Recursive Formula for Legendre Polynomials

Generating function

$$g(t,x) = \frac{1}{\sqrt{1 - 2xt + t^2}} = \sum_{j=0}^{\infty} P_j(x)t^j$$
 (1)

Recursive relation for $P_i(x)$

$$(j+1)P_{j+1} = (2j+1)xP_j - jP_{j-1} \quad P_0 = 1 \quad P_1 = x$$
 (2)

(Proof) Differentiate Eq. (1) with respect to t.

$$\frac{\partial g}{\partial t} = \frac{2(t-x)}{-2(1-2xt+t^2)^{3/2}} = \sum_{j=1}^{\infty} j P_j(x) t^{j-1}$$

$$\therefore (x-t) \sum_{j=0}^{\infty} P_j(x) t^j = (1-2xt+t^2) \sum_{j=1}^{\infty} j P_j(x) t^{j-1}$$

$$x \sum_{j=0}^{\infty} P_j(x) t^j - \sum_{j=1}^{\infty} P_{j-1}(x) t^j = \sum_{j=0}^{\infty} (j+1) P_{j+1}(x) t^j - 2x \sum_{j=1}^{\infty} j P_j(x) t^j + \sum_{j=2}^{\infty} (j-1) P_{j-1}(x) t^j$$

Compare the coefficients of t^{j} :

$$(j = 0)$$

$$xP_0 = P_1$$

$$\therefore P_0 = 1 \implies P_1 = x$$

$$(j = 1)$$

$$xP_1 - P_0 = 2P_2 - 2xP_1$$

$$\therefore x^2 - 1 = 2P_2 - 2x^2 \Rightarrow P_2 = (3x^2 - 1)/2$$

$$(j \ge 2)$$

$$\begin{split} xP_j - P_{j-1} &= (j+1)P_{j+1} - 2xjP_j + (j-1)P_{j-1} \\ & \therefore (j+1)P_{j+1} = (2j+1)xP_j - jP_{j-1} \end{split}$$

Recursive relation for $P'_{i}(x)$

$$(x^2 - 1)P'_j = jxP_j - jP_{j-1}$$
(3)

(Proof) Differentiate Eq. (1) with respect to x.

$$\frac{\partial g}{\partial x} = \frac{-2t}{-2(1-2xt+t^2)^{3/2}} = \sum_{j=0}^{\infty} P'_j(x)t^j$$

$$\therefore \frac{t}{(1-2xt+t^2)} g(t,x) = \sum_{j=0}^{\infty} P'_j(x)t^j$$

$$\therefore t \sum_{j=0}^{\infty} P_j(x)t^j = (1-2xt+t^2) \sum_{j=0}^{\infty} P'_j(x)t^j$$

$$\sum_{j=1}^{\infty} P_{j-1}(x)t^{j} = \sum_{j=0}^{\infty} P'_{j}(x)t^{j} - 2x \sum_{j=1}^{\infty} P'_{j-1}(x)t^{j} + \sum_{j=2}^{\infty} P'_{j-2}(x)t^{j}$$

$$\therefore P_{j-1} = P'_{j} - 2xP'_{j-1} + P'_{j-2}$$
(4)

From the 3-point recursion, Eq. (2), for P_i (shifted by one),

$$jP_j = (2j-1)xP_{j-1} - (j-1)P_{j-2}$$

$$\frac{d}{dx} \times$$

$$jP'_{j} = (2j-1)P_{j-1} + (2j-1)xP'_{j-1} - (j-1)P'_{j-2}$$
(5)

 $(5) + (j-1) \times (4)$ to eliminate P'_{j-2}

$$jP'_{j} = (2j-1)P_{j-1} + (2j-1)xP'_{j-1} - (j-1)P'_{j-2}$$
+)
$$(j-1)P_{j-1} = (j-1)P'_{j} - 2(j-1)xP'_{j-1} + (j-1)P'_{j-2}$$

$$P'_{j} = jP_{j-1} + xP'_{j-1}$$
(6)

Now consider another recursive formula for $P'_{i}(x)$ as follows:

$$\frac{\partial g}{\partial x} = \frac{-2t}{-2(1-2xt+t^2)^{3/2}} = \sum_{j=0}^{\infty} P_j'(x)t^j$$

$$\therefore t \frac{\partial g}{\partial t} = (x-t)\frac{\partial g}{\partial x}$$

$$t \sum_{j=1}^{\infty} jP_j(x)t^{j-1} = (x-t)\sum_{j=0}^{\infty} P_j'(x)t^j$$

$$\sum_{j=1}^{\infty} jP_j(x)t^j = x \sum_{j=0}^{\infty} P_j'(x)t^j - \sum_{j=1}^{\infty} P_{j-1}'(x)t^j$$

(j = 0)

$$0 = P_0'(x)$$
 OK

 $(j \ge 1)$

$$jP_{i} = xP'_{i} - P'_{i-1} \tag{7}$$

(6) + $x \times$ (7) to eliminate xP'_{j-1}

$$P'_{j} = jP_{j-1} + xP'_{j-1}$$
+) $jxP_{j} = x^{2}P'_{j} - xP'_{j-1}$ //
$$jxP_{j} - jP_{j-1} = (x^{2} - 1)P'_{j}$$