Notes about moving from Python to C++

Yung-Yu Chen (@yungyuc) PyConTW 2020, Tainan, Taiwan

Why move?

- Numerical software: Computer programs to solve scientific or mathematic problems.
 - Other names: Mathematical software, scientific software, technical software.
- Python is a popular language for application experts to describe the problems and solutions, because it is easy to use.
- Most of the computing systems (the numerical software) are designed in a hybrid architecture.
 - The computing kernel uses C++.
 - Python is chosen for the user-level API.

What I do

- By training, I am a computational scientist, focusing on applications of continuum mechanics. (I am *not* a computer scientist.)
- In my day job, I write high-performance code for semiconductor applications of computational geometry and photolithography.
- In my spare time, I am teaching a course 'numerical software development' in the department of computer science in NCTU.

twitter: https://twitter.com/yungyuc

linkedin: https://www.linkedin.com/in/yungyuc/.

Example: PDEs

Numerical simulations of conservation laws:

$$\frac{\partial \mathbf{u}}{\partial t} + \sum_{k=1}^{3} \frac{\partial \mathbf{F}^{(k)}(\mathbf{u})}{\partial x_k} = 0$$

Use case: stress waves in anisotropic solids

Example: OPC

Photolithography in semiconductor fabrication

Optical proximity correction (OPC)

Python: the good is the bad

```
 Dynamicity enables

import math
 convention over
class Point:
 def __init (self, x, y):
 compilation for productivity
 self_x = x
 self.y = y
 @property

 It is so when you have

 def length(self):
 return math.hypot(self.x, self.y)
 good testing and
 documentation
print(Point("3", "4").length) --> Traceback (most recent call last):
 File "ambiguity.py", line 10, in <module>
 print(Point("3", "4").length)
 File "ambiguity.py", line 8, in length
 return math.hypot(self.x, self.y)
 TypeError: a float is required
```

What is fast?

High-level language

```
class Data {
 int m storage[1024];
public:
 int & operator[] (size_t it) { return m_storage[it]; }
};
Data & worker(Data & data, size t idx, int value) {
 data[idx] = value;
 return data;
}
 worker(Data&, unsigned long, int):
 DWORD PTR [rdi+rsi*4], edx
 mov
 rax, rdi
 mov
 ret
```

Machine code

Dynamic typing is slow

 Python trades runtime for convenience; everything is indirect and incurs runtime overhead

```
def work(data, key, name, value):
 # Assign value to the data as a container with key.
 data[key] = value
 # Assign value to the data as an object with name.
 setattr(data, name, value)
 return data
```

 The innocent-looking Python code uses many checking functions under the hood

data[key] = value int PyObject SetItem(PyObject *o, PyObject *key, PyObject *value) PyMappingMethods *m; if (o == NULL | key == NULL | value == NULL) { null error(); return -1; m = o->ob type->tp as mapping; mapping if (m && m->mp_ass_subscript) return m->mp ass subscript(o, key, value); if (o->ob type->tp as sequence) { sequence if (PyIndex Check(key)) { Py ssize t key value; key value = PyNumber AsSsize t(key, PyExc IndexError); if (key value == -1 && PyErr Occurred()) return -1; return PySequence SetItem(o, key value, value); else if (o->ob type->tp as sequence->sq_ass_item) { type error(/* ... omit ... */); return -1; type_error(/* ... omit ... */);

return -1; } type_error(/* ... omit ... */); return -1;

setattr(data, name, value)

```
int PyObject SetAttr(PyObject *v, PyObject *name, PyObject *value)
 PyTypeObject *tp = Py_TYPE(v);
 attribute name check
 int err;
 if (!PyUnicode Check(name)) {
 PyErr_Format(PyExc_TypeError, /* ... omit ... */);
 return -1:
 Py INCREF(name);
 check to set
 PyUnicode InternInPlace(&name);
 if (tp->tp_setattro != NULL) {
 err = (*tp->tp setattro)(v, name, value);
 Py DECREF(name);
 return err;
 if (tp->tp setattr != NULL) {
 const char *name_str = PyUnicode_AsUTF8(name);
 if (name str == NULL) {
 Py DECREF(name);
 return -1;
 err = (*tp->tp setattr)(v, (char *)name str, value);
 Py DECREF(name);
 return err;
 Py DECREF(name);
 PyObject ASSERT(name, name->ob_refcnt >= 1);
 if (tp->tp getattr == NULL && tp->tp getattro == NULL)
 PyErr Format(PyExc TypeError, /* ... omit ... */);
 PyErr Format(PyExc TypeError, /* ... omit ... */);
 return -1;
```

(in Objects/object.c)

Speed is the king

To pursue high-performance and flexibility simultaneously, the systems need to use the best tools at the proper layers. This is a path to develop such systems.

