Error continued.....

Department of Mathematics IIT Guwahati

Cancellation error: how to avoid it in practice?

Example Suppose we wish to compute $y = \sqrt{x+1} - \sqrt{x}$ for x = 100,000 in a five-digit decimal arithmetic. Clearly, the number 100,001 cannot be represented in this floating point system exactly, and its representation in the system (when either chopping or rounding is used) is 100,000. In other words, for this value of x in this floating point system, we have x + 1 = x. Thus, naively computing $\sqrt{x+1} - \sqrt{x}$ results in the value 0.

We can do much better if we use the identity

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

Using this formula, computing the expression in 5 digit decimal arithmetic yields $1.5811\times 10^{-3}.(Excersise)$ (Exact value is 1.58113487×10^{-3})

Underflow and Overflow: Consider a floating point system with 4 decimal digits and 2 exponent digits (i.e. $-99 \le e \le 99$,). Compute

$$c=\sqrt{(a^2+b^2)}$$
 for $a=10^{60}$ and $b=1.$

$$fl(a) = 1.000 \times 10^{60}, \quad fl(b) = 1.000 \times 10^{0}.$$

 $fl(a) \times fl(a) = 1.000 \times 10^{120}$ which cannot be represented in this floating system as exponent is three digit number.

Underflow and Overflow: Consider a floating point system with 4 decimal digits and 2 exponent digits (i.e. $-99 \le e \le 99$,). Compute

$$c=\sqrt{(a^2+b^2)}$$
 for $a=10^{60}$ and $b=1$.

$$fl(a) = 1.000 \times 10^{60}, \quad fl(b) = 1.000 \times 10^{0}.$$

 $fl(a) \times fl(a) = 1.000 \times 10^{120}$ which cannot be represented in this floating system as exponent is three digit number.

How to avoid it? Rewrite the expression as

$$c = s\sqrt{(a/s)^2 + (b/s)^2} \text{for any } s \neq 0.$$

Thus if we use $s=a=10^{60}$ there will be an underflow in $(b/s)^2$, $fl((b/s)^2)=1.000\times 10^{-120}$, this will be set as zero. Finally we get the correct answer up to the precision of floating point system.

Accumulation of roundoff error: x,y and z are machine numbers in 32 bit system.

$$fl[x(y+z)] = [xfl(y+z)](1+\delta_1) \qquad |\delta_1| \le 2^{-24}$$

$$= [x(y+z)(1+\delta_2)](1+\delta_1) \qquad |\delta_2| \le 2^{-24}$$

$$= x(y+z)(1+\delta_2+\delta_1+\delta_2\delta_1)$$

$$\approx x(y+z)(1+\delta_1+\delta_2)$$

$$= x(y+z)(1+\delta_3) \qquad |\delta_3| \le 2^{-23}$$

Accumulation of roundoff error: x,y and z are machine numbers in 32 bit system.

$$fl[x(y+z)] = [xfl(y+z)](1+\delta_1) \qquad |\delta_1| \le 2^{-24}$$

$$= [x(y+z)(1+\delta_2)](1+\delta_1) \qquad |\delta_2| \le 2^{-24}$$

$$= x(y+z)(1+\delta_2+\delta_1+\delta_2\delta_1)$$

$$\approx x(y+z)(1+\delta_1+\delta_2)$$

$$= x(y+z)(1+\delta_3) \qquad |\delta_3| \le 2^{-23}$$

Theorem

(On the relative roundoff error in adding) Let x_0, x_1, \dots, x_n be positive machine numbers in a computer whose unit roundoff error is η . Then the relative roundoff error in computing

$$\sum_{i=0}^{n} x_i$$

in the usual way is at most $(1+\eta)^n - 1 \approx n\eta$.

Figure: Error in sampling $exp(-t)(\sin(2\pi t)+2)$ in single precision.

