

Speeding Up Python Data Analysis Using Cython ...and stories about weather radar

Jonathan Helmus, Argonne National Laboratory

May 29th, 2015

DePy 2015 Chicago, IL

The ARM Climate Research Facility

- The U.S. Department of Energy's Atmospheric Radiation Measurement (ARM) Climate Research facility provides *in situ* and remote sensing data with a mission to **improve climate and earth systems models**.
- The program operates a **large number of instruments** at three **fixed sites** as well as two **mobile facilities** that can be deployed in support of field campaigns around the globe.
- This instrumentation includes a number of scanning **cloud and precipitation radars** which were acquired with funding from the American Recovery Act.
- The program is the process of preparing **additional new scanning radars** for deployment in 2015.

The Python ARM Radar Toolkit: Py-ART

- Py-ART is a module for visualizing, correcting and analyzing **weather radar data** using packages from the scientific Python stack.
- Development began to address the needs of the **ARM** program with the acquisition of **multiple scanning cloud and precipitation radars**.
- The project has since been expanded to work with a **variety of weather radars**, including NEXRAD and TDWR radars, and a wide user base including radar researchers, weather enthusiasts and climate modelers.
- Available on GitHub as **open source software** under a BSD license, arm-doe.github.io/pyart/.
- Conda packages are available at binstar.org/jjhelmus for Windows and OS X.

Doppler weather radar 101

Accessing C libraries in Python with Cython

The NASA TRMM Radar Software Library (RSL) is capable of reading in radar data in a number of formats. We used Cython to create a wrapper around this library in Py-ART.

Cython

- Python to C code translator.
- Generates a Python extension module.
- Language additions make it easy to interact with C/C++ functions and classes
- Can also be used to speed up Python code by adding static type information.

Wrapping the RSL library: Cython

```
cdef extern from "rsl.h":\n\n ctypedef struct Radar:\n Radar_header h\n Volume **v\n\n ctypedef struct Radar_header:\n int month, day, year\n int hour, minute\n float sec\n ...\n\n ctypedef struct Volume:\n Volume_header h\n Sweep **sweep\n ...\n ...\n\n Radar * RSL_anyformat_to_radar(char *infile)\n ...\n void RSL_free_volume(Volume *v)\n void RSL_free_radar(Radar *r)
```

_rsl.h.pxd

```
cimport _rsl_h\n\n cdef class RslFile:\n cdef _rsl_h.Radar * _Radar\n cdef _rsl_h.Volume * _Volume\n\n def __cinit__(self, filename):\n self._Radar = _rsl_h.RSL_anyformat_to_radar(filename)\n if self._Radar is NULL:\n raise IOError('file cannot be read. ')\n\n def __dealloc__:\n _rsl_h.RSL_free_radar(self._Radar)\n\n def get_volume(self, int volume_number):\n rslvolume = _RslVolume()\n rslvolume.load(self._Radar.v[volume_number])\n return rslvolume\n ...\n\n property month:\n def __get__(self):\n return self._Radar.h.month\n def __set__(self, int month):\n self._Radar.h.month = month
```

_rsl_interface.pyx

Wrapping the RSL library: Building

```
def configuration(parent_package='', top_path=None):
 from numpy.distutils.misc_util import Configuration
 config = Configuration('io', parent_package, top_path)

 # determine and verify the at RSL location
 rsl_path = os.environ.get('RSL_PATH')
 if rsl_path is None:
 rsl_path = guess_rsl_path()
 rsl_lib_path = os.path.join(rsl_path, 'lib')
 rsl_include_path = os.path.join(rsl_path, 'include')

 # build the RSL interface if RSL is installed
 if check_rsl_path(rsl_lib_path, rsl_include_path):
 config.add_extension(
 '_rsl_interface',
 sources=['_rsl_interface.c'],
 libraries=['rsl'],
 library_dirs=[rsl_lib_path],
 include_dirs=[rsl_include_path] + [get_include()],
 runtime_library_dirs=[rsl_lib_path])
 else:
 import warnings
 warnings.warn(RSL_MISSING_WARNING % (rsl_path))
```

setup.py

Wrapping the RSL library: Access in Python


```
>>> from pyart.io import _rsl_interface
>>> rslfile = _rsl_interface.RslFile('XSW110520105408.RAW')

>>> print rslfile
<pyart.io._rsl_interface.RslFile object at 0x107112d20>
>>> print rslfile.month
5
>>> rslfile.month = 12
>>> print rslfile.month
12
>>>
>>> volume = rslfile.get_volume(1)
>>> print volume
<pyart.io._rsl_interface._RslVolume object at 0x100493760>
```