Python controls execution flow

C++ manages resources

Use C++ to generate fast assembly code

Glue Python and C++

PyObject uses malloc

```
PyObject *
 _PyObject_New(PyTypeObject *tp)
{
 PyObject *op;
 op = (PyObject *) PyObject_MALLOC(_PyObject_SIZE(tp));
 if (op == NULL)
 return PyErr_NoMemory();
 return PyObject_INIT(op, tp);
}
```

PyObject_MALLOC() is a wrapper to the standard C memory allocator malloc().

Python call stack

```
import inspect
def show stack():
 # Print calling stacks.
 f = inspect.currentframe()
 i = 0
 while f:
 name = f.f code.co name
 if '<module>' == name:
 name += ': top-level module'
 print("#%d line %d: %s" % (i, f.f lineno, name))
 f = f.f back
 i += 1
 # Obtain a local variable defined in an outside stack.
 f = inspect.currentframe().f back
 print('local val is:', f.f locals['local var'])
 del f
def caller():
 local var = "defined outside"
 show stack()
caller()
 #0 line 11: show stack
 #1 line 23: caller
 #2 line 25: <module>: top-level module
 local val is: defined outside
```

- Python maintains its own stack
- It's different from that of the 'real machine'
- The two (C/C++ and Python) call stacks work very differently

Best practice: glue

- For performance and compile-time checking, we do not want to use Python
- For flow control and configuration, we do not want to use C++
- Glue tools:
 - Python C API: https://docs.python.org/3/c-api/index.html
 - Cython : https://cython.org/
 - Boost.Python : https://www.boost.org/doc/libs/1 74 0/libs/python/
 doc/html/index.html
 - Pybind11: https://github.com/pybind/pybind11

Pick pybind11

Tools	Pros	Cons
Python C API	always available	manual reference count is hard to get right
Cython	easy to use	no comprehensive C++ support
Boost.Python	comprehensive C++ support	requires boost
Pybind11	easy-to-use comprehensive modern C++ support	require C++11

Build system: cmake

- Again, there are many tools for build systems
 - Plain make
 - Python distutils, setuptools, pip, etc.
 - cmake
- cmake:
 - Cross platform
 - Consistent and up-to-date support

How cmake works

CMakeLists.txt

```
cmake minimum required(VERSION 3.9)
project(pybmod)
find package(pybind11 REQUIRED)
include directories(${pybind11 INCLUDE DIRS})
pybind11_add_module(
 _pybmod
 pybmod.cpp
target link libraries ( pybmod
 PRIVATE ${MKL LINKLINE})
set target properties ( pybmod
 PROPERTIES CXX VISIBILITY PRESET "default")
add custom target ( pybmod py
 COMMAND ${CMAKE COMMAND} -E
 copy $<TARGET FILE: pybmod>
 ${PROJECT SOURCE DIR}
 DEPENDS pybmod)
```


pybmod.cpp


```
#include <pybind11/pybind11.h>
#include <pybind11/stl.h>
#include <cmath>
std::vector<double> distance(
 std::vector<double> const & x
  , std::vector<double> const & y) {
 std::vector<double> r(x.size());
 for (size t i = 0 ; i < x.size() ; ++i)</pre>
 r[i] = std::hypot(x.at(i), y.at(i));
 return r;
PYBIND11 MODULE( pybmod, mod) {
 namespace py = pybind11;
 mod.doc() = "simple pybind11 module";
 mod.def("distance", &distance);
```


```
$ mkdir -p build ; cd build
$ cmake .. -DCMAKE_BUILD_TYPE=Release
$ make -C build _pybmod_py
$ python3 -c 'import _pybmod ; print(_pybmod.distance([3, 8], [4, 6]))'
[5.0, 10.0]
```


Zero-copy: do it where it fits

for performance

Share buffer from C++

Two handy approaches by pybind11

Python buffer protocol:

The C++ class itself is turned into an array description

Return a distinct numpy ndarray:

 The C++ class can return multiple buffers

Check assembly

- Make sure compilers generate good code for performance hotspot
 - Checking instead of writing: we don't have time to use assembly for everything
- If compilers don't do a good job, before jumping into hand-written assembly, consider to use intrinsics: https://software.intel.com/sites/landingpage/IntrinsicsGuide/

```
vmovupd ymm0, ymmword [rsi + r9*8]
vmulpd ymm0, ymm0, ymm0
vmovupd ymm1, ymmword [rdx + r9*8]
vmulpd ymm1, ymm1, ymm1
vaddpd ymm0, ymm0, ymm1
vsqrtpd ymm0, ymm0
```

AVX: 256-bit-wide vectorization

```
void calc distance(
 size t const n
  , double const * x
  , double const * y
  , double * r) {
 for (size t i = 0 ; i < n ; ++i)</pre>
 r[i] = std::sqrt(x[i]*x[i] + y[i]*y[i]);
 movupd xmm0, xmmword [rsi + r8*8]
 mulpd xmm0, xmm0
 movupd xmm1, xmmword [rdx + r8*8]
 mulpd xmm1, xmm1
 addpd xmm1, xmm0
 sqrtpd xmm0, xmm1
```

SSE: 128-bit-wide vectorization

```
# Use redare2 to print the assembly.
r2 -Aqc "e scr.color=0 ; s sym.calc_distance_unsignedlong_doubleconst__doubleconst__double ; pdf" \
 pybmod.cpython-37m-darwin.so
```

Manage resources

Python uses reference count to manage object lifecycle.
 You can do the in C++ by using shared pointer.

```
class ConcreteBuffer
 : public std::enable_shared_from_this<ConcreteBuffer>
{
 private:
 struct ctor_passkey {};
public:
 static std::shared_ptr<ConcreteBuffer> construct(size_t nbytes)
 {
 return std::make_shared<ConcreteBuffer>(nbytes, ctor_passkey());
 }
 ConcreteBuffer(size_t nbytes, const ctor_passkey &)
 : m_nbytes(nbytes)
 , m_data(allocate(nbytes))
 {}
};
```

 Reference counting involves a lock and is slow. You didn't experience it in Python because (i) other parts in Python are even slower and (ii) you didn't have a choice.

Translate reference count

 If reference count is used in C++, make sure it is correctly translated between Python.

```
pybind11::class
 class ConcreteBuffer
 : public std::enable shared from this < Concrete Buffer >
 ConcreteBuffer
 private:
  , std::shared ptr<ConcreteBuffer>
 struct ctor passkey {};
 public:
 mod, "ConcreteBuffer"
 static std::shared ptr<ConcreteBuffer> construct(size t nbytes)
 "Contiguous memory buffer"
);
 return std::make shared<ConcreteBuffer>(nbytes, ctor passkey());
 ConcreteBuffer(size t nbytes, const ctor passkey &)
 : m nbytes(nbytes)
 , m_data(allocate(nbytes))
 };
```

 If reference count is used in C++, make sure it is correctly translated between Python.

Run Python in C++

```
py::str cppfunction() {
 py::list lst = py::list();
 lst.append("one");
 lst.append("two");
 lst.append("three");
 return py::str(", ").attr("join")(lst);
}
```

- When C++ code puts together the architecture, oftentimes we want to keep Python code as little as possible.
- But Python is used for scripting and it's necessary to return Python objects for the scripts.
- Pybind11 allows to write concise C++. It's much more maintainable than in-line Python.

```
// No, don't do this!
PyRun_SimpleString("', '.join('one', 'two', 'three')");
```

Import and run

Pybind11 API is very Pythonic

```
void show_modules() {
 py::module sys = py::module::import("sys");
 py::print(py::len(sys.attr("modules")));
 py::print(sys.attr("getrecursionlimit")());
}

>>> show_modules()
print(len(sys.modules))
print(sys.getrecursionlimit())

>>> show_modules()

1101
3000
```

Spend time in compilation to save time in runtime

Compiler does a lot of good. Make use of it as much as possible.

```
template < typename T >
class SimpleArray
public:
 using value type = T;
 using shape type = small vector<size t>;
 // Determine content value element size during compile time.
 static constexpr size t ITEMSIZE = sizeof(value type);
 static constexpr size t itemsize() { return ITEMSIZE; }
 // Straight constructor.
 explicit SimpleArray(size_t length)
 : m buffer(ConcreteBuffer::construct(length * ITEMSIZE))
 , m shape{length}
 , m stride{1}
 template< class InputIt > SimpleArray(InputIt first, InputIt last)
 : SimpleArray(last-first)
 // Let STL decide how to optimize memory copy.
 std::copy(first, last, data());
};
```

