


HAL
open science

Improved error bounds for floating-point products and Horner's scheme

Siegfried M. Rump, Florian Bünger, Claude-Pierre Jeannerod

► **To cite this version:**

Siegfried M. Rump, Florian Bünger, Claude-Pierre Jeannerod. Improved error bounds for floating-point products and Horner's scheme. BIT Numerical Mathematics, 2016, 56 (1), pp.293 - 307. 10.1007/s10543-015-0555-z . hal-01137652

HAL Id: hal-01137652

<https://inria.hal.science/hal-01137652v1>

Submitted on 31 Mar 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Improved Error Bounds for Floating-Point Products and Horner's Scheme

Siegfried M. Rump · Florian Bünger ·
Claude-Pierre Jeannerod

Received: date / Accepted: date

Abstract Let \mathbf{u} denote the relative rounding error of some floating-point format. Recently it has been shown that for a number of standard Wilkinson-type bounds the typical factors $\gamma_k := k\mathbf{u}/(1-k\mathbf{u})$ can be improved into $k\mathbf{u}$, and that the bounds are valid without restriction on k . Problems include summation, dot products and thus matrix multiplication, residual bounds for LU - and Cholesky-decomposition, and triangular system solving by substitution.

In this note we show a similar result for the product $\prod_{i=0}^k x_i$ of real and/or floating-point numbers x_i , for computation in any order, and for any base $\beta \geq 2$. The derived error bounds are valid under a mandatory restriction of k . Moreover, we prove a similar bound for Horner's polynomial evaluation scheme.

Keywords floating-point product · IEEE 754 standard · Wilkinson type error estimates · Horner scheme

CR Subject Classification 65G50 · 65F05

Siegfried M. Rump

Institute for Reliable Computing, Hamburg University of Technology, Schwarzenbergstraße 95, Hamburg 21071, Germany, and Faculty of Science and Engineering, Waseda University, 3-4-1 Okubo, Shinjuku-ku, Tokyo 169-8555, Japan (rump@tuhh.de).

Florian Bünger

Institute for Reliable Computing, Hamburg University of Technology, Schwarzenbergstraße 95, Hamburg 21071, Germany (florian.buenger@tuhh.de).

Claude-Pierre Jeannerod

Inria, Laboratoire LIP (CNRS, ENS de Lyon, Inria, UCBL), Université de Lyon, 46 allée d'Italie 69364 Lyon cedex 07, France (claude-pierre.jeannerod@ens-lyon.fr).

1 Introduction and notation

Denote by \mathbb{F} a set of floating-point numbers with p digits precision in base β , and with operations according to IEEE 754 standard [3] in rounding to nearest with any tie breaking rule. Then, $\mathbf{u} := \frac{1}{2}\beta^{1-p}$ denotes the relative rounding error unit. Throughout the paper we assume that $\beta \geq 2$ and $p \geq 1$, and that neither overflow nor underflow occurs.

As usual, for $\circ \in \{+, -, \cdot, /\}$ and $a, b \in \mathbb{F}$, the floating-point result of an operation $a \circ b$ is defined to be $\text{fl}(a \circ b)$ for a rounding to nearest $\text{fl}: \mathbb{R} \rightarrow \mathbb{F}$. It follows [2, p. 38] that $|\text{fl}(x) - x| \leq \mathbf{u}|x|$ for $x \in \mathbb{R}$, and in particular

$$|\text{fl}(a \circ b) - (a \circ b)| \leq \mathbf{u}|a \circ b|. \quad (1.1)$$

For matrices $A \in \mathbb{F}^{m \times k}$ and $B \in \mathbb{F}^{k \times n}$, denote by \widehat{C} the floating-point result of the exact product $C := AB$ computed using (blocked versions of) the classical algorithm, with any ordering for the inner products. A rounding error analysis *à la* Wilkinson then leads typically to $|\widehat{C} - C| \leq \gamma_k |A||B|$ with $\gamma_k := \frac{k\mathbf{u}}{1-k\mathbf{u}} = k\mathbf{u} + O(\mathbf{u}^2)$; see for example [2, p. 71]. This standard estimate has been improved in [4] into

$$|\widehat{C} - C| \leq k\mathbf{u}|A||B| \quad (1.2)$$

without restriction on the integer k and, in [9], similar improvements have been obtained for the residuals of the computed LU and Cholesky factors as well as for triangular system solutions.

A similar result was recently shown by Graillat, Lefèvre, and Muller [1] for binary arithmetic:

Theorem 1.1 *Assume $\beta = 2$ and let $x \in \mathbb{F}$ and $k \in \mathbb{N}$ be given. If the power x^{k+1} is computed by successive multiplications by x , then, in absence of underflow and overflow, the computed approximation \widehat{r} satisfies*

$$|\widehat{r} - x^{k+1}| \leq k\mathbf{u}|x^{k+1}| \quad \text{if } k+1 \leq \sqrt{2^{1/3}-1} \cdot \mathbf{u}^{-1/2}. \quad (1.3)$$

This improves the classical Wilkinson-type estimate $|\widehat{r} - x^{k+1}| \leq \gamma_k |x^{k+1}|$. They also note that for $k \approx \mathbf{u}^{-1}$ the relative error on \widehat{r} can indeed be larger than $k\mathbf{u}$, thus suggesting that in the case of integer powers, the price to be paid for the refined constant $k\mathbf{u}$ is a necessary restriction on the range of k . This is in contrast with bounds like (1.2) and the results in [4, 9], where restrictions on k can be avoided.

As Muller [8] mentioned, repeated multiplication may not be the method of choice to evaluate x^{k+1} . However, for better methods like binary exponentiation no improvement on the classical constant γ_k seems to be known.

In this note we generalize Theorem 1.1 to products of real and/or floating-point numbers, to any base, and to any evaluation scheme using k multiplications. Our restriction on k is weaker than the one in (1.3), though of the same order, and we show that it is essentially sharp.

