

Exploring the World of GenAl with Google Al Studio and Gemini

Suresh Peiris
Co-Founder at Inforwaves
GDG Organizer

Chamod Perera SSE at Aleph Inc. GDG Organizer & CNCF Ambassador

A type of artificial intelligence that generates content for you.

What is an LLM?

Roses are red,

Roses are red, Violets are blue, Sugar is sweet,

for(var
$$i = 0$$
;

Modern LLMs are large

Classic Natural Language Problems

Summarization

LLMs let us prototype *fast*

LLMs Explained

User:

Explain this joke: "I used to be addicted to soap, but I'm clean now."

Model:

Model: The joke is a pun on the word "clean". It has two meanings:

To be free of dirt or other unwanted substances.

To be free of addiction.

The joke is funny because it is unexpected. The listener expects the speaker to be talking about the first meaning of "clean", but they are actually talking about the second meaning. This creates a surprise and a laugh.

LLMs Explained

User:

Give me five neat ideas for science fair projects.

Model:

1. **Build a volcano.**

This is a classic science fair project that is both fun and educational. You can learn about the science of volcanoes, earthquakes, and plate tectonics.

2. **Make a solar oven.**

This is a great project to learn about renewable energy and how to harness the power of the sun. You can use your solar oven to cook food, dry fruit, or even melt chocolate.

3. **Create a 3D printer.**

This is a more challenging project, but it is also very rewarding. You can learn about 3D printing technology and design your own custom objects.

4. **Build a robot.**

This is a great project for those who are interested in engineering and robotics. You can learn about basic electronics, mechanics, and programming.

5. **Design a water filtration system.**

This is a project that can help you learn about the importance of clean water and how to filter it. You can use your water filtration system to clean water from a stream or river

Why are large language models different?

LLMs are characterized by **emergent abilities**, or the ability to perform tasks that were not present in smaller models.

LLMs contextual understanding of human language **changes how we interact** with data and intelligent systems.

LLMs can find patterns and connections in massive, disparate data corpora.

Google is the industry

3,000

Researchers

7,000

Publications

Privacy in design

standards

Accountable to People

Avoid creating unfair bias

Multimodality

Welcome to the Gemini era

The Gemini Ecosystem The most advanced AI from Google **For Consumers** Gemini | app and web Gemini in the Google App Gemini in Gmails, Docs... **For Developers** Models Gemini API (in Google Al Studio + ai.google.dev) For Business and Enterprise Gemini for Google Workspace Gemini for Google Cloud Gemini in Vertex Al

Getting started with the Gemini API

Get Started

Visit the cookbook: https://github.com/google-gemini/cookbook

Start developing:

- 1. Go to Google Al Studio.
- 2. Login with your Google account.
- 3. Create an API key.
- 4. Use a quickstart for Python, or call the REST API using curl.

ai.google.dev

REST API + Client libraries for Python, Node, Java, and Swift

Vertex Al

Gemini API and Vertex AI

Both give access Gemini family models

Vertex AI

Enterprise grade support. Full MLOps (Examples: Model evaluation, monitoring, registry)

Vertex Al

ready for production

ai.google.dev/docs/migrate to cloud

Usage Patterns

We'll cover

- Basic Prompting
- Code generation
- Search, retrieval and information synthesis
- Function calling
- Image understanding
- Tuning

Resources

Gemini Cookbook

Codelab Resources

Basic Prompting

aistudio.google.com

Write a poem about a magic backpack.

In a world of wonder, behold,

A backpack with tales yet untold.

Its fabric shimmers, alive with might,

A portal to realms, day and night.

aistudio.google.com

Write a poem about a magic backpack.

In a world of wonder, behold,
A backpack with tales yet untold.
Its fabric shimmers, alive with might,
A portal to realms, day and night.

• • •

Generate a short tip about JavaScript. Good tips are short and contain a code example showing the tip.

```
**Tip: Use Array.prototype.flat() to flatten an array of arrays.**
```

```
```javascript

const array = [[1, 2], [3, 4], [5, 6]];

console.log(array.flat());
```

```
// Output: [1, 2, 3, 4, 5, 6]
```

•••

Generate a short tip about JavaScript. Good tips are short and contain a code example showing the tip.

