SECTION 4: ROUNDOFF AND TRUNCATION ERRORS

MAE 4020/5020 – Numerical Methods with MATLAB

Definitions of Error

True Error

3

□ Absolute error – the difference between an approximation and the true value

$$E_t = (approx.value) - (true value) = \hat{x} - x$$

Relative error – the true error as a percentage of the true value

$$\varepsilon_t = \frac{\hat{x} - x}{x} \cdot 100\%$$

- Both definitions require knowledge of the true value!
 - If we had that, why would we be approximating?

Approximating the Error

4

- Since we don't know the true value, we can only approximate the error
- Often, approximations are made iteratively
 - Approximate the error as the change in the approximate value from one iteration to the next

$$\hat{E} = \hat{x}_{i+1} - \hat{x}_i$$

Relative Approximate Error

5

- We don't know the true value, so we can't calculate the true error – approximate the error
- □ Relative approximate error an approximation of the error relative to the approximation itself

$$\varepsilon_{a} = \frac{approx.error}{approximation} \cdot 100\% = \frac{\hat{E}}{\hat{x}} \cdot 100\%$$

Stopping Criterion

6

 For iterative approximations, continue to iterate until the relative approximate error magnitude is less than a specified *stopping criterion*

$$|\varepsilon_a| < \varepsilon_s$$

 For accuracy to at least n significant figures set the stopping criterion to

$$\varepsilon_{\scriptscriptstyle S} = (0.5 \times 10^{2-n})\%$$

7 Roundoff Error MAE 4020/5020 K. Webb

Roundoff Errors

8

- Roundoff errors occur due to the way in which computers represent numerical values
- Computer representation of numerical values is limited in terms of:
 - *Magnitude* there are upper and lower bounds on the magnitude of numbers that can be represented
 - **Precision** not all numbers can be represented exactly
- Certain types of mathematical manipulations are more susceptible to roundoff error than others

Number Systems – Decimal

9

- We are accustomed to the decimal number system
 - A *base-10* number system
 - Ten digits: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
 - Each digit represents an integer power of 10

Binary Number System

10

- Computers represent numbers in binary format
 - A *base-2* number system
 - Two digits: 0, 1
 - Easy to store binary values in computer hardware an on or off switch a high or low voltage
 - One digit is a *bit* eight bits is a *byte*
 - Each bit represents an integer power of 2

IEEE Double-Precision Format

1:

- By default, MATLAB uses double-precision floating point to store numeric values - double
 - 64-bit binary word

$$\pm \left(1 + \sum_{i=1}^{52} f_i \cdot 2^{-i}\right) \times 2^e$$

IEEE Double-Precision Format

12

Mantissa

- Only the fractional portion of the mantissa stored
- Bit to the left of the binary point assumed to be 1
 - Normalized numbers
 - Really a 53-bit value

□ Exponent

- 11-bit signed integer value: -1022 ... 1023
- Two special cases:
 - \blacksquare e = 0x000 (i.e. *all zeros*): zero if f = 0, *subnormal #'s* if $f \neq 0$
 - e = 0x7FF (i.e. **all ones**): ∞ if f = 0, NaN if $f \neq 0$

Normalized numbers

1.

- Leading zeros are removed
 - Most significant digit (must be a 1 in binary) moved to the left of the binary point
 - 53rd bit of the mantissa (always 1) needn't be stored
- Maximum mantissa

Subnormal Numbers

14

- □ If $f_{52} = 1$, always, then the smallest number that could be represented is: $2^{-1022} \approx 2.225 \times 10^{-308}$
- \Box If we allow for $f_{52}=0$, then the most significant bit is somewhere to the right of the binary point
 - Leading zeros not normalized ... *subnormal*
 - Allows for smaller numbers, filling in the hole around zero
- Subnormal numbers represented by setting the exponent to zero
- Smallest subnormal number:

$$2^{-1022-52} = 2^{-1074} \approx 5 \times 10^{-324}$$

15

Maximum value:

$$max = \left(1 + \sum_{i=1}^{52} 2^{-i}\right) \times 2^{1023} \approx 1.798 \times 10^{308}$$

Minimum normal value:

$$min_{norm} = 2^{-1022} \approx 2.225 \times 10^{-308}$$

Minimum subnormal value:

$$min_{sub} = 2^{-1022-52} = 2^{-1074} \approx 5 \times 10^{-324}$$

□ Precision – machine epsilon

$$\varepsilon = 2^{-52} \approx 2.22 \times 10^{-16}$$

Roundoff Error – Mathematical Operations

16

Certain types of mathematical operations are more susceptible to roundoff errors:

- Subtractive cancellation subtracting of two nearlyequal numbers results in a loss of significant digits
- □ Large computations even if the roundoff error from a single operation is small, the cumulative error from many operations may be significant
- Adding large and small numbers as in an infinite series
- □ Inner products (i.e. dot product) very common operation solution of linear systems of equations