Theorem 1.2 Let $x_0, x_1, \dots, x_k \in \mathbb{R}$ be given and suppose that ℓ of them are in \mathbb{F} . Let also

$$K := 2k + 1 - \ell \quad \text{and} \quad \omega := \begin{cases} 1 & \text{if } \beta \text{ is odd,} \\ 2 & \text{if } \beta \text{ is even.} \end{cases} \quad (1.4)$$

Then, any order of evaluation of the product of $\prod_{i=0}^k \text{fl}(x_i)$ produces an approximation \widehat{r} such that, in absence of underflow and overflow,

$$\left| \widehat{r} - \prod_{i=0}^k x_i \right| \leq K \mathbf{u} \left| \prod_{i=0}^k x_i \right| \quad \text{if} \quad K < \sqrt{\frac{\omega}{\beta}} \mathbf{u}^{-1/2}. \quad (1.5)$$

In particular, if $\beta = 2$ and all the x_i are in \mathbb{F} , then $(K, \omega) = (k, \beta)$ and (1.5) becomes

$$\left| \widehat{r} - \prod_{i=0}^k x_i \right| \leq k \mathbf{u} \left| \prod_{i=0}^k x_i \right| \quad \text{if} \quad k < \mathbf{u}^{-1/2}. \quad (1.6)$$

For $\beta = 2$ and $p \geq 4$, the constraint in (1.6) cannot be replaced by $k < 12\mathbf{u}^{-1/2}$.

REMARK. Note that for $\beta = 2$ and all the x_i in \mathbb{F} the restriction $k < \mathbf{u}^{-1/2}$ improves on the restriction $k + 1 \leq \sqrt{2^{1/3} - 1} \cdot \mathbf{u}^{-1/2} = 0.509\dots \cdot \mathbf{u}^{-1/2}$ in (1.3).

The techniques to prove Theorem 1.2 can be used to obtain similar results for other evaluation schemes. As an example we show how to improve the classical factor γ_{2n} for Horner's scheme [2, p. 95].

Theorem 1.3 Let $x, a_0, a_1, \dots, a_n \in \mathbb{F}$ be given and let \widehat{r} be the approximation to $\sum_{i=0}^n a_i x^i$ produced by Horner's scheme. Then, in absence of underflow and overflow,

$$\left| \widehat{r} - \sum_{i=0}^n a_i x^i \right| \leq 2n \mathbf{u} \sum_{i=0}^n |a_i x^i| \quad \text{if} \quad n < \frac{1}{2} \left(\sqrt{\frac{\omega}{\beta}} \mathbf{u}^{-1/2} - 1 \right)$$

using ω defined in (1.4).

2 Products

We need some preliminaries to prove Theorem 1.2. If some x_i is zero, then $\widehat{r} = 0$ because no overflow occurs, and the results in Theorem 1.2 are trivial. If all the x_i are nonzero, then $\widehat{r} \neq 0$ because, by assumption, no underflow occurs. Furthermore, using $\mathbb{F} = -\mathbb{F}$ and $\text{fl}(-x) = -\text{fl}(x)$, we may henceforth assume without loss of generality that all the x_i are positive, so that all the \widehat{r}_i are positive as well.

The standard estimate (1.1) can be improved in two ways. First, it is known that

$$x \in \mathbb{R}: \quad |\text{fl}(x) - x| \leq \frac{\mathbf{u}}{1 + \mathbf{u}} |x| \quad (2.1)$$

and that this bound is sharp; see for example [6, p. 232] and [5]. Second, we use the *unit in the first place* (ufp): a real number x being given, we set $\text{ufp}(0) = 0$ and, if

$x \neq 0$, $\text{ufp}(x) := \beta^{\lfloor \log_\beta |x| \rfloor}$. Thus, $\text{ufp}(x)$ can be thought of as the weight of the first nonzero digit of x in its base- β representation. Then,

$$x \in \mathbb{R}: \quad |\text{fl}(x) - x| \leq \mathbf{u} \text{ufp}(x). \quad (2.2)$$

This estimate is sharp as well; for more details, see [10]. Combining (2.1) and (2.2) yields the improved estimate

$$x \in \mathbb{R} \setminus \{0\}: \quad \text{fl}(x) = x(1 + \varepsilon) \quad \text{with} \quad |\varepsilon| \leq \min \left[\frac{\mathbf{u}}{1 + \mathbf{u}}, \mathbf{u} \frac{\text{ufp}(x)}{|x|} \right]. \quad (2.3)$$

In the following we will use

$$x \in \mathbb{R} \setminus \{0\}: \quad \text{ufp}(x) \leq |x| < \beta \text{ufp}(x), \quad (2.4)$$

as well as

$$\begin{aligned} f \in \mathbb{F} \cap [1, \beta] &\Rightarrow f = 1 + 2n\mathbf{u} \quad \text{with } n \in \mathbb{N}_0, \\ f \in \mathbb{F} \cap [\beta^{-1}, 1] &\Rightarrow f = 1 - \frac{2n}{\beta}\mathbf{u} \quad \text{with } n \in \mathbb{N}_0. \end{aligned} \quad (2.5)$$

Some notation is necessary to formalize the computation of the floating-point approximation \widehat{r} in (1.5). The evaluation of $\prod_{i=0}^k \text{fl}(x_i)$ in any given order by means of k floating-point multiplications is represented by a binary tree B whose $k + 1$ leafs correspond to the $\text{fl}(x_i)$ and whose k inner nodes correspond to the multiplications. Thus, B has $2k + 1$ nodes N_i in total.

Since the order of evaluation is arbitrary, we may assume without loss of generality that $x_0, \dots, x_L \in \mathbb{F}$ with $L := \ell - 1$. The numbering of the nodes shall be such that N_i corresponds to x_{i+L} for $i = -L, \dots, k - L$, and N_{k-L+1}, \dots, N_K are the inner nodes. Moreover, N_K shall be the root of B .

Each node N_i is the root of a tree B_i and is identified with the floating-point value $\widehat{r}_i = \text{fl}(r_i)$ computed by B_i . It follows in particular that $\widehat{r} = \widehat{r}_K$. More precisely, define $r_i := x_{i+L}$ for $i = -L, \dots, k - L$ and, by means of a recursive definition, if an inner node N_i , $i \in \{k - L + 1, \dots, K\}$, has children N_{i_1}, N_{i_2} , $1 \leq \nu \leq 2$, for which $\widehat{r}_{i_1}, \widehat{r}_{i_2}$ are already known, define $r_i := \widehat{r}_{i_1} \cdot \widehat{r}_{i_2}$. Since the x_i and \widehat{r}_i have been assumed to be positive, the same holds for the r_i .

