

HAL
open science

High-performance Python for crystallographic computing

Alexandre Boulle, Jérôme Kieffer

► **To cite this version:**

Alexandre Boulle, Jérôme Kieffer. High-performance Python for crystallographic computing. Journal of Applied Crystallography, 2019, 52, pp.882-897. 10.1107/S1600576719008471 . hal-02194025v2

HAL Id: hal-02194025

<https://hal.science/hal-02194025v2>

Submitted on 25 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

High-performance Python for crystallographic computing

A. Boule¹, J. Kieffer²

¹Institut de Recherche sur les Céramiques, CNRS UMR 7315,
Centre Européen de la Céramique, 12 rue Atlantis, 87068 Limoges Cedex, France.

²European Synchrotron Radiation Facility, 71 Avenue des Martyrs, 38000 Grenoble, France

Abstract

The *Python* programming language, combined with the numerical computing library *NumPy*, and the scientific computing library *SciPy*, has become the *de facto* standard for scientific computing in a variety of fields. This popularity is mainly due to the ease with which a *Python* program can be written and executed (easy syntax, dynamical typing, no compilation, *etc.*) coupled with the existence of a large amount of specialized third-party libraries that aim to lift all the limitations of the raw *Python* language. *NumPy* introduces vector programming improving execution speeds, whereas *SciPy* brings a wealth of highly optimized and reliable scientific functions. There are cases however, where vector programming alone is not sufficient to reach optimal performances. This issue is addressed with dedicated compilers that aim to translate *Python* code into native and statically typed code with support for the multi-core architectures of modern processors. In the present article we show how these approaches can be efficiently used to tackle different problems, with increasing complexity, that are relevant to crystallography: the 2-dimensional (2D) Laue function, the scattering from a strained 2D crystal, the scattering from three-dimensional nanocrystals and, finally, the diffraction from films and multilayers. For each case we provide detailed implementations and explications on the functioning of the algorithms. Different *Python* compilers (namely *NumExpr*, *Numba*, *Pythran* and *Cython*) are presented and used to improve performances and are benchmarked against state-of-the-art *NumPy* implementations. All examples are also provided as commented and didactic *Python* (*Jupyter*) notebooks that can be used as starting points for crystallographers curious to enter the *Python* ecosystem or willing to accelerate their existing codes.

1. Introduction

Python is a high-level programming language which is very popular in the scientific community. Among the various reasons which make *Python* an attractive platform for scientific computing one can cite (Oliphant, 2007) :

- it is an interpreted (as opposed to compiled) and dynamically typed (*i.e.* the variable types can change depending on the context) programming language which allows for fast prototyping of scientific applications,
- the syntax is clean and simple, hence easily accessible to non-professional programmers,
- *Python* runs on different operating systems (OS), including the three major desktop OSs (Windows, MacOS and Linux),
- it is distributed freely with a permissive license which favors an easy distribution of programs and library modules,
- *Python* has a huge amount of libraries (both installed in the standard library or available through third parties) that allows to address almost every task one can possibly imagine. In the field of science and engineering this includes for instance vector programming with *NumPy* (<http://www.numpy.org/>), general purpose scientific computing with *SciPy* (<https://www.scipy.org/>), symbolic computing with *SymPy* (<https://www.sympy.org>), image processing (*scikit-image*, <https://scikit-image.org/>), statistical analysis (*Pandas*, <http://pandas.pydata.org/>), machine-learning (*scikit-learn*, <http://scikit-learn.org>), plotting (*Matplotlib*, <https://matplotlib.org/>) and many others.

This popularity also concerns the crystallographic community. Fig. 1 shows the percentage of articles published every year by the International Union of Crystallography containing the word “*Python*” in the title or in the abstract. Between 2012 and 2016 this fraction has been multiplied by a factor ~ 12 .

The dynamically-typed and interpreted nature of *Python* is also its greatest weakness when it comes to performances: the fact that the interpreter has to determine the type of each variable before running an operation results in increased execution times. Whereas the consequences of this remain limited when working with small data sets (*i.e.* a small number of operations), the performances dramatically decrease when repeating a large number of operations, *i.e.* in the case of loops (Oliphant, 2007; Behnel *et al.*, 2011).

This behavior is well-known and several improvements (in the form of third party libraries) have been brought to *Python* to mitigate or even completely suppress this issue. For instance, the *NumPy* library (Oliphant, 2007; van der Walt, Colbert and Varoquaux, 2011) introduces the so-called n-dimensional

array which often permits to replace loops with vectorized operations (*i.e.* operations implicitly working on all components of a vector) resulting in significantly improved performances. Associated with the *SciPy* library which provides a wealth of scientific functions (linear algebra, optimization, integration, interpolation, statistics, signal processing, Fourier transformation, etc.) the *NumPy* module has established itself as the *de facto* standard for scientific computing within the *Python* ecosystem. One of the limit of the vectorized approach implemented in *NumPy* is the evaluation of complicated mathematical formula on large arrays. When those arrays are too large to fit into the cache system of the processor (few tens of MB), every single operation needs to fetch and store the data from/to the central memory. The performances of *NumPy* can be improved with the *NumExpr* library (<https://numexpr.readthedocs.io>). *NumExpr* is precisely focused on the evaluation of complicated mathematical expressions and, among other improvements, it allows to take full advantage of the, now common, multi-core central processing units (CPUs).

There are cases however where looping constructs can not be avoided and where vector programming is of no help. This motivated the development of several projects aiming at replacing the critical parts of *Python* code with compiled code. This is the case of the popular *Cython* library (<https://cython.org/>) which translates *Python* into C code (Behnel *et al.*, 2011) which is then compiled and linked against the standard *Python* interpreter, which is also referred to as *CPython* (as it is mainly written in C) in order to avoid confusion with *Python* language itself. Another project, with a similar purpose, is the *Pythran* library (<https://pythran.readthedocs.io/>) which is a compiler to the C++ language (Guelton *et al.*, 2015; Guelton, 2018). The latest contender in this “high-performance *Python*” game is the *Numba* project (Lam, Pitrou and Seibert, 2015). *Numba* (<http://numba.pydata.org/>) was first released in 2012 but is fully open-source only since 2017. There are several technical differences between these libraries which will be briefly discussed in the next part, from the viewpoint of the user.

What motivated the writing the present article (and the associated *Jupyter* notebooks given in the Supporting Information) is that, despite the performance boosts promised by the above-mentioned libraries, finding on-line resources that are relevant to crystallography can sometimes be very difficult. Most of the times the examples are either too simplistic or, on the contrary, too specialized to a particular field, making the transposition to crystallography not straightforward, especially for scientists who are not necessarily experts in high-performance computing (HPC). Given the importance of the *Python* programming language in the scientific community, a set of didactic examples of high-performance crystallographic computing, structured around the *NumPy* standard, was lacking.

In the present article we show how to accelerate *Python*-based crystallographic computing using *NumPy*, *NumExpr*, *Numba*, *Pythran* and *Cython*. For this purpose we present four examples with increasing complexity: the calculation of a simple two-dimensional (2D) Laue function, the scattering from a 2D circular crystal with strain, the scattering from an arbitrary three-dimensional (3D) collection of atoms using the Debye scattering equation (Warren, 1969) and, finally, the scattering from an epitaxial multilayer structure using the recursive solution (Bartels, Hornstra & Lobeek, 1986) to the Takagi–Taupin equations (Takagi, 1969; Taupin, 1964). In all cases the algorithm are explained in details and compared with state of the art *Python* and *NumPy* implementations. The performances of each implementation are compared and discussed.

As a side-note we shall specify that the open-source communities evolving in the *Python* ecosystem are extremely active and it is therefore not possible to review all existing libraries aiming at accelerating *Python* computing. For instance, we deliberately omitted the *intel-python* library (<https://software.intel.com/en-us/distribution-for-python>), which, as the name suggests, is an implementation of the *NumPy* library developed by Intel corp. and optimized for Intel architectures. As a consequence, it might not operate correctly with chips from different providers (e.g. AMD) or with different architectures (e.g. ARM which is the leading architecture for the mobile market and is now targeting the PC and server markets). Moreover, the performances of *intel-python* are tightly linked to the exploitation of the multi-core architecture, a feature which is explicitly included in all of the above mentioned libraries. We also omitted the *PyPy* project (<https://pypy.org/>) which is a general purpose interpreter, written in *Python*, aiming at replacing *CPython* and targeting high performance. However, with the examples presented in this article, we did not observe any performance improvement.

2. Computational details

Broadly speaking, performance bottlenecks may either originate from the power of the CPU, *i.e.* the amount of instructions it is able to execute over a given time period, or from data (memory) input/output (Alted, 2010). The former issue fueled the race to the maximum CPU clock-speed (now capping around 4GHz) and the subsequent development of the multi-core CPU architectures. The latter led to the so-called hierarchical memory model: since the Random-Access Memory (RAM) effectively operates at a much lower rate than the CPU, processor manufacturers introduced on-chip, smaller but faster, cache memory. Modern CPUs now have up to three levels of memory cache (L1, L2, L3) with,

respectively, increasing size and decreasing speed. Below we present the hardware as well the computing libraries used in this work. Their functioning will be briefly discussed in terms of these two concepts.

2.1 Library specifications¹

In this work, the 1.13.3 version of the *NumPy* library is used. As mentioned earlier, *NumPy* introduces the multi-dimensional array object which, contrarily to the native *Python* “list” object (which stores other *Python* objects), is of fixed size at creation and contiguously stores data of the same type and size. Vectorized operations are performed on all elements of an array without the necessity to loop over the array coordinates from the *Python* code. As a consequence, as illustrated below, the code is cleaner and closer to mathematical notation. These vectorized operations are implemented in C language which results in significant speed improvements (Oliphant, 2007; van der Walt, Colbert and Varoquaux, 2011). The fact that the data is stored contiguously in the RAM allows to take advantage of vectorized instructions of modern CPUs such as SSE (Streaming SIMD Extensions, with SIMD meaning “Single Instruction Multiple Data”) or AVX (Advanced Vector Extensions) which allows to work on several data elements per CPU clock cycle (Rossant, 2018). For instance the AVX2 standard is characterized by 256-bits wide registers, hence containing 4 double precision (64 bits) floating point numbers.

NumPy operates optimally when the calculations are performed on data fitting the cache of the CPU (say, a few tens of MB). For larger data sets, the performances are limited by the bandwidth to access the data stored in the RAM. *NumExpr* (version 2.6.4 in this work) has been specifically developed to address these issues with *NumPy*. *NumExpr* is a “just-in-time” (JIT) compiler² for mathematical formula (relying on an integrated computing virtual machine) which splits the data into smaller chunks that fits within the L1 cache of the processor (a technique known as “blocking”) and avoids allocating memory for intermediate results for optimal cache utilization and reduced memory access. The chunks are seamlessly distributed among the available cores of the CPU which results in highly parallelized code execution.