```
Tip: Use Array.prototype.flat() to flatten an array of arrays.
```javascript
const array = [[1, 2], [3, 4], [5, 6]];
console.log(array.flat());
// Output: [1, 2, 3, 4, 5, 6]
```

...

Generate a short tip about JavaScript. Good tips are short and contain a code example showing the tip.

topic: let and const

tip: Prefer using `let` and `const` to initialise variables, instead of `var`, as `var` has no block scope or protection against mutability.

e.g. const myVar = "EXAMPLE";

topic: arrow syntax

tip:

Prompting

Gene	erate a short tip about JavaScript based on the provided to	pic. G	ood tips are short and contain a code example showing the	tip.
3/	500 examples		Actions	•
	INPUT topic:		оитрит tip:	
	let and const		Prefer using `let` and `const` to initialise variables, instead of `var`, as `var` has no block scope or protection against mutability.	
			e.g. const myVar = "EXAMPLE";	
	arrow syntax		Use the arrow syntax `=>` instead of defining anonymous functions. Your code will be clearer and easier to read.	
			e.g. const doubles = input.map(x => x + x);	
	template strings		Template strings allow you to build multi-line strings using template and variables from the outer scope.	j a
			e.g. const emailHeader = `To: \${recipient} From: \${sender} Subject: Welcome!`;	
	The user's input		The model's response	

```
import google.generativeai as genai
model = genai.GenerativeModel('models/gemini-pro')
resp = model.generate_content(
  'Write the first paragraph of a story about a magic backpack')
```

>>> print(resp.text)

In a bustling city, amidst the vibrant tapestry of human existence, there existed a peculiar entity named Archie. Archie, however, was no ordinary backpack...

```
chat = model.start chat()
response = chat.send message(
  "Hello, what should I have for dinner?")
print(response.text)
  # 'Here are some suggestions...'
response = chat.send message(
  "How do I cook the first one?")
```


Generate Content Response

Candidate "Content" Text note: only one candidate returned today why the model stopped generating Candidate(s) Finish Reason set if finish reason is present Finish Message how safe is the response Safety Ratings Safety Ratings Feedback Block Reason feedback on the prompt Safety Ratings

Prompting

Zero-shot prompting

Providing a single command to the LLM without any example

One-shot prompting

Providing a single Example of the task to the LLM

Few-shot prompting

Providing a few Examples of the task to the LLM

https://ai.google.dev/docs/prompt_best_practices

Prompting

[flowers (0.5), trees (0.23), herbs (0.05), ..., bugs (0.03)]

Code Generation

Content generation

Code Generation

Generate code based on a user prompt

Convert human language requests to machine requests

Rapid tool building

Examples

• Generate data

Examples

- Generate data
- Generate a SQL query

Generate a SQL query that will query for capitals in countries of Asia, following this format: Table countries, columns = Country] Table capitals, columns = [CountryID, CapitalID, Capital]

Model

```
SELECT c.Capital
FROM Capitals c
JOIN Countries co ON c.CountryID = co.CountryID
WHERE co.ContinentID = (
 SELECT ContinentID
 FROM Continents
 WHERE Continent = 'Asia'
);
 Use code with caution.
 SQL
```


Examples

- Generate data
- Generate a SQL query
- Simulate Execution

Examples

- Generate data
- Generate a SQL query
- Simulate Execution
- Quick coding help Smart pair programer.


```
def is_diver_neutrally_buoyant(density_water, density_diver):
 """Check if a diver is neutrally buoyant."""
 if density_water == density_diver:
 return True
```

Write a unit test for this Python function:

```
import unittest
class IsDiverNeutrallyBuoyantTest(unittest.TestCase):
 def test_diver_is_neutrally_buoyant(self):
 self.assertTrue(is_diver_neutrally_buoyant(1000, 1000))
 def test_diver_is_not_neutrally_buoyant(self):
 self.assertFalse(is_diver_neutrally_buoyant(1000, 1010))
 def test_invalid_input_types(self):
 with self.assertRaises(TypeError):
 is_diver_neutrally_buoyant("1000", 1000)
 with self.assertRaises(TypeError):
 is_diver_neutrally_buoyant(1000, "1000")
```

Search and Information Synthesis

BYO Data

- Models have knowledge cut-offs
- LLMs are not fact engines
- No exposure to private data

Use the prompt's context window

- Instructions + Context + Question all in the prompt
- Easy to implement
 - No extra code, just ask.

```
model = genai.GenerativeModel('gemini-pro')
document = pathlib.Path('document.txt').read_text()
result = model.generate_content(f"""
  Explain how deep-sea life survives.
  Please answer based on the following document:
  {document}""")
```


What percentage of orders are returned?

