Floating-Point Arithmetic

ECS130 Winter 2017

January 27, 2017

Floating point numbers

 Floating-point representation of numbers (scientific notation) has four components, for example,

Computers use binary (base 2) representation, each digit is the integer 0 or 1, e.g.

$$10110 = 1 \times 2^4 + 0 \times 2^3 + 1 \times 2^2 + 1 \times 2^1 + 0 \times 2^0$$

= 22in base 10

and

$$\frac{1}{10} = \frac{1}{16} + \frac{1}{32} + \frac{1}{256} + \frac{1}{512} + \frac{1}{4096} + \frac{1}{8192} + \dots$$

$$= \frac{1}{2^4} + \frac{1}{2^5} + \frac{1}{2^8} + \frac{1}{2^9} + \frac{1}{2^{12}} + \frac{1}{2^{13}} + \dots$$

$$= 1.100110011 \dots \times 2^{-4}$$

Floating point numbers

▶ The representation of a floating point number:

$$x = \pm b_0.b_1b_2\cdots b_{p-1} \times 2^E$$

where

- ▶ It is *normalized*, i.e., $b_0 = 1$ (the hidden bit)
- Precision (=p) is the number of bits in the significand (mantissa) (including the hidden bit).
- Machine epsilon $\epsilon_m = 2^{-(p-1)}$, the gap between the number 1 and the smallest floating point number that is greater than 1.
- Special numbers

$$0, -0, Inf = \infty, -Inf = -\infty, NaN = "Not a Number".$$

IFFF standard

- ▶ All computers designed since 1985 use the *IEEE Standard for Binary Floating-Point Arithmetic* (ANSI/IEEE Std 754-1985), represent each number as a binary number and use binary arithmetic.
- Essentials of the IEEE standard:
 - consistent representation of floating-point numbers by all machines adopting the standard;
 - correctly rounded floating-point operations, using various rounding modes;
 - 3. consistent treatment of exceptional situation such as division by zero.

Citation of 1989 Turing Award to William Kahan: "... his devotion to providing systems that can be safely and robustly used for numerical computations has impacted the lives of virtually anyone who will use a computer in the future"

IEEE single precision format

▶ **Single** format takes 32 bits (=4 bytes) long:

- ▶ It represents the number $(-1)^s \cdot (1.f) \times 2^{E-127}$
- ► The leading 1 in the fraction need not be stored explicitly since it is always 1 (hidden bit)
- ▶ Precision p=24 and machine epsilon $\epsilon_m=2^{-23}\approx 1.2\times 10^{-7}$
- ▶ The "E-127" in the exponent is to avoid the need for storage of a sign bit.

$$E_{\min} = (00000001)_2 = (1)_{10}, E_{\max} = (111111110)_2 = (254)_{10}.$$

► The range of positive normalized numbers:

$$\begin{split} N_{\rm min} &= 1.00 \cdots 0 \times 2^{E_{\rm min}-127} = 2^{-126} \approx 1.2 \times 10^{-38} \\ N_{\rm max} &= 1.11 \cdots 1 \times 2^{E_{\rm max}-127} \approx 2^{128} \approx 3.4 \times 10^{38}. \end{split}$$

▶ Special repsentations for 0, $\pm \infty$ and NaN.

IEEE double pecision format

▶ IEEE **double** format takes 64 bits (= 8 bytes) long:

- ▶ It represents the numer $(-1)^s \cdot (1.f) \times 2^{E-1023}$
- ▶ Precision p=53 and machine epsilon $\epsilon_m=2^{-52}\approx 2.2\times 10^{-16}$
- ▶ The range of positive normalized numbers is from

$$N_{\text{min}} = 2^{-1022} \approx 2.2 \times 10^{-308}$$

 $N_{\text{max}} = 1.11 \cdot \cdot \cdot 1 \times 2^{1023} \approx 2^{1024} \approx 1.8 \times 10^{308}$

▶ Special repsentations for 0, $\pm \infty$ and NaN.

Rounding modes

Let a positive real number x be in the normalized range, i.e., $N_{\min} \leq x \leq N_{\max}$, and write in the normalized form

$$x = 1.b_1b_2 \cdots b_{p-1}b_pb_{p+1} \dots \times 2^E,$$

ightharpoonup Then the closest floating-pont number less than or equal to x is

$$x_- = 1.b_1b_2 \cdots b_{p-1} \times 2^E$$

i.e., x_{-} is obtained by *truncating*.

