Introduction to the Julia language

Marc Fuentes - SED Bordeaux

motivations

- motivations
- Julia as a numerical language

- motivations
- 2 Julia as a numerical language
- types and methods

- motivations
- Julia as a numerical language
- types and methods
- about performance

• scripting languages such as Matlab , Scipy , Octave etc... are efficient to prototype algorithms (more than C++/Fortran)

- scripting languages such as Matlab , Scipy , Octave etc... are efficient to prototype algorithms (more than C++/Fortran)
- Matlab is not free neither open source. It still remains the lingua franca in numerical algorithms.

- scripting languages such as Matlab , Scipy , Octave etc... are efficient to prototype algorithms (more than C++/Fortran)
- Matlab is not free neither open source. It still remains the *lingua franca* in numerical algorithms.
- Octave is very slow (but highly compatible with Matlab)

- scripting languages such as Matlab , Scipy , Octave etc... are efficient to prototype algorithms (more than C++/Fortran)
- Matlab is not free neither open source. It still remains the lingua franca in numerical algorithms.
- Octave is very slow (but highly compatible with Matlab)
- Python along Numpy and Scipy is a beautiful language, but a little bit slow and do not support any parallelism as a built-in feature.

- scripting languages such as Matlab , Scipy , Octave etc...
 are efficient to prototype algorithms (more than
 C++/Fortran)
- Matlab is not free neither open source. It still remains the lingua franca in numerical algorithms.
- Octave is very slow (but highly compatible with Matlab)
- Python along Numpy and Scipy is a beautiful language, but a little bit slow and do not support any parallelism as a built-in feature.
- Pypy which is a nice JIT compiler of Python , but does not support neither Numpy neither Scipy

- scripting languages such as Matlab , Scipy , Octave etc...
 are efficient to prototype algorithms (more than
 C++/Fortran)
- Matlab is not free neither open source. It still remains the lingua franca in numerical algorithms.
- Octave is very slow (but highly compatible with Matlab)
- Python along Numpy and Scipy is a beautiful language, but a little bit slow and do not support any parallelism as a built-in feature.
- Pypy which is a nice JIT compiler of Python , but does not support neither Numpy neither Scipy
- R is well suited for statistics, but suffer from old-syntax troubles

- scripting languages such as Matlab , Scipy , Octave etc...
 are efficient to prototype algorithms (more than
 C++/Fortran)
- Matlab is not free neither open source. It still remains the lingua franca in numerical algorithms.
- Octave is very slow (but highly compatible with Matlab)
- Python along Numpy and Scipy is a beautiful language, but a little bit slow and do not support any parallelism as a built-in feature.
- Pypy which is a nice JIT compiler of Python , but does not support neither Numpy neither Scipy
- R is well suited for statistics, but suffer from old-syntax troubles

- scripting languages such as Matlab , Scipy , Octave etc...
 are efficient to prototype algorithms (more than
 C++/Fortran)
- Matlab is not free neither open source. It still remains the lingua franca in numerical algorithms.
- Octave is very slow (but highly compatible with Matlab)
- Python along Numpy and Scipy is a beautiful language, but a little bit slow and do not support any parallelism as a built-in feature.
- Pypy which is a nice JIT compiler of Python , but does not support neither Numpy neither Scipy
- R is well suited for statistics, but suffer from old-syntax troubles
- → Why do not try a new language for numerical computation?

