

Speeding up Python with Rust

Pablo Klijnjan

@TwistBioscience #WeMakeDNA

T W I S T
BIOSCIENCE

Some issues with Python

- Core Python library
 - Used by one of our web services and directly by other teams
 - Not as fast as required
 - Scientists consuming it are used to Python
- Decided to re-write in Rust and consume it as a Python extension

What's a Rust?

- System level programming language developed at Mozilla
 - Fast
 - Secure
 - Productive
 - Flexible
 - Empowering

DUDE

JUST SHOW ME SOME CODE

imgflip.com

An example


```
def is_blank_py_naive(filepath):  
 with open(filepath, "r") as f:  
 for c in f.read():  
 if c != " ":  
 return False  
 return True
```


Input: 100MB file full of whitespaces

----- benchmark: 1 tests -----

Name	Mean (ms)
------	-----------

test_is_blank_PY_naive	2,572.614
------------------------	-----------


```
BLANK_RE = re.compile("^\\s*$")
```

```
def is_blank_py(filepath):  
 with open(filepath, "r") as f:  
 return BLANK_RE.match(f.read()) is not None
```


----- benchmark: 2 tests -----

Name	Mean (ms)
------	-----------

test_is_blank_PY	550.4425
------------------	----------

test_is_blank_PY_naive	2,597.0330
------------------------	------------

```
fn is_blank(filepath: String) -> bool {  
 let mut file = File::open(filepath)?;  
 let mut content = String::new();  
 file.read_to_string(&mut content)?;  
  
 content.chars().all(|c| c.is_whitespace())  
}
```

----- benchmark: 3 tests -----

Name	Mean (ms)
------	-----------

test_is_blank_RUST_naive	116.2861
--------------------------	----------

test_is_blank_PY	565.9652
------------------	----------

test_is_blank_PY_naive	2,618.9210
------------------------	------------

Calling Rust from Python

- Define a function to expose in Rust
- Configure the Rust toolchain to build a dynamic lib
- Load the dynamic lib from Python

```
#![feature(proc_macro, specialization)]
```

← Turn supporting feature on

```
...
```

```
#[pymodinit(_fast_is_blank)]
```

← Bindings to the generated module

```
fn init_mod(py: Python, m: &PyModule) -> PyResult<()> {
```

```
 #[pyfn(m, "is_blank")]
```

← Expose the function

```
 fn is_blank(filepath: String) -> PyResult<bool> {
```

```
 ...
```

```
 Ok(content.chars().all(|c| c.is_whitespace()))
```

```
 }
```

```
 Ok(())
```

```
}
```

```
[dependencies]
```

```
pyo3 = "0.2"
```

```
[lib]
```

```
name = "fast_is_blank"
```


```
crate-type = ["cdylib"]
```

Setup.py integration


```
from setuptools import setup
from setuptools_rust import RustExtension
```

```
setup(
 name='is_blank',
 version='0.1.0',
 packages=['is_blank'],
 rust_extensions=[RustExtension('is_blank._fast_is_blank', 'Cargo.toml')],
 install_requires=[],
 setup_requires=['setuptools-rust>=0.9.2'],
 include_package_data=True,
 zip_safe=False,
)
```

- <https://github.com/PyO3/pyo3>
- <https://github.com/PyO3/setuptools-rust>
- <https://doc.rust-lang.org/book/second-edition/index.html>
- <https://github.com/Twistbioscience/pycon-2018-rust-example>

Questions?

Thank you!

