FLOATING POINT ARITHMETHIC - ERROR ANALYSIS

- Brief review of floating point arithmetic
- Model of floating point arithmetic
- Notation, backward and forward errors

Roundoff errors and floating-point arithmetic

- The basic problem: The set A of all possible representable numbers on a given machine is finite - but we would like to use this set to perform standard arithmetic operations (+,*,-,/) on an infinite set. The usual algebra rules are no longer satisfied since results of operations are rounded.
- Basic algebra breaks down in floating point arithmetic.

Example: | In floating point arithmetic.

$$a + (b + c)! = (a + b) + c$$

Matlab experiment: For 10,000 random numbers find number of instances when the above is true. Same thing for the multiplication..

Floating point representation:

Real numbers are represented in two parts: A mantissa (significand) and an exponent. If the representation is in the base β then:

$$x=\pm (.d_1d_2\cdots d_t)eta^e$$

- $igwedge delta d_1 d_2 \cdots d_t$ is a fraction in the base-eta representation (Generally the form is normalized in that $d_1 \neq 0$), and e is an integer
- Often, more convenient to rewrite the above as:

$$x=\pm (m/eta^t) imeseta^e\equiv \pm m imeseta^{e-t}$$

Mantissa m is an integer with $0 \leq m \leq \beta^t - 1$.

Machine precision - machine epsilon

- Notation: fl(x) = closest floating point representation of real number x ('rounding')
- When a number x is very small, there is a point when 1+x=1 in a machine sense. The computer no longer makes a difference between 1 and 1+x.

Machine epsilon: The smallest number ϵ such that $1+\epsilon$ is a float that is different from one, is called machine epsilon. Denoted by macheps or eps, it represents the distance from 1 to the next larger floating point number.

 \succ With previous representation, eps is equal to $oldsymbol{eta}^{-(t-1)}$.

Example: In IEEE standard double precision, $\beta=2$, and t=53 (includes 'hidden bit'). Therefore $eps=2^{-52}$.

Unit Round-off A real number x can be approximated by a floating number fl(x) with relative error no larger than $\underline{\mathbf{u}} = \frac{1}{2}\beta^{-(t-1)}$.

- ightharpoonup is called Unit Round-off.
- In fact can easily show:

$$fl(x) = x(1+\delta)$$
 with $|\delta| < \underline{\mathrm{u}}$

- Matlab experiment: find the machine epsilon on your computer.
- Many discussions on what conditions/ rules should be satisfied by floating point arithmetic. The IEEE standard is a set of standards adopted by many CPU manufacturers.

Rule 1.

$$fl(x) = x(1+\epsilon), \quad ext{where} \quad |\epsilon| \leq \underline{\mathrm{u}}$$

Rule 2. For all operations \odot (one of +, -, *, /)

$$fl(x\odot y)=(x\odot y)(1+\epsilon_{\odot}), \quad ext{where} \quad |\epsilon_{\odot}|\leq \underline{\mathrm{u}}$$

Rule 3. For +, * operations

$$fl(a \odot b) = fl(b \odot a)$$

Matlab experiment: Verify experimentally Rule 3 with 10,000 randomly generated numbers a_i , b_i .

Example: Consider the sum of 3 numbers: y = a + b + c.

 \blacktriangleright Done as fl(fl(a+b)+c)

$$egin{aligned} \eta &= fl(a+b) = (a+b)(1+\epsilon_1) \ y_1 &= fl(\eta+c) = (\eta+c)(1+\epsilon_2) \ &= \left[(a+b)(1+\epsilon_1)+c\right](1+\epsilon_2) \ &= \left[(a+b+c)+(a+b)\epsilon_1
ight) \left[(1+\epsilon_2)+\epsilon_2
ight] \ &= (a+b+c) \left[1+rac{a+b}{a+b+c}\epsilon_1(1+\epsilon_2)+\epsilon_2
ight] \end{aligned}$$

