Lecture 08 Floating Point Arithmetic; Condition Numbers

Songting Luo

Department of Mathematics lowa State University

MATH 562 Numerical Analysis II

Outline

1 Floating Point Arithmetic

2 Conditioning and Condition Numbers

Outline

1 Floating Point Arithmetic

2 Conditioning and Condition Numbers

Floating Point Representations

- Computers can only use finite number of bits to represent a real number
 - Numbers cannot be arbitrarily large or small (associated risks of overflow and underflow)
 - There must be gaps between representable numbers (potential round-off errors)
- Commonly used computer-representations are floating point representations, which resemble scientific notation

$$\pm (d_0 + d_1 \beta^{-1} + \dots + d_{p-1} \beta^{-p+1}) \beta^e, \ 0 \le d_i \le \beta$$

where β is base, p is digits of precision, and e is exponent between e_{min} and e_{max}

- Normalize if $d_0 \neq 0$ (except for 0)
- Gaps between adjacent numbers scale with size of numbers
- Relative resolution given by machine epsilon $\epsilon_{machine} = 0.5 \beta^{1-p}$
- For all x, there exists a floating point x' such that $|x-x'| \leqslant \epsilon_{machine}|x|$

IEEE Floating Point Representations

- Single precision: 32 bit
 - 1 sign bit (S), 8 exponent bits (E), 23 significant bits (M) $(-1)^S \times 1.M \times 2^{E-127}$
 - $\epsilon_{machine}$ is $2^{-24} \approx 6 \times 10^{-8}$
- Double precision: 64 bits
 - 1 sign bit (S), 11 exponent bits (E), 52 significant bits (M) $(-1)^S \times 1.M \times 2^{E-1023}$
 - $\epsilon_{machine}$ is $2^{-53} \approx 1 \times 10^{-16}$
- Special quantities
 - $+\infty$ and $-\infty$ when operation overflows; e.g., x/0 for nonzero x
 - NaN (Not a Number) is returned when an operation has no well-defined result; e.g., $0/0, \sqrt{-1}, arcsin(2)$, NaN.

Machine Epsilon

- Define fl(x) as closest floating point approximation to x
- By definition of $\epsilon_{machine}$, we have:

For all
$$x \in \mathbb{R}$$
, there exists ϵ with $|\epsilon| \leq \epsilon_{machine}$ such that $fl(x) = x(1+\epsilon)$

- Given operation $+,-,\times$, and / (denoted by *), floating point numbers x and y, and corresponding floating point arithmetic (denoted by \circledast), we require that $x\circledast y=fl(x*y)$
- This is guaranteed by IEEE floating point arithmetic
- Fundamental axiom of floating point arithmetic:

For all
$$x, y \in \mathbb{R}$$
, there exists ϵ with $|\epsilon| \leq \epsilon_{machine}$ such that $x \circledast y = (x * y)(1 + \epsilon)$

• These properties will be the basis of error analysis with rounding errors

Outline

• Floating Point Arithmetic

2 Conditioning and Condition Numbers

- Error analysis is important subject of numerical analysis
- Given a problem f and an algorithm \tilde{f} with an input x, the absolute error is $\|\tilde{f}(x) f(x)\|$ and relative error is $\|\tilde{f}(x) f(x)\|/\|f(x)\|$
- What are possible sources of errors?

- Error analysis is important subject of numerical analysis
- Given a problem f and an algorithm \tilde{f} with an input x, the absolute error is $\|\tilde{f}(x) f(x)\|$ and relative error is $\|\tilde{f}(x) f(x)\|/\|f(x)\|$
- What are possible sources of errors?
 - Round-off error (input, computation), truncation (approximation) error

- Error analysis is important subject of numerical analysis
- Given a problem f and an algorithm \tilde{f} with an input x, the absolute error is $\|\tilde{f}(x) f(x)\|$ and relative error is $\|\tilde{f}(x) f(x)\|/\|f(x)\|$
- What are possible sources of errors?
 - Round-off error (input, computation), truncation (approximation) error
- We would like the solution to be accurate, i.e., with small errors

- Error analysis is important subject of numerical analysis
- Given a problem f and an algorithm \tilde{f} with an input x, the absolute error is $\|\tilde{f}(x) f(x)\|$ and relative error is $\|\tilde{f}(x) f(x)\|/\|f(x)\|$
- What are possible sources of errors?
 - Round-off error (input, computation), truncation (approximation) error
- We would like the solution to be accurate, i.e., with small errors
- The error depends on property (conditioning) of the problem, property (stability) of the algorithm.
 - A well-conditioned problem: small perturbations of x lead to small changes in f(x);
 - An ill-conditioned problem: small perturbations of ${\bf x}$ lead to large changes in ${\bf f}({\bf x})$.

