

Updating gopy to support Python3 and PyPy

Dong-hee Na, Chungnam National University, Daejeon, Korea

What is gopy?

- gopy is heavily inspired from gomobile.
- gopy is a set of packages and build tools for using Go from python interpreters.
- Generates (and compiles) a Python extension module from a Go package.

(https://github.com/golang/mobile)

Why Go? – Software at CERN

LHC: 90% of C++ codes and a bit of Python codes for steering.

Why Go ...?

- Easy to install libraries with 'go get'.
- Rich standard libraries.
- Built-in concurrency support
- Compile fast.
- Elegant and simple built-in build system.
- Garbage-collected language
- Error detecting is awesome.
- Learning curve is low
- Powerful performance.

Pros

Library installation is easy

Learning curve is low

Useful Scientific Packages

Cons

Global Interpreter Lock
Interpreter based

gopy: Calculation of Pi Using the Monte Carlo Method

```
func monte carlo pi(reps int, result *int, wait *sync.WaitGroup) {
 var x, y float64
 count := 0
 seed := rand.NewSource(time.Now().UnixNano())
 random := rand.New(seed)
 for i := 0; i < reps; i++ {
 x = random.Float64() * 1.0
 y = random.Float64() * 1.0
 if num := math.Sqrt(x*x + y*y); num < 1.0 {
 count++
 *result = count
 wait.Done()
```

```
func GetPI(samples int) float64 {
 cores := runtime.NumCPU()
 runtime.GOMAXPROCS(cores)
 var wait sync.WaitGroup
 counts := make([]int, cores)
 wait.Add(cores)
 for i := 0; i < cores; i++ {
 go monte carlo pi(samples/cores, &counts[i], &wait)
 wait.Wait()
 total := 0
 for i := 0; i < cores; i++ {
 total += counts[i]
 pi := (float64(total) / float64(samples)) * 4
 return pi
```


gopy vs Python: Calculation of Pi Using the Monte Carlo Method

- gopy is very easy to install.
- Using a go get is all you have to do!

\$> go get -u -v github.com/go-python/gopy github.com/go-python/gopy (download) github.com/gonuts/commander (download) github.com/gonuts/flag github.com/go-python/gopy/bind github.com/gonuts/commander github.com/go-python/gopy

gopy vs Python: Calculation of Pi Using the Monte Carlo Method

```
def monte carlo pi part(n):
  count = 0
  for i in range(int(n)):
 x=random.random()
 y=random.random()
 # if it is within the unit circle
 if x^*x + y^*y <= 1:
 count=count+1
  #return
  return count
def GetPI(n):
  np = multiprocessing.cpu count()
  part count=[n/np for i in range(np)]
  pool = Pool(processes=np)
  count=pool.map(monte carlo pi part, part count)
  return sum(count)/(n*1.0)*4
```

```
if __name__ == '__main__':

n = 100000
py_start = time.time()
result = GetPl(n)
py_end = time.time()
print("Python result: %f time_elapsed: %f" % (result, py_end-py_start))

go_start = time.time()
result = calculatePi.GetPl(n)
go_end = time.time()
print("gopy result: %f time_elapsed: %f" %(result, go_end-go_start))
```


gopy vs Python: Calculation of Pi Using the Monte Carlo Method

- gopy helps to use Go's useful features on the Python interpreter.
- End-user can easily run Go codes on the Python interpreter.

```
root@180a6474ebba:~/test# gopy bind github.com/go-python/gopy/_examples/calculatePi 2017/06/11 06:03:21 work: /tmp/gopy-546154656 root@180a6474ebba:~/test# python
Python 2.7.12 (default, Nov 19 2016, 06:48:10)
[GCC 5.4.0 20160609] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> import calculatePi
>>> calculatePi.GetPl(10000)
3.1564
root@180a6474ebba:~/test# python pi_mp.py
n: 100000
Python result: 3.145880 time_elapsed: 0.030254
gopy result: 3.137400 time_elapsed: 0.002960 ← Much Faster!!!
```


gopy: Limitation

- gopy does not supports CPython3 nor PyPy.
- Many go's implementations/features are not yet implemented in gopy

```
root@180a6474ebba:~/test# pypy pi_mp.py
Traceback (most recent call last):
File "pi_mp.py", line 12, in <module>
import calculatePi
ImportError: No module named calculatePi

root@180a6474ebba:~/test# python3
Python 3.5.2 (default, Nov 17 2016, 17:05:23)
[GCC 5.4.0 20160609] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> import calculatePi
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
ImportError: dynamic module does not define module export function (PyInit_calculatePi)
```


- Need to support Py2/3 and PyPy.
- PyPy's implementation is not strictly 100% compatible with Ctypes.
- CFFI is a good choice to support various python compilers.
- CFFI interacts with almost any C code from Python.

root@180a6474ebba:~/test# gopy bind --lang=cffi github.com/gopython/gopy/_examples/calculatePi 2017/06/11 06:06:46 work: /tmp/gopy-214312004 root@180a6474ebba:~/test# python pi_mp.py

n: 100000

Python result: 3.135280 time_elapsed: 0.024898

gopy result: 3.143200 time_elapsed: 0.006861 ← Much Faster!!!

root@180a6474ebba:~/test# pypy pi_mp.py

n: 100000

Python result: 3.147240 time elapsed: 0.023687

gopy result: 3.145040 time_elapsed: 0.017225 ← Much Faster!!!

root@180a6474ebba:~/test# python3 pi_mp.py

Python result: 3.136560 time_elapsed: 0.037512

gopy result: 3.143920 time_elapsed: 0.003738 <- Much Faster

- 1. Inspects a Go package
- 2. Extracts the exported types, funcs, vars and consts
- 3. Creates a Go package that cgo exports the exported entities
- 4. Designates which interface should be exported to CFFI.

```
ffi.cdef("""

typedef signed char GoInt8;

typedef unsigned char GoUint8;

extern void cgo_pkg_calculatePi_init();
extern GoFloat64 cgo_func_calculatePi_GetPI(GoInt p0);
""")
```


- 1. Inspects a Go package
- 2. Extracts the exported types, funcs, vars and consts
- 3. Creates a Go package that cgo exports the exported entities
- 4. Designates which interface should be exported to CFFI.
- 5. Creates a wrapping codes for CFFI by Python.

```
# pythonization of: calculatePi.GetPl
def GetPl(samples):
 c_samples = _cffi_helper.cffi_cnv_py2c_int(samples)
 cret = _cffi_helper.lib.cgo_func_calculatePi_GetPl(c_samples)
 ret = _cffi_helper.cffi_cnv_c2py_float64(cret)
 return ret
```


GSoC Project: Project Plan

- Migrate into CFFI library to gencffi*.go for current implementation.
- Implement wrapping of functions with builtin arguments.
- Implement wrapping of functions with slices/arrays of builtin arguments.
- Implement wrapping of functions with user types.
- Detect functions returning a Go error and make them pythonic (raising an Exception).
- Implement wrapping of user types / Go maps / Go interfaces.
- Write documents for English and Korean.

GSoC Project: Goal

Able to use Go's awesome features on Python 2/3 and PyPy.

Newcomers are always welcomed

- https://github.com/go-python/gopy
- https://groups.google.com/forum/#!forum/go-python
- https://gophers.slack.com/messages/go-python

