THE GAUSSIAN INTEGRAL

KEITH CONRAD

Let

$$I = \int_{-\infty}^{\infty} e^{-\frac{1}{2}x^2} dx, \ J = \int_{0}^{\infty} e^{-x^2} dx, \ \text{and} \ K = \int_{-\infty}^{\infty} e^{-\pi x^2} dx.$$

These numbers are positive, and $J = I/(2\sqrt{2})$ and $K = I/\sqrt{2\pi}$.

Theorem. With notation as above, $I = \sqrt{2\pi}$, or equivalently $J = \sqrt{\pi}/2$, or equivalently K = 1.

We will give multiple proofs of this result. (Other lists of proofs are in [4] and [9].) The theorem is subtle because there is no simple antiderivative for $e^{-\frac{1}{2}x^2}$ (or e^{-x^2} or $e^{-\pi x^2}$). For comparison, $\int_0^\infty xe^{-\frac{1}{2}x^2} \, \mathrm{d}x$ can be computed using the antiderivative $-e^{-\frac{1}{2}x^2}$: this integral is 1.

1. First Proof: Polar coordinates

The most widely known proof, due to Poisson [9, p. 3], expresses J^2 as a double integral and then uses polar coordinates. To start, write J^2 as an iterated integral using single-variable calculus:

$$J^{2} = J \int_{0}^{\infty} e^{-y^{2}} dy = \int_{0}^{\infty} J e^{-y^{2}} dy = \int_{0}^{\infty} \left(\int_{0}^{\infty} e^{-x^{2}} dx \right) e^{-y^{2}} dy = \int_{0}^{\infty} \int_{0}^{\infty} e^{-(x^{2} + y^{2})} dx dy.$$

View this as a double integral over the first quadrant. To compute it with polar coordinates, the first quadrant is $\{(r,\theta): r \geq 0 \text{ and } 0 \leq \theta \leq \pi/2\}$. Writing $x^2 + y^2$ as r^2 and dx dy as $r dr d\theta$,

$$J^{2} = \int_{0}^{\pi/2} \int_{0}^{\infty} e^{-r^{2}} r \, dr \, d\theta$$

$$= \int_{0}^{\infty} r e^{-r^{2}} \, dr \cdot \int_{0}^{\pi/2} \, d\theta$$

$$= -\frac{1}{2} e^{-r^{2}} \Big|_{0}^{\infty} \cdot \frac{\pi}{2}$$

$$= \frac{1}{2} \cdot \frac{\pi}{2}$$

$$= \frac{\pi}{4}.$$

Since J > 0, $J = \sqrt{\pi}/2$. It is argued in [1] that this method can't be applied to any other integral.

2. Second Proof: Another change of variables

Our next proof uses another change of variables to compute J^2 . As before,

$$J^{2} = \int_{0}^{\infty} \left(\int_{0}^{\infty} e^{-(x^{2} + y^{2})} dx \right) dy.$$

Instead of using polar coordinates, set x = yt in the inner integral (y is fixed). Then dx = y dt and

(2.1)
$$J^{2} = \int_{0}^{\infty} \left(\int_{0}^{\infty} e^{-y^{2}(t^{2}+1)} y \, dt \right) \, dy = \int_{0}^{\infty} \left(\int_{0}^{\infty} y e^{-y^{2}(t^{2}+1)} \, dy \right) \, dt,$$

where the interchange of integrals is justified by Fubini's theorem for improper Riemann integrals. (The appendix gives an approach using Fubini's theorem for Riemann integrals on rectangles.) Since $\int_0^\infty ye^{-ay^2} dy = \frac{1}{2a}$ for a > 0, we have

$$J^{2} = \int_{0}^{\infty} \frac{\mathrm{d}t}{2(t^{2}+1)} = \frac{1}{2} \cdot \frac{\pi}{2} = \frac{\pi}{4},$$

so $J = \sqrt{\pi}/2$. This proof is due to Laplace [7, pp. 94–96] and historically precedes the widely used technique of the previous proof. We will see in Section 9 what Laplace's first proof was.

3. Third Proof: Differentiating under the integral sign

For t > 0, set

$$A(t) = \left(\int_0^t e^{-x^2} \, \mathrm{d}x\right)^2.$$

The integral we want to calculate is $A(\infty) = J^2$ and then take a square root. Differentiating A(t) with respect to t and using the Fundamental Theorem of Calculus,

$$A'(t) = 2 \int_0^t e^{-x^2} dx \cdot e^{-t^2} = 2e^{-t^2} \int_0^t e^{-x^2} dx.$$

Let x = ty, so

$$A'(t) = 2e^{-t^2} \int_0^1 te^{-t^2y^2} dy = \int_0^1 2te^{-(1+y^2)t^2} dy.$$

The function under the integral sign is easily antidifferentiated with respect to t:

$$A'(t) = \int_0^1 -\frac{\partial}{\partial t} \frac{e^{-(1+y^2)t^2}}{1+y^2} \, \mathrm{d}y = -\frac{d}{dt} \int_0^1 \frac{e^{-(1+y^2)t^2}}{1+y^2} \, \mathrm{d}y.$$

Letting

$$B(t) = \int_0^1 \frac{e^{-t^2(1+x^2)}}{1+x^2} \, \mathrm{d}x,$$

we have A'(t) = -B'(t) for all t > 0, so there is a constant C such that

$$(3.1) A(t) = -B(t) + C$$

for all t > 0. To find C, we let $t \to 0^+$ in (3.1). The left side tends to $\left(\int_0^0 e^{-x^2} dx\right)^2 = 0$ while the right side tends to $-\int_0^1 dx/(1+x^2) + C = -\pi/4 + C$. Thus $C = \pi/4$, so (3.1) becomes

$$\left(\int_0^t e^{-x^2} dx\right)^2 = \frac{\pi}{4} - \int_0^1 \frac{e^{-t^2(1+x^2)}}{1+x^2} dx.$$

Letting $t \to \infty$ in this equation, we obtain $J^2 = \pi/4$, so $J = \sqrt{\pi}/2$. A comparison of this proof with the first proof is in [20].

4. Fourth Proof: Another differentiation under the integral sign

Here is a second approach to finding J by differentiation under the integral sign. I heard about it from Michael Rozman [14], who modified an idea on math.stackexchange [22], and in a slightly less elegant form it appeared much earlier in [18].

