

Finite Difference and Interpolation

Dr. Himanshu Pathak

himanshu@iitmandi.ac.in

Taylor Series

- Taylor series are expansions of a function f(x) by some finite distance dx to f(x+dx).
- In essence, the Taylor series provides a means to predict a function value at one point in terms of the function value and its derivatives at another point.
- In particular, the theorem states that any smooth function can be approximated as a polynomial.

$$f(x_{i+1}) \cong f(x_i)$$
 0th order Approximation

$$f(x_{i+1}) \cong f(x_i) + f'(x_i)(x_{i+1} - x_i)$$
 1st order Approximation

$$f(x_{i+1}) \cong f(x_i) + f'(x_i)(x_{i+1} - x_i) + \frac{f''(x_i)}{2!}(x_{i+1} - x_i)^2$$
 2nd order Approximation

$$f(x_{i+1}) = f(x_i) + f'(x_i)h + \frac{f''(x_i)}{2!}h^2 + \frac{f^{(3)}(x_i)}{3!}h^3 + \dots + \frac{f^n(x_i)}{n!}h^n + R_n$$
 Nth order Approximation

Taylor Series

Example: Use zero- through fourth-order Taylor series expansions to approximate the function. $f(x) = -0.1x^4 - 0.15x^3 - 0.5x^2 - 0.25x + 1.2$

$$f(x) = -0.1x^4 - 0.15x^3 - 0.5x^2 - 0.25x + 1.2$$

 $x_i = 0$ with h = 1. That is, predict the function's value at $x_{i+1} = 1$

By Taylor Series

0th order Approximation

$$f(x_{i+1}) \cong f(x_i)$$

$$f(x_{i+1}) \simeq 1.2$$

1st order Approximation

$$f(x_{i+1}) \cong f(x_i) + f'(x_i)(x_{i+1} - x_i)$$
 $f(1) = 0.95$

2nd order Approximation

$$f(x_{i+1}) \cong f(x_i) + f'(x_i)(x_{i+1} - x_i) + \frac{f''(x_i)}{2!}(x_{i+1} - x_i)^2$$

$$f(1) = 0.45$$

Interpolation

- → Interpolation produces a function that matches the given data exactly.
- → The function then can be utilized to approximate the data values at intermediate points.

Given data points: at $x_0 = 2$, $y_0 = 3$ and at $x_1 = 5$, $y_1 = 8$ Find the following: at x = 4, y = ?

Introduction

- → If interpolation method provides a polynomial function with appropriate degree to exactly match a given set of data, polynomial interpolation is employed.
 - **→** Lagrange Interpolation
 - **→** Newton Interpolation
- Hermite interpolation method interpolate function as well as first derivative of function values.

Lagrange Interpolation

Given data points: at $x_0 = 2$, $y_0 = 3$ and at $x_1 = 5$, $y_1 = 8$

Find the following: at x = 4, y = ? Using Lagrange interpolation technique.

P(x) should satisfy the following conditions:

$$P(x = 2) = 3$$
 and $P(x = 5) = 8$.

$$P(x=2)=3$$
 and $P(x=5)=8$. Assume Function $P(x)=3L_0(x)+8L_1(x)$

P(x) can satisfy the above conditions if

at
$$x = x_0 = 2$$
, $L_0(x) = 1$ and $L_1(x) = 0$ and

at
$$x = x_1 = 5$$
, $L_0(x) = 0$ and $L_1(x) = 1$

The conditions can be satisfied if $L_0(x)$ and $L_1(x)$ are defined in the following way:

$$L_0(x) = \frac{x-5}{2-5}$$
 and $L_1(x) = \frac{x-2}{5-2}$

$$L_0(x) = \frac{x-5}{2-5}$$
 and $L_1(x) = \frac{x-2}{5-2}$ $L_0(x) = \frac{x-x_1}{x_0 - x_1}$ and $L_1(x) = \frac{x-x_0}{x_1 - x_0}$

