[Software Development]

Python — Optimization and Integration

Davide Balzarotti

Eurecom - Sophia Antipolis, France

When Python is not Enough

- Python is great for rapid application development
- Many famous examples...
 - Fermilab (scientific applications)
 - Google (in many services)
 - Industrial Light & Magic (everything)
 - ...
- But nothing is perfect
 - Sometimes it is just too slow
 - Sometimes libraries are available only in C/C++
 - Sometimes you need to interact with some low-level functionality (system calls, I/O ports..)

The Best of Two Languages

- Two approaches to combine Python with C/C++
- Extending Python
 - Write the application in python and import external plugins to perform functions that are otherwise unavailable or just too slow
 - Best solution when Python is good enough for the rest of the application.
 The plugins provide the missing pieces
 - Examples: python imaging library (PIL), python numeric

The Best of Two Languages

- Two approaches to combine Python with C/C++
- Extending Python
 - Write the application in python and import external plugins to perform functions that are otherwise unavailable or just too slow
 - Best solution when Python is good enough for the rest of the application.
 The plugins provide the missing pieces
 - Examples: python imaging library (PIL), python numeric
- Embedding Python
 - Write the application in C, but run a Python interpreter in it
 - Best approach when Python is not the best solution, but you still want to support configuration or scripting in Python
 - Examples: Civilization IV, Gimp, IDA Pro, GDB

Step I: Find the Bottleneck in the code

- Usually a program spends 90% of its time in 10% of its code
- If the program is too slow, check where the bottleneck is
 - Do not try to guess which is the slow part
 (it's not always as easy or as obvious as it may seem)

Step I: Find the Bottleneck in the code

- Usually a program spends 90% of its time in 10% of its code
- If the program is too slow, check where the bottleneck is
 - Do not try to guess which is the slow part

 (it's not always as easy or as obvious as it may seem)
- Adopt a more systematic way:
 - Write the entire program prototype in Python
 - Run the program with a profiler (or manually time the different functions)
 - Identify the points that consume most of the CPU time

Solutions:

- Check the algorithm and the data structures
 (if it is slow, it is often because of a bad design.. i.e., it's your fault)
- If no further optimization is possible... it may be time to get back to C

Timeit

- Simple benchmarking module
 - Useful to measure the performance of small bits of Python code
 - It executes the code multiple times (default is one million) and it takes the total time

Python Profiler

- A profiler is a program that measures the runtime performance of a program, and provides a number of statistics
- Two approaches:
 - Deterministic: instrument all the function calls to get precise timing
 - Statistical: randomly sample the execution point to estimate where the time is spent in the code

Python Profiler

- A profiler is a program that measures the runtime performance of a program, and provides a number of statistics
- Two approaches:
 - Deterministic: instrument all the function calls to get precise timing
 - Statistical: randomly sample the execution point to estimate where the time is spent in the code
- Python cProfile module: deterministic profiler implemented in C with a reasonable overhead
- Two simple way to use it:
 - From the command line: python -m cProfile python-script

```
def distance(p1,p2):
 x1,y1,z1 = p1
 x2,y2,z2 = p2
 tmp = (x2-x1)**2+(y2-y1)**2+(z2-z1)**2
 return math.sqrt(tmp)

def get_close(points, target, dist):
 return [p for p in points if distance(target,p) < dist]

points = get_random_points()
get_close(points, [5,5,5], 20)</pre>
```

```
import cProfile
def distance(p1,p2):
 x1,y1,z1 = p1
 x2,y2,z2 = p2
 tmp = (x2-x1)**2+(y2-y1)**2+(z2-z1)**2
 return math.sqrt(tmp)

def get_close(points, target, dist):
 return [p for p in points if distance(target,p) < dist]

points = get_random_points()
 cProfile.run('get_close(points, [5,5,5], 20)')</pre>
```

```
import cProfile
def distance(p1,p2):
 x1,y1,z1 = p1
 x2,y2,z2 = p2
 tmp = (x2-x1)**2+(y2-y1)**2+(z2-z1)**2
 return math.sqrt(tmp)

def get_close(points, target, dist):
 return [p for p in points if distance(target,p) < dist]

points = get_random_points()
 cProfile.run('get_close(points, [5,5,5], 20)')</pre>
```

```
200003 function calls in 0.186 CPU seconds

Ordered by: standard name

ncalls tottime percall cumtime percall filename:lineno(function)

1 0.000 0.000 0.186 0.186 <string>:1(<module>)

100000 0.111 0.000 0.136 0.000 test.py:13(distance)

1 0.050 0.050 0.186 0.186 test.py:20(get_close)

100000 0.024 0.000 0.024 0.000 {math.sqrt}
```

```
import cProfile
def distance(p1,p2):
 x1,y1,z1 = p1
 x2,y2,z2 = p2
 tmp = (x2-x1)**2+(y2-y1)**2+(z2-z1)**2
 return math.sqrt(tmp)

def get_close(points, target, dist):
 return [p for p in points if distance(target,p) < dist]

points = get_random_points()
 cProfile.run('get_close(points, [5,5,5], 20)')</pre>
```