 Julia 's syntax is very similar to langages as Matlab , Python or Scilab , so switching to Julia is fast

- Julia 's syntax is very similar to langages as Matlab , Python or Scilab , so switching to Julia is fast
- do not require vectorized code to run fast(JIT compiler)

- Julia 's syntax is very similar to langages as Matlab , Python or Scilab , so switching to Julia is fast
- do not require vectorized code to run fast(JIT compiler)
- it uses references (also for function arguments)

- Julia 's syntax is very similar to langages as Matlab , Python or Scilab , so switching to Julia is fast
- do not require vectorized code to run fast(JIT compiler)
- it uses references (also for function arguments)
- indices start to 1 and finish to end

- Julia 's syntax is very similar to langages as Matlab , Python or Scilab , so switching to Julia is fast
- do not require vectorized code to run fast(JIT compiler)
- it uses references (also for function arguments)
- indices start to 1 and finish to end
- use brackets [,] for indexing

- Julia 's syntax is very similar to langages as Matlab , Python or Scilab , so switching to Julia is fast
- do not require vectorized code to run fast(JIT compiler)
- it uses references (also for function arguments)
- indices start to 1 and finish to end
- use brackets [,] for indexing
- it supports broadcasting

- Julia 's syntax is very similar to langages as Matlab , Python or Scilab , so switching to Julia is fast
- do not require vectorized code to run fast(JIT compiler)
- it uses references (also for function arguments)
- indices start to 1 and finish to end
- use brackets [,] for indexing
- it supports broadcasting
- support 1D arrays

- Julia 's syntax is very similar to langages as Matlab , Python or Scilab , so switching to Julia is fast
- do not require vectorized code to run fast(JIT compiler)
- it uses references (also for function arguments)
- indices start to 1 and finish to end
- use brackets [,] for indexing
- it supports broadcasting
- support 1D arrays

- Julia 's syntax is very similar to langages as Matlab , Python or Scilab , so switching to Julia is fast
- do not require vectorized code to run fast(JIT compiler)
- it uses references (also for function arguments)
- indices start to 1 and finish to end
- use brackets [,] for indexing
- it supports broadcasting
- support 1D arrays
- → let us have a look to some examples

• support anonymous functions : (x -> x*x)(2)

- support anonymous functions : (x -> x*x)(2)
- support map, reduce, filter functions

- support anonymous functions : $(x \rightarrow x*x)(2)$
- support map, reduce, filter functions
- functions support variadic arguments (using tuples)

- support anonymous functions : $(x \rightarrow x*x)(2)$
- support map, reduce, filter functions
- functions support variadic arguments (using tuples)
- comprehension lists

- support anonymous functions : $(x \rightarrow x*x)(2)$
- support map, reduce, filter functions
- functions support variadic arguments (using tuples)
- comprehension lists
- functions are not supposed to modify their arguments, otherwise they follow the! convention like sort!

Julia has a built-in support for a distributed memory parallelism

- Julia has a built-in support for a distributed memory parallelism
- one-sided message passing routines

- Julia has a built-in support for a distributed memory parallelism
- one-sided message passing routines
 - remotecall to launch a computation on a given process

- Julia has a built-in support for a distributed memory parallelism
- one-sided message passing routines
 - remotecall to launch a computation on a given process
 - fetch to retrieve informations

- Julia has a built-in support for a distributed memory parallelism
- one-sided message passing routines
 - remotecall to launch a computation on a given process
 - fetch to retrieve informations
- high level routines

- Julia has a built-in support for a distributed memory parallelism
- one-sided message passing routines
 - remotecall to launch a computation on a given process
 - fetch to retrieve informations
- high level routines
 - Oparallel reduction for lightweight iterations

- Julia has a built-in support for a distributed memory parallelism
- one-sided message passing routines
 - remotecall to launch a computation on a given process
 - fetch to retrieve informations
- high level routines
 - @parallel reduction for lightweight iterations
 - pmap for heavy iterations

- Julia has a built-in support for a distributed memory parallelism
- one-sided message passing routines
 - remotecall to launch a computation on a given process
 - fetch to retrieve informations
- high level routines
 - @parallel reduction for lightweight iterations
 - pmap for heavy iterations
- support for distributed arrays in the standard library

 \bullet sometimes you need to call a C/Fortran code

- sometimes you need to call a C/Fortran code
- "no boilerplate" philosophy: do not require Mexfiles, Swig or other wrapping system

- sometimes you need to call a C/Fortran code
- "no boilerplate" philosophy: do not require Mexfiles, Swig or other wrapping system
- the code must be in a **shared** library

