H2O.ai

LLM Best Practises

ODSC Conference: Module 2

Oct 31, 2023

Sanyam Bhutani, Sr Data Scientist H2O.ai


Agenda

- Top Tricks from LLM Research
- [Case Study] Implementing these ideas
- Understanding Agents and Al Landscape
- [Hands-on] Creating LLM Apps and AI Agent Apps


Quiz!

https://tinyurl.com/ODSCLLMQ2

Building blocks of LLMs

Why Large?

 Large Training Dataset: Trained on massive datasets

Large Architectures : Billions of parameters

o Large Computing Power: Requires massive GPUs

01

Foundation

Enormous amount
of text data
trained in an
autoregressive
manner

02

Fine-tuning

Supervised
fine-tuning on
appropriate and
well curated
datasets to teach
desired output
behaviour.

03

RLHF

Next token loss function replaced or combined with a reward model trained on Human Feedback. 04

05

04

03

02

01

Database

your company data. No need to retrain your model if a new pdf is added to the knowledge base.

05

Memory

LLMs can have a
huge context
length and keep
previous
questions/tasks in
memory for
superior context
understanding.


LIMA: Less is More Alignment

- 1,000 carefully curated prompts and examples
- LLaMA-1 was fine-tuned on these to outperform all other models
- Note: 65B model was used


Figure 1: Human preference evaluation, comparing LIMA to 5 different baselines across 300 test prompts.


Figure 2: Preference evaluation using GPT-4 as the annotator, given the same instructions provided to humans.


Distil: Step by Step

- Outperform 2000x Larger Models
- CoT to give logic to outputs and high quality tokens
- Outperforms both fine-tuned and distilled models


Instruction BackTranslation

Pseudo Labelling: Using Model to label data and perform SSL

• LLMs require to be converted to a "chatbot" where they are fine-tuned with chats

This needs question-answer pairs


We perform "backtranslation": LLaMA is used to create Qs from answers

3200 answers are enough to outperform everything else


Textbooks are all you Need

- Smallest Model to generate Python Code
- Key: First Train on Task
- Later: Fine-Tune to questions
- The above step causes Emergent Abilities


Quiz!

https://tinyurl.com/ODSCLLMQ3


Demo in Practise


Case Study: Simulacra Paper


Hands-on: Implementing Al Agents


Thank You