▶ The next floating-point number bigger than x_{-} (also the next one that bigger than x) is

$$x_{+} = (1.b_1b_2 \cdots b_{p-1} + 0.00 \cdots 01) \times 2^{E}$$

▶ If *x* is negative, the situtation is reversed.

rounding modes, cont'd

Four rounding modes:

- 1. round down: $f(x) = x_-$
- 2. round up: $fl(x) = x_{+}$
- 3. round towards zero:

$$fl(x) = x_- \text{ of } x \ge 0$$

 $fl(x) = x_+ \text{ of } x \le 0$

4. round to nearest (IEEE default rounding mode):

$$f(x) = x_-$$
 or x_+ whichever is nearer to x .

Note: except that if $x>N_{\max}$, $\mathrm{fl}(x)=\infty$, and if $x<-N_{\max}$, $\mathrm{fl}(x)=-\infty$. In the case of tie, i.e., x_- and x_+ are the same distance from x, the one with its least significant bit equal to zero is chosen.

Rounding error

▶ When the *round to nearest* is in effect,

$$\operatorname{relerr}(x) = \frac{|\operatorname{fl}(x) - x|}{|x|} \le \frac{1}{2}\epsilon_m.$$

► Therefore, we have

$$\text{relerr} = \left\{ \begin{array}{l} \frac{1}{2} \cdot 2^{1-24} = 2^{-24} \approx 5.96 \cdot 10^{-8}, \quad \text{single precision} \\ \\ \frac{1}{2} \cdot 2^{-52} \approx 1.11 \times 10^{-16}, \quad \text{double precision}. \end{array} \right.$$

Floating-point arithmetic

▶ IEEE rules for correctly rounded floating-point operations:

if x and y are correctly rounded floating-point numbers, then

$$fl(x+y) = (x+y)(1+\delta)$$

$$fl(x-y) = (x-y)(1+\delta)$$

$$fl(x \times y) = (x \times y)(1+\delta)$$

$$fl(x/y) = (x/y)(1+\delta)$$

where

$$|\delta| \leq \frac{1}{2} \epsilon_m$$

for the round to nearest,

IEEE standard also requires that correctly rounded remainder and square root operations be provided.

Floating-point arithmetic, cont'd

IEEE standard response to exceptions

Event	Example	Set result to
Invalid operation	$0/0$, $0 \times \infty$	NaN
Division by zero	Finite nonzero/0	$\pm \infty$
Overflow	$ x > N_{\text{max}}$	$\pm\infty$ or $\pm N_{ m max}$
underflow	$x \neq 0, x < N_{\min}$	± 0 , $\pm N_{ m min}$ or subnormal \parallel
Inexact	whenever $f(x \circ y) \neq x \circ y$	correctly rounded value

Floating-point arithmetic error

Let \hat{x} and \hat{y} be the floating-point numbers and that

$$\hat{x} = x(1+\tau_1)$$
 and $\hat{y} = y(1+\tau_2)$, for $|\tau_i| \le \tau \ll 1$

where τ_i could be the relative errors in the process of "collecting/getting" the data from the original source or the previous operations, and

Question: how do the four basic arithmetic operations behave?

Floating-point arithmetic error: +, -

Addition and subtraction:

$$fl(\hat{x} + \hat{y}) = (\hat{x} + \hat{y})(1 + \delta), |\delta| \le \frac{1}{2}\epsilon_m$$

$$= x(1 + \tau_1)(1 + \delta) + y(1 + \tau_2)(1 + \delta)$$

$$= x + y + x(\tau_1 + \delta + O(\tau\epsilon_m)) + y(\tau_2 + \delta + O(\tau\epsilon_m))$$

$$= (x + y)\left(1 + \frac{x}{x + y}(\tau_1 + \delta + O(\tau\epsilon_m)) + \frac{y}{x + y}(\tau_2 + \delta + O(\tau\epsilon_m))\right)$$

$$\equiv (x + y)(1 + \hat{\delta}),$$

where $\hat{\delta}$ can be bounded as follows:

$$|\hat{\delta}| \le \frac{|x| + |y|}{|x + y|} \left(\tau + \frac{1}{2} \epsilon_m + O(\tau \epsilon_m) \right).$$

Floating-point arithmetic error: +, -

Three possible cases:

1. If x and y have the same sign, i.e., xy>0, then |x+y|=|x|+|y|; this implies

$$|\hat{\delta}| \le \tau + \frac{1}{2}\epsilon_m + O(\tau\epsilon_m) \ll 1.$$

Thus $f(\hat{x} + \hat{y})$ approximates x + y well.

