Лекция 12: Быстрее Python, ещё быстрее

Сергей Лебедев

sergei.a.lebedev@gmail.com

30 ноября 2015 г.

[[4], [2]]

В качестве примера для изучения производительности Python будем использовать умножение матриц.

```
class Matrix(list):
 aclassmethod
 def zeros(cls, shape):
 n rows, n cols = shape
 return cls([[0] * n cols for i in range(n rows)])
 aclassmethod
 def random(cls, shape):
 M, (n rows, n cols) = cls(), shape
 for i in range(n rows):
 M.append([random.randint(-255, 255)
 for j in range(n cols)])
 return M
 aproperty
 def shape(self):
 return ((0, 0) if not self else
 (len(self), len(self[0])))
```

```
def matrix product(X, Y):
 """Computes the matrix product of X and Y.
 >>> X = Matrix([[1], [2], [3]])
 >>> Y = Matrix([[4, 5, 6]])
 >>> matrix product(X, Y)
 [[4, 5, 6], [8, 10, 12], [12, 15, 18]]
 >>> matrix product(Y, X)
 [[32]]
 n xrows, n xcols = X.shape
 n yrows, n ycols = Y.shape
 # верим, что с размерностями всё хорошо
 Z = Matrix.zeros((n xrows, n ycols))
 for i in range(n xrows):
 for j in range(n xcols):
 for k in range(n ycols):
 Z[i][k] += X[i][j] * Y[j][k]
 return 7
```

Измерение

времени работы

 Модуль timeit реализует одноимённую функцию timeit, которую можно использовать для измерения скорости работы кода на Python:

```
In [1]: import timeit
 In [2]: setup = """
 ...: from faster python faster import Matrix, \
 matrix product
 ...: shape = 64, 64
 ...: X = Matrix.random(shape)
 ...: Y = Matrix.random(shape)
 In [3]: timeit.timeit("matrix product(X, Y)", setup,
 number=10)
 Out[3]: 1.9958365359925665

 Функция timeit замеряет время с помощью функции
```

time.perf counter. На время измерений отключается сборщик мусора.

B lPython есть "магическая" команда timeit, которая упрощает работу с одноимённой функцией:

- Умножение двух случайных матриц из целых чисел размера 64x64 занимает чуть меньше 200 миллисекунд.
- 5 умножений матриц в секунду. Подозрительно медленно.
- В чём может быть проблема?

Опередлим вспомогательную функцию bench, которая генерирует случайные матрицы указанного размера, а затем n_i ter раз умножает их в цикле.

```
def bench(shape=(64, 64), n_iter=16):
 X = Matrix.random(shape)
 Y = Matrix.random(shape)
 for iter in range(n_iter):
 matrix_product(X, Y)

if __name__ == "__main__":
 bench()
```

Mодуль cProfile позволяет профилировать код на Python с точностью до вызова функции или метода:

Для наших целей выглядит довольно бесполезно. Что делать?

Модуль line_profiler

- В отличие от cProfile модуль line_profiler анализирует время работы с точностью до строки в исходном коде. \$ pip install line profiler
- Модуль расширяет систему "магических" команд IPython командой lprun. Чтобы воспользоваться ей, сначала нужно загрузить файл расширения:

```
In [1]: %lprun -f matrix product bench()
Timer unit: 1e-06 s
Total time: 9.08323 s
File: faster python faster.py
Function: matrix product at line 24
% Time Line Contents
 def matrix product(X, Y):
  0.0
 n xrows, n xcols = X.shape
  0.0
 n vrows, vcols = Y.shape
  0.0
 Z = Matrix.zeros((n xrows, n ycols))
  0.0
 for i in range(n xrows):
  0 4
 for j in range(n xcols):
 26.4
 for k in range(n ycols):
 73.2
 Z[i][k] += X[i][i] * Y[i][k]
  0.0
 return Z
```

