Building binary extensions with pybind11, scikit-build, and cibuildwheel

July 15, 2022

Henry Schreiner

Princeton University

Joe Rickerby

Nord Projects

Ralf Grosse-Kunstleve

Google

Wenzel Jakob

Ecole Polytechnique Fédérale de Lausanne

Matthieu Darbois

PyPA

Aaron Gokaslan

Facebook Research

Jean-Christophe Fillion-Robin

Kitware

Matt McCormick

Kitware

Package: pybind11

Header-only pure C++11 CPython/PyPy interface

Trivial to add to a project No special build requirements No dependencies
No precompile phase
Not a new language

Designed for one purpose!

Think of it like the missing C++ API for CPython

Example of usage

```
#include <pybind11/pybind11.h>
int add(int i, int j) {
 return i + j;
}

PYBIND11_MODULE(example, m) {
 m.def("add", &add);
}
```

Standard include

Normal C++ to bind

Create a Python module

Signature statically inferred

Docs and parameter names optional

g++ -shared -fPIC example.cpp \$(pipx run pybind11 --includes) -o example\$(python3-config --extension-suffix)

Complete, working, no-install example (linux version)!

Many great features

Simple enough for tiny projects

714K code mentions of pybind11 on GitHub

NumPy support without NumPy headers

No need to lock minimum NumPy at build

Most STL containers and features supported

Including C++17 additions, like std::variant (or boost)

Vectorize methods or functions

py::vectorize, even on a lambda function

Powerful object lifetime controls

py::keep_alive, std::shared_ptr, and more

Small binaries prioritized

Perfect for WebAssembly with Pyodide

Powerful enough for huge projects

SciPy, PyTorch, dozens of Google projects

Buffer protocol and array classes

Includes Eigen support too

Trampoline classes and multiple inheritance

Complex C++ is supported

Supports interop in both directions

Can even be used to embed Python in C++

Complete control of the Python representation

Special methods, inheritance, pickling, and more

Cross-extension ABI

One extension can return a type wrapped in another one

New in 2.8 2.7 was released at last SciPy!

py::raise_from
Chaining exceptions

Local exception mapping
Custom rules for each module

Array improvements
View and reshape arrays

Custom __new__ support
Fixing old bug

Python builtins as callbacks
Better consistency

Embedded interpreter improvements argv setting, __file__ set

py::slice None support
Using std::optional

Rerun CMake with different Python
Updates cache if stale

mingw support added
Tested in CI now too

py::custom_type_setup
Advanced GC tricks and more

New in 2.9

py::args can be followed

No longer required to be last

py::const_name replaces py::_

More readable, gettext clash removed

Better support for std::string_view Interoperable with built-in types

More built-in exception chaining
Using recent py::raise_from addition

py::multiple_inheritance detection
Only explicitly required if bases are hidden

Codebase formatted with clang-format Using clang-format wheel & pre-commit

Lots of new checks, small fixes, better support for PyPy, CPython 3.11, etc.

New in 2.10

Removed Python 2.7 & 3.5 support

Removed 1K+ LoC, simpler, cleaner

Removed MSVC 2015 (& limited 2017)

Hard to find & not very useful with 3.5 gone

Python 3.11 beta support

First version working with all changes

Better exception handling

Easier without Python 2.7

py::any set and py::frozenset

Copy to set (like py::set)

New docs theme (Furo)

Cleaner, ToC for pages, dark-mode

Support std::monostate

std::variant as optional or non-constructible

py::capsule::set_name

Can manipulate later (DLPack)

NumPy type enhancements

More accessors and type number constructor

CMake fixes

Needed for Pyodide (web assembly) & VCPKG

2.10.0 releasing today

Upcoming plans

https://github.com/pybind/pybind11/wiki/Roadmap

Refactors

Decoupling unit tests
Breaking into smaller, IWUY headers

Merge the smart holder branch

Full interoperability with std::unique_ptr and std::shared_ptr
Opt-in with <pybind11/smart_holder.h>
Safe passing to C++, including trampolines

