

Cython

Cython by example

PYTHON

```
def fib(n):
 a,b = 0,1
 for i in range(n):
 a, b = a+b, a
 return a
```

C / C++

```
int fib(int n)
{
 int tmp, i, a=0, b=1;
 for(i=0; i<n; i++) {
 tmp = a; a += b; b = tmp;
 }
 return a;
}
```

Cython by example

PYTHON

```
def fib(n):
 a,b = 0,1
 for i in range(n):
 a, b = a+b, a
 return a
```

C / C++

```
int fib(int n)
{
 int tmp, i, a=0, b=1;
 for(i=0; i<n; i++) {
 tmp = a; a += b; b = tmp;
 }
 return a;
}
```

CYTHON

```
def fib(int n):
 cdef int i, a, b
 a,b = 0,1
 for i in range(n):
 a, b = a+b, a
 return a
```

Cython by example

PYTHON

```
def fib(n):
 a,b = 0,1
 for i in range(n):
 a, b = a+b, a
 return a
```

C / C++

```
int fib(int n)
{
 int tmp, i, a=0, b=1;
 for(i=0; i<n; i++) {
 tmp = a; a += b; b = tmp;
 }
 return a;
}
```

70x

CYTHON

```
def fib(int n):
 cdef int i, a, b
 a,b = 0,1
 for i in range(n):
 a, b = a+b, a
 return a
```

70x

For the record...

HAND-WRITTEN EXTENSION MODULE

```
#include "Python.h"

static PyObject* fib(PyObject *self, PyObject *args)
{
 int n, a=0, b=1, i, tmp;
 if (!PyArg_ParseTuple(args, "i", &n))
 return NULL;
 for (i=0; i<n; i++) {
 tmp=a; a+=b; b=tmp;
 }
 return Py_BuildValue("i", a);
}

static PyMethodDef ExampleMethods[] = {
 {"fib", fib, METH_VARARGS, ""},
 {NULL, NULL, 0, NULL} /* Sentinel */
};

PyMODINIT_FUNC
initfib(void)
{
 (void) Py_InitModule("fib", ExampleMethods);
}
```

For the record...

HAND-WRITTEN EXTENSION MODULE

40x

```
#include "Python.h"

static PyObject* fib(PyObject *self, PyObject *args)
{
 int n, a=0, b=1, i, tmp;
 if (!PyArg_ParseTuple(args, "i", &n))
 return NULL;
 for (i=0; i<n; i++) {
 tmp=a; a+=b; b=tmp;
 }
 return Py_BuildValue("i", a);
}

static PyMethodDef ExampleMethods[] = {
 {"fib", fib, METH_VARARGS, ""},
 {NULL, NULL, 0, NULL} /* Sentinel */
};

PyMODINIT_FUNC
initfib(void)
{
 (void) Py_InitModule("fib", ExampleMethods);
}
```

What is Cython?

Cython is a Python-like language that:

- Improves Python's performance:** 1000x speedups not uncommon
- wraps external code:** C, C++, Fortran, others...

The `cython` command:

generates optimized C or C++ from Cython source,
the C/C++ source is then compiled into a Python extension module.

Other features:

- built-in support for NumPy,
- integrates with IPython,
- Combine C's performance with Python's ease of use.

<http://www.cython.org/>

Cython in the wild

Project	Cython files	KLOC
sage	761	420
numpy	14	5.6
scipy	28	19
pandas	21	24
sympy	12	12 (cythonized python)
scikits-learn	35	10
scikits-image	48	10
mpi4py	48	12

Projects master branches as of July 1,
2013

Speed up Python

PYTHON

```
def fib(n):
 a,b = 0,1
 for i in range(n):
 a, b = a+b, a
 return a
```


CYTHON

```
def fib(int n):
 cdef int i, a, b
 a,b = 0,1
 for i in range(n):
 a, b = a+b, a
 return a
```