Операция list.__getitem__ не бесплатна. Запомним значения X[i] и Z[i] и переставим местами циклы for так, чтобы код делал меньше обращений по индексу.

```
def matrix_product(X, Y):
 n_xrows, n_xcols = X.shape
 n_yrows, n_ycols = Y.shape
 Z = Matrix.zeros((n_xrows, n_ycols))
 for i in range(n_xrows):
 Xi = X[i]
 for k in range(n_ycols):
 acc = 0
 for j in range(n_xcols):
 acc += Xi[j] * Y[j][k]
 Z[i][k] = acc
 return Z
```

```
In [1]: %lprun -f matrix product bench()
Timer unit: 1e-06 s
Total time: 7.5519 s
File: faster python faster.py
Function: matrix product at line 36
% Time Line Contents
 def matrix product(X, Y):
  0.0
 n xrows, n xcols = X.shape
  0.0
 n vrows, n vcols = Y.shape
  0.0
 Z = Matrix.zeros((n xrows, n ycols))
  0.0
 for i in range(n xrows):
  0.0
 Xi, Zi = X[i], Z[i]
  0.6
 for k in range(n ycols):
  0.5
 acc = 0
 36.2
 for j in range(n xcols):
 61.7
 acc += Xi[j] * Y[j][k]
  0.8
 Zi[k] = acc
  0.0
 return 7
```

Больше 30% времени уходит на работу внутренней машинерии цикла for. В данном случае цикл for можно заменить на выражение-генератор.

```
def matrix product(X, Y):
 n xrows, n xcols = X.shape
 n vrows, n vcols = Y.shape
 Z = Matrix.zeros((n xrows, n ycols))
 for i in range(n xrows):
 Xi, Zi = X[i], Z[i]
 for k in range(n_ycols):
 Z[i][k] = sum(Xi[j] * Y[j][k]
 for j in range(n xcols))
```

return 7

```
In [1]: %lprun -f matrix product bench()
Timer unit: 1e-06 s
Total time: 3.7232 s
File: faster python faster.py
Function: matrix product at line 50
% Time Line Contents
 def matrix product(X, Y):
  0.0
 n xrows, n xcols = X.shape
  0.0
 n yrows, n ycols = Y.shape
  0 0
 Z = Matrix.zeros((n xrows, n ycols))
  0.0
 for i in range(xrows):
  0 0
 Xi, Zi = X[i], Z[i]
  1.8
 for k in range(n ycols):
 98.1
 Zi[k] = sum(Xi[i] * Y[i][k]
  0 0
 for j in range(xcols))
  0.0
 return 7
```

Почти всё время функция matrix product проводит в самом внутреннем цикле. Попробуем убрать из него ещё одно обращение по индексу, транспонировав матрицу Ү.

```
def matrix product(X, Y):
 n xrows, n xcols = X.shape
 n vrows, n vcols = Y.shape
 Z = Matrix.zeros((n xrows, n ycols))
 Yt = Y.transpose() # <--</pre>
 for i, (Xi, Zi) in enumerate(zip(X, Z)):
 for k, Ytk in enumerate(Yt):
 Zi[k] = sum(Xi[i] * Ytk[i]
 for j in range(n xcols))
 return 7
```

```
In [1]: %lprun -f matrix product bench()
Timer unit: 1e-06 s
Total time: 2.72339 s
File: faster python faster.py
Function: matrix product at line 76
% Time Line Contents
 def matrix product(X, Y):
  0.0
 n xrows, n xcols = X.shape
  0.0
 n yrows, n ycols = Y.shape
  0.0
 Z = Matrix.zeros((n xrows, n ycols))
  0.0
 Yt = Y.transpose()
  0 1
 for i, (Xi, Zi) in enumerate(zip(X, Z)):
  2.9
 for k, Ytk in enumerate(Yt):
 97.0
 Zi[k] = sum(Xi[i] * Ytk[i]
  0 0
 for j in range(n xcols))
  0.0
 return 7
```

Измерение времени работы: резюме

- Измерить время работы функции можно с помощью функции timeit из модуля timeit.
- Найти узкое место в программе с помощью модуля cProfile.
- Оценить вклад каждой строки кода в общее время работы функции с помощью модуля line_profiler.
- B IPython есть "магические" команды для всех трёх типов измерений:
 - %timeit.
 - %prun,
 - %lprun.

