

2024 generative AI predictions

 CBINSIGHTS

Unleash the generative AI revolution

Dive into a treasure trove of generative AI companies, investors, and market insights. Elevate your decisions with exclusive software buyer interviews to understand product pricing, CSAT, and post-deployment experience.

CB Insights – Your Gateway to Generative AI

Sign up for access

OpenAI
San Francisco, California, United States
Internet / Internet Software & Services / Application & Data Integration

OpenAI customers (12)

Customer	Title	Company	Role	Experience	Purchase date	Purchase amount	Implementation time	CSAT score	Intent to renew
OpenAI customer – Partner at Early-stage VC firm									
OpenAI customer - Owner or Founder at Industrial manufacturer									
OpenAI customer - Senior Manager at Multinational brewing company									

OpenAI customer – Cloud, Data & AI Lead at Fortune 500 company

Partner, Early-stage VC firm

OpenAI's developer API and the developer experience is definitely the best. It's really managed, super clean APIs, well documented, and has the most integrations. There was a big push toward using open-source models and then fine tuning them with your own data. That's still a big thing. We're actually evaluating that for some of the public data set stuff because it's a lot cheaper, especially if you add in more huge amounts of data versus a giant OpenAI model.

Your always on AI-Driven Research Analyst

Do less searching, get more answers

Join the waitlist for
early access

CBI Analyst

What can I help you with?

CBI Analyst

◆ Amazon funds Hyper setting the stage for expansion in VTuber avatar market

Hyper closed a seed funding round, securing \$3.6 million to enhance its VTuber-friendly avatar platform.

- ✓ Amazon's Alexa Fund is a noteworthy contributor to the round, hinting at strategic interest aligning with Amazon's media and devices sectors.
- ✓ The capital is allocated for both business expansion and the development of new products, including Hyper AI, an AI-driven avatar feature.

Predictions

1

Generative AI infrastructure

Power-hungry AI data centers proliferate	5
Data scarcity drives search for new sources	12
Nvidia's frenemies: Chip rivalries grow amid GPU shortage	17
Bad actors target language models	22
MLOps consolidates	27

2

Foundation models

Multimodal AI becomes table stakes	32
Enterprises do more with pocket-sized models	37
Open-source mounts a challenge to closed LLMs	43
Beyond transformers: New architectures challenge status quo	48

3

Human-machine interactions

AI girlfriends kill human romance	55
Lonely Gen Z befriends AI	61
The next iPhone: AI's hardware revolution	67
Autonomous agents: From hype to somewhat useful	74

4

Generative AI applications

Copilots drive massive white-collar productivity gains	79
AI vs. AI: GenAI fuels new wave of attack and defense	87
GenAI takes over journalism	94
Beyond stills: Video generation makes strides	100
A genAI graveyard follows frenzy	104

Generative AI infrastructure

Power-hungry AI data centers proliferate

Nvidia's high-end chips will consume the same amount of energy as a small nation in 2024

Annual electricity consumption

Source: CB Insights estimates, assuming 3M H100s are operational in 2024 (based on 2024 sales estimate from Nvidia and Q3'23 sales estimate from Omdia Research) at 75% of max power; electricity consumption of countries and US homes based on 2021 EIA data

Legacy data centers are not ready for this

Data center rack densities

“It’s estimated that 80% of the data center power will... be consumed by AI over the next 15 years.

So, at the end of the day, access to power is a key differentiator.”

DigitalBridge Group CEO Marc Ganzi, Q2’23 earnings call

There is massive demand for high-power AI data centers

Mentions of AI and data center tech skyrocket on earnings calls

Big money is going into enabling tech like **liquid cooling**

High-power and high-heat AI data centers will drive up demand for cooling technologies

Acquired **CoolIT Systems** for \$270M
in Q2'23

Backed **JetCool**
through venture arm
in Q4'23

Acquired **CoolTera**
in Q4'23

As utilities struggle to cope, demand for renewable energy is increasing

“Already, data centers represent half of our US backlog and the growth of generative AI will only accelerate their demand for more renewable energy.”

CEO Andres Gluski, Q4'23 earnings call

“...the AI-driven build-out of data centers has created significant incremental demand for renewable electricity.”

CEO Jeff Lipson, Q4'23 earnings call

Nuclear may be the future of sustainable AI operations

Recently funded small modular reactors and fusion tech companies

Company	Valuation	Funding and partnerships
 HELION	\$3.5B	Backed by Sam Altman in a \$500M round in 2021
 energy [®]	\$1.1B	Signed an MoU with the Emirates Nuclear Energy Corporation to expand decarbonization and nuclear energy efforts in sectors including data centers
 OKLO	\$800M	Announced SPAC merger with Sam Altman's AltC Acquisition Corp. in Q3'23 at a valuation of \$850M
 AVALANCHE	\$123M	Raised \$40M from Toyota Ventures, Founders Fund , and others in 2022
 tae	\$107M	Raised \$250M from Chevron, Google Ventures , and other investors in 2022, followed by a California government grant

Generative AI infrastructure

Data scarcity drives search for new sources

We are running out of high-quality data to train LLMs

Researchers estimate that, by **2026**, we will exhaust high-quality text data* for training LLMs – a trend that can slow down AI progress.

