

Numba: An array-oriented Python compiler

Python Beyond the CPU Tutorial

Travis E. Oliphant

March 13, 2013

Big Picture

Empower domain experts with
high-level tools that exploit modern
hard-ware

Array Oriented Computing

Software Stack Future?

Plateaus of Code re-use + DSLs

Motivation

- Python is great for rapid development and high-level thinking-in-code
- It is slow for interior loops because lack of type information leads to a lot of indirection and “extra” code.

Motivation

- NumPy users have had a lot of type information for a long time --- but only currently have one-size fits all pre-compiled, vectorized loops.
- Idea is to use this type information to allow compilation of arbitrary expressions involving NumPy arrays

Current approaches

- Cython
- Weave
- Write fast-code in C/C++/Fortran and “wrap” with
 - SWIG or Cython
 - f2py or fwrap
 - hand-written

Numba philosophy : don’t wrap or rewrite
--- just decorate

Simple API

- jit --- provide type information (fastest to call)
- autojit --- detects input types, infers output, generates code if needed, and dispatches (a little more expensive to call)

```
@jit('void(double[:, :], double, double)')
#@autojit
def numba_update(u, dx2, dy2):
 nx, ny = u.shape
 for i in xrange(1,nx-1):
 for j in xrange(1, ny-1):
 u[i,j] = ((u[i+1,j] + u[i-1,j]) * dy2 +
 (u[i,j+1] + u[i,j-1]) * dx2) / (2*(dx2+dy2))
```


~150x speed-up

Real-time image processing in Python (50 fps Mandelbrot)


```
@autojit
def mandel(x, y, max_iters):
 """
 Given the real and imaginary parts of a complex number,
 determine if it is a candidate for membership in the Mandelbrot
 set given a fixed number of iterations.
 """
 i = 0
 c = complex(x,y)
 z = 0.0j
 for i in range(max_iters):
 z = z*z + c
 if (z.real*z.real + z.imag*z.imag) >= 4:
 return i

 return 255

@autojit
def create_fractal(min_x, max_x, min_y, max_y, image, iters):
 height = image.shape[0]
 width = image.shape[1]

 pixel_size_x = (max_x - min_x) / width
 pixel_size_y = (max_y - min_y) / height
 for x in range(width):
 real = min_x + x * pixel_size_x
 for y in range(height):
 imag = min_y + y * pixel_size_y
 color = mandel(real, imag, iters)
 image[y, x] = color

 return image
```


```
from numba import autojit
import numpy as np
from pylab import imshow, jet, show, ion

image = np.zeros((500, 750), dtype=np.uint8)
imshow(create_fractal(-2.0, 1.0, -1.0, 1.0, image, 20))
```


Speeding up Math Expressions

```
@numba.autojit
def looped_ver(k, a):
 x = np.empty_like(a)
 x[0] = 0.0
 for i in range(1, x.size):
 sm = 0.0
 for j in range(0, i):
 sm += k[i-j, j] * a[i-j] * a[j]
 x[i] = sm
 return x
```

$$x_i = \sum_{j=0}^{i-1} k_{i-j} a_{i-j} a_j$$

Image Processing

~1500x speed-up


```
@jit('void(f8[:, :], f8[:, :], f8[:, :])')
def filter(image, filt, output):
 M, N = image.shape
 m, n = filt.shape
 for i in range(m//2, M-m//2):
 for j in range(n//2, N-n//2):
 result = 0.0
 for k in range(m):
 for l in range(n):
 result += image[i+k-m//2, j+l-n//2]*filt[k, l]
 output[i, j] = result
```

NumPy + Mamba = Numba

Example

```
@jit('f8(f8)')
def sinc(x):
 if x==0.0:
 return 1.0
 else:
 return sin(x*pi)/(pi*x)
```


Numba


```
1 ; ModuleID = 'sinc_mod_7b29370'
2
3 define double @sinc(double %x) {
4 Entry:
5 %0 = fcmp oeq double %x, 0.000000e+00
6 br i1 %0, label %BLOCK_12, label %BLOCK_16
7
8 BLOCK_12: ; preds = %Entry
9 ret double 1.000000e+00
10
11 BLOCK_16: ; preds = %Entry
12 %1 = fmul double %x, 0x400921FB54442D18
13 %2 = call double @llvm.sin.f64(double %1)
14 %3 = fmul double %x, 0x400921FB54442D18
15 %4 = fdiv double %2, %3
16 ret double %4
17
18 BLOCK_47: ; No predecessors!
19 ret double 0.000000e+00
20 }
21
22 declare double @llvm.sin.f64(double) nounwind readonly
```