Заметка о демотивации: NumPy

- NumPy библиотека для научных вычислений на Python.
- В основе библиотеки *ndarray* многомерный типизированный массив.
- Сравним результаты наших стараний с *ndarray*:

```
In [1]: shape = 64, 64
In [2]: X, Y = Matrix.random(shape), Matrix.random(shape)
In [3]: %timeit -n100 matrix product(X, Y)
100 loops, best of 3: 57 ms per loop
In [4]: import numpy as np
In [5]: X = np.random.randint(-255, 255, shape)
In [6]: Y = np.random.randint(-255, 255, shape)
In [7]: %timeit -n100 X.dot(Y)
100 loops, best of 3: 321 \mus per loop # :-(
```

АОТ и JIT компиляция кода на Python

- Дальнейшие способы ускорения кода на Python предполагают его преобразование в машинный код либо до, либо в момент его исполнения.
- Ahead-of-time компиляция.
 - Python C-API: пишем код на С и реализуем к нему интерфейс, понятный интерпретатору CPython.
 - Пишем код на подмножестве Python и преобразуем его в код на C++ (Pythran) или С (Cython), использующий C-API интепретатора CPython.
- Just-in-time компиляция: пишем код на Python и пытаемся сделать его быстрее в момент исполнения.
 - **PyPy**: следим за исполнением программы и компилируем в машинный код наиболее частые *nymu* в ней.
 - Транслируем специальным образом помеченный код на Python в LLVM (Numba) или C++ (HOPE), а затем компилируем в машинный код.

Numba

- Поставить Numba с помощью рір может быть непросто. Рекомендуемый способ установки описан по ссылке: http://bit.ly/install-numba.
- На момент версии 0.21 Numba не умеет эффективно оптимизировать код со списками, поэтому нам придётся переписать функцию matrix_product с использованием ndarray:

import numba

- Для использования Numba достаточно декорировать функцию с помощью numba. jit.
- В момент первого вызова функция будет транслирована в LLVM и скомпилирована в машинный код:

```
In [1]: %timeit -n100 jit_matrix_product(X, Y) 100 loops, best of 3: 332 µs per loop
```

• Декоратор numba. jit пытается вывести типы аргументов и возвращаемого значения декорируемой функции:

```
In [2]: jit_matrix_product.inspect_types()
jit_matrix_product (
 array(int64, 2d, C),
 array(int64, 2d, C))
```

- Напоминание: Numba не может эффективно оптимизировать любой код.
- Например, если код содержит вызовы Python функций, то ускорение от компиляции кода может быть незначительным:

```
In [1]: @numba.jit
 ...: def jit matrix product(X, Y):
 ...: n xrows, n xcols = X.shape
 ...: n yrows, n ycols = Y.shape
 ...: Z = np.zeros((n_xrows, n_ycols))
 ...: for i in range(n xrows):
 for k in range(n ycols):
 . . . :
 Z[i, k] = (X[i, :] * Y[:, k]).sum()
 . . . :
 return Z
 . . . :
 . . . :
In [2]: %timeit -n100 jit_matrix_product(X, Y)
100 loops, best of 3: 1.3 ms per loop # :-(
```

- Numba это JIT компилятор для Python кода, основанный на трансляции в LLVM.
- В теории Numba не требует никаких изменений в коде, кроме использования декоратора numba.jit.
- На практике далеко не любой код поддаётся эффективной оптимизации.
- Мы не поговорили о:
 - явной аннотации типов,
 - интеграции с CUDA,
 - АОТ компиляции кода, использующего Numba.
- Почитать об этом можно в документации проекта: http://numba.pydata.org.

Cython

- Cython это:
 - типизированное **расширение**¹ языка Python,
 - оптимизирующий компилятор Python и Cython в код на C, использующий C-API интерпретатора CPython.
- Для простоты мы будем работать с Cython из IPython:

```
In [1]: %load_ext cython
In [2]: %%cython
 ...: print("Hello, world!")
 ...:
Hello, world!
Out[2]: {}
```

• Узнать подробности о взаимодействии Cython с системой импортов и библиотекой setuptools можно на сайте проекта: http://bit.ly/compile-cython.