Total time inside the function (excluding the called functions)

```
import cProfile
def distance(p1,p2):
 x1,y1,z1 = p1
 x2,y2,z2 = p2
 tmp = (x2-x1)**2+(y2-y1)**2+(z2-z1)**2
 return math.sqrt(tmp)


def get_close(points, target, dist):
 return [p for p in points if distance(target,p) < dist]

points = get_random_points()
 cProfile.run('get_close(points, [5,5,5], 20)')</pre>
```

Total time inside the function (including the called functions)

PyCallGraph

> pycallgraph myprogram
[... a while later...]

Python C Extensions

- Most of python builtins and libraries are already implemented in highly optimized C (e.g., math.sqrt()) and are quite fast
- Python can be extended by building C/C++ modules that can be imported inside the Python code using the import statement
 - Most programs can be greatly optimized in term of speed by rewriting only very small part of them in C
 - Extensions are generally used to provide access to existing C libraries
- A C-coded extension is guaranteed to run only with the version of Python it is compiled for
- A Python extension module named 'foo' generally lives in a dynamic library with the same filename (foo.so in Unix)

```
#include "Python.h"
float distance(int x1, int y1, int z1, int x2, int y2, int z2) {
 return sqrt ((x2-x1)*(x2-x1)+(y2-y1)*(y2-y1)+...));
static PyObject
*distance_wrapper (PyObject *self, Pyobject *args) {
 double xi, yi, zi, xj, yj, zj, dist;
 PyArg_ParseTuple(args, "ddddddd", &xi, &yi, &zi, &xj, &yj, &zj);
 dist = distance(xi, yi, zi, xj, yj, zj);
 return Py BuildValue("d", dist);
static PyMethodDef distance_methods[]={
{"cdistance", distance wrapper, METH VARARGS},
 {NULL, NULL}
};
void initdistance(){
 (void) Py_InitModule("distance", distance_methods);
```

```
#include "Python.h"
float distance(int x1, int v1 int v1 int v2 int v2 int z2) {
 return sqrt((x2-x1)*(x2-x1))
 Includes the Python API
 Must be included before any
 other standard headers.
static PyObject
*distance_wrapper (PyObjed
 double xi, yi, zi, xj, yj, zj, dist;
 PyArg_ParseTuple(args, "ddddddd", &xi, &yi, &zi, &xj, &yj, &zj);
 dist = distance(xi, yi, zi, xj, yj, zj);
 return Py_BuildValue("d", dist);
static PyMethodDef distance methods[]={
 {"cdistance", distance wrapper, METH VARARGS},
 {NULL, NULL}
};
void initdistance() {
 (void) Py_InitModule("distance", distance_methods);
```

```
#include "Python.h"
float distance(int x1, int y1, int z1, int x2, int y2, int z2) {
 return sqrt ((x2-x1)*(x2-x1)+(y2-y1)*(y2-y1)+...));
static PyObject
*distance_wrapper (PyObject *self, Pyobject *args) {
 double xi, yi, zi, xj, yj, zj, dist;
 PyArg ParseTuple(args, "ddd
 dist = distance(xi, yi, zi, x
 The distance function implemented in C.
 return Py BuildValue ("d", d
static PyMethodDef distance methods[]={
 {"cdistance", distance wrapper, METH VARARGS},
 {NULL, NULL}
};
void initdistance(){
 (void) Py_InitModule("distance", distance_methods);
```

```
#include "Python.h"
 Wrapper for the Python code
 self is only used in method
float distance(int x1, int y1,
z2) {
 args is a tuple containing the arguments
 return sqrt((x2-x1)*(x2-x1)+
static PyObject
*distance_wrapper (PyObject *self, PyObject *args)
 double xi, yi, zi, xj, yj, zj, dist;
 PyArq_ParseTuple (args, "ddddddd", &xi, &yi, &zi, &xj, &yj, &zj);
 dist = distance(xi, yi, zi, xj, yj, zj); \

 return Py_BuildValue("d", dist);
 PyArq_ParseTuple extract values
static PyMethodDef distance_methods
 from a Python tuple and convert them to
 MET
 C values (in this case 6 decimals)
  Py_BuildValue converts C values to
  Python objects. If you have a function
  that does not return any value, use the
  Py_RETURN_NONE macro
 e", distance_methods);
```

```
#include "Python.h"
float distance (int x1, int y1, int z1, int x2, int y2, int
z2) {
 return sqrt((x)
 Method Table:
 - python method name
static PyObject
 - corresponding function
*distance_wrapper
 - calling convention (VARARGS or KEYWORDS)
 double xi, yi, zi
 - docstring
 PyArq_ParseTupl
 dist = distance
 return Py_BuildValue("d", dist);
static PyMethodDef distance_methods[]={
 {"cdist", distance_wrapper, METH_VARARGS, 'fast distance'},
 {NULL, NULL, O, NULL}
};
void initdistance() {
 (void) Py_InitModule("distance", distance_methods);
```

```
#include "Python.h"
float distance(int x1, int y1, int z1, int x2, int y2, int
z2) {
 return sqrt ((x2-x1)*(x2-x1)+(y2-y1)*(y2-y1)+...));
static PyObject
*distance wrapper (PyObject *self, Pyobject *args) {
 double xi, yi, zi, xj, yj, zj, dist;
 PyArq_ParseTuple(args, "ddddddd", &xi, &yi, &zi, &xj, &yj, &zj);
 dist = distance(xi, yi, zi, xj, yj, zj);
 return Py Brildval
 Initialization Function (kind of the main of the module):
 Initialize the python module using the method table
static PyMetho
 (It's the only non-static function defined in the module)
 {"cdist", dist
 {NULL, NULL, O, NULL}
};
void initdistance() {
 (void) Py_InitModule("distance", distance_methods);
```