By assumption, $\widehat{r}_i = \text{fl}(r_i) = x_{i+L}$ for $i = -L, \dots, 0$. Moreover, for $i = 1, \dots, K$ we have

$$\widehat{r}_i = \text{fl}(r_i) =: (1 + \varepsilon_i)r_i \quad \text{with} \quad |\varepsilon_i| \leq \min \left[\frac{\mathbf{u}}{1 + \mathbf{u}}, \mathbf{u} \frac{\text{ufp}(r_i)}{r_i} \right] < \mathbf{u}. \quad (2.6)$$

For $i \in \{1, \dots, k - L\}$, the relative errors ε_i correspond to the rounding of x_{i+L} into $\text{fl}(x_{i+L})$, while for the remaining indices $i \in \{k - L + 1, \dots, K\}$ they correspond to the k multiplications. This implies $\prod_{i=0}^k \text{fl}(x_i) = \prod_{i=1}^{k-L} (1 + \varepsilon_i) \cdot \prod_{i=0}^k x_i$, and therefore

$$\widehat{r}_K - \prod_{i=0}^k x_i = \left(\prod_{i=1}^{k-L} (1 + \varepsilon_i) - 1 \right) \cdot \prod_{i=0}^k x_i. \quad (2.7)$$

Since all factors x_i are positive, (1.5) is equivalent to $|\prod_{i=1}^K (1 + \varepsilon_i) - 1| \leq K\mathbf{u}$, and because $\prod_{i=1}^K (1 + \varepsilon_i) \geq (1 - \mathbf{u})^K \geq 1 - K\mathbf{u}$ it suffices to prove

$$\prod_{i=1}^K (1 + \varepsilon_i) \leq 1 + K\mathbf{u}. \quad (2.8)$$

Hence, we need only upper bounds on the ε_i for the proof of Theorem 1.2.

Furthermore, the lemma below shows that, under weaker assumptions on the maximum K , the estimate (1.5) in Theorem 1.2 is true if a single ε_i is not positive, that is, if any of the $k - L$ real x_i or any single intermediate product is not rounded upwards. A similar observation was already made in [1, Lemma 3].

Lemma 2.1 *With the notation above, in particular (2.6), assume $K \leq \sqrt{2} \mathbf{u}^{-1/2}$.*

If there exists an index $i \in \{1, \dots, K\}$ with $\varepsilon_i \leq 0$, then (1.5) holds true.

Proof. By (2.6) and (2.8), it suffices to show $Z := (1 + \mathbf{u})^{K-1} \leq 1 + K\mathbf{u}$. Using $K^2\mathbf{u} \leq 2$ gives

$$\ln(Z) = (K - 1) \ln(1 + \mathbf{u}) \leq (K - 1)\mathbf{u} \leq K\mathbf{u} - \frac{1}{2}K^2\mathbf{u}^2 \leq \ln(1 + K\mathbf{u}). \quad \square$$

Proof of Theorem 1.2. With the notation above, in particular using (2.6), we have to prove (2.8). For $K \in \{0, 1\}$ the assertion is trivial so that henceforth we assume $K \geq 2$. By Lemma 2.1 we can also assume that

$$\varepsilon_i > 0 \quad \text{for all } i \in \{1, \dots, K\}. \quad (2.9)$$

Let $\varphi \in \mathbb{N}$ be the largest integer satisfying

$$\varphi < \sqrt{\frac{\omega}{\beta}} \mathbf{u}^{-1/2}. \quad (2.10)$$

Note that $\varphi \geq 2$ because $2 \leq K < \sqrt{\omega/\beta} \mathbf{u}^{-1/2} \leq \varphi + 1$. Define $I \subseteq \{1, \dots, K\}$ to be the index set with

$$i \in I \quad :\Leftrightarrow \quad \varepsilon_i > \frac{\mathbf{u}}{1 + \varphi\mathbf{u}}. \quad (2.11)$$

The following two properties will be proved for distinct $i, j \in I$:

$$\text{a) The nodes } N_i \text{ and } N_j \text{ are not adjacent in the tree } B. \quad (2.12)$$

$$\text{b) The nodes } N_i \text{ and } N_j \text{ do not have the same parent node in } B. \quad (2.13)$$

Proof of (2.12). In order to derive a contradiction suppose that N_i is a child of N_j . It follows that $r_j = \widehat{r}_i \widehat{q}$, where $\widehat{q} \in \mathbb{F}$ is a (rounded) x_i or some intermediate result. If $\text{ufp}(\widehat{r}_i) = \widehat{r}_i$, then \widehat{r}_i is a power of β and $\varepsilon_j = 0$ contradicting (2.9), so that (2.6) and $i \in I$ imply

$$\text{ufp}(r_i) = \text{ufp}(\widehat{r}_i) < r_i < (1 + \varphi\mathbf{u})\text{ufp}(r_i) \quad \text{for } i \in I. \quad (2.14)$$

Since the second inequality is strict and $1 + \varphi\mathbf{u} < 1 + \sqrt{\mathbf{u}} < \beta$, it follows by (2.5), no matter whether φ is odd or even, that

$$\text{ufp}(r_i) = \text{ufp}(\widehat{r}_i) < \widehat{r}_i \leq (1 + \varphi\mathbf{u})\text{ufp}(r_i) \quad \text{for } i \in I. \quad (2.15)$$

By (2.15) and (2.5) we have

$$\widehat{r}_i = \text{ufp}(\widehat{r}_i)(1 + m\mathbf{u}) \quad \text{for even } m \in \mathbb{N} \text{ with } 2 \leq m \leq \varphi. \quad (2.16)$$

Hence, $r_j = \widehat{r}_i \widehat{q}$, (2.4), (2.16), $j \in I$, and (2.14) imply

$$\frac{R}{1 + m\mathbf{u}} \leq \frac{r_j}{\widehat{r}_i} = \widehat{q} \leq (1 + \varphi\mathbf{u})R \quad \text{abbreviating } R := \frac{\text{ufp}(r_j)}{\text{ufp}(\widehat{r}_i)}. \quad (2.17)$$