Free internet text is no longer a moat – and scraping proprietary sources is getting harder

Vendors with proprietary content will become hot licensing and acquisition targets

<100M visits/month

<500M visits/month

<1B visits/month

>1B visits/month

Cost and scarcity will drive up demand for synthetic datasets

Company	Synthetic data initiatives
	<ul style="list-style-type: none">• Raised \$3.5M in seed funding in Q3'23 from Spark Capital and Village Global to train custom LLMs based on a synthetic data platform• Released glaive-coder-7b, a coding model trained with 140K+ synthetic programming problems and solutions
	<ul style="list-style-type: none">• Trained LLMs (OpenHermes-2, Nous Hermes) on 900K to 1M data entries generated by GPT-4• Raised \$5.2M in seed funding in Q4'21 from DistributedG, OSS Capital, and others
	<ul style="list-style-type: none">• CEO Sam Altman was quoted as saying all data will soon be synthetic
	<ul style="list-style-type: none">• Trained small language models phi-1 and 2 on GPT-generated synthetic textbooks
	<ul style="list-style-type: none">• Released Beluga 1 and Beluga 2 language models fine-tuned on synthetic data

Generative AI infrastructure

Nvidia's frenemies: Chip rivalries grow amid GPU shortage

GPU shortage is hitting the industry hard

H100s sell at a massive mark-up

“The GPUs at this point are considerably harder to get than drugs.”

Elon Musk at the WSJ CEO Council Summit

Big tech is the biggest buyer, hoarding H100s in the thousands

Estimated H100 GPUs shipped to select buyers in 2023

In the face of soaring demand, Nvidia's biggest customers are also pushing their own chips

“It's really hard to get the amount of GPUs that everybody wants. And so it's just **another reason why [Amazon chips] Trainium and Inferentia are so attractive to people.**”

CEO Andrew Jassy, Q4'23 earnings call

“At the scale we operate, it's important for us to optimize and integrate every layer of the infrastructure stack to maximize performance, **diversify our supply chain and give customers infrastructure choice.**”

Scott Guthrie, Microsoft cloud and AI group EVP

Chip rivals pose a risk to Nvidia's meteoric growth

Company	Chip	Purpose	Launch date	Select AI customers
	Trainium	Training	2022	ANTHROPIC Perplexity
	Inferentia	Inference	2019	
	Tensor processing unit	Training & inference accelerator	2017	character.ai
	Maia 100	Training & inference accelerator	2024	To be launched
	MTIA	Training & inference accelerator	2023	Internal use

Generative AI infrastructure

Bad actors target language models

The top LLMs may never be fully secure

DeepMind, Bosch, and other researchers trick LLMs to “generate a step-by-step plan to destroy humanity”

“Perhaps most concerning, **it is unclear whether such behavior can ever be fully patched by LLM providers.**”

Analogous adversarial attacks have proven to be a very difficult problem to address in computer vision for the past 10 years.”

Enterprises buckle up as confidential data leaks, data poisoning, and other security concerns grow

“...there are a number of risks associated with [LLMs], particularly in enterprise use cases. We've already seen some examples where data was fed into large language models without the understanding of how the data will be used and the data has been...**made public available even though it was confidential ...There's also sensitivity from a security perspective of things like prompt injection attacks, data poisoning...**”

Chief Product Officer Lee Klarich, Q2'23 earnings call

Executives are spending up to \$600K on LLM security

TROJ.AI

Purchase amount:
\$600K/year

“The closest alternative to TrojAI that we considered was ArthurAI, but they fell short due to their insecure design and architecture for their generative AI security solution. Their security rule sets rely on OpenAI-based GPT 3.5 models to make security decisions, which adds to the FinOps overhead. **Additionally, it introduces security concerns because an organization's intellectual property can potentially be leaked to a large language model service provider.**”

TrojAI customer and VP at Fortune 500 company

Purchase amount:
\$250K/year

“We had two main requirements for model security: **first, we wanted to know where our models were vulnerable** so that we could harden them. AIShield provided good attack vectors to identify these vulnerabilities. Second, **we wanted to be able to detect any attacks during runtime inferencing**. AIShield was able to detect attacks well for the data types they supported.”

AIShield customer and director at Global 2000 company

New vendors will emerge to tackle LLM security

Company	HQ	Total funding	Latest funding round/date	Select investors
	US	\$56M	Series A/ Q3'23	M12 (Lead), Moore Strategic Ventures (Lead), Booz Allen Ventures, Capital One Ventures, IBM Ventures, Ten Eleven Ventures
	US	\$38M	Series A-II/ Q2'23	Paladin Capital Group (Lead), Lockheed Martin Ventures
	Israel	\$6M	Incubator/ Q3'23	5G Open Innovation Lab
	US	\$6M	Seed/ Q4'23	Entree Capital (Lead), Samsung NEXT, NVIDIA Inception Program
	Canada	\$3.1M	Accelerator/ Q1'23	Google for Startups Accelerator: Canada

Generative AI infrastructure

MLOps consolidates

Machine learning operations (MLOps) is fragmented

130+ companies across

12 different categories

helping enterprises bring LLM projects from start to finish

Buyers want a one-stop shop for their AI needs

“When reviewing Databricks' product offering, we noticed several strengths. The first one was its **unified data platform, which allows us to perform data engineering and data science machine learning on a single platform**. This increased collaboration and efficiency among cross-functional teams.”

Databricks customer
Vice President at Fintech company

“I think that there are a lot of tools and competitors out there and there's probably going to be a shakeup and that some of the players, **especially the smaller players may go away...**”

H2O.ai customer
Head of AI at Fortune 500 company

Companies are already feeling the pain in an overcrowded market

Valuation by round: iguazio

Valuation by round: dataiku

End-to-end platforms will dominate

Databricks is actively acquiring to expand product features

Cloud companies offering end-to-end MLOps platforms

Acquisitions since 2020

Foundation models

Multimodal AI becomes table stakes

Multimodal AI is in its infancy, but models are quickly evolving

Google is challenging competitors with first commercial model taking diverse inputs

Google's Gemini Ultra outperforms GPT-4 (Vision) in MMMU benchmark

Note: Gemini takes in text, image, audio, and video, and outputs text and image responses.