Lagrange Interpolation Contd...

$$P(x) = 3L_0(x) + 8L_1(x) \longleftrightarrow L_0(x) = \frac{x - x_1}{x_0 - x_1} \quad \text{and} \quad L_1(x) = \frac{x - x_0}{x_1 - x_0}$$

$$P(x) = L_0(x)y_0 + L_1(x)y_1$$

Lagrange Interpolating Polynomial
$$P(x) = L_0(x)f(x_0) + L_1(x)f(x_1)$$

$$P(x) = \left(\frac{x - x_1}{x_0 - x_1}\right)(y_0) + \left(\frac{x - x_0}{x_1 - x_0}\right)(y_1)$$

P(x = 4) can be obtained by:

$$P(x=4) = \left(\frac{4-5}{2-5}\right)(3) + \left(\frac{4-2}{5-2}\right)(8) \implies P(x=4) = 6.333$$

Lagrange Interpolation Contd...

Lagrange Interpolating Polynomial for three points:

$$P(x) = \frac{(x - x_2)(x - x_3)}{(x_1 - x_2)(x_1 - x_3)} y_1 + \frac{(x - x_1)(x - x_3)}{(x_2 - x_1)(x_2 - x_3)} y_2 + \frac{(x - x_1)(x - x_2)}{(x_3 - x_1)(x_3 - x_2)} y_3$$

$$P(x) = L_1 y_1 + L_2 y_2 + \dots + L_n y_n$$

$$L_{k}(x) \text{ can be defined by:}$$

$$L_{k}(x) = \frac{(x - x_{1})....(x - x_{k-1})(x - x_{k+1})....(x - x_{n})}{(x_{k} - x_{1})...(x_{k} - x_{k-1})(x_{k} - x_{k+1})...(x_{k} - x_{n})}$$

Numerator
$$N_k(x) = (x - x_1)....(x - x_{k-1})(x - x_{k+1})....(x - x_n)$$

Denominator
$$D_k(x) = (x_k - x_1)...(x_k - x_{k-1})(x_k - x_{k+1})...(x_k - x_n)$$

MATLAB[®] Script

Simplest MATLAB Program for Coefficient of Lagrange Polynomial

```
clear all
clc
x = input('Define \ x \ vector = ');
y = input('Define y vector = ');
n = length(x);
for k = 1:n
 d(k) = 1;
 for i = 1: n
 if i \sim = k
 d(k) = d(k) * (x(k) - x(i));
 end
 c(k) = y(k) / d(k);
 end
end
```

$$P(x) = c_1 N_1 + c_2 N_2 + \dots + c_n N_n$$

$$c_k = \frac{y_k}{D_k} = \frac{y_k}{(x_k - x_1)...(x_k - x_{k-1})(x_k - x_{k+1})...(x_k - x_n)}$$

$$N_k(x) = (x - x_1)....(x - x_{k-1})(x - x_{k+1})....(x - x_n)$$

MATLAB[®] Script

<u>Simplest MATLAB Program for Lagrange Polynomial</u>

t=input('Enter point x at which polynomial get evaluated = ');

```
for i = 1:length(t)
  p(i) = 0;
  for j = 1:n
 N(j) = 1;
 for k = 1:n
 if j \sim = k
 N(j) = N(j) * (t(i) - x(k));
 end
 end
 p(i) = p(i) + N(j) * c(j);
 end
end
```

$$P(x) = c_1 N_1 + c_2 N_2 + \dots + c_n N_n$$

$$c_k = \frac{y_k}{D_k} = \frac{y_k}{(x_k - x_1)...(x_k - x_{k-1})(x_k - x_{k+1})...(x_k - x_n)}$$

$$N_k(x) = (x - x_1)....(x - x_{k-1})(x - x_{k+1})....(x - x_n)$$

p=*interp1*([x], [y], [t])

MATLAB[©] Script

Comparision of result obtained by developed and in-built function

p=*interp1*([x], [y], [t])

p=interp1([0 0.5 1 1.5 2],[0 0.19 0.26 0.29 0.31],[0.75 1.25])

Why Newton Interpolation

- The Lagrange formula is popular because it is well known and is easy to code.
- Also, the data are not required to be specified with x in ascending or descending order.
- If we decide to add a point to the set of nodes, we have to completely re-compute all of the polynomial functions.
- © Here we introduce an alternative form of the polynomial: the Newton form (Divided-Difference Interpolating Polynomials).