17 Truncation Error MAE 4020/5020 K. Webb

Truncation Errors

18

- Errors that result from the use of an approximation in place of an exact mathematical procedure
 - E.g. numerical integration, or the approximation derivatives with finite-difference approximations
- To understand how truncation errors arise, and to gain an understanding of their magnitudes, we'll make use of the *Taylor Series*

Taylor Series

19

- Taylor's Theorem any smooth (i.e., continuously differentiable) function can be approximated as a polynomial
- □ Taylor Series

$$f(x_{i+1}) = \sum_{n=0}^{\infty} \frac{f^{(n)}(x_i)}{n!} (x_{i+1} - x_i)^n$$

- ☐ This infinite series is an *equality*
 - An exact representation of any smooth function as a polynomial
 - An infinite-order polynomial impractical

Taylor Series Approximation

20

 Can approximate a function as a polynomial by truncating the Taylor series after a finite number of terms

$$f(x_{i+1}) \approx f(x_i) + f'(x_i)h + \frac{f''(x_i)}{2!}h^2 + \dots + \frac{f^{(n)}(x_i)}{n!}h^n$$

where $h = x_{i+1} - x_i$ is the **step size**

K. Webb

MAE 4020/5020

Taylor Series Truncation Error

2

 $\ \square$ Can account for error by lumping the n+1 and higher-order terms into a single term, R_n

$$f(x_{i+1}) = f(x_i) + f'(x_i)h + \frac{f''(x_i)}{2!}h^2 + \dots + \frac{f^{(n)}(x_i)}{n!}h^n + R_n$$

 $\ \square$ R_n is the error associated with truncating after n terms

$$R_n = \frac{f^{(n+1)}(\xi)}{(n+1)!} h^{n+1}$$

22

If f(x) and f'(x) are continuous on $[x_i, x_{i+1}]$, then there is a point on this interval, ξ , where $f'(\xi)$ is the slope of the line joining $f(x_i)$ and $f(x_{i+1})$

Truncation Error – Dependence on Step Size

23

$$R_n = \frac{f^{(n+1)}(\xi)}{(n+1)!} h^{n+1}$$

- \square We don't know ξ , so we don't know R_n
 - We do know it's proportional to h^{n+1} , where h is the step size
 - Error is **on the order of** h^{n+1}

$$R_n = O(h^{n+1})$$

 \square If n=1 (first-order approx.), *halving* the step size will *quarter* the error

24

Truncation Errors in Practice

- Discretizing equations
- Finite-difference approximations

K. Webb

MAE 4020/5020

Discretization of Equations

25

- As engineers, many of the mathematical expressions we are interested in are differential equations
 - We know how to evaluate derivatives analytically
 - Need an approximation for the derivative operation in order to solve numerically
- □ **Discretization** conversion of a continuous function, e.g. differentiation, to a discrete approximation for numerical evaluation

Finite Difference Approximations

26

Recall the definition of a derivative

$$f'(x_i) = \lim_{h \to 0} \frac{f(x_{i+1}) - f(x_i)}{h}$$

Remove the limit to approximate this numerically

$$f'(x_i) \approx \frac{f(x_{i+1}) - f(x_i)}{h}$$

- ☐ This is the *forward difference approximation*
 - Uses value at x_i and forward one step at x_{i+1} to approximate the derivative at x_i

Discretizing Equations – Example

27

 A free-falling object (bungee jumper example from the text) can be modeled as

$$\frac{dv}{dt} = g - \frac{c_d}{m}v^2$$

where v is velocity, m is mass, g is gravitational acceleration, and c_d is a lumped drag coefficient

 This is a non-linear ordinary differential equation (ODE), which can be solved analytically to yield

$$v(t) = \sqrt{\frac{mg}{c_d}} \tanh\left(\sqrt{\frac{gc_d}{m}} \cdot t\right)$$

Discretizing Equations – Example

28

 To solve numerically instead, approximate the derivative operation with a finite difference

$$\frac{v(t_{i+1}) - v(t_i)}{t_{i+1} - t_i} \cong g - \frac{c_d}{m} v(t_i)^2$$

$$v(t_{i+1}) \cong v(t_i) + \left[g - \frac{c_d}{m}v(t_i)^2\right]h$$

- We've transformed the differential equation to a difference equation
 - An *algebraic* equation
 - Can be solved iteratively using a loop

Discretizing Equations – Example

29

$$v(t_{i+1}) \cong v(t_i) + \left[g - \frac{c_d}{m}v(t_i)^2\right]h$$

- The term in the square brackets is the original diff. eq., i.e. it is $v^{\prime}(t)$
- The difference equation is a first-order Taylor series approximation

$$v(t_{i+1}) = v(t_i) + v'(t_i) h + R_1$$

 Where we know that the error is on the order of the step size squared

$$R_1 = O(h^2)$$

 Taylor series provides a relation between the step size and the accuracy of the numerical solution to the diff. eqn.

