

NUMERICAL METHODS

Week-2

19.02.2013

Error Analysis and
Number Representations

Asst. Prof. Dr. Berk Canberk

Error Analysis

- **Why** do we measure?
- **What** do we measure?
- **How** do we measure?

Why do we measure errors?

- 1) To determine the accuracy of numerical results.
- 2) To develop stopping criteria for iterative algorithms.

What do we measure?

→ Two sources of numerical errors

1) Round off error

- It is caused by representing a number approximately.

$$\frac{1}{3} \cong 0.333333$$

$$\sqrt{2} \cong 1.4142\dots$$

2) Truncation error

- Error caused by truncating or approximating a mathematical procedure.

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$

$$\text{Truncation Error} = e^x - \left(1 + x + \frac{x^2}{2!}\right)$$

How do we measure errors?

→ Error Types

- True Error
- Relative True Error
- Approximate Error
- Relative Approximate Error

True Error

- The difference between the true value in a calculation and the approximate value found using a numerical method.

True Error = True Value – Approximate Value

Example—True Error

The derivative, $f'(x)$ of a function $f(x)$ can be approximated by the equation,

$$f'(x) \approx \frac{f(x + h) - f(x)}{h}$$

If $f(x) = 7e^{0.5x}$ and $h = 0.3$

- a) Find the approximate value of $f'(2)$
- b) True value of $f'(2)$
- c) True error for part (a)

Example (cont.)

Solution:

a) For $x = 2$ and $h = 0.3$

$$\begin{aligned}f'(2) &\approx \frac{f(2 + 0.3) - f(2)}{0.3} \\&= \frac{f(2.3) - f(2)}{0.3} \\&= \frac{7e^{0.5(2.3)} - 7e^{0.5(2)}}{0.3} \\&= \frac{22.107 - 19.028}{0.3} = 10.263\end{aligned}$$

Example (cont.)

Solution:

- b) The exact value of $f'(2)$ can be found by using our knowledge of differential calculus.

$$f(x) = 7e^{0.5x}$$

$$\begin{aligned}f'(x) &= 7 \times 0.5 \times e^{0.5x} \\&= 3.5e^{0.5x}\end{aligned}$$

So the true value of $f'(2)$ is

$$\begin{aligned}f'(2) &= 3.5e^{0.5(2)} \\&= 9.5140\end{aligned}$$

True error is calculated as

$$\begin{aligned}E_t &= \text{True Value} - \text{Approximate Value} \\&= 9.5140 - 10.263 = -0.722\end{aligned}$$

Relative True Error

- Defined as the ratio between the true error, and the true value.

$$\text{Relative True Error} (\epsilon_t) = \frac{\text{True Error}}{\text{True Value}}$$

Example—Relative True Error

Following from the previous example for true error,
find the relative true error for $f(x) = 7e^{0.5x}$ at $f'(2)$
with $h = 0.3$

From the previous example,

$$E_t = -0.722$$

Relative True Error is defined as

$$\begin{aligned}\epsilon_t &= \frac{\text{True Error}}{\text{True Value}} \\ &= \frac{-0.722}{9.5140} = -0.075888\end{aligned}$$

as a percentage,

$$\epsilon_t = -0.075888 \times 100\% = -7.5888\%$$

Approximate Error

- What can be done if true values are not known or are very difficult to obtain?
- **Approximate error is defined as the difference between the present approximation and the previous approximation.**

Approximate Error (E_a) = Present Approximation – Previous Approximation

Example—Approximate Error

For $f(x) = 7e^{0.5x}$ at $x = 2$ find the following,

- $f'(2)$ using $h = 0.3$
- $f'(2)$ using $h = 0.15$
- approximate error for the value of $f'(2)$ for part b)

Solution:

- For $x = 2$ and $h = 0.3$

$$f'(x) \approx \frac{f(x+h) - f(x)}{h}$$

$$f'(2) \approx \frac{f(2+0.3) - f(2)}{0.3}$$

Example (cont.)

Solution: (cont.)

$$\begin{aligned} &= \frac{f(2.3) - f(2)}{0.3} \\ &= \frac{7e^{0.5(2.3)} - 7e^{0.5(2)}}{0.3} \\ &= \frac{22.107 - 19.028}{0.3} = 10.263 \end{aligned}$$

b) For $x = 2$ and $h = 0.15$

$$\begin{aligned} f'(2) &\approx \frac{f(2 + 0.15) - f(2)}{0.15} \\ &= \frac{f(2.15) - f(2)}{0.15} \end{aligned}$$

Example (cont.)