Introduction

- Newton interpolation assume a complete polynomial starts from lower degree to higher degree :
 - For two point Interpolation (x_1, y_1) and (x_2, y_2) $P(x) = a_1 + a_2(x x_1)$
 - → For three point Interpolation $(x_1, y_1), (x_2, y_2)$ and (x_3, y_3)

$$P(x) = a_1 + a_2(x - x_1) + a_3(x - x_1)(x - x_2)$$

For n-point Interpolation $(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)$

$$P(x) = a_1 + a_2(x - x_1) + a_3(x - x_1)(x - x_2) + \dots + a_n(x - x_1) \dots (x - x_{n-1})$$

Newton Interpolation

Given data points:
$$(x_1, y_1), (x_2, y_2)$$
 and (x_3, y_3)

Find the coefficient of polynomial.

$$P(x)$$
 for 3 data set:

$$P(x)$$
 for 3 data set: $P(x) = a_1 + a_2(x - x_1) + a_3(x - x_1)(x - x_2)$

$$At x = x_1 \text{ and } y = y_1$$

At
$$x = x_1$$
 and $y = y_1$ $P(x) = y_1 = a_1 + a_2(x_1 - x_1) + a_3(x_1 - x_1)(x_1 - x_2)$

$$y_1 = a_1$$

At
$$x = x_2$$
 and $y = y_2$

At
$$x = x_2$$
 and $y = y_2$ $P(x) = y_2 = a_1 + a_2(x_2 - x_1) + a_3(x_2 - x_1)(x_2 - x_2)$

$$y_2 = y_1 + a_2(x_2 - x_1)$$
 $a_2 = \frac{y_2 - y_1}{a_2}$

$$a_2 = \frac{y_2 - y_1}{x_2 - x_1}$$

At
$$x = x_3$$
 and $y = y_3$

$$a_3 = \frac{\frac{y_3 - y_2}{x_3 - x_2} - \frac{y_2 - y_1}{x_2 - x_1}}{x_3 - x_1}$$

Newton Interpolation Example

For given data points:
$$(x_1, y_1) = (-2,4); (x_2, y_2) = (0,2) \text{ and } (x_3, y_3) = (2,8)$$

Find the Newton interpolation polynomial and value at x=1.

For 3-data set:
$$P(x) = a_1 + a_2(x - x_1) + a_3(x - x_1)(x - x_2)$$

Coefficients of polynomial: $a_1 = y_1 = 4$

$$a_2 = \frac{y_2 - y_1}{x_2 - x_1} = \frac{2 - 4}{0 - (-2)} = -1$$

$$a_3 = \frac{\frac{y_3 - y_2}{x_3 - x_2} - \frac{y_2 - y_1}{x_2 - x_1}}{x_3 - x_1} = \frac{\frac{8 - 2}{2 - 0} - \frac{2 - 4}{0 - (-2)}}{2 - (-2)} = 1$$

