

SRM Institute of Science and Technology

Department of Mathematics

21MAB206T- Numerical Methods and Analysis

UNIT -II Tutorial Sheet-2

Part-A

1. Find the divided difference table for the following data.

X	4	5	7	10	11	13
y	48	100	294	900	1210	2028

2. Find the divided difference table for the following data.

X	2	5	10
y	5	29	109

- 3. State all the properties of divided difference.
- 4. Write the inverse Lagrange's interpolation formula.

Part - B

5. Using Newton's divided difference formula find the missing value from the table. (Ans: 3)

X	1	2	4	5	6
θ	14	15	5	-	9

6. Using Newton's divided difference formula, find u(3) given

$$u(1) = 26, u(2) = 12, u(4) = 256, u(6) = 844.$$
 (Ans: 100)

7. Find the missing term in the following table using Lagrange's interpolation. (Ans: 31)

X	0	1	2	3	4
y	1	3	9	ı	81

8. Find the age corresponding to the annuity value 13.6 given the table (Ans: 43)

Age (x)	30	35	40	45	50
Annuity value (y)	15.9	14.9	14.1	13.3	12.5

- 9. Using Newton's backward formula, find the polynomial of degree 3 passing through (3,0), (4,24), (5,60) and (6,120). (Ans: $y = x^3 3x^2 + 2x$)
- 10. Use Newton's forward difference formula to construct an interpolating polynomial of degree 3 for the data:

$$f(-0.75) = -0.07181250, f(-0.5) = -0.024750, f(-0.25) = 0.33493750, f(0) = 1.10100$$

Hence find $f(\frac{-1}{3})$. (Ans: $y = x^3 + 4.001x^2 + 4.002x + 1.101$)