Two projects to optimize Python

FOSDEM 2013, Bruxelles

Victor Stinner victor.stinner@gmail.com

Agenda

- CPython bytecode is inefficient
- AST optimizer
- Register-based bytecode

Part I CPython bytecode is inefficient

CPython is inefficient

- Python is very dynamic, cannot be easily optimized
- CPython 3.3 only support basic optimizations like replacing 1+1 with 2
- CPython bytecode is inefficient

Inefficient bytecode

Given a simple function:

```
def func():
 x = 33
 return x
```


Inefficient bytecode

• I get:

```
LOAD_CONST 1 (33)
(4 instructions) STORE_FAST 0 (x)
 LOAD_FAST 0 (x)
 RETURN_VALUE
```

I expected: (2 instructions)

```
LOAD_CONST 1 (33)
RETURN_VALUE
```

• Or even: (1 instruction) RETURN_CONST 0 (33)

How Python works

- Parse the source code
- Build an Abstract Syntax Tree (AST)
- Emit Bytebyte
- Evaluate bytecode

Let's optimize!

- Parse the source code
- Build an Abstract Syntax Tree (AST)
 - → astoptimizer
- Emit Bytebyte
- Evaluate bytecode
 - → registervm

Part II AST optimizer

AST optimizer

- AST is high-level and contains a lot of information
- Rewrite AST to get faster code
- Disable dynamic features of Python to allow more optimizations
- Unpythonic optimizations are disabled by default

AST optimizations (1)

Call builtin functions and methods:

```
len("abc") \rightarrow 3
(32).bit_length() \rightarrow 6
math.log(32) / math.log(2) \rightarrow 5.0
```

Evaluate str % args and print (arg1, arg2, ...)

```
"x=%s" % 5 \rightarrow "x=5" print(2.3) \rightarrow print("2.3")
```


AST optimizations (2)

Simplify expressions (2 instructions => 1):
 not(x in y) → x not in y

Optimize loops (Python 2 only):

```
while True: ... \rightarrow while 1: ...
```

```
for x in range(10): ... \rightarrow for x in xrange(10): ...
```

In Python 2, True requires a (slow) global lookup, the number 1 is a constant

AST optimizations (3)

Replace list (build a runtime) with tuple (constant):

```
for x in [1, 2, 3]: ... \rightarrow for x in (1, 2, 3): ...
```

Replace list with set (Python 3 only):

```
if x in [1, 2, 3]: ...

→ if x in {1, 2, 3}: ...
```

In Python 3, {1,2,3} is converted to a constant frozenset (if used in a test)

AST optimizations (4)

Evaluate operators:

```
"abcdef"[:3] → "abc"
```

```
def f(): return 2 if 4 < 5 else 3 \rightarrow def f(): return 2
```

Remove dead code:

```
if 0: ...

→ pass
```


Used as a preprocessor

- "if DEBUG" and "if os.name == 'nt'" have a cost at runtime
- Tests can be removed at compile time:

 Pythonic preprocessor: no need to modify your code, code works without the preprocessor

astoptimizer TODO list

- Constant folding: experimental support (buggy)
- Unroll (short) loops
- Function inlining (is it possible?)

Part III Register-based bytecode

Stack-based bytecode

```
def func():
 x = 33
 return x + 1
LOAD_CONST 1 (33)
 # stack:
STORE_FAST 0 (x)
 # stack: [33]
LOAD_FAST 0 (x)
 # stack:
 # stack: [33]
LOAD_CONST 2 (1)
 # stack:
 [33, 1]
BINARY ADD
 # stack: [34]
RETURN VALUE
(6 instructions)
```


Register bytecode

```
def func():
 x = 33
 return x + 1
LOAD_CONST_REG 'x', 33 (const#1)
LOAD_CONST_REG Ro, 1 (const#2)
BINARY_ADD_REG R0, 'x', R0
RETURN VALUE REG RO
(4 instructions)
```


registervm

- Rewrite instructions to use registers instead of the stack
- Use single assignment form (SSA)
- Build the control flow graph
- Apply different optimizations
- Register allocator
- Emit bytecode

registervm optim (1)

- Using registers allows more optimizations
- Move constants loads and globals loads (slow) out of loops: return [str(item) for item in data]
- Constant folding:x=1; y=x; return y→ y=1; return y
- Remove duplicate load/store instructions: constants, names, globals, etc.

Merge duplicate loads

Stack-based bytecode :

```
return (len("a"), len("a"))
LOAD_GLOBAL 'len' (name#0)
LOAD_CONST 'a' (const#1)
CALL_FUNCTION (1 positional)
LOAD_GLOBAL 'len' (name#0)
LOAD_CONST 'a' (const#1)
CALL_FUNCTION (1 positional)
BUILD_TUPLE 2
RETURN VALUE
```

python

Merge duplicate loads

RETURN VALUE REG R2

```
Register-based bytecode:
 return (len("a"), len("a"))
 LOAD_GLOBAL_REG RO, 'len' (name#0)
 LOAD_CONST_REG R1, 'a' (const#1)
 CALL_FUNCTION_REG R2, R0, 1, R1
 CALL FUNCTION REG RO, RO, 1, R1
 CLEAR REG R1
 BUILD TUPLE REG R2, 2, R2, R0
```


registervm optim (2)

Convert binary operator to inplace operator:

$$x = x + y \rightarrow x += y$$

- Remove unreachable instructions (dead code)
- Remove useless jumps (relative jump + 0)

Pybench results

- BuiltinMethodLookup:
 fewer instructions: 390 => 22
 24 ms => 1 ms (24x faster)
- NormalInstanceAttribute:
 fewer instructions: 381 => 81
 40 ms => 21 ms (1.9x faster)
- StringPredicates:
 fewer instructions: 303 => 92
 42 ms => 24 ms (1.8x faster)

Pybench results

- Pybench is a microbenchmark
- Don't expect such speedup on your applications
- registervm is still experimental and emits invalid code

Other projects

- PyPy and its amazing JIT
- Pymothoa, Numba: JIT (LLVM)
- WPython: "Wordcode-based" bytecode
- Hotpy 2
- Shedskin, Pythran, Nuitka: compile to C++

Questions?

https://bitbucket.org/haypo/astoptimizer

http://hg.python.org/sandbox/registervm

Contact:

victor.stinner@gmail.com

Thanks to David Malcom for the LibreOffice template

http://dmalcolm.livejournal.com/