 $^{^{1}}$ Любой код на Python — это корректный код на Cython.

"Магическая" команда cython

"Магическая" команда cython компилирует содержимое ячейки с помощью Cython, а затем загружает все имена из скомпилированного модуля в глобальное пространство имён.

```
In [1]: %%cython
 ...: def f():
 ...: return 42
 ...: def g():
 ...: return []
 . . . :
In \lceil 2 \rceil: f
Out[2]: <function _cython_magic [...].f>
In \lceil 3 \rceil: g
Out[3]: <function _cython_magic_[...].g>
In [4]: f(), q()
Out[4]: (42, [])
```

Скомпилируем функцию су_matrix_product с помощью Cython и измерим её производительность.

```
In [1]: %%cython
 ...: from faster python faster import Matrix
 . . . :
 ...: def cy matrix product(X, Y):
 n xrows, n xcols = X.shape
 . . . :
 ...: n yrows, n ycols = Y.shape
 ...: Z = Matrix.zeros((n xrows, n ycols))
 ...: Yt = Y.transpose()
 ...: for i, (Xi, Zi) in enumerate(zip(X, Z)):
 for k, Ytk in enumerate(Yt):
 . . . :
 Zi[k] = sum(Xi[i] * Ytk[i]
 . . . :
 for j in range(n xcols))
 . . . :
 . . . :
 return 7
 . . . :
In [2]: %timeit -n100 cy matrix product(X, Y)
10 loops, best of 3: 34.3 ms per loop
```

- Компилятор Cython поддерживает опциональную типизацию.
- Посмотрим, что происходит в функции су matrix product:

Out[2]: <IPython.core.display.HTML at 0x108ebac18>

Результат аннотации функции cy_matrix_product

```
def cy_matrix_product(X, Y):
 n_xrows, n_xcols = X.shape
 n_yrows, n_ycols = Y.shape
 Z = Matrix.zeros((n_xrows, n_ycols))
 Yt = Y.transpose()
 for i, Xi in enumerate(X):
 for k, Ytk in enumerate(Yt):
 Z[i][k] = sum(Xi[j] * Ytk[j] for j in range(n_xcols))
 return Z
```

- Чем интенсивнее цвет, тем менее специфичен тип выражения и тем медленней выполняется фрагмент кода.
- Обилие желтого цвета намекает, что результат компиляции функции cy_matrix_product мало чем отличается от её версии на Python, потому что все объекты имеют тип PyObject.

К сожалению, списки в Python гетерогенны, поэтому, как и в случае с Numba, мы вынуждены перейти к использованию *ndarray*:

```
In \lceil 1 \rceil: %%cython -a
 ...: import numpy as np
 . . . :
 ...: def cy matrix product(X, Y):
 . . . :
 n xrows, n_xcols = X.shape
 ...: n yrows, n ycols = Y.shape
 ...: Z = np.zeros((n xrows, n ycols), dtype=X.dtype)
 ...: for i in range(n xrows):
 for k in range(n ycols):
 . . . :
 for j in range(n xcols):
 . . . :
 Z[i, k] += X[i, j] * Y[j, k]
 . . . :
 return Z
 . . . :
 . . . :
In [2]: %timeit -n100 cy matrix product(X, Y)
100 loops, best of 3: 182 ms per loop
```

```
In \lceil 1 \rceil: %%cython -a
 ...: import numpy as np
 ...: cimport numpy as np
 . . . :
 ...: def cy matrix product(np.ndarray X, np.ndarray Y):
 cdef int n xrows = X.shape[0]
 . . . :
 cdef int n xcols = X.shape[1]
 . . . :
 cdef int n yrows = Y.shape[0]
 . . . :
 cdef int n ycols = Y.shape[1]
 . . . :
 ...: cdef np.ndarray Z
 ...: Z = np.zeros((n xrows, n ycols), dtype=X.dtype)
 ...: for i in range(n xrows):
 for k in range(n ycols):
 . . . :
 . . . :
 for j in range(n xcols):
 Z[i, k] += X[i, j] * Y[j, k]
 . . . :
 return Z
 . . . :
 . . . :
In [2]: %timeit -n100 cy matrix product(X, Y)
100 loops, best of 3: 189 ms per loop # :-(
```

```
def cy matrix product(np.ndarray X, np.ndarray Y):
 cdef int n xrows = X.shape[0]
 cdef int n xcols = X.shape[1]
 cdef int n yrows = Y.shape[0]
 cdef int n ycols = Y.shape[1]
 cdef np.ndarray Z
 Z = np.zeros((n_xrows, n_ycols), dtype=X.dtype)
 for i in range(n xrows):
 for k in range(n_ycols):
 for j in range(n_xcols):
 Z[i, k] += X[i, j] * Y[j, k]
 return Z
```

