

Please evaluate my talk via the mobile app!

Catastrophic cancellation: the pitfalls of floating point arithmetic (and how to avoid them!)

Graham Markall Quantitative Developer, OpenGamma

Intro/Disclaimers

- Aims:
 - Get a rough "feel" of how floating point works
 - Know when to dig deeper
 - Cover basics, testing, and optimisation

- Not an exhaustive trudge through algorithms + details
- This talk: IEEE754 mostly, but not quite ubiquitous
- Mostly C/Python examples, Linux/x86_64
- No complex numbers
- Code samples available!

A problem (C)

#include <values.h>

```
float a = MAXINT;  // 2147483648
float b = MAXLONG; // 9223372036854775808
float f = a + b;

f == MAXLONG; // True or false?
```

A problem (C)

```
#include <values.h>
float a = MAXINT; //
 2147483648
float b = MAXLONG; // 9223372036854775808
float f = a + b;
f == MAXLONG; // True or false?
// True!
// IEEE754 only approximates real arithmetic
```

How is arithmetic on reals approximated?

```
// float gives about 7 digits of accuracy
 *****
 MAXINT:
 2147483648.000000
MAXLONG:
 9223372036854775808.000000
 *****
//
 Λ
//
//
 Represented
 "Lost" beneath
 unit of
 least precision
```

Floating point representation (1)

Sign - exponent - mantissa

s mantissa * 2^{exponent}

Sign bit: 0 = positive, 1 = negative

Mantissa: 1.xxxxxxxxxxx...

FP representation (2)

```
Mantissa has:
 implied leading 1
Exponent has:
 bias (-127 for float)
```

```
// MAXINT: S = 0, M = 1.0, E = 158
```

```
+ 1.0 * 2^{158-127} = 2147483648.0
```

```
FP representation (2)
```

```
Mantissa has:
 implied leading 1
Exponent has:
 bias (-127 for float)
```

```
// MAXINT: S = 0, M = 1.0, E = 158
  + 1.0 * 2^{158-127} = 2147483648.0
// MAXLONG: S = 0, M = 1.0, E = 190
  + 1.0 * 2^{190-127}
 = 9223372036854775808.0
```

MAXLONG smallest increment

 $+ 1.0000001192092896 * 2^{190-127} = 9223373136366403584.0$

On the number line

MAXLONG + MAXINT
(0.19% towards MAXLONG_NEXT)

MAXLONG

MAXLONG_NEXT

(9223372036854775808.0)(9223373136366403584.0)

Precision and range summary

- Precision: Mantissa length
- Range: Exponent length
- Float, 4 bytes:
 23 bit mantissa, 8 bit exponent
 Precision: ~7.2 digits
 Range: 1.17549e-38, 3.40282e+38
- Double, 8 bytes:
 52 bit mantissa, 11 bit exponent
 Precision: ~15.9 digits
 Range: 2.22507e-308, 1.79769e+308

Special cases

When is a number not a number?

Floating point closed arithmetic

- Integer arithmetic:1/0 // Arithmetic exception
- Floating point arithmetic is closed:
- Domain (double):
 - 2.22507e-308 <-> 1.79769e+308
 - 4.94066e-324 <-> just beneath 2.22507e-308
 - **+0**, **-0**
 - Inf
 - NaN
- Exceptions are exceptional traps are exceptions

A few exceptional values

```
1/0 = Inf
 // Limit
-1/0 = -Inf
 // Limit
 // 0/x = 0, x/0 = Inf
0/0 = NaN
Inf/Inf = NaN
 // Magnitudes unknown
Inf + (-Inf) = NaN // Magnitudes unknown
 // 0*x = 0, Inf*x = Inf
0 * Inf = NaN
sqrt(x), x<0 = NaN // No complex
```

Consequences

```
// Inf, NaN propagation:
double n = 1000.0;
for(double i = 0.0; i < 100.0; i += 1.0)
 n = n / i;
printf("%f", n); // "Inf"</pre>
```

Trapping exceptions (Linux, GNU)

```
 feenableexcept(int __excepts)
 FE_INXACT - Inexact result
 FE_DIVBYZERO - Division by zero
 FE_UNDERFLOW - Underflow
 FE_OVERFLOW - Overflow
 FE_INVALID - Invalid operand
```

SIGFPE Not exclusive to floating point:

```
• int i = 0; int j = 1; j/i // Receives SIGFPE!
```

Back in the normal range

Some exceptional inputs to some math library functions result in normal-range results:

(ISO C / IEEE Std 1003.1-2001)

