

Generative AI: A New Frontier in Artificial Intelligence

Generative AI can provide businesses with new opportunities to improve their products and services, automate repetitive tasks, and create new and innovative customer experiences. For example, the marginal cost of producing initial versions of knowledge-intensive content, such as IT code, marketing copy, and creative design, can fall to approximately zero.

What is Generative AI | artificial intelligence that creates original content across various modalities (e.g., text, images, audio, code, voice, video) that would have previously taken human skill and expertise to create

How does it work | Generative AI is powered by foundation models such as OpenAI's GPT-3 and NVIDIA's Megatron, which are trained on vast amounts of data and computation to perform a broad range of downstream tasks

Why now | innovations in machine learning and the cloud tech stack, coupled with the viral popularity of publicly released applications, such as ChatGPT and DALL-E2, have propelled Generative AI into the zeitgeist

Who is involved | Big Tech is building and enabling access to foundation models; start-ups are developing user applications on these underlying models; and companies are beginning to adopt

Continuous Learning Example

Generative AI can create outputs in various forms, including text, images, video, and audio. For instance, OpenAI has developed ChatGPT, which generates natural and human-like responses to user queries, and Dall-E2, which creates images based on user descriptions. You can try **ChatGPT** and **Dall-E2**. While ChatGPT

continues to learn based on user feedback (as outlined in the example below) the models are continuing to be developed. For example, GPT3.5, which is what ChatGPT is built on, has passed the legal bar in the 10th percentile, while the updated version, GPT4.0, now passes the bar in the 90th percentile.

What it does

Generative AI promises improved efficiency and a new benchmark for productivity for organisations. Generative AI has the potential to reduce the marginal cost of generating knowledge-intensive content to zero. It has the

potential to facilitate the creation of new ideas and information at a faster rate, and potentially of higher quality, than what could be achieved through human effort alone. The below are examples of how generative AI can be used.

Text/Code	Image/Video	Speech/Audio	3D
 <p>Generate text that can summarise existing content</p> <p>▼</p> <ul style="list-style-type: none"> • ChaptGPT by OpenAI • Luminous by AlephAlpha • Bloom by BigScience • ChatLLaMA by META 	 <p>Generate abstract or hyper realistic images and videos</p> <p>▼</p> <ul style="list-style-type: none"> • Dall-E 2 by OpenAI • Imagen by Google • DreamStudio by Stability AI • MidJourney v4 by MidJourney 	 <p>Produce high quality speech</p> <p>▼</p> <ul style="list-style-type: none"> • Vall-E by Microsoft • Avatar Cloud Engine by NVIDIA • MusicLM by Google 	 <p>Generate 3D objects given text prompts /2D inputs</p> <p>▼</p> <ul style="list-style-type: none"> • Point E by OpenAI • Get3D by NVIDIA • DreamFusion by Google

What it means for you

Generative AI will augment existing roles and create new jobs.

Even as new use cases emerge at an accelerating pace, we believe the market will unfold in six ways:

Contact us:

We'd love to chat to you more about Generative AI and the value it can bring for your business.

Emmanuel Adeleke
Partner, Consulting
eadeleke@deloitte.ie

Martin Mannion
Partner, Consulting
mmannion@deloitte.ie

How to Start

Organisations can start using Generative AI by leveraging open-API or SaaS foundation models to tune industry-agnostic use cases (e.g., contracting, IT, marketing) and industry/sector-specific use cases, all built on top of advanced GPU architecture.

Like all AI models, there are fundamental challenges that require careful consideration, including user privacy, transparency and explainability of outcomes, accountability, robustness, and reliability. The Technology Trust Ethics Framework can be leveraged to assess a model's fairness and impartiality, social and ethical responsibility, as well as safety and security implications.

Deloitte.

At Deloitte, we make an impact that matters for our clients, our people, our profession, and in the wider society by delivering the solutions and insights they need to address their most complex business challenges. As the largest global professional services and consulting network, with over 415,000 professionals in more than 150 countries, we bring world-class capabilities and high-quality services to our clients. In Ireland, Deloitte has over 3,000 people providing audit, tax, consulting, corporate finance financial advisory, and risk advisory services to public and private clients spanning multiple industries. Our people have the leadership capabilities, experience and insight to collaborate with clients taking them wherever they want to go. This document has been prepared by Deloitte Ireland LLP for the sole purpose of enabling the parties to whom it is addressed to evaluate the capabilities of Deloitte Ireland LLP to supply the proposed services. This document is not an offer and is not intended to be contractually binding. Should this proposal be acceptable to you, and following the conclusion of our internal acceptance procedures, we would be pleased to discuss terms and conditions with you prior to our appointment and no reliance may be placed for any purposes whatsoever on the contents of this document. Deloitte Ireland LLP is a limited liability partnership registered in Northern Ireland with registered number NC001499 and its registered office at 27-45 Great Victoria Street, Lincoln Building, Belfast, BT2 7SL, Northern Ireland. Deloitte Ireland LLP is the Ireland affiliate of Deloitte NSE LLP, a member firm of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"). DTTL and each of its member firms are legally separate and independent entities. DTTL and Deloitte NSE LLP do not provide services to clients. Please see www.deloitte.com/about to learn more about our global network of member firms. The Deloitte Ireland LLP privacy notice is available at www.deloitte.ie/privacy © 2023 Deloitte Ireland LLP. All rights reserved