Root of quadratic polynomial: Example. Fining roots of $x^2+62.10x+1=0$ in 4 digits decimal floating point system. Exact roots are found to be

$$x_1 = -0.01610723 \quad \text{and} \quad x_2 = -62.08390.$$

$$\sqrt{b^2 - 4ac} = \sqrt{(62.10)^2 - (4.000)(1.000)(1.000)}$$

$$= \sqrt{3856. - 4.000} = \sqrt{3852.} = 62.06,$$

$$fl(x_1) = \frac{-62.10 + 62.06}{2.000} = \frac{-0.04000}{2.000} = -0.02000,$$

$$| -0.01610735 + 0.02000| = 2.4 \times 10^{-1}.$$

$$fl(x_2) = \frac{-62.10 - 62.06}{2.000} = \frac{-124.2}{2.000} = -62.10$$

$$| -62.08391 \approx 3.2 \times 10^{-4}.$$

[Compare with $ax^2 + bx + c = 0$] The effect is due to the fact that

 $b^2\gg 4ac$ and $\sqrt{b^2-4ac}\approx |b|.$ To reduce the error we use the formula $x_1x_2=1$ We compute x_2 as it is and

$$x_1 = 1/x_2;$$
 $fl(x_1) = 1.000/(-62.0) = -0.01610$
$$\frac{|-0.01610723 + 0.01610|}{|-0.01610723|} \approx 4.4 \times 10^{-4}.$$

Nested Arithmetic

Accuracy loss due to round-off error can also be reduced by rearranging calculations, as shown in the next example.

Evaluate $f(x) = x^3 - 6.1x^2 + 3.2x + 1.5$ at x = 4.71 using three-digit arithmetic.

	x	x^2	x^3	$6.1x^2$	3.2 <i>x</i>
Exact	4.71	22.1841	104.487111	135.32301	15.072
Three-digit (chopping)	4.71	22.1	104.	134.	15.0
Three-digit (rounding)	4.71	22.2	105.	135.	15.1

Exact:
$$f(4.71) = 104.487111 - 135.32301 + 15.072 + 1.5 = -14.263899$$
.

Three-digit (chopping):
$$f(4.71) = ((104. - 134.) + 15.0) + 1.5 = -13.5,$$

Three-digit (rounding):
$$f(4.71) = ((105. - 135.) + 15.1) + 1.5 = -13.4.$$

Chopping:
$$\left| \frac{-14.263899 + 13.5}{-14.263899} \right| \approx 0.05$$
, and Rounding: $\left| \frac{-14.263899 + 13.4}{-14.263899} \right| \approx 0.06$.

Chopping:
$$\left| \frac{-14.263899 + 13.5}{-14.263899} \right| \approx 0.05$$
, and Rounding: $\left| \frac{-14.263899 + 13.4}{-14.263899} \right| \approx 0.06$.

Nested arithmetic:

$$p_m(x) = c_0 + c_1 x + \dots + c_n x^n \to p_n(x) = (\dots ((c_n x_n + c_{n-1})x + c_{n-2})x + \dots)x + c_0.$$

Chopping:
$$\left| \frac{-14.263899 + 13.5}{-14.263899} \right| \approx 0.05$$
, and Rounding: $\left| \frac{-14.263899 + 13.4}{-14.263899} \right| \approx 0.06$.

Nested arithmetic:

$$p_m(x) = c_0 + c_1 x + \dots + c_n x^n \to p_n(x) = (\dots ((c_n x_n + c_{n-1})x + c_{n-2})x + \dots)x + c_0.$$

$$f(x) = x^3 - 6.1x^2 + 3.2x + 1.5 = ((x - 6.1)x + 3.2)x + 1.5.$$

Using three-digit chopping arithmetic now produces

$$f(4.71) = ((4.71 - 6.1)4.71 + 3.2)4.71 + 1.5 = ((-1.39)(4.71) + 3.2)4.71 + 1.5$$
$$= (-6.54 + 3.2)4.71 + 1.5 = (-3.34)4.71 + 1.5 = -15.7 + 1.5 = -14.2.$$

$$f(x) = x^3 - 6.1x^2 + 3.2x + 1.5 = ((x - 6.1)x + 3.2)x + 1.5.$$

Using three-digit chopping arithmetic now produces

$$f(4.71) = ((4.71 - 6.1)4.71 + 3.2)4.71 + 1.5 = ((-1.39)(4.71) + 3.2)4.71 + 1.5$$
$$= (-6.54 + 3.2)4.71 + 1.5 = (-3.34)4.71 + 1.5 = -15.7 + 1.5 = -14.2.$$

Three-digit (chopping):
$$\left| \frac{-14.263899 + 14.2}{-14.263899} \right| \approx 0.0045;$$
Three-digit (rounding):
$$\left| \frac{-14.263899 + 14.3}{-14.263899} \right| \approx 0.0025.$$

Three-digit (chopping):
$$\left| \frac{-14.263899 + 14.2}{-14.263899} \right| \approx 0.0045;$$

