Numba, a JIT compiler for fast numerical code

34

Speaker presentation

- Antoine Pitrou <<u>antoine@python.org</u>>
 - · Numba developer at Continuum since 2014
 - · Core Python developer since 2007
 - · Not a scientist

What is Numba?

- · A just-in-time compiler based on LLVM
- · Runs on CPython 2.6 to 3.4
- · Opt-in
- · Specialized in numerical computation
- · BSD-licensed, cross-platform (Linux, OS X, Windows)

Why a just-in-time compiler?

- Pure Python is slow at number crunching
- Numpy has C accelerations, but they only apply to wellbehaved problems
 - array operations are memory-heavy, can thrash CPU caches
- · Many algorithms have irregular data access, per-element branching, etc.
- Want C-like speed but without writing C (or Fortran!)
- · Fit for interactive use

Why a just-in-time compiler?

Mandelbrot (20 iterations):

CPython	1x
Numpy array-wide operations	13x
Numba (CPU)	120x
Numba (NVidia Tesla K20c)	2100x

LLVM

- · A mature library and toolkit for writing compilers (clang)
- · Multi-platform
- Supported by the industry
- · Has a wide range of integrated optimizations
- · Allows us to focus on *Python*

LLVM optimizations

- · inlining
- · loop unrolling
- · SIMD vectorization
- · etc.

LLVM crazy optimizations

Constant time arithmetic series

```
In [2]: @numba.jit
 def f(x):
 res = 0
 for i in range(x):
 res += i
 return res

In [10]: %timeit -c f(10)
 1000000 loops, best of 3: 211 ns per loop

In [15]: %timeit -c f(100000)
 1000000 loops, best of 3: 231 ns per loop
```

LLVM crazy optimizations

Assembler output

```
In [16]: print(f.inspect_asm((numba.int64,)))
 .text
 .file
 "<string>"
 .alobl
 main .f$1.int64
 .align \overline{16}, 0 \times \overline{90}
 main .f$1.int64,@function
 .type
 main .f$1.int64:
 xorl
 %edx, %edx
 testq
 %rcx, %rcx
 jle
 .LBB0 2
 %rcx, %rax
 movq
 %rax
 negq
 $-2, %rax
 cmpq
 $-1, %rdx
 movq
 cmovgq %rax, %rdx
 (%rdx,%rcx), %rsi
 leaq
 -1(%rdx,%rcx), %rax
 leaq
 mulq
 %rsi
 $63, %rax, %rdx
 shldq
 %rsi, %rdx
 addq
 .LBB0 2:
 %rdx, (%rdi)
 movq
 xorl
 %eax, %eax
 retq
```

Runs on CPython

- · 2.6, 2.7, 3.3, 3.4, 3.5
- · Can run side by side with regular Python code
- Can run side by side with all third-party C extensions and libraries
 - · all the numpy / scipy / etc. ecosystem

Opt-in

- · Only accelerate select functions decorated by you
- · Allows us to relax semantics in exchange for speed
- High-level code surrounding Numba-compiled functions can be arbitrarily complex

Specialized

- · Tailored for number crunching
- Tailored for Numpy arrays
- · And a bunch of other things...

Multiple targets

- Main target is the CPU
 - officially supported: x86, x86-64
- · CUDA target for NVidia GPUs with a limited feature set
- · Potential support for:
 - HSA (GPU+CPU on AMD APUs)
 - · ARM processors

•

Numba architecture

- Straight-forward function-based JIT
- · Compilation pipeline from Python bytecode to LLVM IR
- · Low-level optimizations and codegen delegated to LLVM
- Python-facing wrappers

Numba specializations

- "Lowering" pass generates LLVM code for specific types and operations
 - built-in types and operators
 - specific libraries (math, cmath, random...)
- · Opens opportunities for inlining and other optimizations

Supported Python syntax

- · Supported constructs:
 - · if / else / for / while / break / continue
 - raising exceptions
 - calling other compiled functions
 - · generators!
 - · etc.

Unsupported Python syntax

- · Unsupported constructs:
 - try/except/finally
 - · with
 - · (list, set, dict) comprehensions
 - · yield from

Supported Python features

- · Types:
 - · int, bool, float, complex
 - · tuple, None
 - bytes, bytearray, memoryview (and other buffer-like objects)
- · Built-in functions:
 - · abs, enumerate, len, min, max, print, range, round, zip

Supported Python modules

- · Standard library:
 - · cmath, math, random, ctypes...
- · Third-party:
 - · cffi, numpy

Supported Numpy features

- All kinds of arrays
 - · scalar
 - structured
 - except when containing Python objects
- · Iterating, indexing, slicing
- · Reductions: argmax(), max(), prod() etc.
- Scalar types and values (including datetime64 and timedelta64)

Limitations

- Recursion not supported
- · Can't compile classes
- · Can't allocate array data
- · Type inference must be able to determine all types

Semantic changes

- Fixed-sized integers
- · Global and outer variables frozen
- · No frame introspection inside JIT functions:
 - · tracebacks
 - · debugging

Using Numba: @jit

- · @jit-decorate a function to designate it for JIT compilation
- · Automatic lazy compilation (recommended):

```
@numba.jit
def my_function(x, y, z):
 ...
```

Manual specialization:

```
@numba.jit("(int32, float64, float64)")
def my_function(x, y, z):
...
```

GIL removal with @jit(nogil=True)

· N-core scalability by releasing the Global Interpreter Lock:

```
@numba.jit(nogil=True)
def my_function(x, y, z):
 ...
```

No protection from race conditions!

