AMS526: Numerical Analysis I (Numerical Linear Algebra for Computational and Data Sciences)

Lecture 6: Accuracy and Stability; Triangular Systems; Backward Stability of Back Substitution

Xiangmin Jiao

Stony Brook University

Outline

① Accuracy and Stability (NLA§14-15)

2 Triangular Systems (MC§3.1)

Backward Stability of Back Substitution (NLA§17)

Xiangmin Jiao Numerical Analysis I 2 / 21

Accuracy

- Roughly speaking, accuracy means that "error" is small in an asymptotic sense, say $O(\epsilon_{\text{machine}})$
- Notation $\varphi(t) = O(\psi(t))$ means $\exists C$ s.t. $|\varphi(t)| \leq C|\psi(t)|$ as tapproaches 0 (or ∞)
 - Example: $\sin^2 t = O(t^2)$ as $t \to 0$
- If φ depends on s and t, then $\varphi(s,t) = O(\psi(t))$ means $\exists C$ s.t. $|\varphi(s,t)| \leq C|\psi(t)|$ for any s as t approaches 0 (or ∞)
 - Example: $\sin^2 t \sin^2 s = O(t^2)$ as $t \to 0$
- When we say $O(\epsilon_{\text{machine}})$, we are thinking of a series of idealized machines for which $\epsilon_{\text{machine}} \rightarrow 0$

Numerical Analysis I 3 / 21

More on Accuracy

 \bullet An algorithm \tilde{f} is accurate if **relative** error is in the order of machine precision, i.e.,

$$\|\tilde{f}(x) - f(x)\|/\|f(x)\| = O(\epsilon_{\mathsf{machine}}),$$

i.e., $\leq C_1 \epsilon_{\text{machine}}$ as $\epsilon_{\text{machine}} \to 0$, where constant C_1 may depend on the condition number and the algorithm itself

• In most cases, we expect

$$\|\tilde{f}(x) - f(x)\|/\|f(x)\| = O(\kappa \epsilon_{\mathsf{machine}}),$$

i.e., $\leq C\kappa\epsilon_{\text{machine}}$ as $\epsilon_{\text{machine}} \to 0$, where constant C should be independent of κ and value of x (although it may depends on the dimension of x)

- How do we determine whether an algorithm is accurate or not?
 - It turns out to be an extremely subtle question
 - ▶ A forward error analysis (operation by operation) is often too difficult and impractical, and cannot capture dependence on condition number
 - An effective solution is backward error analysis

Xiangmin Jiao Numerical Analysis I 4 / 21

- We say an algorithm is stable if it gives "nearly the right answer to nearly the right question"
- ullet More formally, an algorithm \tilde{f} for problem f is stable if (for all x)

$$\|\tilde{f}(x) - f(\tilde{x})\| / \|f(\tilde{x})\| = O(\epsilon_{\mathsf{machine}})$$

for some \tilde{x} with $\|\tilde{x} - x\|/\|x\| = O(\epsilon_{\text{machine}})$

- We say an algorithm is stable if it gives "nearly the right answer to nearly the right question"
- ullet More formally, an algorithm \tilde{f} for problem f is stable if (for all x)

$$\|\tilde{f}(x) - f(\tilde{x})\|/\|f(\tilde{x})\| = O(\epsilon_{\mathsf{machine}})$$

for some \tilde{x} with $\|\tilde{x} - x\|/\|x\| = O(\epsilon_{\text{machine}})$

- We say an algorithm is *backward stable* if it gives "exactly the right answer to nearly the right question"
- More formally, an algorithm \tilde{f} for problem f is backward stable if (for all x)

$$\tilde{f}(x) = f(\tilde{x})$$

for some \tilde{x} with $\|\tilde{x} - x\|/\|x\| = O(\epsilon_{\text{machine}})$

- We say an algorithm is stable if it gives "nearly the right answer to nearly the right question"
- ullet More formally, an algorithm \tilde{f} for problem f is stable if (for all x)