Radial Velocities Measurements by Weather Radar

Velocity Aliasing

$$v' = v + n \times N_I \quad \text{where } n = 0, \pm 1, \dots$$

Four-Dimensional Doppler Dealiasing

A Real-Time Four-Dimensional Doppler Dealiasing Scheme

CURTIS N. JAMES* AND ROBERT A. HOUZE JR.

Department of Atmospheric Sciences, University of Washington, Seattle, Washington

J Tech, Vol 18, 2001, pg. 1674.

FourDD Python module: Cython

```
cimport pyart.io._rsl_h as _rsl_h

cdef extern from "dealias_fourdd.h":

 int dealias_fourdd(
 _rsl_h.Volume* rvVolume,
 _rsl_h.Volume* soundVolume,
 _rsl_h.Volume* lastVolume,
 float missingVal, float compthresh,
 float compthresh2, float thresh,
 float ckval, float stdthresh,
 float epsilon, int maxcount,
 int pass2, int rm, int proximity,
 int mingood, int filt,
 int ba_mincount, int ba_edgecount)
```

_fourdd_h.pxd

```
cimport _fourdd_h
from pyart.io._rsl_interface cimport _RslVolume

from ..io import _rsl_interface

cpdef fourdd_dealias(
 _RslVolume radialVelVolume, _RslVolume lastVelVolume,
 _RslVolume soundVolume, _RslVolume Dzvolume, ...):
 ...
 # copy the radial velocity data to unfoldedVolume
 unfoldedVolume = _rsl_interface.copy_volume(radialVelVolume)
 ...
 usuccess = _fourdd_h.dealias_fourdd(
 unfoldedVolume._Volume, soundVolume._Volume,
 lastVelVolume._Volume,
 MISSINGVEL, compthresh, compthresh2, thresh,
 ckval, stdthresh, epsilon,
 maxcount, pass2, rm, proximity, mingood,
 filt, ba_mincount, ba_edgecount)
 data = unfoldedVolume.get_data()
 return usuccess, data
```

_fourdd_interface.pyx

FourDD Python module: Building


```
# Cython wrapper around FourDD
fourdd_sources = ['src/dealias_fourdd.c',
 'src/sounding_to_volume.c',
 'src/filter_by_reflectivity.c',
 'src/helpers.c']

config.add_extension(
 '_fourdd_interface',
 sources=['_fourdd_interface.c'] + fourdd_sources,
 libraries=['rsl'],
 library_dirs=[rsl_lib_path],
 include_dirs=([rsl_include_path, 'src'] +
 [get_include()]),
 runtime_library_dirs=[rsl_lib_path])
```


setup.py

Four-Dimensional Doppler Dealiasing

Region Based Dealiasing : Algorithm Part I

- Segmentation into regions based upon folded velocities.
- Uses `scipy.ndimage` module.

Region Based Dealiasing : Algorithm Part II

Region Based Dealiasing : Results on test case

Dealiasing algorithm profiling with *line_profiler*

https://pypi.python.org/pypi/line_profiler/

Source code

```
@profile
def dealias_region_based(
 radar, interval_splits=3, interval_limits=None,
 skip_between_rays=2, skip_along_ray=2, centered=True,
 nyquist_vel=None, gatefilter=None, rays_wrap_around=None,
 keep_original=True, vel_field=None, corr_vel_field=None, **kwargs):
 """
 Dealias Doppler velocities using a region based algorithm.
 ...

