

Testing

Floating Point

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

Fields					
COLII	CI I	Corner 2 Crop			
:	:	:	:	:	
:	:	:	:	•	
:	:	:	:	:	

Latitude/longitude

Fields					
Corner 1 Corner 2 Crop					
:	:	:	:	:	
:	:	:	:	:	
:	:	:	:	:	

Floating point numbers

Fields				
Corner 1 Corner 2 Crop				Crop
:	:	:	:	•
:	:	:	:	:
:	:	:	:	:

Latitude/longitude
Floating point numbers

That's when trouble starts

Fields				
Corner 1 Corner 2 Crop				Crop
:	:	:	:	•
:	:	:	:	:
:	:	:	:	:

Can't actually represent an infinite number of real values with a finite set of bit patterns

Can't actually represent an infinite number of real values with a finite set of bit patterns

What follows is (over-)simplified

Can't actually represent an infinite number of real values with a finite set of bit patterns
What follows is (over-)simplified

Goldberg (1991): "What Every Computer Scientist Should Know About Floating-Point Arithmetic"

sign	magnitude	exponent
	0 0 0	000
1	23	8

To illustrate problems, we'll use a simpler format

To illustrate problems, we'll use a simpler format

And only positive values without fractions

To illustrate problems, we'll use a simpler format And only positive values without fractions

magnitude	exponent
3	2

Exponent

Mantissa

	00	01	10	11
000	0	0	0	0
001	1	2	4	8
010	2	4	8	16
011	3	6	12	24
100	4	8	16	32
101	5	10	20	40
110	6	12	24	48
101	7	14	28	56

Exponent

Mantissa

	00	01	10	11
000	0	0	0	0
001	1	2	4	8
010	2	4	8	16
011	3	6	12	24
100	4	8	16	32
101	5	10	20	40
110	6	12	24	48
101	7	14	28	56

$$110 \times 2^{11}$$

Exponent

Mantissa

	00	01	10	11
000	0	0	0	0
001	1	2	4	8
010	2	4	8	16
011	3	6	12	24
100	4	8	16	32
101	5	10	20	40
110	6	12	24	48
101	7	14	28	56

$$\frac{110 \times 2^{11}}{6 \times 2^3}$$

Testing

Exponent

Mantissa

	00	01	10	11
000	0	0	0	0
001	1	2	4	8
010	2	4	8	16
011	3	6	12	24
100	4	8	16	32
101	5	10	20	40
110	6	12	24	48
101	7	14	28	56

$$\frac{110}{6 \times 2^3}$$

6 × 8

Testing

Exponent

Mantissa

	00	01	10	11
000	0	0	0	0
001	1	2	4	8
010	2	4	8	16
011	3	6	12	24
100	4	8	16	32
101	5	10	20	40
110	6	12	24	48
101	7	14	28	56

$$\frac{110}{6 \times 2^3}$$

$$6 \times 2^{3}$$

Actual representation doesn't have redundancy

There are numbers we can't represent

There are numbers we can't represent

Just as 1/3 must be 0.3333 or 0.3334 in decimal

This scheme has no representation for 9

This scheme has no representation for 9

So 8+1 must be either 8 or 10

This scheme has no representation for 9

So 8+1 must be either 8 or 10

If 8+1 = 8, what is 8+1+1?

This scheme has no representation for 9

So 8+1 must be either 8 or 10

If 8+1 = 8, what is 8+1+1?

(8+1)+1 = 8+1 (if we round down) = 8 again

This scheme has no representation for 9

So 8+1 must be either 8 or 10

If 8+1 = 8, what is 8+1+1?

(8+1)+1 = 8+1 (if we round down) = 8 again

But 8+(1+1) = 8+2 = 10, which we *can* represent

This scheme has no representation for 9

So 8+1 must be either 8 or 10

If 8+1 = 8, what is 8+1+1?

(8+1)+1 = 8+1 (if we round down) = 8 again

But 8+(1+1) = 8+2 = 10, which we *can* represent

"Sort then sum" would give the same answer...