More LLM developers will follow suit to remain competitive

Company	Total funding	Mode	Multimodal features
 OpenAI	\$14B	GPT-4V Text, image → text	 Limited modalities commercially available
ANTHROPIC	\$3.4B	Claude-2 Text only	 In the roadmap or not announced
Inflection	\$1.5B	Inflection-2 Text → text, image	 Limited modalities commercially available
 ALEPH ALPHA	\$642M	Magma Image → text	 Limited modalities commercially available
 cohere	\$469M	Text only	 In the roadmap or not announced
AI21 labs	\$317M	Text only	 In the roadmap or not announced
 X1	\$135M	Grok Text only	 In the roadmap or not announced

Multimodal AI will unlock new commercial opportunities

Sector	Company	Multimodal AI application
Healthcare	 ARTERA	ArteraAI's prostate test analyzes both biopsy images and patients' clinical data to predict patient outcomes <i>Raised \$90M seed round in Q1'23 from Coatue, J&J, and others</i>
Search		Google will incorporate Gemini into search
Autonomous driving	 GHOST	Ghost Autonomy explores using multimodal LLMs in autonomous driving <i>Raised \$5M from the OpenAI Startup Fund in Q4'23</i>
Consumer devices		Meta is bringing multimodal AI to consumers with its Ray-Ban smart glasses
Robotics		Google's multimodal model PaLM-E targets robotics , combining language with robotic sensory data

Foundation models

**Enterprises
do more with
pocket-sized
models**

Enterprise spend on large models can run in the millions

“[GPT-4] is among the largest and most costly AI models available. Using it to summarize an email is like getting a Lamborghini to deliver a pizza.” – Tom Dotan, WSJ

\$5M

A Fortune 500
healthcare
company's annual
spend on OpenAI

\$2-3M

Starting price for
customizing GPT-4

\$720K

Estimated GPT-4
(32K) cost to
summarize 6M
Wikipedia articles
to half the size

Models are now shrinking, making them faster to train and cheaper to run

Small language models are up to 88X smaller than GPT-3.5 in parameter size

Despite their size, small language models are posting strong performance on common benchmarks

“...And the tiny sized ones, you could put in your phone and your PC and so on and so forth... **it seems surprising, but they all can do the same thing.** But obviously...biggest one [large model] is much more versatile, and it can do a lot more amazing things. And the large one would teach the smaller ones how to be good AIs.”

CEO Jensen Huang, Q2'23 earnings call

Smaller models rank in top 6 on the Stanford HELM evaluation framework for foundation models

Model	Mean win rate
GPT-4 (0613)	0.962
GPT-4 Turbo (1106 preview)	0.834
Palmyra X V3 (72B)	0.807
PaLM-2 (Unicorn)	0.79
Palmyra X V2 (33B)	0.779
Yi (34B)	0.772

Sectors with sensitive data will choose small models at the edge over LLMs

“We are seeing the concern from enterprises about using a model like GPT or PaLM because they’re very large and have to be hosted by the model providers. In a sense your data does go through those providers.”

CEO Arvind Jain, interview with Computerworld

“...we are really focused on what we call small language models, which allow the algorithm to live inside of the CDP and see just their data and the Zeta data cloud and get really, really smart on their products **without ever allowing their data to leave the ecosystem. That is resonating like nothing I’ve ever seen before.**”

CEO David Steinberg, Q3’23 earnings call

Small models will take over narrow tasks across finance, healthcare, and law

Company	Model	Parameter size	Industry	Product
WRITER	PalmyraMed	40B/20B	Healthcare	40B model ranked 4th in PubMedQA leaderboard for biomedical question-answering
 蚂蚁集团 ANT GROUP	AntGLM-Med	10B	Healthcare	Ranks 3rd in PubMedQA leaderboard for biomedical question-answering
	DPT-Patent	7B	Law	Patent generation & summarization
 arcee.ai	DPT-SEC	7B	Finance	Mining insights from SEC database
	DPT-PubMed	7B	Healthcare	Trained on PubMed database

Foundation models

Open-source mounts a challenge to closed LLMs

Open-source LLM developers are seeing rising investor & commercial interest

Total funding among open-source model developers

*Excludes open-source developers that have not raised equity funding (as of 1/3/2024)

"...we're also building foundation models like Llama 2, which we believe is now **the leading open-source model with more than 30 million Llama downloads last month.**"

CEO Mark Zuckerberg, Q3'23 earnings call

A record number of AI projects will be built on open-source models in 2024

Global growth in public generative AI projects on GitHub

Number of first-time open-source software contributors

Source: GitHub (data as of 11/8/2023)

Performance gaps will close fast

Smaller open models are outperforming GPT-3.5 and reporting comparable performance to some larger closed models on the MMLU benchmark

Source: Massive multi-task Language Understanding scores from published research papers, Papers with Code, and OpenCompass
 Dates represent research paper/model release dates

Enterprises will increasingly consider open alternatives

ANTHROPIC

“GPT Turbo is less expensive. That is usually the default powering for most of our stuff, **although that might move to Llama soon because Llama is even less expensive if implemented.**”

Anthropic customer
Head of FP&A at \$1B+ valuation
technology company

Replicate

“**We took Llama 2 and fine-tuned it on our data set and then deployed it on A100 GPU on Replicate. That's pretty much the main workflow.** That's the main part of the Replicate that we use....”