So disregarding the high order term $\epsilon_1 \epsilon_2$

$$fl(fl(a+b)+c) = (a+b+c)(1+\epsilon_3) \ \epsilon_3 pprox rac{a+b}{a+b+c}\epsilon_1 + \epsilon_2$$

ightharpoonup If we redid the computation as $y_2=fl(a+fl(b+c))$ we would find

$$fl(a+fl(b+c)) = (a+b+c)(1+\epsilon_4) \ \epsilon_4 pprox rac{b+c}{a+b+c}\epsilon_1 + \epsilon_2$$

- The error is amplified by the factor (a+b)/y in the first case and (b+c)/y in the second case.
- In order to sum n numbers accurately, it is better to start with small numbers first. [However, sorting before adding is not worth it.]
- But watch out if the numbers have mixed signs!

The absolute value notation

- For a given vector x, |x| is the vector with components $|x_i|$, i.e., |x| is the component-wise absolute value of x.
- Similarly for matrices:

$$|A| = \{|a_{ij}|\}_{i=1,...,m;\ j=1,...,n}$$

An obvious result: The basic inequality

$$|fl(a_{ij}) - a_{ij}| \leq \underline{\mathrm{u}} ||a_{ij}||$$

translates into

$$fl(A) = A + E$$
 with $|E| \leq \underline{\mathrm{u}} \; |A|$

 $igwedge A \leq B$ means $a_{ij} \leq b_{ij}$ for all $1 \leq i \leq m; \ 1 \leq j \leq n$ TB: 13-15; GvL 2.7; Ort 9.2; AB: 1.4.1-.2 - Float

Error Analysis: Inner product

Inner products are in the innermost parts of many calculations. Their analysis is important.

Lemma: If
$$|\delta_i| \leq \underline{\mathrm{u}}$$
 and $n\underline{\mathrm{u}} < 1$ then
$$\Pi_{i=1}^n (1+\delta_i) = 1+\theta_n \quad \text{where} \quad |\theta_n| \leq \frac{n\underline{\mathrm{u}}}{1-n\underline{\mathrm{u}}}$$

- ightharpoonup Common notation $\gamma_n \equiv rac{n {
 m u}}{1-n {
 m u}}$
- Prove the lemma [Hint: use induction]

Can use the following simpler result:

Lemma: If
$$|\delta_i| \leq \underline{\mathrm{u}}$$
 and $n\underline{\mathrm{u}} < .01$ then
$$\Pi_{i=1}^n (1+\delta_i) = 1+\theta_n \quad \text{where} \quad |\theta_n| \leq 1.01 n\underline{\mathrm{u}}$$

Example: Previous sum of numbers can be written

$$egin{aligned} fl(a+b+c) &= a(1+\epsilon_1)(1+\epsilon_2) \ &+ b(1+\epsilon_1)(1+\epsilon_2) \ &+ c(1+\epsilon_2) \ &= a(1+ heta_1) + b(1+ heta_2) + c(1+ heta_3) \ &= ext{exact sum of slightly perturbed inputs,} \end{aligned}$$

where all θ_i 's satisfy $|\theta_i| \leq 1.01 n \underline{\mathbf{u}}$ (here n=2).

Alternatively, can write 'forward' bound:

$$|fl(a+b+c)-(a+b+c)| \le |a\theta_1|+|b\theta_2|+|c\theta_3|.$$

Backward and forward errors

Assume the approximation \hat{y} to y = alg(x) is computed by some algorithm with arithmetic precision ϵ . Possible analysis: find an upper bound for the Forward error

$$|\Delta y| = |y - \hat{y}|$$

This is not always easy.

Alternative question: find equivalent perturbation on initial data

(x) that produces the result \hat{y} . In other words, find Δx so that:

$$\mathsf{alg}(x+\Delta x)=\hat{y}$$

The value of $|\Delta x|$ is called the backward error. An analysis to find an upper bound for $|\Delta x|$ is called Backward error analysis.

