

Lagrange's Interpolation Formula: Representation of Numerical Data by a Polynomial curve

Lagrange's Interpolation Formula: Representation of Numerical Data by a Polynomial curve

Biswajit Das ¹, Dhritikesh Chakrabarty ²

¹Department of Mathematics, Chhaygaon College, Chhaygaon, Assam, India

Abstract: The interpolation by an idea/method which consists of the representation of numerical data by a suitable polynomial and then to compute the value of the dependent variable from the polynomial corresponding to any given value of the independent variable leads to the necessity of a formula for representing a given set of numerical data on a pair of variables by a suitable polynomial. One such formula has been developed in this study. The formula has been derived from Lagrange's interpolation formula. The formula obtained has been applied to represent the numerical data, on the total population of India since 1971, by a suitable polynomial.

Keywords: Interpolation, Lagrange's formula, polynomial curve, representation of numerical data

INTRODUCTION:

Interpolation is a technique of estimating approximately the value of the dependent variable corresponding to a value of the independent variable lying between its two extreme values on the basis of the given values of the independent and the dependent variables {Hummel (1947), Erdos & Turan (1938) et al}. A number of interpolation formulas namely

(1) Newton's Forward Interpolation formula

- (2) Newton's Backward Interpolation formula
- (3) Lagrange's Interpolation formula
- (4) Newton's Divided Difference Interpolation formula
- (5) Newton's Central Difference Interpolation formula
- (6) Stirlings formula
- (7) Bessel's formula etc. are available in the literature of numerical analysis {Bathe & Wilson (1976), Jan (1930), Hummel (1947) et al}.

In case of the interpolation by the existing formulae, the value of the dependent variable corresponding to each value of the independent variable is to be computed afresh from the used formula putting the value of the independent variable in it. That is if it is wanted to interpolate the values of the dependent variable corresponding to a number of values of the independent variable by a suitable existing interpolation formula, it is required to apply the formula for each value separately and thus the numerical computation of the value of the dependent variable based on the given data are to be performed in each of the cases. In order to get rid of these repeated numerical computations from the given data, one can think of an approach which consists of the representation of the given numerical data by a

² Department of Statistics, Handique Girls' College, Guwahati, Assam, India

suitable polynomial and then to compute the value of the dependent variable from the polynomial corresponding to any given value of the independent variable. However, a formula is necessary for representing a given set of numerical data on a pair of variables by a suitable polynomial. One such formula has been developed in this study. The formula has been derived from Lagrange's interpolation formula. The formula obtained has been applied to represent the numerical data, on the total population of India since 1971, by a polynomial curve.

2. Lagrange's Interpolation Formula:

Let the dependent variable Y assumes the values

$$\mathcal{Y}_0$$
 , \mathcal{Y}_1 , \mathcal{Y}_2 , , \mathcal{Y}_n corresponding to the values

$$x_0$$
 , x_1 , x_2 , x_n

of the independent variable X.

Lagrange's interpolation formula for interpolating the value of y corresponding to a value of x between any x_0 and x_n is described by

$$f(x)$$
 or $y_x = \frac{(x-x_1)(x-x_2)(x-x_3)....(x-x_n)}{(x_0-x_1)(x_0-x_1)...(x_0-x_1)}$
 $y_0 +$

$$\frac{(x-x_0)(x-x_2)(x-x_3).....(x-x_n)}{(x_1-x_0)(x_1-x_2)(x_1-x_3)....(x_1-x_n)}$$

 y_1 +

$$\frac{(x-x_0)(x-x_1)(x-x_3)....(x-x_n)}{(x_2-x_0)(x_2-x_1)(x_2-x_3)....(x_2-x_n)}$$

 $y_2 +$

$$\frac{(x-x_0)(x-x_1)(x-x_2).....(x-x_{n-1})}{(x_n-x_0)(x_n-x_1)(x_n-x_2)....(x_n-x_{n-1})}\ y_n$$

(2-1)

{Quadling (1966), Traub (1964), Mills (1977), Revers & Michael (2000), Whittaker & Robinson (1967), Echols (1893) et al}.

