Review Questions 39

to simply using it, see [43, 80, 127, 328, 354]. Additional computer exercises and projects can be found in [89, 94, 130, 155, 167, 170, 200, 203, 205, 294, 353, 418].

Review Questions

- 1.1. True or false: A problem is ill-conditioned if its solution is highly sensitive to small changes in the problem data.
- 1.2. True or false: Using higher-precision arithmetic will make an ill-conditioned problem better conditioned.
- **1.3.** True or false: The conditioning of a problem depends on the algorithm used to solve it.
- **1.4.** True or false: A good algorithm will produce an accurate solution regardless of the condition of the problem being solved.
- **1.5.** True or false: The choice of algorithm for solving a problem has no effect on the propagated data error.
- **1.6.** True or false: A stable algorithm applied to a well-conditioned problem necessarily produces an accurate solution.
- 1.7. True or false: If two real numbers are exactly representable as floating-point numbers, then the result of a real arithmetic operation on them will also be representable as a floating-point number.
- **1.8.** True or false: Floating-point numbers are distributed uniformly throughout their range.
- **1.9.** True or false: Floating-point addition is associative but not commutative.
- **1.10.** True or false: In a floating-point number system, the underflow level is the smallest positive number that perturbs the number 1 when added to it.
- 1.11. True or false: The mantissa in IEEE double precision floating-point arithmetic is exactly twice the length of the mantissa in IEEE single precision.
- **1.12.** What three properties characterize a *well-posed* problem?
- **1.13.** List three sources of error in scientific computation.
- **1.14.** Explain the distinction between truncation (or discretization) and rounding.

- **1.15.** Explain the distinction between absolute error and relative error.
- **1.16.** Explain the distinction between computational error and propagated data error.
- **1.17.** Explain the distinction between precision and accuracy.
- **1.18.** (a) What is meant by the *conditioning* of a problem?
- (b) Is it affected by the algorithm used to solve the problem?
- (c) Is it affected by the precision of the arithmetic used to solve the problem?
- **1.19.** If a computational problem has a condition number of 1, is this good or bad? Why?
- **1.20.** Explain the distinction between relative condition number and absolute condition number.
- **1.21.** What is an inverse problem? How are the conditioning of a problem and its inverse related?
- **1.22.** (a) What is meant by the backward error in a computed result?
- (b) When is an approximate solution to a given problem considered to be good according to backward error analysis?
- **1.23.** Suppose you are solving a given problem using a given algorithm. For each of the following, state whether it is affected by the *stability* of the algorithm, and why.
- (a) Propagated data error
- (b) Accuracy of computed result
- (c) Conditioning of problem
- **1.24.** (a) Explain the distinction between forward error and backward error.
- (b) How are forward error and backward error related to each other quantitatively?
- **1.25.** For a given floating-point number system, describe in words the distribution of machine numbers along the real line.
- **1.26.** In floating-point arithmetic, which is generally more harmful, underflow or overflow? Why?

- **1.27.** In floating-point arithmetic, which of the following operations on two positive floating-point operands can produce an overflow?
- (a) Addition
- (b) Subtraction
- (c) Multiplication
- (d) Division
- **1.28.** In floating-point arithmetic, which of the following operations on two positive floating-point operands can produce an underflow?
- (a) Addition
- (b) Subtraction
- (c) Multiplication
- (d) Division
- **1.29.** List two reasons why floating-point number systems are usually normalized.
- **1.30.** In a floating-point system, what quantity determines the maximum relative error in representing a given real number by a machine number?
- **1.31.** (a) Explain the difference between the rounding rules "round toward zero" and "round to nearest" in a floating-point system.
- (b) Which of these two rounding rules is more accurate?
- (c) What quantitative difference does this make in the unit roundoff $\epsilon_{\rm mach}$?
- **1.32.** In a *p*-digit binary floating-point system with rounding to nearest, what is the value of the unit roundoff ϵ_{mach} ?
- **1.33.** In a floating-point system with gradual underflow (subnormal numbers), is the representation of each number still unique? Why?
- **1.34.** In a floating-point system, is the product of two machine numbers usually exactly representable in the floating-point system? Why?
- **1.35.** In a floating-point system, is the quotient of two nonzero machine numbers always exactly representable in the floating-point system? Why?
- **1.36.** (a) Give an example to show that floating-point addition is not necessarily associative.
- (b) Give an example to show that floating-point multiplication is not necessarily associative.
- **1.37.** (a) In what circumstances does cancellation occur in a floating-point system?