GENERATED C

```
static PyObject*
*_pyx_pf_5cyfib_cyfib(PyObject *_pyx_self,
int _pyx_v_n) {
 int _pyx_v_a; int _pyx_v_b;
 PyObject *_pyx_r = NULL; PyObject *_pyx_t_5
= NULL;
 const char *_pyx_filename = NULL;
 ...
 for (_pyx_t_1=0; _pyx_t_1<_pyx_t_2;
_pyx_t_1+=1) {
 _pyx_v_i = _pyx_t_1;
 _pyx_t_3 = (_pyx_v_a + _pyx_v_b);
 _pyx_t_4 = _pyx_v_a;
 _pyx_v_a = _pyx_t_3;
 _pyx_v_b = _pyx_t_4;
 }
 ...
}
```

Wrap C / C++

C / C++

```
int fact(int n)
{
 if (n <= 1)
 return 1;
 return n * fact(n-1);
}
```


CYTHON

```
cdef extern from "fact.h":
 int _fact "fact"(int)

def fact(int n):
 return _fact(n)
```

GENERATED WRAPPER

```
static PyObject*
__pyx_pf_5cyfib_cyfib(PyObject *__pyx_self,
int __pyx_v_n) {
 int __pyx_v_a; int __pyx_v_b;
 PyObject *__pyx_r = NULL; PyObject *__pyx_t_5
= NULL;
 const char *__pyx_filename = NULL;
 ...
 for (__pyx_t_1=0; __pyx_t_1<__pyx_t_2;
__pyx_t_1+=1){__pyx_v_i = __pyx_t_1;
 __pyx_t_3 = (__pyx_v_a + __pyx_v_b);
 __pyx_t_4 = __pyx_v_a;
 __pyx_v_a = __pyx_t_3;
 __pyx_v_b = __pyx_t_4;
}
 ...
}
```


Cython + IPython

IPython provides cython magic commands, the most useful of which is `%%cython`.

IPYTHON / IPYTHON NOTEBOOK

```
In [10]: %load_ext cythonmagic
```

```
In [11]: %%cython
....: def cyfib(int n):
....: cdef int a, b, i
....: a, b = 0, 1
....: for i in range(n):
....: a, b = a+b, a
....: return a
....:
```

```
In [12]: cyfib(10)
```

```
Out[12]: 55
```


The screenshot shows an IPython Notebook interface with the title "IP[y]: Notebook" and a tab "Untitled1". The notebook has a toolbar with various icons for file operations and cell execution.

In [1]: `%load_ext cythonmagic`

In [2]: `%%cython`
`def cyfib(int n):`
 `cdef int a, b, i`
 `a, b = 1, 1`
 `for i in range(n):`
 `a, b = a+b, a`
 `return a`

In [3]: `cyfib(10)`

Out[3]: 144

In []: [Empty cell]

Cython pyx files

You write this.

cython

cython generates this.

compile

Library Files (if wrapping)

***.h files *.c files**

compile

Compiling with distutils

FIB.PYX

```
# Define a function. Include type information for the argument.  
def fib(int n):  
 ...
```

SETUP.PY

```
# Cython has its own "extension builder" module that knows how  
# to build cython files into python modules.  
from distutils.core import setup  
from distutils.extension import Extension  
from Cython.Distutils import build_ext  
  
ext = Extension("fib", sources=["fib.pyx"])  
  
setup(ext_modules=[ext],  
 cmdclass={'build_ext': build_ext})
```

Compiling an extension module

CALLING FIB FROM PYTHON

```
# Mac / Linux
$ python setup_fib.py build_ext --inplace

# Windows
$ python setup_fib.py build_ext --inplace -c mingw32

$ python
>>> import fib
>>> fib.fib()
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
TypeError: function takes exactly 1 argument (0 given)
>>> fib.fib("dsa")
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
TypeError: an integer is required
>>> fib.fib(3)
2
```

pyximport

pyximport: import a Cython source file as if it is a pure Python module.

