

Numba, a JIT compiler for fast numerical code

Speaker presentation

- Antoine Pitrou <antoine@python.org>
 - Numba developer at Continuum since 2014
 - Core Python developer since 2007
 - Not a scientist

What is Numba?

- A just-in-time compiler based on LLVM
- Runs on CPython 2.6 to 3.4
- Opt-in
- Specialized in numerical computation
- BSD-licensed, cross-platform (Linux, OS X, Windows)

Why a just-in-time compiler?

- Pure Python is slow at number crunching
- Numpy has C accelerations, but they only apply to well-behaved problems
 - array operations are memory-heavy, can thrash CPU caches
- Many algorithms have irregular data access, per-element branching, etc.
- Want C-like speed but without writing C (or Fortran!)
- Fit for interactive use

Why a just-in-time compiler?

Mandelbrot (20 iterations):

C ^{Py} thon	1x
Numpy array-wide operations	13x
Numba (CPU)	120x
Numba (NVidia Tesla K20c)	2100x

LLVM

- A mature library and toolkit for writing compilers (clang)
- Multi-platform
- Supported by the industry
- Has a wide range of integrated optimizations
- Allows us to focus on Python

LLVM optimizations

- inlining
- loop unrolling
- SIMD vectorization
- etc.

LLVM crazy optimizations

Constant time arithmetic series

In [2]:

```
@numba.jit
def f(x):
 res = 0
 for i in range(x):
 res += i
 return res
```

In [10]:

```
%timeit -c f(10)
```

1000000 loops, best of 3: 211 ns per loop

In [15]:

```
%timeit -c f(100000)
```

1000000 loops, best of 3: 231 ns per loop

LLVM crazy optimizations

Assembler output

```
In [16]: print(f.inspect_asm((numba.int64,)))
```

```
.text
.file  "<string>"
.globl __main__.f$1.int64
.align 16, 0x90
.type  __main__.f$1.int64,@function
__main__.f$1.int64:
 xorl %edx, %edx
 testq %rcx, %rcx
 jle .LBB0_2
 movq %rcx, %rax
 negq %rax
 cmpq $-2, %rax
 movq $-1, %rdx
 cmovgq %rax, %rdx
 leaq (%rdx,%rcx), %rsi
 leaq -1(%rdx,%rcx), %rax
 mulq %rsi
 shldq $63, %rax, %rdx
 addq %rsi, %rdx
.LBB0_2:
 movq %rdx, (%rdi)
 xorl %eax, %eax
 retq
```

Runs on CPython

- 2.6, 2.7, 3.3, 3.4, 3.5
- Can run side by side with regular Python code
- Can run side by side with all third-party C extensions and libraries
 - all the numpy / scipy / etc. ecosystem

Opt-in

- Only accelerate select functions decorated by you
- Allows us to relax semantics in exchange for speed
- High-level code surrounding Numba-compiled functions can be arbitrarily complex

Specialized

- Tailored for number crunching
- Tailored for Numpy arrays
- And a bunch of other things...

Multiple targets

- Main target is the CPU
 - officially supported: x86, x86-64
- CUDA target for NVidia GPUs with a limited feature set
- Potential support for:
 - HSA (GPU+CPU on AMD APUs)
 - ARM processors
 - ...

Numba architecture

- Straight-forward function-based JIT
- Compilation pipeline from Python bytecode to LLVM IR
- Low-level optimizations and codegen delegated to LLVM
- Python-facing wrappers

Compilation pipeline

Numba specializations

- "Lowering" pass generates LLVM code for specific types and operations
 - built-in types and operators
 - specific libraries (math, cmath, random...)
- Opens opportunities for inlining and other optimizations

Supported Python syntax

- Supported constructs:
 - if / else / for / while / break / continue
 - raising exceptions
 - calling other compiled functions
 - generators!
 - etc.

Unsupported Python syntax

- Unsupported constructs:
 - try/except/finally
 - with
 - (list, set, dict) comprehensions
 - yield from

Supported Python features

- Types:
 - int, bool, float, complex
 - tuple, None
 - bytes, bytearray, memoryview (and other buffer-like objects)
- Built-in functions:
 - abs, enumerate, len, min, max, print, range, round, zip

Supported Python modules

- Standard library:
 - cmath, math, random, ctypes...
- Third-party:
 - cffi, numpy

Supported Numpy features

- All kinds of arrays
 - scalar
 - structured
 - except when containing Python objects
- Iterating, indexing, slicing
- Reductions: argmax(), max(), prod() etc.
- Scalar types and values (including `datetime64` and `timedelta64`)

Limitations

- Recursion not supported
- Can't compile classes
- Can't allocate array data
- Type inference must be able to determine all types

Semantic changes

- Fixed-sized integers
- Global and outer variables frozen
- No frame introspection inside JIT functions:
 - tracebacks
 - debugging

Using Numba: @jit

- @jit-decorate a function to designate it for JIT compilation
- Automatic lazy compilation (recommended):

```
@numba.jit
def my_function(x, y, z):
 ...
```

- Manual specialization:

```
@numba.jit("(int32, float64, float64)")
def my_function(x, y, z):
 ...
```

GIL removal with @jit(nogil=True)

- N-core scalability by releasing the Global Interpreter Lock:

```
@numba.jit(nogil=True)
def my_function(x, y, z):
 ...
```

- No protection from race conditions!