For $t \in \mathbf{R}$, set

$$F(t) = \int_0^\infty \frac{e^{-t^2(1+x^2)}}{1+x^2} \, \mathrm{d}x.$$

Then $F(0) = \int_0^\infty dx/(1+x^2) = \pi/2$ and $F(\infty) = 0$. Differentiating under the integral sign,

$$F'(t) = \int_0^\infty -2te^{-t^2(1+x^2)} dx = -2te^{-t^2} \int_0^\infty e^{-(tx)^2} dx.$$

Make the substitution y = tx, with dy = t dx, so

$$F'(t) = -2e^{-t^2} \int_0^\infty e^{-y^2} dy = -2Je^{-t^2}.$$

For b > 0, integrate both sides from 0 to b and use the Fundamental Theorem of Calculus:

$$\int_0^b F'(t) dt = -2J \int_0^b e^{-t^2} dt \Longrightarrow F(b) - F(0) = -2J \int_0^b e^{-t^2} dt.$$

Letting $b \to \infty$ in the last equation,

$$0 - \frac{\pi}{2} = -2J^2 \Longrightarrow J^2 = \frac{\pi}{4} \Longrightarrow J = \frac{\sqrt{\pi}}{2}.$$

5. Fifth Proof: A volume integral

Our next proof is due to T. P. Jameson [5] and it was rediscovered by A. L. Delgado [3]. Revolve the curve $z=e^{-\frac{1}{2}x^2}$ in the xz-plane around the z-axis to produce the "bell surface" $z=e^{-\frac{1}{2}(x^2+y^2)}$. See below, where the z-axis is vertical and passes through the top point, the x-axis lies just under the surface through the point 0 on the left. We will compute the volume V below the surface and above the xy-plane in two ways.

First we compute V by horizontal slices, which are discs: $V = \int_0^1 A(z) \, \mathrm{d}z$ where A(z) is the area of the disc formed by slicing the surface at height z. Writing the radius of the disc at height z as r(z), $A(z) = \pi r(z)^2$. To compute r(z), the surface cuts the xz-plane at a pair of points $(x, e^{-\frac{1}{2}x^2})$ where the height is z, so $e^{-\frac{1}{2}x^2} = z$. Thus $x^2 = -2 \ln z$. Since x is the distance of these points from the z-axis, $r(z)^2 = x^2 = -2 \ln z$, so $A(z) = \pi r(z)^2 = -2\pi \ln z$. Therefore

$$V = \int_0^1 -2\pi \ln z \, dz = -2\pi \left(z \ln z - z \right) \Big|_0^1 = -2\pi \left(-1 - \lim_{z \to 0^+} z \ln z \right).$$

By L'Hospital's rule, $\lim_{z\to 0^+} z \ln z = 0$, so $V = 2\pi$. (A calculation of V by shells is in [11].)

Next we compute the volume by *vertical slices* in planes x = constant. Vertical slices are scaled bell curves: look at the black contour lines in the picture. The equation of the bell curve along the top of the vertical slice with x-coordinate x is $z = e^{-\frac{1}{2}(x^2+y^2)}$, where y varies and x is fixed. Then

 $V = \int_{-\infty}^{\infty} A(x) dx$, where A(x) is the area of the x-slice:

$$A(x) = \int_{-\infty}^{\infty} e^{-\frac{1}{2}(x^2 + y^2)} dy = e^{-\frac{1}{2}x^2} \int_{-\infty}^{\infty} e^{-\frac{1}{2}y^2} dy = e^{-\frac{1}{2}x^2} I.$$

Thus
$$V = \int_{-\infty}^{\infty} A(x) dx = \int_{-\infty}^{\infty} e^{-\frac{1}{2}x^2} I dx = I \int_{-\infty}^{\infty} e^{-\frac{1}{2}x^2} dx = I^2.$$

Comparing the two formulas for V, we have $2\pi = I^2$, so $I = \sqrt{2\pi}$.

6. Sixth Proof: The Γ -function

For any integer $n \ge 0$, we have $n! = \int_0^\infty t^n e^{-t} dt$. For x > 0 we define

$$\Gamma(x) = \int_0^\infty t^x e^{-t} \frac{\mathrm{d}t}{t},$$

so $\Gamma(n)=(n-1)!$ when $n\geq 1$. Using integration by parts, $\Gamma(x+1)=x\Gamma(x)$. One of the basic properties of the Γ -function [15, pp. 193–194] is

(6.1)
$$\frac{\Gamma(x)\Gamma(y)}{\Gamma(x+y)} = \int_0^1 t^{x-1} (1-t)^{y-1} dt.$$

Set x = y = 1/2:

$$\Gamma\left(\frac{1}{2}\right)^2 = \int_0^1 \frac{\mathrm{d}t}{\sqrt{t(1-t)}}.$$

Note

$$\Gamma\left(\frac{1}{2}\right) = \int_0^\infty \sqrt{t}e^{-t} \frac{dt}{t} = \int_0^\infty \frac{e^{-t}}{\sqrt{t}} dt = \int_0^\infty \frac{e^{-x^2}}{x} 2x dx = 2 \int_0^\infty e^{-x^2} dx = 2J,$$

so $4J^2 = \int_0^1 dt / \sqrt{t(1-t)}$. With the substitution $t = \sin^2 \theta$,

$$4J^{2} = \int_{0}^{\pi/2} \frac{2\sin\theta\cos\theta\,\mathrm{d}\theta}{\sin\theta\cos\theta} = 2\frac{\pi}{2} = \pi,$$

so $J = \sqrt{\pi}/2$. Equivalently, $\Gamma(1/2) = \sqrt{\pi}$. Any method that proves $\Gamma(1/2) = \sqrt{\pi}$ is also a method that calculates $\int_0^\infty e^{-x^2} dx$.

7. Seventh Proof: Asymptotic estimates

We will show $J = \sqrt{\pi}/2$ by a technique whose steps are based on [16, p. 371].

For $x \ge 0$, power series expansions show $1 + x \le e^x \le 1/(1-x)$. Reciprocating and replacing x with x^2 , we get

$$(7.1) 1 - x^2 \le e^{-x^2} \le \frac{1}{1 + x^2}.$$

for all $x \in \mathbf{R}$.