```

Script

```
import pyart
radar = pyart.io.read('105235.mdv')
pyart.correct.dealias_region_based(radar)
```

Profiling results

```
$ kernprof.py -l -v script.py
```

```
Total time: 153.644 s
```


Line #	Hits	Time	Per Hit	% Time	Line Contents
=====					
159					# extract sweep data
160	17	3170	186.5	0.0	sdata = vdata[sweep_slice].copy() # is a copy needed here?
161	17	38	2.2	0.0	scorr = data[sweep_slice]
162	17	28	1.6	0.0	sfilter = gfilter[sweep_slice]
163					
164					# find regions in original data
165	17	284246	16720.4	0.2	labels, nfeatures = _find_regions(sdata, sfilter, interval_limits)
166	17	43	2.5	0.0	edge_sum, edge_count, region_sizes = _edge_sum_and_count(
167	17	19	1.1	0.0	labels, nfeatures, sdata, rays_wrap_around, skip_between_rays,
168	17	107524384	6324963.8	70.0	skip_along_ray)
169					
170					# find the number of folds in the regions
171	17	58564	3444.9	0.0	region_tracker = _RegionTracker(region_sizes)
172	17	33254618	1956154.0	21.6	edge_tracker = _EdgeTracker(edge_sum, edge_count, nyquist_interval)
173	48314	56613	1.2	0.0	while True:
174	48314	6727992	139.3	4.4	if _combine_regions(region_tracker, edge_tracker):
175	17	19	1.1	0.0	break

Dealiasing algorithm optimization using Cython

Python code, especially when it contains nested loops, can be slow. One method to speed up the run time is to use Cython.

Cython

- Python to C code translator.
- Generates a Python extension module.
- Can be used to speed up Python code by adding static type information.
- Code produced by Cython can rival the speed of compiled code yet is typically easier to understand and modify.

The Python logo icon is a dark gray circle containing a white outline of the Python logo symbol, which consists of two interlocking snakes.

Python demo

Adding type information to the region based dealiasing algorithm

Profiling Python code ..., Jonathan Helmus, SEA Conference 2015, Boulder, CO

Optimizing Cython code

\$ cython -a _fast_edge_finder.pyx

```
012: """
013:
014: +
015: def _fast_edge_finder(labels, data, rays_wrap_around,
016: max_gap_x, max_gap_y, total_nodes):
017: """
018: """Return the gate indices and velocities of all edges between regions.
019: """
020: collector = EdgeCollector(total_nodes)
021: right = labels.shape[0] - 1
022: bottom = labels.shape[1] - 1
023:
024: for x_index in range(labels.shape[0]):
025: for y_index in range(labels.shape[1]):
026: label = labels[x_index, y_index]
027: if label == 0:
028: continue
029: vel = data[x_index, y_index]
030:
031: # left
032: x_check = x_index - 1
033: if x_check == -1 and rays_wrap_around:
034: x_check = right # wrap around
035: if x_check != -1:
036: neighbor = labels[x_check, y_index]
037:
038: # if the left side gate is masked, keep looking to the left
039: # until we find a valid gate or reach the maximum gap size
040: if neighbor == 0:
041: for i in range(max_gap_x):
042: x_check -= 1
043: if x_check == -1:
044: If rays_wrap_around:
045: x_check = right
046: else:
047: break
048: neighbor = labels[x_check, y_index]
049: if neighbor != 0:
050: break
051:
052: # add the edge to the collection (if valid)
053: nvel = data[x_check, y_index]
054: collector.add_edge(label, neighbor, vel, nvel)
055:
056: # right
057: x_check = x_index + 1
058: if x_check == right+1 and rays_wrap_around:
059: x_check = 0 # wrap around
060: if x_check != right+1:
061: neighbor = labels[x_check, y_index]
062:
063: # if the right side gate is masked, keep looking to the left
064: # until we find a valid gate or reach the maximum gap size
065: if neighbor == 0:
```


