

Errors in Numerical Method

Lecturer: Adevian Fairuz Pratama, S.ST., M.Eng

Study Program: Informatics Engineering 2024/2025

What is Error in Numerical Method?

- The difference between the true value of a quantity and the approximate value computed or obtained by measurement is called Error.
- So if XT and XA be the true and approximate value of the solution in solving a problem, then the quantity gives the error in Xa. The absolute error Ea involved in x is given by Ea = XT-XA.

- The relative error Er in Xa is defined by: $Er = |\underbrace{XT-XA}| \text{ Provided XT} \neq 0$ XT
- The percentage error Ep is 100 times the relative error:

Ep = Er * 100 =
$$|XT-XA|$$
 *100 Provided XT \neq 0

true value = approximation + error

Absolute, Relative, Percentage Errors

Absolute error =
$$\frac{|V_{true} - V_{observed}|}{|V_{true}|}$$

Relative error = $\frac{|V_{true} - V_{observed}|}{|V_{true}|} \times 100$

Percentage error = $\frac{|V_{true} - V_{observed}|}{|V_{true}|} \times 100$

• • • • • • • • • • • • • • • • •

Absolute and Relative Errors

• To illustrate, suppose the number 4.6285 is rounded to 4.628 which is correct into four important numbers. Then we have:

$$XT = 4.6285$$
, $XA = 4.628$

- The absolute error is: **Ea**= | 4.6285 4.628 | = 0.0005
- The relative error is given by: $Er = 0.0005 / 4.6285 = 10804 \times 10^{-4}$
- The percentage error is: **Ep** = $10804 \times 10^{-4} \times 100 = 1.0804 \times 10^{-2}$

• • • • • • • • • • • • • • • • • •

Rounding Error

- This is a one type of computation error which arise due to the process of rounding off the number during the computation. Roundoff errors occur because computers have a limited ability to represent numbers. For example, π has infinite digits, but due to precision limitations, only 16 digits may be stored in MATLAB.
- While this roundoff error may seem insignificant, if your process involves multiple iterations that are dependent on one another, these small errors may accumulate over time and result in a significant deviation from the expected value.

 For example, when a result 2.01536 is rounded off to for decimal places, then:

$$XT = 2.01536$$

$$XA = 2.0154$$

So in this case the rounded off error is given by:

Example of Rounding Error

The quadratic formula is represented as follows:

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Using a = 0.2, b = -47.91, c = 6 and if we carry out rounding to two decimal places at every intermediate step:

$$x = \frac{-47.91 \pm \sqrt{(-47.91)^2 - 4(0.2)(6)}}{2(0.2)} = \frac{-47.91 \pm \sqrt{2295.36 - 4.8}}{0.4} = \frac{-47.91 \pm 47.86}{0.4}$$

$$x_1 = 239.425$$

$$x_2 = 0.125$$

• • • • • • • • • • • • • • • • • •

Example of Rounding Error (cont.)

The error between our approximations and true values can be found as follows:

$$Absolute \ Error_{x1} = \left| \frac{actual - approximation}{actual} \right| * 100 = \frac{239.4246996 - 239.425}{239.4246996} * 100$$

$$= 1.25 \times 10^{-4} \%$$

$$Absolute \ Error_{x2} = \left| \frac{0.1253003556 - 0.125}{0.1253003556} \right| * 100 = 24\%$$

As can be seen, the smaller root has a larger error associated with it because deviations will be more apparent with smaller numbers than larger numbers.

• • • • • • • • • • • • • • • • • •

Example of Rounding Error (cont.)

If you have the insight to see that your computation will involve operations with numbers of differing magnitudes, the equations can sometimes be cleverly manipulated to reduce roundoff error. In our example, if the quadratic formula equation is rationalized, the resulting absolute error is much smaller because fewer operations are required and numbers of similar magnitudes are being multiplied and added together:

$$x = \frac{2c}{-b \pm \sqrt{b^2 - 4ac}} = \frac{2(6)}{47.91 \pm \sqrt{(-47.91)^2 - 4(0.2)(6)}} = \frac{12}{47.91 \pm 47.86}$$

$$x_1 = 240$$

$$x_2 = 0.1253001984$$

$$Absolute\ Error_{x1} = \left| \frac{actual - approximation}{actual} \right| * 100 = \frac{239.4246996 - 240}{239.4246996} * 100$$

$$= 0.24\%$$

$$Absolute\ Error_{x2} = \left| \frac{0.1253003556 - 0.1253001984}{0.1253003556} \right| * 100 = 1.25 \times 10^{-4} \%$$

Post Test

- 1. Give 3 examples of errors due to cutting process!
- 2. Give 2 examples of errors due to the rounding process!
- 3. It is known that the exact value of the calculation of the building area is 403.1476 m², while the estimated value is 403 m². Calculate absolute errors, relative errors and percentage of errors!
- 4. Measurements Bridge and pencil lengths of 9999 cm and 9 cm. When the true (exact) length is 10000 cm and 10 cm respectively. Calculate absolute errors, relative errors and percentage of errors of both object mentioned!
- 5. Give each of the 2 examples of numbers that have 4 and 5 significant figures!