$$\|\tilde{f}(x) - f(\tilde{x})\|/\|f(\tilde{x})\| = O(\epsilon_{\mathsf{machine}})$$

for some \tilde{x} with $\|\tilde{x} - x\|/\|x\| = O(\epsilon_{\text{machine}})$

- We say an algorithm is *backward stable* if it gives "exactly the right answer to nearly the right question"
- More formally, an algorithm \tilde{f} for problem f is backward stable if (for all x)

$$\tilde{f}(x) = f(\tilde{x})$$

for some \tilde{x} with $\|\tilde{x} - x\|/\|x\| = O(\epsilon_{\text{machine}})$

• Is stability or backward stability stronger?

- We say an algorithm is stable if it gives "nearly the right answer to nearly the right question"
- ullet More formally, an algorithm \tilde{f} for problem f is stable if (for all x)

$$\|\tilde{f}(x) - f(\tilde{x})\|/\|f(\tilde{x})\| = O(\epsilon_{\mathsf{machine}})$$

for some \tilde{x} with $\|\tilde{x} - x\|/\|x\| = O(\epsilon_{\text{machine}})$

- We say an algorithm is backward stable if it gives "exactly the right answer to nearly the right question"
- More formally, an algorithm \tilde{f} for problem f is backward stable if (for all x)

$$\tilde{f}(x) = f(\tilde{x})$$

for some \tilde{x} with $\|\tilde{x} - x\|/\|x\| = O(\epsilon_{\text{machine}})$

- Is stability or backward stability stronger?
 - Backward stability is stronger.
- Does (backward) stability depend on condition number of f(x)?

Xiangmin Jiao Numerical Analysis I 5 / 21

- We say an algorithm is stable if it gives "nearly the right answer to nearly the right question"
- ullet More formally, an algorithm \tilde{f} for problem f is stable if (for all x)

$$\|\tilde{f}(x) - f(\tilde{x})\|/\|f(\tilde{x})\| = O(\epsilon_{\mathsf{machine}})$$

for some \tilde{x} with $\|\tilde{x} - x\|/\|x\| = O(\epsilon_{\text{machine}})$

- We say an algorithm is *backward stable* if it gives "exactly the right answer to nearly the right question"
- More formally, an algorithm \tilde{f} for problem f is backward stable if (for all x)

$$\tilde{f}(x) = f(\tilde{x})$$

for some \tilde{x} with $\|\tilde{x} - x\|/\|x\| = O(\epsilon_{\text{machine}})$

- Is stability or backward stability stronger?
 - Backward stability is stronger.
- Does (backward) stability depend on condition number of f(x)?
 - No.

Stability of Floating Point Arithmetic

- Backward stability of floating point operations is implied by these two floating point axioms:

 - ② For floating-point numbers $x, y, \exists \epsilon, |\epsilon| \le \epsilon_{\text{machine}}$ s.t. $x \circledast y = (x * y)(1 + \epsilon)$
- Example: Subtraction $f(x_1, x_2) = x_1 x_2$ with floating-point operation

$$\tilde{f}(x_1,x_2)=\mathsf{fl}(x_1)\ominus\mathsf{fl}(x_2)$$

- Axiom 1 implies $f(x_1) = x_1(1 + \epsilon_1)$, $f(x_2) = x_2(1 + \epsilon_2)$, for some $|\epsilon_1|, |\epsilon_2| \le \epsilon_{\text{machine}}$
- Axiom 2 implies $fl(x_1) \ominus fl(x_2) = (fl(x_1) fl(x_2))(1 + \epsilon_3)$ for some $|\epsilon_3| \le \epsilon_{\text{machine}}$
- Therefore,

$$fl(x_1) \ominus fl(x_2) = (x_1(1+\epsilon_1) - x_2(1+\epsilon_2))(1+\epsilon_3)$$

$$= x_1(1+\epsilon_1)(1+\epsilon_3) - x_2(1+\epsilon_2)(1+\epsilon_3)$$

$$= x_1(1+\epsilon_4) - x_2(1+\epsilon_5)$$

where $|\epsilon_4|, |\epsilon_5| \leq 2\epsilon_{\mathsf{machine}} + O(\epsilon_{\mathsf{machine}}^2)$