Since $\widehat{q} \in \mathbb{F}$, R is a power of β , and $R/(1 + m\mathbf{u}) > R(1 - m\mathbf{u}) \in \mathbb{F}$, (2.5) implies that there exists $\nu \in \mathbb{Q}$ such that

$$\widehat{q} = R(1 + \nu\mathbf{u}) \quad \text{and} \quad -m < \nu \leq \varphi. \quad (2.18)$$

Moreover, if ν is non-negative, then ν is a non-negative even integer by (2.5). From (2.18) and (2.16) we get $|\nu| \leq \varphi$. Now $r_j = \widehat{r}_i \widehat{q}$, (2.18), and (2.16) give

$$\text{ufp}(r_j) \leq r_j = \text{ufp}(r_j)(1 + (m + \nu)\mathbf{u} + m\nu\mathbf{u}^2), \quad (2.19)$$

and (2.14) together with $j \in I$ yields

$$0 \leq (m + \nu)\mathbf{u} + m\nu\mathbf{u}^2 \leq \varphi\mathbf{u}. \quad (2.20)$$

First, assume that ν is an even integer. Then, $m + \nu > 0$ is also even by (2.16), so that $1 + (m + \nu)\mathbf{u} \in \mathbb{F}$ and $|m\nu\mathbf{u}^2| \leq \varphi^2\mathbf{u}^2 < \mathbf{u}$ imply $\widehat{r}_j = \text{ufp}(r_j)(1 + (m + \nu)\mathbf{u})$ and

$$\varepsilon_j = \frac{\widehat{r}_j - r_j}{r_j} = -\frac{\text{ufp}(r_j)m\nu\mathbf{u}^2}{r_j} \leq \varphi|\nu|\mathbf{u}^2. \quad (2.21)$$

If $\nu \geq 0$, then $\varepsilon_j \leq 0$, a contradiction. Otherwise, (2.18) and $-\nu \in \mathbb{N}$ give $|\nu| = -\nu \leq m - 1 \leq \varphi - 1$, so that $\varphi < \mathbf{u}^{-1/2}$ implies

$$\varphi|\nu|\mathbf{u}^2(1 + \varphi\mathbf{u}) < \frac{1}{\sqrt{\mathbf{u}}} \left(\frac{1}{\sqrt{\mathbf{u}}} - 1 \right) \mathbf{u}^2(1 + \sqrt{\mathbf{u}}) = (1 - \sqrt{\mathbf{u}})\mathbf{u}(1 + \sqrt{\mathbf{u}}) \leq \mathbf{u}.$$

Hence, $\varepsilon_j < \frac{\mathbf{u}}{1 + \varphi\mathbf{u}}$ by (2.21), again a contradiction to $j \in I$ by (2.11).

Second, assume that ν is not an even integer. Then, (2.18) and (2.5) give $\nu < 0$. Write $\nu = 2n/\beta =: s + r/\beta$ with $n, s, r \in \mathbb{Z}_{<0}$ with $|r| := (2|n|) \bmod \beta$. Since $2n$ is even, necessarily

$$|r| \leq \begin{cases} \beta - 2 & \text{if } \beta \text{ is even,} \\ \beta - 1 & \text{if } \beta \text{ is odd,} \end{cases} \quad \Rightarrow \quad \left| \frac{r}{\beta} \right| \leq 1 - \frac{\omega}{\beta} \quad (2.22)$$

using ω as in (1.4). In particular, for $\beta = 2$ this means $r = 0$. Now, (2.19) becomes

$$r_j = \text{ufp}(r_j)(1 + (m + s + \delta)\mathbf{u}) \quad \text{with} \quad \delta := \frac{r}{\beta} + m\nu < 0 \quad (2.23)$$

because $r \leq 0$ and $-m \leq \nu < 0$. Using (2.22) and (2.10) we obtain

$$|\delta|\mathbf{u} \leq \left(1 - \frac{\omega}{\beta} + \varphi^2\mathbf{u} \right) \mathbf{u} < \mathbf{u}. \quad (2.24)$$

If s is odd, then $\delta < 0$ and (2.24) yield $\widehat{r}_j = \text{ufp}(r_j)(1 + (m + s - 1)u)$ and $\varepsilon_j < 0$, a contradiction. If s is even, then $\widehat{r}_j = \text{ufp}(r_j)(1 + (m + s)u)$ and

$$\varepsilon_j = -\delta u \frac{\text{ufp}(r_j)}{r_j} \leq |\delta|u. \quad (2.25)$$

Note that s even implies $r \neq 0$ as ν is not an even integer.¹ By (2.18) we have $-m < \nu = s + r/\beta$. Since m, s are even integers and $r/\beta < 0$, it follows $-m + 2 \leq s = \nu - r/\beta$, so that (2.22) yields

$$|\nu| = -\nu \leq m - 2 - \frac{r}{\beta} \leq \varphi - 1 - \frac{\omega}{\beta}. \quad (2.26)$$

From (2.25), (2.23), (2.22), (2.16), (2.26), and (2.10) we deduce the final contradiction to $j \in I$ and (2.11):

$$\frac{\varepsilon_j}{u} \leq |\delta| \leq 1 - \frac{\omega}{\beta} + \varphi \left(\varphi - 1 - \frac{\omega}{\beta} \right) u < 1 - \varphi u - \frac{\omega}{\beta} + \varphi^2 u < 1 - \varphi u < \frac{1}{1 + \varphi u}.$$

This finishes the proof of (2.12).