What percentage of orders are returned?

9.95% of orders are returned. This information comes from the thelook_ecommerce.orders table in BigQuery. The query used to calculate the return rate was:

```
SELECT ROUND((
COUNT(DISTINCT IF(returned_at IS NOT NULL, order_id, NULL)) /
COUNT(DISTINCT order_id)) * 100, 2)
AS return_rate
FROM thelook_ecommerce.orders
```

- Describe external functions to the model.
- The model may ask you to call the function to help it respond to your queries.
- Endless possibilities for integrating external tools.

Function calling - Basics

- How?
- The google.generativeai SDK will inspect the function's type hints to determine the schema.
- Allowed types are limited:

```
AllowedTypes = (
 int | float | str | bool | list | dict )
```

```
def multiply(a: float, b: float):
 """Returns a * b."""
 return a*b
model = genai.GenerativeModel(
 model_name='gemini-1.0-pro',
 tools=[multiply])
```


Function calling - Basics

- Because function calling requires alternating turns, it's easiest to use through chat.
- Enable "automatic function calling" when you start a chat, and the ChatSession will call the function(s) for you.
 - You don't have to use automatic function calling, it just makes simple cases easier.

```
chat = model.start_chat(
 enable_automatic_function_calling=True)

response = chat.send_message(
 'I have 57 cats, each owns 44 mittens, '
 'how many mittens is that in total?')
```

```
chat = model.start_chat(
 enable_automatic_function_calling=True)
response = chat.send_message()
 'I have 57 cats, each owns 44 mittens,
 'how many mittens is that in total?')
```

The number of mittens in total is 2508.

print(response.text)

Function calling - Basics

- What happened? Use the chat history to find out.
- The chat history collects all the function calls and responses that took place.

```
for content in chat.history:
 part = content.parts[0]
 print(content.role, "->", type(part).to_dict(part))
```

```
for content in chat.history:
 part = content.parts[0]
 print(content.role, "->", type(part).to_dict(part))
# user -> {'text': 'I have 57 cats, each owns 44 mittens, '
#
 'how many mittens is that in total?'}
# model -> {'function_call': {'name': 'multiply',
#
 'args': {'a': 57.0, 'b': 44.0}}}
# user -> {'function_response': {'name': 'multiply',
#
 'response': {'result': 2508.0}}}
# model -> {'text': ' The number of mittens in total is 2508.'}
```

Function Calling interaction

Function calling - More Examples

- Wikipedia research aid
 - Integrates a search tool.
 - Uses the Gemini API inside the function call to summarize pages.

```
def wikipedia_search(queries:list[str]) -> list[str]:
 ...
```

```
model = genai.GenerativeModel('gemini-pro', tools=[wikipedia_search])
chat = model.start_chat(enable_automatic_function_calling=True)
query = "Explain how deep-sea life survives."
```

res = chat.send_message(instructions.format(query=query))

```
model = genai.GenerativeModel('gemini-pro', tools=[wikipedia_search])
chat = model.start_chat(enable_automatic_function_calling=True)
query = "Explain how deep-sea life survives."
res = chat.send_message(instructions.format(query=query))
# Searching for "How do deep-sea creatures survive the extreme pressure?"
# Related search terms: ['Deep sea', 'Deep-sea community', 'Deep-sea fish']
# Fetching page: "Deep sea"
# Information Source: https://en.wikipedia.org/wiki/Deep_sea
# Fetching page: "Deep-sea community"
# Information Source: https://en.wikipedia.org/wiki/Deep-sea_community
# Fetching page: "Deep-sea fish"
# Information Source: https://en.wikipedia.org/wiki/Deep-sea_fish
# Searching for "How do deep-sea creatures survive the cold temperatures?"
# Related search terms: ['Deep-sea community', 'Deep sea', 'Deep-water coral']
# Fetching page: "Deep-water coral"
```

Information Course, bitans, //on wikingdia and/wiki/Doon water asra]

Function calling - More Examples

- SQL Talk
 - Use function calling to talk to a database.
 - Live example: https://goo.gle/gemini-fn-call-sql

```
sql_query_func = FunctionDeclaration(
 name="sql_query",
 description="Get information from data in BigQuery using SQL queries",
 parameters={
 "type": "object",
 "properties": {
 "query": {
 "type": "string",
```

"description": "SQL query on a single line ...