Spacing is uneven

Spacing is uneven

But *relative* spacing stays the same

Spacing is uneven

But relative spacing stays the same

Because we're multiplying the same few mantissas by ever-larger exponents

Absolute error = |val - approx|

Absolute error = |val - approx|

Relative error = |val - approx| / val

Operation	Actual	Intended	Absolute	Relative
	Result	Result	Error	Error
8+1	8	9	1	1/9 (11.11%)
56+1	56	57	1	1/57 (1.75%)

Operation	Actual Result	Intended Result	Absolute Error	Relative Error
8+1	8	9	1	1/9 (11.11%)
56+1	56	57	1	1/57 (1.75%)

Relative error is more useful

Operation	Actual Result	Intended Result	Absolute Error	Relative Error
8+1	8	9	1	1/9 (11.11%)
56+1	56	57	1	1/57 (1.75%)

Relative error is more useful

Makes little sense to say "off by 0.01" if the value you're approximating is 0.00000001


```
vals = []
for i in range(1, 10):
  number = 9.0 * 10.0 ** -i
  vals.append(number)
  total = sum(vals)
  expected = 1.0 - (1.0 * 10.0 ** i)
  diff = total - expected
  print '%2d %22.21f %22.21f' % \
 (i, total, total-expected)
```


```
vals = []
for i in range(1, 10): \leftarrow i = 1, 2, 3, ..., 9
  number = 9.0 * 10.0 ** -i
  vals.append(number)
  total = sum(vals)
  expected = 1.0 - (1.0 * 10.0 ** i)
  diff = total - expected
  print '%2d %22.21f %22.21f' % \
 (i, total, total-expected)
```


```
vals = []
for i in range(1, 10):
 0.9, 0.09, 0.009, ...
  number = 9.0 * 10.0 ** −i ←
  vals.append(number)
  total = sum(vals)
  expected = 1.0 - (1.0 * 10.0 ** i)
  diff = total - expected
  print '%2d %22.21f %22.21f' % \
 (i, total, total-expected)
```


```
vals = []
for i in range(1, 10):
  number = 9.0 * 10.0 ** -i
 vals.append(number)
  total = sum(vals) ←
 0.9, 0.99, 0.999, ...
  expected = 1.0 - (1.0 * 10.0 ** i)
  diff = total - expected
  print '%2d %22.21f %22.21f' % \
 (i, total, total-expected)
```


```
vals = []
for i in range(1, 10):
  number = 9.0 * 10.0 ** -i
 But is it?
  vals.append(number)
  total = sum(vals) ←
 0.9, 0.99, 0.999, ...
  expected = 1.0 - (1.0 * 10.0 ** i)
  diff = total - expected
  print '%2d %22.21f %22.21f' % \
 (i, total, total-expected)
```


```
vals = []
for i in range(1, 10):
  number = 9.0 * 10.0 ** -i
  vals.append(number)
 1-0.1, 1-0.01, ...
  total = sum(vals)
  expected = 1.0 - (1.0 * 10.0 ** i)
  diff = total - expected
  print '%2d %22.21f %22.21f' % \
 (i, total, total-expected)
```


```
vals = []
 Should also make
for i in range(1, 10):
  number = 9.0 \times 10.0 \times -i
 0.9, 0.99, ...
  vals.append(number)
 1-0.1, 1-0.01, ...
  total = sum(vals)
  expected = 1.0 - (1.0 * 10.0 ** i)
  diff = total - expected
  print '%2d %22.21f %22.21f' % \
 (i, total, total-expected)
```


```
vals = []
for i in range(1, 10):
  number = 9.0 * 10.0 ** -i
 vals.append(number)
  total = sum(vals)
 expected = 1.0 - (1.0 * 10.0 ** i)
 diff = total − expected ← Check and print
 print '%2d %22.21f %22.21f' % \
 (i, total, total-expected)
```