- sometimes you need to call a C/Fortran code
- "no boilerplate" philosophy: do not require Mexfiles, Swig or other wrapping system
- the code must be in a shared library
- the syntax is the following

- sometimes you need to call a C/Fortran code
- "no boilerplate" philosophy: do not require Mexfiles, Swig or other wrapping system
- the code must be in a shared library
- the syntax is the following

- sometimes you need to call a C/Fortran code
- "no boilerplate" philosophy: do not require Mexfiles, Swig or other wrapping system
- the code must be in a shared library
- the syntax is the following

```
ccall(:function, "lib"), return_type, (type_1,...,type_n), arg
```

```
None <: Int64 <: Number <: Real <: Any
```

• There is a graph type in Julia reflecting the hierarchy of types

```
None <: Int64 <: Number <: Real <: Any
```

support both abstract and concrete types

```
None <: Int64 <: Number <: Real <: Any
```

- support both abstract and concrete types
- user can annotate the code with operator :: "is an instance of"

```
None <: Int64 <: Number <: Real <: Any
```

- support both abstract and concrete types
- user can annotate the code with operator :: "is an instance of"
- Julia supports

```
None <: Int64 <: Number <: Real <: Any
```

- support both abstract and concrete types
- user can annotate the code with operator :: "is an instance of"
- Julia supports
 - composite types

```
None <: Int64 <: Number <: Real <: Any
```

- support both abstract and concrete types
- user can annotate the code with operator :: "is an instance of"
- Julia supports
 - composite types
 - union types

```
None <: Int64 <: Number <: Real <: Any
```

- support both abstract and concrete types
- user can annotate the code with operator :: "is an instance of"
- Julia supports
 - composite types
 - union types
 - tuple types

```
None <: Int64 <: Number <: Real <: Any
```

- support both abstract and concrete types
- user can annotate the code with operator :: "is an instance of"
- Julia supports
 - composite types
 - union types
 - tuple types
 - parametric types

```
None <: Int64 <: Number <: Real <: Any
```

- support both abstract and concrete types
- user can annotate the code with operator :: "is an instance of"
- Julia supports
 - composite types
 - union types
 - tuple types
 - parametric types
 - singleton types

```
None <: Int64 <: Number <: Real <: Any
```

- support both abstract and concrete types
- user can annotate the code with operator :: "is an instance of"
- Julia supports
 - composite types
 - union types
 - tuple types
 - parametric types
 - singleton types
 - type aliases

 main idea: define piecewisely methods or functions depending on their arguments types

- main idea: define piecewisely methods or functions depending on their arguments types
- let us define f

```
f(x::Float64,y::Float64) = 2x + y
f(x::Int,y::Int) = 2x + y
f(2.,3.) # returns 7.0
f(2,3) # returns 7.0
f(2,3.) # throw an ERROR: no method f(Int64,Float64)
```

- main idea: define piecewisely methods or functions depending on their arguments types
- let us define f

```
f(x::Float64,y::Float64) = 2x + y
f(x::Int,y::Int) = 2x + y
f(2.,3.) # returns 7.0
f(2,3) # returns 7.0
f(2,3.) # throw an ERROR: no method f(Int64,Float64)
```

but if we define g

```
g(x::Number, y::Number) = 2x + y

g(2.0, 3) # now returns 7.0
```

- main idea: define piecewisely methods or functions depending on their arguments types
- let us define f

```
f(x::Float64, y::Float64) = 2x + y
f(x::Int, y::Int) = 2x + y
f(2.,3.) # returns 7.0
f(2,3) # returns 7.0
f(2,3.) # throw an ERROR: no method f(Int64,Float64)
```

but if we define g

```
g(x::Number, y::Number) = 2x + y

g(2.0, 3) # now returns 7.0
```

 no automatic or magic conversions: for operators arguments are promoted to a common type (user-definable) and use the specific implementation

