Chapter 1

Fun with Floats

```
with the participation of:
Nicolas Cellier (nicolas.cellier.aka.nice@gmail.com)
```

Floats are inexact by nature and this can confuse programmers. In this chapter we present an introduction to this problem. The basic message is that Floats are what they are: inexact but fast numbers.

1.1 Never test equality on floats

The first basic principle is to never compare float equality. Let's take a simple case: the addition of two floats may not be equal to the float representing their sum. For example 0.1 + 0.2 is not equal to 0.3.

```
(0.1 + 0.2) = 0.3
\longrightarrow false
```

Hey, this is unexpected, you did not learn that in school, did you? This behavior is surprising indeed, but it's normal since floats are inexact numbers. What is important to understand is that the way floats are printed is also influencing our understanding. Some approaches print a simpler representation of reality than others. In early versions of Pharo printing 0.1 + 0.2 were printing 0.3, now it prints 0.30000000000000000. This change was guided by the idea that it is better not to lie to the user. Showing the inexactness of a float is better than hiding it because one day or another we can be deeply bitten by them.

Fun with Floats

```
0.3 printString

→ '0.3'
```

We can see that we are in presence of two different numbers by looking at the hexadecimal values.

The method storeString also conveys that we are in presence of two different numbers.

About closeTo:. One way to know if two floats are probably close enough to look like the same number is to use the message closeTo:

```
(0.1 + 0.2) closeTo: 0.3

→ true

0.3 closeTo: (0.1 + 0.2)

→ true
```

Mariano ► I think it would be nice to show the code of closeTo: so that they can see HOW close -> 0.0001 and even more, how possible could be to change that for their needs◀

About Scaled Decimals. There is a solution if you absolutely need exact floating point numbers: Scaled Decimals. They are exact numbers so they exhibit the behavior you expected.

```
0.1s2 + 0.2s2 = 0.3s2
\longrightarrow true
```

```
Mariano ► Why (0.1 asScaledDecimal: 2) + (0.2 asScaledDecimal: 2) = (0.3 asScaledDecimal: 2) answers false? ✓ Stét ► I do not know. ✓
```

1.2 Dissecting a Float

To understand what operation is involved in above addition, we must know how floats are internally represented in the computer: Pharo's Float format

3

is a wide spread standard found on most computers - IEEE 754-1985 double precision on 64 bits (See http://en.wikipedia.org/wiki/IEEE 754-1985 for more details). With this format, a Float is represented in base 2 by this formula:

$$sign \cdot mantissa \cdot 2^{exponent}$$

- The sign is represented with 1 bit.
- The exponent is represented with 11 bits.
- The mantissa is a fractional number in base two, with a leading 1 before decimal point, and with 52 binary digits after fraction point.

For example, a series of 52 bits:

means the mantissa is:

which also represents the following fractions:

$$1 + \frac{0}{2} + \frac{1}{2^2} + \frac{1}{2^3} + \frac{0}{2^4} + \frac{0}{2^5} + \frac{1}{2^6} + \dots + \frac{0}{2^{52}}$$

The mantissa value is thus between 1 (included) and 2 (excluded) for normal numbers.

```
1 + ((1 to: 52) detectSum: [:i | (2 raisedTo: i) reciprocal]) asFloat
 → 1.999999999999998
```

Building a Float. Let us construct such a mantissa:

```
(#(0 2 3 6) detectSum: [:i | (2 raisedTo: i) reciprocal]) asFloat.
 \rightarrow 1.390625
```

Now let us multiply by 2^3 to get a non null exponent:

```
(#(0 2 3 6) detectSum: [:i | (2 raisedTo: i) reciprocal]) asFloat * (2 raisedTo: 3).

→ 11.125
```

Or using the method timesTwoPower:

```
(#(0 2 3 6) detectSum: [:i | (2 raisedTo: i) reciprocal]) asFloat timesTwoPower: 3.
 \rightarrow 11.125
```

In Pharo, you can retrieve these informations:

```
11.125 sign.
 \longrightarrow 1
```

```
11.125 significand. \longrightarrow 1.390625

11.125 exponent. \longrightarrow 3
```

Mariano ► maybe you should clarify that significand answers the mantissa ? Stef ► how?

In Pharo, there is no message to directly handle the normalized mantissa. Instead it is possible to handle the mantissa as an Integer after a 52 bits shift to the left. There is one good reason for this: operating on Integer is easier because arithmetic is exact. The result includes the leading 1 and should thus be 53 bits long for a normal number (that's the float precision):

You can also retrieve the *exact* fraction corresponding to the internal representation of the Float:

```
11.125 asTrueFraction.

→ (89/8)

(#(0 2 3 6) detectSum: [:i | (2 raisedTo: i) reciprocal]) * (2 raisedTo: 3).

→ (89/8)
```

