
Introduction Rounding to odd Applications Conclusion

When Double Rounding is Odd

Sylvie Boldo Guillaume Melquiond

Arénaire, LIP, ENS Lyon

July 11th 2005

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Rounding Double rounding Formalization

Rounding real numbers to floating-point numbers

Floating-point formats suffer from a limited precision: the result of
an operation may not be exactly representable.

Faithful and correct roundings:

faithful roudings

x

correct rounding (nearest)

The real number will usually be rounded to the nearest number
representable in the destination format.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Rounding Double rounding Formalization

Double rounding

On x86 architectures, when the three variables are double precision
floating-point numbers, the code c = a + b; is compiled as:

fldl b ; load one operand
faddl a ; load the other operand and

; add it in extended precision
fstpl c ; store the result in double precision

By default, two successive roundings will occur:

I first in extended precision during the addition,

I then in a lower precision when storing the value into memory.

In most cases, the final result is the correct rounding of the sum of
the two floating-point numbers. But not always.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Rounding Double rounding Formalization

Double rounding going bad

If the first rounding to the format Be gives the number t at equal
distance from two consecutive floating-point numbers g and h in
the second format Bw , x could get rounded to the wrong end.

� �� � rounding
correct

Be step

Bw step

x
t

g h

f

second rounding

first rounding

This situation would not occur if the first stage was never rounding
x to the midpoint t (unless x = t).

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Rounding Double rounding Formalization

Double rounding going bad

If the first rounding to the format Be gives the number t at equal
distance from two consecutive floating-point numbers g and h in
the second format Bw , x could get rounded to the wrong end.

� �� � rounding
correct

Be step

Bw step

x
t

g h

f

second rounding

first rounding

This situation would not occur if the first stage was never rounding
x to the midpoint t (unless x = t).

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Rounding Double rounding Formalization

The formalization of floating-point arithmetic

I Our formal proofs are based on
I the formalization of M. Daumas, L. Rideau, and L. Théry,
I the corresponding Coq library written by S. Boldo and L.

Théry.

I A floating-point number is a pair (n, e) of relative integers. It
is interpreted as the real number n · 2e .

I A number is representable in a floating-point format
B = (p,E) if it satisfies |n| ≤ 2p and e ≥ −E .

I A rounding mode is defined as a relation between a real
number and a floating-point number.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Definition Basics Double rounding Implementation

Rounding to odd

Rounding to odd, also called Von Neumann’s rounding:

�odd(x) =


x if x is representable

4(x) if the mantissa of 4 (x) is odd
5(x) otherwise

As a consequence, the mantissa of �odd(x) is even only if x is a
representable floating-point number: x = �odd(x).

If the midpoint of two consecutive floating-point numbers is always
even, rounding to odd would be a correct first stage of a double
rounding.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Definition Basics Double rounding Implementation

Rounding to odd

Rounding to odd, also called Von Neumann’s rounding:

�odd(x) =


x if x is representable

4(x) if the mantissa of 4 (x) is odd
5(x) otherwise

As a consequence, the mantissa of �odd(x) is even only if x is a
representable floating-point number: x = �odd(x).

If the midpoint of two consecutive floating-point numbers is always
even, rounding to odd would be a correct first stage of a double
rounding.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Definition Basics Double rounding Implementation

Some basic properties formally proven

I Rounding to odd is a rounding mode:
I each real number can be rounded to odd,
I any odd rounding is a faithful rounding,
I rounding to odd is monotone.

I For each real, there is a unique odd rounding.
So rounding to odd can be expressed as a function.

I Rounding to odd is symmetric:
if f = �odd(x), then −f = �odd(−x).

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Definition Basics Double rounding Implementation

Some basic properties formally proven

I Rounding to odd is a rounding mode:
I each real number can be rounded to odd,
I any odd rounding is a faithful rounding,
I rounding to odd is monotone.

I For each real, there is a unique odd rounding.
So rounding to odd can be expressed as a function.

I Rounding to odd is symmetric:
if f = �odd(x), then −f = �odd(−x).

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Definition Basics Double rounding Implementation

The main property: double rounding

The formats are Bw = (p,Ew) and Be = (p + k,Ee).

Assuming that p ≥ 2, k ≥ 2, and Ee ≥ 2 + Ew , first rounding to
odd in the extended format then rounding to nearest in the
working format is equivalent to directly rounding to nearest in the
working format.

∀x ∈ R, ◦w (x) = ◦w (�e
odd(x))

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Definition Basics Double rounding Implementation

Some details about the proof

k ≥ 2 ensures that the midpoint of two consecutive representable
numbers in Bw has an even mantissa when represented in Be .

h
g

1 23

The double-rounding property was formally proved in Coq. The
general case was easy to prove. Some special care had to be taken
when ◦w (x) is a power of two though.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Definition Basics Double rounding Implementation

Some details about the proof

k ≥ 2 ensures that the midpoint of two consecutive representable
numbers in Bw has an even mantissa when represented in Be .

h
g

1 23

The double-rounding property was formally proved in Coq. The
general case was easy to prove. Some special care had to be taken
when ◦w (x) is a power of two though.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Definition Basics Double rounding Implementation

How to round to odd?

I Rounding to odd is not harder than rounding to zero.
I The real number x is the theoretical result of an

infinitely-precise arithmetic operation.
I First round this result x toward zero.
I Then set the lowest bit of the mantissa of Z(x) to one if the

inexact flag was set during the rounding toward zero.
I This computed number is �odd(x). The current inexact flag is

still valid for the whole rounding to odd.

