An algorithm in pseudocode for implementing Newton's divided-differences follows.

Newton's Divided-Difference

To obtain the divided-difference coefficients of the interpolatory polynomial P(x) on the (n+1) distinct numbers x_0, x_1, \ldots, x_n for the function f:

INPUT numbers $x_0, x_1, ..., x_n$; values $f(x_0), f(x_1), ..., f(x_n)$ as $F_{0,0}, F_{1,0}, ..., F_{n,0}$.

OUTPUT the numbers $F_{0,0}, F_{1,1}, \ldots, F_{n,n}$ where

$$P(x) = \sum_{i=0}^{n} F_{i,i} \prod_{j=0}^{i-1} (x - x_j).$$

Step 1 For i = 1, 2, ..., n

For
$$j = 1, 2, ..., i$$

$$set F_{i,j} = \frac{F_{i,j-1} - F_{i-1,j-1}}{x_i - x_{i-j}}.$$

Step 2 OUTPUT $(F_{0,0}, F_{1,1}, \ldots, F_{n,n})$; $(F_{i,i} \text{ is } f[x_0, x_1, \ldots, x_i].)$ STOP.

MAPLE. See <u>divideddiffalg.mw</u> or <u>divideddiffalg.pdf</u> for the implementation of this pseudocode as a Maple procedure. To use the algorithm in problem solving, see <u>dd.mw</u> or <u>dd.pdf</u>.