One important factor limiting *Python*’s performances is the conversion from the *Python* object (“*PyObject*”³) to a native data type. Although *NumPy* and *NumExpr* allows to lift this limitation by

1 Different versions of those libraries can produce slightly different timings, but it should not change the conclusions.

2 A JIT compiler compiles the code when it is first called, contrary to ahead-of-time (AOT) compilers which require a separate compilation step.

3 Any *Python* object (variable, list, dictionary, class, etc.) is implement as a *PyObject* in C. It contains the object type and the references to this object by other objects.

working with arrays with fixed data types, conversions back and forth from *PyObject*s to native data types are still required which becomes critical when loops or branching are not avoidable.

The *Numba* library (version 0.34.0) is a JIT compiler for *Python*. *Numba* relies on LLVM (Low Level Virtual Machine, <https://llvm.org/>) to produce machine code from *Python*'s bytecode that runs at speeds very close to compiled C (Lam, Pitrou & Seibert, 2015). One of the greatest appeal of *Numba* is that this increase in performances is reached with very little code modifications as compared to pure *Python*. Moreover, *Numba* is compatible with *NumPy* arrays and supports SIMD vectorized operations and allows for a straightforward parallelization of loops.

Pythran (version 0.9.0) is an ahead-of-time (AOT) compiler for *Python* which also aims at accelerating scientific computations; it is therefore also fully compatible with *NumPy* and parallel execution (*via* the openMP project, <https://www.openmp.org/>). *Pythran* not only relies on static typing of variables but also performs various compiler optimizations to produce C++ code which is then compiled into native code (Guelton *et al.*, 2015; Guelton, 2018). Although there are major technical differences between *Numba* and *Pythran*, from the point of view of the user, their implementation is quite similar (except the fact that *Pythran* requires a separate compilation step).

The most well-known compiler for *Python* is *Cython* (here used in version 0.26.1). *Cython* produces statically typed C code which is then executed by the *CPython* interpreter (Behnel *et al.*, 2011). Contrarily to *Pythran* and *Numba*, which are domain specific (*i.e.* scientific) languages, *Cython* is a general purpose AOT compiler. As such, it's syntax is more complex and, contrarily to *Numba* and *Pythran* code, (uncompiled) *Cython* code is not compatible with with the *CPython* interpreter. However, this library potentially allows for the highest level of code optimization.

2.2 Hardware and operating system

All computations were performed on a Linux workstation equipped with two Intel Xeon E5-2698v4 processors (2×20 cores, operating at 2.2 GHz base frequency and 3.6 GHz maximum frequency) and 194 GB of random access memory (RAM). The operating system is Kubuntu 18.04 with the 3.6.6 version of the *Python* programming language. The *Python* language, and all third party libraries were installed from the official software repository of the Linux OS used in this work (except *Pythran* which has been installed from the *Python* package index using the package installer `pip` [<https://pypi.org/project/pip/>]). Windows and MacOS users might want to use the Anaconda Python

distribution (<https://www.anaconda.com/>) that allows for a simple module management similar to what is found in the Linux ecosystem.

Before going further it is worth mentioning that, in the context of this article, we are not going to consider HPC based on Graphics Processing Units (GPUs). The main reason is that programming such devices requires specific (computer-scientist) skills which are out of the scope of this article. Although high-level *Python* wrappers have been developed for the two main GPU computing frameworks (CUDA and OpenCL), getting the best possible performances out of a given device in general requires the development of low-level kernels adapted to the device. The second reason is that, contrary to multi-core CPUs, GPUs able to perform HPC are much less widespread and are in general only to be found in desktop workstation (*i.e.* most laptops are excluded).

3. Implementation

3.1 Two-dimensional Laue function

In this first section we are going to present in details the different implementations of a given problem using the different libraries discussed above. For this purpose we shall use a simple example, namely a two-dimensional Laue function (Warren, 1969):

$$I(H, K) = \left| \sum_{n=0}^{N-1} \sum_{m=0}^{N-1} \exp[2i\pi (Hn + Km)] \right|^2 \quad (1)$$

This equation describes the scattering from square crystal having N unit-cells in both directions; n and m are the indices of the unit-cell in each direction and H and K are the continuous Miller indices.

3.1.1 Pure Python implementation

A naive *Python* implementation of this equation into a function is as follows⁴ :

⁴ In all code snippets, line numbers are only given to facilitate the description of the algorithm. They are not part of the code. The complete *Python* files are provided as Jupyter notebooks in the Supporting Information.

```

1 def Laue_python(n, m, h, k):
2 result = [[0 for x in range(len(h))] for y in range(len(k))]
3 for i_h, v_h in enumerate(h): #loop over the reciprocal space coordinates
4 for i_k, v_k in enumerate(k):
5 tmp = 0.0
6 for i_n in n:#loop and sum over unit-cells
7 for i_m in m:
8 tmp += cmath.exp(2j*np.pi*(v_h*i_n + v_k*i_m))
9 result[i_h][i_k] = abs(tmp)**2
10 return result

```

This function takes four arrays as arguments: two containing the unit-cell coordinates (n and m) and two containing the reciprocal space coordinates (h and k), line 1. Line 2 creates the *Python* list which will receive the results (the `range(x)` function generates a list of integers ranging from 0 to $x-1$, whereas the `len(y)` function returns the size of the array y). Lines 3-7 are the loops over the reciprocal and real space coordinates: the “`for x in y`” instruction loops over all x values stored in the y list, whereas the “`for i, x in enumerate(y)`” instructions loops over all x values stored in the y list and a loop counter is stored in the variable i . Line 8 computes the complex exponential and the sum, and the result is stored in a temporary variable in order to avoid accessing the *Python* list from inside the loop. When the loops over the real space coordinates are completed the result is stored in one of the cells of the result list, line 9.

In the following, a square crystal with 100 unit-cells in each direction is taken as an example. In addition, a complete reciprocal lattice unit-cell is sampled with a resolution of $1/(100 \times 6)$, where 6 is the oversampling rate. The oversampling rate can be viewed as the number of points needed to describe a single Laue fringe. With a sampling rate of 1, only the main peak and the minima are sampled (Neder & Proffen, 2008). With a sampling rate of 2, *i.e.* the Nyquist rate, the main peak, the minima, and all secondary maxima are sampled, and so on. With these values, this implies that the complex exponential has to be computed 3.6×10^9 times. The above implementation of the Laue function requires 37 minutes of computing time (all values are reported in Table 1). The result of the calculation is shown in Fig. 2 (a,b) where the well-known Laue function is easily recognized, and it will be used as a reference to evaluate possible errors induced by the different implementations.

3.1.2 NumPy implementation

As mentioned in the introduction, the performance of pure *Python* dramatically decreases when looping over large data sets. A simpler, and way more efficient, implementation is possible using *NumPy*:

```

1 def Laue_numpy(n, m, h, k):
2 h = h[:, np.newaxis, np.newaxis, np.newaxis]
3 k = k[np.newaxis, :, np.newaxis, np.newaxis]
4 n = n[np.newaxis, np.newaxis, :, np.newaxis]
5 m = m[np.newaxis, np.newaxis, np.newaxis, :]
6 #Compute Eq. (1)
7 return np.abs(np.exp(2j*np.pi*(h*n + k*m)).sum(axis=(2,3)))**2

```

The first striking observation is that the code is much more concise. It is also much clearer since the actual calculation requires one line (line 6) with a syntax similar to Eq. 1. Lines 2-5 add new (empty) dimensions to the input arrays. With this transformation the calculation of $h*n + k*m$ actually returns a 4-dimensional array. This important feature of *NumPy* is known as “broadcasting”. In mathematical notation this is equivalent to $e_{ijkl} = a_i b_j + c_k d_l$. The exponential then operates on all cells of this array, and the sum over the real-space coordinates is performed using the `sum()` method of the *NumPy* arrays, line 6 (the “`axis=(2,3)`” argument designates the fact that the summation has to be performed over the last two dimensions of the array that contain the real space variables). Besides the cleaner syntax, this implementation is also much faster, with an execution time of ~ 4 mins. Since *NumPy* is the established standard for scientific computing, all computing times will be compared to this *NumPy* implementation.

3.1.3 NumExpr implementation

The implicit trade-off that has been made with the *NumPy* implementation is that, since the arrays are all stored in RAM at creation, this operation requires up to ~ 107 GB of RAM; the 4-dimensional array of complex numbers (coded over 128 bits) requires 53.6 GB but twice this space is needed to compute the exponential. This issue regarding memory usage is clearly a limitation of *NumPy* when dealing with very large arrays. This could be avoided by creating only one 2D output array and looping over the real space coordinates (see “NumPy + for loop” in the Supporting Information). However, a more efficient implementation is here to use *NumExpr* which, as explained above, makes a better use of memory allocation and avoids memory transfers. A very interesting feature of *NumExpr* is that only little code modification is required as compared to *NumPy*:

```

1 def Laue_numexpr_parallel(n, m, h, k):
2 h = h[:, np.newaxis, np.newaxis, np.newaxis]
3 k = k[np.newaxis, :, np.newaxis, np.newaxis]
4 n = n[np.newaxis, np.newaxis, :, np.newaxis]
5 m = m[np.newaxis, np.newaxis, np.newaxis, :]
6 j2pi = np.pi*2j
7 #Set the number of threads
8 #By default NumExpr uses 8, or less if less are available on the CPU
9 ne.set_num_threads(n_cpu)
10 tmp = ne.evaluate("exp(j2pi*(h*n + k*m))").reshape((h.size, k.size, -1))
11 tmp = ne.evaluate("sum(tmp,2)")
12 return np.abs(tmp)**2

```

There are two differences as compared to *NumPy*. Firstly, the expression to be evaluated is passed as an argument to a `ne.evaluate()` function (lines 8-9). Secondly, the `sum` function of *NumExpr* does not operate over several dimensions (line 9). Therefore the 4D array has been reshaped into a 3D array, where the last dimension contains the real-space variables (line 8).

When only one thread is used, the acceleration is rather modest ($\times 1.19$). The real power of *NumExpr* is revealed when all cores are used (line 7). In the present case, the computing times drops to 17 sec (instead of 4 min for *NumPy*) that is a $\times 13.9$ speedup with almost no code modification.