Stability of Floating Point Arithmetic Cont'd

- Example: Inner product $f(x,y) = x^T y$ using floating-point operations \otimes and \oplus is backward stable
- Example: Outer product $f(x, y) = xy^T$ using \otimes and \oplus is not backward stable
- Example: f(x) = x + 1 computed as $\tilde{f}(x) = \mathrm{fl}(x) \oplus 1$ is not backward stable
- Example: f(x,y) = x + y computed as $\tilde{f}(x,y) = \mathrm{fl}(x) \oplus \mathrm{fl}(y)$ is backward stable

Accuracy of Backward Stable Algorithm

Theorem

If a backward stable algorithm \tilde{f} is used to solve a problem f with condition number κ using floating-point numbers satisfying the two axioms, then

$$\|\tilde{f}(x) - f(x)\|/\|f(x)\| = O(\kappa(x)\epsilon_{machine})$$

Accuracy of Backward Stable Algorithm

Theorem

If a backward stable algorithm \tilde{f} is used to solve a problem f with condition number κ using floating-point numbers satisfying the two axioms, then

$$\|\tilde{f}(x) - f(x)\|/\|f(x)\| = O(\kappa(x)\epsilon_{machine})$$

Proof: Backward stability means $\tilde{f}(x) = f(\tilde{x})$ for \tilde{x} such that

$$\|\tilde{x} - x\|/\|x\| = O(\epsilon_{\mathsf{machine}})$$

Definition of condition number gives

$$||f(\tilde{x}) - f(x)||/||f(x)|| \le (\kappa(x) + o(1))||\tilde{x} - x||/||x||$$

where $o(1) \rightarrow 0$ as $\epsilon_{\mathsf{machine}} \rightarrow 0$.

Combining the two gives desired result.

Outline

2 Triangular Systems (MC§3.1)

Xiangmin Jiao Numerical Analysis I 9 / 21

Triangular Systems

• A matrix $G = (g_{ij})$ is lower triangular if $g_{ij} = 0$ whenever i < j.

$$G = \begin{bmatrix} g_{11} & 0 & 0 & \cdots & 0 \\ g_{21} & g_{22} & 0 & \cdots & 0 \\ g_{31} & g_{32} & g_{33} & \ddots & \vdots \\ \vdots & \vdots & \vdots & \ddots & 0 \\ g_{n1} & g_{n2} & g_{n3} & \cdots & g_{nn} \end{bmatrix}.$$

- Similarly, an *upper triangular matrix* is one for which $g_{ij} = 0$ whenever i > j.
- A triangular matrix is one that is either upper or lower triangular.
- A triangular matrix $G \in \mathbb{R}^{n \times n}$ is nonsingular if and only if $g_{ii} \neq 0$ for i = 1, ..., n.

Lower-Triangular Systems

Consider system

$$Gy = b$$
,

where G is nonsingular, lower-triangular matrix.

• We can solve the system by

$$y_{1} = b_{1}/g_{11}$$

$$y_{2} = (b_{2} - g_{21}y_{1})/g_{22}$$

$$\vdots$$

$$y_{i} = (b_{i} - g_{i1}y_{1} - g_{i2}y_{2} - \dots - g_{i,i-1}y_{i-1})/g_{ii}$$

$$= \left(b_{i} - \sum_{j=1}^{i-1} g_{ij}y_{j}\right) / g_{ii}.$$

Forward Substitution

Pseudo-code forward substitution (y overwrites b)

for i = 1 : nfor j = 1 : i - 1 $b_i \leftarrow b_i - g_{ij}b_j$ $b_i \leftarrow b_i/g_{ii}$