Replicate customer
Senior Manager, Data Science
at \$1B+ valuation technology
company

OpenAI

“**The big three from my perspective are OpenAI, Llama 2, and then Anthropic.** As I've talked to people in the space, that's the order of most popular, most adopted in terms of people implementing tools.”

OpenAI customer
Partner at early-stage VC firm

Foundation models

Beyond transformers: New architectures challenge status quo

Google's research on transformers was a watershed moment in generative AI

But transformer-based models are leaving a massive carbon footprint

CO2 equivalent emissions (tonnes) by selected machine learning models and real-life Examples, 2022

Users want higher token limits – today’s LLMs have limitations

Purchase amount:
\$300K/year

“If you think about a medical consultation for a diagnostic sleep test, this is something that can take 24 hours...Just being able to ingest that amount of information is a boon...**You can't really get four hours' worth of anything out of many of these models.**”

Senior research engineer at Fortune 500 company

“The computational requirements for Transformers increase quadratically with sequence length, which limits the extent of knowledge these models can capture from available datasets. We are interested in new, sub-quadratic approaches.”

Research by Dan Fu, Simran Arora, Chris Ré

One billion tokens? New transformer variations are trying to break the ceiling

Microsoft published research on “LongNet” in July 2023 to scale transformers

Source: LongNet research paper

Top research firms are going beyond transformers

Challengers will gain commercial traction in 2024

 Commercial projects underway Research/PoC

Company	Device	Commercial application
	Working on “nature-inspired” architectures; founded by one of the authors of the transformers paper	 <i>NTT partnership to develop multiple small language models</i>
	Proof-of-concept in autonomous driving with liquid neural network architecture	
	HyenaDNA: A foundational model for genomics based on the Hyena architecture	

Human-machine interactions

AI girlfriends kill human romance

Young people are having less sex

Share of American men and women between ages 18 and 30 reporting no sex in the past year

Endless swiping isn't working

12 Tinder users' activity

Dating companies are turning to genAI to make dating less awkward & keep users hooked

“...using generative AI to really be this best friend in your pocket inside of Bumble to help you date, to build confidence, to feel good about it so that you never delete this app because it didn't make you feel good about yourself.”

CEO Whitney Wolfe Herd, Q4'23 earnings call

“By the end of the year, we expect to have launched a number of initiatives that will use generative AI to eliminate awkwardness, make dating more rewarding and surprise and delight users...”

CEO Bernard Kim, Q3'23 earnings call

AI girlfriend startups are finding a market in lonely, sexless men

Expect romantic AI to accelerate the decline in adult partnerships

A rising share of US adults are living without a spouse or partner

Human-machine interactions

Lonely Gen Z befriends AI

We are experiencing a loneliness epidemic

Hours per week compared to 2013, Americans 15 and older

Gen Z spends far less time with friends in person in the smartphone era

But who needs real friends when your AI bot can be just as personable as a human?

Over half of Character.AI's 4M users are under the age of 24

Tech for open-ended dialogues & AI character generation is evolving quickly

Advances in the gaming industry will lead to more immersive online, social experiences

Company	Funding	Latest funding date	Application
 inworld	\$117M	10/13/2023	AI character generation <i>Partnerships with Xbox & Unity Games</i>
 convai	\$4.8M	1/11/2023	AI character generation
latitude°	\$4M	4/1/2023	Open-ended storylines
 Circle Labs	\$4.3M	11/14/2022	AI character generation & dialogues <i>Seed round led by Lightspeed Venture Partners</i>

2024 will see an explosion of AI friendships

AI companion startup Character.AI is close behind ChatGPT in mobile usage

Source: SimilarWeb (data as of September 2023)

Emerging AI companion apps

- character.ai
- CHAI
- K

Human-machine interactions

The next iPhone: AI's hardware revolution

15 years after its release, iPhone sales are stagnating. Apple has been criticized for hitting an innovation plateau

Unit sales (millions)

Source: Apple via Business of Apps. Note: Apple stopped reporting iPhone sales in 2018. All values afterward are estimates.

AI breakthroughs have launched the search for the next iPhone

Startups developing consumer AI devices

Company	Funding	Latest funding date	Product	User interaction
	\$242M	3/8/2023	Screenless wearable, powered by ChatGPT	Voice, gesture
	\$27M	5/9/2023	Wearable “pendant” records & analyzes audio	Voice, app
Tab	\$2M	1/10/2024	Wearable necklace records & analyzes audio with GPT-4	Voice, app
	\$30M	12/21/2023	Rabbit OS, LLM-based operating system; r1 device	Voice, buttons, screen

Incumbents with deep AI talent & pockets have an advantage

Apple leads big tech in aggregate AI acquisitions

Industry heavyweights are betting on AI-native hardware

OpenAI is in talks to build new AI hardware with LoveFrom, which has poached **over 20 Apple employees**¹

Key people	Position	Previous positions
 Jony Ive	Founder	SVP of Industrial Design, Chief Design Officer
 Tang Tan	Hardware engineering lead	VP, iPhone & Apple Watch

Big tech and OpenAI will push forward on early experiments in 2024

Company	Device	Commercial development
 Meta	AI-powered Ray-Ban smart glasses	 Commercially available
	Apple Vision Pro releasing February 2024 “ Apple GPT ” powers something new?	 Releasing soon
 OpenAI	Developing the “ iPhone of AI ”	 No commercial products disclosed

Future vision: LLMs evolve from chatbots to operating systems

OpenAI's Andrej Karpathy floats the idea of LLM-based OS

Andrej Karpathy ✓
@karpathy

Follow ...