Python Objects

- Most Python/C API functions have one or more arguments as well as a return value of type PyObject*
 - PyObject* is a pointer to an opaque data type representing an arbitrary
 Python object
 - PyObject cannot be kept on the stack, therefore only pointer variables
 of type PyObject* can be declared
- Memory Management:
 - Python handles memory management automatically by keeping track of all references to variables. This is transparent to the programmer
 - But C is not a memory-managed language !!
 As soon as a Python data structure ends up referenced from C, Python lose the ability to track the references automatically

Managing References

- The solution is to have the C code to handle all the reference counters manually
- Two macros:
 - Py_INCREF() increments the reference counter
 - Py_DECREF() decrements the reference counter and frees
 the object when the count reaches zero
- When a piece of code owns a reference to an object, it has to call Py_DECREF() when the reference is no longer needed
 - Forgetting to dispose of an owned reference creates a memory leak

Compiling the Extensions

 python-config tells you all you need to use in order to compile a Python module

```
balzarot> gcc `python-config --cflags`
  -shared -fPIC
  -o distance.so distance.c
```

Now the C module can be used as any other python module

```
balzarot> python
>>> import distance
>>> distance.cdist(1,1,1,0,0,0)
1.732050
```

 By using the cdist function, the close() function is now 100% faster

The Pythonic Way: Distutils

- The preferred approach for building a Python extension module is to compile it with distutils
 - Distutils takes care of building the extension with all the correct flags, headers, ...
 - It can also handle the installation of the package
- The developer has to write a setup.py file

The Pythonic Way: Distutils

- The preferred approach for building a Python extension module is to compile it with distutils
 - Distutils takes care of building the extension with all the correct flags, headers, ...
 - It can also handle the installation of the package
- The developer has to write a setup.py file

```
from distutils.core import setup, Extension

module1 = Extension('distance', sources=['distance.c'])

setup (name = 'distance',

 balzarot> python setup.py build_ext --inplace
 balzarot> python setup.py install
```

Using Existing Libraries

- Manual functions decoration can be cumbersome
 - It is appropriate when coding new built-in data types or core Python extensions...
 - ... but if you have a library with hundreds of functions written in C and you want to import it in Python, it's better to use a tool to simplify the job

Examples:

- OpenGL module
- Subversion
- Mapserver
- Fifengine
- •

SWIG

- The Simplified Wrapper and Interface Generator (SWIG) is an interface compiler that connects programs written in C/C++ with scripting languages such as Perl, Python, Ruby, and Tcl (http://www.swig.org)
- SWIG decorates C source with the necessary Python markup
- Generates two files:
 - extension.py Python file that contains high-level support code. This is the file that you will import to use the module
 - extension_wrap.c C source file containing the low-level wrappers that need to be compiled and linked with the rest of the C library to obtain the Python module
- Limitations:
 - C++ support is not perfect.. check out Boost.Python for C++

