05.03.10

 Chapter 05.03
Newton’s Divided Difference Interpolation 05.03.11

Chapter 05.03
Newton’s Divided Difference Interpolation

After reading this chapter, you should be able to:
1. derive Newton’s divided difference method of interpolation,
2. apply Newton’s divided difference method of interpolation, and
3. apply Newton’s divided difference method interpolants to find derivatives and integrals.

What is interpolation?

Many times, data is given only at discrete points such as
[image: image1.wmf](

)

,

,

0

0

y

x

[image: image2.wmf](

)

1

1

,

y

x

,
[image: image3.wmf]......,

 EMBED Equation.3 [image: image4.wmf](

)

1

1

,

-

-

n

n

y

x

,
[image: image5.wmf](

)

n

n

y

x

,

. So, how then does one find the value of
[image: image6.wmf]y

 at any other value of
[image: image7.wmf]x

? Well, a continuous function
[image: image8.wmf](

)

x

f

 may be used to represent the
[image: image9.wmf]1

+

n

 data values with
[image: image10.wmf](

)

x

f

 passing through the
[image: image11.wmf]1

+

n

 points (Figure 1). Then one can find the value of
[image: image12.wmf]y

 at any other value of
[image: image13.wmf]x

. This is called interpolation.

Of course, if
[image: image14.wmf]x

 falls outside the range of
[image: image15.wmf]x

 for which the data is given, it is no longer interpolation but instead is called extrapolation.

So what kind of function
[image: image16.wmf](

)

x

f

 should one choose? A polynomial is a common choice for an interpolating function because polynomials are easy to

(A) evaluate,
(B) differentiate, and

(C) integrate,
relative to other choices such as a trigonometric and exponential series.

Polynomial interpolation involves finding a polynomial of order
[image: image17.wmf]n

 that passes through the
[image: image18.wmf]1

+

n

 points. One of the methods of interpolation is called Newton’s divided difference polynomial method. Other methods include the direct method and the Lagrangian interpolation method. We will discuss Newton’s divided difference polynomial method in this chapter.
Newton’s Divided Difference Polynomial Method

To illustrate this method, linear and quadratic interpolation is presented first. Then, the general form of Newton’s divided difference polynomial method is presented. To illustrate the general form, cubic interpolation is shown in Figure 1.

	 SHAPE * MERGEFORMAT

	 Figure 1 Interpolation of discrete data.

Linear Interpolation
Given
[image: image20.wmf])

,

(

0

0

y

x

 and
[image: image21.wmf]),

,

(

1

1

y

x

 fit a linear interpolant through the data. Noting
[image: image22.wmf])

(

x

f

y

=

 and
[image: image23.wmf])

(

1

1

x

f

y

=

, assume the linear interpolant
[image: image24.wmf])

(

1

x

f

 is given by (Figure 2)

[image: image25.wmf])

(

)

(

0

1

0

1

x

x

b

b

x

f

-

+

=

Since at
[image: image26.wmf]0

x

x

=

,

[image: image27.wmf]0

0

0

1

0

0

0

1

)

(

)

(

)

(

b

x

x

b

b

x

f

x

f

=

-

+

=

=

and at
[image: image28.wmf]1

x

x

=

,

[image: image29.wmf])

(

)

(

)

(

0

1

1

0

1

1

1

x

x

b

b

x

f

x

f

-

+

=

=

[image: image30.wmf])

(

)

(

0

1

1

0

x

x

b

x

f

-

+

=

giving

[image: image31.wmf]0

1

0

1

1

)

(

)

(

x

x

x

f

x

f

b

-

-

=

So

[image: image32.wmf])

(

0

0

x

f

b

=

[image: image33.wmf]0

1

0

1

1

)

(

)

(

x

x

x

f

x

f

b

-

-

=

giving the linear interpolant as

[image: image34.wmf])

(

)

(

0

1

0

1

x

x

b

b

x

f

-

+

=

[image: image35.wmf])

(

)

(

)

(

)

(

)

(

0

0

1

0

1

0

1

x

x

x

x

x

f

x

f

x

f

x

f

-

-

-

+

=

	 SHAPE * MERGEFORMAT

	 Figure 2 Linear interpolation.

Example 1

The upward velocity of a rocket is given as a function of time in Table 1 (Figure 3).
Table 1 Velocity as a function of time.
	
