The volume of an n-dimensional hypersphere

A E Lawrence

Abstract

An explicit calculation of the volume of a hypersphere in Euclidean space using only elementary methods is given.

1 Introduction

The volume of an n-dimensional hypersphere is often needed in information theory among other places.

Write V(r) for the volume of an n-dimensional hypersphere S_r of radius r. That is the volume of the set of points

$$S_r = \{(x_1, \dots, x_n) \mid \sum_{i=1}^n x_i^2 = r^2, x_i \in \mathbb{R}\}$$

The volume here is integrated from that of elementary n-cuboid elements with volume as the product of their sides. This corresponds to all the usual measures including Riemann and Lebesgue.

It is clear that

$$V_n(r) = \int_{-r}^r V_{n-1}(\rho) dz$$

because when the n^{th} coordinate has a value z, the other coordinates range over a (n-1)-sphere of radius $\rho = r \sin \theta$. The n-volume element matching an increment dz is thus $V_{n-1}(\rho) dz^1$.

So we have

$$V_n(r) = r \int_0^{\pi} \sin \theta \, V_{n-1}(r \sin \theta) d\theta$$

But we can write $V_n(r) = r^n \alpha(n)$, so

$$\alpha(n) = \int_0^{\pi} \sin^n \theta \alpha(n-1) d\theta = \alpha(n-1) \int_0^{\pi} \sin^n \theta d\theta$$

or

$$\alpha(n) = I(n)\alpha(n-1)$$
 with $I(n) = \int_0^{\pi} \sin^n \theta \, d\theta$

So

$$\alpha(n) = I(n)I(n-1)\dots I(2)\alpha(1) \tag{1}$$

Although I(n) is related to standard integrals, we can evaluate it with elementary methods.

2 Properties of I(n)

$$I(0) = \int_0^{\pi} d\theta = \pi, \quad I(1) = \int_0^{\pi} \sin\theta d\theta = [\cos\theta]_{\pi}^0 = 2$$

For $n \ge 2$, we can integrate by parts:

$$I(n) = \int_0^{\pi} \sin^n \theta \, d\theta = \int_0^{\pi} \sin \theta \sin^{n-1} \theta \, d\theta$$

$$= \left[(-\cos \theta) \sin^{n-1} \theta \right]_0^{\pi} + \int_0^{\pi} \cos^2 \theta (n-1) \sin^{n-2} \theta \, d\theta$$

$$= (n-1) \int_0^{\pi} (1-\sin^2 \theta) \sin^{n-2} \theta \, d\theta$$

$$= (n-1) \left[I(n-2) - I(n) \right]$$

So

$$I(n) = \frac{n-1}{n}I(n-2) \quad (n \ge 2)$$
 (2)

Notice that this gives $I(2) = \frac{1}{2}I(0) = \frac{\pi}{2}$.

From equation 1, we see that it will be useful to calculate $\Pi(n) = I(n)I(n-1)I(n-2)\dots I(1)I(0)$. Equation 2 gives

$$I(n)I(n-1) = \frac{n-2}{n}I(n-2)I(n-3) \quad (n \ge 3)$$
(3)

¹Readers familiar with non-standard analysis will realise that this is reasonable as it stands. Those familiar with measure theory know how to express this properly if they are in a pedantic mood. And every one else will wonder what this note is about.

We use this repeatedly below:

$$I(2k+1)I(2k)\dots = \frac{2k-1}{2k+1} [I(2k-1)I(2k-2)]^2 \dots$$

$$= \frac{2k-1}{2k+1} \left(\frac{2k-3}{2k-1}\right)^2 [I(2k-3)I(2k-4)]^3 \dots$$

$$= \frac{1}{2k+1} \frac{1}{2k-1} \dots \frac{1}{3} [I(1)I(0)]^{k+1}$$

which gives

$$\Pi(2k+1) = \frac{k!}{(2k+1)!} 2^{2k+1} \pi^{k+1} \tag{4}$$

which can be confirmed by induction.

Similarly

$$I(2k)I(2k-1)\dots I(0) = \frac{2k-2}{2k} [I(2k-2)I(2k-3)]^2 \dots$$

$$= \frac{2k-2}{2k} \left(\frac{2k-4}{2k-2}\right)^2 [I(2k-4)I(2k-5)]^5 \dots$$

$$= \frac{1}{2k} \frac{1}{2k-2} \dots \frac{1}{4} 2^{k-1} [I(2)I(1)]^k I(0)$$

which gives

$$\Pi(2k) = \frac{\pi^{k+1}}{k!} \tag{5}$$

3 Results

Since $\alpha(n)=\frac{\Pi(n)}{I(1)I(0)}$ $\alpha(1)$, we have $\alpha(n)=\frac{\Pi(n)}{2\pi}$ $\alpha(1)=\frac{\Pi(n)}{\pi}$ since $\alpha(1)=2$. So using equations 5 and 4:

$$\alpha(2k) = \frac{\pi^k}{k!}$$
 and $V_{2k}(r) = \frac{\pi^k}{k!}r^{2k}$

and

$$\alpha(2k+1) = \tfrac{k!}{(2k+1)!} 2^{2k+1} \pi^k \quad \text{ and } \quad V_{2k+1}(r) = \tfrac{k!}{(2k+1)!} 2^{2k+1} \pi^k r^{2k+1}$$

4 Summary

The volume of an 2k or 2k + 1 dimensional hypersphere of radius r is given by

$$V_{2k}(r) = \frac{\pi^k}{k!} r^{2k} \tag{6}$$

$$V_{2k+1}(r) = \frac{k!}{(2k+1)!} 2^{2k+1} \pi^k r^{2k+1}$$
(7)