Optimizing Cython code

The screenshot shows a web browser window with the title '_fast_edge_finder.html'. The URL bar displays 'file:///Users/jhelmus/python/pyart/pyart/correct/_fast...'. The page content is a block of Cython code. The code is annotated with numerous orange and yellow highlights, primarily around memory management and performance-critical sections. The code defines a function '_fast_edge_finder' that takes 'labels', 'data', and 'rays_wrap_around' as parameters. It uses NumPy arrays and an EdgeCollector to find edges between regions based on labels and data. The highlighted sections include Pyrex object creation, memory deallocation, and loop iterations.

```
012: """
013:
014: import numpy as np
015:
016: cimport numpy as np
017:
018:
019: def _fast_edge_finder(labels, data, rays_wrap_around,
020: max_gap_x, max_gap_y, total_nodes):
021: """
022: Return the gate indices and velocities of all edges between regions.
023:
024:
025: collector = EdgeCollector(total_nodes)
026: right = labels.shape[0] - 1
027: pyc_t_2 = __Pyx_PyObject_GetAttrStr(__pyx_v_labels, __pyx_n_s_shape); if (unlikely(!__pyx_t_2)) {__pyx_t_2 = __Pyx_GOTREF(__pyx_t_2);
028: Pyx_DECREF(__pyx_t_2);
029: pyc_t_1 = __Pyx_GetItemInt(__pyx_t_2, 0, long, 1, __Pyx_PyInt_From_long, 0, 0, 1); if (unlikely(!__pyx_t_1)) {__pyx_t_1 = __Pyx_GOTREF(__pyx_t_1);
030: Pyx_DECREF(__pyx_t_2);
031: pyc_t_2 = PyNumber_Subtract(__pyx_t_1, __pyx_int_1); if (unlikely(!__pyx_t_2)) {__pyx_filename = __pyx_t_1;
032: __Pyx_DECREF(__pyx_t_2);
033: Pyx_DECREF(__pyx_t_1);
034: __pyx_t_1 = 0;
035: __pyx_v_right = __pyx_t_2;
036: __pyx_t_2 = 0;
037: bottom = labels.shape[1] - 1
038: for x_index in range(labels.shape[0]):
039: for y_index in range(labels.shape[1]):
040: label = labels[x_index, y_index]
041: if label == 0:
042: continue
043: vel = data[x_index, y_index]
044: # left
045: x_check = x_index - 1
046: if x_check == -1 and rays_wrap_around:
047: x_check = right #wrap around
048: if x_check != -1:
049: neighbor = labels[x_check, y_index]
050: for i in range(max_gap_x):
051: x_check -= 1
052: if x_check == -1:
053: If rays_wrap_around:
054: x_check = right
055: else:
056: break
057: neighbor = labels[x_check, y_index]
058: if neighbor != 0:
059: break
060: # add the edge to the collection (if valid)
061: nvel = data[x_check, y_index]
```


Optimizing Cython code

The screenshot shows a web browser window with the title '_fast_edge_finder.html'. The URL bar displays 'file:///Users/jhelmus/python/pyart/pyart/correct/_fast...'. The page content is a block of Cython code. The code is annotated with numerous orange and yellow annotations, likely from a static analysis tool like Cython's own optimizer or a third-party tool like Cythonify. These annotations highlight various performance-critical sections, such as memory allocations, deallocations, and comparisons. The code itself is a function named '_fast_edge_finder' that takes 'labels', 'data', and 'rays_wrap_around' as parameters, returning edge indices and velocities.


```
012: """
013:
+014: import numpy as np
015:
016: cimport numpy as np
017:
018:
+019: def _fast_edge_finder(labels, data, rays_wrap_around,
020: max_gap_x, max_gap_y, total_nodes):
021: """
022: Return the gate indices and velocities of all edges between regions.
023:
024:
+025: collector = EdgeCollector(total_nodes)
026: right = labels.shape[0] - 1
+027: Pyx_t_2 = Pyx_PyObject_GetAttrStr(_pyx_v_labels, _pyx_n_s_shape); if (unlikely(!_pyx_t_2)) {__pyx_t_2 = Pyx_GOTREF(_pyx_t_2);
+028: Pyx_t_1 = Pyx_GetItemInt(_pyx_t_2, 0, long, 1, __Pyx_PyInt_From_long, 0, 0, 1); if (unlikely(_pyx_t_1 == Pyx_DECREF(_pyx_t_2)); __pyx_t_2 = 0;
+029: Pyx_number_subtract(_pyx_t_1, __pyx_int_1); if (unlikely(!_pyx_t_2)) {__pyx_filename = __pyx_t_2 = Pyx_GOTREF(_pyx_t_2);
+030: Pyx_DECREF(_pyx_t_1); __pyx_t_1 = 0;
+031: Pyx_v_right = __pyx_t_2;
+032: __pyx_t_2 = 0;
+033: bottom = labels.shape[1] - 1
+034: for x_index in range(labels.shape[0]):
+035: for y_index in range(labels.shape[1]):
+036: label = labels[x_index, y_index]
+037: if label == 0:
+038: continue
+039: vel = data[x_index, y_index]
+040: # left
+041: x_check = x_index - 1
+042: if x_check == -1 and rays_wrap_around:
+043: x_check = right # wrap around
+044: if x_check != -1:
+045: neighbor = labels[x_check, y_index]
+046: # if the left side gate is masked, keep looking to the left
+047: # until we find a valid gate or reach the maximum gap size
+048: if neighbor == 0:
+049: for i in range(max_gap_x):
+050: x_check -= 1
+051: if x_check == -1:
+052: if rays_wrap_around:
+053: x_check = right
+054: else:
+055: break
+056: neighbor = labels[x_check, y_index]
+057: if neighbor != 0:
```