- This algorithm is *row-oriented*, as it access G by rows.
- It may raise an exception if $g_{ii} = 0$
- The number of operations is $\sum_{i=1}^n \sum_{j=1}^{i-1} 2 = 2 \sum_{i=1}^n (i-1) = n(n-1) \approx n^2$

Column-Oriented Forward Substitution

We can reorder loops and obtain a column-oriented algorithm

Pseudo-code forward substitution (y overwrites b)

for j=1:n $b_{j} \leftarrow b_{j}/g_{jj}$ for i=j+1:n $b_{i} \leftarrow b_{i}-g_{ii}b_{i}$

- The number of operations is again $\approx n^2$
- In practice, column-oriented algorithm is faster if G is stored in a column-oriented fashion
- Like matrix-matrix multiplication, performance can be improved using block-matrix operators

Exploiting Leading Zeros

- If $b_1 = b_2 = \cdots = b_{k-1} = 0$, how to change algorithm to reduce operations?
- In row-oriented algorithm: let i = k, ..., n and j = k, ..., i 1
- In column-oriented algorithm: let j = k, ..., n
- This saves flops, especially if k is large
 - Example: compute inverse of a lower-triangular matrix

Upper-Triangular Systems

Consider the system

$$Uy=b,$$

where $U \in \mathbb{R}^{n \times n}$ is nonsingular and upper triangular

• We solve the system from bottom to top

$$y_{n} = b_{n}/g_{nn}$$

$$y_{n-1} = (b_{n-1} - g_{n-1,n}y_{n})/g_{n-1,n-1}$$

$$\vdots$$

$$y_{i} = (b_{i} - g_{in}y_{n} - g_{i,n-1}y_{n-1} - \dots - g_{i,i+1}y_{i+1})/g_{ii}$$

$$= \left(b_{i} - \sum_{j=i+1}^{n} g_{ij}y_{j}\right) / g_{ii}.$$

 This is back substitution, and it has the same cost as forward substitution

Outline

Accuracy and Stability (NLA§14-15)

2 Triangular Systems (MC§3.1)

3 Backward Stability of Back Substitution (NLA§17)

Xiangmin Jiao Numerical Analysis I 16 / 21

Backward Stability of Back Substitution

• Solve Rx = b using back substitution

$$\begin{bmatrix} r_{11} & \cdots & r_{1n} \\ & \ddots & \vdots \\ & & r_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ \vdots \\ b_n \end{bmatrix}$$

• for j = n downto 1

$$x_j = (b_j - \sum_{k=j+1}^n x_k r_{jk})/r_{jj}$$

Back substitute is backward stable

$$(R + \delta R)\tilde{x} = b$$
, $\|\delta R\|/\|R\| = O(\epsilon_{\text{machine}})$

Furthermore, each component of δR satisfies

$$\frac{|\delta r_{ij}|}{|r_{ii}|} \le n\epsilon_{\mathsf{machine}} + O(\epsilon_{\mathsf{machine}}^2)$$

• We will show in full detail for n = 1, 2, 3 as well as general n

Xiangmin Jiao Numerical Analysis I 17 / 21

Proof of Backward Stability (n = 1)

• For n = 1, the algorithm is simply one floating point division. Using floating-point axiom, we get

$$\tilde{x}_1 = b_1 \oslash r_{11} = \frac{b_1}{r_{11}} (1 + \epsilon_1) = \frac{b_1}{r_{11} (1 + \epsilon'_1)}$$

where $|\epsilon_1| \leq \epsilon_{\text{machine}}$ and $|\epsilon_1'| \leq \epsilon_{\text{machine}} + O(\epsilon_{\text{machine}}^2)$

• Therefore, we solved a perturbed problem exactly:

$$(r_{11} + \delta r_{11})\tilde{x}_1 = b_1$$
 with $\frac{|\delta r_{11}|}{|r_{11}|} \le \epsilon_{\mathsf{machine}} + O(\epsilon_{\mathsf{machine}}^2)$

