

Awkward Packaging: building Scikit-HEP


Jim Pivarski, Eduardo Rodrigues, <u>Henry Schreiner</u>


New languages: C++ & Python


ROOT: C++ toolkit (& interpreter)

```
import ROOT
import numpy as np
file = ROOT.TFile("tree.root", "recreate")
tree = ROOT.TTree("name", "title")
px = np.zeros(1, dtype=float)
 Creating memory for pointer
phi = np.zeros(1, dtype=float)
tree.Branch("px", px, "normal/D")
 Assigning pointers to fill from
tree.Branch("phi", phi, "uniform/D")
for i in range(10000):
 px[0] = ROOT.gRandom.Gaus(20,2)
 phi[0] = ROOT.gRandom.Uniform(2*3.1416)
 tree.Fill()
```

Physicists only need to learn a single language Python bindings introduced later as PyROOT


```
This is classic PyROOT!
More Pythonic methods exist now
```

```
file.Write()
 Write on file (tree is contained in file)
file.Close()
```


Python: a configuration language

Experiments started driving their C++ applications with Python


Sneaking into analysis

More students were entering with Python knowledge The Python data-science stack was growing

root-numpy & root-pandas bridged the gap between ROOT & NumPy/Pandas

By 2015, most analysis work could be done in the Python data science stack!

A few domain specific things were "missing"

Data IO

Fitting


Jagged Data

Vectors

Particle info


Python analysis circa 2015


Python analysis circa 2015


Python analysis with Scikit-HEP


Beginnings of a Scikit


A new package

Eduardo Rodrigues created the Scikit-HEP org with the scikit-hep package in 2016


Initially all-in-one toolkit approach with topical modules

But this would change...


Joining forces

He also created an organization and invited some other popular packages

ROOTPy was winding down We got several of the related packages

Several simulation bindings

root-numpy

pyjet

root-pandas

numpythia

And the standalone MINUIT binding
The most popular package to join

iminuit


First major new package

toroot

```
import uproot
import numpy as np

rng = np.random.default_rng(12345)

px = rng.normal(20, 2, 10_000)
phi = rng.uniform(0, 2*np.pi, 10_000)

with uproot.create("tree.root") as f:
 f["tree_name"] = {"px": px, "phi": phi}
```

ROOT file reader (and then writer)

Just* 10

Pure Python (pip install uproot)

Answer to a key need!


First new general package

Awkard Award

Regular array


Jagged structured data format NumPy like manipulation Assignable "behaviors" Custom Numba support

Originally HEP focused, now being developed for 6+ fields


V0: pure Python V1+: Compiled


First new general package

Awkard Awray

Jagged array


Jagged structured data format NumPy like manipulation Assignable "behaviors" Custom Numba support

Originally HEP focused, now being developed for 6+ fields

V0: pure Python V1+: Compiled


Uptake (one expirement - CMS)


Building Scikit-HEP


Case study: Histograms

Work developed here adapted to other packages

Development of reliable bindings

Development of reliable binary building tools

Development of a Protocol based ecosystem


Bindings tools bindings tools

Chose pybind11 over Cython / SWIG

Simpler build (no preprocessing)
Simpler distribution - no NumPy build dependence
Powerful generation capabilities via template meta programming

Integrated improvements upstream

Awkward 1.0 and iMinuit 2 rewrite followed


Building tools

Building redistributable wheels is not straight forward

Linux	macOS	Windows
LIIIUX	maco	VVIIIGOV

Anything

Post-process step Auditwheel Delocate Develwheel

Architectures 64/32/ARM/PPC/... Intel/AS/Universal 32/64/ARM

+ Testing, PyPy, Musllinux, ...


First attempt: azure-wheel-helpers

Early attempt at shared infrastructure

Built using git subtree (before Azure templates & remote config support)

Covered by blog-post series https://iscinumpy.dev/categories/azure-devops/

Great learning experience - but some problems:

Tied to one CI system

Mostly YAML files - poor testability / Code QA

Small number of users

Adopted by:

Boost-histogram awkward-array pyjet numpythia iminuit


Using cibuildwheel

cibuildwheel

We merged our improvements to cibuildwheel & joined that project!

All projects moved (and now pyhepmc added too)

Great positives:

Not tied to a CI system (easy move to GHA)

Python package - great testability / code QA

Large number of users

From azure-wheel-helpers:

Better Windows support VSC versioning support Better PEP 518 support


Contributions from Scikit-HEP:

Static configuration in TOML
Static overrides
Direct SDist support
build (the tool) support
Automatic Python version limit detection
Better globbing support
Full static typing & more Code QA


Protocol ecosystem


Protocol ecosystem


ROOT file IO


Example of a Protocol

Definition

```
from typing import Protocol

class Duck(Protocol):
 def quack() -> str: ...
```

No runtime dependence, unlike ABC!
All static type annotations
Validation by checker

Producer

```
class MyDuck:
 def quack() -> str:
 return "quack"


if typing.TYPE_CHECKING:
 _: Duck = typing.cast(MyDuck, None)
```

Consumer

```
def need_a_duck(duck: Duck) -> None:
 print(duck.quack())
```


Success of histograms


All together: uproot-browser

Hist computation

Textual + Rich UI

uproot file


Awkward data


plotext rendering


Scikit-HEP today

Dowsin

Specifics

Affiliated package

Physics


histoprint

Boost


hepunits


uhi

....

DASK


article

mplhep


Many contributions upstream

Helping with maintaining several projects

Affiliated status helped

Upstreaming features and fixes

We can all benefit!


Scikit-HEP Developer Pages


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

Branch
main
e.g. main

- 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)


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 selected projects to Scikit-build

> Year 3 plans: Website, tutorials, outreach

https://iscinumpy.dev/post/scikit-build-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 selected projects to Scikit-build

Year 3 plans: Website, tutorials, outreach


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

Yesterday, NSF 2209877 was awarded!


Web Assembly

Already have boost-histogram (pybind11 project) added to pyodide! iminuit (better CMake support) next, then work on Awkward Array!


← numpy.org


Questions?

- History of Python in HEP
 - ROOT, PyROOT, Analysis
- Beginnings of a Scikit
 - New package, joining forces
 - Uproot, Awkward Array
- Building Scikit-HEP
 - Histograms case study
 - All together: uproot-browser
- Broader ecosystem
- Scikit-HEP Developer Pages
- The Future
 - Scikit-build
 - Web Assembly

https://scikit-hep.org

https://iscinumpy.dev