Proof of (2.13). Again, in order to derive a contradiction, assume that N_i and N_j are the left and right children of an inner node N_a , $a \in \{k - L + 1, \dots, K\}$, that is, $r_a = \widehat{r}_i \widehat{r}_j$ and $\widehat{r}_a = \text{fl}(r_a)$. Then, like in the proof of (2.12), $i, j \in I$ implies

$$\begin{aligned} \text{ufp}(r_i) &= \text{ufp}(\widehat{r}_i) < r_i < \widehat{r}_i = (1 + m u) \text{ufp}(r_i) \leq (1 + \varphi u) \text{ufp}(r_i), \\ \text{ufp}(r_j) &= \text{ufp}(\widehat{r}_j) < r_j < \widehat{r}_j = (1 + n u) \text{ufp}(r_j) \leq (1 + \varphi u) \text{ufp}(r_j) \end{aligned}$$

with even $m, n \in \mathbb{N}_{\leq \varphi}$. Thus,

$$r_a = (1 + (m + n)u + mnu^2) \text{ufp}(r_i) \text{ufp}(r_j), \quad (2.27)$$

and $(m + n)u \leq 2\varphi u < 2\sqrt{\omega/\beta} u^{1/2} \leq \frac{2\omega}{K\beta} \leq \frac{2}{K} \leq 1$ because $K \geq 2$. Moreover, $m + n$ is even and $mnu^2 \leq \varphi^2 u^2 < u$. Thus (2.27) yields $\text{ufp}(r_a) = \text{ufp}(\widehat{r}_a) = \text{ufp}(r_i) \text{ufp}(r_j)$, $\widehat{r}_a = (1 + (m + n)u) \text{ufp}(\widehat{r}_a)$, and $\varepsilon_a = -mnu^2 \text{ufp}(\widehat{r}_a) / r_a < 0$ contradicting (2.9). This finishes the proof of (2.13).

For I consisting of k' indices, (2.6) and (2.11) give

$$\prod_{i=1}^{k'} (1 + \varepsilon_i) \leq \left(1 + \frac{u}{1 + u}\right)^{k'} \left(1 + \frac{u}{1 + \varphi u}\right)^{K - k'}. \quad (2.28)$$

Using (2.12) and (2.13) we will show by Lemma 2.2 in Subsection 2.1 that $k' \leq \lfloor \frac{K+1}{2} \rfloor$. This implies

$$\prod_{i=1}^{k'} (1 + \varepsilon_i) \leq \left(1 + \frac{u}{1 + u}\right)^{\lfloor \frac{K+1}{2} \rfloor} \left(1 + \frac{u}{1 + \varphi u}\right)^{\lceil \frac{K-1}{2} \rceil}. \quad (2.29)$$

¹ Thus, for the classical case $\beta = 2$ a contradiction to $\{i, j\} \subseteq I$ is already obtained.

Hence, according to (2.8) and using $\frac{\mathbf{u}}{1+\mathbf{u}} \geq \frac{\mathbf{u}}{1+\varphi\mathbf{u}}$, the proof is finished if we show

$$F(K) := \left(1 + \frac{\mathbf{u}}{1+\mathbf{u}}\right)^{\frac{K+1}{2}} \left(1 + \frac{\mathbf{u}}{1+\varphi\mathbf{u}}\right)^{\frac{K-1}{2}} \leq 1 + K\mathbf{u}. \quad (2.30)$$

For later use, we do this by proving for real ψ the following stronger statement

$$G(\psi) := \left(1 + \frac{\mathbf{u}}{1+\mathbf{u}}\right)^{\frac{\psi+1}{2}} \left(1 + \frac{\mathbf{u}}{1+\psi\mathbf{u}}\right)^{\frac{\psi-1}{2}} \leq 1 + (\psi-1)\mathbf{u} \quad (2.31)$$

provided that $1 \leq \psi \leq \sqrt{\frac{\omega}{\beta}} \mathbf{u}^{-1/2}$. If this is true, then for $1 \leq K \leq \varphi$ we obtain

$$F(K) \leq G(K) \left(1 + \frac{\mathbf{u}}{1+\varphi\mathbf{u}}\right) \leq (1 + (K-1)\mathbf{u}) \left(1 + \frac{\mathbf{u}}{1+(K-1)\mathbf{u}}\right) = 1 + K\mathbf{u}$$

which is (2.30). A computation yields the Taylor expansion

$$G(\psi) = 1 + (\psi-1)\mathbf{u} + \frac{1}{2}G''(\xi)\xi^2 \quad \text{with} \quad G''(\xi) =: \alpha N(\xi)$$

for some $0 < \xi < \mathbf{u}$ and

$$\alpha := -\frac{(\psi-1) \left(\frac{1+(\psi+1)\xi}{1+\psi\xi}\right)^{\frac{\psi-1}{2}} \left(1 + \frac{\xi}{1+\xi}\right)^{\frac{\psi-1}{2}}}{4(1+2\xi)(1+\xi)^3(1+(\psi+1)\xi)^3(1+\psi\xi)} < 0.$$

It suffices to show $N(\xi) \geq 0$ for $0 < \xi < \mathbf{u}$. Now $N(\xi) = \sum_{v=0}^5 c_v$ and $\psi^2\mathbf{u} \leq 1$ with

$$\begin{aligned} c_0 &= 60\xi^4 + 160\xi^3 + 144\xi^2 + 48\xi + 4 > 4 + 48\xi \\ c_1 &= (48\xi^5 + 192\xi^4 + 248\xi^3 + 124\xi^2 + 20\xi)\psi > 20\psi\xi + 124\psi\xi^2 \\ c_2 &= (72\xi^5 + 187\xi^4 + 140\xi^3 + 24\xi^2 - 4\xi)\psi^2 > -4 \\ c_3 &= (32\xi^5 + 41\xi^4 - 8\xi^2)\psi^3 > -8\psi\xi \\ c_4 &= (8\xi^5 + \xi^4 - 4\xi^3)\psi^4 > -4\xi \\ c_5 &= -\xi^4\psi^5 > -\psi\xi^2. \end{aligned}$$

The series expansions were computed by the Symbolic Math Toolbox of MATLAB [7]. It follows $N(\xi) > 0$ for $0 < \xi < \mathbf{u}$, and this proves (1.5) and (1.6).

The assertion on possible constraints of k is deferred to the appendix. This finishes the proof of Theorem 1.2. \square

In the proof of Theorem 1.2 we defined φ to be the largest integer less than $\sqrt{\omega/\beta} \mathbf{u}^{-1/2}$, which reduces to $\varphi < \mathbf{u}^{-1/2}$ for binary arithmetic. Switching from binary arithmetic to another basis requires indeed an adapted definition of φ . Consider $p := 5$ decimal digits, that is, $\mathbf{u} = 0.5 \cdot 10^{-4}$. Then, $\widehat{r}_i := \text{fl}(1.3033 \cdot 0.7697) = 1.0032$ and $\widehat{q} := 0.99696$ yield $\widehat{r}_j = 1.0002$. Moreover, $\varphi = 63$ whilst the largest integer less than $\mathbf{u}^{-1/2}$ is $\varphi' = 141$. However, both ε_i and ε_j would satisfy (2.11) if φ was replaced by φ' , and indices of adjacent nodes would belong to I .