[image: image37.wmf])

s

(

t

	
[image: image38.wmf])

m/s

(

)

(

t

v

	0
	0

	10
	227.04

	15
	362.78

	20
	517.35

	22.5
	602.97

	30
	901.67

	

Determine the value of the velocity at
[image: image39.wmf]16

=

t

 seconds using first order polynomial interpolation by Newton’s divided difference polynomial method.

Solution
For linear interpolation, the velocity is given by

[image: image40.wmf])

(

)

(

0

1

0

t

t

b

b

t

v

-

+

=

Since we want to find the velocity at
[image: image41.wmf]16

=

t

, and we are using a first order polynomial, we need to choose the two data points that are closest to
[image: image42.wmf]16

=

t

 that also bracket
[image: image43.wmf]16

=

t

 to evaluate it. The two points are
[image: image44.wmf]15

=

t

 and
[image: image45.wmf]20

=

t

.

Then

[image: image46.wmf],

15

0

=

t

 EMBED Equation.3 [image: image47.wmf]78

.

362

)

(

0

=

t

v

[image: image48.wmf],

20

1

=

t

 EMBED Equation.3 [image: image49.wmf]35

.

517

)

(

1

=

t

v

gives

[image: image50.wmf])

(

0

0

t

v

b

=

[image: image51.wmf]78

.

362

=

[image: image52.wmf]0

1

0

1

1

)

(

)

(

t

t

t

v

t

v

b

-

-

=

[image: image53.wmf]15

20

78

.

362

35

.

517

-

-

=

[image: image54.wmf]914

.

30

=

	[image: image55.png]Velocity (m's)

Velocity vs. Time
1000

900
800
700
600 °
500 @

400
300
200
100

5 10 15 20 25
Time (s)

Figure 3 Graph of velocity vs. time data for the rocket example.

Hence

[image: image56.wmf])

(

)

(

0

1

0

t

t

b

b

t

v

-

+

=

[image: image57.wmf]),

15

(

914

.

30

78

.

362

-

+

=

t

[image: image58.wmf]20

15

£

£

t

At
[image: image59.wmf],

16

=

t

[image: image60.wmf])

15

16

(

914

.

30

78

.

362

)

16

(

-

+

=

v

[image: image61.wmf]m/s

69

.

393

=

If we expand

[image: image62.wmf]),

15

(

914

.

30

78

.

362

)

(

-

+

=

t

t

v

[image: image63.wmf]20

15

£

£

t

we get

[image: image64.wmf],

914

.

30

93

.

100

)

(

t

t

v

+

-

=

[image: image65.wmf]20

15

£

£

t

and this is the same expression as obtained in the direct method.

Quadratic Interpolation
Given
[image: image66.wmf]),

,

(

0

0

y

x

[image: image67.wmf]),

,

(

1

1

y

x

 and
[image: image68.wmf]),

,

(

2

2

y

x

 fit a quadratic interpolant through the data. Noting
[image: image69.wmf]),

(

x

f

y

=

[image: image70.wmf]),

(

0

0

x

f

y

=

[image: image71.wmf]),

(

1

1

x

f

y

=

 and
[image: image72.wmf]),

(

2

2

x

f

y

=

assume the quadratic interpolant
[image: image73.wmf])

(

2

x

f

 is given by

[image: image74.wmf])

)(

(

)

(

)

(

1

0

2

0

1

0

2

x

x

x

x

b

x

x

b

b

x

f

-

-

+

-

+

=

At
[image: image75.wmf]0

x

x

=

,

[image: image76.wmf])

)(

(

)

(

)

(

)

(

1

0

0

0

2

0

0

1

0

0

0

2

x

x

x

x

b

x

x

b

b

x

f

x

f

-

-

+

-

+

=

=

[image: image77.wmf]0

b

=

[image: image78.wmf])

(

0

0

x

f

b

=

At
[image: image79.wmf]1

x

x

=

[image: image80.wmf])

)(

(

)

(

)

(

)

(

1

1

0

1

2

0

1

1

0

1

1

2

x

x

x

x

b

x

x

b

b

x

f

x

f

-

-

+

-

+

=

=

[image: image81.wmf])

(

)

(

)

(

0

1

1

0

1

x

x

b

x

f

x

f

-

+

=

giving

[image: image82.wmf]0

1

0

1

1

)

(

)

(

x

x

x

f

x

f

b

-

-

=

At
[image: image83.wmf]2

x

x

=

[image: image84.wmf])

)(

(

)

(

)

(

)

(

1

2

0

2

2

0

2

1

0

2

2

2

x

x

x

x

b

x

x

b

b

x

f

x

f

-

-

+

-

+

=

=

[image: image85.wmf])