Finite Difference Methods

30

- The preceding example showed
 - One method forward difference for numerically approximating a derivative
 - Transformation of a differential equation to a difference equation
 - How Taylor series can provide an understanding of the error associated with an approximation
- Now we'll take a closer look at three *finite difference methods* and how Taylor series can help us understand the error associated with each

Forward Difference

3

 Can also derive the forward difference approximation from the Taylor Series

$$f(x_{i+1}) = f(x_i) + f'(x_i)h + R_1$$

□ Solving for $f'(x_i)$

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h} - \frac{R_1}{h}$$

We've already seen that

$$R_1 = O(h^2)$$

□ So, the error term is

$$\frac{R_1}{h} = O(h)$$

 The forward difference, including error, is

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h} + O(h)$$

 Error of the forward difference approximation is on the order of the step size

Forward Difference

32

□ Value of the function, f(x), at x_i and forward one step at x_{i+1} used to approximate the derivative at x_i

Backward Difference

33

Backward difference uses value of f(x) at x_i and one step backward at x_{i-1} to approximate the derivative at x_i

$$f'(x_i) \approx \frac{f(x_i) - f(x_{i-1})}{h}$$

 This can also be developed by expanding the Taylor series backward

$$f(x_{i-1}) = f(x_i) - f'(x_i)h + R_1$$

 \Box Then solving for $f'(x_i)$

$$f'(x_i) = \frac{f(x_i) - f(x_{i-1})}{h} + \frac{R_1}{h}$$

 Again the error is on the order of the step size

$$\frac{R_1}{h} = O(h)$$

 The backward difference expression, including error, becomes

$$f'(x_i) = \frac{f(x_i) - f(x_{i-1})}{h} + O(h)$$

 Error of the backward difference approximation is on the order of the step size

Backward Difference

34

- Now use the value of f(x) at x_i and backward one step at x_{i-1} to approximate the derivative at x_i
- □ Again, error is

$$R = O(h)$$

K. Webb

MAE 4020/5020

Central Difference

35

Central difference uses value of f(x)one step backward at x_{i-1} and ones step ahead at x_{i+1} to approximate the derivative at x_i

$$f'(x_i) \approx \frac{f(x_{i+1}) - f(x_{i-1})}{2h}$$

- This can also be developed by subtracting the backward Taylor series from the forward series
- Second-order derivative terms cancel, leaving

$$f(x_{i+1}) = f(x_{i-1}) + 2f'(x_i)h + R_2$$

Now, the remainder term is

$$R_2 = O(h^3)$$

The central difference expression, including error, becomes

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_{i-1})}{2h} + O(h^2)$$

- Error of the central difference approximation is on the order of the step size <u>squared</u>
- Central difference method is more accurate than forward or backward
 - Uses more information

- Now use the value of f(x) backward one step at x_{i-1} and forward one step at x_{i+1} to approximate the derivative at x_i
- Reduced error:

$$R = O(h^2)$$

K. Webb

MAE 4020/5020

Total Numerical Error

Total Numerical Error

38

- Total numerical error is the sum of roundoff and truncation error
 - Roundoff error is largely out of your control, and, with double precision arithmetic, it is not typically an issue
 - *Truncation error* can be a significant problem, but can be reduced by decreasing step size
- Reducing step size reduces truncation error, but may also result in subtractive cancellation, thereby increasing roundoff error
- Choose step size to minimize total error
 - Or, more typically, to reduce truncation error to an acceptable level

- Reducing step size reduces truncation error, but may also result in subtractive cancellation, thereby increasing roundoff error
- Could choose step size to minimize total error
- But, more typically, reduce step size just enough to reduce truncation error to an acceptable level

Central Difference Error Analysis

40

 First derivative of a function in terms of the central difference approximation is

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_{i-1})}{2h} - \frac{f^{(3)}(\xi)}{6}h^2$$

- The last term on the right is the truncation error
- □ There is also roundoff error associated with each value

$$f(x_{i-1}) = \tilde{f}(x_{i-1}) - e_{i-1}$$
$$f(x_{i+1}) = \tilde{f}(x_{i+1}) - e_{i+1}$$

were $\tilde{f}(x_i)$ represents a rounded value, and e_i is the corresponding roundoff error

Central Difference Error Analysis

4

 Substituting the expressions for the rounded values into the expression for the true derivative yields

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_{i-1})}{2h} - \frac{f^{(3)}(\xi)}{6}h^2 + \frac{e_{i+1} - e_{i-1}}{2h}$$

Giving a total error of

Roundoff error $err = \underbrace{e_{i+1} - e_{i-1}}_{2h} - \underbrace{f^{(3)}(\xi)}_{6} h^{2}$

- □ Truncation error increases with step size
- □ Roundoff error decreases with step size