2.1 A result on colored trees

In (2.29) in the proof of Theorem 1.2 we used the upper bound $\lfloor \frac{K+1}{2} \rfloor$ for the number k' of nodes in the index set I . This bound is a consequence of the following lemma.

Lemma 2.2 *Let T be a tree with M nodes, each having at most two children. Assume that C nodes of T are colored according to the following rules:*

- (i) *colored nodes are not adjacent;*
- (ii) *each node has at most one colored child.*

Then,

$$C \leq \begin{cases} \lfloor \frac{M+1}{2} \rfloor & \text{if the root of } T \text{ is colored,} \\ \lfloor \frac{M}{2} \rfloor & \text{otherwise.} \end{cases}$$

Furthermore, these inequalities are sharp for all M .

Proof The result is trivial for $M = 1$, so assume $M \geq 2$ and that the result is true up to $M - 1$. The root R of T is then connected to a tree T_1 and, possibly, also to another tree T_2 disjoint from T_1 . Let T_1 have M_1 nodes, C_1 of which being colored. Define M_2 and C_2 similarly if T_2 exists, and let $C_2 = M_2 = 0$ otherwise. Clearly, $M = M_1 + M_2 + 1$ and $0 \leq C_i \leq M_i \leq M - 1$ for $i = 1, 2$.

If R is colored, then $C = C_1 + C_2 + 1$ and (i) implies the root of T_1 is not colored. Hence, by induction, $C_1 \leq \lfloor M_1/2 \rfloor \leq M_1/2$. Similarly, $C_2 \leq M_2/2$, so that

$$C \leq \frac{M_1}{2} + \frac{M_2}{2} + 1 = \frac{M+1}{2}.$$

If R is not colored, then $C = C_1 + C_2$ and (ii) implies that R has at most one colored child. Hence, for M_2 either zero or nonzero,

$$C \leq \frac{M_1}{2} + \frac{M_2}{2} + \frac{1}{2} = \frac{M}{2}.$$

Since C is an integer, the claimed bounds follow for $M \geq 2$. Finally, trees with all internal nodes having exactly one child ("linked lists") and whose colored and uncolored nodes alternate show that the bound is attained for any M . \square

Now, the upper bound for k' in the proof of Theorem 1.2 is obtained as follows. First, we construct a tree T by removing from the binary tree B the leaves N_{-L}, \dots, N_0 associated with the ℓ operands x_i already in \mathbb{F} . The nodes of T are the nodes N_1, \dots, N_K of B , and the nodes N_i with $i \in I$ are considered as colored. Then, (2.12) and (2.13) imply that T follows the rules (i) and (ii) of Lemma 2.2, so that $|I| = k' \leq \lfloor \frac{K+1}{2} \rfloor$.

Optimality of the bounds in Lemma 2.2 is established by linked lists which represent recursive multiplication of floating-point numbers. We note that optimal bounds are attained for other evaluation schemes as well. Examples for all M for trees with colored root are sketched in Figure 2.1; examples with uncolored root follow similarly.


Fig. 2.1 Trees attaining the bound $C = \lfloor \frac{M+1}{2} \rfloor$ for colored root.

3 Horner scheme

Using the techniques of the previous section we prove Theorem 1.3. For $n = 0$ the assertion is trivial so that we may assume $n \geq 1$. The Horner scheme computes

$$\widehat{r}_0 := \text{fl}(a_n x); \quad \widehat{r}_i := \text{fl}(\text{fl}(\widehat{r}_{i-1} + a_{n-i})x), \quad i = 1, \dots, n-1; \quad \widehat{r} = \widehat{r}_n := \text{fl}(\widehat{r}_{n-1} + a_0).$$

For $i = 1, \dots, n$, let the relative error of the i -th addition and multiplication be denoted by ε_i and ε'_{i-1} , respectively. Then,

$$\begin{aligned} \widehat{r}_0 &= a_n x (1 + \varepsilon'_0), \\ \widehat{r}_i &= (\widehat{r}_{i-1} + a_{n-i})x (1 + \varepsilon_i)(1 + \varepsilon'_i), \quad i = 1, \dots, n-1, \\ \widehat{r} &= (\widehat{r}_{n-1} + a_0)(1 + \varepsilon_n). \end{aligned} \quad (3.1)$$

For each $i \in \{1, \dots, n-1\}$ we apply Theorem 1.2 to the product $x_0 x_1$ with $x_0 := \widehat{r}_{i-1} + a_{n-i} \in \mathbb{R}$ and $x_1 := x \in \mathbb{F}$. Then, $k = 1$, $\ell = 1$ and therefore $K = 2$, so that (2.29) with the constant φ defined in (2.10) yields²

$$(1 + \varepsilon_i)(1 + \varepsilon'_i) \leq \left(1 + \frac{\mathbf{u}}{1 + \mathbf{u}}\right) \left(1 + \frac{\mathbf{u}}{1 + \varphi \mathbf{u}}\right), \quad i = 1, \dots, n-1. \quad (3.2)$$

Furthermore, (2.6) gives

$$(1 + \varepsilon'_0)(1 + \varepsilon_n) \leq \left(1 + \frac{\mathbf{u}}{1 + \mathbf{u}}\right)^2. \quad (3.3)$$

From the equalities in (3.1) we deduce that $\widehat{r} = \sum_{i=0}^n a_i (1 + \alpha_i) x^i$, where

$$\begin{aligned} 1 + \alpha_n &= (1 + \varepsilon'_0) \cdot \prod_{j=1}^{n-1} (1 + \varepsilon_j)(1 + \varepsilon'_j) \cdot (1 + \varepsilon_n), \\ 1 + \alpha_i &= \prod_{j=n-i}^{n-1} (1 + \varepsilon_j)(1 + \varepsilon'_j) \cdot (1 + \varepsilon_n), \quad i = 1, \dots, n-1, \\ 1 + \alpha_0 &= 1 + \varepsilon_n. \end{aligned}$$