)(

(

)

(

)

(

)

(

)

(

)

(

1

2

0

2

2

0

2

0

1

0

1

0

2

x

x

x

x

b

x

x

x

x

x

f

x

f

x

f

x

f

-

-

+

-

-

-

+

=

Giving

[image: image86.wmf]0

2

0

1

0

1

1

2

1

2

2

)

(

)

(

)

(

)

(

x

x

x

x

x

f

x

f

x

x

x

f

x

f

b

-

-

-

-

-

-

=

Hence the quadratic interpolant is given by

[image: image87.wmf])

)(

(

)

(

)

(

1

0

2

0

1

0

2

x

x

x

x

b

x

x

b

b

x

f

-

-

+

-

+

=

[image: image88.wmf])

)(

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

1

0

0

2

0

1

0

1

1

2

1

2

0

0

1

0

1

0

x

x

x

x

x

x

x

x

x

f

x

f

x

x

x

f

x

f

x

x

x

x

x

f

x

f

x

f

-

-

-

-

-

-

-

-

+

-

-

-

+

=

	 SHAPE * MERGEFORMAT

	 Figure 4 Quadratic interpolation.

Example 2

The upward velocity of a rocket is given as a function of time in Table 2.
 Table 2 Velocity as a function of time.
	
[image: image90.wmf])

s

(

t

	
[image: image91.wmf](m/s)

)

(

t

v

	0
	0

	10
	227.04

	15
	362.78

	20
	517.35

	22.5
	602.97

	30
	901.67

Determine the value of the velocity at
[image: image92.wmf]16

=

t

 seconds using second order polynomial interpolation using Newton’s divided difference polynomial method.

Solution

For quadratic interpolation, the velocity is given by

[image: image93.wmf])

)(

(

)

(

)

(

1

0

2

0

1

0

t

t

t

t

b

t

t

b

b

t

v

-

-

+

-

+

=

Since we want to find the velocity at
[image: image94.wmf],

16

=

t

 and we are using a second order polynomial, we need to choose the three data points that are closest to
[image: image95.wmf]16

=

t

 that also bracket
[image: image96.wmf]16

=

t

 to evaluate it. The three points are
[image: image97.wmf],

10

0

=

t

[image: image98.wmf],

15

1

=

t

 and
[image: image99.wmf]20

2

=

t

.
Then

[image: image100.wmf],

10

0

=

t

 EMBED Equation.3 [image: image101.wmf]04

.

227

)

(

0

=

t

v

[image: image102.wmf],

15

1

=

t

[image: image103.wmf]78

.

362

)

(

1

=

t

v

[image: image104.wmf],

20

2

=

t

 EMBED Equation.3 [image: image105.wmf]35

.

517

)

(

2

=

t

v

gives

[image: image106.wmf])

(

0

0

t

v

b

=

[image: image107.wmf]04

.

227

=

[image: image108.wmf]0

1

0

1

1

)

(

)

(

t

t

t

v

t

v

b

-

-

=

[image: image109.wmf]10

15

04

.

227

78

.

362

-

-

=

[image: image110.wmf]148

.

27

=

[image: image111.wmf]0

2

0

1

0

1

1

2

1

2

2

)

(

)

(

)

(

)

(

t

t

t

t

t

v

t

v

t

t

t

v

t

v

b

-

-

-

-

-

-

=

[image: image112.wmf]10

20

10

15

04

.

227

78

.

362

15

20

78

.

362

35

.

517

-

-

-

-

-

-

=

[image: image113.wmf]10

148

.

27

914

.

30

-

=

[image: image114.wmf]37660

.

0

=

Hence

[image: image115.wmf])

)(

(

)

(

)

(

1

0

2

0

1

0

t

t

t

t

b

t

t

b

b

t

v

-

-

+

-

+

=

[image: image116.wmf]),

15

)(

10

(

37660

.

0

)

10

(

148

.

27

04

.

227

-

-

+

-

+

=

t

t

t

[image: image117.wmf]20

10

£

£

t

At
[image: image118.wmf],

16

=

t

[image: image119.wmf])

15

16

)(

10

16

(

37660

.

0

)

10

16

(

148

.

27

04

.

227

)

16

(

-

-

+

-

+

=

v

[image: image120.wmf]m/s

19

.

392

=

If we expand

[image: image121.wmf]),

15

)(

10

(

37660

.

0

)

10

(

148

.