Until there we've retrieved the exact input we've injected into the Float. Are Float operations exact after all? Hem, no, we only played with fractions having a power of 2 as denominator and a few bits in numerator. If one of these conditions is not met, we won't find any exact Float representation of our numbers. For example, it is not possible to represent 1/5 with a finite number of binary digits. Consequently, a decimal fraction like 0.1 cannot be represented exactly with above representation.

```
(1/5) asFloat = (1/5). 

\longrightarrow false
```

5

$$(1/10) = 0.1$$

$$\longrightarrow false$$

Let us see in detail how we could get the fractional bits of 1/10 i.e., 2r1/2r101. For that, we must lay out the division:

1	101
10	0.00110011
100	
1000	
-101	
11	
110	
-101	
1	
10	
100	
1000	
-101	
11	
110	
-101	
1	

What we see is that we get a cycle: every 4 Euclidean divisions, we get a quotient 2r0011 and a remainder 1. That means that we need an infinite series of this bit pattern 0011 to represent 1/5 in base 2. Let us see how Pharo dealt to convert (1/5) to a Float:

```
Mariano ►I am confused. Are you giving the example of 1/10 or 1/5. Because you seem to
mix both. ◀ Stéf ► May be> I have to check with nicolas :) ◀
```

```
(1/5) asFloat significandAsInteger printStringBase: 2.
```

(1/5) asFloat exponent.

$$\longrightarrow$$
 -3

That's the bit pattern we expected, except the last bits 001 have been rounded to upper 010. This is the default rounding mode of Float, round to nearest even. We now understand why 0.2 is represented inexactly in machine. It's the same mantissa for 0.1, and its exponent is −4.

```
0.2 significand
 \longrightarrow 1.6
0.1 significand
```

```
\longrightarrow 1.6

0.2 exponent
\longrightarrow -3

0.1 exponent
\longrightarrow -4
```

So, when we entered 0.1 + 0.2, we didn't get exactly (1/10) + (1/5). Instead of that we got:

```
0.1 asTrueFraction + 0.2 asTrueFraction.

→ (10808639105689191/36028797018963968)
```

But that's not all the story... Let us inspect the bit pattern of above fraction, and check the span of this bit pattern, that is the position of highest bit set to 1 (leftmost) and position of lowest bit set to 1 (rightmost):

The denominator is a power of 2 as we expect, but we need 54 bits of precision to store the numerator... Float only provides 53. There will be another rounding error to fit into Float representation:

To summarize what happened, including conversions of decimal representation to Float representation:

```
(1/10) asFloat 0.1 inexact (rounded to upper)
(1/5) asFloat 0.2 inexact (rounded to upper)
(0.1 + 0.2) asFloat ··· inexact (rounded to upper)
```

3 inexact operations occurred, and, bad luck, the 3 rounding operations were all to upper, thus they did cumulate rather than annihilate. On the

7

other side, interpreting 0.3 is causing a single rounding error (3/10) as Float. We now understand why we cannot expect 0.1 + 0.2 = 0.3.

As an exercise, you could show why 1.3 * 1.3 \neq 1.69.

1.3 With floats, printing is inexact

One of the biggest trap we learned with above example is that despite the fact that 0.1 is printed '0.1' as if it were exact, it's not. The name absPrintExactlyOn:base: used internally by printString is a bit confusing, it does not print exactly, but it prints the shortest decimal representation that will be rounded to the same Float when read back (Pharo always converts the decimal representation to the nearest Float).

Another message exists to print exactly, you need to use printShowingDecimalPlaces: instead. As every finite Float is represented internally as a Fraction with a denominator being a power of 2, every finite Float has a decimal representation with a finite number of decimals digits (just multiply numerator and denominator with adequate power of 5, and you'll get the digits). Here you go:

```
0.1 asTrueFraction denominator highBit.
```

This means that the fraction denominator is 2^{55} and that you need 55 decimal digits after the decimal point to really print internal representation of 0.1 exactly.

```
0.1 printShowingDecimalPlaces: 55.

→ '0.100000000000000055511151231257827021181583404541015625'
```

And you can retrieve the digits with:

```
0.1 asTrueFraction numerator ∗ (5 raisedTo: 55).

→ 100000000000000055511151231257827021181583404541015625
```

You can just check our result with:

```
10000000000000000055511151231257827021181583404541015625/(10\ raisedTo:\ 55) = 0.1\ asTrueFraction \\ \longrightarrow \ true
```

You see that printing the exact representation of what is implemented in machine would be possible but would be cumbersome. Try printing 1.0e–100 exactly if not convinced.

1.4 Float rounding is also inexact

While float equality is known to be evil, you have to pay attention to other aspects of floats. Let us illustrate that point with the following example.

It is surprising but not false that 2.8 truncateTo: 0.01 does not return 2.8 but 2.800000000000003. This is because truncateTo: and roundTo: perform several operations on floats: inexact operations on inexact numbers can lead to cumulative rounding errors as you saw above, and that's just what happens again.

Even if you perform the operations exactly and then round to nearest Float, the result is inexact because of the initial inexact representation of 2.8 and 0.01.

