Pythran - C++ for Snakes

Static Compiler for High Performance

Serge Guelton & Pierrick Brunet & Mehdi Amini

PyData - May 4th 2014

Get the slides: http://goo.gl/6dgra0

All timings were performed using OSX 10.9, an i7-3740QM CPU @ 2.70GHz, Python 2.7.6, current Pythran (c7de8b9c), 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, ...

All timings were performed using OSX 10.9, an i7-3740QM CPU @ 2.70GHz, Python 2.7.6, current Pythran (c7de8b9c), 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! ;-)

All timings were performed using OSX 10.9, an i7-3740QM CPU @ 2.70GHz, Python 2.7.6, current Pythran (c7de8b9c), 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! ;-)

All timings were performed using OSX 10.9, an i7-3740QM CPU @ 2.70GHz, Python 2.7.6, current Pythran (c7de8b9c), 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

- 1. 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):
 1 = map(math.cos, range(n))
 return sum(1)

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

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	$\times 1$	×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

```
@autoiit
 @autoiit
def mandel(x, y, max_iters):
 def create_fractal(min_x, max_x, min_y, max_y, image, iters)
 height = image.shape[0]
 width = image.shape[1]
 Given the real and imaginary parts of a complex
 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):
 z = 0.0i
 real = min_x + x * pixel_size_x
 for y in range(height):
 for i in range(max_iters):
 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	83ms
Speedup	×1	×145	×98

Ngueens, 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()
 else:
 cols = range(queen count)
 for vec in permutations (cols, None):
 i = cvcles[i]
 indices[i], indices[-i] = \
 if (queen count == len(set(vec[i]+i
 indices[-i], indices[i]
 vield tuple(pool[i] for i in indices[:r])
 out.append(vec)
 break
 return out
 else:
 return
```

Solving the NQueen problem, using generator, generator expression, list comprehension, sets...

http://code.google.com/p/unladen-swallow/

Tool	CPython	PyPy	Pythran
Timing	2640.6ms	501.1ms	693.3ms
Speedup	×1	×5.27	×3.8

for i in cols))):

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):
 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	4.7ms				

<pre>#pythran export stddev(float64 list list)</pre>
<pre>def stddev(partitions):</pre>
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			

			stddev(float64	list	list)							
aeı			itions):										
	ddof=	1											
	final	= 0.0											
	for p	art in	partitio	ons:									
	m	= tota	al(part)	/ len(p	part)								
	#	Find t	the mean	of the	entir	e gru	р.						
	g	total :	total([total(p) for	p in	par	titi	ons	;])			
	g	length	= total	([len(p)	for	p in	part	itio	ns])			
	g	= gto	al / gle	ength		-							
	ā	dj = ((2 * tota	al(part)	* (m	- g)) +	((g	**	2	-	m :	*
			= varsum			0.							
			.sqrt(fin			h - d	dof))					

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		

pyth#	ran export stddev(float64 list list)
def s	stddev(partitions):
d	idof=1
f	final = 0.0
f	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
r	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	

	nran export stddev(float64 list list)
	idof=1
i	final = 0.0
1	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
1	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.

http://pythonhosted.org/pythran/

Compiling Python means more than typing and translating

http://pythonhosted.org/pythran/

Compiling Python means more than typing and translating

http://pythonhosted.org/pythran/

Compiling Python means more than typing and translating

What next:

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

http://pythonhosted.org/pythran/

Compiling Python means more than typing and translating

- ▶ Release the PyData version (ooops we're late)
- User module import (pull request already issued)

http://pythonhosted.org/pythran/

Compiling Python means more than typing and translating

- ► Release the PyData version (ooops we're late)
- User module import (pull request already issued)
- ► Set-up an daily performance regression test bot (ongoing work with codespeed)

http://pythonhosted.org/pythran/

Compiling Python means more than typing and translating

- ► Release the PyData version (ooops we're late)
- ► 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)

http://pythonhosted.org/pythran/

Compiling Python means more than typing and translating

- ► Release the PyData version (ooops we're late)
- 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

http://pythonhosted.org/pythran/

Compiling Python means more than typing and translating

- ► Release the PyData version (ooops we're late)
- 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...)