Optional Precompilation

Would dramatically speed up compile Huge change, so being held back by other work

Further ideas (not promised yet)

Better MyPy integration (some minor work done)

Better Scikit-build integration

Upstreaming some improvements from nanobind (next slide)

Maintenance: Release notes

Somewhat interesting release note system

Pull requests get a template to fill out

```
<!--
Title (above): please place [branch_name] at the beginning if you are targeting a branch other than master.
*Do not target stable*. It is recommended to use conventional commit format, see conventionalcommits.org, but
not required.
-->
## Description
<!-- Include relevant issues or PRs here, describe what changed and why -->
## Suggested changelog entry:
<!-- Fill in the below block with the expected RestructuredText entry. Delete if no entry needed;
 but do not delete header or rst block if an entry is needed! Will be collected via a script. -->
```rst
* * *
<!-- If the upgrade guide needs updating, note that here too -->
```

# Maintenance: Release notes (2)

GHA bot tags PR's after they get merged

```
name: Labeler
on:
 pull_request_target:
 types: [closed]
jobs:
 label:
 name: Labeler
 runs-on: ubuntu-latest
 steps:
 - uses: actions/labeler@main
 if: github.event.pull_request.merged == true
 with:
 repo-token: ${{ secrets.GITHUB_TOKEN }}
 configuration-path: .github/labeler_merged.yml
```

You might need permissions: contents: ...

+ some labeler config files

# Maintenance: Release notes (3)

#### Script runner in nox

```
@nox.session(reuse_venv=True)
def make_changelog(session: nox.Session) -> None:
 """
 Inspect the closed issues and make entries for a changelog.
 """
 session.install("ghapi", "rich")
 session.run("python", "tools/make_changelog.py")
```

**Controls script dependencies** 

\* Implicit conversion of the literal `0` to `pybind11::handle` is now disabled. `#4008 <a href="https://github.com/pybind/pybind11/pull/4008">https://github.com/pybind/pybind11/pull/4008</a>

\* New theme for the documentation. `#3109 <a href="https://github.com/pybind/pybind11/pull/3109">https://github.com/pybind/pybind11/pull/3109</a>

\_\_\_\_\_\_

Missing: chore: bump clang-tidy to 13
https://github.com/pybind/pybind11/pull/3997

Template:

**## Suggested changelog entry:** 

```rst

PRs can be updated, final polish on copy/paste Labels manually removed (in bulk)

2609ms < Thu Jul 14 22:42:58 2022

Bonus package: nanobind

C++17+ & Python 3.8+ only

Similar API to pybind11

Intentionally more limited than pybind11

Focus on small, efficient bindings

Some ideas can be backported to pybind11

https://github.com/wjakob/nanobind

Bonus package: build

pipx run build Builds SDist from source, wheel from SDist pipx run build --sdist --wheel Builds SDist and wheel from source

.github/workflows/wheels.yml

SDist and wheel builder

New features this year

Prettier printout
Better error messages
Python 3.11 support

Planned

Use Flit (better bootstrapping)
Redesign environment support
Threadsafe API

```
on: [push, pull_request]
jobs:
  build_wheels:
 runs-on: ubuntu-latest
 steps:
 - uses: actions/checkout@v4
 - name: Build wheels
 run: pipx run build
 - uses: actions/upload-artifact@v3
 with:
 path: ./wheelhouse/*.whl
```

Package: cibuildwheel

Multiplatform redistributable wheel builder

Supports all major CI providers GitHub Action provided too! Can run locally, on servers, etc.

Affiliated (shared maintainer) with manylinux
Close collaboration with PyPy devs
Joined the PyPA in 2021
Used by matplotlib, mypy, scikit-learn, and more

Supports:

Targeting macOS 10.9+
Apple Silicon cross-compiling 3.8+
All variants of manylinux (including emulation)

musllinux
PyPy 3.7-3.9

Repairing and testing wheels
Reproducible pinned defaults (can unpin)

2.0 was released at last SciPy!

