No GIL - Parallel Python Programming with Cython and OpenMP

EuroSciPy 2012, August 26, 2012 Brussels, Belgium

Author: Dr.-Ing. Mike Müller

Email: mmueller@python-academy.de

The (Future) Present is Parallel

- CPUs aren't getting (much) faster anymore
- They just get more cores

Shared vs. Distributed Memory

- There are two major memory models for parallel programming
 - 1. Distributed memory or message passing
 - 2. Shared memory

MPI

- mpi4py
- pypar
- pyMPI

mpi4py
MPI for Python - Python bindings for MPI

Non-MPI

- multiprocessing
- Pyro
- ParallelPython
- IPython cluster

• ...

Parallel Python

Cython

- Mixture between Python and C
- Standard Python is valid Cython
- Gradually add more C-ish features
- Call existing C/C++ code (source and libs)
- Compile to Python extension (*.so or *.pyd)

Cython Workflow

- Write Cython code in *.pyx file
- Compile, i.e execute your setup.py
- Get extension module (*.so, *.pyd)
- Use your extension from Python

Example - Cython Code

```
# file: cy_101.pyx

# could be used in Python directly
def pure_python_func(a, b):
 return a + b

# cannot be called from Python
cdef double cython_func(double a, double b):
 return a + b

# wrapper to call from Python
def typed_python_func(a, b):
 return cython_func(a, b)
```

Example - Compile

```
from distutils.core import setup
from Cython.Build import cythonize

setup(
 name = 'cython101',
 ext_modules = cythonize("cy_101.pyx", annotate=True),
)
```

Example - Use

```
# file cy_101_test.py

import cy_101

a = 10
b = 20
print cy_101.pure_python_func(a, b)
print cy_101.typed_python_func(a, b)
```

```
python cy_101_test.py
30
30.0
```


Example - Cython at Work

- 1778 lines of C code
- Annotations indicate Python (yellow) and pure C (white), click to see C source

```
Generated by Cython 0.17pre on Thu Aug 23 09:30:23
2012
Raw output: cy 101.c
 1: # file: cv 101.pvx
 2:
 3: # could use in Python directly
 4: def pure python func(a, b):
 5:
 return a + b
 6:
 7: # cannot be called from Python
 8: cdef double cython func(double a, double b):
 9:
 return a + b
 10:
 11: # wrapper to call from Python
 12: def typed python func(a, b):
 return cython func(a, b)
 13:
```


The Buffer Interface

- NumPy-inspired standard to access C data structures from Python
- Cython supports it
- Fewer conversions between Python and C data types

```
typedef struct bufferinfo {
 // buffer memory pointer
 void *buf;
 PyObject *obj; // owning object
 Py_ssize_t len;
 // memory buffer length
 Py_ssize_t itemsize;
 // byte size of one item
 int readonly;
 // read-only flag
 int ndim;
 // number of dimensions
 // item format description
 char *format;
 // array[ndim]: length of each dimension
 Py_ssize_t *shape;
 Py_ssize_t *strides; // array[ndim]: byte offset to next item in each dimension
 Py ssize t *suboffsets; // array[ndim]: further offset for indirect indexing
 void *internal;
 // reserved for owner
 Pv buffer;
```


Example

•a and b are 2D NumPy arrays with same shape

$$\bullet$$
 (a + b) * 2 + a * b

• Size: 2000 x 2000

With Multiprocessing

multiprocessing solution is 6 times slower than NumPy solution

The Buffer Interface From Cython

```
import numpy
import cython
@cython.boundscheck(False)
@cython.wraparound(False)
def func(object[double, ndim=2] buf1 not None,
 object[double, ndim=2] buf2 not None,
 object[double, ndim=2] output=None,):
 cdef unsigned int x, y, inner, outer
 if buf1.shape != buf2.shape:
 raise TypeError('Arrays have different shapes: %s, %s' % (bufl.shape,
 buf2.shape))
 if output is None:
 output = numpy.empty_like(buf1)
 outer = bufl.shape[0]
 inner = bufl.shape[1]
 for x in xrange(outer):
 for y in xrange(inner):
 output[x, y] = ((buf1[x, y] + buf2[x, y]) * 2 +
 buf1[x, y] * buf2[x, y])
 return output
```


Memory Views

```
import numpy
import cython
@cython.boundscheck(False)
@cython.wraparound(False)
cdef add arrays 2d views(double[:,:] buf1,
 double[:,:] buf2,
 double[:,:] output):
 cdef unsigned int x, y, inner, outer
 outer = buf1.shape[0]
 inner = buf1.shape[1]
 for x in xrange(outer):
 for y in xrange(inner):
 output[x, y] = ((buf1[x, y] + buf2[x, y]) * 2 +
 buf1[x, y] * buf2[x, y])
 return output
```