Three-digit (rounding): $\left| \frac{-14.263899 + 14.3}{-14.263899} \right| \approx 0.0025.$

You save number of operations! \to the number of operations comes down to $\mathcal{O}(n)$ from $\mathcal{O}(n^2)$ when we calculate the value of a n^{th} order polynomial.;

Catastrophe due to roundoff error!! :(

- Patriot missile failure in Dhahran, Saudi Arabia, on February 25, 1991, which resulted in 28 deaths.pause
- Intel Pentium flaw (1994): http://en.wikipedia.org/wiki/Pentium_FDIV_bug $A=4195835.0, B=3145727.0; A-(A/B)*B=? \mbox{ (five digit arithmetic)}$

Catastrophe due to roundoff error!! :(

- Patriot missile failure in Dhahran, Saudi Arabia, on February 25, 1991, which resulted in 28 deaths.pause
- Intel Pentium flaw (1994): http://en.wikipedia.org/wiki/Pentium_FDIV_bug $A=4195835.0, B=3145727.0; A-(A/B)*B=? \mbox{ (five digit arithmetic)}$
- The Explosion of the Ariane 5, June 4- 1996.

To compute $(\frac{1}{3})^{15}$.

To compute $(\frac{1}{3})^{15}$.

$$x_0 = 1$$
, $x_1 = \frac{1}{3}$, ... $x_n = \frac{13}{3}x_{n-1} - \frac{4}{3}x_{n-2}$.

Thus $x_{15} = (\frac{1}{3})^{15}$ can be computed successively using the sequence above.

To compute $(\frac{1}{3})^{15}$.

$$x_0 = 1$$
, $x_1 = \frac{1}{3}$, ... $x_n = \frac{13}{3}x_{n-1} - \frac{4}{3}x_{n-2}$.

Thus $x_{15}=(\frac{1}{3})^{15}$ can be computed successively using the sequence above.

If there is no roundoff error in the computer we will get the exact value of x_{15} .

To compute $(\frac{1}{3})^{15}$.

$$x_0 = 1$$
, $x_1 = \frac{1}{3}$, ... $x_n = \frac{13}{3}x_{n-1} - \frac{4}{3}x_{n-2}$.

Thus $x_{15} = (\frac{1}{3})^{15}$ can be computed successively using the sequence above.

If there is no roundoff error in the computer we will get the exact value of x_{15} .

What happens if there is roundoff error?

```
x_0 = 1.00000000
x_1 = 0.33333333
 (7 correctly rounded significant digits)
x_2 = 0.11111112
 (6 correctly rounded significant digits)
x_3 = 0.0370373
 (5 correctly rounded significant digits)
x_4 = 0.0123466
 (4 correctly rounded significant digits)
x_5 = 0.0041187
 (3 correctly rounded significant digits)
x_6 = 0.0013857
 (2 correctly rounded significant digits)
x_7 = 0.0005131
 (1 correctly rounded significant digit)
x_8 = 0.0003757
 (0 correctly rounded significant digits)
x_9 = 0.0009437
x_{10} = 0.0035887
x_{11} = 0.0142927
x_{12} = 0.0571502
x_{13} = 0.2285939
x_{14} = 0.9143735
x_{15} = 3.657493
 (incorrect with relative error of 10<sup>8</sup>)
```

```
x_0 = 1.00000000
x_1 = 0.33333333
 (7 correctly rounded significant digits)
x_2 = 0.11111112
 (6 correctly rounded significant digits)
x_3 = 0.0370373
 (5 correctly rounded significant digits)
x_4 = 0.0123466
 (4 correctly rounded significant digits)
x_5 = 0.0041187
 (3 correctly rounded significant digits)
x_6 = 0.0013857
 (2 correctly rounded significant digits)
x_7 = 0.0005131
 (1 correctly rounded significant digit)
x_8 = 0.0003757
 (0 correctly rounded significant digits)
x_9 = 0.0009437
x_{10} = 0.0035887
x_{11} = 0.0142927
x_{12} = 0.0571502
x_{13} = 0.2285939
x_{14} = 0.9143735
x_{15} = 3.657493
 (incorrect with relative error of 10<sup>8</sup>)
```

Speaking informally, we say that a numerical process is unstable if small errors made at one stage of the process are magnified in subsequent stages and seriously degrade the accuracy of the overall calculation.