LLM OS. Bear with me I'm still cooking.

Specs:

- LLM: OpenAI GPT-4 Turbo 256 core (batch size) processor @ 20Hz (tok/s)
- RAM: 128Ktok
- Filesystem: Ada002

rabbit launches \$199 device based on LLM OS

rabbit inc. ✓
@rabbit_hmi

Follow ...

Introducing r1. Watch the keynote.

Order now: rabbit.tech

#CES2024 CES

Human-machine interactions

Autonomous agents: From hype to somewhat useful

The idea of Jarvis-like AI agents caught on like wildfire in '23

Media mentions of popular autonomous agents – LLM-powered bots that can independently reason and execute tasks

Autonomous agent projects proliferate – but are far from being commercially useful

Agents are getting better at reasoning, but struggle with executing tasks

Project	Publish/Release date	Developer	Agent description
Toolformers	Feb '23	Meta	Language models that “teach themselves to use external tools”
AutoGPT	Mar '23	Significant Gravitass	Open-source agent powered by GPT-4 to perform tasks
BabyAGI	Apr '23	Yohei Nakajima	Open-source agent built on GPT-4 and vector database Pinecone
Generative agents	Aug '23	Stanford, Google	A simulation “where end users can interact with a small town of twenty-five agents using natural language”
Voyager	Oct '23	Nvidia, Caltech, and others	“lifelong learning agent in Minecraft that continuously explores the world, acquires diverse skills, and makes novel discoveries without human intervention”
Mind2Web	Dec '23	Ohio State University	Dataset for developing autonomous agents that can perform tasks on websites

The tech is advancing fast: Open-source projects get massive interest from developer community

AutoGPT gets 100K stars (indicating popularity) on GitHub within a month of launch

Big tech and VC interest will move the needle in 2024

	Company	Autonomous agent initiatives	Total funding/ latest round	Investors
UNICORNS	 OpenAI	<ul style="list-style-type: none"> Rumored to be training autonomous agents Dec '23: published research on best practices for governing agents Announced \$10,000 – \$100,000 grants for researching agent impact 	\$14B/Secondary market	Microsoft , Andreessen Horowitz, Founders Fund, Khosla Ventures, Sequoia Capital
	 imbue	Building AI agents and testing different architectures for development	\$232M/Series B	Eric Schmidt, The Alexa Fund , Astera Institute, NVIDIA
	A D E P T	Software-agnostic multimodal agent	\$415M/Series B	General Catalyst, Spark Capital, Greylock Partners, Microsoft , NVIDIA
BIG TECH	 Microsoft	Published AutoGen research on multiple AI agents talking to each other	-	-
	 DeepMind	Hired researcher Edward Grefenstette in June '23 to build “general agents that can adapt to open-ended environments” and communicate with humans	-	-
EMERGING STARTUPS	 HyperWrite	Assistants for everyday tasks , from booking flights to research	\$5.4M/Seed	Active Capital, Cortical Ventures, Madrona Venture Group
	 MultiOn	AI agents to tackle mundane tasks	\$4M/Seed	The MBA Fund

Generative AI applications

Copilots drive massive white-collar productivity gains

US labor productivity growth has stagnated in recent years

Average annual percent change (nonfarm business sector)

Digital adoption is correlated with US labor productivity growth. AI will launch the next boom

Sectors' labor productivity growth compared with digitization level¹

¹Private-education sector is excluded due to its small size. ²The McKinsey Global Institute digitization index assesses digital assets, digital usage, and digital workers using 27 indicators to capture the many possible ways in which companies are digitizing. Source: US Bureau of Labor Statistics; "Digital America: A tale of the haves and have-mores," McKinsey Global Institute, Dec 1, 2015

In software development, AI copilots are becoming essential to developer productivity

With copilot

1 hour, 11 minutes
average to complete task

71 minutes

That's 56% less time

Without copilot

2 hours, 41 minutes
average to complete task

161 minutes

Coding copilots will become standard-issue tools at enterprises

Company/product	Status	Application
 GitHub Copilot 	Released by Microsoft (10/29/2021)	Code completion/generator
 ChatGPT	Released by OpenAI (11/30/2022)	Code generator
code llama	Released by Meta (8/24/2023)	Open-source code generator
StableCode by stability.ai	Released (8/8/2023)	Open-source code generator
 starcoder	Released by Hugging Face & ServiceNow (5/8/2023)	Open-source code generator
 CodeWhisperer	Released (4/13/2023)	Code completion
 replit AI	Released (10/9/2023)	Code completion/generator
 tabnine	Private (founded 2017)	Code completion
 warp	Private (founded 2020)	Command line automation

In healthcare, copilots are automating tedious tasks like documentation

Top companies by equity funding (as of 1/10/2024)

Source: CB Insights market report – [Virtual medical scribes & summarization tools](#)

In law, copilots are drafting contracts, summarizing documents, & optimizing research

Acquired by THOMSON REUTERS
for \$650M in June 2023

“It's the ability to draft a legal memo. It's the ability to use parallel search in neural searches to find legal research. It's the ability to go beyond using keywords and e-discovery and use concepts like, ‘I don't feel comfortable with this.’ That would never come up as a relevant document. **Absolutely transformational. I wasn't worried thinking, ‘What's the ROI on this?’ It was, ‘How do we become an early adopter?’ [...] It has the ability to really improve the efficiency of legal services.”**

