

Шляхі акселерацыі выканання вылічальнай нагрузкі на Python

Антон Літвіненка,
Кіеў, Украіна

Символьная матрица спин-гамильтониана для оси z для комплексу Cu_2

z	$ +\frac{1}{2}; +\frac{1}{2}\rangle$	$ +\frac{1}{2}; -\frac{1}{2}\rangle$	$ -\frac{1}{2}; +\frac{1}{2}\rangle$	$ -\frac{1}{2}; -\frac{1}{2}\rangle$
$\langle +\frac{1}{2}; +\frac{1}{2} $	$\mu H_z g_z - \frac{1}{2} J_z$	0	0	0
$\langle +\frac{1}{2}; -\frac{1}{2} $	0	$\frac{1}{2} J_z$	$-J_z$	0
$\langle -\frac{1}{2}; +\frac{1}{2} $	0	$-J_z$	$\frac{1}{2} J_z$	0
$\langle -\frac{1}{2}; -\frac{1}{2} $	0	0	0	$-\mu H_z g_z - \frac{1}{2} J_z$

“Традыцыйныя” метады акселерацыі

- Самая крытычная да рэсурсаў частка функцыянальнасці можа быць напісана на кампіляванай мове праграмавання;
- Прэкампіляцыя ў байт-код;
- Выкарыстанне адных канструкцый мовы замест іншых, аналагічных, але хутчэйшых

Примеры замены конструкций

- `map(operator.add, l1, l2)`

```
map(lambda x, y: x+y, l1, l2)
```

- `"".join(map(lambda x: "".join(x), a))`

```
for i in range(n):  
 for j in range(n):  
 collect_str+=a[i][j]
```

Статычная кампіляцыя праграм на Python

- Статычная (розныя падмноствы мовы Python):
 - Shedskin
 - PyPy (падмноства RPython)

Дае магчымасць
стварыць
вельмі хуткі код

Абмяжоўвае маглівасці
мовы, складана
застасаваць да ўжо
гатовых праектаў

ЖІТ-кампіляцыя

Psyco (модуль
CPython)

PyPy (асобны
інтэрпрэтатар)

Unladen Swallow
(аптымізаваны
CPython).

Прасты ў выкарыстанні,
адносна хуткі,
сумяшчальны з
большасцю іншых
модуляў

Хуткі (хутчэйшы сярод
іншых), даступны пад
большасць платформ,
лёгка ў развіцці

Прасты ў выкарыстанні
(увогуле не патрабуе
праўкі коду)

Складаны ў развіцці,
адсутнічае версія для
64-бітных платформ

Ідэалагічна праблемнае
ўзаемадзеянне з
бібліятэкамі на C

Малаэфектыўны

Параўнанне хуткасці выканання з праграмы Mjölnir (час выканання у секундах)

Мадэль	Cu ₂	Fe ₂ Co	Mn ₄
Базісныя функцыі	4	432	625
<i>CPython 2.6.2</i>	0,0075±0,0002	400±7	1820±20
<i>Psyco 1.6/CPython 2.6.2</i>	0,0304±0,0002	30,5±0,3	134±1
<i>PyPy 1.5</i>	3,2±0,1	21,8±0,6	91±2
<i>Unladen Swallow 2009Q3</i>	0,010±0,005	303±4	1280±20

Параўнанне хуткасці выканання з выкарыстаннем праграмы Mjöllnir

Асаблівасці праэкту PyPy

ВЫСНОВЫ

- для праграмы Mjöllnir найбольш эфектыўным акселератарам выканання на дадзены момант з'яўляецца PyPy і, з улікам імклівага развіцця праекту, верагодным ёсць ягонае выкарыстанне ў будучыні як асноўнага (зараз ужываецца Psycο);
- Psycο дае блізкія вынікі;
- Unladen Swallow з'яўляецца неэфектыўным.

Падзякі

- *С.А. Літвіненку (за каштоўныя парады).*