What's wrong with this

Kenta Sato (佐藤建太)

Twitter/GitHub: @bicycle1885

A Sad Story

Is Julia as fast as C/C++? Where is the download link!?

Oh, the syntax looks really neat!

Ok, it works. Now let's compare it with my Python script.

Huh? not so fast as he said, maybe comparable with Python?

Julia? Yes, I tried it last month but blahblah...

A Sad Story

Is Julia as fast as C/C++? Where is the download link!?

Oh, the syntax looks really neat!

Ok, it works. Now let's compare it with my Python script.

Huh? not so fast as he said, maybe comparable with Python?

Julia? Yes, I tried it last month but blahblah...

Prob(their code does something wrong I newbies complain about performance) > 0.95

We are going to learn very basic skills to write (nearly) optimal Julia code from three cases.

```
s = 0
n = 50000000
for i in 1:n
 s += i
end
println(s)
```

```
$ time julia case1.jl
real 0m9.859s
```

```
s = 0
n = 50000000
for i in xrange(1, n + 1):
 s += i
print(s)
```

```
$ time python case1.py
real  0m5.998s
...
```


Is Julia slower than Python? Really??

Do Not Write a Heavy Loop at the Top Level!

- The top-level code is interpreted, not compiled.
- Top level is not intended to run numeric computation.
- Should be written in a function / let block.


```
s = 0
n = 500000000
for i in 1:n
 s += i
end
println(s)
```

```
$ time julia case1.jl real 0m9.859s
```

```
$ time julia case1.fix.jl real 0m0.494s
```

Do Not Write a Heavy Loop at the Top Level!

- The top-level code is interpreted, not compiled.
- Top level is not intended to run numeric computation.
- Should be written in a function / let block.

9.859s / 0.494s = 20x faster

```
function dot(x, y)
 s = 0
 for i in 1:length(x)
 s += x[i] * y[i]
 end
s
end


n = 100000000
x = zeros(n)
y = zeros(n)
dot(x[1:3], y[1:3]) # compile
```

```
def dot(x, y):
 s = 0
 for i in xrange(len(x)):
 s += x[i] * y[i]
 return s

n = 10000000
x = [0] * n
y = [0] * n
```

```
% timeit dot(x, y)
1 loops, best of 3: 1.1 s per lo
```

```
$ julia -L case2.jl -e '@time do
elapsed time: 0.814667538 second
```


Make Variable Types Stable!

- Literal 0 is typed as Int.
- Hence Julia assumes the type of the variable s is Int.
- The element type of x and y is Float64.
- In Julia, Int + Float64 * Float64 is Float64.
- s += x[i] * y[i] disturbs the type stability of s.


```
function dot(x, y)

s = 0

for i in 1:length(x)
 s += x[i] * y[i]
  end
s
end
```

```
function dot(x, y)
 s = zero(eltype(x))
 for i in 1:length(x)
 s += x[i] * y[i]
 end
 s
end
...
```

Type stability of variables dramatically improves the performance.

Much less memory allocation and GC time

```
$ julia -L case2.jl -e '@time dot(x, y)'
elapsed time: 0.814667538 seconds (320013880 bytes allocated, 17.5
$ julia -L case2.fix.jl -e '@time dot(x, y)'
elapsed time: 0.017035491 seconds (13896 bytes allocated)
```

0.814667538s / 0.017035491s = 48x faster

The emitted LLVM code is cleaner when types are stable.


```
In [142]: [julia -L case2.jl -e '@code_llvm dot(x, y)'
 L-probeader: preds = ttop 
116 = preds = ttop 
117 = bitcast %]_value_v * 116 to 164*, 1dbg 126* 
117 = bitcast %]_value_v * 116 to 164*, 1dbg 1274 
118 = bitcast %]_value_v * 116 to 187*, 1dbg 1274 
119 = preds = preds = triple value v * 116 to 187*, 1dbg 1274 
121 = bitcast %]_value_v * 116 to 187*, 1dbg 1274 
122 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
123 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
126 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
127 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
128 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
129 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
129 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
129 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
129 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 1dbg 1274 
120 = bitcast %]_value_v * 126 to 187*, 
 rendd | 1 | 100d $1] value_e** $6, align 8, idby 1298 | 48 | 9etelementphr imhounds $1]_value_e** $47, i64 0, i32 0, idby 1298 | 486 | 9etelementphr imhounds $5]_value_e** $47, i64 0, i32 0, idby 1298 | store $1]_value_e** $48, $3]_value_e** $5]_ppstack, align 8, idby 1298 | ret $1]_value_e** $46, $43[_value_e*** $5]_ppstack, align 8, idby 1298 | ret $1]_value_e** $46, idby 1298 | ret $1]_value_e**
```