3. Representation of Numerical Data by Polynomial Curve:

By algebraic expansion, one can obtain that

$$(x - x_1)(x - x_2) = x^2 - (x_1 + x_2)x + x_1 x_2$$
$$= x^2 - (\sum_{i=1}^2 x_i) x + x_1 x_2,$$

Also,

$$(x - x_1)(x - x_2) (x - x_3)$$

$$= x^3 - (x_1 + x_2 + x_3) x^2 + (x_1 x_2 + x_1 x_3 + x_2 x_3) x - x_1 - x_2 x_3 = x^3 - (\sum_{i=1}^3 x_i) x^2 + (\sum_{i=1}^2 \sum_{j=2}^3 x_i x_j) x - x_1 x_2 x_3,$$

Again,

 $x_3x_4 +$

$$(x - x_1)(x - x_2) (x - x_3) (x - x_4)$$

$$= x^4 - (x_1 + x_2 + x_3 + x_4) x^3 + (x_1 x_2 + x_1 + x_3 + x_2 x_3 + x_1 x_4 + x_2 x_4 + x_3 x_4) x^2 - (x_1 x_2 x_4 + x_3 x_4 + x_3 x_4 + x_3 x_4 + x_3 x_4) x^2 - (x_1 x_2 x_3 + x_1 x_4 + x_2 x_4 + x_3 x_4 + x_3 x_4) x^2 - (x_1 x_2 x_3 + x_1 x_4 + x_2 x_4 + x_3 x_4 + x_3 x_4) x^2 - (x_1 x_2 x_3 + x_1 x_4 + x_2 x_4 + x_3 x_4 + x_3 x_4) x^2 - (x_1 x_2 x_3 + x_1 x_4 + x_2 x_4 + x_3 x_4 + x_$$

$$x_{2} x_{3} x_{4} + x_{1} x_{2} x_{4}) x + x_{1} x_{2} x_{3} x_{4}$$

$$= x^{4} - \left(\sum_{i=1}^{4} x_{i}\right) x^{3} + \left(\sum_{i=1}^{3} \sum_{j=2}^{4} x_{i} x_{j}\right) x^{2} - \left(\sum_{i=1}^{2} \sum_{j=2}^{3} \sum_{k=3}^{4} x_{i} x_{j} x_{k}\right) x + x_{1} x_{2} x_{3} x_{4},$$

Similarly,

$$(x - x_1)(x - x_2) (x - x_3) (x - x_4) (x - x_5)$$

$$= x^5 - (x_1 + x_2 + x_3 + x_4 + x_5) x^4 + (x_1 x_2 + x_1 x_3 + x_1 x_4 + x_1 x_5 + x_2 x_3 + x_2 x_4 + x_2 x_5 + x_3 x_4 + x_3 x_5 + x_4 x_5) x^3 - (x_1 x_2 x_3 + x_1 x_3 x_4 + x_1 x_4 x_5 + x_2 x_3 x_4 + x_2 x_3 x_5 + x_3 x_4 x_5 + x_1 x_2 x_5 + x_1 x_2 x_5 + x_1 x_3 x_5 + x_2 x_4 x_5) x^2 + (x_1 x_2 x_3 x_4 + x_1 x_2 x_3 x_5 + x_2 x_3 x_4 x_5 + x_1 x_2 x_4 x_5 + x_1 x_3 x_4 x_5) x - x_1 x_2 x_3 x_4 x_5$$

$$= x^5 - (\sum_{i=1}^5 x_i) x^4 + (\sum_{i=1}^4 \sum_{j=2}^5 x_i x_j) x^3 - x_1 x_2 x_3 x_4 x_5$$

$$\left(\sum_{i=1}^{3} \sum_{j=2}^{4} \sum_{k=3}^{5} x_{i} x_{j} x_{k} \right) x^{2} +$$