3.1.4 Numba implementation

As mentioned earlier, there are cases where the mathematical problem can not be solved using vector operations (an example will be given in the last section). In such cases, it can be useful to consider replacing the critical parts of the program with compiled, statically typed, code. Below is such an implementation using *Numba*:

```

1 @nb.jit(nb.float64[:,:](nb.int64[:,], nb.int64[:,], nb.float64[:,],
2 nb.float64[:,]), nopython=True)
3 def Laue_numba(n, m, h, k):
4 result = np.zeros((len(h), len(k)), dtype=nb.float64)
5 for i_h, v_h in enumerate(h): #loop over the reciprocal space coordinates
6 for i_k, v_k in enumerate(k):
7 #the result of the sum is stored in a temporary complex variable
8 tmp = 0j
9 for i_n in n: #loop and sum over unit-cells
10 for i_m in m:
11 tmp += cmath.exp(2j*cmath.pi*(v_h*i_n + v_k*i_m))
12 result[i_h, i_k] = abs(tmp)**2
13 return result

```

This code is almost identical to the pure *Python* implementation described above. The common way to use *Numba* consists in “decorating” the function to be compiled with a `@nb.jit()` statement (line 1). Although this can be sufficient, the following options turn out to be important from the point of view of performances. First of all, the `nopython=True` statement tells the compiler to compile the code without any remaining *Python* objects. If this condition is not fulfilled an error is raised. If this option is omitted, the code will execute normally, but all parts of the program containing data types incompatible with *Numba* or data type inconsistencies will be treated as `PyObject`s resulting in significantly degraded performances. Another performance improvement is gained by explicitly stating the data types that are produced (here a 2D array of floating point numbers, `nb.float64[:, :]`) and those that are given as arguments (two 1D integer arrays, `nb.int64[:]`, and two 1D floating point arrays, `nb.float64[:]`). Because the variables have to be statically typed, the (complex-valued) amplitude can not be stored in the final intensity array (which is real-valued). This is why a temporary complex variable is created on line 6 and used in line 9. Finally, it is important to mention that *Numba* operates more efficiently when using *Python*’s `math` and `cmath` (for complex numbers) libraries rather than *NumPy*’s mathematical functions (see, *e.g.*, line 9).

This function runs in 2 mins 46 secs, which is a $\times 1.43$ acceleration as compared to *NumPy* (see table 1). The gain, as compared to *NumPy*, is relatively small, and since significant code rewriting is needed when moving from *NumPy* to *Numba*, this option should only be considered if no vectorized solution exists. On the contrary, the gain is significant when compared to pure *Python*, and considering the little effort needed to compile the code, *Numba* appears as a straightforward solution to accelerated *Python*-based computing.

The examination of line 9 reveals that the evaluation of the complex exponential can be evaluated independently for each value of h , k , m and n , *i.e.* the evaluation of one value of the exponential is independent from the others. Therefore, significant improvement in the execution speed can be expected if these values are effectively evaluated in parallel, using the different cores of the CPU. Instead of using *Python*’s `range()` function, *Numba*’s `prange()` function allows to select the loop to be parallelized. Below we have chosen to evaluate in parallel the values corresponding to different h/k values.

```

1 @nb.jit(nb.float64[:,:](nb.int64[:,],nb.int64[:,],nb.float64[:,],nb.float64[:,]),
 nopython=True, parallel=True, fastmath=True)
2 def Laue_numba_parallel(n,m,h,k):
3 result = np.zeros(len(h)*len(k), dtype=nb.float64)
4 for i in nb.prange(len(h)*len(k)):#loop over the reciprocal space coordinates
5 tmp = 0j
6 for i_n in n:
7 for i_m in m:#loop and sum over unit-cells
8 tmp += cmath.exp(2j*cmath.pi*(h[i//len(h)]*i_n+k[i%len(h)]*i_m))
9 result[i] = abs(tmp)**2
10 return result.reshape(len(h),len(k))

```

For this purpose the loops over h and k have been condensed in a single loop (line 4) and the corresponding intensity is hence stored in a 1D array with 36×10^4 elements (line 3), which can later be reshaped into a 2D 600×600 array. Additionally, the option `parallel=True` should be passed to the decorator. With this implementation and the hardware used in this work the computation time drops to 5.04 sec, that is a $\times 47$ acceleration as compared to *NumPy*. The `fastmath=True` statement allows to bypass the strict compliance to the IEEE 754 standard regarding floating point number operations (Goldberg, 1991). Briefly, this refers to the fact that floating point numbers have a finite precision and can, hence, not exactly represent all real numbers. An important consequence of this is that floating point operations are not associative (Goldberg, 1991) and compilers usually perform calculations in the strict order defined by the code. The `fastmath` option allows to lift this condition and the compiler is allowed to re-associate floating-point operations to optimize performances. Without this option the above function is $\sim 25\%$ slower, *i.e.* the computation time is 6.3 sec instead of 5.04 sec. In the present case, this does not introduce any computing error since the result is strictly equal the pure *Python* implementation (Table 1). However, in general, relaxing the math standard compliance can introduce significant bias and this should be used conscientiously.

3.1.5 Pythran implementation

Let us now consider the case of *Pythran*. The corresponding code is the following:

```

1 %%pythran -fopenmp
2 #pythran export Laue_pythran_parallel(int[] or float[], int[] or float[],
 float[], float[])
3 import numpy as np

4 def Laue_pythran_parallel(n, m, h, k):
5 result = np.zeros((len(h), len(k)), dtype=np.float64)
6 "omp parallel for"
7 for i_h, v_h in enumerate(h): #loop over the reciprocal space coordinates
8 for i_k, v_k in enumerate(k):
9 tmp = 0j
10 #loop and sum over unit-cells
11 for i_n in n:
12 for i_m in m:
13 tmp += np.exp(2j*np.pi*(v_h*i_n + v_k*i_m))
14 result[i_h, i_k] = abs(tmp)**2
15 return result

```

Line 1 is a so-called “magic command” which allows to use the *Pythran* compiler within *Jupyter* notebooks; the `-fopenmp` option tells the compiler to use OpenMP parallelization where indicated. Line 2 indicates the name of the function to be compiled, together with the type of the arguments (similarly to *Numba*). Finally, line 3 loads the external libraries needed to build the compiled code. The rest of the code is identical to pure *Python* or *Numba*. The performances are slightly better than *Numba*, with an execution time of 4.7 sec, *i.e.* a $\times 50$ acceleration as compared to *NumPy*. Similarly to what is observed for *Numba*, the performance boost principally originates from the parallelization (when the code runs on a single thread, the speedup is $\times 1.62$).

3.1.6 Cython implementation

Finally, the *Cython* implementation of the Laue function is given below:

```
1 %%cython --compile-args=-fopenmp --link-args=-fopenmp
2 import numpy as np
3 from cython.parallel import prange
4 import cython
5 cdef extern from "complex.h" nogil:
6 double cexp(double complex)
7 double cabs(double complex)
8 @cython.wraparound(False)
9 @cython.boundscheck(False)
10 def Laue_cython_parallel(long[:,1] n,
11 long[:,1] m,
12 double[:,1] h,
13 double[:,1] k):
11 cdef:
12 double[:, ::1] result
13 double r_part, i_part
14 double complex tmp, two_j_pi
15 int i_h, i_k, i_m, i_n, size_h, size_k, size_n, size_m
16 two_j_pi = np.pi*2j
17 size_h = h.size
18 size_k = k.size
19 size_n = n.size
20 size_m = m.size
21 result = np.zeros((size_h, size_k))
22 for i_h in prange(size_h, nogil=True): #loop over reciprocal space
23 for i_k in range(size_k):
24 tmp = 0
25 for i_n in range(size_n):
26 for i_m in range(size_m):#loop and sum over unit-cells
27 tmp = tmp + cexp(two_j_pi*(h[i_h]*n[i_n] +k[i_k]*m[i_m]))
28 result[i_h, i_k] += cabs(tmp)**2
29 return result
```

The first striking observation is that this block of code is significantly less readable than a *NumPy* or even a *Numba/Pythran* implementation (30 lines vs. 10-15 lines). Let us briefly review this code:

- Line 1 allows to use *Cython* within a notebook and specifies that the code has to be compiled using OpenMP parallelization and linked to the OpenMP library.
- Lines 2-4 loads external libraries.
- Lines 5-7 overwrite some *Python* functions (here the complex exponential and the complex modulus) with native C-functions (improves performances).

- Lines 8-9 are decorators which specify that, when using arrays, *Cython* is not compatible with negative indexing, and doesn't check whether the array indices are in the bounds of the actual array range (improves performances).
- Line 10 is the function definition with its argument types. The syntax `double[:,1]` is called a “typed memory view” and allows an efficient access to memory buffers (with contiguous data storage in RAM), such as those underlying *NumPy* arrays.
- Finally, lines 11-15 are the declaration of all variable types used in the code (similarly to what is done with other statically typed languages such as C, Fortran, etc.).
- Line 22, similarly to what is done with *Numba*, *Python*'s `range` instruction is replaced with *Cython*'s `prange` instruction to indicate the loop to be parallelized. This instruction takes the additional option “`nogil=True`” passed as a parameter, which indicates that *Python*'s global interpreter lock (GIL) has to be deactivated. Briefly, the GIL is a feature of *Python*'s language that prevents several threads to simultaneously use *Python* objects. Although this feature is useful for *Python*'s memory management, it inherently prevents multi-threading and, contrarily to *Numba* and *Pythran*, *Cython* requires an explicit declaration to deactivate the GIL. The rest of the code is similar to the previous implementations.

Performance-wise, this code runs in 4.98 sec (*i.e.* a $\times 47.6$ speedup compared to *NumPy*) which is extremely close to *Pythran* and *Numba* (the performances are actually contained within three standard deviations). Considering the complexity of this code, one might wonder why using *Cython*; actually for such a simple case, *Cython* is definitively not an interesting option. In the next sections we will show that, in some cases, *Cython* allows to access optimization levels that are not possible with other options.

3.1.7 Discussion

Fig. 2(a, b) show the 2D and 1D intensity distributions (zoomed at ± 0.2 around the Bragg position). As expected, the result equals the exact solution to Eq. 1, namely $\sin^2(\pi NH)\sin^2(\pi NK) / \sin^2(\pi H)\sin^2(\pi K)$. Given that an exact solution exists, the previous implementations are of course useless and have only been presented for didactic purposes. It should also be emphasized that for this class of problems, *i.e.* computing a Fourier series, if an exact solution can not be worked out, the direct summation approach is, *in general*, a bad algorithm as the computation time scales as $\propto N^4$ (where N is the number of unit-

cell per direction⁵). On the contrary, the fast Fourier-transform (FFT) algorithm (Cooley & Tukey, 1965), which is the state of the art algorithm to compute Fourier series, scales as $\propto N^2 \log(N^2)$, resulting in orders of magnitude faster computations. In the present case it is $\sim 13\,860$ times faster than the *NumPy* implementations and more than 250 times faster than any parallelized implementation (the calculations have been performed using *NumPy* arrays and the FFT algorithm included in the *NumPy* library). This illustrates the fact that, when possible, using existing, well-tested and heavily optimized algorithms, is much more important than optimizing a mediocre algorithm.