For any positive integer n, raise the terms in (7.1) to the nth power and integrate from 0 to 1:

$$\int_0^1 (1 - x^2)^n \, \mathrm{d}x \le \int_0^1 e^{-nx^2} \, \mathrm{d}x \le \int_0^1 \frac{\, \mathrm{d}x}{(1 + x^2)^n}.$$

Under the changes of variables $x = \sin \theta$ on the left, $x = y/\sqrt{n}$ in the middle, and $x = \tan \theta$ on the right,

(7.2)
$$\int_0^{\pi/2} (\cos \theta)^{2n+1} d\theta \le \frac{1}{\sqrt{n}} \int_0^{\sqrt{n}} e^{-y^2} dy \le \int_0^{\pi/4} (\cos \theta)^{2n-2} d\theta.$$

Set $I_k = \int_0^{\pi/2} (\cos \theta)^k d\theta$, so $I_0 = \pi/2$, $I_1 = 1$, and (7.2) implies

(7.3)
$$\sqrt{n}I_{2n+1} \le \int_0^{\sqrt{n}} e^{-y^2} \, \mathrm{d}y \le \sqrt{n}I_{2n-2}.$$

We will show that as $k \to \infty$, $kI_k^2 \to \pi/2$. Then

$$\sqrt{n}I_{2n+1} = \frac{\sqrt{n}}{\sqrt{2n+1}}\sqrt{2n+1}I_{2n+1} \to \frac{1}{\sqrt{2}}\sqrt{\frac{\pi}{2}} = \frac{\sqrt{\pi}}{2}$$

and

$$\sqrt{n}I_{2n-2} = \frac{\sqrt{n}}{\sqrt{2n-2}}\sqrt{2n-2}I_{2n-2} \to \frac{1}{\sqrt{2}}\sqrt{\frac{\pi}{2}} = \frac{\sqrt{\pi}}{2},$$

so by (7.3)
$$\int_0^{\sqrt{n}} e^{-y^2} dy \to \sqrt{\pi}/2$$
. Thus $J = \sqrt{\pi}/2$.

To show $kI_k^2 \to \pi/2$, first we compute several values of I_k explicitly by a recursion. Using integration by parts,

$$I_k = \int_0^{\pi/2} (\cos \theta)^k d\theta = \int_0^{\pi/2} (\cos \theta)^{k-1} \cos \theta d\theta = (k-1)(I_{k-2} - I_k),$$

SO

$$(7.4) I_k = \frac{k-1}{k} I_{k-2}.$$

Using (7.4) and the initial values $I_0 = \pi/2$ and $I_1 = 1$, the first few values of I_k are computed and listed in Table 1.

From Table 1 we see that

$$I_{2n}I_{2n+1} = \frac{1}{2n+1}\frac{\pi}{2}$$

for $0 \le n \le 3$, and this can be proved for all n by induction using (7.4). Since $0 \le \cos \theta \le 1$ for $\theta \in [0, \pi/2]$, we have $I_k \le I_{k-1} \le I_{k-2} = \frac{k}{k-1}I_k$ by (7.4), so $I_{k-1} \sim I_k$ as $k \to \infty$. Therefore (7.5) implies

$$I_{2n}^2 \sim \frac{1}{2n} \frac{\pi}{2} \Longrightarrow (2n)I_{2n}^2 \to \frac{\pi}{2}$$

as $n \to \infty$. Then

$$(2n+1)I_{2n+1}^2 \sim (2n)I_{2n}^2 \to \frac{\pi}{2}$$

as $n \to \infty$, so $kI_k^2 \to \pi/2$ as $k \to \infty$. This completes our proof that $J = \sqrt{\pi}/2$.

Remark 7.1. This proof is closely related to the fifth proof using the Γ -function. Indeed, by (6.1)

$$\frac{\Gamma(\frac{k+1}{2})\Gamma(\frac{1}{2})}{\Gamma(\frac{k+1}{2}+\frac{1}{2})} = \int_0^1 t^{(k+1)/2+1} (1-t)^{1/2-1} dt,$$

and with the change of variables $t = (\cos \theta)^2$ for $0 \le \theta \le \pi/2$, the integral on the right is equal to $2 \int_0^{\pi/2} (\cos \theta)^k d\theta = 2I_k$, so (7.5) is the same as

$$I_{2n}I_{2n+1} = \frac{\Gamma(\frac{2n+1}{2})\Gamma(\frac{1}{2})}{2\Gamma(\frac{2n+2}{2})} \frac{\Gamma(\frac{2n+2}{2})\Gamma(\frac{1}{2})}{2\Gamma(\frac{2n+3}{2})}$$

$$= \frac{\Gamma(\frac{2n+1}{2})\Gamma(\frac{1}{2})^2}{4\Gamma(\frac{2n+1}{2}+1)}$$

$$= \frac{\Gamma(\frac{2n+1}{2})\Gamma(\frac{1}{2})^2}{4\frac{2n+1}{2}\Gamma(\frac{2n+1}{2})}$$

$$= \frac{\Gamma(\frac{1}{2})^2}{2(2n+1)}.$$

By (7.5), $\pi = \Gamma(1/2)^2$. We saw in the fifth proof that $\Gamma(1/2) = \sqrt{\pi}$ if and only if $J = \sqrt{\pi}/2$.

8. Eighth Proof: Stirling's Formula

Besides the integral formula $\int_{-\infty}^{\infty} e^{-\frac{1}{2}x^2} dx = \sqrt{2\pi}$ that we have been discussing, another place in mathematics where $\sqrt{2\pi}$ appears is in Stirling's formula:

$$n! \sim \frac{n^n}{e^n} \sqrt{2\pi n}$$
 as $n \to \infty$.

In 1730 De Moivre proved $n! \sim C(n^n/e^n)\sqrt{n}$ for some positive number C without being able to determine C. Stirling soon thereafter showed $C = \sqrt{2\pi}$ and wound up having the whole formula named after him. We will show that determining that the constant C in Stirling's formula is $\sqrt{2\pi}$ is equivalent to showing that $J = \sqrt{\pi}/2$ (or, equivalently, that $I = \sqrt{2\pi}$).