- 2. If $x \approx -y \Rightarrow |x+y| \approx 0$, then $(|x|+|y|)/|x+y| \gg 1$; this implies that $|\hat{\delta}|$ could be nearly or much bigger than 1. This is so called **catastrophic cancellation**, it causes relative errors or uncertainties already presented in \hat{x} and \hat{y} to be magnified.
- 3. In general, if (|x|+|y|)/|x+y| is not too big, $\mathrm{fl}(\hat{x}+\hat{y})$ provides a good approximation to x+y.

Catastrophic cancellation: example 1

 \blacktriangleright Computing $\sqrt{x+1}-\sqrt{x}$ straightforward causes substantial loss of significant digits for large n

x	$fl(\sqrt{x+1})$	$\mathrm{fl}(\sqrt{x})$	$fl(fl(\sqrt{x+1}) - fl(\sqrt{x})$
1.00e+10	1.00000000004999994e+05	1.000000000000000000e+05	4.99999441672116518e-06
1.00e+11	3.16227766018419061e+05	3.16227766016837908e+05	1.58115290105342865e-06
1.00e+12	1.0000000000050000e+06	1.00000000000000000e+06	5.00003807246685028e-07
1.00e+13	3.16227766016853740e+06	3.16227766016837955e+06	1.57859176397323608e-07
1.00e+14	1.0000000000000503e+07	1.00000000000000000e+07	5.02914190292358398e-08
1.00e+15	3.16227766016838104e+07	3.16227766016837917e+07	1.86264514923095703e-08
1.00e+16	1.000000000000000000e+08	1.000000000000000000e+08	0.0000000000000000e+00

Catastrophic cancellation: example 1

- Catastrophic cancellation can sometimes be avoided if a formula is properly reformulated.
- ▶ For example, one can compute $\sqrt{x+1} \sqrt{x}$ almost to full precision by using the equality

$$\sqrt{x+1} - \sqrt{x} = \frac{1}{\sqrt{x+1} + \sqrt{x}}.$$

Consequently, the computed results are

n	$fl(1/(\sqrt{n+1}+\sqrt{n}))$
1.00e+10	4.999999999875000e-06
1.00e+11	1.581138830080237e-06
1.00e+12	4.99999999998749e-07
1.00e+13	1.581138830084150e-07
1.00e+14	4.99999999999987e-08
1.00e+15	1.581138830084189e-08
1.00e+16	5.000000000000000e-09

Catastrophic cancellation: example 2

Consider the function

$$h(x) = \frac{1 - \cos x}{x^2}$$

Note that $0 \le f(x) < 1/2$ for all $x \ne 0$.

▶ Let $x = 1.2 \times 10^{-8}$, then the computed

$$fl(h(x)) = 0.770988...$$

is completely wrong!

▶ Alternatively, the function can be re-written as

$$h(x) = \left(\frac{\sin(x/2)}{x/2}\right)^2.$$

▶ Consequently, for $x = 1.2 \times 10^{-8}$, then the computed function f(h(x)) = 0.499999... < 1/2 is fine!

Floating-point arithmetic error: \times , /

Multiplication and Division:

$$\begin{split} \mathrm{fl}(\hat{x} \times \hat{y}) &= (\hat{x} \times \hat{y})(1+\delta) \\ &= xy(1+\tau_1)(1+\tau_2)(1+\delta) \\ &\equiv xy(1+\hat{\delta}_\times), \\ \mathrm{fl}(\hat{x}/\hat{y}) &= (\hat{x}/\hat{y})(1+\delta) \\ &= (x/y)(1+\tau_1)(1+\tau_2)^{-1}(1+\delta) \\ &\equiv xy(1+\hat{\delta}_{\div}), \end{split}$$

$$\begin{split} \text{where } \hat{\delta}_\times &= \tau_1 + \tau_2 + \delta + O(\tau \epsilon_m) \\ \hat{\delta}_{\div} &= \tau_1 - \tau_2 + \delta + O(\tau \epsilon_m). \end{split}$$
 Thus $|\hat{\delta}_\times| \leq 2\tau + \frac{1}{2}\epsilon_m + O(\tau \epsilon_m)$ and $|\hat{\delta}_{\div}| \leq 2\tau + \frac{1}{2}\epsilon_m + O(\tau \epsilon_m).$

Multiplication and division are very well-behaved!