Another point to take into account is whether or not the increase in speed results in a lowering of the arithmetic precision. To quantify this effect, we evaluate the maximum deviation from the exact calculation normalized to the maximum intensity, *i.e.*

$$Error = \frac{\max(|I_{cal} - I_{exact}|)}{\max(I_{exact})} \quad (2)$$

The results are given in Table 1. All errors are below one part in 10^{13} which is several orders of magnitude lower than the dynamic range that can be experimentally achieved on diffractometers, even at synchrotron facilities ($\sim 10^8$ - 10^{10}). Moreover as soon as lattice disorder is present, the experimental dynamic range rapidly decreases (Favre-Nicolin *et al.*, 2011) so that the present implementations can be used safely without worrying about the numerical precision.

To conclude this first part, it is worth mentioning that the results presented here should in no way be taken as general. The performance of a given library depends on many external parameters (*i.e.* it does not solely depend on the implementation of the algorithm). For example, the size of the problem is a common factor influencing performances. Fig. 3 shows the evolution of the execution time and speedup as a function of the number of unit-cells in the crystal (all other conditions being identical). All implementations effectively converge to a $\propto N^4$ behavior for large N^2 values, with more or less pronounced deviations at smaller values (Fig. 3a). Using *NumPy* as a time reference, it can be observed that the speed-up of all parallel implementation (JIT or AOT) increase with the crystal size (Fig. 3b). All (single-threaded) compiled codes exhibit an acceleration of a few tens of % as compared to *NumPy* which mainly illustrates the fact that *NumPy* is an extremely well optimized library with programs running close to what is observed with compiled languages.

5 Usually the performances are expressed in terms of the total number of elements in the starting array, so that the asymptotic behavior are N^2 and $N \log(N)$ for the direct summation and FFT algorithms, respectively. In order to remain consistent with the notation used in the Laue equation, we keep N as being the number of unit-cell in a given direction, hence the difference in the expressions of the asymptotic behaviors.

The two JIT compilers (*NumExpr* and *Numba*) seem to suffer from an increased overhead when using multi-threading for crystal sizes less than 10×10 unit-cells. However, above this limit, *NumExpr* allows to accelerate *NumPy* code by $\times 6$ to $\times 16$ with almost no code rewriting, whereas *Numba* converges to the values exhibited by the AOT compilers, *Pythran* and *Cython*. These two last allow to accelerate *Python* code by $\times 8$ to $\times 50$ for increasing crystal size.

In the next section we consider a slightly more complicated example, for which no exact solution can be worked out, and where the FFT algorithm might yield incorrect results.

3.2 Circular crystal with strain

3.2.1 Implementation

Let us now consider a case where the crystal has not an orthogonal shape and which additionally exhibits strain. The first point implies that the unit-cell coordinates can not be simply represented by a array, and it is necessary to introduce a support function equal to one when the unit-cell coordinate is located inside the crystal, and 0 otherwise. For conciseness a 2D circular crystal is considered, but, as in the previous case, the extension to three dimensions is straightforward. This yields:

$$\text{Support}(r) = \begin{cases} 1 & \text{if } r \leq R \\ 0 & \text{otherwise} \end{cases} \quad (3)$$

where

$$r = \sqrt{\left(n - \frac{N}{2}\right)^2 + \left(m - \frac{N}{2}\right)^2} \quad (4)$$

is the distance from the center of the crystal, and R is the crystal radius. The second point implies that unit-cells are shifted from their regular position according to $n' = n + \Delta n$, where Δn is the displacement. For the case of a circular crystal, a function describing a progressive dilatation when moving from the center towards the periphery can be written:

$$\Delta \mathbf{r}(\mathbf{r}) = e_0 \times \mathbf{r} \left[1 - \tanh\left(\frac{r - R}{w}\right) \right] \quad (5)$$

where $\Delta \mathbf{r}(\mathbf{r})$ is the displacement of the unit-cell located at a distance \mathbf{r} from the crystal center, e_0 is the maximum strain, and w is a parameter describing the width of the displacement profile (for small values of w the strain is confined at the periphery of the crystal, whereas large values also affect the interior of the crystal). The *NumPy* implementation is as follows:

```

1 def Circ_numpy(n, m, h, k, e0, w):
2 N = len(n)
3 h = h[:, np.newaxis, np.newaxis, np.newaxis]
4 k = k[np.newaxis, :, np.newaxis, np.newaxis]
5 n = n[np.newaxis, np.newaxis, :, np.newaxis]
6 m = m[np.newaxis, np.newaxis, np.newaxis, :]
7 radius = np.sqrt((n - N/2)**2 + (m - N/2)**2) #Eq. 4
8 support = np.where(radius > N/2, 0, 1) #Eq. 3
9 strain = e0 * (1 + np.tanh((radius-N/2) / w)) #Eq. 5
10 tmp = (support * np.exp(2j*np.pi*(h*(n+strain*(n-N/2)) +
11 k*(m+strain*(m-N/2)))))
11 return np.abs(tmp.sum(axis=(2,3)))**2

```

The radius from the center of the unit-cell is computed line 7 and it is a 2D array (with two additional empty dimensions). The support function is computed line 8 and sets to 0 all values for which the radius is larger than the crystal radius (here chosen as $R = N/2$). The strain $\Delta r/r$ is computed line 9 and, similarly to the radius and the support function, it is a 2D array with two additional empty dimensions dedicated to receive the reciprocal space coordinates, line 10. Strictly speaking, it is not necessary to explicitly define the support function (line 8), in the sense that we could limit the evaluation of the `tmp` variable only in those regions where the condition `radius < N/2` is fulfilled. Thereby we would save the corresponding memory space (although without improvement regarding the execution speed). We nonetheless keep this implementation here for didactic purposes; the modified version is implemented in the following versions below. Afterwards, similarly to the Laue function, the summation over the unit-cell coordinates is performed using the `sum` method of *NumPy*. As observed in the previous section, the broadcasting and vectorizing properties of *NumPy* allow for a painless implementation of mathematical equations.

Fig. 2(b) shows a section along the K direction (performed at $H = 0$ and around $K = 4$) with $e_0 = 0.01$ and $w = 20$ and Fig. 2(c) shows a portion of the 2D intensity distribution. Fig. 2(d) shows the distribution of $\Delta r/r$ within the crystal computed with Eq. (3). The crystal is tensily strained, so that the peak is shifted towards lower K values and, since the distribution of strain is inhomogeneous, the intensity distribution is broadened and asymmetric as compared to the Laue function.

This implementation runs in ~ 299 sec. which is more than 100 times faster than the pure *Python* implementation (given in the corresponding notebook). In this case, the acceleration is more than 10 times more important than in the previous section, *i.e.* the *Python* implementation required more than 9h instead of 37 min for the Laue function, whereas the *NumPy* implementation only required ~ 62 sec

more (299 vs. 237 sec). This is due to the fact that the relative efficiency of *NumPy* increases when the number of floating-point operations within the loops increase.

The *NumExpr* implementation is similar to the *NumPy* code, and only differs by calls to the `ne.evaluate()` function:

```
1 def Circ_numexpr(n, m, h, k, e0, w):
2 N = len(n)
3 h = h[:, np.newaxis, np.newaxis, np.newaxis]
4 k = k[np.newaxis, :, np.newaxis, np.newaxis]
5 n = n[np.newaxis, np.newaxis, :, np.newaxis]
6 m = m[np.newaxis, np.newaxis, np.newaxis, :]
7 ne.set_num_threads(n_cpu)
8 radius = ne.evaluate("sqrt((n - N/2)**2 + (m - N/2)**2)")
9 strain = ne.evaluate("e0 * (1 + tanh((radius-N/2) / w))")
10 j2pi = np.pi*2j
11 tmp = ne.evaluate("where(radius > N/2, 0, exp(j2pi*(h*(n+strain*(n-N/2)) +
12 k*(m+strain*(m-N/2))))")
13 tmp.shape = k.size, h.size, -1
14 result = abs(tmp.sum(axis=-1))**2
15 return result
```

Notice that in this implementation we did not explicitly define the support function and merged its definition with the evaluation of the complex exponential (line 11). Among all (single-threaded) implementations, *NumExpr* exhibit the best performances with $\times 1.32$ speedup, whereas the worst result is obtained with *Numba* with a $\times 1.07$ speedup as compared to *NumPy* (see Table 1). As mentioned in the previous section, this again illustrates the efficiency of the *NumPy* library. In the following of the article we shall hence focus on the results obtained with the parallel versions of the algorithms, since this is when the best performances are obtained.

The parallel version of the *NumExpr* algorithm is obtained by modifying the `n_cpu` variable. The resulting speedup is 12.4. The *Pythran* parallel implementation is given below (*Numba* and *Cython* are similar and can be found in the corresponding notebook in the Supporting Information):

```

1 %%pythran -fopenmp
2 #pythran export Circ_pythran_parallel(int[] or float[], int[] or float[],
 float[], float[], float, float or int)
3 import numpy as np
4 def Circ_pythran_parallel(n, m, h, k, e0, w):
5 result = np.zeros((len(k), len(h)), dtype=np.float64)
6 N = len(n)
7 "omp parallel for"
8 for i_h, v_h in enumerate(h): #loop over the reciprocal space coordinates
9 for i_k, v_k in enumerate(k):
10 tmp = 0j
11 for i_n in n:
12 for i_m in m:
13 radius = np.sqrt((i_n - N/2.)** 2 + (i_m - N/2.)** 2)
14 if (radius > (N/2.)):
15 continue
16 strain = e0 * (1 + np.tanh((radius-N/2.)/w))
17 tmp += np.exp(2j*np.pi*(v_h*(i_n+strain*(i_n-N/2.)) +
 v_k*(i_m+strain*(i_m-N/2.))))
18 result[i_h, i_k] = abs(tmp)**2
19 return result

```

From the descriptions already made earlier, this code is rather straightforward to understand. The only novelty here is the `continue` statement, line 15. This instruction is used in conjunction with the preceding `for` instruction and continues to the next iteration of the `for` loop if the `if` condition is fulfilled, *i.e.* this corresponds to the `where` function used with *NumPy*. This implementation is the most efficient with a speedup of $\times 47.7$ (very close to the value obtained for the Laue function), whereas *Numba* and *Cython* respectively yield speedups of $\times 37.8$ and $\times 45.6$.