Tip

Use `concurrent.futures.ThreadPoolExecutor` on Python 3

Using Numba: @vectorize

- Compiles a scalar function into a Numpy universal function
- What is a universal function?
 - Examples: np.add, np.mult, np.sqrt...
 - Apply an element-wise operation on entire arrays
 - Automatic broadcasting
 - Reduction methods: np.add.reduce(), np.add.accumulate()...
- Traditionally requires coding in C

Using Numba: @guvectorize

- Compiles a element-wise or subarray-wise function into a generalized universal function
- What is a generalized universal function?
 - like a universal function, but allows to peek at other elements
 - e.g. moving window average
 - automatic broadcasting, but not automatic reduction methods

@vectorize performance

Vectorizing optimizes the memory cost on large arrays.

```
In [2]: @numba.vectorize(['float64(float64, float64)'])
def relative_difference(a, b):
 return abs(a - b) / (abs(a) + abs(b))
```

```
In [3]: x = np.arange(1e8, dtype=np.float64)
y = x + 1.1
```


```
In [4]: %timeit abs(x - y) / (abs(x) + abs(y))
```

1 loops, best of 3: 2.2 s per loop

```
In [5]: %timeit relative_difference(x, y)
```

1 loops, best of 3: 741 ms per loop

@jit example: Ising models

Ising model: code

```
kT = 2 / math.log(1 + math.sqrt(2), math.e)

@numba.jit(nopython=True)
def update_one_element(x, i, j):
 n, m = x.shape
 assert n > 0
 assert m > 0
 dE = 2 * x[i, j] * (
 x[(i-1)%n, (j-1)%m]
 + x[(i-1)%n, j]
 + x[(i-1)%n, (j+1)%m]

 + x[ i , (j-1)%m]
 + x[ i , (j+1)%m]

 + x[(i+1)%n, (j-1)%m]
 + x[(i+1)%n, j]
 + x[(i+1)%n, (j+1)%m]
 )
 if dE <= 0 or exp(-dE / kT) > np.random.random():
 x[i, j] = -x[i, j]

@numba.jit(nopython=True)
def update_one_frame(x):
 n, m = x.shape
 for i in range(n):
 for j in range(0, m, 2): # Even columns first to avoid overlap
 update_one_element(x, j, i)
 for i in range(n):
 for j in range(1, m, 2): # Odd columns second to avoid overlap
 update_one_element(x, j, i)
```

Ising model: performance

Cython	1x
Numba (CPU)	130x
Fortran	275x

CUDA support

- Numba provides a @cuda.jit decorator
- Exposes the CUDA programming model
- Parallel operation:
 - threads
 - blocks of threads
 - grid of blocks
- Distinguishing between:
 - kernel functions (called from CPU)
 - device functions (called from GPU)

CUDA support

- Limited array of features available
 - features requiring C helper code unavailable
- Programmer needs to make use of CUDA knowledge
- Programmer needs to take hardware capabilities into account

CUDA example

In [2]:

```
@cuda.jit
def gpu_cos(a, out):
 i = cuda.grid(1)
 if i < a.shape[0]:
 out[i] = math.cos(a[i])
```

In [3]:

```
x = np.linspace(0, 2 * math.pi, 1e7, dtype=np.float32)
cpu_out = np.zeros_like(x)
gpu_out = np.zeros_like(x)

thread_config = (len(x) // 512 + 1), 512
```

In [4]:

```
%timeit np.cos(x, cpu_out)
```

10 loops, best of 3: 149 ms per loop

In [7]:

```
%timeit gpu_cos[thread_config](x, gpu_out)
```

10 loops, best of 3: 27.8 ms per loop

The CPU is a **Core i7-4820K (3.7 GHz)**, the GPU is a **Tesla K20c**.

In [8]:

```
np.allclose(cpu_out, gpu_out)
```

Out[8]: True

Installing Numba

- Recommended: precompiled binaries with Anaconda or Miniconda:

```
conda install numba
```

- Otherwise: install LLVM 3.5.x, compile llvmlite, install numba from source

Contact

- <http://numba.pydata.org/>
- Code and issue tracker at
<https://github.com/numba/numba/>
- Numba-users mailing-list
- Numba is commercially supported
[\(sales@continuum.io\)](mailto:sales@continuum.io)
 - consulting
 - enhancements
 - support for new architectures
 - NumbaPro