Compiler reduces runtime errors

- Wrap the wrappers: reduce duplicated code
- Do it in compile time to reduce runtime errors

```
template
 // Singleton.
 static wrapper type & commit(pybind11::module & mod)
 class Wrapper
  , class Wrapped
  , class Holder = std::unique ptr<Wrapped>
 static wrapper type derived(mod);
  , class WrappedBase = Wrapped
 return derived;
class WrapBase
 class & cls() { return m cls; }
public:
 using wrapper type = Wrapper;
 protected:
 // Register through construction.
 using wrapped type = Wrapped;
 using wrapped base type = WrappedBase;
 template <typename... Extra>
 using holder type = Holder;
 WrapBase(
 pybind11::module & mod
 // Treat inheritance hierarchy.
 , char const * pyname, char const * pydoc
 using class = typename std::conditional t
 , const Extra & ... extra
 std::is same< Wrapped, WrappedBase >::value
 : m_cls(mod, pyname, pydoc, extra ...)
 , pybind11::class
 {}
 < wrapped type, holder type >
 , pybind11::class
 private:
 <wrapped type, wrapped base type, holder type>
 class m cls;
 >;
 };
```

Decouple resource management from algorithms

Fixed-size contiguous data buffer

 Descriptive data object owning the data buffer

```
class ConcreteBuffer
  : public std::enable shared from this<ConcreteBuffer>
private:
 struct ctor passkey {};
public:
 static std::shared_ptr<ConcreteBuffer> construct(size_t nbytes)
 { return std::make shared<ConcreteBuffer>(nbytes, ctor passkey()); }
 ConcreteBuffer(size t nbytes, const ctor passkey &)
 : m_nbytes(nbytes), m_data(allocate(nbytes))
 {}
private:
 using unique ptr type =
 std::unique ptr<int8 t, std::default delete<int8 t[]>>;
 size t m nbytes;
 unique_ptr_type m_data;
};
template < typename T >
class SimpleArray
public:
 using value type = T;
 using shape_type = small_vector<size_t>;
 static constexpr size t ITEMSIZE = sizeof(value type);
 explicit SimpleArray(size t length)
 : m buffer(ConcreteBuffer::construct(length * ITEMSIZE))
 , m_shape{length}
 , m stride{1}
private:
 std::shared ptr<ConcreteBuffer> m buffer;
 shape type m shape;
 shape type m stride;
};
```

Encapsulate complex calculation without losing performance

```
\mathbf{h}_{i}^{n+\frac{1}{2}}\cdot(0,\Delta x_{j})
// A solution element.
class Selm : public ElementBase<Selm>
public:
 value type dxneg() const { return x()-xneg(); }
 3 solution elements around a compound conservation element
 value type dxpos() const { return xpos()-x(); }
 value type xctr() const { return (xneg()+xpos())/2; }
 value type const & so0(size t iv) const { return field().so0(xindex(), iv); }
 value type
 & so0(size t iv) { return field().so0(xindex(), iv); }
 value type const & sol(size t iv) const { return field().sol(xindex(), iv); }
 & sol(size t iv) { return field().sol(xindex(), iv); }
 value type
 value type const & cfl() const { return field().cfl(xindex()); }
 & cfl() { return field().cfl(xindex()); }
 value type
 value type xn(size t iv) const { return field().kernel().calc xn(*this, iv); }
 value type xp(size t iv) const { return field().kernel().calc xp(*this, iv); }
 value type tn(size t iv) const { return field().kernel().calc tn(*this, iv); }
 value type tp(size t iv) const { return field().kernel().calc tp(*this, iv); }
 value type so0p(size t iv) const { return field().kernel().calc so0p(*this, iv); }
 void update cfl() { return field().kernel().update cfl(*this); }
};
```

Conclusion

- Speed is the king for numerical calculation
- Use Python for configuration and C++ for number crunching: glue them
- Keep in mind: Software engineering, zero-copy data buffer, read assembly, manage resources, use compiler for speed and safety
- More information: https://github.com/yungyuc/nsd

Thank you