Applying (7.4) repeatedly,

$$I_{2n} = \frac{2n-1}{2n} I_{2n-2}$$

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

$$\vdots$$

$$= \frac{(2n-1)(2n-3)(2n-5)\cdots(5)(3)(1)}{(2n)(2n-2)(2n-4)\cdots(6)(4)(2)} I_0.$$

Inserting $(2n-2)(2n-4)(2n-6)\cdots(6)(4)(2)$ in the top and bottom,

$$I_{2n} = \frac{(2n-1)(2n-2)(2n-3)(2n-4)(2n-5)\cdots(6)(5)(4)(3)(2)(1)}{(2n)((2n-2)(2n-4)\cdots(6)(4)(2))^2} \frac{\pi}{2} = \frac{(2n-1)!}{2n(2^{n-1}(n-1)!)^2} \frac{\pi}{2}.$$

Applying De Moivre's asymptotic formula $n! \sim C(n/e)^n \sqrt{n}$,

$$I_{2n} \sim \frac{C((2n-1)/e)^{2n-1}\sqrt{2n-1}}{2n(2^{n-1}C((n-1)/e)^{n-1}\sqrt{n-1})^2} \frac{\pi}{2} = \frac{(2n-1)^{2n} \frac{1}{2n-1}\sqrt{2n-1}}{2n \cdot 2^{2(n-1)}Ce(n-1)^{2n} \frac{1}{(n-1)^2}(n-1)} \frac{\pi}{2}$$

as $n \to \infty$. For any $a \in \mathbf{R}$, $(1 + a/n)^n \to e^a$ as $n \to \infty$, so $(n + a)^n \sim e^a n^n$. Substituting this into the above formula with a = -1 and n replaced by 2n,

(8.1)
$$I_{2n} \sim \frac{e^{-1}(2n)^{2n} \frac{1}{\sqrt{2n}}}{2n \cdot 2^{2(n-1)} Ce(e^{-1}n^n)^2 \frac{1}{n^2} n} \frac{\pi}{2} = \frac{\pi}{C\sqrt{2n}}.$$

Since $I_{k-1} \sim I_k$, the outer terms in (7.3) are both asymptotic to $\sqrt{n}I_{2n} \sim \pi/(C\sqrt{2})$ by (8.1). Therefore

$$\int_0^{\sqrt{n}} e^{-y^2} \, \mathrm{d}y \to \frac{\pi}{C\sqrt{2}}$$

as $n \to \infty$, so $J = \pi/(C\sqrt{2})$. Therefore $C = \sqrt{2\pi}$ if and only if $J = \sqrt{\pi}/2$.

9. NINTH PROOF: THE ORIGINAL PROOF

The original proof that $J = \sqrt{\pi}/2$ is due to Laplace [8] in 1774. (An English translation of Laplace's article is mentioned in the bibliographic citation for [8], with preliminary comments on that article in [17].) He wanted to compute

$$(9.1) \int_0^1 \frac{\mathrm{d}x}{\sqrt{-\log x}}.$$

Setting $y = \sqrt{-\log x}$, this integral is $2\int_0^\infty e^{-y^2} dy = 2J$, so we expect (9.1) to be $\sqrt{\pi}$. Laplace's starting point for evaluating (9.1) was a formula of Euler:

(9.2)
$$\int_0^1 \frac{x^r dx}{\sqrt{1 - x^{2s}}} \int_0^1 \frac{x^{s+r} dx}{\sqrt{1 - x^{2s}}} = \frac{1}{s(r+1)} \frac{\pi}{2}$$

for positive r and s. (Laplace himself said this formula held "whatever be" r or s, but if s < 0 then the number under the square root is negative.) Accepting (9.2), let $r \to 0$ in it to get

(9.3)
$$\int_0^1 \frac{\mathrm{d}x}{\sqrt{1-x^{2s}}} \int_0^1 \frac{x^s \, \mathrm{d}x}{\sqrt{1-x^{2s}}} = \frac{1}{s} \frac{\pi}{2}.$$

Now let $s \to 0$ in (9.3). Then $1 - x^{2s} \sim -2s \log x$ by L'Hopital's rule, so (9.3) becomes

$$\left(\int_0^1 \frac{\mathrm{d}x}{\sqrt{-\log x}}\right)^2 = \pi.$$

Thus (9.1) is $\sqrt{\pi}$.

Euler's formula (9.2) looks mysterious, but we have met it before. In the formula let $x^s = \cos \theta$ with $0 \le \theta \le \pi/2$. Then $x = (\cos \theta)^{1/s}$, and after some calculations (9.2) turns into

(9.4)
$$\int_0^{\pi/2} (\cos \theta)^{(r+1)/s-1} d\theta \int_0^{\pi/2} (\cos \theta)^{(r+1)/s} d\theta = \frac{1}{(r+1)/s} \frac{\pi}{2}.$$

We used the integral $I_k = \int_0^{\pi/2} (\cos \theta)^k d\theta$ before when k is a nonnegative integer. This notation makes sense when k is any positive real number, and then (9.4) assumes the form $I_{\alpha}I_{\alpha+1} = \frac{1}{\alpha+1}\frac{\pi}{2}$ for $\alpha = (r+1)/s-1$, which is (7.5) with a possibly nonintegral index. Letting r=0 and s=1/(2n+1) in (9.4) recovers (7.5). Letting $s\to 0$ in (9.3) corresponds to letting $n\to\infty$ in (7.5), so the proof in Section 7 is in essence a more detailed version of Laplace's 1774 argument.

10. Tenth Proof: Residue Theorem

We will calculate $\int_{-\infty}^{\infty} e^{-x^2/2} \, \mathrm{d}x$ using contour integrals and the residue theorem. However, we can't just integrate $e^{-z^2/2}$, as this function has no poles. For a long time nobody knew how to handle this integral using contour integration. For instance, in 1914 Watson [19, p. 79] wrote "Cauchy's theorem cannot be employed to evaluate all definite integrals; thus $\int_0^{\infty} e^{-x^2} \, \mathrm{d}x$ has not been evaluated except by other methods." In the 1940s several contour integral solutions were published using awkward contours such as parallelograms [10], [12, Sect. 5] (see [2, Exer. 9, p. 113] for a recent appearance). Our approach will follow Kneser [6, p. 121] (see also [13, pp. 413–414] or [21]), using a rectangular contour and the function

$$\frac{e^{-z^2/2}}{1 - e^{-\sqrt{\pi}(1+i)z}}.$$

This function comes out of nowhere, so our first task is to motivate the introduction of this function. We seek a meromorphic function f(z) to integrate around the rectangular contour γ_R in the figure below, with vertices at -R, R, R+ib, and -R+ib, where b will be fixed and we let $R \to \infty$.