27

04

.

227

)

(

-

-

+

-

+

=

t

t

t

t

v

[image: image122.wmf]20

10

£

£

t

we get

[image: image123.wmf]2

37660

.

0

733

.

17

05

.

12

)

(

t

t

t

v

+

+

=

,

[image: image124.wmf]20

10

£

£

t

This is the same expression obtained by the direct method.

General Form of Newton’s Divided Difference Polynomial

In the two previous cases, we found linear and quadratic interpolants for Newton’s divided difference method. Let us revisit the quadratic polynomial interpolant formula

[image: image125.wmf])

)(

(

)

(

)

(

1

0

2

0

1

0

2

x

x

x

x

b

x

x

b

b

x

f

-

-

+

-

+

=

where

[image: image126.wmf])

(

0

0

x

f

b

=

[image: image127.wmf]0

1

0

1

1

)

(

)

(

x

x

x

f

x

f

b

-

-

=

[image: image128.wmf]0

2

0

1

0

1

1

2

1

2

2

)

(

)

(

)

(

)

(

x

x

x

x

x

f

x

f

x

x

x

f

x

f

b

-

-

-

-

-

-

=

Note that
[image: image129.wmf],

0

b

 EMBED Equation.3 [image: image130.wmf],

1

b

 and
[image: image131.wmf]2

b

 are finite divided differences.
[image: image132.wmf],

0

b

 EMBED Equation.3 [image: image133.wmf],

1

b

and
[image: image134.wmf]2

b

 are the first, second, and third finite divided differences, respectively. We denote the first divided difference by

[image: image135.wmf])

(

]

[

0

0

x

f

x

f

=

the second divided difference by

[image: image136.wmf]0

1

0

1

0

1

)

(

)

(

]

,

[

x

x

x

f

x

f

x

x

f

-

-

=

and the third divided difference by

[image: image137.wmf]0

2

0

1

1

2

0

1

2

]

,

[

]

,

[

]

,

,

[

x

x

x

x

f

x

x

f

x

x

x

f

-

-

=

[image: image138.wmf]0

2

0

1

0

1

1

2

1

2

)

(

)

(

)

(

)

(

x

x

x

x

x

f

x

f

x

x

x

f

x

f

-

-

-

-

-

-

=

where
[image: image139.wmf]],

[

0

x

f

 EMBED Equation.3 [image: image140.wmf]],

,

[

0

1

x

x

f

 and
[image: image141.wmf]]

,

,

[

0

1

2

x

x

x

f

 are called bracketed functions of their variables enclosed in square brackets.

Rewriting,

[image: image142.wmf])

)(

](

,

,

[

)

](

,

[

]

[

)

(

1

0

0

1

2

0

0

1

0

2

x

x

x

x

x

x

x

f

x

x

x

x

f

x

f

x

f

-

-

+

-

+

=

This leads us to writing the general form of the Newton’s divided difference polynomial for
[image: image143.wmf]1

+

n

 data points,
[image: image144.wmf](

)

(

)

(

)

(

)

n

n

n

n

y

x

y

x

y

x

y

x

,

,

,

,......,

,

,

,

1

1

1

1

0

0

-

-

, as

[image: image145.wmf])

)...(

)(

(

....

)

(

)

(

1

1

0

0

1

0

-

-

-

-

+

+

-

+

=

n

n

n

x

x

x

x

x

x

b

x

x

b

b

x

f

where

[image: image146.wmf]]

[

0

0

x

f

b

=

[image: image147.wmf]]

,

[

0

1

1

x

x

f

b

=

[image: image148.wmf]]

,

,

[

0

1

2

2

x

x

x

f

b

=

 [image: image149.wmf]M

[image: image150.wmf]]

,....,

,

[

0

2

1

1

x

x

x

f

b

n

n

n

-

-

-

=

[image: image151.wmf]]

,....,

,

[

0

1

x

x

x

f

b

n

n

n

-

=

where the definition of the
[image: image152.wmf]th

m

 divided difference is

[image: image153.wmf]]

,........,

[

0

x

x

f

b

m

m

=

[image: image154.wmf]0

0

1

1

]

,........,

[

]

,........,

[

x

x

x

x

f

x

x

f

m

m

m

-

-

=

-

From the above definition, it can be seen that the divided differences are calculated recursively.