Put these value in polynomial $P(x) = 4 - (x - x_1) + (x - x_1)(x - x_2)$

Impose co-ordinate in polynomial P(x)=4-(x-(-2))+(x-(-2))(x-0)

$$P(x) = 4 - (x+2) + (x+2)x \implies P(x) = x^2 + x + 2 \implies P(1) = 4$$

MATLAB[©] Script

MATLAB Program for Coefficient of Newton Polynomial

```
clear all
clc
x = input('Define \ x \ vector = ');
y = input('Define \ y \ vector = ');
n = length(x);
a(1) = y(1);
for k = 1 : n - 1
 d(k, 1) = (y(k+1) - y(k))/(x(k+1) - x(k));
end
for j = 2 : n - 1
 for k = 1 : n - j
 d(k, j) = (d(k+1, j-1) - d(k, j-1))/(x(k+j) - x(k));
  end
end
```

$$for j = 2 : n$$

 $a(j) = d(1, j-1);$
 end

$$a_1 = y_1$$

$$a_2 = \frac{y_2 - y_1}{x_2 - x_1}$$

$$a_3 = \frac{\frac{y_3 - y_2}{x_3 - x_2} - \frac{y_2 - y_1}{x_2 - x_1}}{x_3 - x_1}$$

MATLAB[©] Script

MATLAB Program for Newton Interpolation

```
t=input('Enter\ point\ x\ at\ which\ polynomial\ get\ evaluated='); for\ i=1:length(t) d(1)=1; N=a(1); for\ j=2:n d(j)=(t(i)-x(j-1))*d(j-1); N(i)=N(i)+a(j)*d(j); end end P(x)=a_1+a_2(x-x_1)+a_3(x-x_1)(x-x_2)
```

Piecewise Interpolation

Runge Function

$$f(x) = \frac{1}{1 + 25x^2}$$

Piecewise Interpolation

Picewise linear interpolation for four data points:

$$(x_1, y_1), (x_2, y_2), (x_3, y_3)$$
 and (x_4, y_4)

Provided
$$x_1 < x_2 < x_3 < x_4$$

Sub-domain
$$I_1 = [x_1, x_2], I_2 = [x_2, x_3], I_3 = [x_3, x_4]$$

$$P(x) = \begin{cases} \left(\frac{x - x_2}{x_1 - x_2}\right)(y_1) + \left(\frac{x - x_1}{x_2 - x_1}\right)(y_2); & x_1 \le x < x_2 \\ \left(\frac{x - x_3}{x_2 - x_3}\right)(y_2) + \left(\frac{x - x_2}{x_3 - x_2}\right)(y_3); & x_2 \le x < x_3 \\ \left(\frac{x - x_4}{x_3 - x_4}\right)(y_3) + \left(\frac{x - x_3}{x_4 - x_3}\right)(y_4); & x_3 \le x \le x_4 \end{cases}$$

Spline Interpolation

- A spline is a special function defined piecewise by polynomials.
- → In essence, spline interpolation is a special type of polynomial interpolation where each section/range is interpolated by different polynomial functions.

Linear Spline Interpolation

$$f(x) = f(x_0) + m_0(x - x_0) x_0 \le x \le x_1$$

$$f(x) = f(x_1) + m_1(x - x_1) x_1 \le x \le x_2$$

$$\vdots$$

$$\vdots$$

$$f(x) = f(x_{n-1}) + m_{n-1}(x - x_{n-1}) x_{n-1} \le x \le x_n$$

$$m_i = \frac{f(x_{i+1}) - f(x_i)}{x_{i+1} - x_i}$$

- A spline interpolation using second-order polynomials.
- ♦ In essence, quadratic splines have continuous first derivatives at the knots.

$$f_i(x) = a_i x^2 + b_i x + c_i$$

Linear Spline Interpolation

Quadratic Spline Interpolation

Quadratic Spline interpolation for four data points:

Polynomial for each interval: $f_i(x) = a_i x^2 + b_i x + c_i$

For n+1 data points, there are n intervals and, 3n unknown constants to be find for

interpolation functions.