$$\left(\sum_{i=1}^{2} \sum_{j=2}^{3} \sum_{k=3}^{4} \sum_{l=4}^{5} x_{i} x_{j} x_{k} x_{l} \right) - x_{1} x_{2} x_{3}$$

$$x_{4} x_{5}$$

In general, one can obtain that

$$(x-x_1)(x-x_2) \dots (x-x_n)$$

$$= x^n - \left(\sum_{i=1}^n x_i\right) x^{n-1} + \left(\sum_{i=1}^{n-1} \sum_{j=2}^n x_i x_j\right) x^{n-2} - \left(\sum_{i=1}^{n-2} \sum_{j=2}^{n-1} \sum_{k=3}^n x_i x_j x_k\right) x^{n-3} + \left(\sum_{i=1}^{n-3} \sum_{j=2}^{n-2} \sum_{k=3}^{n-1} \sum_{l=4}^n x_i x_j x_k x_l\right) x^{n-4} + \left(\sum_{i=1}^{n-1} \sum_{i=1}^{n-r} \sum_{l=1}^{n-r+1} \dots x_{l_r}\right) x^{n-r} + (x_1 x_2 x_3)$$

$$= x^n - \left(\sum_{i=1}^n x_i\right) x^{n-1} + \left(\sum_{i=1}^{n-1} \sum_{j=2}^n x_i x_j\right) x^{n-2} - \left(\sum_{i=1}^{n-2} \sum_{j=2}^{n-1} \sum_{k=3}^n x_i x_j x_k\right) x^{n-3} + \left(\sum_{i=1}^{n-3} \sum_{j=2}^{n-2} \sum_{k=3}^{n-1} \sum_{l=4}^n x_i x_j x_k x_l\right) x^{n-4} + \left(-1\right)^r \left(\sum_{i=1}^{n-r} \sum_{i=1}^{n-r} \sum_{i=1}^n \prod_{j=1}^r x_{ij}\right) x^{n-r} + \left(-1\right)^n (x_1 x_2 x_3 \dots x_n)$$

Now, Lagranges interpolation formula, described by equation (2.1) can be expressed as

$$f(x) = \frac{\prod_{i=0, i\neq 0}^{n} (x-x_i)}{\prod_{i=0, i\neq 0}^{n} (x_0-x_i)} f(x_0) + \frac{\prod_{i=0, i\neq 1}^{n} (x-x_i)}{\prod_{i=0, i\neq 1}^{n} (x_1-x_i)}$$

$$f(x_1)$$

$$+ \dots + \frac{\prod_{i=0, i\neq n-1}^{n-1} (x-x_i)}{\prod_{i=0, i\neq n-1}^{n-1} (x_n-x_i)} f(x_n)$$

$$= \sum_{r=0}^{n} \left\{ \frac{\prod_{i=0, i\neq r}^{n} (x-x_i)}{\prod_{i=0, i\neq r}^{n} (x_0-x_i)} \right\} f(x_r)$$

$$= \sum_{r=0}^{n} \left\{ \frac{f(x_r)}{\prod_{i=0, i\neq r}^{r} (x_0-x_i)} \right\} \prod_{i=0, i\neq r}^{r} (x-x_i)$$

$$x_i)$$

$$(3.1)$$

The expression (3.1) can be written as

$$f(x) = C_0 \{ \prod_{i=0}^{n} (x - x_i) \} + C_I \{ \prod_{i=0}^{n} (x - x_i) \}$$

$$i \neq 0 \qquad i \neq 1$$

$$C_2 \{ \prod_{i=0}^{n} (x - x_i) \} + \dots + \dots + \dots + \dots + \dots$$

$$C_r \left\{ \prod_{i=0}^n (x - x_i) \right\} + C_n \left\{ \prod_{i=0}^n (x - x_i) \right\}$$

$$i \neq n$$

(3.2)