Detects changes in Cython file, recompiles if necessary, loads cached module if not.

Great for simple cases.

RUN_FIB.PY

```
import pyximport
pyximport.install() # hooks into Python's import mechanism.

from fib import fib # finds fib.pyx, automatically compiles.

print fib(10)
```

cdef: declare C-level object

LOCAL VARIABLES

```
def fib(int n):
 cdef int a, b, i
 ...
 ...
```

EXTENSION TYPES

```
cdef class Particle(object):
 cdef float psn[3], vel[3]
 cdef int id
```

C FUNCTIONS

```
cdef float distance(float *x,
 float *y,
 int n):
 cdef:
 int i
 float d = 0.0
 for i in range(n):
 d += (x[i] - y[i])**2
 return d
```

Typed function arguments are declared without **cdef**.

def, cdef, cpdef

DEF FUNCTIONS: AVAILABLE TO PYTHON + CYTHON

```
def distance(x, y):
 return np.sum((x-y)**2)
```

CDEF FUNCTIONS: FAST, LOCAL TO CURRENT FILE

```
cdef float distance(float *x, float *y, int n):
 cdef:
 int i
 float d = 0.0
 for i in range(n):
 d += (x[i] - y[i])**2
 return d
```

CPDEF FUNCTIONS: LOCALLY C, EXTERNALLY PYTHON

```
cpdef float distance(float[:] x, float[:] y):
 cdef int i
 cdef int n = x.shape[0]
 cdef float d = 0.0
 for i in range(n):
 d += (x[i] - y[i])**2
 return d
```

cimport: access C stdlib functions

```
# uses Python's sin implementation
# Incurs Python overhead when calling
from math import sin as pysin

# NumPy's sin ufunc: fast for arrays, slower for scalars
from numpy import sin as npsin

# uses C stdlib's sin from math.h: no Python overhead
from libc.math cimport sin

# other headers are supported
from libc.stdlib cimport malloc, free
```

cimport and pxd files

To reuse Cython code in multiple files, create a **pxd** file of declarations for a corresponding **pyx** file and **cimport** it elsewhere.

FIB.PXD – LIKE C HEADER FILE

```
cdef int fib(int n)
```

FIB.PYX – LIKE C IMPL. FILE

```
cdef int fib(int n):
 cdef int a, b, i
 a, b = 1, 1
 for i in range(n):
 a, b = a+b, a
 return a
```

USES_FIB.PYX

```
# Access fib() in fib.pyx
from fib cimport fib

def uses_fib(int n):
 print "calling fib(%d) " % n
 res = fib(n)
 print "fib(%d) = %d" % (n, res)
 return res
```

pxd files provided with Cython

```
from libc.stdlib cimport malloc, free # C std library
cimport numpy as np # numpy C-API
from libcpp.vector cimport vector # C++ std::vector
```

Wrapping external C functions

LEN_EXTERN.PYX

```
# First, "include" the header file you need.  
cdef extern from "string.h":  
 # Describe the interface for the functions used.  
 int strlen(char *c)  
  
def get_len(char *message):  
 # strlen can now be used from Cython code (but not Python)...  
 return strlen(message)
```

CALL FROM PYTHON

```
>>> import len_extern  
>>> len_extern.strlen  
Traceback (most recent call last):  
AttributeError: 'module' object has no attribute 'strlen'  
>>> len_extern.get_len("woohoo!")
```

Wrapping external C structures

TIME_EXTERN.PYX

```
cdef extern from "time.h":  
 # Declare only what is necessary from `tm` structure.  
 struct tm:  
 int tm_mday # Day of the month: 1-31  
 int tm_mon  # Months *since* january: 0-11  
 int tm_year # Years since 1900  
  
 ctypedef long time_t  
 tm* localtime(time_t *timer)  
 time_t time(time_t *tloc)  
  
def get_date():  
 """ Return a tuple with the current day, month, and year."""  
 cdef time_t t  
 cdef tm* ts  
 t = time(NULL)  
 ts = localtime(&t)  
 return ts.tm_mday, ts.tm_mon + 1, ts.tm_year
```