Casetext customer
Chief Innovation Officer, National law firm

Augmented workers will do more in the copilot age

“[Uniphore] was implemented with 1,000 agents and the benefits were a 20% reduction in what we call average handle time... **Then there was an 80% reduction in after-call work time. Third, about 20% avoidance in hiring due to automation and basically an annual savings of \$6 million through conversational AI and automation.**”

Uniphore customer
Managing Director, Innovation at Fortune Global 500 company

Generative AI applications

AI vs. AI: GenAI fuels new wave of attack and defense

Cyber attacks continue to rise, with AI a driving force

Global average weekly cyber attacks per organization hit an **all-time peak in Q2 '23**

Deepfakes are getting more sophisticated using genAI tools like face swapping, voice spoofing

31x increase in
deepfake attempts
2023 vs. 2022

recorded by one identity verification platform

DARKTRACE

“The pace of new threats and the tech behind them now outpaces any notion that a weeks’ old view of historic cyberattacks can fully protect you as a business, whether from the threats that we’re seeing today, or the threats of tomorrow... whether that’s self-evolving code designed to evade the best of those defenses, **it is automated deepfakes where you can’t hear or trust what you’re hearing or seeing,** or your employees’ being tricked into being inadvertent insiders.”

CEO Jack Stockdale, Q3’23 earnings call

ChatGPT drives an explosion of email phishing attacks

One email security vendor recorded a **1,256% increase** in phishing emails from Q4'22 to Q3'23

Cybersecurity vendors use generative AI to counter attacks

“SlashNext is working on a generative AI-based solution, which means it will generate its own kind of phishing and malware and **it will train the software to automatically be aware of any new kind of threats arriving in the market... That is a differentiator from the technology perspective.**”

SlashNext customer
Senior Design Engineer, Fortune 500 company

A new crop of genAI-focused cybersecurity vendors will emerge

Company	Founded	HQ	Total funding	Stage	Application
WRAITHWATCH	2023	US	\$8M	Seed	Machine learning security
 Jericho Security	2023	US	\$5M	Pre-seed	Breach & attack simulation
 BRIGHTSIDE AI	2023	Switzerland	\$1M	Seed	Breach & attack simulation
 Nexusflow	2023	US	\$11M	Seed	Security operations center copilots
 shiboleth.ai	2023	US	\$0.5M	Accelerator	Deepfake audio detection

Covering AI threats will be a major selling point for buyers

“With artificial intelligence, we see that there are **tools popping up to help attackers leverage AI to generate extremely convincing phishing attacks...it's going to be really important that we address [this].**”

GoSecure customer
C-level executive, Academic institution

“**Proofpoint's room for growth lies in its ability to detect emerging threats generated by artificial intelligence.** As generative AI and other types of threats become more sophisticated and widespread, they pose a greater risk to our business.”

Proofpoint customer
Director, Publicly traded manufacturing company

Generative AI applications

GenAI takes over journalism

US newsroom employment is in decline

Number of US newsroom employees by news industry

Media organizations are taking up AI to speed up news-gathering, production, and distribution

Organization	Product/partnership	Application
	The Dynamic Meter	Machine learning model sets personalized meter limits for a smarter paywall
	\$5M partnership with OpenAI	Leverage AI tools to support & expand local news coverage
	Heliograf	First introduced in 2016, Heliograf automates reporting on structured data (e.g., sports scores)
	SAM	Social media monitoring tool to stay on top of breaking news

But with genAI-powered search on the horizon, will it be enough?

THE WALL STREET JOURNAL.

“A task force at the Atlantic modeled what could happen if Google integrated AI into search. It found that **75% of the time, the AI-powered search would likely provide a full answer to a user’s query and the Atlantic’s site would miss out on traffic** it otherwise would have gotten.”

News organizations will land new deals with LLM developers to license content as revenue models shift

In talks with OpenAI

 NBC NEWS **CONDÉ NAST**

 FOX *News Corp* (WSJ)

 CNN **GANNETT**

 IAC (People, The Daily Beast)

Deals with OpenAI

axel springer (Politico, Business Insider)

Deal in the “10s of millions of dollars”

 Associated Press

In talks with

CONDÉ NAST **NBC NEWS**

AI news anchors are here...reporters next

Company	Country	Description
	US	Launching “generative AI news network” in fall 2024 with AI-generated news anchors and digitally generated voices
	Korea	Debuted AI news anchor Zae-In designed by startup Pulse9
	Kuwait	Debuted AI-generated news presenter Fedha
	India	Debuted AI-powered anchor Sana
	Malaysia	Debuted AI-powered anchors Joon and Monica
	US	Testing “Genesis” tool that can produce news stories
	US	Received flak for publishing articles by fake, AI-generated writers

Generative AI applications

Beyond stills: Video generation makes strides

2022 kicked off the text-to-image craze. But text-to-video is a bigger challenge

“It’s much harder to generate video than photos because beyond correctly generating each pixel, the system also has to predict how they’ll change over time.”