Now,

$$\prod_{i=0}^{n} (x - x_i)$$

$$= (x - x_1)(x - x_2)(x - x_3) \dots (x - x_n)$$

$$= x^n + (\sum_{i=0}^{n} \sum_{j=0}^{n} x_i x_j) x^{n-2} + (\sum_{i=0}^{n} \sum_{j=0}^{n} \sum_{k=0}^{n} x_i x_j x_k) x^{n-3} + (\sum_{i=0}^{n} \sum_{j=0}^{n} \sum_{k=0}^{n} x_i x_j x_k) x^{n-3} + \dots + (x - x_n)$$

$$+ (\sum_{i=0}^{n} \sum_{j=0}^{n} \sum_{k=0}^{n} x_i x_j x_k) x^{n-3} + \dots + (x - x_n)$$

$$+ (x - x_1)(x - x_1)(x - x_2)(x - x_3) \dots (x - x_n)$$

$$(\sum_{i_{1}=0}^{n} \sum_{i_{2}=0}^{n} \dots \sum_{i_{r-1}=0}^{n} x_{i_{1}} x_{i_{2}} \dots x_{i_{r-1}}) x^{n-r}$$

$$i_{1} \neq 0, i_{2} \neq 0, \dots i_{r-1} \neq 0$$

$$+ \dots + (x_{1} x_{2} x_{3} \dots x_{n})$$

one can obtain that

$$f(x) = \left(\sum_{i=0}^{n} C_{i}\right) x^{n} + \left\{\sum_{i=0}^{n} C_{i} S_{i}(1)\right\} x^{n-1}$$

$$+ \left\{\sum_{i=0}^{n} C_{i} S_{i}(2)\right\} x^{n-2} + \left\{\sum_{i=0}^{n} C_{i} S_{i}(3)\right\}$$

$$x^{n-3}$$

$$+$$

$$\left\{\sum_{i=0}^{n} C_{i} S_{i}(r)\right\} x^{n-r} + \left\{\sum_{i=0}^{n} C_{i} S_{i}(n-r)\right\} x$$

$$+ \sum_{i=0}^{n} C_{i} S_{i}(n)$$

$$(3.3)$$

This is the required formula for representation of numerical data by a polynomial curve.

4. An Example of Application of the Formula:

The following table shows the data on total population of India corresponding to the years:

Year	Total Population	
1971	548159652	
1981	683329097	
1991	846302688	
2001	1027015247	
2011	1210193422	

Taking 1971 as origin and changing scale by 1/10, one can obtain the following table for independent variable x (representing time) and f(x) (representing total population of India):

ISSN: 2231-5373

Year	x_i	Total Population
1971	0	548159652
1981	1	683329097
1991	2	846302688
2001	3	1027015247
2011	4	1210193422

Now here
$$x_0 = 0$$
, $x_1 = 1$, $x_2 = 2$, $x_3 = 3$, $x_4 = 4$
 $f(x_0) = 548159652$, $f(x_1) = 683329097$,
 $f(x_2) = 846302688$, $f(x_3) = 1027015247$,
 $f(x_4) = 1210193422$