Tip

Use concurrent.futures.ThreadPoolExecutor on Python 3

Using Numba: @vectorize

- Compiles a scalar function into a Numpy universal function
- · What is a universal function?
 - · Examples: np.add, np.mult, np.sqrt...
 - · Apply an element-wise operation on entire arrays
 - Automatic broadcasting
 - Reduction methods: np.add.reduce(), np.add.accumulate()...
- Traditionally requires coding in C

Using Numba: @guvectorize

- Compiles a element-wise or subarray-wise function into a generalized universal function
- · What is a generalized universal function?
 - · like a universal function, but allows to peek at other elements
 - · e.g. moving window average
 - automatic broadcasting, but not automatic reduction methods

@vectorize performance

Vectorizing optimizes the memory cost on large arrays.


```
In [2]: @numba.vectorize(['float64(float64, float64)'])
 def relative_difference(a, b):
 return abs(a - b) / (abs(a) + abs(b))

In [3]: x = np.arange(le8, dtype=np.float64)
 y = x + 1.1

In [4]: %timeit abs(x - y) / (abs(x) + abs(y))
 1 loops, best of 3: 2.2 s per loop

In [5]: %timeit relative_difference(x, y)
 1 loops, best of 3: 741 ms per loop
```

@jit example: Ising models

Ising model: code

```
kT = 2 / math.log(1 + math.sqrt(2), math.e)
@numba.jit(nopython=True)
def update one element(x, i, j):
 n. m = x.shape
 assert n > 0
 assert m > 0
 dE = 2 * x[i, j] * (
 x[(i-1)%n, (j-1)%m]
 + x[(i-1)%n, j]
 + x[(i-1)%n, (j+1)%m]
 + x[ i , (j-1)%m]
+ x[ i , (j+1)%m]
 + x[(i+1)%n, (j-1)%m]
 + x[(i+1)%n, j]
 + x[(i+1)%n, (j+1)%m]
 if dE <= 0 or exp(-dE / kT) > np.random.random():
 x[i, i] = -x[i, i]
@numba.jit(nopython=True)
def update_one_frame(x):
 n, m = x.shape
 for i in range(n):
 for j in range(0, m, 2): # Even columns first to avoid overlap
 update one element(x, j, i)
 for i in range(n):
 for j in range(1, m, 2): # Odd columns second to avoid overlap
 update_one_element(x, j, i)
```

Ising model: performance

CPython	1x
Numba (CPU)	130x
Fortran	275x

CUDA support

- · Numba provides a @cuda.jit decorator
- Exposes the CUDA programming model
- · Parallel operation:
 - · threads
 - · blocks of threads
 - grid of blocks
- · Distinguishing between:
 - kernel functions (called from CPU)
 - device functions (called from GPU)

CUDA support

- · Limited array of features available
 - · features requiring C helper code unavailable
- · Programmer needs to make use of CUDA knowledge
- Programmer needs to take hardware capabilities into account

CUDA example

```
In [2]: @cuda.jit
 def gpu cos(a, out):
 i = cuda.grid(1)
 if i < a.shape[0]:
 out[i] = math.cos(a[i])
In [3]: x = np.linspace(0, 2 * math.pi, 1e7, dtype=np.float32)
 cpu out = np.zeros_like(x)
 gpu out = np.zeros like(x)
 thread config = (len(x) // 512 + 1), 512
In [4]: %timeit np.cos(x, cpu out)
 10 loops, best of 3: 149 ms per loop
In [7]: %timeit gpu cos[thread config](x, gpu out)
 10 loops, best of 3: 27.8 ms per loop
 The CPU is a Core i7-4820K (3.7 GHz), the GPU is a Tesla K20c.
In [8]: np.allclose(cpu out, gpu out)
Out[8]: True
```

Installing Numba

· Recommended: precompiled binaries with Anaconda or Miniconda:

conda install numba

· Otherwise: install LLVM 3.5.x, compile llvmlite, install numba from source

Contact

- http://numba.pydata.org/
- Code and issue tracker at <u>https://github.com/numba/numba/</u>
- Numba-users mailing-list
- · Numba is commercially supported (sales@continuum.io)
 - · consulting
 - · enhancements
 - support for new architectures
 - · NumbaPro

36