Несмотря на то что все переменные имеют явный тип, тип элемента *ndarray* всё ещё не определён, поэтому тело самого вложенного цикла ярко-жёлтое.

Cython и типизация элемента *ndarray*

```
In [1]: %%cython -a
 ...: import numpy as np
 ...: cimport numpy as np
 . . . :
 ...: def cy matrix product(
 . . . :
 np.ndarray[np.int64 t, ndim=2] X,
 . . . :
 np.ndarray[np.int64 t, ndim=2] Y):
 ...: # ...
 ...: cdef np.ndarray[np.int64 t, ndim=2] Z = \
 . . . :
 np.zeros((n xrows, n ycols), dtype=X.dtype)
 ...: for i in range(n xrows):
 for k in range(n ycols):
 . . . :
 for j in range(n xcols):
 . . . :
 Z[i, k] += X[i, j] * Y[j, k]
 . . . :
 return Z
 . . . :
 . . . :
In [2]: %timeit -n100 cy matrix product(X, Y)
100 loops, best of 3: 877 μs per loop # 0 0
```

```
def cy matrix product(np.ndarray[np.int64 t, ndim=2] X,
 np.ndarray[np.int64 t, ndim=2] Y):
 cdef int n xrows = X.shape[0]
 cdef int n xcols = X.shape[1]
 cdef int n yrows = Y.shape[0]
 cdef int n ycols = Y.shape[1]
 cdef np.ndarray[np.int64 t, ndim=2] Z = \
 np.zeros((n xrows, n ycols), dtype=np.int64)
 for i in range(n_xrows):
 for k in range(n ycols):
 for j in range(n_xcols):
 Z[i, k] += X[i, j] * Y[j, k]
 return Z
```

Всё прекрасно, но иногда хочется большего ;)

Cython позволяет пожертвовать безопасностью в пользу производительности, отключив проверки выхода за границы массива и проверки переполнения в целочисленных операциях.

```
In [1]: %%cython -a
 ...: import numpy as np
 ...: cimport numpy as np
 ...: cimport cython
 . . . :
 ...: acython.boundscheck(False)
 ...: acython.overflowcheck(False)
 ...: def cy matrix product(
 . . . :
 np.ndarray[np.int64 t, ndim=2] X,
 ...: np.ndarray[np.int64 t, ndim=2] Y):
 ...: # ...
 . . . :
In [2]: %timeit -n100 cy matrix product(X, Y)
100 loops, best of 3: 611 µs per loop
```

- Cython удобный инструмент для написания критичного по производительности кода на Python-подобном синтаксисе.
- Мы обсудили только самые основы использования Cython, в частности, мы **не** коснулись:
 - нюансов языка (С-функций и типов расширения),
 - взаимодействия Cython с кодом на С и С++*,
 - многопоточности,
 - профилирования и отладки.
- Обо всём этом и многом другом можно узнать из документации: http://docs.cython.org.

P.S.

```
In [3]: %timeit -n100 X.dot(Y) 100 loops, best of 3: 328 \mus per loop
```