Numba Python compiler for NumPy/SciPy

PyCon 2012. Santa Clara, CA, USA. March 10, 2012

NumPy Users

- Want to be able to write Python to get fast code that works on arrays and scalars
- Need access to a boat-load of C-extensions (NumPy is just the beginning)

PyPy doesn't cut it for us!

Dynamic compilation

SciPy needs a Python compiler

optimize

integrate

special

ode

writing more of SciPy at high-level

Numba -- a Python compiler

- Replays byte-code on a stack with simple typeinference
- Translates to LLVM (using LLVM-py)
- Uses LLVM for code-gen
- Resulting C-level function-pointer can be inserted into NumPy run-time
- Understands NumPy arrays
- Is NumPy / SciPy aware

NumPy + Mamba = Numba

Examples

```
define double @sinc(double %x) {
 Entry:
 %0 = fcmp oeq double %x, 0.000000e+00
 br i1 %0, label %CONT_9, label %IF_FALSE_9
 CONT 9:
 ; preds = %Entry
 ret double 1.000000e+00
 IF FALSE 9:
 ; preds = %Entry
 %1 = fmul double %x, 0x400921FB54442D18
 %2 = call double @llvm.sin.f64(double %1)
 %3 = fmul double 0x400921FB54442D18, %x
 %4 = fdiv double %2, %3
 ret double %4
 ; No predecessors!
 RETURN 37:
@vectorize
 ret double 0.000000e+00
 }
def sinc(x):
 declare double @llvm.sin.f64(double) nounwind readonly
 if x==0.0:
 return 1.0
 else:
 return sin(x*pi)/(pi*x)
```


Examples

Software Stack Future?

Plateaus of Code re-use + DSLs

Seeking Developers!

https://github.com/ContinuumIO/numba