CALLING FROM PYTHON

```
>>> extern_time.get_date()  
(8, 4, 2011)
```

Python classes, extension types

PYTHON / CYTHON PARTICLE CLASS

```
class Particle(object): # Inherits from object; can use multiple inh.

 def __init__(self, m, p, v): # attributes stored in instance
 __dict__
 self.m = float(m) # creating / updating attribute allowed
 anywhere.
 self.vel = np.asarray(v) # All attributes are Python objects.
 self.pos = np.asarray(p)

 def apply_impulse(self, f, t): # can be defined in or out of class.
 newv = self.vel + t / self.m * f
 self.pos = (newv + self.vel) * t / 2.
 self.vel = newv

 def speed(self):
 ...
```

Python classes, extension types

PARTICLE EXTENSION TYPE IN CYTHON

```

cdef class Particle: # Creates a new type, like list, int,
dict

cdef float *vel, *pos # attributes stored in instance's struct
cdef public float m # expose variable to Python.

def __cinit__(self, float m, p, v): # allocate C-level data,
 self.m = m # called before __init__()
 self.vel = malloc(3*sizeof(float))
 self.pos = malloc(3*sizeof(float))
 # check if vel or pos are NULL...
 for i in range(3):
 self.vel[i] = v[i]; self.pos[i] = p[i]

cpdef apply_impulse(self, f, t): # methods can be def, cdef, or
cpdef.

...
def __dealloc__(self): # deallocate C arrays, called when gc'd.
 if self.vel: free(self.vel)
 if self.pos: free(self.pos)

```

Python classes, extension types

PYTHON CLASS

```
>>> vec = arange(3.)
>>> p = Particle(1.0, vec, vec)
# can access attributes
>>> print p.vel
array([0., 1., 2.])
>>> p.apply_impulse(vec, 1.0)
>>> p.vel
array([0., 2., 4.])
# Can set new attributes.
>>> p.charge = 4.0
```

EXTENSION TYPE

```
>>> vec = arange(3.)
>>> p = Particle(1.0, vec, vec)
# attributes are private by default
>>> print p.vel
AttributeError: ...
# But can access if
readonly/public.
>>> print p.m
1.0
# can call def or cpdef methods.
>>> p.apply_impulse(vec, 1.0)
# Cannot set new attributes.
>>> p.charge = 4.0
AttributeError: ...
```

Wrap C++ class

PARTICLE_EXTERN.H

```
class Particle {
public:
 Particle(float m, float c, float *p, float *v);
 ~Particle();
 float getMass();
 void setMass(float m);
 float getCharge();
 const float *getVel();
 const float *getPos();
 void applyImpulse(float *f, float t);
};
```

Wrap C++ class

PARTICLE.PYX

```
cdef extern from "particle_extern.h":  
 cppclass _Particle "Particle":  
 _Particle(float m, float c, float *p, float *v)  
 float getMass()  
 void setMass(float m)  
 float getCharge()  
 const float *getVel()  
 const float *getPos()  
 void applyImpulse(float *f, float t)  
  
 # continued on next slide...
```

Wrap C++ class

PARTICLE.PYX

```
cdef class Particle:  
 cdef _Particle *thisptr # ptr to C++ instance  
  
 def __cinit__(self, m, c, float[:,:] p, float[:,:] v):  
 if p.shape[0] != 3 or v.shape[0] != 3:  
 raise ValueError("...")  
 self.thisptr = new _Particle(m, c, &p[0], &v[0])  
  
 def __dealloc__(self):  
 del self.thisptr  
  
 def applyImpulse(self, float[:,:] v, float t):  
 self.thisptr.applyImpulse(&v[0], t)
```