.github/workflows/wheels.yml

```
on: [push, pull_request]
jobs:
  build_wheels:
 runs-on: ${{ matrix.os }}
 strategy:
 matrix:
 os:
 - ubuntu-22.04
 - windows-2022
 - macos-11
 steps:
 - uses: actions/checkout@v4
 - name: Build wheels
 uses: pypa/cibuildwheel@v2.8.0
 - uses: actions/upload-artifact@v3
 with:
 path: ./wheelhouse/*.whl
```

Manylinux

manylinux1

RHEL 5 (CentOS)

Support ended Jan 1, 2022 Updated till CI breaks

manylinux2010

RHEL 6 (CentOS)

Support ending Aug 1, 2022

manylinux2014

RHEL 7 (CentOS)

Default in cibuildwheel

manylinux_2_24

Debian 9

Support likely to end

manylinux_2_28

RHEL 8 (Almalinux)

mustlinux_1_1

Alpine 3.12

MUSL distributions

Cibuildwheel: what's new

New in cibuildwheel 2.1-2.4

Local Windows & MacOS runs
TOML overrides array
manylinux2014 default
musllinux
Environment variable passthrough
Experimental Windows ARM

New in cibuildwheel 2.5-2.8

ABI3 wheel support
Build from SDist
tomllib on Python 3.11 (host)
CPython 3.11 beta support
manylinux_2_28 support (RHEL 8)
Linux builds from Windows
Podman support
Support for Pythonless wheels

In Development

New setup-python environment
Python 3.6 removed as host
Python 3.11b4 in progress as of today

Cibuildwheel: what might be

Cross compiling Windows ARM

Supporting setuptools, hopefully more

Cross compiling Linux

Stuck with missing RH dev toolkit trick

Local run improvements

Skip an environment variable

cibuildwheel tips

Build wheels locally

pipx run cibuildwheel --platform linux

Use pyproject.toml config

Keep the GitHub Action up-to-date! .github/dependabot.yml

```
version: 2
updates:
 - package-ecosystem: "github-actions"
 directory: "/"
 schedule:
 interval: "daily"
 ignore:
 - dependency-name: "actions/*"
 update-types:
 - version-update:semver-minor
 - version-update:semver-patch
```

cibuildwheel tips

Build wheels locally

pipx run cibuildwheel --platform linux

Use pyproject.toml config

Keep the GitHub Action up-to-date!
.github/dependabot.yml

```
version: 2
updates:
 - package-ecosystem: "github-actions"
 directory: "/"
 schedule:
 interval: "daily"

 No longer needed,
 Dependabot respects version level!
 (v1 -> v2, not v2.0.0)
```

GHA: building a composite action

GitHub Action's new setup-python@v4.1.0 feature is perfect for composite pipx actions!

```
name: mypkg
description: 'Runs a package'
 No side effects!
runs:
  using: composite
  steps:
 Used in nox &
 - uses: actions/setup-python@v4
 cibuildwheel
 id: python
 with:
 python-version: "3.7 - 3.10"
 update-environment: false
 - run: >
 pipx run
 --python '${{ steps.python.outputs.python-path }}'
 --spec '${{ github.action_path }}'
 Package you want to run
 mypkg
 shell: bash
```

Package: scikit-build

CMake based build backend for Python

Scikit-build is a CMake-setuptools adaptor from KitWare, the makers of CMake

First introduced as PyCMake at SciPy 2014 and renamed in 2016 Includes CMake for Python and ninja for Python

CMake and Ninja for Python

All manylinux archs • Apple Silicon • cibuildwheel • nox

Currently designed as a setuptools wrapper But that is changing...

Pure Python Packaging

```
# pyproject.toml

[build-system]
requires = ["hatchling"]
build-backend = "hatchling.build"

[project]
name = "example"
version = "0.1.0"
```

Not tied to a single solution!

Adding distutils to the stdlib was a disaster Setuptools extending distutils was also a disaster But modern standards free us from this!