CEO Mark Zuckerberg, Q3’22

Hugging Face

“Text-to-video are typically trained on very short clips, meaning they require a computationally expensive and slow sliding window approach to generate long videos. **As a result, these models are notoriously difficult to deploy and scale and remain limited in context and length.**”

Former ML Engineer Alara Darick, Q2’23

Now generative video models are advancing rapidly

Watch for immediate impact across advertising, Hollywood, and other visual media industries

Startups race to build video generation & editing platforms for enterprise and creative use cases

Company	Total funding	Stage	Select investors	Notable developments
 runway	\$237M	Series C	Google, Nvidia, Salesforce Ventures, Coatue	Runway partners with Getty Images to create genAI video model aimed at Hollywood studios and advertising, media, & broadcasting companies (December 2023)
 Pika	\$55M	Series A	Lightspeed Venture Partners, Adam D'Angelo, Andrej Karpathy	Reported 500,000 users "generating millions of videos per week" (December 2023)
 stability.ai	\$151M	Seed	Lightspeed Venture Partners, Coatue, Intel	Text-to-video model available to developers via Stability AI API (December 2023)
 Assistive	-	-	-	Generative video platform available via web & API (launched December 2023)
 ByteDance	\$7.4B	Series D	Tiger Global, KKR, Tencent	Released MagicVideo-V2, a " multi-stage end-to-end video generation pipeline " (January 2024)
 Moonvalley	\$30M	-	Khosla Ventures, Y Combinator	Generates "cinematic film quality footage"; gained 100,000 users in 6 weeks on Discord (November 2023)

Generative AI applications

A genAI graveyard follows frenzy

GenAI frenzy launched AI valuations into the stratosphere in 2023

Median valuations for VC-backed deals in 2023

As the smoke clears, growing competition threatens some early genAI companies

Text generation startup Jasper announced layoffs & cut internal valuation in Q3'23

“So in this newly emerging world of generative AI it's hard to keep up with all the changes that are going on. It's probably not fair to ask this, but I'll say it: Jasper needs to stay up to date faster to make me a definite yes to renew...I'm seeing other lower cost options; the price of calls to GPT-3, for example, has gone down to minimal numbers. It might be harder to say yes to a renewal when we're due next year, so I'll have to really see that our people have picked this up and are finding great value.”

Jasper customer
C-level executive at \$10M+ funded research platform

Startups in horizontal markets without a moat will bite the dust

Text generation and visual media generation are especially vulnerable to pressure from large players

Horizontal generative applications

Visual media generation

Images WOMBO, Eponymy, PLAYGROUND, PHEL, stability.ai, HEXO, OpenArt, Nyx gallery, Lexica, MIDJOURNEY, NightCafe, mage.space, fotor, crayion, Booth.ai	3D assets Alpha, Sloyd, 3DFY, NAEDIM	Lip sync & video personalization FLAWLESS, tavus, BLANC, kleon	Synthetic anonymization syntonym, brighterAI	Graphics & product design Uizard, Diagram Labs, Poly, VIZCOM, mirage, Galileo AI, Aragon, AITISTER
Enterprise AI avatars Hour One, machines, UNSEQ, dotstudio, Rephrase.ai, colossyan, DHD, IIM, DEEPBRAIN AI, DATAGRID, GIKIR.FAI, Maria, Synthesia, pinscreen, 相芯科技, POCKET RD, AI FOUNDATION	Hyper-real deepfake videos DEEPAKES, HYPERREAL, Amon	Visual ads & marketing abyssale, OSMOSIS, GilaCloud, DESIGNS.AI, Omneky, Filki, PICTORY, Pantheon Lab, lumen5, Recast AI	Motion capture animation PASK, DEEPMOTION, Kinetix, ME, RADICAL	
Synthetic training data Synthesis AI, parallel domain, dabogen, ZUMOLABS, mindtech, SKY ENGINE, CHOOCH, SYNATIV, oneview	Consumer social apps & tools reface, Lightricks, AVATARIFY, EmbodifyMe	Photo & video editing tools alpaca, neural love, PhotoRoom, Lychee, Facet, BR, runway, Let's Influence, wonder		

Text generation

Social media & marketing content Writesonic, copy.ai, Jasper, Jenni, COPYVIT, text.cortex, KeyTrends, MIMMY, peppercontent, Hypotenuse AI, PERSADO, CONVERSIONMAKER.AI, anyword, Linguix, Scalent, conto, Speedy, regie.ai, INSTORIED, WRITER, Bertha.ai, novuswriter, copysmith, MINIVERSE, Typeface	Sales email & outreach Twain, lynx, tango, Smartwriter.ai, Flowrite, COURENCE, C, Ctextext, Outplay, LAVENDER, Reply, Magic Sales Bot, rule5		
AI companions Character.AI, Replika, chai	Text summarization VOICE OF CUSTOMER, CALL TRANSCRIPT ANALYTICS, OTHER, vable, Thematic, symbl.ai, AssemblyAI, PRIMER, plnia, genei, Anecdote, Enterpret, cogram, talka	Personal writing & storytelling Typewise, Sudowrite, COMPOSE AI, LAIKA, HyperWrite, OASIS	Customer support Sapling, Aide, HaiVE, Quickchat, Forethought

Speech & audio generation

Voice synthesis & cloning Speechify, RESEMBLE.AI, BeyondWords, Play.ht, Eleven Labs, VOICEMOD, describ, RESEMBLE.AI, coqui, LOVO, Vocal Clarity, Listnr, REPLICASTUDIOS, ALTERED, deepsync, MURF	Voice dubbing Voiseed, deepdubai, PAPER.CUP, dubdubai, Dubverse, panjaya	Music generation MUSICO, soundful, iMj, Loudly, SOUNDRAW, beatoven.ai, boomy, Mubert, Ana Technologies, splash
--	--	--

Code generation

Code completion AXCoder, SECOND, CodeComplete, replit, MUTABLEAI	Text-to-code AI2ZAI, excel/armulabot, SIMPLY PUT, seek, ask, mayā	Command line automation warp, Fig	Tests & debugging MACHINET, tranceloop, codium, diffblue, SapientAI	Code documentation Denigma, krinql, Mindify	Website & app builders Debuild, durable, STACK, Enzyme, TOPLINEPRO, vellum, Pygma
--	---	---	---	---	---