Thus,

$$C_0 = \frac{548159652}{(0-1)(0-2)(0-3)(0-4)}$$

$$= \frac{548159652}{(-1)(-2)(-3)(-4)}$$

$$= \frac{548159652}{24}$$

$$= 22839985.5$$

$$C_1 = \frac{683329097}{(1-0)(1-2)(1-3)(1-4)}$$

$$= \frac{683329097}{1.(-1)(-2)(-3)}$$

$$= \frac{683329097}{-6}$$

$$= -113888182.83$$

$$C_2 = \frac{846302688}{(2-0)(2-1)(2-3)(2-4)}$$

$$= \frac{846302688}{2.1.(-1)(-2)}$$

$$= \frac{846302688}{4}$$

$$= 211575672$$

$$C_3 = \frac{1027015247}{(3-0)(3-1)(3-2)(3-4)}$$

$$= \frac{1027015247}{3.2.1.(-1)}$$

$$= \frac{1027015247}{-6}$$

$$= -171169207.83$$

$$C_4 = \frac{1210193422}{(4-0)(4-1)(4-2)(4-3)}$$

$$= \frac{1210193422}{4.3.2.1}$$

$$= \frac{1210193422}{24}$$

$$= 50424725.91$$

$$\therefore C_0 + C_1 + C_2 + C_3 + C_4$$

$$= 22839985.5 + (-113888182.83) + 211575672 + (-171169207.83) + 50424725.91$$

$$= 22839985.5 - 113888182.83 + 211575672 - 171169207.83 + 50424725.91$$

$$= 2284840383.41 - 285057390.66$$

$$= -217007.25$$
Again,
$$x_1 + x_2 + x_3 + x_4 = 1 + 2 + 3 + 4 = 10$$

$$x_0 + x_2 + x_3 + x_4 = 0 + 1 + 3 + 4 = 8$$

$$x_0 + x_1 + x_2 + x_4 = 0 + 1 + 2 + 4 = 7$$

$$x_0 + x_1 + x_2 + x_3 = 0 + 1 + 2 + 4 = 7$$

$$x_0 + x_1 + x_2 + x_3 = 0 + 1 + 2 + 3 = 6$$
Now,
$$x_1 x_2 + x_1 x_3 + x_1 x_4 + x_2 x_3 + x_2 x_4 + x_3$$

$$x_4 = 1.2 + 1.3 + 1.4 + 2.3 + 2.4 + 3.4$$

$$= 2 + 3 + 4 + 6 + 8 + 12$$

$$= 35$$

$$x_0 x_2 + x_0 x_3 + x_0 x_4 + x_2 x_3 + x_2 x_4 + x_3$$

$$x_4 = 0.2 + 0.3 + 0.4 + 2.3 + 2.4 + 3.4$$

$$= 0.4 + 0 + 6 + 8 + 12$$

$$= 26$$

Again,

Now,

 χ_4

= 19

$$x_0 x_1 + x_0 x_2 + x_0 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_4$$

$$= 0.1 + 0.2 + 0.4 + 1.2 + 1.4 + 2.4$$

$$= 0.4 + 0 + 0 + 2 + 4 + 8$$

$$= 14$$

$$x_0 x_1 + x_0 x_2 + x_0 x_3 + x_1 x_2 + x_1 x_3 + x_2 x_3$$

$$= 0.1 + 0.2 + 0.3 + 1.2 + 1.3 + 2.3$$

$$= 0.1 + 0.2 + 0.3 + 1.2 + 1.3 + 2.3$$

$$= 0.4 + 0 + 0 + 2 + 3 + 6$$

$$= 11$$
and
$$x_1 x_2 x_3 = 1.2.3 = 6$$

$$x_1 x_3 x_4 = 1.3.4 = 12$$

$$x_2 x_3 x_4 = 2.3.4 = 24$$

$$x_1 x_2 x_3 = 0.2.3 = 0$$

$$x_0 x_2 x_4 = 0.2.4 = 0$$

$$x_0 x_1 x_3 = 0.1.3 = 0$$

$$x_0 x_1 x_4 = 0.1.4 = 0$$

$$x_0 x_1 x_2 = 0.1.2 = 0$$
Also,
$$x_1 x_2 x_3 x_4 = 1.2.3.4 = 24$$

$$x_0 x_2 x_3 x_4 = 0.1.3.4 = 0$$

$$x_0 x_1 x_2 = 0.1.2.4 = 0$$
Now,
$$C_0 (x_1 + x_2 + x_3 + x_4) + C_1 (x_0 + x_2 + x_3 + x_4) + C_2 (x_0 + x_1 + x_2 + x_3)$$

$$= C_0 \times 10 + C_1 \times 9 + C_2 \times 8 + C_3 \times 7 + C_4 \times 6$$

$$= 22839985.5 \times 10 + (-113888182.83) \times 9 + 211575672 \times 8 + (-171169207.83) \times 7 + 50424725.91 \times 6$$

