Computational Physics Lecture 2 – Introduction to Numerical Calculations

Pat Scott

Department of Physics, Imperial College

October 5, 2018

Slides available from https://bb.imperial.ac.uk/

Outline

- Variables, errors and arithmetic
- Dealing with units
- Solving equations

Outline

- 1 Variables, errors and arithmetic
- Dealing with units
- Solving equations

logicals/booleans

- Single bit
- 0/1 = true/false

integers

- multiple logicals, each corresponding to a power of 2
- i.e. just natural numbers base 2
- unsigned or signed (+1 sign bit)

```
0 \ 0 \ 1 \ 1 \ 0 \ 1 \ 0 \ 0
+ 0 \ 3216 \ 0 \ 4 \ 0 \ 0 = 52
```

- 'fixed' point
- short (15+1-bit binary strings) or long (31+1)

strings/characters

- 'cat', 'dog', 'Physics', etc.
- each character is encoded by some set number of bits
- In standard ASCII, there are 7 bits encoding $2^7 = 128$ characters (not all printable)
- 'a' = 97 (decimal) = 61 (Hexadecimal) = 0110 0001 (binary)

pointers

- Integer memory addresses saved as variables
- used to refer to other variables, functions, subroutines, pointers, objects, etc

references (mostly relevant to C++)

- Like pointers, but more of an alias than a variable
- arrays, structures, classes, objects, etc
 Just bundles of other variables, often with additional operations defined on them

'floating' point

- inexact representation of R
- sign bit s, exponent E and mantissa/significand M
- number = $(-1)^s \cdot \beta^{E-e} \cdot M$ (given base β and bias e)

```
For this example \beta=2,e=129 | Septimental Properties of the state of the state
```

complex

- composite of two floating-point numbers
- plus some 'interaction terms'

The bible: What Every Computer Scientist Should Know About Floating-Point Arithmetic – Goldberg (1991) (available on Blackboard), Apply 1991 (1991) (available on Blackboard)

How would you represent -2.5?

How would you represent -2.5?

2 minutes to think about this for yourselves (don't talk to others).

number = $(-1)^s \cdot \beta^{E-e} \cdot M$ (given base β and bias e)

How would you represent -2.5?

2 minutes to think about this for yourselves (don't talk to others).

2 minutes to discuss with your neighbour.

number = $(-1)^s \cdot \beta^{E-e} \cdot M$ (given base β and bias e)

How would you represent 3.25?

How would you represent 3.25?

2 minutes to think and discuss with your neighbour.

number = $(-1)^s \cdot \beta^{E-e} \cdot M$ (given base β and bias e)

(For this example $\beta = 2$, $\beta = 2$, $\beta = 129$)

Floating-point Addition and Subtraction

$$A + B$$
 (when $A > B$)

- shift B to the same exponent as A
- integer add/subtract the mantissae

Floating-point Addition and Subtraction

What about when the two numbers are very different?

Two numbers are very different in size \implies the smaller is ignored

 There exists a smallest number that can be added/subtracted meaningfully from 1.0 – machine accuracy

Two numbers very similar size \implies subtraction causes cancellation errors

Significant digits are lost, only those affected by round-off remain

Floating-point Multiplication & Division

$A \times B$

- XOR (multiply) the sign bit
- integer add/subtract the exponents
- integer multiply/divide the mantissae

Going < smallest *normalisable* number in the rep. causes headaches

subnormal/denormalised numbers are inaccurate and slow

Rounding/representation error

- multiplies as floats are operated on
- always a problem, but magnified with denormalised numbers

Other limitations

Overflows

- Above the representable range for |number|
- Integers tend to wrap around (or throw errors)
- Floats go to ±Inf

Underflows

- Only an issue for floats
- number $\rightarrow \pm 0$

NaNs

- Not a Number
- Only really exists in floating-point specification
- Most often results from
 - a divide by 0
 - operations on ±Inf
 - imaginary results for real functions

Operations on integers

- Integer operations and arithmetic are fast and exact
- Well, except for division
 - in this case the remainder is truncated
 - there are other tricks to get quick rounded results
- Standard logical operations can be performed bitwise on whole integers at once

This is good for:

- quick multiplication or division by 2
- extracting/setting combinations of flags (booleans)

Comparison using floating-point variables

Never, ever write

```
if (myVar == 0.) Of if (myVar1 == myVar2)
```

- Floating point numbers cannot be trusted to be exactly equal to anything!!!
- Much safer to write

```
if (abs(myVar) < absprec) 
 or 
 if (abs(myVar1/myVar2 - 1.0) < relprec) 
 where absprec = A\epsilon and relprec = B\epsilon
```

- Floating point comparisons only OK to within some suitable multiple A, B >> 1 of $\epsilon!!!$
- In practice A and B are set per-algorithm (according to round-off error, speed, truncation error, etc)

Outline

- 1 Variables, errors and arithmetic
- 2 Dealing with units
- Solving equations

Renormalisation of variables ('natural units')

- Avoid working with very big floats
 - Speed most CPUs are quicker doing double prec than extended prec
 - Space doubles take less space than extendeds (does matter sometimes)
 - Accuracy it is easy to go beyond the max/min representable number
- Also avoid working with very small floats
 - Speed denormalised arithmetic is slooooow
 - Space as with big floats: prefer lower precision
 - Accuracy denormalised arithmetic is inaccurate
- Instead, choose a scale and renormalise

$$A \rightarrow B \equiv A/A_{\text{max}}$$

 Easier + faster to multiply by a scalefactor afterwards, even if that requires type conversion

