

Fundamentals of Digital Computing

- Digital Computer Models
- Convergence, accuracy and stability
- Number representation
- Arithmetic operations
- Recursion algorithms
- Error Analysis
 - Error propagation numerical stability
 - Error estimation
 - Error cancellation
 - Condition numbers

Digital Computer Models

Continuous Model

Discrete Model

$$t_{\mathbf{m}} = t_0 + m\Delta t, \quad m = 0, 1, \dots M - 1$$

$$x_n = x_0 + n \Delta x$$
, $n = 0, 1, \dots N - 1$

$$\frac{dw}{dx} \simeq \frac{\Delta w}{\Delta x} \,, \quad \frac{dw}{dt} \simeq \frac{\Delta w}{\Delta t}$$

Differential Equation

$$L(p, w, x, t) = 0$$

Differentiation Integration

Difference Equation

$$L_{mn}(p_{mn}, w_{mn}, x_n, t_m) = 0$$

System of Equations

$$\sum_{j=0}^{N-1} F_i(w_j) = B_i$$

Linear System of Equations

$$\sum_{j=0}^{N-1} A_{ij} w_j = B_i$$

Solving linear equations

Eigenvalue Problems

$$\overline{\overline{\mathbf{A}}}\mathbf{u} = \lambda\mathbf{u} \Leftrightarrow (\overline{\overline{\mathbf{A}}} - \lambda\overline{\overline{\mathbf{I}}})\mathbf{u} = \mathbf{0}$$

Non-trivial Solutions

$$\det(\overline{\overline{\mathbf{A}}} - \lambda \overline{\overline{\mathbf{I}}}) = 0$$

Root finding

Accuracy and Stability => Convergence

Floating Number Representation

$$r = mb^e$$

m

Mantissa

h

Base

Exponent

Examples

Decimal

$$0.00527 = 0.527_{10} \times 10^{-2_{10}}$$

Binary

$$10.1_2 = 0.101_2 \times 2^{2_{10}} = 0.101_2 \times 2^{10_2}$$

Convention

Decimal

$$0.1 \le m < 1.0$$

Max mantissa

Min mantissa

$$0.11...1 = 0.999999$$

Binary

$$0.1_2 = 0.5_{10} \le m < 1.0$$

Max exponent
$$2^7 - 1 = 127 \ 2^{127} \simeq 1,7 \times 10^{38}$$

0.10...0 = 0.5

General

$$b^{-1} < m < b^0$$

Min exponent $-2^7 = -128 \ 2^{-128} \simeq 2.9 \times 10^{-39}$

Arithmetic Operations

Number Representation

Absolute Error

$$\bar{\epsilon} = |\bar{m} - m| \le \frac{1}{2}b^{-t}$$

Relative Frror

$$\bar{\alpha} = \frac{|\bar{m} - m|b^e}{|m|b^e} \le \frac{\frac{1}{2}b^{-t}}{b^{-1}} \le \frac{1}{2}b^{1-t}$$

Addition and Subtraction

$$r_1 \pm r_2 = m_1 b^{e_1} \pm m_2 b^{e_2}$$

Shift mantissa of largest number

$$e_1 > e_2$$

Result has exponent of largest number

$$r_1 \pm r_2 = \left(m_1 \pm m_2 b^{e_2 - e_1}\right) b^{e_1} = m b^{e_1}$$

Absolute Error

$$\bar{\epsilon} \leq \bar{\epsilon_1} + \bar{\epsilon_2}$$

Relative Error

$$\bar{\alpha} = \frac{|\bar{m} - m|}{(m)}$$

Unbounded

Multiplication and Division

$$r_1 \times r_2 = m_1 m_2 b^{e1+e2}$$

$$m = m1m2 < 1$$

$$0.1_2 \times 0.1_2 = 0.01_2$$

Relative Error

$$\bar{\alpha} \leq \bar{\alpha_1} + \bar{\alpha_2}$$

Bounded

Recursion

Numerically evaluate square-root

$$\sqrt{s}$$
, $s > 0$

Initial guess

$$x_0 \simeq \sqrt{x}$$

Test

$$x_0^2 < s \implies x_0 < \sqrt{x} \implies \frac{1}{x_0} > \frac{1}{\sqrt{x}}$$

$$x_0^2 < s \implies x_0 < \sqrt{x} \implies \frac{1}{x_0} > \frac{1}{\sqrt{x}}$$