- main idea: define piecewisely methods or functions depending on their arguments types
- let us define f

```
f(x::Float64, y::Float64) = 2x + y
f(x::Int, y::Int) = 2x + y
f(2.,3.) # returns 7.0
f(2,3) # returns 7.0
f(2,3.) # throw an ERROR: no method f(Int64,Float64)
```

but if we define g

```
g(x::Number, y::Number) = 2x + y

g(2.0, 3) # now returns 7.0
```

- no automatic or magic conversions: for operators arguments are promoted to a common type (user-definable) and use the specific implementation
- supports parametric methods

```
myappend{T}(v::Vector{T}, x::T) = [v..., x]
```

• to prove that Julia is fast language, we did some tests

- to prove that Julia is fast language, we did some tests
- benchmarks sources taken from the Julia site and modified

- to prove that Julia is fast language, we did some tests
- benchmarks sources taken from the Julia site and modified
- all times are in milliseconds

- to prove that Julia is fast language, we did some tests
- benchmarks sources taken from the Julia site and modified
- all times are in milliseconds
- on a Z800 (8 threads, 24G of memory),

- to prove that Julia is fast language, we did some tests
- benchmarks sources taken from the Julia site and modified
- all times are in milliseconds
- on a Z800 (8 threads, 24G of memory),

- to prove that Julia is fast language, we did some tests
- benchmarks sources taken from the Julia site and modified
- all times are in milliseconds
- on a Z800 (8 threads, 24G of memory),

appli	fib	mandel	quicksort	pisum	randstat	randmul
Matlab	191	22	28	57	97	69
Octave	924	310	1138	21159	484	109
Python	4	7	14	1107	253	101
Руру	8	3(faux)	13	44	XXX	XXX
Julia	0.09	0.28	0.57	45	34	49
Fortran	0.08	$\leqslant 10^{-6}$	0.62	44	16	275(16)

• pros :

- pros :
 - a true language, with lots of powerful features,

- pros :
 - a true language, with lots of powerful features,
 - Julia is fast!

- pros :
 - a true language, with lots of powerful features,
 - Julia is fast!
- cons :

- pros :
 - a true language, with lots of powerful features,
 - Julia is fast!
- cons :
 - poor graphics support (only 2D with additional package),

- pros :
 - a true language, with lots of powerful features,
 - Julia is fast!
- o cons:
 - poor graphics support (only 2D with additional package),
 - no support for shared-memory parallelism

- pros :
 - a true language, with lots of powerful features,
 - Julia is fast!
- o cons:
 - poor graphics support (only 2D with additional package),
 - no support for shared-memory parallelism
 - small community

- pros :
 - a true language, with lots of powerful features,
 - Julia is fast!
- o cons:
 - poor graphics support (only 2D with additional package),
 - no support for shared-memory parallelism
 - small community
- some non presented points :

- pros :
 - a true language, with lots of powerful features,
 - Julia is fast!
- o cons:
 - poor graphics support (only 2D with additional package),
 - no support for shared-memory parallelism
 - small community
- some non presented points :
 - meta-programming aspects : macros

- pros :
 - a true language, with lots of powerful features,
 - Julia is fast!
- o cons:
 - poor graphics support (only 2D with additional package),
 - no support for shared-memory parallelism
 - small community
- some non presented points :
 - meta-programming aspects : macros
 - reflection

- pros :
 - a true language, with lots of powerful features,
 - Julia is fast!
- cons :
 - poor graphics support (only 2D with additional package),
 - no support for shared-memory parallelism
 - small community
- some non presented points :
 - meta-programming aspects : macros
 - reflection
 - packaging system based on Git

- pros :
 - a true language, with lots of powerful features,
 - Julia is fast!
- o cons:
 - poor graphics support (only 2D with additional package),
 - no support for shared-memory parallelism
 - small community
- some non presented points :
 - meta-programming aspects : macros
 - reflection
 - · packaging system based on Git
- more info at http://julialang.org/