For an example of a third order polynomial, given
[image: image155.wmf]),

,

(

0

0

y

x

[image: image156.wmf]),

,

(

1

1

y

x

[image: image157.wmf]),

,

(

2

2

y

x

 and
[image: image158.wmf]),

,

(

3

3

y

x

[image: image159.wmf])

)(

)(

](

,

,

,

[

)

)(

](

,

,

[

)

](

,

[

]

[

)

(

2

1

0

0

1

2

3

1

0

0

1

2

0

0

1

0

3

x

x

x

x

x

x

x

x

x

x

f

x

x

x

x

x

x

x

f

x

x

x

x

f

x

f

x

f

-

-

-

+

-

-

+

-

+

=

	

	 SHAPE * MERGEFORMAT

	 Figure 5 Table of divided differences for a cubic polynomial.

	

Example 3
The upward velocity of a rocket is given as a function of time in Table 3.

 Table 3 Velocity as a function of time.
	
[image: image161.wmf](s)

t

	
[image: image162.wmf](m/s)

)

(

t

v

	0
	0

	10
	227.04

	15
	362.78

	20
	517.35

	22.5
	602.97

	30
	901.67

a) Determine the value of the velocity at
[image: image163.wmf]16

=

t

 seconds with third order polynomial interpolation using Newton’s divided difference polynomial method.

b) Using the third order polynomial interpolant for velocity, find the distance covered by the rocket from
[image: image164.wmf]s

11

=

t

 to
[image: image165.wmf]s

16

=

t

.

c) Using the third order polynomial interpolant for velocity, find the acceleration of the rocket at
[image: image166.wmf]s

16

=

t

.

Solution
a) For a third order polynomial, the velocity is given by

[image: image167.wmf])

)(

)(

(

)

)(

(

)

(

)

(

2

1

0

3

1

0

2

0

1

0

t

t

t

t

t

t

b

t

t

t

t

b

t

t

b

b

t

v

-

-

-

+

-

-

+

-

+

=

Since we want to find the velocity at
[image: image168.wmf],

16

=

t

and we are using a third order polynomial, we need to choose the four data points that are closest to
[image: image169.wmf]16

=

t

 that also bracket
[image: image170.wmf]16

=

t

 to evaluate it. The four data points are
[image: image171.wmf],

10

0

=

t

[image: image172.wmf],

15

1

=

t

[image: image173.wmf],

20

2

=

t

 and
[image: image174.wmf]5

.

22

3

=

t

.
Then

[image: image175.wmf],

10

0

=

t

[image: image176.wmf]04

.

227

)

(

0

=

t

v

[image: image177.wmf],

15

1

=

t

[image: image178.wmf]78

.

362

)

(

1

=

t

v

[image: image179.wmf],

20

2

=

t

[image: image180.wmf]35

.

517

)

(

2

=

t

v

[image: image181.wmf],

5

.

22

3

=

t

 EMBED Equation.3 [image: image182.wmf]97

.

602

)

(

3

=

t

v

gives

[image: image183.wmf]]

[

0

0

t

v

b

=

[image: image184.wmf])

(

0

t

v

=

[image: image185.wmf]04

.

227

=

[image: image186.wmf]]

,

[

0

1

1

t

t

v

b

=

[image: image187.wmf]0

1

0

1

)

(

)

(

t

t

t

v

t

v

-

-

=

[image: image188.wmf]10

15

04

.

227

78

.

362

-

-

=

[image: image189.wmf]148

.

27

=

[image: image190.wmf]]

,

,

[

0

1

2

2

t

t

t

v

b

=

[image: image191.wmf]0

2

0

1

1

2

]

,

[

]

,

[

t

t

t

t

v

t

t

v

-

-

=

[image: image192.wmf]1

2

1

2

1

2

)

(

)

(

]

,

[

t

t

t

v

t

v

t

t

v

-

-

=

[image: image193.wmf]15

20

78

.

362

35

.

517

-

-

=

[image: image194.wmf]914

.

30

=

[image: image195.wmf]148

.

27

]

,

[

0

1

=

t

t

v

[image: image196.wmf]0

2

0

1

1

2

2

]

,

[

]

,

[

t

t

t

t

v

t

t

v

b

-

-

=

[image: image197.wmf]10

20

148

.

27

914

.

30

-

-

=

[image: image198.wmf]37660

.

