Pythran – C++ for Snakes Static Compiler for High Performance

Serge Guelton & Pierrick Brunet & Mehdi Amini

PyData - May 4th 2014

Disclaimer

Timings were performed using OSX 10.9, an i7-3740QM CPU @ 2.70GHz, Python 2.7.6, current Pythran (branch Pydata2014), pypy 2.2.1, numba 0.13.1, gcc 4.8, Clang r207887.

I am **not** Pythonista, but I'm interested in performance in general. Daily job: driver-level C code, assembly, multi-threaded C++, GPU, ...

Disclaimer

Timings were performed using OSX 10.9, an i7-3740QM CPU @ 2.70GHz, Python 2.7.6, current Pythran (branch Pydata2014), pypy 2.2.1, numba 0.13.1, gcc 4.8, Clang r207887.

I am **not** Pythonista, but I'm interested in performance in general. Daily job: driver-level C code, assembly, multi-threaded C++, GPU, ...

Note: I love to troll, so let's have a beer later and talk about how awful Python is! ;-)

Disclaimer

Timings were performed using OSX 10.9, an i7-3740QM CPU @ 2.70GHz, Python 2.7.6, current Pythran (branch Pydata2014), pypy 2.2.1, numba 0.13.1, gcc 4.8, Clang r207887.

I am **not** Pythonista, but I'm interested in performance in general. Daily job: driver-level C code, assembly, multi-threaded C++, GPU, ...

Note: I love to troll, so let's have a beer later and talk about how awful Python is! ;-)

By the way this talk is written in Latex and takes more than 10 seconds to compile.

Prototyping Tools for Scientific Computing

Prototyping Tools for Scientific Computing

Tools for Scientific Computing in Python

theano

FORTRAN + f2py

C + SWIG

I Do not Know Much About Python But it Does not Matter Because...

I only care about the white spot.

Regular IPython Session

In mathematical optimization, the Rosenbrock function is a non-convex function used as a performance test problem for optimization algorithms introduced by Howard H. Rosenbrock in 1960.[1] It is also known as Rosenbrock's valley or Rosenbrock's banana function. (Wikipedia)

IPython Session with Pythran


```
>>> %load_ext pythranmagic
>>> %%pythran
import numpy as np
#pythran export rosen(float[])
def rosen(x):
 return sum(100.*(x[1:]-x[:-1]**2.)**2.
 + (1-x[:-1])**2.)
>>> import numpy as np
>>> r = np.random.rand(100000)
>>> %timeit rosen(r)
10000 loops, best of 3: 121 us per loop
```

IPython Session with Pythran

```
>>> %load_ext pythranmagic
>>> %%pythran
import numpy as np
#pythran export rosen(float[])
def rosen(x):
 return sum(100.*(x[1:]-x[:-1]**2.)**2.
 + (1-x[:-1])**2.)
>>> import numpy as np
>>> r = np.random.rand(100000)
>>> %timeit rosen(r)
10000 loops, best of 3: 121 us per loop
```

That's a $\times 290$ speedup!

Pythran's Meta Program Generator

Pythran Moto

Goals

- Performance First. sacrifice language feature
- 2. Subset of Python backward compatibility matters pythran \approx python - useless stuff (i.e. class, eval, introspection, polymorphic variable)
 - 3. Modular Compilation focus on numerical kernels

Means

- 1. Static Compilation
- 2. Static Optimizations
- 3. Vectorization & Parallelization

A Story of Python & C++

```
def dot(10, 11):
 return sum(x*y for x,y in zip(10,11))
```

 \simeq

```
template < class T0, class T1>
auto dot(T0&& 10, T1&& 11)
-> decltype(/* ... */)
  return pythonic::sum(
 pythonic::map(
 operator_::multiply(),
 pythonic::zip(std::forward<T0>(10),
 std::forward<T1>(11))
 ));
```

C++ as a Back-end

A High Level Language

- ► Rich Standard Template Library
- ▶ Object Oriented Programming
- Meta-Programming
- Glimpses of type inference
- Variadic Templates

C++11

C++11

A Low Level Language

- ► Few Hidden Costs: "you don't pay for what you don't use"
- Direct access to vector instruction units

SSE, AVX, ...