Suppose $f(z) \to 0$ along the right and left sides of γ_R uniformly as $R \to \infty$. Then by applying the residue theorem and letting $R \to \infty$, we would obtain (if the integrals converge)

$$\int_{-\infty}^{\infty} f(x) dx + \int_{\infty}^{-\infty} f(x+ib) dx = 2\pi i \sum_{a} \operatorname{Res}_{z=a} f(z),$$

where the sum is over poles of f(z) with imaginary part between 0 and b. This is equivalent to

$$\int_{-\infty}^{\infty} (f(x) - f(x+ib)) dx = 2\pi i \sum_{a} \operatorname{Res}_{z=a} f(z).$$

Therefore we want f(z) to satisfy

(10.1)
$$f(z) - f(z+ib) = e^{-z^2/2},$$

where f(z) and b need to be determined.

Let's try $f(z) = e^{-z^2/2}/d(z)$, for an unknown denominator d(z) whose zeros are poles of f(z). We want f(z) to satisfy

(10.2)
$$f(z) - f(z+\tau) = e^{-z^2/2}$$

for some τ (which will not be purely imaginary, so (10.1) doesn't quite work, but (10.1) is only motivation). Substituting $e^{-z^2/2}/d(z)$ for f(z) in (10.2) gives us

(10.3)
$$e^{-z^2/2} \left(\frac{1}{d(z)} - \frac{e^{-\tau z - \tau^2/2}}{d(z+\tau)} \right) = e^{-z^2/2}.$$

Suppose $d(z + \tau) = d(z)$. Then (10.3) implies

$$d(z) = 1 - e^{-\tau z - \tau^2/2},$$

and with this definition of d(z), $e^{-z^2/2}/d(z)$ satisfies (10.2) if and only if $e^{\tau^2}=1$, or equivalently $\tau^2\in 2\pi i\mathbf{Z}$. The simplest nonzero solution is $\tau=\sqrt{\pi}(1+i)$. From now on this is the value of τ , so $e^{-\tau^2/2}=e^{-i\pi}=-1$ and we set

$$f(z) = \frac{e^{-z^2/2}}{d(z)} = \frac{e^{-z^2/2}}{1 + e^{-\tau z}},$$

which is Kneser's function mentioned earlier. This function satisfies (10.2) and we henceforth ignore the motivation (10.1). Poles of f(z) are at odd integral multiples of $\tau/2$.

We will integrate this f(z) around the rectangular contour γ_R below, whose height is $\text{Im}(\tau)$.

The poles of f(z) nearest the origin are plotted in the figure; they lie along the line y=x. The only pole of f(z) inside γ_R (for $R>\sqrt{\pi}/2$) is at $\tau/2$, so by the residue theorem

$$\int_{\gamma_R} f(z) dz = 2\pi i \operatorname{Res}_{z=\tau/2} f(z) = 2\pi i \frac{e^{-\tau^2/8}}{(-\tau)e^{-\tau^2/2}} = \frac{2\pi i e^{3\tau^2/8}}{-\sqrt{\pi}(1+i)} = \sqrt{2\pi}.$$

As $R \to \infty$, the value of |f(z)| tends to 0 uniformly along the left and right sides of γ_R , so

$$\sqrt{2\pi} = \int_{-\infty}^{\infty} f(x) dx + \int_{\infty + i\sqrt{\pi}}^{-\infty + i\sqrt{\pi}} f(z) dz$$
$$= \int_{-\infty}^{\infty} f(x) dx - \int_{-\infty}^{\infty} f(x + i\sqrt{\pi}) dx.$$

In the second integral, write $i\sqrt{\pi}$ as $\tau - \pi$ and use (real) translation invariance of dx to obtain

$$\sqrt{2\pi} = \int_{-\infty}^{\infty} f(x) dx - \int_{-\infty}^{\infty} f(x+\tau) dx$$
$$= \int_{-\infty}^{\infty} (f(x) - f(x+\tau)) dx$$
$$= \int_{-\infty}^{\infty} e^{-x^2/2} dx \quad \text{by (10.2)}.$$

11. Eleventh Proof: Fourier transforms

For a continuous function $f: \mathbf{R} \to \mathbf{C}$ that is rapidly decreasing at $\pm \infty$, its Fourier transform is the function $\mathcal{F} f: \mathbf{R} \to \mathbf{C}$ defined by

(11.1)
$$(\mathcal{F}f)(y) = \int_{-\infty}^{\infty} f(x)e^{-ixy} \, \mathrm{d}x.$$

For example, $(\mathcal{F}f)(0) = \int_{-\infty}^{\infty} f(x) dx$.

Here are three properties of the Fourier transform.

 \bullet If f is differentiable, then after using differentiation under the integral sign on the Fourier transform of f we obtain

$$(\mathcal{F}f)'(y) = \int_{-\infty}^{\infty} -ixf(x)e^{-ixy} dx = -i(\mathcal{F}(xf(x)))(y).$$

• Using integration by parts on the Fourier transform of f, with u = f(x) and $dv = e^{-ixy} dx$, we obtain

$$(\mathcal{F}(f'))(y) = iy(\mathcal{F}f)(y).$$

• If we apply the Fourier transform twice then we recover the original function up to interior and exterior scaling:

(11.2)
$$(\mathcal{F}^2 f)(x) = 2\pi f(-x).$$

The 2π is admittedly a nonobvious scaling factor here, and the proof of (11.2) is nontrivial. We'll show the appearance of 2π in (11.2) is equivalent to the evaluation of I as $\sqrt{2\pi}$.