Using 0.01s2 rather than 0.01 let this example appear to work:

```
2.80 truncateTo: 0.01s2

→ 2.80s2

2.80 roundTo: 0.01s2

→ 2.80s2
```

But it's just a case of luck, the fact that 2.8 is inexact is enough to cause other surprises as illustrated below:

Truncating in the Float world is absolutely unsafe. Though, using a ScaledDecimal for rounding is unlikely to cause such discrepancy, except when playing with last digits.

1.5 Fun with Inexact representations

To add a nail to the coffin, let's play a bit more with inexact representations. Let us try to see the difference between different numbers:

The following expression returns 0.0->1, which means that: (2.8 asTrueFraction roundTo: 0.01 asTrueFraction) asFloat = (2.8 successor)

But remember that

```
(2.8 asTrueFraction roundTo: 0.01 asTrueFraction) \sim= (2.8 successor)
```

It must be interpreted as the nearest Float to (2.8 asTrueFraction roundTo: 0.01 asTrueFraction) is (2.8 successor).

If you want to know how far it is, then get an idea with:

```
((2.8 asTrueFraction roundTo: 0.01 asTrueFraction) – (2.8 successor asTrueFraction))
asFloat
—— -2.0816681711721685e-16
```

1.6 Conclusion

Floats are inexact numbers. Pay attention when you manipulate them. There are much more things to know about floats, and if you are advanced enough, it would be a good idea to check this link from the wikipedia page "What Every Computer Scientist Should Know About Floating-Point Arithmetic".

1.7 To digest

Hi Stephane, occasionally i look at the Pharo-project mailing list and i saw your question re ScaledDecimals. they are Fractions and you can can look at their internal representation by using asFraction. things like 0.1s2 are fractions built from scratch , hence 0.1s2 asFraction returns 1/10 while (0.1 asScaledDecimal: 2) asFraction returns the same thing as 0.1 asFraction. aFloat asFraction is constructed in such a way that aFloat asFraction asFloat=

aFloat for every aFloat. At least with a probability of (100 - epsilon)% with epsilon going to 0. while epsilon is not equal to 0 according to the author of as-Fraction (see the last comment at the end of Float»asTrueFraction),obviously nobody has as yet found a counterexample, hence i would forget that. iow (0.1 asScaledDecimal: 2)represents exactly the same number as the float 0.1. since 0.1 + 0.2=0.3 returns false you would of course expect your first example to return false. and you would expect the error in the equality to be similar to the error in 0.1 + 0.2=0.3. although not necessarily equal. if this last statement does not immediately make sense, you might want to think a second or two about the results of these things: ((0.1 asFraction)) + (0.2 asFraction)) asFloat = (0.1 +0.2) . ((0.1 asFraction) + (0.2 asFraction)) = (0.1 +0.2) asFraction .

werner

Hi Stef and Mariano, these are good questions...

- 1) closeTo: good idea, i always found the threshold arbitrary.
- 2) (0.1 asScaledDecimal:2) is exactly (0.1 asTrueFraction asScaledDecimal: 2) So just evaluate (0.1 asFraction) + (0.2 asFraction) = (0.3 asFraction). 0.1 is a Float and is inexact because it result from this inexact operation: 1/10.0.

Even if by chance we would have (0.1 asFraction) + (0.2 asFraction) = (0.3 asFraction), then it would still be something different from 0.3s2, 0.3 = (3/10) -> false, 0.3s2 = (3/10) -> true.

- 3) significand: yes, maybe we can write that (f significand timesT-woPower: f exponent) = f is true for every finite Float (can't remember if significand includes the sign, otherwise it would be f sign * f significand timesTwoPower: f exponent)
- 4) 1/10 and 1/5: they will share the same significand (mantissa) because (1/5) / 2.0 = (1/10.0), and = (1/5.0 timesTwoPower: -1). Multiplying or dividing by a power of two just changes the exponent and is an exact operation (unfortunately, 1/5 isn't).

Hope that helps...

cheers

There is a difference between these two:

(1/10) asScaledDecimal: 2. (1/10) asFloat asScaledDecimal: 2.

asFloat introduces a rounding error. Though the result prints 0.1, it is different from (1/10), asFrank said, just convert it back asTrueFraction, and you'll see. asScaledDecimal: does not undo the rounding error, it just uses asTrueFraction. If you want to undo the error, you may try (0.1 roundTo: 0.01s2).

Nicolas

1.7 To digest 11

Ah, because the NumberParser knows you want a ScaledDecimal with the s2 specification, so it just doesn't use an intermediate Float, but directly convert (1/10) asScaledDecimal: 2. You can also try ScaledDecimal read-From: '0.1', it avoids a an intermediate conversion to Float too.

Oh, but they are:

```
(1 to: 1000) detect: [:i | | s1 s2 | s1 := Number readFrom: '0.' , (String new: i withAll: 0),' 1'.s2 := NumberreadFrom: '0.', (Stringnew: iwithAll:0), '2'. s1+s1 =s2] -> 308
```