Absolute Condition Number

- Condition number is a measure of sensitivity of a problem
- Absolute condition number of a problem f at x is

$$\hat{\kappa} = \lim_{\epsilon \to 0} \sup_{\|\delta \mathbf{x}\| \le \epsilon} \frac{\|\delta \mathbf{f}\|}{\|\delta \mathbf{x}\|}$$

where
$$\delta \mathbf{f} = \mathbf{f}(\mathbf{x} + \delta \mathbf{x}) - \mathbf{f}(\mathbf{x})$$

- Less formally, $\hat{\kappa} = \sup_{\delta \mathbf{x}} \frac{\|\delta \mathbf{f}\|}{\|\delta \mathbf{x}\|}$ for infinitesimally small $\delta \mathbf{x}$
- If f is differentiable, then

$$\hat{\kappa} = \|\mathbf{J}(\mathbf{x})\|$$

where **J** is the Jacobian of **f** at **x**, with $J_{ij} = \partial f_i/\partial x_j$, and the matrix norm is induced by vector norms on ∂ **f** and ∂ **x**.

- Question: What is absolute condition number of $f(x) = \alpha x$?
- Answer: ?

Relative Condition Number

• Relative condition number of a problem f at x is

$$\kappa = \lim_{\epsilon \to 0} \sup_{\|\delta \mathbf{x}\| \leqslant \epsilon} \frac{\|\delta \mathbf{f}\| / \|\mathbf{f}(\mathbf{x})\|}{\|\delta \mathbf{x}\| / \|\mathbf{x}\|}$$

- Less formally, $\kappa = \sup_{\delta \mathbf{x}} \frac{\|\delta \mathbf{f}\|/\|\delta \mathbf{x}\|}{\|\mathbf{f}(\mathbf{x})\|/\|\mathbf{x}\|}$ for infinitesimally small $\delta \mathbf{x}$
- If f is differentiable, then

$$\kappa = \frac{\|\mathbf{J}(\mathbf{x})\|}{\|\mathbf{f}(\mathbf{x})\|/\|\mathbf{x}\|}$$

- Question: What is relative condition number of $f(x) = \alpha x$?
- Answer: ?
- In numerical analysis, we in general use relative condition number
- A problem is well-conditioned if κ is small and is ill-conditioned if κ is large

Examples

- Example: function $f(x) = \sqrt{x}$
 - Absolute condition number of f at x is $\hat{\kappa} = \|\mathbf{J}\| = 1/(2\sqrt{x})$
 - \bullet Note: We are talking about the condition number of the problem for a given x
 - Relative condition number $\kappa = \frac{\|\mathbf{J}(\mathbf{x})\|}{\|\mathbf{f}(\mathbf{x})\|/\|\mathbf{x}\|} = \frac{1/(2\sqrt{x})}{\sqrt{x}/x} = 1/2$
- Example: function $f(\mathbf{x}) = f(x_1, x_2) = x_1 x_2$
 - Absolute condition number of f at x in ∞ -norm is

$$\hat{\kappa} = \|\mathbf{J}\|_{\infty} = 2$$

- Relative condition number $\kappa = \frac{\|\mathbf{J}\|_{\infty}}{\|\mathbf{f}(\mathbf{x})\|_{\infty}/\|\mathbf{x}\|_{\infty}} = \frac{2}{|x_1 x_2|/\max\{|x_1|, |x_2|\}}$
- κ is arbitrarily large (f is ill-conditioned) if $x_1 \approx x_2$ (hazard of cancellation error)
- Note: From now on, we will talk about only relative condition number