Type-unstable code

```
In [143]: !julia -L case2.fix.jl -e '@code llvm dot(x, v)'
 define double %julia_dot_19813(%jl_value_t*, %jl_value_t*) {
 top:
 %2 = getelementptr inbounds %jl_value_t* %0, i64 2, !dbg !287
 %2 = getelementptr inbounds *ji_value_- *v, lov 2, lov 3, lov 3.
%3 = bitcast %jl_value_t* %2 to i64*, !dbg !287
%4 = load i64* %3, align %, !dbg !287, !tbaa %jtbaa_arraylen
 %5 = icmp sgt i64 %4, 0, Idbg 1287
 br il %5, label %L.preheader, label %L5, !dbg !287
 _pecaleace: 46 + 33, align 0, ideg 1292, itsea $jinea = tyon 6 = load 64 + 33, align 0, ideg 1292, itsea $jinea arraylor at 64 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150 + 150
 %12 = bitcast %jl_value_t* %11 to i8**, !dbg !292
br label %L, !dbg !287
 ; preds = %L
 spread = %1
%15 = load %jl_value_t** @jl_bounds_exception, align 8, idbg i292, itbaa %jtbaa_const
call void @jl_throw_with_superfluous_argument(%jl_value_t* %15, i32 4), idbg i292
 unreachable, Idbg 1292
 · preds = %T.
 $16 = load i64* $8, align 8, Idbg !292, Itbaa %jtbaa_arraylen
 %17 = icmp ult i64 %13, %16, Idbg 1292
 br il %17, label %idxend2, label %oobl, !dbg !292
 obl: ; preds = %idxend
%18 = load %jl value t** @jl bounds exception, align 8, |dbg |292, |tbaa %jtbaa const
 call void %j1_throw_with_superfluous_argument(%j1_value_t* %18, i32 4), Idbg 1292 unreachable, Idbg 1292
 dxend2: ; preds = %idx %id=2.0°, 1, idbg |287 ; preds = %idx %id=2.0°, 1, idbg |287 ; ld=3 %id=3 %id=3
 $26 = getelementptr double* $25, 164 $13, 1dbg 1292
$27 = load double* $26, align 8, 1dbg 1292, !tbaa %jtbaa_user
 %28 = fmul double %23, %27, !dbg !292
%29 = fadd double %s.0, %28, !dbg !292
 $30 = icmp eq i64 %"#s2.0", %4, idbg 1292
br i1 %30, label %L5, label %L, idbg 1292
 %s.1 = phi double [ 0.000000e+00, %top ], [ %29, %idxend2 ]
 ret double %s.1, Idbg 1296
```

Type-stable code

```
def optimize(x0, n_iter):
 eta = 0.1
 x = np.copy(x0)
 g = np.zeros(len(x0))
 for i in xrange(n_iter):
 set_grad(g, x)
 x -= eta * g
 return x
```


-= for array types is not an in-place operator!

```
• x -= n * g works like:
```

```
\circ y = \eta * g: product
```

$$\circ$$
 z = x - y : subtract

```
\circ x = z : bind
```


- For each iteration:
 - Create two arrays (y and z) and
 - Discard two arrays (x and y)
- Lots of memories are wasted!
 - 53% of time is consumed in GC!

```
function optimize(x0, n_iter)

for i in 1:n_iter
 grad!(g, x)
 x -= η * g
end
 x
end
```

```
Julia
function optimize(x0, n_iter)

for i in 1:n_iter
 grad!(g, x)
 for j in 1:n
 x[j] -= η * g[j]
 end
 end
 x
end
```


```
Julia
function optimize(x0, n_iter)


for i in 1:n_iter
 grad!(g, x)

 for j in 1:n
 x[j] -= η * g[j]
 end
 end
 x
end
```

```
Julia
function optimize(x0, n_iter)

for i in 1:n_iter
 grad!(g, x)

BLAS.scal!(n, η, g, 1)
end
 x
end
```


Take-home Points

- Julia is definitely fast unless you do it wrong.
- You should know what code is smooth in Julia.
- <u>Manual/Performance Tips</u> is a definitive guide to know the smoothness of Julia.
- Utilize standard tools to analyze bottlenecks:
 - o @time macro
 - o @profile macro
 - --track-allocation option
 - @code_typed / @code_lowered / @code_llvm / @code_native macros (from higher level to lower)
 - @code_warntype (v0.4)