Example:

$$A = egin{pmatrix} a & b \ 0 & c \end{pmatrix} \quad B = egin{pmatrix} d & e \ 0 & f \end{pmatrix}$$

Consider the product: fl(A.B) =

$$egin{bmatrix} (ad)(1+\epsilon_1) & [ae(1+\epsilon_2)+bf(1+\epsilon_3)] \ 0 & cf(1+\epsilon_5) \end{bmatrix}$$

with $\epsilon_i \leq \underline{\mathbf{u}}$, for i=1,...,5. Result can be written as:

$$egin{bmatrix} a & b(1+\epsilon_3)(1+\epsilon_4) \ \hline 0 & c(1+\epsilon_5) \end{bmatrix} egin{bmatrix} d(1+\epsilon_1) & e(1+\epsilon_2)(1+\epsilon_4) \ \hline 0 & f \end{bmatrix}$$

- ightharpoonup So $fl(A.B)=(A+E_A)(B+E_B)$.
- \blacktriangleright Backward errors E_A, E_B satisfy:

$$|E_A| \leq 2\underline{\mathrm{u}}\,|A| + O(\underline{\mathrm{u}}^{\,2})\;; \qquad |E_B| \leq 2\underline{\mathrm{u}}\,|B| + O(\underline{\mathrm{u}}^{\,2})$$

When solving Ax = b by Gaussian Elimination, we will see that a bound on $\|e_x\|$ such that this holds exactly:

$$A(x_{
m computed} + e_x) = b$$

is much harder to find than bounds on $\|E_A\|$, $\|e_b\|$ such that this holds exactly:

$$(A + E_A)x_{\text{computed}} = (b + e_b).$$

Note: In many instances backward errors are more meaningful than forward errors: if initial data is accurate only to 4 digits say, then my algorithm for computing \boldsymbol{x} need not guarantee a backward error of less then 10^{-10} for example. A backward error of order 10^{-4} is acceptable.

Main result on inner products:

Backward error expression:

$$fl(x^Ty) = [x . * (1 + d_x)]^T [y . * (1 + d_y)]$$

where
$$\|d_\square\|_\infty \leq 1.01 n_{f u}$$
 , $\square = x,y$.

- \succ Can show equality valid even if one of the d_x,d_y absent.
- lacksquare Forward error expression: $|fl(x^Ty) x^Ty| \leq \gamma_n \; |x|^T \; |y|$

with
$$0 \leq \gamma_n \leq 1.01 n \underline{\mathrm{u}}$$
 .

- \blacktriangleright Elementwise absolute value |x| and multiply $\cdot *$ notation.
- Above assumes $n\underline{\mathbf{u}} \leq .01$. For $\underline{\mathbf{u}} = 2.0 \times 10^{-16}$, this holds for $n \leq 4.5 \times 10^{13}$.

Consequence of lemma:

$$|fl(A*B) - A*B| \le \gamma_n |A|*|B|$$

Another way to write the result (less precise) is

$$|fl(x^Ty)-x^Ty| \leq |n|\underline{\mathrm{u}}||x|^T||y|+O(\underline{\mathrm{u}}|^2)$$

Assume you use single precision for which you have $\underline{\mathbf{u}} = 2. \times 10^{-6}$. What is the largest n for which $n\underline{\mathbf{u}} \leq 0.01$ holds? Any conclusions for the use of single precision arithmetic?

What does the main result on inner products imply for the case when y=x? [Contrast the relative accuracy you get in this case vs. the general case when $y\neq x$]

rupe Show for any $oldsymbol{x},oldsymbol{y}$, there exist $oldsymbol{\Delta x},oldsymbol{\Delta y}$ such that

$$egin{aligned} fl(x^Ty) &= (x+\Delta x)^Ty, & ext{with} & |\Delta x| \leq \gamma_n|x| \ fl(x^Ty) &= x^T(y+\Delta y), & ext{with} & |\Delta y| \leq \gamma_n|y| \end{aligned}$$

(Continuation) Let A an m imes n matrix, x an n-vector, and y = Ax. Show that there exist a matrix ΔA such

$$fl(y) = (A + \Delta A)x$$
, with $|\Delta A| \leq \gamma_n |A|$

(Continuation) From the above derive a result about a column of the product of two matrices A and B. Does a similar result hold for the product AB as a whole?