Many pure-Python backends today!
Hatch, PDM, Flit, and more!
Even modern setuptools supports this

But what if you want to add compiled extensions? Fall back 8+ years into distutils/setuptools hacks

See https://scikit-hep.org/developer
Or https://packaging.python.org

Packaging timeline

Before 2015, the only method to distribute packages was distutils/setuptools

Python Enhancement Proposals (PEPs) drive Python development - and provide standards for packaging now too!

Good pure Python backends exist now (hatchling) - scikit-build could be a great compiled / CMake one!

Scikit-build (current design)

setup.py distutils setuptools scikit-build **Extensions** Command dict **Config settings** setup(...) MANIFEST.in setup.cfg pyproject.toml **CMakeLists.txt**

Raw setuptools for C++?

No C++ standard support
No parallel compiles
No common libraries
No custom libraries
Hacks for cross compiling

NumPy alone needs 13K lines to support this!

Scikit-build wraps CMake!

Best in class feature support ~60% of all C++ projects
Very popular in the sciences (incl. HEP)
Common and custom library support

Problems with setuptools bridge

Inherits problems from setuptools
Deep dependencies on internals
Poor interactions with new standards
Deep nesting is hard to work with / debug
Internals poorly documented
Not composable with other plugins

Scikit-build (new design)

pyproject.toml

build-system require scikit-build-core

project configuration Name, etc.

tool.scikit-build
Optional custom config

Design considerations:

Good testing suite
Excellent error messages
Public API

Planned other interfaces:

Extension-based setuptools wrapper
Can be used to support classic "scikit-build"
Plugin mode (see next page)

You could use pybind11 from pip in CMake!

CMake code:

Redesign with modern "FindPython" support Provide extension discovery system

Extensionlib (w/ PEP?)

(Rough example of idea)

```
[build-system]
requires = ["hatchling", "scikit-build-core", "mypyc"]
build-backend = "hatchling.build"
[project]
name = "example"
version = "0.1.0"
[[build-system.extensions]]
build-backend = "scikit_build_core.extension"
src = "src1/CMakeLists.txt"
[[build-system.extensions]]
build-backend = "scikit_build_core.extension"
src = "src2/CMakeLists.txt"
[[build-system.extensions]]
build-backend = "mypyc.extension"
src = "src/*.py"
```

Since the proposal, "extensionlib" and/or a PEP has been discussed at PyCon 2022. A PoC lib by @ofek exists. Stay tuned!

Provides a common API for buildbackends to extension creation tools

We could be a plugin for all builders via a single interface!

NSF Proposal

Year 1 plans:

Introduce scikit-build-core: modern PEP 517 backend
Support PEP 621 configuration
Support use as plugin (possibly via extesionlib)
Tighter CMake integration (config from PyPI packages)
Distutils-free code ready for Python 3.12

Year 2 plans:

Convert projects to Scikit-build

Year 3 plans:

Website, tutorials, outreach

https://iscinumpy.dev/post/scikit-build-proposal/

On Wednesday, NSF 2209877 was awarded!

Updates can touch many repos!

Scikit-build family: scikit-build, cmake, ninja, moderncmakedomain, scikit-build-examples

PyPA family: cibuildwheel, build

pybind family:
 pybind11,
 python_example,
 cmake_example,
 scikit_build_example

scikit-hep family: Developer pages, cookie

Scikit-build, since last time

CMake

Current release (3.23) will likely drop manylinux1 wheels

Scikit-build 0.13

ARM on Windows support
MSVC 2022 support
Target link libraries support via keyword

Scikit-build 0.14

Install target

Scikit-build 0.15

Cygwin support (Limited) FindPython support Final Python 2.7 & 3.5 release Final MSVC 2015 release + lots of fixes & minor improvements

Questions?

To get in touch, currently we are using GitHub Discussions on all three packages.

Special thank you to Google for sponsoring our expanded CI, and for Ralf Grosse-Kunstleve's time.