Renormalisation of variables ('natural units')

- Consider working in log space
 - if your data span a huge range of scales, and you care about the small ones
 - e.g. a range of 2–70 is way easier to work with than 100–10⁷⁰
 - often a lot faster and more accurate; no huge or tiny floats
- Easier + faster to exponentiate afterwards, even if that requires type conversion

Outline

- 1 Variables, errors and arithmetic
- Dealing with units
- Solving equations

Solving equations

Everybody needs to solve an equation numerically eventually...

$$f(x) + a = g(x) + b$$

Solving equations

Everybody needs to solve an equation numerically eventually...

$$f(x) + a = g(x) + b$$

$$f(x) - g(x) + a - b = 0$$
 (1)

i.e.
$$h(x) = 0$$
 (2)

Recast it as homogeneous and you have

The classic root-finding problem

For what x does h(x) = 0?

Guess!

Guess!

Then guess again!

Guess!

Then guess again!

If your guesses have the same sign for h(x), keep guessing...

Guess!

Then guess again!

If your guesses have the same sign for h(x), keep guessing...

Eventually, you'll get two opposite sign values for h(x). Now you're in business. . .

Guess!

Then guess again!

If your guesses have the same sign for h(x), keep guessing...

Eventually, you'll get two opposite sign values for h(x). Now you're in business...

Intermediate value theorem

⇒ there must be some root between the guesses

Bracketing

Intermediate value theorem \implies there must be some root between the guesses

- The point of root-finding is to refine these 'brackets' as quickly as possible.
- Bracketing is essential.

Bracketing

Intermediate value theorem \implies there must be some root between the guesses

- The point of root-finding is to refine these 'brackets' as quickly as possible.
- Bracketing is essential.
- If all your guesses have the same sign for h(x), you're a bit screwed – find something better than guessing. Actually, work out how to guess smarter.

Bracketing

Intermediate value theorem \implies there must be some root between the guesses

- The point of root-finding is to refine these 'brackets' as quickly as possible.
- Bracketing is essential.
- If all your guesses have the same sign for h(x), you're a bit screwed find something better than guessing. Actually, work out how to guess smarter.
- Always eyeball your function before trying to find its roots, unless you know it very well.

Divide and conquer:

Start with a root bracketed by values x₁ and x₂

- Start with a root bracketed by values x₁ and x₂
- 2 Find the midpoint as $x_3 = \frac{x_1 + x_2}{2}$

- Start with a root bracketed by values x₁ and x₂
- 2 Find the midpoint as $x_3 = \frac{x_1 + x_2}{2}$
- **3** Evaluate $f(x_3)$

- Start with a root bracketed by values x₁ and x₂
- 2 Find the midpoint as $x_3 = \frac{x_1 + x_2}{2}$
- **3** Evaluate $f(x_3)$
- Discard whichever of x₁ or x₂ gives f the same sign as f(x₃)

- Start with a root bracketed by values x₁ and x₂
- 2 Find the midpoint as $x_3 = \frac{x_1 + x_2}{2}$
- **3** Evaluate $f(x_3)$
- Discard whichever of x₁ or x₂ gives f the same sign as f(x₃)
- The root is now bracketed by x_3 and the remaining one of x_1 or x_2

- Start with a root bracketed by values x₁ and x₂
- 2 Find the midpoint as $x_3 = \frac{x_1 + x_2}{2}$
- **3** Evaluate $f(x_3)$
- Discard whichever of x₁ or x₂ gives f the same sign as f(x₃)
- The root is now bracketed by x_3 and the remaining one of x_1 or x_2
- Repeat

- Start with a root bracketed by values x₁ and x₂
- 2 Find the midpoint as $x_3 = \frac{x_1 + x_2}{2}$
- **3** Evaluate $f(x_3)$
- Discard whichever of x₁ or x₂ gives f the same sign as f(x₃)
- The root is now bracketed by x_3 and the remaining one of x_1 or x_2
- Repeat

Improving on bisection

General idea for improving is to use some (convergent) approximation / guess function

- Linear interpolation = secant, false position method
- Exponential functions = Ridder's method
- Quadratic interpolation (+bisection) = Müller's method
- Inverse quadratic interpol (+bisection) = Brent's method
- Tangent extrapolation = Newton-Raphson

More info available in the lecture notes.

- Problem Sheet for this lecture is available on Blackboard
 - Floating point issues
 - Variable rescaling / natural units
- Next lecture:
 - 11am Tuesday
 - Matrix Methods

Bonus content: a horror story about default variable widths

- Most new systems are 64-bit
- Most scientific code was written on 32-bit machines
- Variable widths can differ!

Classic nasty bug: passing pointers between C and Fortran

- C pointer has same width as long int (32 bits) on 32-bit, but twice the width on 64-bit
- Fortran has no separate pointer type (attribute only)
- compilers don't care/know → linked C-F90 code compiles fine on both machines
- Crashes with seg fault on 64-bit machine, runs OK on 32-bit
- mot enough space reserved for 64-bit pointer in C-F90 interface