3.2.2 Discussion

Let us briefly consider the FFT algorithm. As shown in Table 1, it again outperforms any of the above implementation with an execution time of 0.046 sec. However, as also shown in Table 1, the FFT implementation now yields an incorrect result with relative error of 0.011. This is due to the fact that, in the presence of lattice strain, replacing the Fourier series with a Fourier transform of $\exp(2\pi i H_B \Delta n)$ (where Δn is the displacement and H_B is the reciprocal lattice vector at the Bragg position) is valid only when $|(H - H_B) \Delta n| \ll 1$ (Favre-Nicolin *et al.*, 2011). This hypothesis fails for large strains and large deviations from the Bragg position. In such cases, despite its rather poor performances, the direct summation algorithm is the only remaining option. Moreover, the FFT algorithm can only be used when the data to be transformed (*i.e.* the unit-cell coordinates, atomic coordinates, etc.) can be

represented on a regular grid, like an 3D array of (x,y,z) coordinates. This constraint therefore excludes atomistic simulation results for which direct the direct summation algorithm is thus the only remaining option to compute the diffracted intensity. The possibility to accelerate such computations can hence be relevant in such situations.

As mentioned in section 2, in this work we are not considering the implementation on GPUs. However, it is worth mentioning the existence of a *Python* library called *PyNX* (Favre-Nicolin *et al.*, 2011) specifically developed (among other tasks) to optimize the direct summation algorithm of the Fourier transform (<http://ftp.esrf.fr/pub/scisoft/PyNX/doc/>) which, given its highly parallel nature, strongly benefits from the architecture of GPUs and yields far better results than the present implementations.

3.3 The Debye scattering equation

For didactic purposes, the two previous section were focused on theoretical 2D crystals. We now consider a slightly more complex example, namely the scattering from actual nanocrystals. Assuming that the crystals exhibit all possible orientations (like in powder sample), the intensity scattered by an ensemble of N atoms is correctly described by the Debye scattering equation (Warren, 1969):

$$I(Q) = \sum_{i=1}^N \sum_{j=1}^N f_i(Q) f_j(Q) \frac{\sin(Qr_{ij})}{Qr_{ij}} \quad (6)$$

where $Q = 4\pi \times \sin(\theta)/\lambda$ (θ being half the scattering angle and λ the radiation wavelength), f_i is the atomic scattering factor of the i^{th} atom, and r_{ij} are the distances between all possible pairs of atoms in the crystal. For the sake of simplicity we shall consider a mono-atomic crystal. In such a case, the scattering equation can be simplified to

$$I(Q) = |f(Q)|^2 \left[N + 2 \sum_{i=1}^N \sum_{j>i}^N \frac{\sin(Qr_{ij})}{Qr_{ij}} \right] \quad (7)$$

The extension to polyatomic crystals is straightforwardly obtained by computing Eq. 7 for all possible homo-atomic and hetero-atomic pairs.

An interesting feature of this equation is that it doesn't require the existence of an average crystal lattice so that, contrarily to the previous section, the intensity can be computed even from highly disordered crystals, or even liquids, gases... From a computational point of view, this also implies that one can make use of atomic coordinates obtained by atomic scale calculations (like molecular dynamics for instance) to compute the corresponding intensity and compare it with the diffraction

pattern from actual nanostructured materials. The examination of Eq. 7 reveals that the calculation actually requires two distinct steps:

- the calculation of all pairwise distances, r_{ij} , from a given collection of (x, y, z) coordinates
- the calculation of the double sum.

3.3.1 Calculation of the pairwise distances

Computing all pairwise distances actually consists in computing the Euclidean distance matrix with component r_{ij} :

$$r_{ij} = \|\mathbf{r}_i - \mathbf{r}_j\| \quad (8)$$

where $\|\dots\|$ is the Euclidean norm. All diagonal elements are zero ($r_{ii} = 0$) and the matrix is symmetrical ($r_{ij} = r_{ji}$) so that only a triangular part needs to be computed. A naive *Python* implementation is as follows:

```

1 def r_ij_python(coords):
2 r = [0 for x in range(int((N*N-N)/2))]
3 l = 0
4 for i in range(N):
5 for j in range(i+1,N):
6 tmp = 0
7 for k in range(dim):
8 tmp += (coords[i,k]-coords[j,k])**2
9 r[l] = tmp**0.5
10 l += 1
11 return np.array(r)

```

For a collection of $N = 4753$ atoms (with coordinates stored in the 2D $[N \times 3]$ array `coords`) this algorithm runs in 24.2 sec (Table 2). As usual, far better results are to be expected with a proper *NumPy* implementation. For instance, developing Eq. 8 yields

$$\begin{aligned}
 r_{ij} &= \sqrt{(\mathbf{r}_i - \mathbf{r}_j)^T (\mathbf{r}_i - \mathbf{r}_j)} \\
 &= \sqrt{\mathbf{r}_i^T \mathbf{r}_i - 2\mathbf{r}_i^T \mathbf{r}_j - \mathbf{r}_j^T \mathbf{r}_j}
 \end{aligned} \quad (9)$$

The corresponding *NumPy* code reads (Bauckhage, 2014):

```

1 def r_ij_numpy(coords):
2 r = np.dot(coords, coords.T)
3 m = np.tile(np.diag(r), (N,1))
4 r = np.sqrt(m + m.T - 2*r) #Eq. (9)
5 r = np.triu(r).ravel() #Take upper triangular matrix and reshape to 1D
6 return r[np.nonzero(r)] #Remove all zeros

```

Line 2 computes the $\mathbf{r}_i^T \mathbf{r}_j$ dot product; line 3 creates the $\mathbf{r}_i^T \mathbf{r}_i$ matrix by extracting the diagonal of the dot product computed in line 2 and repeating (`tile`) it over N columns, whereas line 4 computes Eq. 9. Finally, line 5 sets to 0 all elements of the lower triangular matrix (`triu`) and only the non-zero elements are returned. This implementation runs in 1.374 sec.

The *NumExpr* code is quite similar (see notebooks) and only differs from the previous *NumPy* implementation in lines 4-5 by calls to the `ne.evaluate()` function. The corresponding implementation runs in 814 ms, which is a $\times 1.68$ speedup as compared to *NumPy*.

Before proceeding to the parallelized implementations it is worth mentioning that the *SciPy* library has collection of functions devoted to analysis of data structures representing spatial properties (`scipy.spatial`). Using this library, the Euclidean matrix can be computed in a single line of code:

```
1 r_ij_sp = pdist(coords, metric='euclidean')
```

where `pdist` is the function that computes all pairwise distances within the list of coordinates `coords`. Interestingly this function runs at the same speed as a compiled implementation, 71.5 ms ($\times 19.2$) which outperforms both *NumPy* and *NumExpr*. This result, again, illustrates the importance of using third party libraries that contain efficient and well tested code rather than reinventing the wheel.

The inspection of the *Python* implementation reveals that the algorithm could benefit from further acceleration by parallelizing the first `for` loops. The *Pythran* implementation is shown below:

```
1 %%pythran -fopenmp
2 #pythran export r_ij_pythran(float[][] )
3 import numpy as np

4 def r_ij_pythran(coords):
5 N, dim = np.shape(coords)
6 r = np.zeros(int((N*N-N)/2), dtype=np.float64)
7 "omp parallel for"
8 for i in range(N):
9 for j in range(i+1,N):
10 l = i * (N - 1) - i * (i + 1) / 2 + j - 1
11 tmp = 0.0
12 for k in range(dim):
13 tmp += (coords[i,k]-coords[j,k])**2
14 r[l] = np.sqrt(tmp)
15 return r
```

Apart from the *Pythran*-specific instructions (lines 1-3, 7) the code differs from the *Python* implementation only at line 10. Whereas in the *Python* implementation the coordinate, \mathbf{l} , of the distance array, \mathbf{r} , was evaluated by incrementing its value for each iteration of the `for` loop over \mathbf{j} , this is not possible here since these iterations are here distributed among different threads. Although it is in principle possible to communicate between threads, the simplest solution here consist in evaluating the index \mathbf{l} on the basis of the corresponding \mathbf{i} and \mathbf{j} values. The *Numba* and *Cython* implementations are similar (see notebook). The *Pythran* implementation yields the best results with a $\times 115.5$ speedup (11.9 ms). *Cython* and *Numba* run in respectively 12.9 and 16.5 ms, with corresponding speedups of $\times 106.5$ and $\times 83.3$. The *Pythran* and *Cython* only differ by 1 ms execution time, which is within three standard deviations, while *Numba* appears to be effectively slower.

At this point it is also interesting to briefly consider the performances of other languages. *Python* is often referred to as a glue language in the sense that it can be easily interfaced with other programming languages. For instance, the *Fortran* programming language has long been the favorite development tool of scientists and remains a very important language in the scientific community. The notebook `Pairs_Fortran` provides the detailed implementation. When a single thread is used, *Fortran* is $\sim 27\%$ faster than *Cython* (65.0 vs. 82.5 ms). When multiple threads are used, *Fortran* is still slightly faster than *Cython* (10.4 vs. 12.9 ms) and very close to *Pythran* (11.9 ms). This result mainly illustrates the fact that a high-level programming language such as *Python*, when combined with appropriate libraries, is able to reach performances equivalent to the most efficient compiled languages. Moreover, the fact that *Python* is easily interfaced with other languages allows to advantageously re-use existing code without having to rewrite a single line.

3.3.2 Summation over r_{ij}

The double sum in Eq. 7 can actually be condensed in a single loop over all indices of the Euclidean distance matrix \mathbf{r} . The naive *Python* implementation is straightforward:

```

1 def Debye_python(Q, r, N, f_at):
2 res = [0 for i in range(int(len(Q)))]
3 for i_Q, v_Q in enumerate(Q):
4 tmp = 0.0
5 for v_r in r:
6 tmp += math.sin(v_Q*v_r) / (v_Q*v_r)
7 res[i_Q] = (N + 2*tmp)*abs(f_at[i_Q])**2
8 return np.array(res)

```

The first `for` loops runs over the values of the reciprocal lattice vector Q , whereas the second `for` loop performs the summation over all r_{ij} values. The variable `f_at` is the atomic scattering factor which is evaluated using the Waasmaier and Kirfel (1995) method (see notebook). As for the Laue function, a `tmp` variable is used to store the result of the summation in order to avoid accessing the array from inside the loop. 53 minutes are required to evaluate this function for 850 values of Q (corresponding to a 2θ range of 170° with a 0.2° step) and a gold nanocrystal containing 4753 atoms, see Table 2. This corresponds to a crystal with a ~ 2.4 nm diameter exhibiting $\{100\}$, $\{110\}$ and $\{111\}$ facets (Fig. 4). The corresponding intensity distribution is labeled (2) in Fig. 4. The gold clusters have been generated using the `ase` (atomic simulation environment) *Python* library (Larsen *et al.*, 2017). The atomic structures have been rendered with the VESTA program (Momma & Izumi, 2011).