Interpolation conditions (3n):

01. The function values of adjacent polynomials must be equal at the interior knots.

$$a_{i-1}x_{i-1}^2 + b_{i-1}x_{i-1} + c_{i-1} = f(x_{i-1})$$

$$a_ix_{i-1}^2 + b_ix_{i-1} + c_i = f(x_{i-1})$$

02. The first and last functions must pass through the end points.

$$a_1 x_0^2 + b_1 x_0 + c_1 = f(x_0)$$

 $a_n x_n^2 + b_n x_n + c_n = f(x_n)$

Quadratic Spline Interpolation

For n+1 data points, there are n intervals and, 3n unknown constants to be find for interpolation functions.

Interpolation conditions continue...

03. The first derivatives at the interior knots must be equal. f'(x) = 2ax + b

$$2a_{i-1}x_{i-1} + b_{i-1} = 2a_ix_{i-1} + b_i$$

04. Assume that the second derivative is zero at the first point. $a_1 = 0$

Quadratic Spline Interpolation

Given data points:

Data to be fit with spline functions.

x	f(x)		
3.0	2.5		
4.5	1.0		
7.0	2.5		
9.0	0.5		

We have four data points and n = 3 intervals. Therefore, $3 \times 3 = 9$ unknowns must be determined.

$$a_{i-1}x_{i-1}^2 + b_{i-1}x_{i-1} + c_{i-1} = f(x_{i-1})$$

$$a_ix_{i-1}^2 + b_ix_{i-1} + c_i = f(x_{i-1})$$

$$20.25a_1 + 4.5b_1 + c_1 = 1.0$$

$$20.25a_2 + 4.5b_2 + c_2 = 1.0$$

$$49a_2 + 7b_2 + c_2 = 2.5$$

$$49a_3 + 7b_3 + c_3 = 2.5$$

$$a_1x_0^2 + b_1x_0 + c_1 = f(x_0)$$

$$a_nx_n^2 + b_nx_n + c_n = f(x_n)$$

$$9a_1 + 3b_1 + c_1 = 2.5$$

$$81a_3 + 9b_3 + c_3 = 0.5$$

$$2a_{i-1}x_{i-1} + b_{i-1} = 2a_ix_{i-1} + b_i$$

$$9a_1 + b_1 = 9a_2 + b_2$$

$$14a_2 + b_2 = 14a_3 + b_3$$

Obtained Equations:

$$20.25a_1 + 4.5b_1 + c_1 = 1.0$$

$$20.25a_2 + 4.5b_2 + c_2 = 1.0$$

$$49a_2 + 7b_2 + c_2 = 2.5$$

$$49a_3 + 7b_3 + c_3 = 2.5$$

$$9a_1 + 3b_1 + c_1 = 2.5$$

$$81a_3 + 9b_3 + c_3 = 0.5$$

$$9a_1 + b_1 = 9a_2 + b_2$$

$$14a_2 + b_2 = 14a_3 + b_3$$

$$a_1 = 0$$
 $b_1 = -1$ $c_1 = 5.5$
 $a_2 = 0.64$ $b_2 = -6.76$ $c_2 = 18.46$
 $a_3 = -1.6$ $b_3 = 24.6$ $c_3 = -91.3$

$$f_1(x) = -x + 5.5$$
 $3.0 \le x \le 4.5$
 $f_2(x) = 0.64x^2 - 6.76x + 18.46$ $4.5 \le x \le 7.0$
 $f_3(x) = -1.6x^2 + 24.6x - 91.3$ $7.0 \le x \le 9.0$

Quadratic Spline Interpolation

To define third-order polynomial for each interval between knots:

Polynomial for each interval: $f_i(x) = a_i x^3 + b_i x^2 + c_i x + d_i$

For n+1 data points, there are n intervals and, 4n unknown constants to be find for

interpolation functions.

Interpolation conditions (4n):

- 1. The function values of adjacent polynomials must be equal at the interior knots.
- 2. The first and last functions must pass through the end points.
- 3. The first derivatives at the interior knots must be equal.
- 4. The second derivatives at the interior knots must be equal.
- 5. The second derivatives at the end knots are zero (natural spline).