0.900000000000000022204 0.0000000000000000000000 0.9899999999999991118 0.0000000000000000000000 3 0.998999999999999112 0.0000000000000000000000 0.0000000000000000000000 0.999900000000000011013 4 5 0.0000000000000000000000 0.999990000000000045510 6 0.9999990000000000082267 0.000000000000000111022 0.99999990000000052636 0.000000000000000000000 8 0.999999990000000060775 0.000000000000000111022 9 0.999999999000000028282 0.0000000000000000000000


```
0.0000000000000000000000
  0.900000000000000022204
  0.989999999999991118
 0.9989999999999999112
 0.999900000000
 200000000000000
  0.99999000000 Already slightly off
 20000000000000
6
  0.999999000000000082267
 0.000000000000000111022
  0.99999990000000052636
 8
  0.999999990000000060775
 0.000000000000000111022
9
 0.999999999000000028282
```


```
0.900000000000000022204
 0.0000000000000000000000
  0.989999999999991118
 0.998999999999999112
 0.999
 00000
 But at least they're consistent
  0.999
 00000
6
  0.999999000000000082267
 0.000000000000000111022
  0.99999990000000052636
 8
  0.999999990000000060775
 0.000000000000000111022
9
  0.999999999000000028282
```


- 2 0.9899999999999991118 0.000000000000000000000
- 3 0.99899999999999999112 0.000000000000000000000
- 5 0.999990000000000045510 0.000000000000000000000
- 6 0.999999000000000082267 0.00000000000000111022
- 7 0.99999990000000052636 0.000000000000000000000

Sometimes, they're not

- 1 0.900000000000000022204
- 2 0.989999999999991118
- 3 0.998999999999999112
- 4 0.999900000000000011013
- 5 0.999990000000000045510
- 0.0000000000000000000000
- 6 0.999999000000000082267
- 0.000000000000000111022
- 7 0.99999990000000052636
- 8 0.99999999000000060775
- 0.00000000000000111022
- 9 0.99999999000000028282
- 0.00000000000000000000000

Sometimes errors cancel out later

What do you compare the actual test result to?

So what does this have to do with testing?
What do you compare the actual test result to?

sum(vals[0:7]) = 0.99999999 could well be False

What do you compare the actual test result to?

sum(vals[0:7]) = 0.9999999 could well be False

Even if vals = [0.9, 0.09, ...]

What do you compare the actual test result to?

sum(vals[0:7]) = 0.9999999 could well be False

Even if vals = [0.9, 0.09, ...]

And there are no bugs in our code

What do you compare the actual test result to?

sum(vals[0:7]) = 0.99999999 could well be False

Even if vals = [0.9, 0.09, ...]

And there are no bugs in our code

This is *hard*

What do you compare the actual test result to?

sum(vals[0:7]) = 0.99999999 could well be False

Even if vals = [0.9, 0.09, ...]

And there are no bugs in our code

This is *hard*

No one has a good answer

1. Compare to analytic solutions (when you can)

- 1. Compare to analytic solutions (when you can)
- 2. Compare complex to simple

- 1. Compare to analytic solutions (when you can)
- 2. Compare complex to simple
- 3. Never use == or != with floating-point numbers

- 1. Compare to analytic solutions (when you can)
- 2. Compare complex to simple
- 3. Never use == or != with floating-point numbers (It's OK to trust <, >=, etc.)

- 1. Compare to analytic solutions (when you can)
- 2. Compare complex to simple
- 3. Never use == or != with floating-point numbers (It's OK to trust <, >=, etc.)

Use nose.assert_almost_equals(expected, actual)

- 1. Compare to analytic solutions (when you can)
- 2. Compare complex to simple
- 3. Never use == or != with floating-point numbers (It's OK to trust <, >=, etc.)

Use nose.assert_almost_equals(expected, actual)

Fail if the two objects are unequal as determined by their difference rounded to the given number of decimal places (default 7) and comparing to zero.

- 1. Compare to analytic solutions (when you can)
- 2. Compare complex to simple
- 3. Never use == or != with floating-point numbers (It's OK to trust <, >=, etc.)

Use nose.assert_almost_equals(expected, actual)

Fail if the two objects are unequal as determined by their difference rounded to the given number of decimal places (default 7) and comparing to zero.

Is that absolute or relative?

created by

Greg Wilson

August 2010

Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.