The *NumPy* implementation is also straightforward to write:

```
1 def Debye_numpy(Q, r, N, f_at):
2 r = r[np.newaxis, :]
3 Q = Q[:, np.newaxis]
4 res = abs(f_at)**2 * (N + 2*((np.sin(Q*r)/(Q*r)).sum(axis=1)))
5 return res
```

The elegance of *NumPy* can here really be appreciated, with a calculation requiring a single line of code and a strong similarity with the mathematical formulation. The computing requires 7 min and 15 sec (Table 2).

The *NumExpr* implementation requires some tweaking in order to benefit from multiprocessing: the $\sin(Qr)/Qr$ array should be evaluated independently from the summation, otherwise the workload is not dispatched over different threads, resulting poor performances.

```
1 def Debye_numexpr(Q, r, N, f_at):
2 r = r[np.newaxis, :]
3 Q = Q[:, np.newaxis]
4 ne.set_num_threads(n_cpu)
5 res = ne.evaluate("2*sin(Q*r)/(Q*r)")
6 res = ne.evaluate("sum((res), axis=1)")
7 res = ne.evaluate("(N + res)*(real(f_at)**2 + imag(f_at)**2)")
8 return res
```

The speedup is appreciable, $\times 16.7$, with a 26 sec computing time. Finally, let us consider the compiled implementations. For conciseness, only the *Pythran* implementation is shown (the others can be found in the notebook):

```

1 %%pythran -fopenmp
2 #pythran export Debye_pythran(float[], float[], int, complex[])
3 import numpy as np

4 def Debye_pythran(Q, r, N, f_at):
5 res = np.zeros(int(len(Q)), dtype = np.float64)
6 "omp parallel for"
7 for i_Q in range(len(Q)):
8 tmp = 0.0
9 for i_r in range(len(r)):
10 tmp += np.sin(Q[i_Q]*r[i_r]) / (Q[i_Q]*r[i_r])
11 res[i_Q] = (N + 2*tmp)*abs(f_at[i_Q])**2
12 return res

```

Apart from the now-familiar *Pythran*-specific instructions (lines 1-3, 6) this code is rigorously identical to the *Python* implementation and runs in 5.73 sec, that is a $\times 75.9$ speedup. *Cython* performs similarly (5.71 sec), whereas *Numba* here clearly fails to operate optimally (18.3 sec) although no clear reason could be identified. This illustrates the fact, already mentioned in section 2, that the performances of different libraries should not be taken as granted on the basis of a single example, and the performances of different implementations should always be critically compared.

3.3.3 The histogram approximation

The examination of Table 2 reveals that most of the computation time is spent in the evaluation of the sum over r_{ij} . This is easily understandable since this implies the evaluation of a transcendental function (*i.e.* a function that can not be described by a sequence of simple algebraic operations, here the sine function) for a huge amount ($N \times (N-1) / 2$) of r_{ij} values. A widespread method to reduce the number of floating point operations is to cast the r_{ij} values into a histogram which enumerates all atomic pairs being separated by distances between r_i and $r_i + dr$, where dr is the bin width (Glatter & Kratky, 1982). With this approximation the Debye scattering equation can be rewritten:

$$I(Q) = |f(Q)|^2 \left[N + 2 \sum_{i=1}^{N_{bins}} n_i \frac{\sin(Qr_i)}{Qr_i} \right] \quad (10)$$

where n_i is the number of atomic pairs in the bin corresponding to the distance r_i .

As compared to the previous case, this approximation therefore requires the evaluation of the distance histogram. This implies the generation of a series of bins and counting the number of r_{ij} values falling inside each bin. *NumPy* has a built-in histogram generation function which turns out to be too slow to be usable in the present case.

A fast histogram algorithm could be as follows:

- loop over all r_{ij} values
- for each r_{ij} value compute the corresponding bin index: $(r_{ij} - r_0)/dr$ (where r_0 is the distance corresponding to the first bin)
- increment the corresponding value of the histogram by 1.

The *Cython* implementation is given below:

```
1 %%cython --compile-args=-fopenmp --link-args=-fopenmp
2 import numpy as np
3 import cython
4 cimport numpy as cnp

5 @cython.wraparound(False)
6 @cython.boundscheck(False)
7 @cython.cdivision(True)
8 def hist_cython(double[:,1] data, double[:,1] bins):
9 cdef:
10 double[:,1] hist
11 double max_bins, min_bins
12 cnp.int64_t i, data_size, hist_size, index

13 data_size = data.size
14 hist_size = bins.size
15 max_bins = max(bins)
16 min_bins = min(bins)
17 hist = np.zeros(hist_size-1)
18 step = (max_bins-min_bins)/(hist_size-1)

19 for i in range(data_size):
20 index = int((data[i]-min_bins)/step)
21 hist[index] = hist[index] + 1
22 return hist
```

The *Cython*-specific instructions (explained in section 2) are given in lines 1-7. Lines 8-18 declare and define the variables needed to compute the index of the bins and its value. Lines 19-21 strictly correspond to the fast-histogram algorithm outlined previously. This code runs in 0.052 sec, which adds up to the 0.0119 sec already needed to generate the Euclidean distance matrix (Table 2). However, this additional time will allow us to gain a tremendous speedup in the evaluation of the summation. Before

proceeding to this summation, one might wonder whether this fast histogram could be further accelerated using multi-threading.

A straightforward parallelization of the for loop (by replacing the `range` instruction with a `prange` instruction, line 18) results in erroneous results since there is no mechanism that prevents the different threads to write in the same memory block at the same time, hence resulting in a wrong numbering of distances in the histogram. This issue can be circumvented by allocating a different histogram to each thread and then combining them together. The corresponding code is as follows:

```
1 %%cython --compile-args=-fopenmp --link-args=-fopenmp
2 import numpy as np
3 from cython.parallel import prange, threadid
4 import cython
5 cimport numpy as cnp

6 @cython.wraparound(False)
7 @cython.boundscheck(False)
8 @cython.cdivision(True)
9 def hist_cython_p(double[:,1] data, double[:,1] bins, int threads):
10 cdef:
11 double[:,1] hist
12 double[:,1] hist_ar
13 double max_bins, min_bins
14 cnp.int64_t i, j, data_size, hist_size, index

15 data_size = data.size
16 hist_size = bins.size-1
17 max_bins = max(bins)
18 min_bins = min(bins)
19 hist = np.zeros(hist_size)
20 hist_ar = np.zeros((threads, hist_size))
21 step = (max_bins-min_bins)/(hist_size)

22 for i in prange(data_size, nogil=True, num_threads = threads):
23 index = int((data[i]-min_bins)/step)
24 hist_ar[threadid(), index] = hist_ar[threadid(), index] + 1

25 for i in range(threads):
26 for j in range(hist_size):
27 hist[j] = hist[j] + hist_ar[i,j]

28 return hist
```

Lines 22-24 correspond to the same algorithm as previously; the difference lies in the fact that the local histogram (*i.e.* corresponding to a specific thread) is correctly updated by using the correct thread number (*via* the `threadid()` function). Lines 25-27 then simply add up the different local histograms.

This type of fine-grained optimization is only possible with *Cython* and is one of the advantages of using this library over *Pythran* or *Numba*.

For the nanocrystal used here, the parallel implementation actually runs slower than the single-threaded implementation (70 ms instead of 52 ms). This is due to the overhead in spawning the different threads as compared to the number of floating point operations performed in each thread. For larger crystals (*i.e.* with a larger amount of atoms), significant accelerations are obtained. For instance for a 10 times larger crystal (48 500 atoms), the speedup is $\times 7.5$ (0.219 sec vs. 1.64).

Finally, let us compute the scattered intensity using Eq. 9. For consistency, we stick with the *Cython* implementation:

```

1  %%cython --compile-args=-fopenmp --link-args=-fopenmp
2  import numpy as np
3  import math
4  from cython.parallel import prange
5  import cython

6  from libc.math cimport sin
7  cdef extern from "complex.h" nogil:
8 double cabs(double complex)

9  @cython.wraparound(False)
10 @cython.boundscheck(False)
11 @cython.cdivision(True)
12 def Debye_cython_hist(double[:,1] Q, double[:,1] r, double[:,1] w,
13 long N, double complex[:,1] f_at):
14 cdef:
15 double tmp
16 long i_r, i_Q, size_r, size_Q
17 double[:,1] res

18 size_r = r.size
19 size_Q = Q.size
20 res = np.zeros((size_Q))
21 for i_Q in prange(size_Q, nogil=True):
22 tmp = 0.0
23 for i_r in range(size_r):
24 tmp = tmp + w[i_r]*sin(Q[i_Q]*r[i_r])/(Q[i_Q]*r[i_r])
25 res[i_Q] = (N + 2*tmp)*cabs(f_at[i_Q])**2
26 return res

```

This implementation differs from the one presented in section 3.3.2 in lines 21-22: the `for` loop runs over bins (instead of r_{ij}), and the sum is weighted by the number of atomic pairs within the bin (w), Eq. 10. With a bin width $dr = 5 \times 10^{-4}$ Å, this code runs more than 100 times faster than without the histogram approximation, that is a $\times 9477$ acceleration as compared to *NumPy*.

However, as clearly stated earlier, this procedure is an *approximation*; it is therefore necessary to evaluate the error induced by making use of it. As in section 2, we evaluated the maximum relative error, which here amounts to 9×10^{-4} . Although this is several order of magnitude higher than the errors observed without this approximation ($10^{-16} - 10^{-11}$) this remains acceptable, especially in the case of nanocrystals for which the observed dynamic range rarely exceeds 10^4 . An error of 9×10^{-4} would therefore be hidden in the background noise. Obviously, the error can be reduced by reducing the bin width at the expense of an increased computing time. A compromise between speed and accuracy has therefore to be made.

Similarly to the Laue equation, the Debye scattering equation belongs to this class of “embarrassingly parallel” problems, *i.e.* a class of problems for which the parallelization is straightforward and might hence benefit the most from multi-core and other massively parallel architectures. As such, GPUs provide the best results for that type of problems and there have been several successful attempts to compute the Debye scattering equation on that type of devices. Restricting ourselves to open-source solutions, for which the code can hence be re-used and re-distributed, one can cite for example the PHAISTOS program (Antonov *et al.*, 2012) and the XaNSoNS program (Neverov, 2017), the latter being partly written in *Python*. Although we did not test these programs in the present work, it can be expected that better results will be obtained because of the massively parallel architecture of GPUs. However, as outlined earlier, this increase in performances comes with an increased development complexity and a more limited hardware support.