Optimizing Cython code


```
012: """
013:
+014: import numpy as np
015:
016: cimport numpy as np
017:
018:
+019: def _fast_edge_finder(
020: int[:, ::1] labels, float[:, ::1] data, int rays_wrap_around,
021: int max_gap_x, int max_gap_y, int total_nodes):
022: """
023: Return the gate indices and velocities of all edges between regions.
024:
025: collector = EdgeCollector(total_nodes)
026: right = labels.shape[0] - 1
027: bottom = labels.shape[1] - 1
028:
029: for x_index in range(labels.shape[0]):
030: for y_index in range(labels.shape[1]):
031:
032: label = labels[x_index, y_index]
033: if label == 0:
034: continue
035:
036: vel = data[x_index, y_index]
037:
038: # left
039: x_check = x_index - 1
040: if x_check == -1 and rays_wrap_around:
041: x_check = right # wrap around
042: if x_check != -1:
043: neighbor = labels[x_check, y_index]
044:
045: # if the left side gate is masked, keep looking to the left
046: # until we find a valid gate or reach the maximum gap size
047: if neighbor == 0:
048: for i in range(max_gap_x):
049: x_check -= 1
050: if x_check == -1:
051: If rays_wrap_around:
052: x_check = right
053: else:
054: break
055: neighbor = labels[x_check, y_index]
056: if neighbor != 0:
057: break
058:
059: # add the edge to the collection (if valid)
060: nvel = data[x_check, y_index]
061: collector.add_edge(label, neighbor, vel, nvel)
062:
063: # right
064: x_check = x_index + 1
065: if x_check == right+1 and rays_wrap_around:
066: x_check = 0 # wrap around
067: if x_check != right+1:
068: neighbor = labels[x_check, y_index]
069:
070: # if the right side gate is masked, keep looking to the left
071: # until we find a valid gate or reach the maximum gap size
```


Optimizing Cython code

The screenshot shows a web browser window with the title '_fast_edge_finder.html'. The URL in the address bar is 'file:///Users/jhelmus/python/pyart/pyart/correct/_fast...'. The page content displays a block of Python code with syntax highlighting. A red rectangular box highlights a specific section of the code, which includes several C-style type annotations ('cdef') and variable declarations ('label', 'neighbor'). The code is a Cython implementation of an edge finder function, likely for a scientific application involving grid data.

```
012: """
013:
+014: import numpy as np
015:
016: cimport numpy as np
017:
018:
+019: def _fast_edge_finder(
020: int[:, ::1] labels, float[:, ::1] data, int rays_wrap_around,
021: int max_gap_x, int max_gap_y, int total_nodes):
022:
023: """
024: Return the gate indices and velocities of all edges between regions.
025:
026: cdef int x_index, y_index, right, bottom, y_check, x_check
027:
+028: collector = EdgeCollector(total_nodes)
+029: right = labels.shape[0] - 1
+030: bottom = labels.shape[1] - 1
031:
+032: for x_index in range(labels.shape[0]):
+033: for y_index in range(labels.shape[1]):
034:
+035: label = labels[x_index, y_index]
036: if label == 0:
037: continue
038:
+039: vel = data[x_index, y_index]
040:
041: # left
+042: x_check = x_index - 1
+043: if x_check == -1 and rays_wrap_around:
+044: x_check = right # wrap around
+045: if x_check != -1:
+046: neighbor = labels[x_check, y_index]
047:
048: # if the left side gate is masked, keep looking to the left
049: # until we find a valid gate or reach the maximum gap size
+050: if neighbor == 0:
+051: for i in range(max_gap_x):
+052: x_check = 1
+053: if x_check == -1:
+054: if rays_wrap_around:
+055: x_check = right
+056: else:
+057: break
+058: neighbor = labels[x_check, y_index]
+059: if neighbor != 0:
+060: break
061:
062: # add the edge to the collection (if valid)
+063: nvel = data[x_check, y_index]
+064: collector.add_edge(label, neighbor, vel, nvel)
065:
066: # right
+067: x_check = x_index + 1
+068: if x_check == right+1 and rays_wrap_around:
+069: x_check = 0 # wrap around
+070: if x_check != right+1:
+071: neighbor = labels[x_check, y_index]
```