Supplemental notes: Floating Point Arithmetic

In most computing systems, real numbers are represented in two parts: A mantissa and an exponent. If the representation is in the base β then:

$$x=\pm (.d_1d_2\cdots d_m)_{eta}eta^e$$

- $igwedge delta d_1 d_2 \cdots d_m$ is a fraction in the base- $oldsymbol{eta}$ representation
- \triangleright e is an integer can be negative, positive or zero.
- \succ Generally the form is normalized in that $d_1
 eq 0$.

Example: In base 10 (for illustration)

1. 1000.12345 can be written as

$$0.100012345_{10} \times 10^4$$

2. 0.000812345 can be written as

$$0.812345_{10} \times 10^{-3}$$

Problem with floating point arithmetic: we have to live with limited precision.

Example: Assume that we have only 5 digits of accuray in the mantissa and 2 digits for the exponent (excluding sign).

$$oxed{d}_1 ig| oldsymbol{d}_2 ig| oldsymbol{d}_3 ig| oldsymbol{d}_4 ig| oldsymbol{d}_5 ig| oldsymbol{e}_1 ig| oldsymbol{e}_2$$

Try to add 1000.2 = .10002e+03 and 1.07 = .10700e+01:

$$1000.2 = \boxed{.1 | 0 | 0 | 2 | 0 | 4}; \qquad 1.07 = \boxed{.1 | 0 | 7 | 0 | 0 | 1}$$

First task: align decimal points. The one with smallest exponent will be (internally) rewritten so its exponent matches the largest one:

$$1.07 = 0.000107 \times 10^4$$

Second task: add mantissas:

Third task:

round result. Result has 6 digits - can use only 5 so we can

- ➤ Chop result: 1 0 0 1 2 ;
- Round result: 1 0 0 1 3

Fourth task:

Normalize result if needed (not needed here)

result with rounding: 1 0 0 1 3 0 4

ightharpoonup Redo the same thing with 7000.2 + 4000.3 or 6999.2 + 4000.3.

Some More Examples

- \blacktriangleright Each operation $fl(x \odot y)$ proceeds in 4 steps:
 - 1. Line up exponents (for addition & subtraction).
 - 2. Compute temporary exact answer.
 - 3. Normalize temporary result.
 - 4. Round to nearest representable number (round-to-even in case of a tie).

	.40015 e+02	.40010 e+02	.41015 e-98
+	.60010 e+02	.50001 e-04	41010 e-98
temporary	1.00025 e+02	.4001050001e+02	.00005 e-98
normalize	.100025e+03	.400105⊕ e+02	.00050 e-99
round	.10002 e+03	.40011 e+02	.00050 e-99
note:	round to even	round to nearest ⊕=not all 0's	too small: unnormalized
	exactly halfway between values	closer to upper value	exponent is at minimum

The IEEE standard

32 bit (Single precision):

- ➤ In binary: The leading one in mantissa does not need to be represented. One bit gained. ➤ Hidden bit.
- Largest exponent: $\mathbf{2}^7 \mathbf{1} = \mathbf{127}$; Smallest: = -126. ['bias' of 127]

64 bit (Double precision):

- \blacktriangleright Bias of 1023 so if c is the contents of exponent field actual exponent value is 2^{c-1023}
- ightharpoonup e+bias=2047 (all ones) = special use
- ightharpoonup Largest exponent: 1023; Smallest = -1022.
- Including the hidden bit, mantissa has total of 53 bits (52 bits represented, one hidden).

Take the number 1.0 and see what will happen if you add $1/2, 1/4,, 2^{-i}$. Do not forget the hidden bit!