0

=

[image: image199.wmf]]

,

,

,

[

0

1

2

3

3

t

t

t

t

v

b

=

[image: image200.wmf]0

3

0

1

2

1

2

3

]

,

,

[

]

,

,

[

t

t

t

t

t

v

t

t

t

v

-

-

=

[image: image201.wmf]1

3

1

2

2

3

1

2

3

]

,

[

]

,

[

]

,

,

[

t

t

t

t

v

t

t

v

t

t

t

v

-

-

=

[image: image202.wmf]2

3

2

3

2

3

)

(

)

(

]

,

[

t

t

t

v

t

v

t

t

v

-

-

=

[image: image203.wmf]20

5

.

22

35

.

517

97

.

602

-

-

=

[image: image204.wmf]248

.

34

=

[image: image205.wmf]1

2

1

2

1

2

)

(

)

(

]

,

[

t

t

t

v

t

v

t

t

v

-

-

=

[image: image206.wmf]15

20

78

.

362

35

.

517

-

-

=

[image: image207.wmf]914

.

30

=

[image: image208.wmf]1

3

1

2

2

3

1

2

3

]

,

[

]

,

[

]

,

,

[

t

t

t

t

v

t

t

v

t

t

t

v

-

-

=

[image: image209.wmf]

[image: image210.wmf]15

5

.

22

914

.

30

248

.

34

-

-

=

[image: image211.wmf]

[image: image212.wmf]44453

.

0

=

[image: image213.wmf]37660

.

0

]

,

,

[

0

1

2

=

t

t

t

v

[image: image214.wmf]0

3

0

1

2

1

2

3

3

]

,

,

[

]

,

,

[

t

t

t

t

t

v

t

t

t

v

b

-

-

=

[image: image215.wmf]10

5

.

22

37660

.

0

44453

.

0

-

-

=

[image: image216.wmf]3

10

4347

.

5

-

´

=

Hence

[image: image217.wmf])

)(

)(

(

)

)(

(

)

(

)

(

2

1

0

3

1

0

2

0

1

0

t

t

t

t

t

t

b

t

t

t

t

b

t

t

b

b

t

v

-

-

-

+

-

-

+

-

+

=

[image: image218.wmf])

20

)(

15

)(

10

(

10

5347

.

5

)

15

)(

10

(

37660

.

0

)

10

(

148

.

27

04

.

227

3

-

-

-

´

+

-

-

+

-

+

=

-

t

t

t

t

t

t

At
[image: image219.wmf],

16

=

t

[image: image220.wmf])

20

16

)(

15

16

)(

10

16

(

10

5347

.

5

)

15

16

)(

10

16

(

37660

.

0

)

10

16

(

148

.

27

04

.

227

)

16

(

3

-

-

-

´

+

-

-

+

-

+

=

-

v

[image: image221.wmf]m/s

06

.

392

=

b) The distance covered by the rocket between
[image: image222.wmf]s

11

=

t

 and
[image: image223.wmf]s

16

=

t

 can be calculated from the interpolating polynomial

[image: image224.wmf])

20

)(

15

)(

10

(

10

5347

.

5

)

15

)(

10

(

37660

.

0

)

10

(

148

.

27

04

.

227

)

(

3

-

-

-

´

+

-

-

+

-

+

=

-

t

t

t

t

t

t

t

v

[image: image225.wmf],

0054347

.

0

13204

.

0

265

.

21

2541

.

4

3

2

t

t

t

+

+

+

-

=

[image: image226.wmf]5

.

22

10

£

£

t

Note that the polynomial is valid between
[image: image227.wmf]10

=

t

 and
[image: image228.wmf]22.5

=

t

 and hence includes the limits of
[image: image229.wmf]11

=

t

 and
[image: image230.wmf]16

=

t

.

So

[image: image231.wmf](

)

(

)

(

)

ò

=

-

16

11

11

16

dt

t

v

s

s

[image: image232.wmf]dt

t

t

t

)

0054347

.

0

13204

.

0

265

.

21

2541

.

4

(

3

2

16

11

+

+

+

-

=

ò

[image: image233.wmf]16

11

4

3

2

4

0054347

.

0

3

13204

.

0

2

265

.

21

2541

.

4

ú

û

ù

ê

ë

é

+

+

+

-

=

t

t

t

t

[image: image234.wmf]m

1605

=

c) The acceleration at
[image: image235.wmf]16

=

t

 is given by

[image: image236.wmf]16

)

(

)

16

(

=

=

t

t

v

dt

d

a

[image: image237.wmf])

(

)

(

t

v

dt

d

t

a

=

[image: image238.wmf](

)

3

2

0054347

.

0

13204

.

0

265

.

21

2541

.

4

t

t

t

dt

d

+

+

+

-

=

[image: image239.wmf]2

016304

.