Hence, (1.1), (3.2) and (3.3) imply

$$(1 - \mathbf{u})^{2n} \leq 1 + \alpha_n \leq \left(1 + \frac{\mathbf{u}}{1 + \mathbf{u}}\right)^{n+1} \left(1 + \frac{\mathbf{u}}{1 + \varphi \mathbf{u}}\right)^{n-1} =: H_n$$

² In fact, (2.29) is applied to $|x_0|, |x_1|$ because the proof of Theorem 1.2 assumes positive factors.

and, for $i = 0, \dots, n-1$,

$$(1 - \mathbf{u})^{2i+1} \leq 1 + \alpha_i \leq \left(1 + \frac{\mathbf{u}}{1 + \mathbf{u}}\right)^{i+1} \left(1 + \frac{\mathbf{u}}{1 + \varphi\mathbf{u}}\right)^i.$$

Then, using $1 - 2n\mathbf{u} < (1 - \mathbf{u})^{2n}$, we see that $1 - 2n\mathbf{u} \leq 1 + \alpha_i \leq H_n$ for all $i = 0, 1, \dots, n$. The assumption $n < \frac{1}{2} \left(\sqrt{\frac{\omega}{\beta}} \mathbf{u}^{-1/2} - 1 \right)$ implies $2n + 1 \leq \varphi$. Thus, (2.31) proves $H_n \leq G(2n + 1) \leq 1 + 2n\mathbf{u}$. \square

We close this note with an application of Theorem 1.2.

Corollary 3.1 (Evaluation of a polynomial given by its roots)

Given $z, z_1, \dots, z_n, a_n \in \mathbb{F}$, let $\widehat{r} \in \mathbb{F}$ be a floating-point approximation to

$$r = a_n \prod_{i=1}^n (z - z_i)$$

obtained by first evaluating the n differences and then, in any order, a product of $n+1$ terms. If $n < \frac{1}{2} \sqrt{\frac{\omega}{\beta}} \mathbf{u}^{-1/2}$ then, in absence of underflow and overflow,

$$|\widehat{r} - r| \leq 2n\mathbf{u}|r|.$$

Proof Define $x_0 := a_n \in \mathbb{F}$ and $x_i := z - z_i \in \mathbb{R}$ for $i = 1, \dots, n$. Then, Theorem 1.2 with $k = n$, $\ell = 1$, $K = 2k + 1 - \ell = 2n < \sqrt{\frac{\omega}{\beta}} \mathbf{u}^{-1/2}$ yields the assertion. \square

4 Appendix

The goal of this appendix is to prove that for $\beta = 2$ and $p \geq 4$ the constraint $k < \mathbf{u}^{-1/2}$ in Theorem 1.2 cannot be replaced by $k < 12\mathbf{u}^{-1/2}$. To do that³ we construct $x_0, x_1, x_2 \in \mathbb{F}$ for given precision p such that $x_1 x_2 < 1$ and $\text{fl}(\text{fl}(x_0 x_1) x_2) = x_0$. Subsequent multiplications by $x_1 x_2$ produce an exponential growth of the rounding error, eventually exceeding $k\mathbf{u}$.

Define $s := \lfloor \mathbf{u}^{-1/2} \rfloor \in \mathbb{N}$, so that $s = \mathbf{u}^{-1/2} - \delta$ with $0 \leq \delta < 1$. We henceforth assume $p \geq 15$ and treat the case $p \leq 14$ later. Note that $\beta = 2$ and $p \geq 15$ imply $s \geq 181$. We distinguish two cases.

First, assume s is odd. Set

$$x_0 := 1 + (2s + 8)\mathbf{u}, \quad x_1 := 1 - (s - 4)\mathbf{u}, \quad \text{and} \quad x_2 := 1 + (s - 5)\mathbf{u},$$

so that $x_i \in \mathbb{F}$. Then, $x_0 x_1 = 1 + (s + 10)\mathbf{u} + \mu_1 \mathbf{u}$ with $\mu_1 := 4\delta \sqrt{\mathbf{u}} + (32 - 2\delta^2)\mathbf{u}$, so that $0 < \mu_1 < 1$ and s odd imply $\text{fl}(x_0 x_1) = 1 + (s + 11)\mathbf{u}$. Moreover, $\text{fl}(x_0 x_1) x_2 = 1 + (2s + 7)\mathbf{u} + \mu_2 \mathbf{u}$ with

$$\mu_2 := \sqrt{\mathbf{u}}(6 - 55\sqrt{\mathbf{u}} + \Phi\delta) \quad \text{with} \quad \Phi := (\delta - 6)\sqrt{\mathbf{u}} - 2.$$

³ In [1] long sequences $x_i \in \mathbb{F}$ with $\text{fl}(\dots(\text{fl}(x_0 x_1) x_2) \dots) x_k = x_0$ are constructed for some precisions.

Now $\Phi < 0$ for any value of δ , so that $0 < 4\sqrt{\mathbf{u}} - 60\mathbf{u} \leq \mu_2 \leq 6\sqrt{\mathbf{u}} - 55\mathbf{u} < 1$. Thus,

$$\text{fl}(\text{fl}(x_0 x_1) x_2) = x_0. \quad (4.1)$$

Define a vector $X := [x_0 \ x \ x \dots x] \in \mathbb{F}^{2m+1}$ with m times repeating the row vector $x = [x_1 \ x_2] \in \mathbb{F}^2$. Denoting $\widehat{r}_0 := x_0$ and $\widehat{r}_i := \text{fl}(\widehat{r}_{i-1} X_i)$ for $i \geq 1$ yields $\widehat{r}_2 = v_0$. Then, abbreviating $\pi := x_1 x_2$ and using $\widehat{r}_{2m} = \widehat{r}_2 = x_0$ gives

$$\widehat{r}_{2m} - \prod_{i=0}^{2m} X_i = x_0 - x_0 \pi^m = (\pi^{-m} - 1) \prod_{i=0}^{2m} X_i \quad \text{for } 1 \leq m \in \mathbb{N}. \quad (4.2)$$