Fixing a > 0, set $f(x) = e^{-ax^2}$, so

$$f'(x) = -2axf(x).$$

Applying the Fourier transform to both sides of this equation implies $iy(\mathcal{F}f)(y) = -2a\frac{1}{-i}(\mathcal{F}f)'(y)$, which simplifies to $(\mathcal{F}f)'(y) = -\frac{1}{2a}y(\mathcal{F}f)(y)$. The general solution of $g'(y) = -\frac{1}{2a}yg(y)$ is $g(y) = Ce^{-y^2/(4a)}$, so

$$f(x) = e^{-ax^2} \Longrightarrow (\mathcal{F}f)(y) = Ce^{-y^2/(4a)}$$

for some constant C. We have 1/(4a) = a when a = 1/2, so set a = 1/2: if $f(x) = e^{-x^2/2}$ then

(11.3)
$$(\mathcal{F}f)(y) = Ce^{-y^2/2} = Cf(y).$$

Setting y = 0 in (11.3), the left side is $(\mathcal{F}f)(0) = \int_{-\infty}^{\infty} e^{-x^2/2} dx = I$, so I = Cf(0) = C.

Applying the Fourier transform to both sides of (11.3) with C = I and using (11.2), we get $2\pi f(-x) = I(\mathcal{F}f)(x) = I^2 f(x)$. At x = 0 this becomes $2\pi = I^2$, so $I = \sqrt{2\pi}$ since I > 0. That is the Gaussian integral calculation. If we didn't know that the constant on the right side of (11.2) is 2π , whatever its value is would wind up being I^2 , so saying 2π appears on the right side of (11.2) is equivalent to saying $I = \sqrt{2\pi}$.

There are other ways to define the Fourier transform besides (11.1), such as

$$\frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x)e^{-ixy} dx \quad \text{or} \quad \int_{-\infty}^{\infty} f(x)e^{-2\pi ixy} dx.$$

These transforms have properties similar to the transform as defined in (11.1), so they can be used in its place to compute the Gaussian integral. Let's see how such a proof looks using the second alternative definition, which we'll write as

$$(\widetilde{\mathcal{F}}f)(y) = \int_{-\infty}^{\infty} f(x)e^{-2\pi ixy} dx.$$

For this Fourier transform, the analogue of the three properties above for \mathcal{F} are

- $(\widetilde{\mathcal{F}}f)'(y) = -2\pi i (\widetilde{\mathcal{F}}(xf(x)))(y).$
- $(\widetilde{\mathcal{F}}(f'))(y) = 2\pi i y (\widetilde{\widetilde{\mathcal{F}}}f)(y).$
- $(\widetilde{\mathcal{F}}^2 f)(x) = f(-x).$

The last property for $\widetilde{\mathcal{F}}$ looks nicer than that for \mathcal{F} , since there is no overall 2π -factor on the right side (it has been hidden in the definition of $\widetilde{\mathcal{F}}$). On the other hand, the first two properties for $\widetilde{\mathcal{F}}$ have overall factors of 2π on the right side while the first two properties of \mathcal{F} do not. You can't escape a role for π or 2π somewhere in every possible definition of a Fourier transform.

Now let's run through the proof again with $\widetilde{\mathcal{F}}$ in place of \mathcal{F} . For a > 0, set $f(x) = e^{-ax^2}$. Applying $\widetilde{\mathcal{F}}$ to both sides of the equation f'(x) = -2axf(x), $2\pi iy(\widetilde{\mathcal{F}}f)(y) = -2a\frac{1}{-(2\pi i)}(\mathcal{F}f)'(y)$,

and that is equivalent to $(\widetilde{\mathcal{F}}f)'(y) = -\frac{2\pi^2}{a}y(\mathcal{F}f)(y)$. Solutions of $g'(y) = -\frac{2\pi^2}{a}yg(y)$ all look like $Ce^{-(\pi^2/a)y^2}$, so

$$f(x) = e^{-ax^2} \Longrightarrow (\widetilde{\mathcal{F}}f)(y) = Ce^{-(\pi^2/a)y^2}$$

for a constant C. We want $\pi^2/a = \pi$ so that $e^{-(\pi^2/a)y^2} = e^{-\pi y^2} = f(y)$, which occurs for $a = \pi$. Thus when $f(x) = e^{-\pi x^2}$ we have

$$(\widetilde{\mathcal{F}}f)(y) = Ce^{-\pi y^2} = Cf(y).$$

When y=0 in (11.4), this becomes $\int_{-\infty}^{\infty} e^{-\pi x^2} dx = C$, so C=K: see the top of the first page for the definition of K as the integral of $e^{-\pi x^2}$ over \mathbf{R} .

Applying $\widetilde{\mathcal{F}}$ to both sides of (11.4) with C=K and using $(\widetilde{\mathcal{F}}^2f)(x)=f(-x)$, we get $f(-x)=K(\widetilde{\mathcal{F}}f)(x)=K^2f(x)$. At x=0 this becomes $1=K^2$, so K=1 since K>0. That K=1, or in more explicit form $\int_{-\infty}^{\infty}e^{-\pi x^2}\,\mathrm{d}x=1$, is equivalent to the evaluation of the Gaussian integral I with the change of variables $y=\sqrt{2\pi}x$ in the integral for K.

APPENDIX A. REDOING SECTION 2 WITHOUT IMPROPER INTEGRALS IN FUBINI'S THEOREM

In this appendix we will work out the calculation of the Gaussian integral in Section 2 without relying on Fubini's theorem for improper integrals. The key equation is (2.1), which we recall:

$$\int_0^\infty \left(\int_0^\infty y e^{-(t^2+1)y^2} \, dt \right) \, dy = \int_0^\infty \left(\int_0^\infty y e^{-(t^2+1)y^2} \, dy \right) \, dt.$$

The calculation in Section 2 that the iterated integral on the right is $\pi/4$ does not need Fubini's theorem in any form. It is going from the iterated integral on the left to $\pi/4$ that used Fubini's theorem for improper integrals. The next theorem could be used as a substitute, and its proof will only use Fubini's theorem for integrals on rectangles.

Theorem A.1. For b > 1 and c > 1,

$$\int_0^\infty \left(\int_0^\infty y e^{-(t^2+1)y^2} \, \mathrm{d}t \right) \, \mathrm{d}y = \frac{\pi}{4} + O\left(\frac{1}{b}\right) + O\left(\frac{1}{\sqrt{c}}\right).$$

Having $b \to \infty$ and $c \to \infty$ in Theorem A.1 makes the right side $\pi/4$ without changing the left side.

Lemma A.2. (1) For all $x \in \mathbb{R}$, $e^{-x^2} \le \frac{1}{x^2 + 1}$.