Compiler Overview

```
// mean(vector)
template<typename P_numtype>
inline
BZ_FLOATTYPE(BZ_SUMTYPE(P_numtype)) mean(const Vector<P_numtype>& x)
{
 BZPRECONDITION(x.length() > 0);

 typedef BZ_FLOATTYPE(BZ_SUMTYPE(P_numtype)) T_floattype;
 return _bz_vec_sum(x._bz_asVecExpr()) / (T_floattype) x.length();
}
```

```
@autojit
def sum2d(arr):
 M, N = arr.shape
 result = 0.0
 for i in range(M):
 for j in range(N):
 result += arr[i, j]
 return result
```


Numba turns Python into a “compiled language” (but much more flexible)

Compile NumPy array expressions

```
import numba
from numba import autojit

@autojit
def formula(a, b, c):
 a[1:,1:] = a[1:,1:] + b[1:,:-1] + c[1:,:-1]

@autojit
def express(m1, m2):
 m2[1:-1:2,0,...,:2] = (m1[1:-1:2,...,:2] *
 m1[-2:1:-2,...,:2])
 return m2
```


Fast vectorize

NumPy's ufuncs take “kernels” and apply the kernel element-by-element over entire arrays

```
from numbapro import vectorize
from math import sin

@vectorize(['f8(f8)', 'f4(f4)'])
def sinc(x):
 if x==0.0:
 return 1.0
 else:
 return sin(x*pi)/(pi*x)
```

Write kernels in
Python!

Updated Laplace Example

<https://github.com/teoliphant/speed.git>

Version	Time	Speed Up
NumPy	3.19	1.0
Numba	2.32	1.38
Vect. Numba	2.33	1.37
Cython	2.38	1.34
Weave	2.47	1.29
Numexpr	2.62	1.22
Fortran Loops	2.30	1.39
Vect. Fortran	1.50	2.13

Many Advanced Features

- Extension classes (jit a class)
- Struct support (NumPy arrays can be structs)
- SSA --- can refer to local variables as different types
- Typed lists and typed dictionaries coming
- pointer support
- calling ctypes and CFFI functions natively
- pycc (create stand-alone dynamic library and executable)
- pycc --python (create static extension module for Python)

Uses of Numba

Status

- Main team sponsored by Continuum Analytics and composed of:
 - Travis Oliphant (NumPy, SciPy)
 - Jon Riehl (Mython, PyFront, Basil, ...)
 - Mark Florrison (minivect, Cython)
 - Siu Kwan Lam (pymothoa, llvmpy)
- Rapid progress this year
- Version 0.6 released first of February
- Version 0.7 next week
- Version 0.8 first of April
- Stable API (jit, autojit) easy to use
- Full Python support by 1.0 at end of summer
- Should be able to write equivalent of NumPy and SciPy with Numba

numba.pydata.org

Introducing NumbaPro

fast development and fast execution!

Python and NumPy compiled to Parallel Architectures (GPUs and multi-core machines)

- Create parallel-for loops
- Parallel execution of ufuncs
- Run ufuncs on the GPU
- Write CUDA directly in Python!
- Free for Academics

Create parallel-for loops

```
import numba # import first to make prange available
from numba import autojit, prange

@autojit
def parallel_sum2d(a):
 sum = 0.0
 for i in prange(a.shape[0]):
 for j in range(a.shape[1]):
 sum += a[i,j]
```


Ufuncs in parallel (multi-core or GPU)

```
from numbapro import vectorize
from math import sin

@vectorize(['f8(f8)', 'f4(f4)'], target='gpu')
def sinc(x):
 if x==0.0:
 return 1.0
 else:
 return sin(x*pi)/(pi*x)

@vectorize(['f8(f8)', 'f4(f4)'], target='parallel')
def sinc2(x):
 if x==0.0:
 return 1.0
 else:
 return sin(x*pi)/(pi*x)
```


Introducing CUDA-Python

```
from numaprof import cuda
from numba import autojit

@autojit(target='gpu')
def array_scale(src, dst, scale):
 tid = cuda.threadIdx.x
 blkid = cuda.blockIdx.x
 blkdim = cuda.blockDim.x

 i = tid + blkid * blkdim
 if i >= n:
 return

 dst[i] = src[i] * scale

src = np.arange(N, dtype=np.float)
dst = np.empty_like(src)

array_scale[grid, block](src, dst, 5.0)
```

CUDA Development
using Python syntax!