Reading

- ▶ Section 1.7 of *Numerical Computing with MATLAB* by C. Moler
- Websites discussions of numerical disasters:
 - ► T. Huckle, Collection of software bugs http://www5.in.tum.de/~huckle/bugse.html
 - K. Vuik, Some disasters caused by numerical errors http://ta.twi.tudelft.nl/nw/users/vuik/wi211/disasters.html
 - ▶ D. Arnold, Some disasters attributable to bad numerical computing http://www.ima.umn.edu/~arnold/disasters/disasters.html
- ▶ In-depth material:
 - D. Goldberg, What every computer scientist should know about floating-point arithmetic, ACM Computing Survey, Vol.23(1), pp.5-48, 1991

LU factorization – revisited: the need of pivoting in LU factorization, numerically

► LU factorization without pivoting

$$A = \left[\begin{array}{cc} .0001 & 1 \\ 1 & 1 \end{array} \right] = \left[\begin{array}{cc} 10^{-4} & 1 \\ 1 & 1 \end{array} \right] = LU = \left[\begin{array}{cc} 1 \\ l_{21} & 1 \end{array} \right] \left[\begin{array}{cc} u_{11} & u_{12} \\ & u_{22} \end{array} \right]$$

In three decimal-digit floating-point arithmetic, we have

$$\widehat{L} = \begin{bmatrix} 1 & 0 \\ fl(1/10^{-4}) & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 10^4 & 1 \end{bmatrix},$$

$$\widehat{U} = \begin{bmatrix} 10^{-4} & 1 \\ fl(1-10^4 \cdot 1) \end{bmatrix} = \begin{bmatrix} 10^{-4} & 1 \\ & -10^4 \end{bmatrix},$$

Check:

$$\widehat{L}\widehat{U} = \left[\begin{array}{cc} 1 & 0 \\ 10^4 & 1 \end{array} \right] \left[\begin{array}{cc} 10^{-4} & 1 \\ & -10^4 \end{array} \right] = \left[\begin{array}{cc} 10^{-4} & 1 \\ 1 & 0 \end{array} \right] \not\approx A,$$

LU factorization – revisited: the need of pivoting in LU factorization, numerically

- \blacktriangleright Consider solving $Ax=\left[\begin{array}{c}1\\2\end{array}\right]$ for x using this LU factorization.
 - Solving

$$\widehat{L}y = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \implies \widehat{y}_1 = \text{fl}(1/1) = 1$$

 $\widehat{y}_2 = \text{fl}(2 - 10^4 \cdot 1) = -10^4.$

note that the value 2 has been "lost" by subtracting 10^4 from it.

Solving

$$\widehat{U}x = \widehat{y} = \begin{bmatrix} 1 \\ -10^4 \end{bmatrix} \implies \widehat{x}_2 = \text{fl}((-10^4)/(-10^4)) = 1$$

 $\widehat{x}_1 = \text{fl}((1-1)/10^{-4}) = 0,$

 $\widehat{x} = \left[\begin{array}{c} \widehat{x}_1 \\ \widehat{x}_2 \end{array} \right] = \left[\begin{array}{c} 0 \\ 1 \end{array} \right] \text{ is a completely erroneous solution to the correct}$ answer $x \approx \left[\begin{array}{c} 1 \\ 1 \end{array} \right].$

LU factorization – revisited: the need of pivoting in LU factorization, numerically

▶ LU factorization with partial pivoting

$$PA = LU$$
,

 \blacktriangleright By exchanging the order of the rows of A, i.e.,

$$P = \left[\begin{array}{cc} 0 & 1 \\ 1 & 0 \end{array} \right],$$

Then for the LU factorization of PA is given by

$$\widehat{L} = \begin{bmatrix} 1 & 0 \\ fl(10^{-4}/1) & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 10^{-4} & 1 \end{bmatrix},$$

$$\widehat{U} = \begin{bmatrix} 1 & 1 \\ fl(1-10^{-4}\cdot1) \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 \end{bmatrix}.$$

- ▶ The computed LU approximates *A* very accurately.
- ▶ As a result, the computed solution *x* is also perfect!