Proof of Backward Stability (n = 2)

• For n=2, we first solve for \tilde{x}_2 as before. Then, we compute \tilde{x}_1 :

$$egin{aligned} ilde{x}_1 &= ig(b_1 \ominus ig(ilde{x}_2 \otimes r_{12}ig)ig) \oslash r_{11} &= rac{ig(b_1 - ilde{x}_2 r_{12}(1 + \epsilon_2)ig)(1 + \epsilon_3ig)}{r_{11}}ig(1 + \epsilon_4ig) \ &= rac{b_1 - ilde{x}_2 r_{12}(1 + \epsilon_2)}{r_{11}(1 + \epsilon_3')ig(1 + \epsilon_4'ig)} &= rac{b_1 - ilde{x}_2 r_{12}(1 + \epsilon_2)}{r_{11}(1 + 2\epsilon_5)} \end{aligned}$$

where $|\epsilon_2|, |\epsilon_3|, |\epsilon_4| \le \epsilon_{\text{machine}}$ and $|\epsilon_3'|, |\epsilon_4'|, |\epsilon_5| \le \epsilon_{\text{machine}} + O(\epsilon_{\text{machine}}^2)$

ullet Again, this is an exact solution to $(R+\delta R) ilde{x}=b$ with

$$\begin{bmatrix} \frac{|\delta r_{11}|}{|r_{11}|} & \frac{|\delta r_{12}|}{|r_{12}|} \\ \frac{|\delta r_{22}|}{|r_{22}|} \end{bmatrix} = \begin{bmatrix} 2|\epsilon_5| & |\epsilon_2| \\ & |\epsilon_1| \end{bmatrix} \leq \begin{bmatrix} 2 & 1 \\ & 1 \end{bmatrix} \epsilon_{\mathsf{machine}} + O(\epsilon_{\mathsf{machine}}^2)$$

Proof for B-S of B-S (n = 3)

• For n=3, we solve for \tilde{x}_3 and \tilde{x}_2 as before. Then, we compute \tilde{x}_1 :

$$egin{aligned} ilde{x}_1 &= [b_1 \ominus (ilde{x}_2 \otimes r_{12}) \ominus (ilde{x}_3 \otimes r_{13})] \oslash r_{11} \ &= rac{[(b_1 - ilde{x}_2 r_{12} (1 + \epsilon_4)) (1 + \epsilon_6) - ilde{x}_3 r_{13} (1 + \epsilon_5)] (1 + \epsilon_7)}{r_{11} (1 + \epsilon_8')} \ &= rac{b_1 - ilde{x}_2 r_{12} (1 + \epsilon_4) - ilde{x}_3 r_{13} (1 + \epsilon_5) (1 + \epsilon_6')}{r_{11} (1 + \epsilon_6') (1 + \epsilon_7') (1 + \epsilon_8')} \end{aligned}$$

That is, $(R + \Delta R)\tilde{x} = b)$ with

$$\begin{bmatrix} \frac{|\delta r_{11}|}{|r_{11}|} & \frac{|\delta r_{12}|}{|r_{12}|} & \frac{|\delta r_{13}|}{|r_{13}|} \\ \frac{|\delta r_{22}|}{|r_{22}|} & \frac{|\delta r_{23}|}{|r_{23}|} \\ \frac{|\delta r_{23}|}{|r_{23}|} & \frac{|\delta r_{23}|}{|r_{23}|} \end{bmatrix} \le \begin{bmatrix} 3 & 1 & 2 \\ & 2 & 1 \\ & & 1 \end{bmatrix} \epsilon_{\mathsf{machine}} + O(\epsilon_{\mathsf{machine}}^2)$$

Proof for B-S of B-S (general n)

• Similar analysis for general *n* gives pattern

$$\frac{|\delta R|}{|R|} \le W\epsilon + O(\epsilon_{\mathsf{machine}}^2)$$

where W is (for n = 5)

or