Generative interfaces

General search Andi, YOU, vector	AI assistants & HMs Inflection, Adept, ANTHROPIC	Productivity & knowledge management glean, mem, Gloop, Channel, Gist, multiply, Wild Moose, Hebbia, DASHWORKS, Got It AI, beam, Erby AI, Maya AI
--	--	--

In 2024, attention will be on companies building stickier solutions in specialized areas

GenAI opportunities in verticals

Drug R&D

Protein & drug design

Digital twins

Synthetic data

Biomedical natural language processing (NLP)

Financial services

Conversational finance

Financial analysis

Synthetic data generation

Industrials

Building design

Materials discovery

Manufacturing & product design

Synthetic data for autonomous driving

Infrastructure design

Procurement

Our most popular generative AI research

Research briefs

[Generative AI bible: The ultimate guide to genAI disruption](#)

[The large language model operations market map](#)

[The open-source AI development market map](#)

[The generative AI market map](#)

[The state of generative AI in 7 charts](#)

Market reports

[Large language model developers](#)

[LLM application development](#)

[Enterprise avatars](#)

[Text content generation](#)

Generative AI Bible

The ultimate guide to genAI disruption

CBINSIGHTS

Pablo Xavier via BuzzFeed News

Generative AI Expert Collection

Stay up-to-date on generative AI with the [analyst-curated Expert Collection](#)

Filter by technology, funding, valuation, business model, and more

Filter by potential vendors, partners, and targets with real-time data

CBINSIGHTS Search for topics or organizations (Type OR, AND, NOT in all caps for boolean)

Generative AI Expert Collection

[Companies](#) ▾

Companies working on generative AI applications and infrastructure.

Showing 432 of 432 rows

Date Added ▾ Latest Funding Round ▾ [More filters](#) ?

<input type="checkbox"/>	Companies	URL	Description	Industry	Applications
<input type="checkbox"/>	OpenAI Connect	openai.com	OpenAI specializes in artificial intelligence (AI) research and ...	Generative AI infrastructure	Model developer
<input type="checkbox"/>	Anthropic Connect	anthropic.com	Anthropic provides artificial intelligence (AI) safety and ...	Enterprise tech	AI Assistant. Model developer.
<input type="checkbox"/>	Inflection Connect	inflection.ai	Inflection operates as an artificial intelligence (AI) studio focused ...	Enterprise tech	AI assistants & HMs
<input type="checkbox"/>	Generate Biomedicines Connect	generatebiomedicines.com	Generate Biomedicines runs a therapeutics company. It focus ...	Healthcare & life sciences	Protein & drug design
<input type="checkbox"/>	Aleph Alpha Connect	aleph-alpha.com	Aleph Alpha operates as an AI research and application ...	Generative AI infrastructure	Model developer
<input type="checkbox"/>	Scale Connect	scale.com	Scale provides a data engine platform. The platform provide ...	Generative AI infrastructure	MLOps
<input type="checkbox"/>	Mistral AI Connect	mistral.ai	Mistral AI focuses on the development of open-source ...	Generative AI infrastructure	Foundational models & APIs
<input type="checkbox"/>	Cohere Connect	cohere.com	Cohere operates as a natural language processing (NLP) ...	Generative AI infrastructure	Model developer. API access
<input type="checkbox"/>	Adept Connect	adept.ai	Adept operates as a company focused on machine learning a ...	Enterprise tech	Human-machine interfaces, model developer
<input type="checkbox"/>	Insilico Medicine Connect	insilico.com	Insilico Medicine operates as a clinical-stage biotechnology ...	Healthcare & life sciences	Protein & drug design

CB Insights helps the world's leading companies understand everything they need to know about disruptive technologies — [find out more about why our customers love us here.](#)

Buyer Transcripts

Buyer profile

Understand the buyer – their title, their organization, and their experience

Purchase intelligence

How much did they spend and when

Consistent structure

Moderated & structured conversations make transcripts easy to scan

Deep insights

Details on everything from evaluation criteria to competitors to satisfaction

The screenshot displays a buyer transcript for OpenAI. At the top, it identifies the company as OpenAI, located in San Francisco, California, United States, with a focus on Internet / Internet Software & Services / Application & Data Integration. The transcript is dated May 2023 and is 17 minutes long. The title of the transcript is "OpenAI customer – VP, Machine Learning at Fortune 500 company".

Customer		Purchase details	
Title	VP, Machine Learning	Purchase date	2022
Company	Fortune 500 company	Purchase amount	\$5M/year
Role	Key decision maker	Implementation time	2 months
Experience		CSAT score	8
		Intent to renew	90%

Summary

- Customer purchased OpenAI subscription on Azure
- Subscription cost determined by tokens used
- Tokens equivalent to 4 characters or 75% of a word
- Evaluated OpenAI features, usability, customer service, cost-effectiveness, security, scalability, reliability, and potential for growth
- Found OpenAI to be a cost-effective solution with good features and customer service.

Quote: "They did a really great job in terms of the user experience...At the technology level, obviously pretty much state of the art."
— VP, Machine Learning

Transcript

Introductions

Analyst: Thank you for taking the time to speak with me today about OpenAI. This interview is expected to last around 25 minutes. Just a quick note before we start. As you answer these questions, please refrain from mentioning any personal identifiable information. If you don't have any questions for me, we can dive in?

Evaluation Structure

CB Insights helps the world's leading companies understand everything they need to know about disruptive technologies — [find out more about why our customers love us here.](#)

Try our platform – free!