► Good for Parallel Programming

OpenMP, TBB, ... (and the parallel STL is proposed for C++17)

Let's Dive Into the Backend Runtime...

```
template <class Op, class SO, class... Iters>
 auto map_aux (Op &op, SO const &seq, Iters... iters)
 -> sequence <decltype(op(*seq.begin(), *iters...))>
 decltype(_map(op, seq, iters...)) s;
 auto iter = std::back_inserter(s);
 for(auto& iseq : seq)
 *iter ++= op(iseg , *iters++...);
 return s:
template <class Op, class SO, class... SN>
 auto map ( Op op, SO const &seq, SN const &... seqs )
 -> decltype(_map( op, seq, seqs.begin ()...))
 return _map(op, seq, seqs.begin()...);
```

Let's Dive Into the Backend Runtime... I'm Kidding!

```
template <class Op, class SO, class... Iters>
 auto map_aux (Op &op, SO const &seq, Iters... iters)
 -> sequence <decltype(op(*seq.begin(), *iters...))>
 decltype(_map(op, seq, iters...)) s;
 auto iter = std::back_inserter(s);
 for(auto& iseq : seq)
 *iter ++= op(iseq , *iters++...);
 return s:
template <class Op, class SO, class... SN>
 auto map ( Op op, SO const &seq, SN const &... seqs )
 -> decltype(_map( op, seq, seqs.begin ()...))
 return _map(op, seq, seqs.begin()...);
```

Static Compilation

Buys time for many time-consuming analyses

Points-to, used-def, variable scope, memory effects, function purity...

Unleashes powerful C++ optimizations

Lazy Evaluation, Map Parallelizations, Constant Folding

Requires static type inference

```
#pythran export foo(int list, float)
```

Only annotate exported functions!

Pythran's Moto 1/3

Gather as many information as possible

(Typing is just one information among others)

Example of Analysis: Points-to

```
def foo(a,b):
 c = a or b
 return c*2
```

Where does c points to?

Example of Analysis: Argument Effects

```
def fib(n):
 return n if n<2 else fib(n-1) + fib(n-2)

def bar(1):
 return map(fib, 1)

def foo(1):
 return map(fib, random.sample(1, 3))</pre>
```

Do fibo, bar and foo update their arguments?

Example of Analysis: Pure Functions

```
def f0(a):
 return a**2
def f1(a):
 b = f0(a)
 print b
 return b
1 = list(...)
map(f0, 1)
map(f1, 1)
```

Are f0 and f1 pure functions?

Example of Analysis: Use - Def Chains

```
a = '1'
if cond:
 a = int(a)
else:
 a = 3
print a
a = 4
```

Which version of a is seen by the print statement?

Pythran's Moto 2/3

Gather as many information as possible

Turn them into Code Optimizations!

Example of Code Optimization: False Polymorphism

```
a = cos(1)
if cond:
 a = str(a)
else:
 a = None
foo(a)
```

Is this code snippet statically typable?

Example of Code Optimization: Lazy Iterators

```
def valid_conversion(n):
 l = map(math.cos, range(n))
 return sum(l)

def invalid_conversion(n):
 l = map(math.cos, range(n))
 l[0] = 1
 return sum(l) + max(l)
```

Which map can be converted into an imap

Example of Code Optimization: Constant Folding

Can we evalute esieve at compile time?

Pythran's Moto 3/3

Gather as many information as possible

Turn them into Code Optimizations

Vectorize! Parallelize!

Explicit Parallelization

```
def hyantes(xmin, ymin, xmax, ymax, step, range_, range_x, range_y, t):
  pt = [[0]*range_y for _ in range(range_x)]
  #omp parallel for
 for i in xrange(range_x):
 for j in xrange(range_y):
 s = 0
 for k in t:
 tmp = 6368.* math.acos(math.cos(xmin+step*i)*math.cos( k[0] ) *
 math.cos((ymin+step*j)-k[1]) +
 math.sin(xmin+step*i)*math.sin(k[0]))
 if tmp < range_:</pre>
 s+=k[2] / (1+tmp)
 pt[i][j] = s
  return pt
```

Tool	CPython	Pythran	OpenMP
Timing	639.0ms	44.8ms	11.2ms
Speedup	×1	×14.2	×57.7

Library Level Optimizations

Numpy is the key

- Basic block of Python Scientific Computing
- ► High-level Array Manipulations
- Many common functions implemented
- This smells like FORTRAN
- 2. For the compiler guy, FORTRAN smells good
- 3. Unlock vectorization & parallelization of Numpy code!