Henry Schreiner supported by IRIS-HEP and the NSF under Cooperative Agreement OAC-1836650

https://iscinumpy.dev

Chenryiii Thenryschreiner3

https://scikit-hep.org https://iris-hep.org

C++ & Python

pybind11 (python_example, cmake_example, scikit_build_example) • Conda-Forge ROOT

Building Python Packages

cibuildwheel • build • scikit-build (cmake, ninja, sample-projects) • Scikit-HEP/cookie

Scikit-HEP: Histograms

boost-histogram • Hist • UHI • uproot-browser

Scikit-HEP: Other

<u>Vector</u> • <u>Particle</u> • <u>DecayLanguage</u> • <u>repo-review</u>

Other C++ Other Ruby

CLI11 • GooFit Jekyll-Indico

Other Python

Plumbum • POVM • PyTest GHA annotate-failures

My books and workshops

Modern CMake • CMake Workshop
Computational Physics Class
Python CPU, GPU, Compiled minicourses
Level Up Your Python

Scikit-HEP developer pages

Scikit-HEP was growing quickly
How to keep quality high across all packages?
scikit-hep.org/developer!

Topics
Packaging (classic & simple)
Style guide (pre-commit)
Development setup
pytest
Static typing (MyPy)
GitHub Actions (3 pages)
Nox

Utilities
Cookie-cutter
Repo-review

Maintained by nox & GitHub Actions

Guided our other packages, like Awkward

Universally useful advice for maintaining packages!

Home

Project news

Packages

User information

Developer information

Who uses Scikit-HEP?

About

Search Scikit-HEP

Scikit-HEP project - welcome!

The Scikit-HEP project is a community-driven and community-oriented project with the aim o providing Particle Physics at large with an ecosystem for data analysis in Python. Read more -

New users can start with our user pages. See our developer pages for information on develop Python packages.

NEWS • TUTORIAL • RESOURCES • CITE US • GET IN TOUCH

Basics:

Manipulate JSON-like data with NumPy-like idioms.

hepunits

Units and constants in the HEP system of units.

Manipulate Lorentz, 3D, and 2D vectors in NumPy, Numba, or Aw

Style

```
Pre-commit hooks
 Black
Check-Manifest (setuptools only)
 Type checking
 PyCIn
 Flake8
 YesQA
 isort
 PyUpgrade
Setup.cfg format (setuptools only)
 Spelling
 PyGrep hooks
 Prettier
 Clang-format (C++ only)
 Shellcheck (shell scripts only)
 PyLint (noisy)
```


Modern (simple) packaging

pyproject.toml

```
[build-system]
requires = ["hatchling"]
build-backend = "hatchling.build"

[project]
name = "package"
version = "0.1.2"
```

No setup.py, setup.cfg, or MANIFEST.in required!

Cookiecutter

pipx run cookiecutter gh:scikit-hep/cookie

11 backends to pick from Generation tested by nox In sync with the developer pages

Setuptools
Setuptools PEP 621
Flit Hatch PDM
Poetry

Scikit-build
Setuptools C++
Maturin (Rust)

- more!

Home

Project news

Packages

User information

Developer information

Intro to development

Testing with pytest

Simple Python packaging

Packaging

Style

Static type checking

GHA: GitHub Actions intro

GHA: Pure Python wheels

GHA: Binary wheels

Badges

Scikit-HEP Repo Review (beta)

You can check the style of a GitHub repository below. Enter any repository, such as scikit-hep/hist, and the branch you want to check, such as main (it must exist). This will produce a list of results - green checkmarks mean this rule is followed, red errors mean the rule is not. A yellow warning sign means that the check was skipped because a previous required check failed. Some checks will fail, that's okay - the goal is bring all possible issues to your attention, not to force compliance with arbitrary checks.

You can also run this tool locally:

pipx run 'scikit-hep-repo-review[cli]' <path to repo>

Org/Repo
pypa/build
e.g. scikit-hep/hist

Results for pypa/build@main

general

PY001: Has a pyproject.toml

PY002: Has a README.(md|rst) file

PY003: Has a LICENSE* file

PY004: Has docs folder

Runs in WebAssembly locally! (via Pyodide)