Example: Matrix multiply

```
@cuda.jit(argtypes=[f4[:, :, :], f4[:, :, :], f4[:, :, :]])
def cu_square_matrix_mul(A, B, C):
 sA = cuda.shared.array(shape=(tpb, tpb),
 dtype=f4)
 sB = cuda.shared.array(shape=(tpb, tpb),
 dtype=f4)

 tx = cuda.threadIdx.x
 ty = cuda.threadIdx.y
 bx = cuda.blockIdx.x
 by = cuda.blockIdx.y
 bw = cuda.blockDim.x
 bh = cuda.blockDim.y

 x = tx + bx * bw
 y = ty + by * bh

 acc = 0.
 for i in range(bpg):
 if x < n and y < n:
 sA[ty, tx] = A[y, tx + i * tpb]
 sB[ty, tx] = B[ty + i * tpb, x]

 cuda.syncthreads()

 if x < n and y < n:
 for j in range(tpb):
 acc += sA[ty, j] * sB[j, tx]

 cuda.syncthreads()

 if x < n and y < n:
 C[y, x] = acc
```


```
bpq = 50
tpb = 32
n = bpg * tpb

A = np.array(np.random((n, n)),
 dtype=np.float32)
B = np.array(np.random((n, n)),
 dtype=np.float32)
C = np.empty_like(A)

stream = cuda.stream()
with stream.auto_synchronize():
 dA = cuda.to_device(A, stream)
 dB = cuda.to_device(B, stream)
 dC = cuda.to_device(C, stream)
 cu_square_matrix_mul[(bpq, bpg),
 (tpb, tpb), stream](dA, dB, dC)
 dC.to_host(stream)
```


Early Performance Results

Already about 6x
faster on the
GPU.

Example: Black-Scholes

```
@cuda.jit(argtypes=(double,), restype=double, device=True, inline=True)
def cnd_cuda(d):
 A1 = 0.31938153
 A2 = -0.356563782
 A3 = 1.781477937
 A4 = -1.821255978
 A5 = 1.330274429
 RSQRT2PI = 0.39894228040143267793994605993438
 K = 1.0 / (1.0 + 0.2316419 * math.fabs(d))
 ret_val = (RSQRT2PI * math.exp(-0.5 * d * d) *
 (K * (A1 + K * (A2 + K * (A3 + K * (A4 + K * A5))))))
 if d > 0:
 ret_val = 1.0 - ret_val
 return ret_val


blockdim = 1024, 1
griddim = int(math.ceil(float(OPT_N)/blockdim[0])), 1
stream = cuda.stream()
d_callResult = cuda.to_device(callResultNumbapro,
 stream)
d_putResult = cuda.to_device(putResultNumbapro,
 stream)
d_stockPrice = cuda.to_device(stockPrice, stream)
d_optionStrike = cuda.to_device(optionStrike, stream)
d_optionYears = cuda.to_device(optionYears, stream)
for i in range(iterations):
 black_scholes_cuda[griddim, blockdim, stream](
 d_callResult, d_putResult, d_stockPrice,
 d_optionStrike,
 d_optionYears, RISKFREE, VOLATILITY)
 d_callResult.to_host(stream)
 d_putResult.to_host(stream)
 stream.synchronize()

@cuda.jit(argtypes=(double[:,], double[:,],
 double[:,], double[:,],
 double, double))
def black_scholes_cuda(callResult, putResult,
 S, X, T, R, V):
 # S = stockPrice
 # X = optionStrike
 # T = optionYears
 # R = Riskfree
 # V = Volatility
 i = cuda.threadIdx.x + cuda.blockIdx.x *
 cuda.blockDim.x
 if i >= S.shape[0]:
 return
 sqrtT = math.sqrt(T[i])
 d1 = (math.log(S[i] / X[i]) +
 (R + 0.5 * V * V) * T[i]) / (V *
 sqrtT)
 d2 = d1 - V * sqrtT
 cndd1 = cnd_cuda(d1)
 cndd2 = cnd_cuda(d2)

 expRT = math.exp((-1. * R) * T[i])
 callResult[i] = (S[i] * cndd1 - X[i] *
 expRT * cndd2)
 putResult[i] = (X[i] * expRT * (1.0 -
 cndd2) -
 S[i] * (1.0 - cndd1))
```


Black-Scholes: Results

Already
about 6x
faster on the
GPU

NumFOCUS

www.numfocus.org

501(c)3 Public Charity

Num Focus

NumFOCUS Mission

- Sponsor development of high-level languages and libraries for science
- Foster teaching of array-oriented and higher-order computational approaches and applied computational science
- Promote the use of open code in science and encourage reproducible and accessible research

NumFOCUS Activities

- Sponsor sprints and conferences
 - Provide scholarships and grants
 - Provide bounties and prizes for code development
 - Pay for freely-available documentation and basic course development
 - Equipment grants
 - Sponsor BootCamps
 - Raise funds from industries using open source high-level languages