Function Calling

What percentage of orders are returned?

9.95% of orders are returned. This information comes from the thelook_ecommerce.orders table in BigQuery. The query used to calculate the return rate was:

```
SELECT ROUND((
COUNT(DISTINCT IF(returned_at IS NOT NULL, order_id, NULL)) /
COUNT(DISTINCT order_id)) * 100, 2)
AS return_rate
FROM thelook_ecommerce.orders
```

https://github.com/GoogleCloudPlatform/generative-ai/tree/main/gemini/function-calling/sql-talk-app

Function calling - Schema

- Automatically building the schema from the type hints doesn't [currently 02/2024] work for everything.
- The allowed types are actually:

```
AllowedType= (
  int | float | str | bool |
  list['AllowedType'] |
  dict[str, 'AllowedType']
)
```


Function calling - Schema

Let's look at how the schema is constructed.

```
model = genai.GenerativeModel(
 model_name='gemini-1.0-pro',
 tools=[multiply])
```

model._tools.to_proto()

```
[function_declarations {
  name: "multiply"
  description: "returns a * b."
  parameters {
 type_: OBJECT
 properties {
 key: "b" value { type_: NUMBER }}
 properties {
 key: "a" value { type_: NUMBER }}
 required: "a" required: "b" }}]
```


Function calling - Schema

- It's an OpenAPI schema, written as a protobuf.
- The protobuf-classes are available in the google.ai.generativelanguage client library.
- Reference docs:

https://ai.google.dev/api/python/google/ai/generativelanguage/FunctionDeclaration

```
import google.ai.generativelanguage as glm
calculator = glm.Tool(
 function_declarations=[
 glm.FunctionDeclaration(
 name='multiply',
 description="Returns the product of two numbers.",
 parameters=glm.Schema(
```

type=qlm.Type.OBJECT,

required=['a','b']))])

'a': glm.Schema(type=glm.Type.NUMBER),

'b': qlm.Schema(type=glm.Type.NUMBER)},

properties={

Function calling - Schema

They can be written out as JSON-compatible objects as well.

```
calculator = {
'function_declarations': [{
 'name': 'multiply',
 'description': 'Returns the product of two numbers.',
 'parameters': {
 'type': 'OBJECT',
 'properties': {
 'a': {'type': 'NUMBER'},
 'b': {'type': 'NUMBER'}},
 'required': ['a', 'b']}}]
```

```
model = genai.GenerativeModel(
```

model_name='gemini-1.0-pro',

tools=[calculator])

Function calling - Structured data

- Structured data extraction.
- You can just ask the model to do it and return JSON.

```
response = model.generate_content(textwrap.dedent("""\
 Please return JSON describing the the people, places, things and relationships from this
 story using the following schema:

 {"people": list[PERSON], "places":list[PLACE], "things":list[THING], "relationships": list[RELATIONSHI

 PERSON = {"name": str, "description": str, "start_place_name": str, "end_place_name": str}

 PLACE = {"name": str, "description": str}

 THING = {"name": str, "description": str, "start_place_name": str, "end_place_name": str}

 RELATIONSHIP = {"person_1_name": str, "person_2_name": str, "relationship": str}
```

Here is the story:

""") + story)

Function calling - Structured data

- Asking for JSON often works.
- Function calling lets you strictly describe the schema.
- With a strict description, we can strictly enforce that that's what gets returned.

```
add_to_database = glm.FunctionDeclaration(
 name="add_to_database",
 description="Adds entities to the database.",
 parameters=glm.Schema(
 type=glm.Type.OBJECT,
 properties = {
 'people': glm.Schema(
 type=glm.Type.ARRAY,
 items=glm.Schema(
 type = glm.Type.OBJECT,
 properties = {
 'name': glm.Schema(type=glm.Type.STRING),
 'description': glm.Schema(type=glm.Type.STRING),
 'start_place_name': glm.Schema(type=glm.Type.STRING),
 'end_place_name': glm.Schema(type=glm.Type.STRING)})),
 'places': glm.Schema(
```

```
add_to_database = glm.FunctionDeclaration(
 name="add_to_database",
 description="Adds entities to the database.",
 parameters={
 "type": "OBJECT",
 "properties": {
 'people': {
 "type": "ARRAY",
 "items": {
 "type": "OBJECT",
 "properties": {
 'name': {"type":"STRING"},
 'description': {"type":"STRING"},
 'start_place_name': {"type":"STRING"},
 'end_place_name': {"type":"STRING"}})),
 'places': {...},
 . . .
```

```
model = model = genai.GenerativeModel(
```