0

26408

.

0

265

.

21

t

t

+

+

=

[image: image240.wmf]2

)

16

(

016304

.

0

)

16

(

26408

.

0

265

.

21

)

16

(

+

+

=

a

[image: image241.wmf]2

m/s

664

.

29

=

	INTERPOLATION
	

	Topic
	Newton’s Divided Difference Interpolation

	Summary
	Textbook notes on Newton’s divided difference interpolation.

	Major
	General Engineering

	Authors
	Autar Kaw, Michael Keteltas

	Last Revised
	August 14, 2009

	Web Site
	http://numericalmethods.eng.usf.edu

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

05.02.1

[image: image242.wmf]y

[image: image243.wmf]x

[image: image244.wmf](

)

x

f

2

[image: image245.wmf](

)

2

2

,

y

x

[image: image246.wmf](

)

1

1

,

y

x

[image: image247.wmf](

)

0

0

,

y

x

[image: image248.wmf](

)

1

1

x

f

x

[image: image249.wmf]y

[image: image250.wmf]x

[image: image251.wmf](

)

x

f

1

[image: image252.wmf](

)

1

1

,

y

x

[image: image253.wmf](

)

0

0

,

y

x

[image: image254.wmf]y

[image: image255.wmf]x

[image: image256.wmf](

)

x

f

[image: image257.wmf](

)

3

3

,

y

x

[image: image258.wmf](

)

2

2

,

y

x

[image: image259.wmf](

)

1

1

,

y

x

[image: image260.wmf](

)

0

0

,

y

x

[image: image261.wmf][

]

0

1

2

,

,

x

x

x

f

[image: image262.wmf][

]

2

3

,

x

x

f

[image: image263.wmf][

]

1

2

,

x

x

f

[image: image264.wmf][

]

1

2

3

,

,

x

x

x

f

[image: image265.wmf][

]

0

1

2

3

,

,

,

x

x

x

x

f

[image: image266.wmf](

)

0

0

x

f

x

[image: image267.wmf]1

b

[image: image268.wmf](

)

3

3

x

f

x

[image: image269.wmf](

)

2

2

x

f

x

[image: image270.wmf]0

b

[image: image271.wmf][

]