SWIG

```
#import "distance.h"
#import <math.h>

float distance(int x1, int y1, int z1, int x2, int y2, int z2) {
 return sqrt((x2-x1)*(x2-x1)+(y2-y1)*(y2-y1)+...));
}
```

distance.h

float distance(int x1, int y1, int z1, int x2, int y2, int z2);

SWIG

```
#import "distance.h"
#import <math.h>

float distance(int x1, int y1, int z1, int x2, int y2, int z2) {
 return sqrt((x2-x1)*(x2-x1)+(y2-y1)*(y2-y1)+...));
}
```

distance.h

float distance(int x1, int y1, int z1, int x2, int y2, int z2);

distance.i

```
%module distance
%{
#define SWIG_FILE_WITH_INIT
#include "distance.h"
%}
extern float distance(int x1, int y1, int z1, int x2, int y2, int z2);
```

SWIG – Building the Module

➤ Run swig to generate Python wrappers

SWIG – Building the Module

```
balzarot > swig -python distance.i
balzarot> ls
distance.c distance.h distance.py
distance_wrap.c distance.i
balzarot > qcc distance.c distance_wrap.c
 python-config --cflags` -shared -fPIC
 -o _distance.so
```

Compile the library and the Python wrapper

Important: the name of the output file has to match the name of the module prefixed by an underscore

SWIG – Building the Module

```
balzarot > swig -python distance.i
balzarot> ls
distance.c distance.h distance.py
distance_wrap.c distance.i
balzarot > qcc distance.c distance_wrap.c
python-config --cflags` -shared -fPIC
 -o _distance.so
balzarot> python
>>> import distance
>>> distance.distance
<built-in function distance>
```

➤ Use the module.. the usual way

SWIG – Global Variables

- There is no direct way to map variable assignment in C to variable assignment in Python
 - In Pyhton: "x=3; y=x" x and y are names for the same object containing the value 3
 - In C: "x=3; y=x;" x and y refer to different memory locations that store the value 3
- SWIG can generate wrappers to access global C variable in Python as attributes of a special object called cvar (this name can be changed using the -globals option)

SWIG – Structures

SWIG automatically wraps C structures in Python classes

```
%module example
struct Vector {
 double x,y,z;
};

>>> import example
>>> v = example.Vector()
>>> v.x = 2.3
>>> v.y = 3.1
```

PyPy

 PyPy is a fast, compliant alternative implementation of the Python language (2.7.10 and 3.2.5 beta)

- Advantages:
 - Increases speed thanks to its Just-in-Time compilation
 - Slightly reduced memory usage due to optimized GC
- Check features and compatibility on http://pypy.org
- Very easy to use: just run pypy instead of python

Embedding Python

- Include Python code in a C/C++ application
- Very useful for:
 - User defined routine
 - Extension scripts
- And it is much simpler than you may think

Embedding Python

- Include Python code in a C/C++ application
- Very useful for:
 - User defined routine
 - Extension scripts
- And it is much simpler than you may think

```
#include "Python.h"

void hello_python()
{
 Py_Initialize();
 PyRun_SimpleString("print 'Hello World'");
 Py_Finalize();
}

void main() {
 hello_python();
}
```

A (slightly) More Sophisticated Example

 Executing Python code is useful when it can interact with the rest of the application

- For example:
 - A Python script that modify an image in Gimp
 - A Python script that implement the artificial intelligence of a monster in a game
 - •
- This can be done by combining what we already saw about Python extensions with an embedded interpreter

```
#include "Python.h"
static PyObject*
emb hello (PyObject *self, PyObject *args)
 printf("Hello From C\n");
 return Py BuildValue("i", 1);
static PyMethodDef EmbMethods[] = {
 {"emb_hello", emb_hello, METH_VARARGS, ""},
 {NULL, NULL, O, NULL}
};
void hello python()
 FILE* f;
 f = fopen("script.py", "r");
 Py Initialize();
 Py_InitModule("emb", EmbMethods);
 PyRun_SimpleFile(f, "script.py");
 Py_Finalize();
void main(){
 hello_python();
```

Python extension to allow the script to interact with the rest of the application

Embed the Python interpreter to execute external scripts

```
#include "Python.h"
static PyObject*
emb_hello(PyObject *self, PyObject *args)
 printf("Hello From C\n");
 return Py_BuildValue("i", 1);
static PyMethodDef EmbMethods[] = {
 {"emb hello", emb hello, METH VARARGS, ""},
 { NULI
 #script.py
};
void hello_py import emb;
 FILE* f print 'Hello From Python'
 f = for emb_hello()
 Py_Init
 Py Initmodule, emb, Embrechous,
 PyRun_SimpleFile(f, "script.py");
 Py_Finalize();
void main() {
 hello_python();
```