Mean of guess and its reciprocal

$$x_1 = \frac{1}{2} \left(x_0 + \frac{1}{x_0} \right)$$

Recursion Algorithm

$$x_{n+1} = \frac{1}{2} \left(x_n + \frac{1}{x_n} \right)$$

```
a = 26;
 MATLAB script
n=10;
q=1;
 sqr.m
 sq(1)=q;
 for i=2:n
 sq(i) = 0.5*(sq(i-1) + a/sq(i-1));
 end
 hold off
 plot([0 n],[sqrt(a) sqrt(a)],'b')
 hold on
 plot(sq,'r')
 plot(a./sq,'r-.')
 plot((sq-sqrt(a))/sqrt(a),'q')
 grid on
```


Recursion Horner's Scheme

Evaluate polynomial

$$p(z) = a_0 z^3 + a_1 z^2 + a_2 z + a_3$$
$$= ((a_0 z + a_1)z + a_2)z + a_3$$

Horner's Scheme

$$a_0$$
 a_1 a_2 a_3

General order n

$$p(z) = a_0 z^n + a_1 z^{n-1} + \dots + a_{n-1} z + a_n$$

Recurrence relation

$$b_0 = a_0, b_i = a_i + zb_{i-1}, i = 1, \dots n$$

$$p(z) = b_n$$

horner.m

```
% Horners scheme
% for evaluating polynomials
a=[ 1 2 3 4 5 6 7 8 9 10 ];
n=length(a) -1;
z=1;
b=a(1);
% Note index shift for a
for i=1:n
 b=a(i+1)+ z*b;
end
p=b
```


Recursion Order of Operations Matter

$$y = f(x) = \sum_{n=1}^{\infty} \left[x^n + b \sin[\pi/2 - \pi/10n] - c \cos[pi/(10(n+1))] \right]$$

$$x = 0.5, \ b = 0, \ c = 0 \Rightarrow y = 1.0$$

Result of small, but significant term 'destroyed' by subsequent addition and subtraction of almost equal, large numbers.

Remedy: Change order of additions

```
N=20; sum=0; sumr=0;
b=1: c=1: x=0.5:
 recur.m
xn=1;
% Number of significant digits in computations
dia=2;
ndiv=10;
for i=1:N
al=\sin(pi/2-pi/(ndiv*i));
a2 = -\cos(pi/(ndiv*(i+1)));
% Full matlab precision
xn=xn*x;
addr=xn+b*a1;
addr=addr+c*a2;
ar(i) = addr;
sumr=sumr+addr;
z(i) = sumr;
% additions with dig significant digits
add=radd(xn,b*a1,dig);
add=radd(add,c*a2,dig);
% add=radd(b*a1,c*a2,dig);
% add=radd(add,xn,dig);
a(i) = add;
sum=radd(sum,add,dig);
y(i) = sum;
end
sumr
 delta
 Sum
 delta(approx) Sum(approx)'
res=[[1:1:N]' ar' z' a' y']
hold off
a=plot(y,'b'); set(a,'LineWidth',2);
hold on
a=plot(z,'r'); set(a,'LineWidth',2);
a=plot(abs(z-y)./z, 'g'); set(a, 'LineWidth', 2);
legend([ num2str(dig) ' digits'], 'Exact', 'Error');
```


recur.m

```
>> recur
b = 1; c = 1; x = 0.5;
dig=2
 i
 delta
 Sum
 delta(approx) Sum(approx)
res =
 0.5000
 1.0000
 0.4634
 0.4634
 0.5000
 2.0000
 0.2432
 0.7065
 0.2000
 0.7000
 3.0000
 0.1226
 0.1000
 0.8000
 0.8291
 4.0000
 0.0614
 0.8905
 0.1000
 0.9000
 5.0000
 0.0306
 0.9212
 0.9000
 0
 0.9364
 6.0000
 0.0153
 0
 0.9000
 7.0000
 0.0076
 0.9440
 0.9000
 0
 8.0000
 0.0037
 0.9478
 0.9000
 9.0000
 0.0018
 0.9496
 0.9000
 0
 0.9000
 10.0000
 0.0009
 0.9505
 11.0000
 0.0004
 0.9509
 0.9000
 12.0000
 0.0002
 0.9511
 0.9000
 0
 13.0000
 0.0001
 0.9512
 0.9000
 0
 14.0000
 0.0000
 0.9512
 0.9000
 15.0000
 0.0000
 0.9512
 0.9000
 0
 16.0000
 -0.0000
 0.9512
 0
 0.9000
 17.0000
 -0.0000
 0.9512
 0.9000
 18.0000
 -0.0000
 0.9512
 0.9000
 0
 19.0000
 0.9512
 0.9000
 -0.0000
 0
 20.0000
 -0.0000
 0.9512
 0.9000
```