0

1

,

x

x

f

[image: image272.wmf]2

b

[image: image273.wmf]3

b

_1283593369.unknown

_1283594580.unknown

_1283846825.unknown

_1311406589.unknown

_1311407744.unknown

_1311408615.unknown

_1311412953.unknown

_1311413013.unknown

_1311413985.unknown

_1311419214.unknown

_1311419304.unknown

_1311413125.unknown

_1311413025.unknown

_1311412971.unknown

_1311412999.unknown

_1311412962.unknown

_1311410046.unknown

_1311411972.unknown

_1311408745.unknown

_1311408932.unknown

_1311408656.unknown

_1311408649.unknown

_1311408404.unknown

_1311408406.unknown

_1311408592.unknown

_1311408435.unknown

_1311408405.unknown

_1311408088.unknown

_1311408374.unknown

_1311408381.unknown

_1311407751.unknown

_1311408060.unknown

_1311407037.unknown

_1311407480.unknown

_1311407709.unknown

_1311407054.unknown

_1311407080.unknown

_1311406971.unknown

_1311406991.unknown

_1311406770.unknown

_1311406788.unknown

_1311406733.unknown

_1311406752.unknown

_1311406598.unknown

_1283859098.unknown

_1286624026.unknown

_1311406257.unknown

_1311406469.unknown

_1311406490.unknown

_1311406515.unknown

_1311406413.unknown

_1311406094.unknown

_1311406139.unknown

_1311406194.unknown

_1311406112.unknown

_1311405998.unknown

_1311406071.unknown

_1311406050.unknown

_1286624060.unknown

_1286623643.unknown

_1286623929.unknown

_1286623974.unknown

_1286623654.unknown

_1286618519.unknown

_1286623405.unknown

_1283859103.unknown

_1283847537.unknown

_1283849620.unknown

_1283859031.unknown

_1283859069.unknown

_1283849666.unknown

_1283858999.unknown

_1283849659.unknown

_1283848078.unknown

_1283849606.unknown

_1283847675.unknown

_1283847458.unknown

_1283847486.unknown

_1283847431.unknown

_1283594811.unknown

_1283594937.unknown

_1283595071.unknown

_1283595260.unknown

_1283595355.unknown

_1283846824.unknown

_1283595351.unknown

_1283595352.unknown

_1283595264.unknown

_1283595240.unknown

_1283595252.unknown

_1283595193.unknown

_1283594966.unknown

_1283594989.unknown

_1283595042.unknown

_1283594973.unknown

_1283594981.unknown

_1283594969.unknown

_1283594959.unknown

_1283594962.unknown

_1283594943.unknown

_1283594890.unknown

_1283594927.unknown

_1283594930.unknown

_1283594906.unknown

_1283594825.unknown

_1283594884.unknown

_1283594887.unknown

_1283594882.unknown

_1283594821.unknown

_1283594612.unknown

_1283594703.unknown

_1283594771.unknown

_1283594774.unknown

_1283594765.unknown

_1283594768.unknown

_1283594712.unknown

_1283594697.unknown

_1283594700.unknown

_1283594649.unknown

_1283594597.unknown

_1283594605.unknown

_1283594608.unknown

_1283594601.unknown

_1283594590.unknown

_1283594593.unknown

_1283594586.unknown

_1283594046.unknown

_1283594167.unknown

_1283594234.unknown

_1283594566.unknown

_1283594574.unknown

_1283594577.unknown

_1283594569.unknown

_1283594554.unknown

_1283594562.unknown

_1283594478.unknown

_1283594462.unknown

_1283594207.unknown

_1283594227.unknown

_1283594231.unknown

_1283594224.unknown

_1283594221.unknown

_1283594184.unknown

_1283594192.unknown

_1283594176.unknown

_1283594082.unknown

_1283594137.unknown

_1283594150.unknown

_1283594158.unknown

_1283594144.unknown

_1283594112.unknown

_1283594115.unknown

_1283594108.unknown

_1283594061.unknown

_1283594071.unknown

_1283594077.unknown

_1283594064.unknown

_1283594054.unknown

_1283594057.unknown

_1283594050.unknown

_1283593604.unknown

_1283593947.unknown

_1283594010.unknown

_1283594026.unknown

_1283594041.unknown

_1283594017.unknown

_1283593959.unknown

_1283594001.unknown

_1283593956.unknown

_1283593871.unknown

_1283593889.unknown

_1283593945.unknown

_1283593883.unknown

_1283593611.unknown

_1283593867.unknown

_1283593607.unknown

_1283593413.unknown

_1283593585.unknown

_1283593597.unknown

_1283593600.unknown

_1283593593.unknown

_1283593589.unknown

_1283593576.unknown

_1283593579.unknown

_1283593420.unknown

_1283593386.unknown

_1283593407.unknown

_1283593410.unknown

_1283593389.unknown

_1283593404.unknown

_1283593379.unknown

_1283593382.unknown

_1283593376.unknown

_1283592543.unknown

_1283592666.unknown

_1283592986.unknown

_1283593037.unknown

_1283593071.unknown

_1283593349.unknown

_1283593045.unknown

_1283593017.unknown

_1283593030.unknown

_1283592994.unknown

_1283592681.unknown

_1283592850.unknown

_1283592928.unknown

_1283592730.unknown

_1283592693.unknown

_1283592673.unknown

_1283592677.unknown

_1283592669.unknown

_1283592592.unknown

_1283592640.unknown

_1283592651.unknown

_1283592659.unknown

_1283592644.unknown

_1283592647.unknown

_1283592614.unknown

_1283592623.unknown

_1283592605.unknown

_1283592610.unknown

_1283592595.unknown

_1283592561.unknown

_1283592577.unknown

_1283592580.unknown

_1283592574.unknown

_1283592554.unknown

_1283592557.unknown

_1283592551.unknown

_1283592075.unknown

_1283592215.unknown

_1283592526.unknown

_1283592535.unknown

_1283592539.unknown

_1283592529.unknown

_1283592532.unknown

_1283592236.unknown

_1283592493.unknown

_1283592232.unknown

_1283592147.unknown

_1283592154.unknown

_1283592162.unknown

_1283592165.unknown

_1283592151.unknown

_1283592140.unknown

_1283592143.unknown

_1283592078.unknown

_1283591732.unknown

_1283591846.unknown

_1283592064.unknown

_1283592070.unknown

_1283591856.unknown

_1283591752.unknown

_1283591759.unknown

_1283591742.unknown

_1283591680.unknown

_1283591698.unknown

_1283591712.unknown

_1283591692.unknown

_1283591666.unknown

_1283591673.unknown

_1283591657.unknown

_1093610931.unknown