Interpolation equations:

$$f_i''(x) = f_i''(x_{i-1}) \frac{x - x_i}{x_{i-1} - x_i} + f_i''(x_i) \frac{x - x_{i-1}}{x_i - x_{i-1}}$$

$$f_i(x) = \frac{f_i''(x_{i-1})}{6(x_i - x_{i-1})} (x_i - x)^3 + \frac{f_i''(x_i)}{6(x_i - x_{i-1})} (x - x_{i-1})$$

$$+ \left[\frac{f(x_{i-1})}{x_i - x_{i-1}} - \frac{f''(x_{i-1})(x_i - x_{i-1})}{6} \right] (x_i - x)$$

$$+ \left[\frac{f(x_i)}{x_i - x_{i-1}} - \frac{f''(x_i)(x_i - x_{i-1})}{6} \right] (x - x_{i-1})$$

To find
$$f''(x)$$

$$(x_i - x_{i-1})f''(x_{i-1}) + 2(x_{i+1} - x_{i-1})f''(x_i) + (x_{i+1} - x_i)f''(x_{i+1})$$

$$= \frac{6}{x_{i+1} - x_i} [f(x_{i+1}) - f(x_i)] + \frac{6}{x_i - x_{i+1}} [f(x_{i+1}) - f(x_i)]$$

Given data points:

Data to be fit with spline functions.

x	f(x)		
3.0	2.5		
4.5	1.0		
7.0	2.5		
9.0	0.5		

We have four data points and n = 3 intervals. Therefore, $4\times3=12$ unknowns must be determined.

$$x_0 = 3$$
 $f(x_0) = 2.5$
 $x_1 = 4.5$ $f(x_1) = 1$
 $x_2 = 7$ $f(x_2) = 2.5$

To find
$$f$$
 "(x)

$$(x_{i} - x_{i-1})f''(x_{i-1}) + 2(x_{i+1} - x_{i-1})f''(x_{i}) + (x_{i+1} - x_{i})f''(x_{i+1})$$

$$= \frac{6}{x_{i+1} - x_{i}}[f(x_{i+1}) - f(x_{i})] + \frac{6}{x_{i} - x_{i+1}}[f(x_{i+1}) - f(x_{i})]$$

$$(4.5 - 3)f''(3) + 2(7 - 3)f''(4.5) + (7 - 4.5)f''(7)$$

$$= \frac{6}{7 - 4.5}(2.5 - 1) + \frac{6}{4.5 - 3}(2.5 - 1)$$

$$f''(3) = 0$$

$$8f''(4.5) + 2.5f''(7) = 9.6$$
$$2.5f''(4.5) + 9f''(7) = -9.6$$

To find
$$f_i(x)$$

$$f_i(x) = \frac{f_i''(x_{i-1})}{6(x_i - x_{i-1})} (x_i - x)^3 + \frac{f_i''(x_i)}{6(x_i - x_{i-1})} (x - x_{i-1})^3 + \left[\frac{f(x_{i-1})}{x_i - x_{i-1}} - \frac{f''(x_{i-1})(x_i - x_{i-1})}{6} \right] (x_i - x) + \left[\frac{f(x_i)}{x_i - x_{i-1}} - \frac{f''(x_i)(x_i - x_{i-1})}{6} \right] (x - x_{i-1})$$

$$f_1(x) = 0.186566(x-3)^3 + 1.666667(4.5-x) + 0.246894(x-3)$$

$$f_2(x) = 0.111939(7 - x)^3 - 0.102205(x - 4.5)^3 - 0.299621(7 - x) + 1.638783(x - 4.5)$$

$$f_3(x) = -0.127757(9-x)^3 + 1.761027(9-x) + 0.25(x-7)$$

Finite Divided Difference Method

- Divided differences is a recursive division process. The method can be used to calculate the coefficients in the interpolation polynomial in the Newton form.
- The Taylor series used to approximate divided differences.