Now,

$$\pi = 1 - (2 - (9 + 2\delta)\sqrt{\mathbf{u}})\mathbf{u} - (20 + 9\delta + \delta^2)\mathbf{u}^2 < 1 - (2 - 11\sqrt{\mathbf{u}})\mathbf{u} =: 1 - \gamma\mathbf{u},$$

and for $m \in \mathbb{N}$,

$$\pi^{-m} > 1 + m\gamma\mathbf{u} + \frac{m(m-1)}{2}\gamma^2\mathbf{u}^2 = 1 + 2m\mathbf{u} + \frac{m\mathbf{u}\sqrt{\mathbf{u}}}{2}[(m-1)\gamma^2\sqrt{\mathbf{u}} - 22].$$

The assumption $p \geq 15$ implies

$$(6 - 2\sqrt{\mathbf{u}})\gamma^2 - 22 = 2 - 272\sqrt{\mathbf{u}} + (814 - 242\sqrt{\mathbf{u}})\mathbf{u} > 2 - 272\sqrt{\mathbf{u}} > 0,$$

and therefore

$$m \geq 6\mathbf{u}^{-1/2} - 1 \quad \Rightarrow \quad \pi^{-m} > 1 + 2m\mathbf{u}. \quad (4.3)$$

Combining this with (4.2) shows that the error bound in (1.6) is not satisfied for $k = 2 \lceil 6\mathbf{u}^{-1/2} - 1 \rceil < 12\mathbf{u}^{-1/2}$, and that finishes the first part.

Second, assume s is even and define as before

$$y_0 := 1 + (2s + 6)\mathbf{u}, \quad y_1 := 1 - (s - 3)\mathbf{u}, \quad \text{and} \quad y_2 := 1 + (s - 4)\mathbf{u}. \quad (4.4)$$

Then, $y_i \in \mathbb{F}$. Furthermore, $y_0 y_1 = 1 + (s + 7)\mathbf{u} + \mu_1 \mathbf{u}$ with $\mu_1 := 4\delta\sqrt{\mathbf{u}} + (18 - 2\delta^2)\mathbf{u}$, so that $0 < \mu_1 < 1$ and s even imply $\text{fl}(y_0 y_1) = 1 + (s + 8)\mathbf{u}$. Moreover, $\text{fl}(y_0 y_1) y_2 = 1 + (2s + 5)\mathbf{u} + \mu_2 \mathbf{u}$ with

$$\mu_2 := \sqrt{\mathbf{u}}(4 - 32\sqrt{\mathbf{u}} + \Phi\delta) \quad \text{with} \quad \Phi := (\delta - 4)\sqrt{\mathbf{u}} - 2.$$

As before, $\Phi < 0$ for any value of δ . Thus, $0 < 2\sqrt{\mathbf{u}} - 35\mathbf{u} \leq \mu_2 \leq 4\sqrt{\mathbf{u}} - 32\mathbf{u} < 1$. Hence, similar to (4.1), $\text{fl}(\text{fl}(y_0 y_1) y_2) = y_0$ is again true. Now for the values y_1, y_2 in (4.4) we obtain

$$y_1 y_2 = (1 - (s - 3)\mathbf{u})(1 + (s - 4)\mathbf{u}) < x_1 x_2,$$

and the result follows as before. Finally, for the cases $4 \leq p \leq 14$, consider

p	m_0	m_1	m_2	F
4	2	-4	4	9.6
5	20	-3	2	8.9
6	32	-14	16	5.8
7	28	-9	8	6.8
8	52	-39	44	5.8
9	48	-21	20	4.6
10	140	-117	130	5.2
11	94	-43	42	5.8
12	186	-154	158	4.0
13	184	-89	88	4.1
14	262	-125	124	7.2

For precision p define $x_i := 1 + m_i \mathbf{u}$. Then, (4.1) is satisfied, and the error bound in (1.6) is not true for $k < F\mathbf{u}^{-1/2}$. This finishes the proof. \square

We finally mention that it is easy to see that, if $1 \leq p \leq 2$, then the error bound in (1.6) is satisfied for all $k \in \mathbb{N}$, and if $p = 3$, then the minimum value of k for which it is not satisfied is $k = 72 \approx 25\mathbf{u}^{-1/2}$.

5 Summary

In previous papers, the factor γ_k has been replaced by $k\mathbf{u}$ in a number of classical error estimates in numerical analysis together with removing the restriction on k . We proved that $k\mathbf{u}$ can be used for general products and for the Horner scheme, however, with a mandatory restriction on k . So, as by Theorem 1.2, a general principle to replace γ_k by $k\mathbf{u}$ is necessarily restricted to $k \lesssim \mathbf{u}^{-1/2}$.

6 Acknowledgement

The authors wish to thank Marko Lange, Vincent Lefèvre, and Jean-Michel Muller for their fruitful and constructive comments on a preliminary version of this note.

References

1. S. Graillat, V. Lefèvre, and J.-M. Muller. On the maximum relative error when computing integer powers by iterated multiplications in floating-point arithmetic. Research report ensl-00945033, September 2014. Available from <https://hal-ens-lyon.archives-ouvertes.fr/ensl-00945033v2>.
2. N.J. Higham. *Accuracy and Stability of Numerical Algorithms*. SIAM Publications, Philadelphia, 2nd edition, 2002.
3. IEEE, New York. *ANSI/IEEE 754-2008: IEEE Standard for Floating-Point Arithmetic*, 2008.
4. C.-P. Jeannerod and S.M. Rump. Improved error bounds for inner products in floating-point arithmetic. *SIAM. J. Matrix Anal. & Appl. (SIMAX)*, 34(2):338–344, 2013.
5. C.-P. Jeannerod and S.M. Rump. On relative errors of floating-point operations: optimal bounds and applications. Preprint, January 2014.
6. D.E. Knuth. *The Art of Computer Programming, Volume 2, Seminumerical Algorithms*. Third edition, Addison-Wesley, Reading, Massachusetts, 1998.
7. MATLAB. User's Guide, Version 2013b, the MathWorks Inc., 2013.

8. J.M. Muller. On the maximum relative error when computing iterated integer powers in floating-point arithmetic. INVA conference Tokyo, 2014.
9. S.M. Rump and C.-P. Jeannerod. Improved error bounds for LU and Cholesky factorizations. *SIAM J. Matrix Anal. & Appl. (SIMAX)*, 35(2):699–724, 2014.
10. S.M. Rump, T. Ogita, and S. Oishi. Accurate floating-point summation, Part I: Faithful rounding. *SIAM J. Sci. Comput.*, 31(1):189–224, 2008.