3.4 The Takagi-Taupin equation

Another important class of materials are films and multilayers. In the case of high-quality hetero-epitaxial materials, the calculation of the diffracted intensity has to be performed in the framework of the dynamical theory of diffraction, rather than within the kinematical theory of diffraction that has implicitly been used so far in the present article. Within the dynamical theory of diffraction, the Takagi-Taupin equations are coupled differential equations which describe the scattering from distorted crystals (Takagi, 1969; Taupin, 1964). In the case epitaxial films and multilayers which are laterally homogeneous and infinite (as compared to the coherence length of the incident radiation) a simple recursive solution to the Takagi-Taupin equations can be derived (Bartels, Honstra & Lobeek, 1986).

Below, we address the case of irradiated single crystals where radiation damage (consisting in lattice strain and random lattice displacement) is confined in a thin sub-surface layer. Such materials can be described as arbitrary multilayers where each individual layer exhibit a distinct level of strain and disorder.

It is not in the scope of this article to provide the details of these equations. We here only provide the minimum amount of equations needed to understand the algorithms. The solution of Bartels *et al.* (1986) allows to compute the X-ray amplitude ratio at the interface $n+1$, knowing the ratio at the interface n :

$$X_{n+1} = \eta + (\eta^2 - 1)^{1/2} \frac{S_1 + S_2}{S_1 - S_2} \quad (11)$$

where

$$\begin{aligned} S_1 &= \left[X_n - \eta + (\eta^2 - 1)^{1/2} \right] \exp \left[-iT (\eta^2 - 1)^{1/2} \right] \\ S_2 &= \left[X_n - \eta - (\eta^2 - 1)^{1/2} \right] \exp \left[iT (\eta^2 - 1)^{1/2} \right] \end{aligned} \quad (12)$$

The amplitude ratio X is a function of the electric field amplitude ratio, the structure factor and the geometry of the measurement. η is dynamical theory's deviation parameter, *i.e.* the deviation from the center of the Bragg peak, corrected for refraction and absorption, and T is the function of the individual layer thickness, the structure factor and the geometry of the measurement (Bartels, Honstra & Lobeek, 1986). In order not to overload the notebooks several quantities have been pre-computed and are loaded from text files (the strain and disorder depth-profiles as well as the instrumental resolution function) or hard-coded in the notebook (the structure factors). A more detailed description can be found elsewhere (Boulle & Debelle, 2010; Souilah, Boulle & Debelle, 2016).

The *NumPy* implementation is as follows:

```

1 def TakagiTaupin_numpy(th):
 #Scattering from the Substrate
2 eta = (-b_S*(th-thB_S)*np.sin(2*thB_S)-0.5*G*F0*(1-b_S))/
 ((abs(b_S)**0.5)*G*(FH*FmH)**0.5 )
3 res = (eta - np.sign(eta.real)*((eta*eta - 1)**0.5)) * (FH / FmH)**0.5
 #Scattering from the Film
4 n = 1
5 while (n<=N): #loop over the layers
6 g0 = np.sin(thB[n] - phi)
7 gH = -np.sin(thB[n] + phi)
8 b = g0 / gH
9 T = np.pi * G * ((FH*FmH)**0.5) * t_l * DW[n]/ (w_l * (abs(g0*gH)**0.5) )
10 eta = (-b*(th-thB[n])*np.sin(2*thB_S)-0.5*G*F0*(1-b))/
 ((abs(b)**0.5)*G*DW[n]*(FH*FmH)**0.5)
11 sqrt_eta2 = (eta*eta-1)**0.5
12 S1 = (res - eta + sqrt_eta2)*np.exp(-1j*T*sqrt_eta2)
13 S2 = (res - eta - sqrt_eta2)*np.exp(1j*T*sqrt_eta2)
14 res = (eta + sqrt_eta2*((S1+S2)/(S1-S2))) * (FH / FmH)**0.5
15 n += 1
16 return np.abs(res)**2

```

Lines 2-3 compute the amplitude scattered by the perfect (unirradiated) crystal. Lines 5-15 compute the scattering from the strained and disordered region above the perfect crystal. This is achieved by dividing this region into layers with thickness t_l , and the scattering from a given layer is computed with the knowledge of the scattering from the previous layer. The information concerning strain and disorder are contained in the thB (Bragg angle) and DW (Debye-Waller factor) arrays, respectively, whereas FH , FmH and w_l are the structure factors of the hkl and $\bar{h}\bar{k}\bar{l}$ reflections, and X-ray wavelength, respectively. The quantity “ $(eta*eta-1)**0.5$ ” is stored in a separate variable (line 11) to avoid multiple evaluations.

Starting from the interface with the perfect crystal, the scattering from the whole “crystal + damaged region” system is progressively computed for a given angle. The recursive nature of this algorithm makes it impossible to vectorize. However, as can be observed in line 1, this function takes an array of angles (th) as an argument indicating that the computation for the different scattering angles can still be vectorized which shall result in acceptable performances. Indeed, typical computation times are around 0.01 to 0.1 sec depending on the size of the crystal. Fig. 5 shows the 400 diffraction profile of (100)-oriented ZrO_2 single crystal irradiated with 300 keV Cs ions (Boulle & Debelle, 2010). The computed curve in Fig. 5 has been generated in 18.5 ms (see Table 3). This data set comprises 501 intensity values; the strained region is divided into 200 slices, *i.e.* the recursive loop runs over 200 elements for each intensity point.

Although the recursive loop can not be parallelized, the loop over the different scattering angle should in principle benefit from parallelization. Although it might seem useless to accelerate a program that already runs in 18.5 ms, it must be borne in mind that such type of calculations are in general part of a least-square fitting procedure, in order to extract the structural characteristic of the films/multilayers, which implies several hundreds to several thousands of function evaluations.

Somewhat unexpectedly, *NumExpr* runs slower than *NumPy* ($\times 0.45$), whereas *Numba* provides a modest $\times 4.51$ acceleration (Table 3). The most likely reason for these negative and modest accelerations is that, as shown in Fig. 3, the number of floating point operations is too small as compared to the overhead associated with JIT compilation and multi-threading initialization. Here again, the best results are obtained with *Pythran* and *Cython*. Below is the *Pythran* code:

```

1 %%pythran -fopenmp
2 #pythran export TakagiTaupin_pythran(float[],float[],float[],float,int,
 float,float,complex,complex,complex,float,float,float)
3 import numpy as np

4 def TakagiTaupin_pythran(th,thB,DW,thB_S,N,t_l,G,F0,FH,FmH,b_S,phi,wl):
5 res = np.zeros(len(th), dtype = np.complex128)
6 eta = np.zeros(len(th), dtype = np.complex128)
7 sqrt_eta2 = np.zeros(len(th), dtype = np.complex128)
8 #loop over diffraction angles (parallelized)
9 "omp parallel for"
10 for i in range(len(th)):
11 #Substrate
12 eta[i] = (-b_S*(th[i]-thB_S)*np.sin(2*thB_S)-0.5*G*F0*(1-b_S))/
13 (np.sqrt(abs(b_S))*G*np.sqrt(FH*FmH))
14 res[i] = (eta[i]-np.sign(eta[i].real)*(np.sqrt(eta[i]*eta[i]-1)))*
15 np.sqrt(FH / FmH)
16
17 #Film
18 n = 1
19 while (n<=N):
20 g0 = np.sin(thB[n] - phi)
21 gH = -np.sin(thB[n] + phi)
22 b = g0 / gH
23 T = np.pi*G*(np.sqrt(FH*FmH))*t_l*DW[n]/(wl*np.sqrt(abs(g0*gH)))
24 eta[i] = (-b*(th[i]-thB[n])*np.sin(2*thB_S)-0.5*G*F0*(1-b))/
25 (np.sqrt(abs(b))*G*DW[n]*np.sqrt(FH*FmH))
26 sqrt_eta2[i] = np.sqrt(eta[i]*eta[i] - 1)
27 S1 = (res[i] - eta[i] + sqrt_eta2[i])*np.exp(-1j*T*sqrt_eta2[i])
28 S2 = (res[i] - eta[i] - sqrt_eta2[i])*np.exp(1j*T*sqrt_eta2[i])
29 res[i] = (eta[i]+(sqrt_eta2[i]))*((S1+S2)/(S1-S2))*np.sqrt(FH / FmH)
30 n += 1
31 res[i] = np.abs(res[i])**2
32 return res

```

The only significant difference with the previous *NumPy* implementation is the explicit loop over the angles (line 9). The execution time drops down to 1 and 0.87 ms for *Pythran* and *Cython*, respectively, which correspond to an acceleration of $\times 18.5$ and $\times 21.2$, the difference between both being negligible (smaller than 3 standard deviations). In all cases, the error induced by the acceleration are negligibly small (Table 3).

4. Conclusion

Within the *Python* ecosystem, the *NumPy* library is the *de facto* standard when it comes to scientific computing. As long as the algorithms are properly vectorized and the memory is large enough to store the arrays, it allows to reach high computational performances while keeping a clean and simple code, close to mathematical notation. Used in combination with the *NumExpr* library, simple *NumPy* code can benefit from multi-core CPUs as well as optimized memory management, with very little code modification.

In the case where it is not possible to vectorize the algorithms, or when increased performances are critical, one must make use of compilers that translate *Python* code into statically-typed code that also provide an improved support of multi-core architectures. We have shown that *Pythran* and *Cython* in general exhibit very close performances and, given the heavier syntax of *Cython*, *Pythran* is easier to implement. *Cython*, on the other hand, allows to access more advanced options regarding thread and memory management. Within the examples examined in this article and with the present hardware, accelerations ranging between 1 and 2 orders of magnitude (as compared to *NumPy*) can be obtained while staying in the *Python* ecosystem. Finally, the performances of *Numba* seem to be less predictable than those of *Pythran* and *Cython*. However, *Numba* is relatively recent project with very interesting features, such as the compatibility with GPUs, and it should therefore not be excluded when looking for high-performance *Python* programming.