Solution: (cont.)

$$\begin{aligned} &= \frac{7e^{0.5(2.15)} - 7e^{0.5(2)}}{0.15} \\ &= \frac{20.50 - 19.028}{0.15} = 9.8800 \end{aligned}$$

c) So the approximate error, E_a is

$$\begin{aligned} E_a &= \text{Present Approximation} - \text{Previous Approximation} \\ &= 9.8800 - 10.263 \\ &= -0.38300 \end{aligned}$$

Relative Approximate Error

- Defined as the ratio between the approximate error and the present approximation.

$$\text{Relative Approximate Error } (\epsilon_a) = \frac{\text{Approximate Error}}{\text{Present Approximation}}$$

Example—Relative Approximate Error

For $f(x) = 7e^{0.5x}$ at $x = 2$, find the relative approximate error using values from $h = 0.3$ and $h = 0.15$

Solution:

From Example 3, the approximate value of $f'(2) = 10.263$ using $h = 0.3$ and $f'(2) = 9.8800$ using $h = 0.15$

$$\begin{aligned}E_a &= \text{Present Approximation} - \text{Previous Approximation} \\&= 9.8800 - 10.263 \\&= -0.38300\end{aligned}$$

Example (cont.)

Solution: (cont.)

$$\begin{aligned}\epsilon_a &= \frac{\text{Approximate Error}}{\text{Present Approximation}} \\ &= \frac{-0.38300}{9.8800} = -0.038765\end{aligned}$$

as a percentage,

$$\epsilon_a = -0.038765 \times 100\% = -3.8765\%$$

Absolute relative approximate errors may also need to be calculated,

$$|\epsilon_a| = |-0.038765| = 0.038765 \text{ or } 3.8765\%$$

Taylor & Maclaurin Series (Revisited)

Brook Taylor(1685-1731)

Colin Maclaurin (1698–1746)

What is a Taylor series?

Some examples of Taylor series which you must have seen

$$\cos(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$

$$\sin(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$$

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$

What does this mean in plain English?

As Archimedes would have said, “*Give me the value of the function at a single point, and the value of all (first, second, and so on) its derivatives at that single point, and I can give you the value of the function at any other point*”

General Taylor Series

The general form of the Taylor series is given by

$$f(x+h) = f(x) + f'(x)h + \frac{f''(x)}{2!}h^2 + \frac{f'''(x)}{3!}h^3 + \dots$$

provided that all derivatives of $f(x)$ are continuous and exist in the interval $[x, x+h]$

Example—Taylor Series

Find the value of $f(6)$ given that $f(4)=125$, $f'(4)=74$, $f''(4)=30$, $f'''(4)=6$ and all other higher order derivatives of $f(x)$ at $x = 4$ are zero.

Solution:

$$f(x+h) = f(x) + f'(x)h + f''(x)\frac{h^2}{2!} + f'''(x)\frac{h^3}{3!} + \dots$$

$$x = 4$$

$$h = 6 - 4 = 2$$

Example (cont.)

Solution: (cont.)

Since the higher order derivatives are zero,

$$f(4+2) = f(4) + f'(4)2 + f''(4)\frac{2^2}{2!} + f'''(4)\frac{2^3}{3!}$$

$$\begin{aligned}f(6) &= 125 + 74(2) + 30\left(\frac{2^2}{2!}\right) + 6\left(\frac{2^3}{3!}\right) \\&= 125 + 148 + 60 + 8 \\&= 341\end{aligned}$$

Note that to find $f(6)$ exactly, we only need the value of the function and all its derivatives at some other point, in this case $x = 4$

Derivation for Maclaurin Series for e^x

Derive the Maclaurin series

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$

The Maclaurin series is simply the Taylor series about the point $x=0$

$$f(x+h) = f(x) + f'(x)h + f''(x)\frac{h^2}{2!} + f'''(x)\frac{h^3}{3!} + f''''(x)\frac{h^4}{4!} + f'''''(x)\frac{h^5}{5!} + \dots$$

$$f(0+h) = f(0) + f'(0)h + f''(0)\frac{h^2}{2!} + f'''(0)\frac{h^3}{3!} + f''''(0)\frac{h^4}{4!} + f'''''(0)\frac{h^5}{5!} + \dots$$

Derivation (cont.)

Since $f(x) = e^x$, $f'(x) = e^x$, $f''(x) = e^x$, ..., $f^n(x) = e^x$ and $f^n(0) = e^0 = 1$

the Maclaurin series is then

$$f(h) = (e^0) + (e^0)h + \frac{(e^0)}{2!}h^2 + \frac{(e^0)}{3!}h^3 \dots$$

$$= 1 + h + \frac{1}{2!}h^2 + \frac{1}{3!}h^3 \dots$$

So,

$$f(x) = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$

Binary Representation

Two conversion types..