Wrap C++ class

PARTICLE.PYX

```
# ...continued

property mass: # Cython-style properties.

def __get__(self):
 return self.thisptr.getMass()

def __set__(self, m):
 self.thisptr.setMass(m)
```

Classes from C++ libraries

SETUP.PY

```
from distutils.core import setup
from Cython.Distutils import build_ext
from distutils.extension import Extension

sources = [ 'particle.pyx', particle_extern.cpp' ]

setup(
 ext_modules=[Extension("particle",
 sources=sources, language="c++")],
 cmdclass = {'build_ext': build_ext}
)
```

Classes from C++ libraries

CALLING FROM PYTHON

```
>>> p = Particle(1.0, 2.0, arange(3.), arange(1., 4.))
>>> print p.mass # can access a __get__-able property.
1.0
>>> p.mass = 5.0 # can assign to a __set__-able property.
>>> p.apply_impulse(arange(3.), 1.0)
>>> del p # calls __dealloc__(), which calls C++ delete.
```

Cython, NumPy, memoryviews

Typed memoryviews allow efficient access to memory buffers (such as NumPy arrays) without any Python overhead.

TYPED MEMORYVIEWS

```
def sum(double[:,::1] a): # a: contiguous 1D buffer of doubles.  
 cdef double s = 0.0  
 cdef int i, n = a.shape[0]  
 for i in range(n):  
 s += a[i]  
 return s
```

USE JUST LIKE NUMPY ARRAYS

```
In[1]: from mysum import sum  
In[2]: a = arange(1e6)  
In[3]: %timeit sum(a)  
1000 loops, best of 3: 998 us per loop  
In[4]: %timeit a.sum()  
1000 loops, best of 3: 991 us per loop
```

Cython, NumPy, memoryviews

ACQUIRING BUFFERS

```
cdef int[:, :, :] mv # a 3D typed memoryview, can be assigned to...

# 1: a C-array:
cdef int a[3][3][3]

# 2: a NumPy-array:
a = np.zeros((10,20,30), dtype=np.int32)

# 3: another memoryview
cdef int[:, :, :] a = b
```

USING MEMORYVIEWS

```
# indexing like NumPy, but faster, at C-level.
mv[1,2,0] # → integer

# Slicing like NumPy, but faster.
mv[10] == mv[10,:,:] == mv[10,...] # → a new memoryview.
```

Cython, NumPy, memoryviews

STRIDED AND CONTIGUOUS MEMORYVIEWS

```
# uses strided lookup when indexing
cdef int[:, :, :] strided_mv

# can acquire buffer from a non-contiguous np array.
strided_mv = arr[::2, 5:, ::-1]

# faster than strided, but only works with C-contiguous buffers.
cdef int[:, :, ::1] c_contig

c_contig = np.zeros((10, 20, 30), dtype=np.int)

c_contig = arr[:, :, :5] # non-contiguous, so ValueError at runtime.

# faster than strided, only works with Fortran-contiguous.
cdef int[::1, :, :] f_contig

f_contig = np.asfortranarray(arr)
```

Profiling with annotations

FIB_ORIG.PYX: NO CDEFS

```
def fib(n):
 a,b = 1,1
 for i in range(n):
 a, b = a+b, a
 return a
```

CREATE ANNOTATED SOURCE

```
$ cython -a fib_orig.pyx
$ open fib_orig.html
```

FIB_ORIG.HTML

Raw output: [fib_orig.c](#)

```
1: def fib(n):
2: a,b = 1,1
3: for i in range(n):
4: a, b = a+b, a
5: return a
```

The darker the highlighting, the more lines of C code are required for the given line of Cython code.

