John Ngubiri

Makerere University

ngubiri@cit.ac.ug

Overview

- Introduction to Errors
- 2 Error Sources
- 3 Additions & Subtractions
- Multiplication & Division
- 5 Using Binomial Theorem

PRESENTATION SLIDES

- Not all Mathematical problems can be solved analytically
 - 2x + 5 = 8 easy to solve
 - $2^{\sqrt{x}} + 5 = 8$ not as easy
- Sometimes we actually give up solving it
- And we just approximate it
- Hence use numerical rather than analytical approaches
- Issue of how far from the actual answer we are is important
- The study of errors forms an important part of numerical analysis.
- There are several ways in which errors can be introduced in the solution of the problem.

- The term *error* represents the imprecision and inaccuracy of a numerical computation.
- Measurements and calculations can be characterized with regard to their accuracy and precision.
- Unavoidable but needs to be tracked

- The term *error* represents the imprecision and inaccuracy of a numerical computation.
- Measurements and calculations can be characterized with regard to their accuracy and precision.
- Unavoidable but needs to be tracked
- As computations get complex so are the erros
- Hence study how they propagate
- Accuracy

- The term *error* represents the imprecision and inaccuracy of a numerical computation.
- Measurements and calculations can be characterized with regard to their accuracy and precision.
- Unavoidable but needs to be tracked
- As computations get complex so are the erros
- Hence study how they propagate
- Accuracy
 - How close the value is to the true value
- Precision

- The term *error* represents the imprecision and inaccuracy of a numerical computation.
- Measurements and calculations can be characterized with regard to their accuracy and precision.
- Unavoidable but needs to be tracked
- As computations get complex so are the erros
- Hence study how they propagate
- Accuracy
 - How close the value is to the true value
- Precision
 - How close the values are to each other

Sources of errors

Rounding

- Occurs due to computing device's inability to deal with inexact numbers. $\pi=\pi=3.14159265\cdots$ can be rounded to four significant digits as $\pi=3.142$
- Maximum error in rounding is 0.5×10^{-n} . n is the number of rounded places

Truncating

- Occurs because some series (finite or infinite) is truncated/choped to a fewer number of terms. e.g. A surd $\pi=3.14159265\cdots$ can be truncated to four significant figures to $\pi=3.141$
- Maximum error in truncation is 1×10^{-n} .

Error Propagation

- Calculating the uncertainty or error of an approximation against the
 actual value it is trying to approximate. Represented as absolute
 value showing how far the approximation is or relative error shown as
 a proportion
- Absolute Error

•
$$\delta x = |x - x'|$$

- Relative Error
 - $RE = \frac{\delta x}{x} = \left| \frac{x x'}{x} \right|$
- Percentage Error
 - $PE = RE \times 100 = \left|\frac{x x'}{x}\right| \times 100$

Error Propagation

- Calculating the uncertainty or error of an approximation against the
 actual value it is trying to approximate. Represented as absolute
 value showing how far the approximation is or relative error shown as
 a proportion
- Absolute Error

•
$$\delta x = |x - x'|$$

- Relative Error
 - $RE = \frac{\delta x}{x} = \left| \frac{x x'}{x} \right|$
- Percentage Error

•
$$PE = RE \times 100 = |\frac{x - x'}{x}| \times 100$$

Which is better?

Errors in Addition & Subtraction

Theorem (Errors in Addition)

For variables $x_1 \pm \delta x_1$ and $x_2 \pm \delta x_2$ where δx_i is the maximum possible error. The maximum possible error when they are added is $(\delta x_1 + \delta x_2)$.

Proof.

Since δx_1 and δx_2 are \pm , the possible combinations on addition are $(\delta x_1 + \delta x_2)$, $(\delta x_1 - \delta x_2)$, $(-\delta x_1 + \delta x_2)$ and $(-\delta x_1 - \delta x_2)$. The extremes are the first and last. Hence the sum $\in \pm (\delta x_1 + \delta x_2)$

Theorem (Errors in Addition)

For variables $x_1 \pm \delta x_1$ and $x_2 \pm \delta x_2$ where δx_i is the maximum possible error. The maximum possible error when they are subtracted is $(\delta x_1 + \delta x_2)$.

Proof.