Taylor Series
$$f(x_{i+1}) = f(x_i) + f'(x_i)h + \frac{f''(x_i)}{2!}h^2 + \frac{f^{(3)}(x_i)}{3!}h^3 + \dots + \frac{f^n(x_i)}{n!}h^n + R_n$$

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{x_{i+1} - x_i} + O(x_{i+1} - x_i)$$

$$f'(x_i) = \frac{\Delta f_i}{h} + O(h)$$
First Forward Difference

$$f'(x_i) = \frac{\Delta f_i}{h} + O(h)$$

 Δf_i is referred to as the first forward difference and h is called the step size

Finite Divided Difference Method

$$\partial_x f^+ \approx \frac{f(x+dx)-f(x)}{dx}$$
 forward difference

It utilizes data at i and i_{I+I} to estimate the derivative.

$$\partial_x f^- \approx \frac{f(x) - f(x - dx)}{dx}$$
 backward difference

To calculate a previous value on the basis of a present value

$$\partial_x f \approx \frac{f(x+dx) - f(x-dx)}{2dx}$$
 centered difference

It utilizes data at i_{1-1} and i_{1+1} to estimate the derivative.

Finite Divided Difference Table

i	Xi	f[x _i]		First order differences		Second order differences		Third order differences		Fourth order differences	Fifth order differences
0	X ₀	f[x ₀]	_	f[x ₀ , x ₁]	\	$f[x_0, x_1, x_2,]$	\			ffv. v. v. v. v. v. 1	
1	X ₁	f[x ₁]	<	fly v 1	/			$f[x_{0},x_{1},x_{2},x_{3}]$		f[x ₀ ,x ₁ ,x ₂ ,x ₃ ,x ₄]	$f[x_0, x_1, x_2, x_3, x_4, x_5]$
2	X ₂	f[x ₂]	($f[x_1,x_2]$		$f[x_1, x_2, x_3]$		f[x ₁ ,x ₂ ,x ₃ ,x ₄]	/		[//////////////////////////////////////
3	X ₃	f[x ₃]	<	f[x ₂ ,x ₃]		f[x ₂ ,x ₃ ,x ₄]	/	1[^1,^2,^3,^4]		f[x ₁ ,x ₂ ,x ₃ ,x ₄ ,x ₅]	
4	X ₄	f[x ₄]	<	f[x ₃ ,x ₄]			/	$f[x_2, x_3, x_4, x_5]$	/		
5	X 5	f[x ₅]	/	f[x ₄ ,x ₅]		f[x ₃ ,x ₄ ,x ₅]					

ĺ	i	X,	f[x _i]	1 st order differences	2 nd order differences	3 rd order differences	4 th order differences
)	0	0	1-0 = 1	2.0		
1	1	1	1	8-1 = 7	$\sum \frac{7-1}{2-0} = 3$	$\frac{6-3}{3-0}=1$	
2	2	2	8	2-1	$\frac{19-7}{3-1}=6$		$\frac{1-1}{4-0} = 0$
3	3	3	27 /	$\frac{27 - 8}{3 - 2} = 19$ $64 - 27 = 37$	37 - 19 =	$\frac{9-6}{4-1} = 1$	
4	4	4	64	4-3	4-2		

Finite Divided Difference Table

Example: Compute f(0.3) for the data using Newton's divided difference formula.

 x
 0
 1
 3
 4
 7

 f
 1
 3
 49
 129
 813

Divided difference table

$$f(x) = f[x_0] + (x - x_0) f[x_0, x_1] + (x - x_0) (x - x_1) f[x_0, x_1, x_2] + (x - x_0) (x - x_1) (x - x_2) f[x_0, x_1, x_2, x_3]$$

$$f(0.3) = 1 + (0.3 - 0) 2 + (0.3)(0.3 - 1) 7 + (0.3) (0.3 - 1) (0.3 - 3) 3$$
$$= 1.831$$

THANK YOU

Questions??