$$= 228399855 - 1024993645.5 + 1692605376 - 1198184454.8 + 302548355.46$$

$$= 2223553586.5 - 2223178100.3$$

$$= 375486.2$$

$$C_0 (x_1 x_2 + x_1 x_3 + x_1 x_4 + x_2 x_3 + x_2 x_4 + x_3 x_4) + C_1 (x_0 x_2 + x_0 x_3 + x_0 x_4 + x_2 x_3 + x_2 x_4 + x_3 x_4) + C_1 (x_0 x_2 + x_0 x_3 + x_0 x_4 + x_2 x_3 + x_2 x_4 + x_3 x_4) + C_1 (x_0 x_2 + x_0 x_3 + x_0 x_4 + x_2 x_3 + x_2 x_4 + x_3 x_4) + C_1 (x_0 x_2 + x_0 x_3 + x_0 x_4 + x_1 x_3 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_3 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_3 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_3 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_0 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_2 x_4 + x_3 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_2 x_4 + x_3 x_4 + x_1 x_2 + x_1 x_4 + x_2 x_3 + x_2 x_4 + x_3 x_4 + x_1 x_2 + x_1 x$$

 $X_0 X_1 + X_0 X_3 + X_0 X_4 + X_1 X_3 + X_1 X_4 + X_3$

= 0.1 + 0.3 + 0.4 + 1.3 + 1.4 + 3.4

= 0 + 0 + 0 + 3 + 4 + 12

$$(x_0 x_1 + x_0 x_2 + x_0 x_3 + x_1 x_2 + x_1 x_3 + x_2 x_3) + C_1(x_0 + x_1 + x_2 + x_4) + C_4(x_0 x_1 + x_4 + x_2 + x_3 + x_4) + C_4(x_0 x_1 + x_4 + x_2 + x_3 + x_4) + C_4(x_0 x_1 + x_4 + x_4 + x_3 + x_4) + C_4(x_0 x_1 + x_4 + x_4 + x_3 + x_4) + C_4(x_0 x_1 + x_4 + x_4 + x_3 + x_4) + C_4(x_0 x_1 + x_4 + x_4 + x_3 + x_4) + C_4(x_0 x_1 + x_4 + x_4 + x_3 + x_4) + C_4(x_0 x_1 + x_4 + x_4 + x_3 + x_4) + C_4(x_0 x_1 + x_4 + x_4 + x_3 + x_4) + C_4(x_0 x_1 + x_4 + x_4 + x_3 + x_4) + C_4(x_0 x_1 + x_4 + x_4 + x_3 + x_4) + C_4(x_0 x_1 + x_4 + x_4 + x_3 + x_4) + C_4(x_0 x_1 + x_4 + x_4 + x_3 + x_4) + C_4(x_0 x_1 + x_4 +$$

 $x_3 +$

$$= -217007. 25 x^4 - 375486.2 x^3 +$$

$$16547582.3 x^2 +$$

$$119214356 x + 548159652$$

Thus, the polynomial that can represent the given numerical data is

$$f(x) = -217007. \ 25 \ x^4 - 375486.2 \ x^3 + 16547582.3$$

 $x^2 +$

119214356 x + 548159652

(3.4)

This polynomial yields the values of the function f(x) corresponding to the respective observed values as follows:

$$f(0) = -217007. 25 \times 0 - 375486.2 \times 0 +$$

$$16547582.3 \times 0 +$$

$$119214356 \times 0 + 548159652$$

$$= 548159652$$

$$f(1) = -217007. 25 \times 1 - 375486.2 \times 1 +$$

$$16547582.3 \times 1 +$$

$$119214356 \times 1 + 548159652$$

$$= -217007. 25 - 375486.2 + 16547582.3 +$$

$$119214356 + 548159652$$

$$= -592493.45 + 683921590.3$$

$$= 683329097$$

$$f(2) = -217007.25 \times 2^4 - 375486.2 \times 2^3 +$$

$$16547582.3 \times$$

$$2^2 + 119214356 \times 2 + 548159652$$

$$= -217007.25 \times 16 - 375486.2 \times 8 +$$

$$16547582.3 \times 4 +$$

$$+119214356 \times 2 + 548159652$$

$$= -3472116 - 3003889.6 + 66190329.2 +$$

$$238428712 +$$

$$548159652$$

$$= -6476005.6 + 852778693.2$$

$$= 846302687.6$$

$$= 846302688$$

 $f(3) = -217007.25 \times 3^4 -375486.2 \times 3^3 +$

 $+ 119214356 \times 3 + 548159652$

 16547582.3×3^2

```
=-217007.25 \times 81 - 375486.2 \times 27 +
16547582.3 \times 9
 + 119214356 \times 3 + 548159652
 = -17577587.25 - 10138127.4 + 148928240.7
 357643068 + 548159652
 = -27715714.65 + 1054730960.7
 = 1027015246.1
f(4) = -217007.25 \times 4^4 - 375486.2 \times 4^3 +
16547582.3 \times 4^2
 + 119214356 \times 4 + 548159652
 = -217007.25 \times 256 - 375486.2 \times 64 +
16547582.3 ×
 16 + 119214356 \times 4 + 548159652
 = -55553856 - 24031104 + 264761316.8 +
 476857424 + 548159652
 = -79584960 + 1289778392.8 =
```

5. CONCLUSIONS:

1210193432

The formula described by equation (3.4) can be used to represent a given set of numerical data on a pair of variables, by a polynomial.

The degree of the polynomial is one less than the number of pairs of observations.

The polynomial that represents the given set of numerical data can be used for interpolation at any position of the independent variable lying within its two extreme values.

The approach of interpolation, described here, can be suitably applied in inverse interpolation also.

References:

[1] Bathe K. J. & Wilson E. L. (1976): "Numerical Methods in Finite Element Analysis", Prentice-Hall, Englewood Cliffs, NJ [2] Quadling D. A. (1966): "Lagrange's Interpolation Formula", "The Mathematical Gazette", L(374), 372—375. [3] Neale E. P. & Sommerville D. M. Y. (1924): "A Shortened Interpolation Formula for Certain Types of Data", "Journal of the American Statistical Association", Jstor, 19(148), 515—517. [4] Herbert E. Salzer (1962): "Multi-Point Generalization of Newton'sDivided Difference Formula", "Proceedings of the American Mathematical Society", Jstor, 13(2), 210—212. [5] Traub J. F. (1964): "On Lagrange-Hermite Interpolation", "Journal of the Society for Industrial and Applied Mathematics", Jstor, 12(4), 886—891.

- [6] Corliss J.J. (1938): "Note on an Eatension of Lagrange's Formula", *American Mathematical Monthly*", Jstor, 45(2), 106—107
- [7] Jan K. Wisniewski (1930): Note on Interpolation ", "Journal of the American Statistical Association", Jstor 25(170), 203—205
- [8] Mills T. M. (1977): "An introduction to analysis by Lagrange Interpolation", "Austral. Math. Soc. Gaz.", 4(1) ,MathSciNet, 10—18.
- [9] Hummel P. M. (1947): "A Note on Interpolation (in Mathematical Notes)", "American Mathematical Monthly", Jstor, 54(4), 218—219.
- [10] Erdos P. & Turan P. (1938): "On Interpolation II: On the Distribution of the Fundamental Points of Lagrange and Hermite Interpolation", "The Annals of Mathematics, 2nd Ser", Jstor, 39(4), 703—724
- [11] Revers & Michael Bull (2000): "On Lagrange interpolation with equally spaced nodes", "Austral. Math. Soc MathSciNet.", 62(3), 357--368.
- [12] Whittaker E. T. & Robinson G. (1967): "Lagrange's Formula of Interpolation", "The Calculus of Observations: A Treatise on Numerical Mathematics, 4th ed.", \$17, New York: Dover, 28 30. [13] Echols W. H. (1893): "On Some Forms of Lagrange's Interpolation Formula", "The Annals of Mathematics", Jstor, 8(1/6), 22—24.

ISSN: 2231-5373 http://www.ijmttjournal.org