Profiling with annotations

Raw output: [fib_orig.c](#)

```

1: def fib(n):
2: a,b = 1,1
3: for i in range(n):
4: a, b = a+b, a

 /* "fib_orig.pyx":4
 * a,b = 1,1
 * for i in range(n):
 * a, b = a+b, a # <<<<<<<<<<
 * return a
 */
__pyx_t_1 = PyNumber_Add(__pyx_v_a, __pyx_v_b); if (unlikely(
__Pyx_GOTREF(__pyx_t_1));
__pyx_t_5 = __pyx_v_a;
__Pyx_INCREF(__pyx_t_5);
__Pyx_DECREF(__pyx_v_a);
__pyx_v_a = __pyx_t_1;
__pyx_t_1 = 0;
__Pyx_DECREF(__pyx_v_b);
__pyx_v_b = __pyx_t_5;
__pyx_t_5 = 0;
}
__Pyx_DECREF(__pyx_t_2); __pyx_t_2 = 0;

5: return a

```

Profiling with annotations

FIB.PYX: WITH CDEFS

```
def fib(int n):
 cdef int i, a, b
 a,b = 1,1
 for i in range(n):
 a, b = a+b, a
 return a
```

CREATE ANNOTATED SOURCE

```
$ cython -a fib.pyx
$ open fib.html
```

FIB.HTML

Raw output: [fib.c](#)


```
1: def fib(int n):
2: cdef int a, b, i
3: a, b = 1, 1
4: for i in range(n):
5: a, b = a+b, a
6: return a
```

Capstone demo: compute Julia set

PURE-PYTHON VERSION

```
# julia_pure_python.py
def kernel(z, c, lim):
 count = 0
 while abs(z) < lim:
 z = z * z + c
 count += 1
 return count

def compute_julia(cr, ci, N, bound, lim):
 julia = np.empty((N, N), dtype=np.uint32)
 grid_x = np.linspace(-bound, bound, N)
 grid_y = grid_x * 1j
 c = cr + 1j * ci
 for i, x in enumerate(grid_x):
 for j, y in enumerate(grid_y):
 julia[i,j] = kernel(x+y, c, lim)
```


Add Type Information

```
def abs_sq(float zr, float zi):  
 ...  
  
def kernel(float zr, float zi,  
 float cr, float ci,  
 float lim, double cutoff):  
 cdef int count  
 ...  
  
def compute_julia(float cr, float ci, int N,  
 float bound, float lim, double  
cutoff):  
 ...
```

Use Cython C Functions

```
cdef float abs_sq(...):  
 ...  
cdef int kernel(...):  
 ...
```

Use typed memoryviews

```
def compute_julia(...):
 cdef int[:,::1] julia # 2D, C-contiguous.
 cdef float[:1] grid # 1D, C-contiguous.

 ...
 julia = empty((N,N), dtype=int32)
 grid = array(linspace(...), dtype=float32)
 # all array accesses and assignments faster.
```

Add Cython directives

```
cimport cython  
...  
  
# don't check for out-of-bounds indexing.  
@cython.boundscheck(False)  
# assume no negative indexing.  
@cython.wraparound(False)  
def compute_julia(...):  
 ...
```

Parallelization using OpenMP

```
from cython.parallel cimport prange

cdef float abs_sq(...)nogil:
 ...

cdef int kernel(...)nogil:
 ...

def compute_julia_parallel(...):
 ...
 # release the GIL and run in parallel.
 for i in prange(N, nogil=True):
 ...
```

Parallelization using OpenMP

```
Extension("julia_cython", ["julia_cython.pyx"] ,  
 extra_compile_args=[“-fopenmp”] ,  
 extra_link_args=[“-fopenmp”] )
```

Conclusion

Solution	Time (s)	Speed-up
Pure Python	630	x 1
Cython (Step 1)	2.8	x 230
Cython (Step 2)	2.0	x 320
Cython+Numpy (Step 3)	0.40	x 1600
Cython+Numpy+prange (Step 4)	0.24	x 2600

Timing performed on a 2.3 GHz Intel Core i7 MacBook Pro with 8GB RAM using a 2000x2000 array and an escape time of n=100.

[July 20, 2012]