Introduction HPC Python

Antonio Gómez-Iglesias agomez@tacc.utexas.edu

April 17, 2015


Why Python

- Easy!
- Fast development
- Nice, readable code
- Great for prototyping
- Many third party libraries
- Data analysis
- Many users!


Data Types

Dynamic language, but also a strongly typed language

- Objects have a type, which is determined at runtime
- A variable is a value bound to a name: the value has a type, but the variable doesn't
- The interpreter keeps track of all variable types
- You can't do anything that's incompatible with the type of data you're working with:
 - You can do 'string+string' and it will concatenate the strings
 - You can do 'integer+integer'
 - You can't do 'string+integer'


Data Structures

Python List

- · Dynamic arrays
- Indexed structure
- Items: Python objects
- · Items of different types
- Insertion and deletion at random positions


Data Structures

Dictionary

- Associative arrays (key value pairs)
- Indexed by key (string or number)
- Key: unique
- Value: any Python object
- Main operation: store a value with some key and extract the value given the key


Python in HPC

- You'll hear that Python is slow
 - Is it Python or your code?
 - Remember: Python is easy → bad programming
- If it's slow, why should you use it?
- If you already have a Python code, what should you do?


Python in Stampede

- python/2.7.3-epd-7.3.2 (deprecated)
- python/2.7.6
- python/2.7.9

You can install your own modules

- 1. python setup.py install --user
- 2. python setup.py install --home=<dir>
- 3. pip install --user module_name
- You can use virtualenv


Before We Begin

Connect to Stampede

ssh -Y trainXXX@stampede.tacc.utexas.edu

Python Exercises

```
cp ~train00/python-hpc.tar.gz .
tar -xzf python-hpc.tar.gz
module load intel/14.0.1.106
module load python/2.7.6
idev -t 2:00:00
```


python -m cProfile [-o output_file] [-s sort_order] script.py

examples/1.intro/test_prof1.py 1 import math 2 def function(arg): 3 res = [] 4 for i in range(-10000000, 10000000): 5 res.append(math.sqrt(abs(i+1)*arg**5)) 6 return res 7 print sum(function(10.0))


line profiler

Installation

```
pip install line_profiler --user
export PATH=$PATH:$HOME/.local/bin
```

Add Oprofile decorators to the functions you want to profile

examples/1_intro/test_prof1b.py

```
1 from builtins import profile
2 import math
3 @profile
4 def function(arg):
5 res = []
6 for i in range(-10000000, 100000000):
7 res.append(math.sqrt(abs(i+1)*arg**5))
8 return res
9
10 print sum(function(10.0))
```

Run it

kernprof -l -v test_prof1b.py

examples/1_intro/test_prof2.py

```
1 from builtins import profile
2 import math
3 @profile
4 def function(arg):
5 res = []
6 factor = arg**5
7 for i in xrange(-10000000, 100000000):
 if i<0:
9 res.append(math.sqrt((-i+1)*factor))
10 else:
11 res.append(math.sqrt((i+1)*factor))
12 return res
13
14 print sum(function(10.0))</pre>
```

Run it

kernprof -l -v test_prof2.py


examples/1_intro/test_prof3.py

```
1 from builtins import profile
2 import math
3 @profile
4 def function(arg):
5 factor = arg**5
6 res = range(-10000000, 10000000)
7 res = map(abs, res)
8 res = [(x*1)*factor for x in res]
9 res = map(math.sqrt, res)
10 return res
11
12 print sum(function(10.0))
```

Run it

kernprof -l -v test_prof3.py

License

©The University of Texas at Austin, 2015

This work is licensed under the Creative Commons Attribution Non-Commercial 3.0 Unported License. To view a copy of this license, visit $\frac{1}{1000} \frac{1}{1000} \frac{1}{$

When attributing this work, please use the following text: "HPC Python", Texas Advanced Computing Center, 2015. Available under a Creative Commons Attribution Non-Commercial 3.0 Unported License.