model_name='gemini-1.0-pro',

tools = [add_to_database])

Image Understanding

Image understanding

- Structured data extraction
- Image conditioning
- RAG

Image conditioning

Generate text or structured data from images

Structured Data

Dog Walking Application Form

Please provide some information about your dog:

Name: Fido Breed: Cavoodle Colour: Black I tan Age: 355

Temperament: [] Friendly [] Shy [] Aggressive

And some information about yourself:

Name: Mark Phone: 0491 570 006

When would you like your dog walked:

Frequency: [] Once-off [X] Regularly Days:

Monday:

[] Morning [] Afternoon

Tuesday:

[x] Morning [] Afternoon

Wednesday:

[k] Morning [] Afternoon

Thursday:

[] Morning [] Afternoon

Friday:

[] Morning [] Afternoon

Structured Data

Structured Data

Img2Json Few Shot /					ave
Insert: 🗔 Image					
F	Please convert the form into JSON.				
	1/500 examples			Actions	¥
	☐ INPUT form:		OUTPUT json:		
	□ Starter to the sta		"dog": { "dog": { "name": "Fido", "breed": "Cavoodle", "colour": "Black & Tan", "age": 3, "temperament": "Friendly" }, "owner": { "name": "Mark", "phone": "0491 570 006" }, "schedule": { "frequency": "Regular",		
	INPUT form:		OUTPUT json:		
	1 Programme Prog		Run to get output		

```
import enum
from pydantic import BaseModel
class DogApplication(BaseModel):
  """Represents an instance of a completed dog-walking application form."""
 dog: Dog
 owner: Customer
 schedule: Schedule
class Dog(BaseModel):
 class Customer(BaseModel):
 name: str
 name: str
 breed: str
 phone: str
 color: str
 age_years: float
  temperament: Temperament
 class Schedule(BaseModel):
 regular: bool
class Temperament(str, enum.Enum):
 days_and_times: list[str]
 FRIENDLY = 'friendly'
 SHY = 'shy'
 AGGRESSIVE = 'aggressive'
```

```
from llama_index.multi_modal_llms import GeminiMultiModal
from llama_index.multi_modal_llms.generic_utils import load_image_urls
from llama_index.program import MultiModalLLMCompletionProgram
from llama_index.output_parsers import PydanticOutputParser
```

images = load_image_urls(['https://goo.gle/dog-form-img'])

"Please extract each of the fields in this "

"form and provide a JSON representation: ")

prompt = (

```
# Load the Gemini Pro Vision model.
```

gemini_llm = GeminiMultiModal(api_key=GOOGLE_API_KEY, model_name=PRO_VISION)

```
# Build a callable that will map the images to the Pydantic schema.
image_to_application = MultiModalLLMCompletionProgram.from_defaults(
 output_parser=PydanticOutputParser(DogApplication),
 image_documents=images,
 prompt_template_str=prompt,
 multi_modal_llm=gemini_llm,
)
```

```
# Image ORM!
form = image_to_application()
```

assert isinstance(form, DogApplication)

assert form.dog.name == 'Fido'
assert form.owner.name == 'Mark'
assert form.schedule.regular is True

assert 'Wednesday Morning' in form.schedule.days_and_times

'Tuesday Morning',

'Wednesday Morning'],

'schedule': {'days_and_times': ['Monday Morning',

'regular': True}}

Tuning

Tuning

• Using the API:

https://ai.google.dev/tutorials/tuning_quickstart_python

Thank You!

Suresh Peiris
Co-Founder at Inforwaves
GDG Organizer

Chamod Perera SSE at Aleph Inc. GDG Organizer & CNCF Ambassador