Cython is known to be "as fast as C", the only way we found to beat it is to be "as fast as Fortran", hence: Pythran

Efficient Numpy Expressions

Expression Templates

- 1. A classic C++ meta-programming optimization
- 2. Brings Lazy Evaluation to C++
- 3. Equivalent to loop fusion

More Optimizations

- vectorization through boost::simd and nt2
- parallelization through #pragma omp

Julia Set, a Cython Example

```
def run_julia(cr, ci, N, bound, lim, cutoff):
 julia = np.empty((N, N), np.uint32)
 grid_x = np.linspace(-bound, bound, N)
 t0 = time()
 #omp parallel for
 for i, x in enumerate(grid_x):
 for j, y in enumerate(grid_x):
 julia[i,j] = kernel(x, y, cr, ci, lim, cutoff)
 return julia, time() - t0
```

From Scipy2013 Cython Tutorial.

Tool	CPython	Cython	Pythran	+OpenMP
Timing	3630ms	4.3ms	3.71ms	1.52ms
Speedup	$\times 1$	×837	×970	×2368

Mandelbrot, a Numba example

```
@autojit
 @autojit
def mandel(x, y, max_iters):
 def create_fractal(min_x, max_x, min_y, max_y, image, iters)
 height = image.shape[0]
 Given the real and imaginary parts of a complex
 width = image.shape[1]
 determine if it is a candidate for membership in
 set given a fixed number of iterations.
 pixel_size_x = (max_x - min_x) / width
 pixel_size_y = (max_y - min_y) / height
 i = 0
 c = complex(x, y)
 for x in range(width):
 real = min_x + x * pixel_size_x
 z = 0.0j
 for i in range(max_iters):
 for y in range(height):
 z = z * * 2 + c
 imag = min_y + y * pixel_size_y
 if abs(z)**2 >= 4:
 color = mandel(real, imag, iters)
 image[v. x] = color
 return i
 return 255
 return image
```

Tool	CPython	Numba	Pythran
Timing	8170ms	56ms	47.2ms
Speedup	×1	×145	×173

"g++ -Ofast" here

Nqueens, to Show Some Cool Python


```
# Pure-Python implementation of
# itertools.permutations()
# Why? Because we can :-)
 #pythran export n_queens(int)
 def n queens (queen count):
def permutations(iterable, r=None):
  pool = tuple(iterable)
 """N-Queens solver.
  n = len(pool)
 Args:
  if r is None:
 queen count: the number of queens to solve
 for. This is also the board size.
  indices = range(n)
  cvcles = range(n-r+1, n+1)[::-1]
 Vields:
  yield tuple(pool[i] for i in indices[:r])
 Solutions to the problem. Each yielded
 value is looks like (3, 8, 2, ..., 6)
  while n:
 where each number is the column position
 for i in reversed(xrange(r)):
 cvcles[i] -= 1
 for the queen, and the index into the
 if cycles[i] == 0:
 tuple indicates the row.
 indices[i:] = indices[i+1:] + indices[i:i+1]
 cvcles[i] = n - i
 out =list()
 rango (guoon count)
 else:
 i = cvcles[i]
 indices[i], indices[-i] = \
 indices[-i], indices[i]
 vield tuple(pool[i] for i in indices[:r])
 break
 else:
 return
```

Solving the NQueen problem, using generator, generator expression, list comprehension, sets. . . http://code.google.com/p/unladen-swallow/

for vec in permutations(cols, None):					
if (queen	_count == len(s	set(vec[i]+i for i in (ols))):		
out.app return out	end(vec)				
Tool	CPython	PyPy	Pythran		
Timing	2640.6ms	501.1ms	693.3ms		
Speedup	$\times 1$	×5.27	×3.8		

Numpy Benchmarks

https://github.com/serge-sans-paille/numpy-benchmarks/

Made with Matplotlib last night!