Denormals

- x y == 0 implies x == y ?
 Without denormals, this is not true:
 X = 2.2250738585072014e-308
 Y = 2.2250738585072019e-308 // (5e-324)
 Y X = 0
- With denormals:
 - 4.9406564584124654e-324
- Denormal implementation e = ∅:
 - Implied leading 1 is not a 1 anymore
- Performance: revisited later

Testing

Getting getting right right

Assumptions

- Code that does floating-point computation
- Needs tests to ensure:
 - Correct results
 - Handling of exceptional cases
- A function to compare floating point numbers is required

Exact equality (danger)

```
def equal exact(a, b):
 return a == b
equal exact(1.0+2.0, 3.0)
 # True
equal_exact(2.0, sqrt(2.0)**2.0) # False
sqrt(2.0)**2 # 2.00000000000000004
```

Absolute tolerance

```
def equal_abs(a, b, eps=1.0e-7):
 return fabs(a - b) < eps

equal_abs(1.0+2.0, 3.0) # True

equal_abs(2.0, sqrt(2.0)**2.0) # True</pre>
```

Absolute tolerance eps choice

```
equal_abs(2.0, sqrt(2)**2, 1.0e-16) # False
equal abs(1.0e-8, 2.0e-8) # True!
```

Relative tolerance

```
def equal_rel(a, b, eps=1.0e-7):
 m = min(fabs(a), fabs(b))
 return (fabs(a - b) / m) < eps

equal_rel(1.0+2.0, 3.0)  # True
equal_rel(2.0, sqrt(2.0)**2.0)  # True
equal_rel(1.0e-8, 2.0e-8)  # False</pre>
```

Relative tolerance correct digits

e	p	S
_		_

Correct digits

•••

~16

Relative tolerance near zero

```
equal_rel(1.0e-50, 0)
```

ZeroDivisionError: float division by zero

Summary guidelines:

When to use:

Exact equality: Never

• Absolute tolerance: Expected ~ 0.0

• Relative tolerance: Elsewhere

- Tolerance choice:
 - No universal "correct" tolerance
 - Implementation/application specific

Appropriate range: application specific

Checking special cases

```
-0 == 0 // True
Inf == Inf // True
-Inf == -Inf // True
NaN == NaN // False
Inf == NaN // False
NaN < 1.0 // False
NaN > 1.0 // False
NaN == 1.0 // False
isnan(NaN) // True
```

Performance optimisation

Manual and automated.

Division vs Reciprocal multiply

```
// Slower (generally)
a = x/y; // Divide instruction
// Faster (generally)
y1 = 1.0/y; // x86: RCPSS instruction
a = x*y1; // Multiply instruction
// May lose precision.
// GCC: -freciprocal-math
```

Non-associativity

```
float a = 1.0e23;
float b = -1.0e23;
float c = 1.0;
printf("(a + b) + c = %f\n", (a + b) + c);
printf("a + (b + c) = %f\n", a + (b + c));
(a + b) + c = 1.000000
a + (b + c) = 0.000000
```

Non-associativity (2)

Re-ordering is "unsafe"

Turned off in compilers by default

Enable (gcc):-fassociative-math

 Turns on -fno-trapping, also -fnosigned-zeros (may affect -0 == 0, flip sign of -0*x)

Finite math only

- Assume that no Infs or NaNs are ever produced.
- Saves execution time: no code for checking/dealing with them need be generated.
- GCC: -ffinite-math-only
- Any code that uses an Inf or NaN value will probably behave incorrectly
 - This can affect your tests! Inf == Inf may not be true anymore.

-ffast-math

- Turns on all the optimisations we've just discussed.
- Also sets flush-to-zero/denormals-are-zero
 - Avoids overhead of dealing with denormals
 - x y == 0 -> x == y may not hold

- For well-tested code:
 - Turn on –ffast-math
 - Do tests pass?
 - If not, break into individual flags and test again.

-ffast-math linkage

- Also causes non-standard code to be linked in and called
- e.g. crtfastmath.c set_fast_math()
- This can cause havoc when linking with other code.

- E.g. Java requires option to deal with this:
- -XX:RestoreMXCSROnJNICalls

Summary guidelines

- Refactoring and reordering of floating point can increase performance
- Can also be unsafe
- Some transformations can be enabled by compiler
- Manual implementation also possible

- Make sure code well-tested
- Be prepared for trouble!

Wrap up

Floating point

- Finite approximation to real arithmetic
- Some "corner" cases:
 - Denormals, +/- 0
 - Inf, NaN
- Testing requires appropriate choice of:
 - Comparison algorithm
 - Expected tolerance and range
- Optimisation:
 - For well-tested code
 - Reciprocal, associativity, disable "edge case" handling
- FP can be a useful approximation to real arithmetic

Please evaluate my talk via the mobile app!

Code samples/examples:

https://github.com/gmarkall/PitfallsFP

