Siena Computational Crystallography School 2005

Spectrum of languages

Ralf W. Grosse-Kunstleve

Computational Crystallography Initiative Lawrence Berkeley National Laboratory

Spectrum of implementation languages

- Pvthor
- Interpreted, Object Oriented, Exception handling
- C++
- Compiled, Object Oriented, Exception handling
- . (
 - Compiled, User defined data types, Dynamic memory management

 Control

 Control
- Fortran
 - Compiled, Some high-level data types (N-dim arrays, complex numbers)
- Assembler
- Computer program is needed to translate to machine code
- Machine code
- Directly executed by the CPU

mini Matrix of language properties **Dynamically** Statically typed typed -> convenience -> speed Interpreted **Python** Java -> convenience C++ Compiled to **Psyco** machine code -> speed

Choice of implementation languages

- Python
 - + Very high-level programming
 - + Easy to use (dynamic typing)
 - + Fast development cycle (no compilation required)
 - Too slow for certain tasks
- C++
 - + High-level or medium-level programming
 - Many arcane details (strong static typing)
 - + Largely automatic dynamic memory management (templates)
 - + Much faster than Python
 - + With enough attention, performance even rivals that of FORTRAN

Happy marriage: Python and C++

- Syntactic differences put aside, Python and C++ objects and functions are very similar.
- Flexibility (interpreted, dynamically typed) and
- Efficiency (compiled, statically typed) are complementary
- Boost.Python (C++ library) provides the link:
 - Non-intrusive on the C++ design
 - Pseudo-automatic wrapping using C++ template techniques
 - No external tools needed
 - Creates sub-classable Python types
 - Python bindings are very maintainable
 - Tutorial and reference documentation

class_<unit_cell>("unit_cell")

.def("volume", &unit_cell::volume)
.def("fractionalize", &unit_cell::fractionalize)
.

Vector operations

- Computer Science wisdom:
- Typically 90% of the time is spent in 10% of the code
- Similar to idea behind vector computers:
- Python = Scalar Unit
- C++ = Vector Unit
- · Loading the vector unit: (8.7 seconds)

miller_indices = flex.miller_index()
for h in xrange(100);
 for k in xrange(100);
 for l in xrange(100);
 miller_indices.append((h,k,1))

Go! (0.65 seconds)

space_group = sgtbx.space_group_info("P 41 21 2").group()
epsilons = space_group.epsilon(miller_indices)

Computing 1 million epsilons takes only 0.65 seconds!

Compiled vs. Interpreted

- Compiler
 - generates fast machine code
- Interpreter (Python, Perl, TCL/TK, Java)
 - may generate byte-code but not machine code

Compiled vs. Interpreted

- Compiler
- generates fast machine code
- needs arcane compilation commands
- needs arcane link commands generates object files (where?)
- generates libraries (where?)
- generates executables (where?) needs a build tool (make, SCons)
- all this is platform dependent
- Interpreter (Python, Perl, TCL/TK, Java)
 - may generate byte-code but not machine code

Conclusion languages

- · It is important to know the modern concepts
 - Especially for ambitious projects
- Syntax is secondary
 - Anything that does the job is acceptable
 - Python, C++, csh, sh, bat, Perl, Java
- · There is no one size fits all solution - But Python & C++ covers the entire spectrum
- · Carefully weigh programmer efficiency vs. runtime efficiency
 - Prefer a scripting language unless runtime efficiency is essential

Acknowledgements

- · Organizers of this meeting
- Paul Adams
- **Pavel Afonine**
- **Peter Zwart**
- **Nick Sauter**
- **Nigel Moriarty**
- **Erik McKee Kevin Cowtan**
- **David Abrahams**
- Open source community

http://www.phenix-online.org/ http://cctbx.sourceforge.net/