Pythran: Static Compilation of Parallel Scientific Kernels a.k.a. Python/Numpy compiler for the

mass

Proudly made in *Namek* by serge-sans-paille & pbrunet

/us

Serge « sans paille » Guelton

\$ whoami
sguelton

- R&D engineer at QuarksLab on compilation for security
- Associate researcher at Télécom Bretagne

Pierrick Brunet

\$ whoami
pbrunet

• R&D engineer at INRIAlpes/MOAIS on parallelism

Pythran in a snake shell

- A Numpy-centric Python-to-C++ translator
- A Python code optimizer
- A Pythonic C++ library

Core concepts

- Focus on high-level constructs
- Generate clean high level code
- Optimize Python code before generated code
- Vectorization and Paralllelism
- Test, test, test
- Bench, bench, bench

Ask StackOverflow

when you're looking for test cases

http://stackoverflow.com/[...]numba-or-cython-acceleration-in-reaction-diffusion-algorithm

```
import numpy as np
def GrayScott (counts, Du, Dv, F, k):
 n = 300
 U = np.zeros((n+2,n+2), dtype=np.float32)
 V = np.zeros((n+2,n+2), dtype=np.float32)
 u, v = U[1:-1,1:-1], V[1:-1,1:-1]
 r = 20
 u[:] = 1.0
 U[n/2-r:n/2+r,n/2-r:n/2+r] = 0.50
 V[n/2-r:n/2+r,n/2-r:n/2+r] = 0.25
 u += 0.15*np.random.random((n,n))
 v += 0.15*np.random.random((n,n))
 for i in range (counts):
 Lu = (
 U[0:-2,1:-1] +
 U[1:-1,0:-2] - 4*U[1:-1,1:-1] + U[1:-1,2:] +
```

Thread Summary

OP

My code is slow with Cython and Numba

Best Answer

You need to make all loops explicit

Cython Version

```
cimport cython
import numpy as np
cimport numpy as np
cpdef cythonGrayScott(int counts, double Du, double Dv, double F, double
 cdef int n = 300
 cdef np.ndarray U = np.zeros((n+2,n+2), dtype=np.float)
 cdef np.ndarray V = np.zeros((n+2,n+2), dtype=np.float)
 cdef np.ndarray u = U[1:-1,1:-1]
 cdef np.ndarray v = V[1:-1,1:-1]
 cdef int r = 20
 u[:] = 1.0
 U[n/2-r:n/2+r,n/2-r:n/2+r] = 0.50
 V[n/2-r:n/2+r,n/2-r:n/2+r] = 0.25
 u += 0.15*np.random.random((n,n))
 v += 0.15*np.random.random((n,n))
```

Pythran version

Add this line to the original kernel:

```
#pythran export GrayScott(int, float, float, float, float)
```

Timings

```
$ python -m timeit -s 'from grayscott import GrayScott' 'GrayScott(40, 0)
10 loops, best of 3: 52.9 msec per loop
$ cython grayscott.pyx
$ gcc grayscott.c `python-config --cflags --libs` -shared -fPIC -o grays
$ python -m timeit -s 'from grayscott import GrayScott' 'GrayScott(40, 0)
10 loops, best of 3: 36.4 msec per loop
$ pythran grayscott.py -O3 -march=native
$ python -m timeit -s 'from grayscott import GrayScott' 'GrayScott(40, 0)
10 loops, best of 3: 20.3 msec per loop
```

Lessons learnt

- Explicit is not always better than implicit
- Many "optimization hints" can be deduced by the compiler
- High level constructs carry valuable informations

I am **not** saying Cython is bad. Cython does a **great** job. It is just **pragmatic** where Pythran is **idealist**

Compilation Challenges

```
u = U[1:-1,1:-1]
U[n/2-r:n/2+r,n/2-r:n/2+r] = 0.50
u += 0.15*np.random.random((n,n))
```

- Array views
- Value broadcasting
- Temporary arrays creation
- Extended slices composition
- Numpy API calls

Optimization Opportunities

```
Lu = (U[0:-2,1:-1] + U[1:-1,0:-2]
- 4*U[1:-1,1:-1] + U[1:-1,2:] + U[2: ,1:-1])
```

- Many useless temporaries
- Lu could be forward-substituted
- SIMD instruction generation opportunities
- Parallel loop opportunities

Pythran Usage

```
$ pythran --help
usage: pythran [-h] [-o OUTPUT FILE] [-E] [-e] [-f flag] [-v] [-p pass]
 [-m machine] [-I include dir] [-L ldflags]
 [-D macro definition] [-O level] [-g]
 input file
pythran: a python to C++ compiler
positional arguments:
  input file
 the pythran module to compile, either a .py or a
optional arguments:
  -h, --help
 show this help message and exit
  -o OUTPUT FILE
 path to generated file
 only run the translator, do not compile
  - E
 similar to -E, but does not generate python glue
 any compiler switch relevant to the underlying Ct
```