Debian clang version 3.5-1 exp1, x86-64, i7-3520M CPU @ 2.90GHz. No OpenMP/Vectorization for Pythran.

Crushing the Head of the Snake

I would have titled it "What every Pythonista should know about Python!" (hopefully we'll get the video soon).

```
#pythran export stddev(float64 list list)
def total(arr):
 s = 0
 def stddev(partitions):
 for j in range(len(arr)):
 ddof = 1
 s += arr[i]
 final = 0.0
 for part in partitions:
 return s
 m = total(part) / len(part)
 # Find the mean of the entire grup.
 gtotal = total([total(p) for p in partitions])
def varsum(arr):
 glength = total([len(p) for p in partitions])
 vs = 0
 for j in range(len(arr)):
 g = gtotal / glength
 mean = (total(arr) / len(arr))
 adj = ((2 * total(part) * (m - g)) + ((g ** 2 - m **
 vs += (arr[i] - mean) ** 2
 final += varsum(part) + adj
 return vs
 return math.sqrt(final / (glength - ddof))
```

Version	Awful	Less Awful	OK	Differently OK	OK	Numpy
CPython	127s	150ms	54.3ms	53.8ms	47.6ms	8.2ms
Pythran						

```
#pythran export stddev(float64 list list)
def total(arr):
 s = 0
 def stddev(partitions):
 for j in range(len(arr)):
 ddof = 1
 s += arr[i]
 final = 0.0
 for part in partitions:
 return s
 m = total(part) / len(part)
 # Find the mean of the entire grup.
 gtotal = total([total(p) for p in partitions])
def varsum(arr):
 glength = total([len(p) for p in partitions])
 vs = 0
 for j in range(len(arr)):
 g = gtotal / glength
 mean = (total(arr) / len(arr))
 adj = ((2 * total(part) * (m - g)) + ((g ** 2 - m **
 vs += (arr[i] - mean) ** 2
 final += varsum(part) + adj
 return vs
 return math.sqrt(final / (glength - ddof))
```

Version	Awful	Less Awful	OK	Differently OK	OK	Numpy
CPython	127s	150ms	54.3ms	53.8ms	47.6ms	8.2ms
Pythran	1.38s					

```
#pythran export stddev(float64 list list)
def total(arr):
 def stddev(partitions):
 s = 0
 for j in range(len(arr)):
 ddof = 1
 s += arr[i]
 final = 0.0
 for part in partitions:
 return s
 m = total(part) / len(part)
 # Find the mean of the entire grup.
 gtotal = total([total(p) for p in partitions])
def varsum(arr):
 glength = total([len(p) for p in partitions])
 vs = 0
 for j in range(len(arr)):
 g = gtotal / glength
 mean = (total(arr) / len(arr))
 adj = ((2 * total(part) * (m - g)) + ((g ** 2 - m **
 vs += (arr[i] - mean) ** 2
 final += varsum(part) + adj
 return vs
 return math.sqrt(final / (glength - ddof))
```

Version	Awful	Less Awful	OK	Differently OK	OK	Numpy
CPython	127s	150ms	54.3ms	53.8ms	47.6ms	8.2ms
Pythran	1.38s	4.7ms				

<pre>#pythran export stddev(float64 list list)</pre>			
def stddev(partitions):			
ddof=1			
final = 0.0			
for part in partitions:			
<pre>m = total(part) / len(part)</pre>			
# Find the mean of the entire grup.			
<pre>gtotal = total([total(p) for p in partition</pre>	ns])		
<pre>glength = total([len(p) for p in partition:</pre>	s])		
g = gtotal / glength			
adj = ((2 * total(part) * (m - g)) + ((g *:	* 2	-	m *
final += varsum(part) + adj			
return math.sqrt(final / (glength - ddof))			

Version	Awful	Less Awful	OK	Differently OK	OK	Numpy
CPython	127s	150ms	54.3ms	53.8ms	47.6ms	8.2ms
Pythran	1.38s	4.7ms	4.8ms			