Same as addition

Errors in Multiplication & Division

Theorem (Errors in Multiplication and Division)

The relative error in division and multiplication are the same.

Proof.

Consider $x_1 \pm \delta x_1$ and $x_2 \pm \delta x_2$. For multiplication, the absolute error is $(x_1 + \delta x_1)(x_2 + \delta x_2) - x_1x_2 = x_1\delta x_2 + x_2\delta x_1$ (Note: $\delta x_1\delta x_2$ tends to zero). The relative error is $\frac{x_1\delta x_2 + x_2\delta x_1}{x_1x_2} = \frac{\delta x_1}{x_1} + \frac{\delta x_2}{x_2}$. For division, the absolute error is $\frac{x_1+\delta x_1}{x_2+\delta x_2} - \frac{x_1}{x_2} \equiv \frac{x_1+\delta x_1}{x_2+\delta x_2} \times \frac{x_2-\delta x_2}{x_2-\delta x_2} - \frac{x_1}{x_2}$ which simplifies to $\frac{x_2\delta x_1 - x_1\delta x_2}{x_2^2}$.

The relative error is $\frac{x_2\delta x_1-x_1\delta x_2}{x_2^2}/\frac{x_1}{x_2}$ which simplifies to

$$\frac{\delta x_1}{x_1} - \frac{\delta x_2}{x_2} \equiv \frac{\delta x_1}{x_1} + \frac{\delta x_2}{x_2}$$
 since errors are \pm

John Ngubiri (Mak) Errors

Generic use of Binomial Theorem

- We have looked at errors in simple cases of addition/subtraction/multiplication/division
- We may need error expressions for fairly complex cases: roots, reciprocals, big powers (eg x^{25}), etc
- Generally we employ the binomial theorem for any index
- Approximate higer powers of δx to be very small

Theorem (Binomial theorem for any index n)

$$(1+p)^n = 1 + np + \frac{n(n-1)}{2!}p^2 + \frac{n(n-1)(n-2)}{3!}p^3 + \cdots$$

All we do is to write the error expression as $(1 + \alpha)^k$ and simplify

John Ngubiri (Mak) Errors 9 / 12

Some samples

power 100

If the error in x is δx , the error in x^{100} can be got by $(x + \delta x)^{100} - x^{100}$. This can be rewritten as $x^{100}(1 + \frac{\delta x}{x})^{100} - x^{100} = x^{100}((1 + (\frac{\delta x}{x}))^{100} - 1)$. Expanding to $x^{100}\left[1 + 100(\frac{\delta x}{x}) + \frac{100 \times 99}{2!}(\frac{\delta x}{x})^2 + \frac{100 \times 99 \times 98}{3!}(\frac{\delta x}{x})^3 \cdots - 1\right]$ and simplifying to $x^{100} \times 100(\frac{\delta x}{x}) \equiv 100x^{99}\delta x$

Try convince your self

That the error for the

- square root of x is $\frac{\delta x}{2\sqrt{x}}$
- reciprocal of x is $\frac{\delta x}{x^2}$
- square of the cuberoot of x is $\frac{2\delta x}{3\sqrt[3]{x}}$

John Ngubiri (Mak)

Examples

Given the numbers a=2.3, b=4.65 and c=2.10. a and b were generated by rounding while c by truncating. Find the maximum possile error in

- $\mathbf{0} \ a + b$
- **2** a + b c
- $\frac{ac}{b+c}$
- $(b-c)^{23}$

The maximum possible errors δa , δb and δc are 0.5×10^{-1} , 0.5×10^{-2} and 1×10^{-2} respectvely

- Maximum error in a + b= 0.05 + 0.005 = 0.055
- 2 Max error in a + b c= 0.05 + 0.005 + 0.01 = 0.065
- Error in
 - multiplication $= ac(\frac{\delta a}{a} + \frac{\delta c}{c}) = 0.128$
 - addition $= \delta b + \delta c = 0.015$
 - division $= \frac{ac}{b+c} \times \left(\frac{\delta(ac)}{ac} + \frac{\delta(b+c)}{b+c}\right) = 0.026$
- Error in
 - $b c = \delta b + \delta c = 0.015$
 - $(b-c)^{23} = 23(b-c)^{22}\delta(b-c) = 5.02 \times 10^{7}$

The End