Finally, the ability of *Python* to get interfaced with other languages such as C, C++ or Fortran makes it a prominent language for the development of libraries combining an easy syntax with the performances of compiled languages. In the field of crystallography this is for instance the case of the Computational Crystallographic Toolbox project, *cctbx* (Grosse-Kunstleve, *et al.* 2002; <https://cctbx.github.io/>). The *cctbx* library is developed as a set of C++ classes that can be accessed via a *Python* interface. As such, *cctbx* can be used in combination with the libraries presented above. This library is also a component of several crystallographic software. *cctbx* is for instance used to compute scattering factors in the *PyNX*

library mentioned earlier (Favre-Nicolin *et al.*, 2011). In the field of macromolecular crystallography, it is the key component of the PHENIX program (Adams *et al.*, 2010 ; <https://www.phenix-online.org/>) which is also written in *Python*. Besides *cctbx*, large scale facilities are particularly active in the development of X-ray or neutron scattering data manipulation and visualization software based on *Python* ; one can cite DIALS (Winter *et al.*, 2017; <https://dials.github.io/>), Mantid (Arnold *et al.*, 2014; <https://www.mantidproject.org/>), DAWN (Basham *et al.*, 2015; <https://dawnsci.org/about/>) or Silx (<https://www.silx.org/>).

Acknowledgments

All figures have been generated with the scientific plotting program Veusz (<https://veusz.github.io/>). AB is thankful to D. André for the fruitful discussions about the performances of various languages.

References

- Adams, P. D., Afonine, P. V., Bunkóczi, G., Chen V. B., Davis, I. W., Echols, N., Headd, J. J., Hung, L.-W., Kapral, G. J., Grosse-Kunstleve, R. W., McCoy, A. J., Moriarty, N. W., Oeffner, R., Read, R. J., Richardson, D. C., Richardson, J. S., Terwilligere, T. C., Zwarta, P. H. (2010) *Acta Cryst D* **66**, 213-221.
- Alted, F. (2010). *Comput. Sci. Eng.* **12**, 68-71.
- Antonov, L. D., Andreetta, C., Hamelryck, T. (2012), *Proceedings of the International Conference on Bioinformatics Models, Methods and Algorithms*, 102-108. DOI: 10.5220/0003781501020108
- Arnold, O., Bilheux, J. C., Borreguero, J. M., Buts, A., Campbell, S. I., Chapon, L., Doucet, M., Draper, N., Ferraz Leal, R., Gigg, M. A., Lynch, V. E., Markvardsen, A., Mikkelsen, D. J., Mikkelsen, R. L, Miller, R., Palmen, K., Parker, P., Passos, G., Perring, T. G., Peterson, P. F., Ren, S., Reuter, M. A., Savici, A. T., Taylor, J. W., Taylor, R. J., Tolchenov, R., Zhou, W., Zikovskiy, J. (2014). *Nucl. Instr. Meth. Phys. Res. A* **764**, 156-166.
- Bartels, W. J., Hornstra, J., Lobeek, D. J. W. (1986). *Acta. Cryst. A* **42**, 539-545.
- Basham, M., Filik, J., Wharmby, M. T., Chang, P. C. Y., El Kassaby, B., Gerring, M., Aishima, J., Levik, K., Pulford, B. C. A., Sikharulidze, I., Sneddon, D., Webber, M., Dhesi, S. S., Maccherozzi, F., Svensson, O., Brockhauser, S., Naray G., Ashton, A. W. (2015). *J. Synchrotron Rad.* **22**, 853-858.
- Baukhage, C. (2014) Technical Report, available on researchgate, DOI: 10.13140/2.1.4426.1127
- Behnel, S., Bradshaw, R., Citro, C., Dalcin, L., Seljebotn, D. S., Smith, K. (2011). *Comput. Sci. Eng.* **13**, 31-39.
- Boulle, A., Debelle, A. (2010). *J. Appl. Cryst.* **43**, 1046-1052.
- Favre-Nicolin, V., Coraux, J., Richard, M. I., Renevier, H. (2011). *J. Appl. Cryst.* **44**, 635-640.
- Glatter, O., Kratky, O. (1982). *Small Angle X-ray Scattering*, Academic Press: London.

- Goldberg, D. (1991). *ACM Comp. Surv.* **23**, 5-48.
- Grosse-Kunstleve, R. W., Sauter, N. K., Moriarty, N. W., Adams, P. D. (2002) *J. Appl. Cryst.* **35**, 126-136.
- Guelton, S., Brunet, P., Amini, M., Merlini, A., Corbillon, X., Raynaud, A. (2015). *Comput. Sci & Disc.* **8**, 014001.
- Guelton, S. (2018). *Comput. Sci. Eng.* **20**, 83-89.
- Lam, S. K., Pitrou, A., Seibert, S. (2015). *LLVM 15 Proc.*, 7. <https://doi.org/10.1145/2833157.2833162>
- Larsen , A. H., Mortensen, J. J., Blomqvist, J. *et al.* (2017) *J. Phys. Condens. Matter* **29**, 273002. <https://wiki.fysik.dtu.dk/ase/>
- Momma, K., Izumi, F. (2011). *J. Appl. Cryst.* **44**, 1272-1276. <http://jp-minerals.org/vesta/>
- Neder, B. N., Proffen, T. (2008). *Diffuse Scattering and Defect Structure Simulations. A cook book using the program DISCUS*, Oxford University Press.
- Neverov, V. S. (2017). *SoftwareX*, 63-68.
- Oliphant, T. E. (2007). *Comput. Sci. Eng.* **9**, 10-20.
- Rossant, C. (2018). *IPython Interactive Computing and Visualization Cookbook - 2nd Edition*, Packt Publishing.
- Souilah, M., Boule, A., Debelle, A. (2016). *J. Appl. Cryst.* **49**, 311-316.
- Takagi, S. (1969). *J. Phys. Soc. Jpn* **26**, 1239-1253.
- Taupin, D. (1964). *Bull. Soc. Franç. Minér. Crist.* **87**, 469-511.
- Van de Walt, S., Colbert, S. C., Varoquaux, G. (2011). *Comput. Sci. Eng.* **13**, 22-30.
- Warren, B. E. (1969). *X-ray diffraction*, Addison-wesley: New-York.
- Waasmaier, D., Kirfel, A. (1995). *Acta Cryst. A* **51**, 416-461.

Winter, G., Waterman, D. G., Parkhurst, J. M., Brewster, A. S., Gildea, R. J., Gerstel, M., Fuentes-Montero, L., Vollmar, M., Michels-Clark, T., Young, I. D., Sauter, N. K., Evans, G. (2017) *Acta Cryst. D* 74, 85-97.

Table 1: computation times, accelerations (with respect to *NumPy*), and maximum relative errors (with respect to *Python*) using different implementations of the scattering from a 2D crystal (100×100 unit-cells, 600×600 intensity values). For short computation times the uncertainty on the last digit (one standard deviation) is also given in parenthesis.

	Square crystal (Laue function)			Circular crystal with strain		
	Time (sec.)	Acceleration	Relative error	Time (sec.)	Acceleration	Relative Error
Python	2264	0.1	0	33574	0.009	0
NumPy	237	1	2×10^{-14}	299	1	1×10^{-14}
NumExpr	199	1.19	0	227	1.32	1×10^{-14}
Numba	166	1.43	0	280	1.07	0
Pythran	146	1.62	3×10^{-16}	261	1.14	3×10^{-16}
Cython	155	1.53	0	272	1.1	3×10^{-16}
NumExpr //	17 (2)	13.9	0	28 (2)	10.6	2×10^{-15}
Numba //	5.04 (6)	47.0	0	7.9 (2)	37.8	0
Pythran //	4.71 (4)	50.3	3×10^{-16}	6.27 (5)	47.7	3×10^{-16}
Cython //	4.98 (2)	47.6	0	6.56 (2)	45.6	3×10^{-16}
FFT	0.0171 (1)	13 860	10^{-13}	0.046 (1)	6 500	0.011

Table 2: computation times, accelerations (with respect to *NumPy*), and maximum relative errors (with respect to *Python*) using different implementations of the Debye scattering equation (4753 atoms, 850 intensity values). For short computation times the uncertainty on the last digit (one standard deviation) is also given in parenthesis.

	Pair-wise distances			Summation		
	Time (sec.)	Acceleration	Relative error	Time (sec.)	Acceleration	Relative Error
Python	24.2	0.063	0	3188	0.136	0
NumPy	1.374 (8)	1	0	435	1	2×10^{-11}
NumExpr //	0.814 (9)	1.68	0	26 (2)	16.7	2×10^{-16}
SciPy spatial	0.0715 (5)	19.2	0			
Numba //	0.0165 (4)	83.3	0	18.28 (9)	23.8	2×10^{-16}
Pythran //	0.0119 (3)	115.5	0	5.73 (3)	75.9	2×10^{-16}
Cython //	0.0129 (6)	106.5	0	5.71 (3)	76.2	2×10^{-16}
Cython // + histogram	0.0119 (3) + 0.052 (2)	21.5		0.0459 (4)	9 477	9×10^{-4}

Table 3: computation times, accelerations (with respect to *NumPy*) and maximum relative errors (with respect to *Python*) using different implementations of the Takagi-Taupin equations (201 layers, 501 intensity values). For short computation times the uncertainty on the last digit (one standard deviation) is also given in parenthesis.

	Takagi – Taupin equations		
	Time (10^{-3} sec.)	Acceleration	Relative error
Python	682 (2)	0.027	0
NumPy	18.5 (2)	1	4×10^{-18}
NumExpr //	40.9 (2)	0.45	1×10^{-12}
Numba //	4.1 (2)	4.51	3×10^{-13}
Pythran //	1.00 (4)	18.5	8×10^{-13}
Cython //	0.87 (8)	21.2	0

Figure captions

Fig. 1. Fraction of articles published every year by the International Union of Crystallography containing the word “*Python*” in the title or in the abstract.

Fig. 2. (a) computed 2D Laue function. (b) section through $H = 0$ of the Laue function (grey curve) and of the 2D intensity distribution corresponding to the circular crystal (black curve). (c) 2D intensity distribution from a circular crystal with a radial strain profile. In all cases, only 2/5 of the actual data is shown (actual data ranges extend ± 0.5 around the Bragg peak). (d) distribution of $\Delta r/r$ within the circular crystal. High strain values are confined ~ 20 unit-cells below the surface.

Fig. 3. Execution times (a) and speedup relative to *NumPy* (b) of different implementations of the 2D Laue function. Full symbols denote single-threaded implementations, whereas open symbols denote multi-threaded implementations (with 80 threads).

Fig. 4. Diffraction curves corresponding to Au nanocrystals with increasing size. From bottom to top, the cluster contain 675, 4753, 15371 and 48495 atoms (which correspond to size ranging from ~ 2.4 to ~ 10.9 nm). The computing times correspond to the *Cython* implementation together with the histogram approximation.

Fig. 5. (a) 400 reflection from an irradiated yttria-stabilized zirconia single crystal with (100) orientation (circles: experimental data; line: calculation). (b) corresponding strain and Debye-Waller distribution below the surface. 200 slices were used to describe the 200 nm thick strained region, which gives a 1 nm depth resolution.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5