Sample Usage

```
$ pythran input.py # generates input.so
$ pythran input.py -E # generates input.cpp
$ pythran input.py -O3 -fopenmp # parallel!
$ pythran input.py -march=native -Ofast # Esod Mumixam !
```

Type Annotations

Only for exported functions

```
#pythran export foo0()
#pythran export foo1(int)

#pythran export foo2(float32[][])
#pythran export foo2(float64[][])
#pythran export foo2(int8[][][])

#pythran export foo3((int, float), int list, str:str dict)
```

Pythran Compilation Flow

Front End

- 100% based on the ast module
- Supports
 - Several standard module (incl. partial Numpy)
 - Polymorphic functions
 - ndarray, list, tuple, dict, str, int, long, float
 - Named parameters, default arguments
 - Generators...
- Does not Support
 - Non-implicitely typed code
 - Global variable
 - Most Python modules (no CPython mode!)
 - User-defined classes...

Middle End

Iteratively applies high level, Python-aware optimizations:

- Interprocedural Constant Folding
- For-Based-Loop Unrolling
- Forward Substitution
- Instruction Selection
- Deforestation
- Scalar Renaming
- dead Code Elimination

Fun Facts: can evaluate pure functions at compile time ©

Back Ends

Python Back End

Useful for debugging!

C++11 Back End

- C++11 implementation of __builtin__ numpy itertools...
- Lazy evaluation through Expression Templates
- Relies on OpenMP, nt2 and boost::simd for the parallelization / vectorization

C++11: Typing

the W.T.F. slide

Pythran translates Python implicitly statically typed **polymorphic** code into C++ **meta-programs** that are instanciated for the user-given types, and specialize them for the target architecture

C++11: Parallelism

Implicit

Array operations and several numpy functions are written using OpenMP and Boost.simd

Explicit

OpenMP 3 support, ported to Python

```
#omp parallel for reduction(+:r)
for i, v in enumerate(l):
 r += i * v
```

Benchmarks

https://github.com/serge-sans-paille/numpy-benchmarks
A collection of high-level benchmarks

- Code gathered from StackOverflow + other compiler code base
- Mostly high-level code
- Generate results for CPython, PyPy, Numba, Parakeet, Hope and Pythran

Most kernels are too high level for Numba and Hope...

Benchmarks

no parallelism, no vectorisation (, no fat)

(Num)Focus: growcut

From the Numba codebase!

```
#pythran export growcut(float[][][], float[][], float[][][], int)
import math
import numpy as np
def window floor(idx, radius):
 if radius > idx:
 return 0
 else:
 return idx - radius
def window_ceil(idx, ceil, radius):
 if idx + radius > ceil:
 return ceil
 else:
 return idx + radius
def growcut(image, state, state next, window radius):
 change = 0
```

(Num)Focus: growcut

Academic Results

- Pythran: Enabling Static Optimization of Scientific Python Programs, S. Guelton, P. Brunet et al. in *CSD*, 2015
- Exploring the Vectorization of Python Constructs Using Pythran and Boost SIMD, S. Guelton, J. Falcou and P. Brunet, in WPMVP, 2014
- Compiling Python modules to native parallel modules using Pythran and OpenMP Annotations, S. Guelton, P. Brunet and M. Amini, in *PyHPC*, 2013
- Pythran: Enabling Static Optimization of Scientific Python Programs, S. Guelton, P. Brunet et al. in *SciPy*, 2013

Powered by Strong Engineering

Preprequisite for reproductible science

- 2773 test cases, incl. unit testing, doctest, **Continuous** integration (thx Travis!)
- Peer-reviewed code
- Python2.7 and C++11
- Linux, OSX (almost okay), Windows (on going)
- User and Developer doc: http://pythonhosted.org/pythran/
- Hosted on https://github.com/serge-sans-paille/pythran
- Releases on PyPi: \$ pip install pythran
- Custom Debian repo: \$ apt-get install pythran

We need more peons

- Pythonic needs a serious cleanup
- Typing module needs better error reporting
- OSX support is partial and Windows support is on-going
- numpy.random and numpy.linalg

THE END

AUTHORS

Serge Guelton, Pierrick Brunet, Mehdi Amini, Adrien Merlini, Alan Raynaud, Eliott Coyac...

INDUSTRIAL SUPPORT

Silkan, NumScale, →You←

CONTRIBUTE

#pythran on FreeNode, pythran@freelists.org, GitHub repo