Optimizing Cython code

The screenshot shows a web browser window with the title '_fast_edge_finder.html'. The URL in the address bar is 'file:///Users/jhelmus/python/pyart/pyart/correct/_fast...'. The page content displays a block of Python code with Cython annotations. A red box highlights a specific section of the code:

```
+012: """
+013:
+014: import numpy as np
+015:
+016: cimport numpy as np
+017:
+018:
+019: def _fast_edge_finder(
+020: int[:, ::1] labels, float[:, ::1] data, int rays_wrap_around,
+021: int max_gap_x, int max_gap_y, int total_nodes):
+022: """
+023: Return the gate indices and velocities of all edges between regions.
+024:
+025: cdef int x_index, y_index, right, bottom, v_check, x_check
+026: cdef int label, neighbor
+027: cdef float vel, nvel
+028:
+029: collector = EdgeCollector(total_nodes)
+030: right = labels.shape[0] - 1
+031: bottom = labels.shape[1] - 1
+032:
+033: for x_index in range(labels.shape[0]):
+034: for y_index in range(labels.shape[1]):
+035:
+036: label = labels[x_index, y_index]
+037: if label == 0:
+038: continue
+039:
+040: vel = data[x_index, y_index]
+041:
+042: # left
+043: x_check = x_index - 1
+044: if x_check == -1 and rays_wrap_around:
+045: x_check = right # wrap around
+046: if x_check != -1:
+047: neighbor = labels[x_check, y_index]
+048:
+049: # if the left side gate is masked, keep looking to the left
+050: # until we find a valid gate or reach the maximum gap size
+051: if neighbor == 0:
+052: for i in range(max_gap_x):
+053: x_check -= 1
+054: if x_check == -1:
+055: if rays_wrap_around:
+056: x_check = right
+057: else:
+058: break
+059: neighbor = labels[x_check, y_index]
+060: if neighbor != 0:
+061: break
+062:
+063: # add the edge to the collection (if valid)
+064: nvel = data[x_check, y_index]
+065: collector.add_edge(label, neighbor, vel, nvel)
+066:
+067: # right
+068: x_check = x_index + 1
+069: if x_check == right+1 and rays_wrap_around:
+070: x_check = 0 # wrap around
+071: if x_check == right+1:
```

Optimizing Cython code

The screenshot shows a web browser window displaying a file:///Users/jhelmus/python/pyart/pyart/correct/_fast... page. The code is written in Cython and is annotated with line numbers. A red box highlights the first few lines of the code:

```
011: """
012: """
013:
+014: import numpy as np
015:
016: cimport numpy as np
017: cimport cython
018:
019: #cython.boundscheck(False)
020: #cython.wraparound(False)
021:
022: def __fast_edge_finder(
023: int[:, ::1] labels, float[:, ::1] data, int rays_wrap_around,
024: int max_gap_x, int max_gap_y, int total_nodes):
025: """
026: Return the gate indices and velocities of all edges between regions.
027: """
028: cdef int x_index, y_index, right, bottom, y_check, x_check
029: cdef int label, neighbor
030: cdef float vel, nvel
031:
+032: collector = EdgeCollector(total_nodes)
+033: right = labels.shape[0] - 1
+034: bottom = labels.shape[1] - 1
+035:
+036: for x_index in range(labels.shape[0]):
+037: for y_index in range(labels.shape[1]):
+038:
+039: label = labels[x_index, y_index]
+040: if label == 0:
+041: continue
+042:
+043: vel = data[x_index, y_index]
+044:
+045: # left
+046: x_check = x_index - 1
+047: if x_check == -1 and rays_wrap_around:
+048: x_check = right # wrap around
+049: if x_check != -1:
+050: neighbor = labels[x_check, y_index]
+051:
+052: # if the left side gate is masked, keep looking to the left
+053: # until we find a valid gate or reach the maximum gap size
+054: if neighbor == 0:
+055: for i in range(max_gap_x):
+056: x_check -= 1
+057: if x_check == -1:
+058: if rays_wrap_around:
+059: x_check = right
+060: else:
+061: break
+062: neighbor = labels[x_check, y_index]
+063: if neighbor != 0:
+064: break
+065:
+066: # add the edge to the collection (if valid)
+067: nvel = data[x_check, y_index]
+068: collector.add_edge(label, neighbor, vel, nvel)
+069:
+070: # right
```