I Both rounding to zero and inexact flag are features from the
IEEE-754 standard. An already compliant implementation of
this standard would therefore have no difficulty to provide
floating-point operations rounded to odd.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Definition Basics Double rounding Implementation

How to round to odd?

I Rounding to odd is not harder than rounding to zero.
I The real number x is the theoretical result of an

infinitely-precise arithmetic operation.
I First round this result x toward zero.
I Then set the lowest bit of the mantissa of Z(x) to one if the

inexact flag was set during the rounding toward zero.
I This computed number is �odd(x). The current inexact flag is

still valid for the whole rounding to odd.

I Both rounding to zero and inexact flag are features from the
IEEE-754 standard. An already compliant implementation of
this standard would therefore have no difficulty to provide
floating-point operations rounded to odd.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Multiple roundings Correct summation

One computation, many formats

Thanks to the double-rounding property, storing a numerical value
by rounding it to odd in precision p + 2 makes it available as a
correctly rounded value to any precision p′ ≤ p.

Corollary: if a correctly rounded number in precision p + 2 has an
odd mantissa, it can be rounded again to a precision p′ ≤ p and
still be correctly rounded in this lower precision.

For example, the correctly rounded π constant on 80 bits can later
be rounded to nearest to get the 32 and 64 bits version.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Multiple roundings Correct summation

One computation, many formats

Thanks to the double-rounding property, storing a numerical value
by rounding it to odd in precision p + 2 makes it available as a
correctly rounded value to any precision p′ ≤ p.

Corollary: if a correctly rounded number in precision p + 2 has an
odd mantissa, it can be rounded again to a precision p′ ≤ p and
still be correctly rounded in this lower precision.

For example, the correctly rounded π constant on 80 bits can later
be rounded to nearest to get the 32 and 64 bits version.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Multiple roundings Correct summation

Correctly rounded summation of floating-point numbers

Let (fi)i≤n be a set of floating-point numbers. We want to
compute their correctly rounded sum:

s = ◦p

(
n∑

i=1

fi

)
.

Let us compute g1 = f1 and ∀i < n, gi+1 = �p+k
odd (gi + fi+1).

If ∀i , |fi+1| ≥ 2|gi |, then s = ◦p(gn).

The property ∀i , |fi+1| ≥ 2|gi | may be hard to ensure. It is possible
to avoid it, if the fi are sorted by magnitude and they verify
∀i , |fi+1| ≥ 3|fi |.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion Multiple roundings Correct summation

Correctly rounded summation of floating-point numbers

Let (fi)i≤n be a set of floating-point numbers. We want to
compute their correctly rounded sum:

s = ◦p

(
n∑

i=1

fi

)
.

Let us compute g1 = f1 and ∀i < n, gi+1 = �p+k
odd (gi + fi+1).

If ∀i , |fi+1| ≥ 2|gi |, then s = ◦p(gn).

The property ∀i , |fi+1| ≥ 2|gi | may be hard to ensure. It is possible
to avoid it, if the fi are sorted by magnitude and they verify
∀i , |fi+1| ≥ 3|fi |.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion

Conclusion

I Our Coq formalization is about one thousand lines of Coq. It
defines the rounding to odd, and it proves the
double-rounding property.

I The formal proofs ensure that the property is true even for the
corner cases. In particular, it gives strict requirement on the
minimal exponents of both formats so that the property is
true even on subnormal numbers.

I This rounding mode and an extended precision allow to
execute several floating-point operations and yet to get a
correctly rounded result. It could even be used to emulate a
fused-multiply-add operator without an extended precision.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion

Conclusion

I Our Coq formalization is about one thousand lines of Coq. It
defines the rounding to odd, and it proves the
double-rounding property.

I The formal proofs ensure that the property is true even for the
corner cases. In particular, it gives strict requirement on the
minimal exponents of both formats so that the property is
true even on subnormal numbers.

I This rounding mode and an extended precision allow to
execute several floating-point operations and yet to get a
correctly rounded result. It could even be used to emulate a
fused-multiply-add operator without an extended precision.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion

Conclusion

I Our Coq formalization is about one thousand lines of Coq. It
defines the rounding to odd, and it proves the
double-rounding property.

I The formal proofs ensure that the property is true even for the
corner cases. In particular, it gives strict requirement on the
minimal exponents of both formats so that the property is
true even on subnormal numbers.

I This rounding mode and an extended precision allow to
execute several floating-point operations and yet to get a
correctly rounded result. It could even be used to emulate a
fused-multiply-add operator without an extended precision.

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

Introduction Rounding to odd Applications Conclusion

Questions?

The Coq formalization:

I http://lipforge.ens-lyon.fr/www/pff/

E-mail addresses:

I sylvie.boldo@ens-lyon.fr

I guillaume.melquiond@ens-lyon.fr

Sylvie Boldo, Guillaume Melquiond When Double Rounding is Odd

http://lipforge.ens-lyon.fr/www/pff/
sylvie.boldo@ens-lyon.fr
guillaume.melquiond@ens-lyon.fr

	Introduction
	Rounding
	Double rounding
	Formalization

	Rounding to odd
	Definition
	Basics
	Double rounding
	Implementation

	Applications
	Multiple roundings
	Correct summation

	Conclusion