- Binary → Decimal
- Decimal → Binary

How a Decimal Number is Represented

$$257.76 = 2 \times 10^2 + 5 \times 10^1 + 7 \times 10^0 + 7 \times 10^{-1} + 6 \times 10^{-2}$$

Base 2

$$(1011.0011)_2 = \left((1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0) + (0 \times 2^{-1} + 0 \times 2^{-2} + 1 \times 2^{-3} + 1 \times 2^{-4}) \right)_{10}$$
$$= 11.1875$$

Convert Base 10 Integer to binary representation

Table 1 Converting a base-10 integer to binary representation.

	Quotient	Remainder
11/2	5	$1 = a_0$
5/2	2	$1 = a_1$
2/2	1	$0 = a_2$
1/2	0	$1 = a_3$

Hence

$$\begin{aligned}(11)_{10} &= (a_3 a_2 a_1 a_0)_2 \\ &= (1011)_2\end{aligned}$$

Fractional Decimal Number to Binary

Table 2. Converting a base-10 fraction to binary representation.

	Number	Number after decimal	Number before decimal
0.1875×2	0.375	0.375	$0 = a_{-1}$
0.375×2	0.75	0.75	$0 = a_{-2}$
0.75×2	1.5	0.5	$1 = a_{-3}$
0.5×2	1.0	0.0	$1 = a_{-4}$

Hence

$$\begin{aligned}(0.1875)_{10} &= (a_{-1}a_{-2}a_{-3}a_{-4})_2 \\ &= (0.0011)_2\end{aligned}$$

Decimal Number to Binary

$$(11.1875)_{10} = (\quad ? . ? \quad)_2$$

Since

$$(11)_{10} = (1011)_2$$

and

$$(0.1875)_{10} = (0.0011)_2$$

we have

$$(11.1875)_{10} = (1011.0011)_2$$

Another Way to Look at Conversion

Convert $(11.1875)_{10}$ to base 2

$$(11)_{10} = 2^3 + 3$$

$$= 2^3 + 2^1 + 1$$

$$= 2^3 + 2^1 + 2^0$$

$$= 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0$$

$$= (1011)_2$$

$$\begin{aligned}(0.1875)_{10} &= 2^{-3} + 0.0625 \\&= 2^{-3} + 2^{-4} \\&= 0 \times 2^{-1} + 0 \times 2^{-2} + 1 \times 2^{-3} + 1 \times 2^{-4} \\&= (.0011)_2\end{aligned}$$

$$(11.1875)_{10} = (1011.0011)_2$$

All Fractional Decimal Numbers Cannot be Represented Exactly

Table 3. Converting a base-10 fraction to approximate binary representation.

	Number	Number after decimal	Number before Decimal
0.3×2	0.6	0.6	$0 = a_{-1}$
0.6×2	1.2	0.2	$1 = a_{-2}$
0.2×2	0.4	0.4	$0 = a_{-3}$
0.4×2	0.8	0.8	$0 = a_{-4}$
0.8×2	1.6	0.6	$1 = a_{-5}$

$$(0.3)_{10} \approx (a_{-1}a_{-2}a_{-3}a_{-4}a_{-5})_2 = (0.01001)_2 = 0.28125$$

What is the true error and appx error??

Floating Point Representation

Floating Decimal Point : Scientific Form

256.78 is written as $+2.5678 \times 10^2$

0.003678 is written as $+3.678 \times 10^{-3}$

-256.78 is written as -2.5678×10^2

Example

The form is

$$\text{sign} \times \text{mantissa} \times 10^{\text{exponent}}$$

or

$$\sigma \times m \times 10^e$$

Example:

$$-2.5678 \times 10^2$$

$$\sigma = -1$$

$$m = 2.5678$$

$$e = 2$$

Floating Point Format for Binary Numbers

$$y = \sigma \times m \times 2^e$$

σ = sign of number (0 for +, 1 for -)

m = mantissa $\left[(1)_2 < m < (10)_2 \right]$

1 is not stored as it is always given to be 1.

e = integer exponent

List all the floating-point numbers that can be expressed in the form

$$x = \pm(0.b_1b_2b_3)_2 \times 2^{\pm k} \quad (k, b_i \in \{0, 1\})$$

There are two choices for the \pm , two choices for b_1 , two choices for b_2 , two choices for b_3 , and three choices for the exponent. Thus, at first, one would expect $2 \times 2 \times 2 \times 2 \times 3 = 48$ different numbers. However, there is some duplication. For example, the nonnegative numbers in this system are as follows:

$$0.000 \times 2^0 = 0$$

$$0.000 \times 2^1 = 0$$

$$0.000 \times 2^{-1} = 0$$

$$0.001 \times 2^0 = \frac{1}{8}$$

$$0.001 \times 2^1 = \frac{1}{4}$$

$$0.001 \times 2^{-1} = \frac{1}{16}$$

$$0.010 \times 2^0 = \frac{2}{8}$$

$$0.010 \times 2^1 = \frac{2}{4}$$

$$0.010 \times 2^{-1} = \frac{2}{16}$$

$$0.011 \times 2^0 = \frac{3}{8}$$

$$0.011 \times 2^1 = \frac{3}{4}$$

$$0.011 \times 2^{-1} = \frac{3}{16}$$

$$0.100 \times 2^0 = \frac{4}{8}$$

$$0.100 \times 2^1 = \frac{4}{4}$$

$$0.100 \times 2^{-1} = \frac{4}{16}$$

$$0.101 \times 2^0 = \frac{5}{8}$$

$$0.101 \times 2^1 = \frac{5}{4}$$

$$0.101 \times 2^{-1} = \frac{5}{16}$$

$$0.110 \times 2^0 = \frac{6}{8}$$

$$0.110 \times 2^1 = \frac{6}{4}$$

$$0.110 \times 2^{-1} = \frac{6}{16}$$

$$0.111 \times 2^0 = \frac{7}{8}$$

$$0.111 \times 2^1 = \frac{7}{4}$$

$$0.111 \times 2^{-1} = \frac{7}{16}$$

Altogether there are 31 distinct numbers in the system. The positive numbers obtained are shown on a line in Figure 2.1. Observe that the numbers are symmetrically but unevenly distributed about zero.

Figure 2.1

Example

9 bit-hypothetical word

- the first bit is used for the sign of the number,
- the second bit for the sign of the exponent,
- the next four bits for the mantissa, and
- the next three bits for the exponent

$$\begin{aligned}(54.75)_{10} &= (110110.11)_2 = (1.1011011)_2 \times 2^5 \\ &\approx (1.1011)_2 \times (101)_2\end{aligned}$$

We have the representation as

Machine Epsilon

Defined as the measure of accuracy and found by difference between 1 and the next number that can be represented

Relative Error and Machine Epsilon

The absolute relative true error in representing a number will be less than the machine epsilon

Example

$$(0.02832)_{10} \cong (1.1100)_2 \times 2^{-5}$$

$$= (1.1100)_2 \times 2^{-(0110)_2}$$

10 bit word (sign, sign of exponent, 4 for exponent, 4 for mantissa)

$$(1.1100)_2 \times 2^{-(0110)_2} = 0.0274375$$

$$\epsilon_a = \left| \frac{0.02832 - 0.0274375}{0.02832} \right|$$

$$= 0.034472 < 2^{-4} = 0.0625$$

IEEE 754 Standards for Single Precision Representation (Appendix-C in Textbook)

IEEE-754 Floating Point Standard

- Standardizes representation of floating point numbers on different computers in single and double precision.
- Standardizes representation of floating point operations on different computers.

IEEE-754 Format Single Precision

32 bits for single precision

Sign Biased
(s) Exponent (e') Mantissa (m)

$$\text{Value} = (-1)^s \times (1.m)_2 \times 2^{e'-127}$$

Example#1

Sign Biased
(s) Exponent (e')

Mantissa (m)

$$\begin{aligned}\text{Value} &= (-1)^s \times (1.m)_2 \times 2^{e'-127} \\ &= (-1)^1 \times (1.10100000)_2 \times 2^{(10100010)_2 - 127} \\ &= (-1) \times (1.625) \times 2^{162-127} \\ &= (-1) \times (1.625) \times 2^{35} = -5.5834 \times 10^{10}\end{aligned}$$

Example#2

Represent -5.5834×10^{10} as a single precision floating point number.

Sign Biased
(s) Exponent (e')

Mantissa (m)

$$-5.5834 \times 10^{10} = (-1)^l \times (1.? \times 2^{\pm ?})$$

Exponent for 32 Bit IEEE-754

8 bits would represent

$$0 \leq e' \leq 255$$

Bias is 127; so subtract 127 from representation

$$-127 \leq e \leq 128$$

Exponent for Special Cases

Actual range of e'

$$1 \leq e' \leq 254$$

$e' = 0$ and $e' = 255$ are reserved for special numbers

Actual range of e

$$-126 \leq e \leq 127$$

Special Exponents and Numbers

$e' = 0$ — all zeros

$e' = 255$ — all ones

s	e'	m	Represents
0	all zeros	all zeros	0
1	all zeros	all zeros	-0
0	all ones	all zeros	∞
1	all ones	all zeros	$-\infty$
0 or 1	all ones	non-zero	NaN

IEEE-754 Format

The largest number by magnitude

$$(1.1\ldots\ldots 1)_2 \times 2^{127} = 3.40 \times 10^{38}$$

The smallest number by magnitude

$$(1.00\ldots\ldots 0)_2 \times 2^{-126} = 2.18 \times 10^{-38}$$

Machine epsilon

$$\epsilon_{mach} = 2^{-23} = 1.19 \times 10^{-7}$$