- (b) Does the occurrence of cancellation imply that the true result of the specific operation causing it is not exactly representable in the floating-point system? Why?
- (c) Why is cancellation usually bad?
- **1.38.** Give an example of a number whose decimal representation is finite (i.e., it has only a finite number of nonzero digits) but whose binary representation is not.
- **1.39.** Give examples of floating-point arithmetic operations that would produce each of the exceptional values Inf and NaN.
- **1.40.** In a floating-point system with base β , precision p, and rounding to nearest, what is the maximum relative error in representing any nonzero real number within the range of the system?
- **1.41.** Explain why the cancellation that occurs when two numbers of similar magnitude are subtracted is often bad even though the result may be exactly correct for the actual operands involved.
- **1.42.** Assume a decimal (base 10) floating-point system having machine precision $\epsilon_{\text{mach}} = 10^{-5}$ and an exponent range of ± 20 . What is the result of each of the following floating-point arithmetic operations?
- (a) $1 + 10^{-7}$
- (b) $1 + 10^3$
- $(c) 1 + 10^7$
- $(d) 10^{10} + 10^3$
- $(e) 10^{10}/10^{-15}$
- $(f) 10^{-10} \times 10^{-15}$
- **1.43.** In a floating-point number system having an underflow level of UFL = 10^{-38} , which of the following computations will incur an underflow?
- (a) $a = \sqrt{b^2 + c^2}$, with b = 1, $c = 10^{-25}$.
- (b) $a = \sqrt{b^2 + c^2}$, with $b = c = 10^{-25}$.
- (c) $u = (v \times w)/(y \times z)$, with $v = 10^{-15}$, $w = 10^{-30}$, $y = 10^{-20}$, and $z = 10^{-25}$.

In each case where underflow occurs, is it reasonable simply to set to zero the quantity that underflows?

- **1.44.** (a) Explain in words the difference between the unit roundoff, ϵ_{mach} , and the underflow level, UFL, in a floating-point system.
- Of these two quantities,
- (b) Which one depends only on the number of digits in the mantissa field?

Exercises 41

- (c) Which one depends only on the number of digits in the exponent field?
- (d) Which one does *not* depend on the rounding rule used?
- (e) Which one is *not* affected by allowing subnormal numbers?
- **1.45.** Let x_k be a monotonically decreasing, finite sequence of positive numbers (i.e., $x_k > x_{k+1}$ for each k). Assuming it is practical to take the numbers in any order we choose, in what order should the sequence be summed to minimize rounding error?
- **1.46.** Is cancellation an example of rounding error? Why?
- 1.47. (a) Explain why a divergent infinite series, such as

$$\sum_{n=1}^{\infty} \frac{1}{n},$$

can have a finite sum in floating-point arithmetic.

- (b) At what point will the partial sums cease to change?
- **1.48.** In floating-point arithmetic, if you are computing the sum of a convergent infinite series

$$S = \sum_{i=1}^{\infty} x_i$$

- of positive terms in the natural order, what stopping criterion would you use to attain the maximum possible accuracy using the smallest number of terms?
- **1.49.** Explain why an infinite series with alternating signs, such as

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \cdots$$

for x < 0, is difficult to evaluate accurately in floating-point arithmetic.

1.50. If f is a real-valued function of a real variable, the truncation error of the finite difference approximation to the derivative

$$f'(x) \approx \frac{f(x+h) - f(x)}{h}$$

goes to zero as $h \to 0$. If we use floating-point arithmetic, list two factors that limit how small a value of h we can use in practice.

1.51. List at least two ways in which evaluation of the quadratic formula

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

may suffer numerical difficulties in floating-point arithmetic.

Exercises

- 1.1. The average normal human body temperature is usually quoted as 98.6 degrees Fahrenheit, which might be presumed to have been determined by computing the average over a large population and then rounding to three significant digits. In fact, however, 98.6 is simply the Fahrenheit equivalent of 37 degrees Celsius, which is accurate to only two significant digits.
- (a) What is the maximum relative error in the accepted value, assuming it is accurate to within $\pm 0.05^{\circ}$ F?
- (b) What is the maximum relative error in the accepted value, assuming it is accurate to within $\pm 0.5^{\circ}$ C?
- **1.2.** What are the approximate absolute and relative errors in approximating π by each of the fol-

lowing quantities?

- (a) 3
- (b) 3.14
- (c) 22/7
- **1.3.** If a is an approximate value for a quantity whose true value is t, and a has relative error r, prove from the definitions of these terms that a = t(1+r).
- **1.4.** Consider the problem of evaluating the function sin(x), in particular, the propagated data error, i.e., the error in the function value due to a perturbation h in the argument x.
- (a) Estimate the absolute error in evaluating $\sin(x)$.
- (b) Estimate the relative error in evaluating