(2) For
$$a > 0$$
 $\int_0^\infty \frac{\mathrm{d}x}{a^2x^2 + 1} = \frac{\pi}{2a}$.

(3) For
$$a > 0$$
 and $c > 0$,
$$\int_{c}^{\infty} \frac{\mathrm{d}x}{a^2 x^2 + 1} = \frac{1}{a} \left(\frac{\pi}{2} - \arctan(ac) \right).$$

(4) For
$$a > 0$$
 and $c > 0$, $\int_{c}^{\infty} \frac{\mathrm{d}x}{a^2x^2 + 1} < \frac{1}{a^2c}$.

(5) For
$$a > 0$$
, $\frac{\pi}{2} - \arctan a < \frac{1}{a}$.

Proof. The proofs of (1), (2), and (3) are left to the reader. To prove (4), replace $1+a^2t^2$ by the smaller value a^2t^2 . To prove (5), write the difference as $\int_a^\infty dx/(x^2+1)$ and then bound $1/(x^2+1)$ above by $1/x^2$.

Now we prove Theorem A.1.

Proof. Step 1. For b > 1 and c > 1, we'll show the improper integral can be truncated to an integral over $[0, \overline{b}] \times [0, c]$ plus error terms:

$$\int_0^\infty \left(\int_0^\infty y e^{-(t^2+1)y^2} \, \mathrm{d}t \right) \, \mathrm{d}y = \int_0^b \left(\int_0^c y e^{-(t^2+1)y^2} \, \mathrm{d}t \right) \, \mathrm{d}y + O\left(\frac{1}{\sqrt{c}}\right) + O\left(\frac{1}{b}\right).$$

Subtract the integral on the right from the integral on the left and split the outer integral \int_0^∞ into $\int_0^b + \int_b^\infty$:

$$\int_0^\infty \left(\int_0^\infty y e^{-(t^2+1)y^2} \, \mathrm{d}t \right) \, \mathrm{d}y - \int_0^b \left(\int_0^c y e^{-(t^2+1)y^2} \, \mathrm{d}t \right) \, \mathrm{d}y \quad = \quad \int_0^b \left(\int_c^\infty y e^{-(t^2+1)y^2} \, \mathrm{d}t \right) \, \mathrm{d}y \\ + \int_b^\infty \left(\int_0^\infty y e^{-(t^2+1)y^2} \, \mathrm{d}t \right) \, \mathrm{d}y.$$

On the right side, we will show the first iterated integral is $O(1/\sqrt{c})$ and the second iterated integral is O(1/b). The second iterated integral is simpler:

$$\int_{b}^{\infty} \left(\int_{0}^{\infty} y e^{-(t^{2}+1)y^{2}} \, \mathrm{d}t \right) \, \mathrm{d}y = \int_{b}^{\infty} \left(\int_{0}^{\infty} e^{-(yt)^{2}} \, \mathrm{d}t \right) y e^{-y^{2}} \, \mathrm{d}y$$

$$\leq \int_{b}^{\infty} \left(\int_{0}^{\infty} \frac{\mathrm{d}t}{y^{2}t^{2}+1} \right) y e^{-y^{2}} \, \mathrm{d}y \quad \text{by Lemma A.2(1)}$$

$$= \int_{b}^{\infty} \frac{\pi}{2y} y e^{-y^{2}} \, \mathrm{d}y \quad \text{by Lemma A.2(2)}$$

$$= \frac{\pi}{2} \int_{b}^{\infty} e^{-y^{2}} \, \mathrm{d}y$$

$$\leq \frac{\pi}{2} \int_{b}^{\infty} \frac{\mathrm{d}y}{y^{2}+1} \quad \text{by Lemma A.2(1)}$$

$$= \frac{\pi}{2b} \quad \text{since } \frac{1}{y^{2}+1} < \frac{1}{y^{2}},$$

and this is O(1/b). Returning to the first iterated integral,

$$\int_{0}^{b} \left(\int_{c}^{\infty} y e^{-(t^{2}+1)y^{2}} dt \right) dy = \int_{0}^{b} \left(\int_{c}^{\infty} e^{-(yt)^{2}} dt \right) y e^{-y^{2}} dy
\leq \int_{0}^{b} \left(\int_{c}^{\infty} \frac{dt}{y^{2}t^{2}+1} \right) y e^{-y^{2}} dy \text{ by Lemma A.2(1)}
= \int_{0}^{1} \left(\int_{c}^{\infty} \frac{dt}{y^{2}t^{2}+1} \right) y e^{-y^{2}} dy + \int_{1}^{b} \left(\int_{c}^{\infty} \frac{dt}{y^{2}t^{2}+1} \right) y e^{-y^{2}} dy
\leq \int_{0}^{1} \left(\int_{c}^{\infty} \frac{dt}{y^{2}t^{2}+1} \right) y e^{-y^{2}} dy + \int_{1}^{b} \frac{1}{y^{2}c} y e^{-y^{2}} dy \text{ by Lemma A.2(4)}
= \int_{0}^{1} \left(\frac{\pi}{2} - \arctan(yc) \right) e^{-y^{2}} dy + \frac{1}{c} \int_{1}^{b} \frac{dy}{ye^{y^{2}}} \text{ by Lemma A.2(3)}
\leq \int_{0}^{1} \left(\frac{\pi}{2} - \arctan(yc) \right) dy + \frac{1}{c} \int_{1}^{\infty} \frac{dy}{ye^{y^{2}}}.$$

The last term is O(1/c). We will show the first term is $O(1/\sqrt{c})$ by carefully splitting up \int_0^1 .