Memory Views

```
@cvthon.boundscheck(False)
@cvthon.wraparound(False)
def add arrays 2d(object[double, ndim=2] buf1 not None,
 object[double, ndim=2] buf2 not None,
 object[double, ndim=2] output=None,):
 cdef unsigned int v, h
 if buf1.size != buf2.size:
 raise TypeError('Arrays have different sizes: %d, %d' % (bufl.size,
 buf2.size))
 if buf1.shape != buf2.shape:
 raise TypeError('Arrays have different shapes: %s, %s' % (bufl.shape,
 buf2.shape))
 if output is None:
 output = numpy.empty_like(buf1)
 v = bufl.shape[0] // 2
 h = bufl.shape[1] // 2
 quad1 = slice(None, v), slice(None, h)
 quad2 = slice(None, v), slice(h, None)
 guad3 = slice(v, None), slice(h, None)
 guad4 = slice(v, None), slice(None, h)
 add arrays_2d_views(buf1[quad1], buf2[quad1], output[quad1])
```


```
add_arrays_2d_views(buf1[quad2], buf2[quad2], output[quad2])
add_arrays_2d_views(buf1[quad3], buf2[quad3], output[quad3])
add_arrays_2d_views(buf1[quad4], buf2[quad4], output[quad4])
return output
```


OpenMP

- De-facto standard for shared memory parallel programming
 The OpenMP API supports multi-platform shared-memory
 parallel programming in C/C++ and Fortran. The OpenMP API
 defines a portable, scalable model with a simple and flexible
 interface for developing parallel applications on platforms from
 the desktop to the supercomputer.
 - -- from openmp.org

OpenMP with Cython - Threads

```
# distutils: extra_compile_args = -fopenmp
# distutils: extra_link_args = -fopenmp

import numpy
import cython
from cython cimport parallel
```


OpenMP with Cython - Threads

OpenMP with Cython - Threads

```
@cython.boundscheck(False)
@cython.wraparound(False)
def add arrays 2d(double[:,:] buf1 not None,
 double[:.:] buf2 not None.
 double[:,:] output=None,):
 cdef unsigned int v, h, thread id
 if buf1.shape[0] != buf2.shape[0] or buf1.shape[1] != buf2.shape[1]:
 raise TypeError('Arrays have different shapes: (%d, %d) (%d, %d)' % (
 buf1.shape[0], buf1.shape[1], buf2.shape[0],
 buf1.shape[1],))
 if output is None:
 output = numpy.zeros_like(buf1)
 v = bufl.shape[0] // 2
 h = bufl.shape[1] // 2
 ids = []
 with nogil, parallel.parallel(num threads=4):
 thread id = parallel.threadid()
 with gil:
 ids.append(thread id)
 if thread_id == 0:
 add arrays 2d views(buf1[:v,:h], buf2[:v,:h], output[:v.:h])
```


```
elif thread_id == 1:
 add_arrays_2d_views(buf1[:v,h:], buf2[:v,h:], output[:v,h:])
elif thread_id == 2:
 add_arrays_2d_views(buf1[v:,h:], buf2[v:,h:], output[v:,h:])
elif thread_id == 3:
 add_arrays_2d_views(buf1[v:,:h], buf2[v:,:h], output[v:,:h])
print ids
return output
```


OpenMP with Cython - Parallel Range

```
# distutils: extra_compile_args = -fopenmp
# distutils: extra_link_args = -fopenmp
import numpy
import cython
from cython cimport parallel
```


OpenMP with Cython - Parallel Range

```
@cvthon.boundscheck(False)
@cvthon.wraparound(False)
def func(object[double, ndim=2] buf1 not None,
 object[double, ndim=2] buf2 not None,
 object[double, ndim=2] output=None,
 int num threads=2):
 cdef unsigned int x, y, inner, outer
 if buf1.shape != buf2.shape:
 raise TypeError('Arrays have different shapes: %s, %s' % (bufl.shape,
 buf2.shape))
 if output is None:
 output = numpy.empty like(buf1)
 outer = buf1.shape[0]
 inner = buf1.shape[1]
 with nogil, cython.boundscheck(False), cython.wraparound(False):
 for x in parallel.prange(outer, schedule='static',
 num threads=num threads):
 for y in xrange(inner):
 output[x, y] = ((buf1[x, y] + buf2[x, y]) * 2 +
 buf1[x, y] * buf2[x, y])
 return output
```


Speedup

Threads	Speedup
1	1.0
2	1.6
3	1.8
4	2.0

Conclusions

- Cython + OpenMP allow to work without the GIL
- Threads run in parallel for CPU-bound tasks
- There is a price:
 - You need to write more code
 - You loose part of the Python safety net
 - You need to know C and learn Cython