Hidden bit (Not represented)

Expon. $\downarrow \leftarrow$ 52 bits \rightarrow e 1 1 0 0 0 0 0 0 0 0 0 0 0 0

e 1 0 1 0 0 0 0 0 0 0 0 0 0

e 1 0 0 0 0 0 0 0 0 0 0 1 e 1 0 0 0 0 0 0 0 0 0 0

(Note: The 'e' part has 12 bits and includes the sign)

Conclusion

$$fl(1+2^{-52}) \neq 1$$
 but: $fl(1+2^{-53}) == 1$!!

Special Values

- Allow for unnormalized numbers, leading to gradual underflow.
- Exponent field = 11111111111 (largest possible value) Number represented is "Inf" "-Inf" or "NaN".

Appendix to set 3: Analysis of inner products

Consider

$$s_n = fl(x_1 * y_1 + x_2 * y_2 + \cdots + x_n * y_n)$$

- In what follows η_i 's comme from *, ϵ_i 's comme from +
- lacksquare They satisfy: $|\eta_i| \leq \underline{\mathrm{u}}$ and $|\epsilon_i| \leq \underline{\mathrm{u}}$.
- \triangleright The inner product s_n is computed as:
- 1. $s_1 = fl(x_1y_1) = (x_1y_1)(1+\eta_1)$
- $egin{aligned} 2. \ s_2 &= fl(s_1 + fl(x_2y_2)) = fl(s_1 + x_2y_2(1+\eta_2)) \ &= (x_1y_1(1+\eta_1) + x_2y_2(1+\eta_2)) \ (1+\epsilon_2) \ &= x_1y_1(1+\eta_1)(1+\epsilon_2) + x_2y_2(1+\eta_2)(1+\epsilon_2) \end{aligned}$
- 3. $s_3 = fl(s_2 + fl(x_3y_3)) = fl(s_2 + x_3y_3(1 + \eta_3))$ = $(s_2 + x_3y_3(1 + \eta_3))(1 + \epsilon_3)$

Expand:
$$s_3 = x_1 y_1 (1+\eta_1) (1+\epsilon_2) (1+\epsilon_3) \ + x_2 y_2 (1+\eta_2) (1+\epsilon_2) (1+\epsilon_3) \ + x_3 y_3 (1+\eta_3) (1+\epsilon_3)$$

 \blacktriangleright Induction would show that [with convention that $\epsilon_1 \equiv 0$]

$$s_n = \sum_{i=1}^n x_i y_i (1+\eta_i) \ \prod_{j=i}^n (1+\epsilon_j)$$

- $oldsymbol{Q}$: How many terms in the coefficient of x_iy_i do we have?
- When i > 1: 1 + (n-i+1) = n-i+2
 - ullet When i=1:n (since $\epsilon_1=0$ does not count)
- ightharpoonup Bottom line: always $\leq n$.

For each of these products

$$(1+\eta_i)$$
 $\prod_{j=i}^n (1+\epsilon_j)=1+ heta_i,$ with $| heta_i|\leq \gamma_n \underline{\mathrm{u}}$ so: $s_n=\sum_{i=1}^n x_i y_i (1+ heta_i)$ with $| heta_i|\leq \gamma_n$ or:

$$fl\left(\sum_{i=1}^n x_i y_i
ight) = \sum_{i=1}^n x_i y_i + \sum_{i=1}^n x_i y_i heta_i$$
 with $| heta_i| \leq \gamma_n$

This leads to the final result (forward form)

$$\left|fl\left(\sum_{i=1}^n x_i y_i
ight) - \sum_{i=1}^n x_i y_i
ight| \leq \gamma_n \sum_{i=1}^n |x_i| |y_i|$$

or (backward form)

$$\left(\sum_{i=1}^n x_i y_i
ight) = \sum_{i=1}^n x_i y_i (1+ heta_i) \quad ext{with} \quad | heta_i| \leq \gamma_n$$