_fast_edge_finder.pyx source code : _fast_edge_finder

```
@cython.boundscheck(False)
@cython.wraparound(False)
def _fast_edge_finder(
 int[:, ::1] labels, float[:, ::1] data, int rays_wrap_around,
 int max_gap_x, int max_gap_y, int total_nodes):

 cdef int x_index, right, x_check
 cdef int label, neighbor
 cdef float vel, nvel

 collector = _EdgeCollector(total_nodes)
 right = labels.shape[0] - 1

 for x_index in range(labels.shape[0]):
 for y_index in range(labels.shape[1]):
 label = labels[x_index, y_index]
 if label == 0:
 continue
 vel = data[x_index, y_index]

 # Left
 x_check = x_index - 1
 if x_check == -1 and rays_wrap_around:
 x_check = right # wrap around
 if x_check != -1:
 neighbor = labels[x_check, y_index]
 nvel = data[x_check, y_index]
 ...
 # add the edge to the collection (if valid)
 collector.add_edge(label, neighbor, vel, nvel)
```

_fast_edge_finder.pyx

_fast_edge_finder.pyx source code : _EdgeCollector

```
# Cython implementation inspired by coo_entries in scipy/spatial/ckdtree.pyx
cdef class _EdgeCollector:

 cdef np.ndarray l_index, n_index, l_velo, n_velo
 cdef np.int32_t *l_data
 cdef np.int32_t *n_data
 cdef np.float64_t *lv_data
 cdef np.float64_t *nv_data
 cdef int idx

 def __init__(self, total_nodes):
 """ initialize.
 """
 self.l_index = np.zeros(total_nodes * 4, dtype=np.int32)
 ...
 self.l_data = <np.int32_t *>np.PyArray_DATA(self.l_index)
 ...
 self.idx = 0

 cdef int add_edge(_EdgeCollector self, int label, int neighbor,
 float vel, float nvel):
 """ Add an edge.
 """
 if neighbor == label or neighbor == 0:
 return 0
 self.l_data[self.idx] = label
 self.n_data[self.idx] = neighbor
 self.lv_data[self.idx] = vel
 self.nv_data[self.idx] = nvel
 self.idx += 1
 return 1
```

_fast_edge_finder.pyx

Optimization algorithm in Cython

```
$ kernprof.py -l -v script.py
```

Total time: 155.869 s

Line #	Hits	Time	Per Hit	% Time	Line Contents
--------	------	------	---------	--------	---------------

=====

```
...
164 # find regions in original data
165 17 347781  20457.7 0.2
166 17 46 2.7 0.0
167 17 20 1.2 0.0
168 17  107326070  6313298.2 68.9
```

Total time: 49.5179 s

Line #	Hits	Time	Per Hit	% Time	Line Contents
--------	------	------	---------	--------	---------------

=====

```
...
160 # find regions in original data
161 17 348933  20525.5 0.7
162 17 46 2.7 0.0
163 17 22 1.3 0.0
164 17  234857  13815.1 0.5
```


107 seconds vs. 0.234 seconds, x450 performance improvement

Sample results: ARM CSAPR

Sample results: ARM KaSACR

Sample results: ARM WSACR

Sample results: NEXRAD

Conclusions

- *Cython* is a Python to C translator which generates compiled Python modules.
- *Cython* can create **Python wrappers** around shared C/C++ libraries.
- *Cython* can create compiled modules **which incorporate C and C++ functions and classes** which are included in the package directly.
- *Cython* that can be used **to speed up the execution time** of Python code by adding **static type** information.