For $0 < \varepsilon < 1$,

$$\int_0^1 \left(\frac{\pi}{2} - \arctan(yc)\right) dy = \int_0^\varepsilon \left(\frac{\pi}{2} - \arctan(yc)\right) dy + \int_\varepsilon^1 \left(\frac{\pi}{2} - \arctan(yc)\right) dy.$$

Both integrals are positive, and the first one is less than $(\pi/2)\varepsilon$. The integrand of the second integral is less than 1/(yc) by Lemma A.2(5), so

$$\int_{\varepsilon}^{1} \left(\frac{\pi}{2} - \arctan(yc) \right) dy < \int_{\varepsilon}^{1} \frac{dy}{yc} < \frac{1 - \varepsilon}{\varepsilon c} < \frac{1}{\varepsilon c}.$$

Therefore

$$0 < \int_0^1 \left(\frac{\pi}{2} - \arctan(yc)\right) dy < \frac{\pi}{2}\varepsilon + \frac{1}{\varepsilon c}$$

for each ε in (0,1). Use $\varepsilon = 1/\sqrt{c}$ to get

$$0 < \int_0^1 \left(\frac{\pi}{2} - \arctan(yc) \right) dy < \frac{\pi}{2\sqrt{c}} + \frac{1}{\sqrt{c}} = O\left(\frac{1}{\sqrt{c}}\right).$$

That proves the first iterated integral is $O(1/\sqrt{c}) + O(1/c) = O(1/\sqrt{c})$ as $c \to \infty$. Step 2. For b > 0 and c > 0, we will show

$$\int_0^b \left(\int_0^c y e^{-(t^2 + 1)y^2} dt \right) dy = \frac{\pi}{4} + O\left(\frac{1}{e^{b^2}}\right) + O\left(\frac{1}{c}\right).$$

By Fubini's theorem for continuous functions on a rectangle in \mathbb{R}^2 ,

$$\int_0^b \left(\int_0^c y e^{-(t^2+1)y^2} \, \mathrm{d}t \right) \, \mathrm{d}y = \int_0^c \left(\int_0^b y e^{-(t^2+1)y^2} \, \mathrm{d}y \right) \, \mathrm{d}t.$$

For the inner integral on the right, the formula $\int_0^b ye^{-ay^2} dy = 1/(2a) - 1/(2ae^{ab^2})$ for a > 0 tells us

$$\int_0^b y e^{-(t^2+1)y^2} \, \mathrm{d}y = \frac{1}{2(t^2+1)} - \frac{1}{2(t^2+1)e^{(t^2+1)b^2}},$$

so

$$\int_{0}^{c} \left(\int_{0}^{b} y e^{-(t^{2}+1)y^{2}} dy \right) dt = \frac{1}{2} \int_{0}^{c} \frac{dt}{t^{2}+1} - \frac{1}{2} \int_{0}^{c} \frac{dt}{(t^{2}+1)e^{(t^{2}+1)b^{2}}} dt = \frac{1}{2} \arctan(c) - \frac{1}{2} \int_{0}^{c} \frac{dt}{(t^{2}+1)e^{(t^{2}+1)b^{2}}}.$$
(A.1)

Let's estimate these last two terms. Since

$$\arctan(c) = \int_0^\infty \frac{\mathrm{d}t}{t^2 + 1} - \int_c^\infty \frac{\mathrm{d}t}{t^2 + 1} = \frac{\pi}{2} + O\left(\int_c^\infty \frac{\mathrm{d}t}{t^2}\right) = \frac{\pi}{2} + O\left(\frac{1}{c}\right)$$

and

$$\int_0^c \frac{\mathrm{d}t}{(t^2+1)e^{(t^2+1)b^2}} \le \int_0^c \frac{\mathrm{d}t}{t^2+1} \frac{1}{e^{b^2}} \le \int_0^\infty \frac{\mathrm{d}t}{t^2+1} \frac{1}{e^{b^2}} = O\left(\frac{1}{e^{b^2}}\right),$$

feeding these error estimates into (A.1) finishes Step 2.

References

- [1] D. Bell, "Poisson's remarkable calculation a method or a trick?" Elem. Math. 65 (2010), 29–36.
- [2] C. A. Berenstein and R. Gay, Complex Variables, Springer-Verlag, New York, 1991.
- [3] A. L. Delgado, "A Calculation of $\int_0^\infty e^{-x^2} dx$," The College Math. J. **34** (2003), 321–323.
- [4] H. Iwasawa, "Gaussian Integral Puzzle," Math. Intelligencer 31 (2009), 38-41.
- [5] T. P. Jameson, "The Probability Integral by Volume of Revolution," Mathematical Gazette 78 (1994), 339–340.
- [6] H. Kneser, Funktionentheorie, Vandenhoeck and Ruprecht, 1958.
- [7] P. S. Laplace, Théorie Analytique des Probabilités, Courcier, 1812.
- [8] P. S. Laplace, "Mémoire sur la probabilité des causes par les évènemens," Oeuvres Complétes 8, 27-65. (English trans. by S. Stigler as "Memoir on the Probability of Causes of Events," Statistical Science 1 (1986), 364–378.)
- [9] P. M. Lee, http://www.york.ac.uk/depts/maths/histstat/normal_history.pdf.
- [10] L. Mirsky, The Probability Integral, Math. Gazette 33 (1949), 279. Online at http://www.jstor.org/stable/ 3611303.
- [11] C. P. Nicholas and R. C. Yates, "The Probability Integral," Amer. Math. Monthly 57 (1950), 412–413.
- [12] G. Polya, "Remarks on Computing the Probability Integral in One and Two Dimensions," pp. 63–78 in Berkeley Symp. on Math. Statist. and Prob., Univ. California Press, 1949.
- [13] R. Remmert, Theory of Complex Functions, Springer-Verlag, 1991.
- [14] M. Rozman, "Evaluate Gaussian integral using differentiation under the integral sign," Course notes for Physics 2400 (UConn), Spring 2016.
- [15] W. Rudin, Principles of Mathematical Analysis, 3rd ed., McGraw-Hill, 1976.
- [16] M. Spivak, Calculus, W. A. Benjamin, 1967.
- [17] S. Stigler, "Laplace's 1774 Memoir on Inverse Probability," Statistical Science 1 (1986), 359-363.
- [18] J. van Yzeren, "Moivre's and Fresnel's Integrals by Simple Integration," Amer. Math. Monthly 86 (1979), 690-693.
- [19] G. N. Watson, Complex Integration and Cauchy's Theorem, Cambridge Univ. Press, Cambridge, 1914.
- [20] http://gowers.wordpress.com/2007/10/04/when-are-two-proofs-essentially-the-same/#comment-239.
- [21] http://math.stackexchange.com/questions/34767/int-infty-infty-e-x2-dx-with-complex-analysis.
- [22] http://math.stackexchange.com/questions/390850/integrating-int-infty-0-e-x2-dx-using-feynmansparametrization-trick