<pre>#pythran export stddev(float64 list list)</pre>
def stddev(partitions):
ddof=1
final = 0.0
for part in partitions:
m = total(part) / len(part)
Find the mean of the entire grup.
<pre>gtotal = total([total(p) for p in partitions])</pre>
<pre>glength = total([len(p) for p in partitions])</pre>
g = gtotal / glength
adj = ((2 * total(part) * (m - g)) + ((g ** 2 - m *
final += varsum(part) + adj
return math.sqrt(final / (glength - ddof))

Version	Awful	Less Awful	OK	Differently OK	OK	Numpy
CPython	127s	150ms	54.3ms	53.8ms	47.6ms	8.2ms
Pythran	1.38s	4.7ms	4.8ms	5.8ms		

	hran export stddev(float64 list list) stddev(partitions):
	ddof=1
:	final = 0.0
	for part in partitions:
	<pre>m = total(part) / len(part)</pre>
	# Find the mean of the entire grup.
	<pre>gtotal = total([total(p) for p in partitions])</pre>
	<pre>glength = total([len(p) for p in partitions])</pre>
	g = gtotal / glength
	adj = ((2 * total(part) * (m - g)) + ((g ** 2 - m *
	final += varsum(part) + adj
	return math.sqrt(final / (glength - ddof))

Version	Awful	Less Awful	OK	Differently OK	OK	Numpy
CPython	127s	150ms	54.3ms	53.8ms	47.6ms	8.2ms
Pythran	1.38s	4.7ms	4.8ms	5.8ms	4.7ms	

#pytl	hran export stddev(float64 list list)
def	stddev(partitions):
	ddof=1
	final = 0.0
	for part in partitions:
	<pre>m = total(part) / len(part)</pre>
	# Find the mean of the entire grup.
	<pre>gtotal = total([total(p) for p in partitions])</pre>
	<pre>glength = total([len(p) for p in partitions])</pre>
	g = gtotal / glength
	adj = ((2 * total(part) * (m - g)) + ((g ** 2 - m **
	final += varsum(part) + adj
	return math.sqrt(final / (glength - ddof))

Version	Awful	Less Awful	OK	Differently OK	OK	Numpy
CPython	127s	150ms	54.3ms	53.8ms	47.6ms	8.2ms
Pythran	1.38s	4.7ms	4.8ms	5.8ms	4.7ms	1.7ms

Engineering Stuff

Get It

- ► Follow the source: https://github.com/serge-sans-paille/pythran (we are waiting for your pull requests)
- ▶ Debian repo: deb http://ridee.enstb.org/debian unstable main
- Join us: #pythran on Freenode (very active), or pythran@freelists.org (not very active)

Available on PyPI, using Python 2.7, +2000 test cases, PEP8 approved, clang++ & g++ (>= 4.8) friendly, Linux and OSX validated.

Compiling Python means more than typing and translating

Compiling Python means more than typing and translating

What next:

► Release the PyData version

Compiling Python means more than typing and translating

What next:

▶ Release the PyData version (ooops we're late)

Compiling Python means more than typing and translating

What next:

- ► Release the PyData version (ooops we're late I did not specify which year)
- ► User module import (pull request already issued)

Compiling Python means more than typing and translating

What next:

- ► Release the PyData version (ooops we're late I did not specify which year)
- ► User module import (pull request already issued)
- ► Set-up an daily performance regression test bot (ongoing work with codespeed)

Compiling Python means more than typing and translating

What next:

- ► Release the PyData version (ooops we're late I did not specify which year)
- User module import (pull request already issued)
- Set-up an daily performance regression test bot (ongoing work with codespeed)
- ► Re-enable vectorization through boost::simd and nt2 (soon)

Compiling Python means more than typing and translating

What next:

- ► Release the PyData version (ooops we're late I did not specify which year)
- ► User module import (pull request already issued)
- Set-up an daily performance regression test bot (ongoing work with codespeed)
- ► Re-enable vectorization through boost::simd and nt2 (soon)
- More Numpy support, start looking into Scipy

Compiling Python means more than typing and translating

What next:

- ► Release the PyData version (ooops we're late I did not specify which year)
- User module import (pull request already issued)
- Set-up an daily performance regression test bot (ongoing work with codespeed)
- ► Re-enable vectorization through boost::simd and nt2 (soon)
- More Numpy support, start looking into Scipy
- ▶ Polyhedral transformations (in another life...)

