Busel's Integral * Show that $J_0(n) = \frac{1}{n} \int cos(n sing) da$ Sol: We Know that (Os (N. Min 8) = J. + 2 J2 COS 28 + 2 J4 COS 48+ - 0 Sin (N Sin 0) = 2 J, Sin 0 + 2 J Sin 30 + 2 J Sin 50 + E Integrating O between the limits o and n, we J Ws (2 sino) = S (To + 2 J2 Cos 20 + 2 J4 Cos 40 + ...) Lo = Jo Sdo + 21 Jz J Con 20 + 2 J4 J L, 40 do + = Jo [0] + 0 +0 = Jo 7 = Jo= / / Ws (n Sino) do + thow that In (n) = i / Cos (no- reino)do Multiplying @ by cos no and integrate between the (los (n sin 0) wind do = 1 To Losno do +252 Cos20 Cosno do +

= 25, [winodo+25,] will a connodo+...

= 0 if 'n' is odd - 3

= 75, in 'n' is even -4.

Again multiply @ by linno and integrale between 1 h n

I lin(ulin8) linnodo = \int a J, linolinno+ 2 J, lin 30 linno+...

= 0 if n is even - (5) = 71 if n is odd - (6)

Adding B) and b)

[Cos(nsing) word+ Sin(using) linno] do = n In

 $\int cos(nQ-KlinQ)dQ = \pi J_n,$ $J_n = \frac{1}{\pi} \int cos(nQ-\chi linQ)dQ.$

Lecture Notes Mathematics-II IIIT-Manipur

LEGENDRE'S EQUATION

The differential equation
$$(1-x^2)\frac{d^2y}{dx^2} - 2x\frac{dy}{dx} + n(n+1)y = 0 \qquad ...(1)$$

is known as Legendre's equation. The above equation can also be written as

$$\frac{d}{dx}\left\{ (1-x^2)\frac{dy}{dx} \right\} + n(n+1)y = 0 \quad n \in I$$

This equation can be integrated in series of ascending or descending powers of x. *i.e.*, series in ascending or descending powers of x can be found which satisfy the equation (1).

Let the series in descending powers of x be

$$y = x^{m} (a_{0} + a_{1} x^{-1} + a_{2} x^{-2} + ...)$$

$$y = \sum_{r=0}^{\infty} a_{r} x^{m-r}$$

$$\frac{dy}{dx} = \sum_{r=0}^{\infty} a_{r} (m-r)^{m-r-1}$$

$$\frac{d^{2}y}{dx^{2}} = \sum_{r=0}^{\infty} a_{r} (m-r) (m-r-1) x^{m-r-2}$$

or

so that

and

Substituting these in (1), we have

$$(1-x^2)\sum_{r=0}^{\infty} a_r (m-r) (m-r-1) x^{m-r-2} - 2x \sum_{r=0}^{\infty} a_r (m-r) x^{m-r-1} + n (n+1) \sum_{r=0}^{\infty} a_r x^{m-r} = 0$$

or
$$\sum_{r=0}^{\infty} a_r (m-r) (m-r-1) x^{m-r-2} + \{n (n+1) - 2 (m-r) - (m-r) (m-r-1)\} x^{m-r} a_r = 0$$

or
$$\sum_{r=0}^{\infty} [(m-r)(m-r-1)x^{m-r-2} + \{n(n+1) - (m-r)(m-r+1)\}x^{m-r}]a_r = 0 \qquad ...(3)$$

The equation (3) is an identity and therefore coefficients of various powers of x must vanish. Now equating to zero the coefficients of x^m from the above we have (r = 0)

$$a_0 \{ n(n+1) - m(m+1) \} = 0$$

But $a_0 \neq 0$, as it is the coefficient of the very first term in the series.

Henox
$$(n+1) - m(m+1) = 0$$
(4)

i.e.,

$$n^2 + n - m^2 - m = 0$$
 or $(n^2 - m^2) + (n - m) = 0$

or

$$(n-m)(n+m+1) = 0$$

which gives

$$m = n$$
 or $m = -n - 1$...(5)

This is important as it determines the index.

Next, equating to zero the coefficient of x^{m-1} by putting r=1,

$$a_1 [n (n + 1) - (m - 1) m] = 0$$

or

$$a_1[(m+n)(m-n-1) = 0$$

which gives

$$a_1 = 0$$
 ...(6)

Since
$$(m+n)(m-n-1) \neq 0$$
. by (5)

Again to find a relation in successive coefficients a_r , etc., equating the coefficient of x^{m-r-2} to zero, we get

$$(m-r)(m-r-1) a_r + [n(n+1) - (m-r-2)(m-r-1)] a_{r+2} = 0$$
Now $n(n+1) - (m-r-2)(m-r-1) = n^2 + n - (m-r-1-1)(m-r-1)$

$$= -[(m-r-1)^2 - (m-r-1) - n^2 - n]$$

$$= -[(m-r-1+n)(m-r-1-n) - (m-r-1+n)]$$

$$= -[(m-r-1+n)(m-r-1-n-1)]$$

$$= (m-r+n-1)(m-r+n-2)$$

or $(m-r)(m-r-1)a_r-(m-r+n-1)(m-r-n-2)a_{r+2}=0$

or

$$a_{r+2} = \frac{(m-r)(m-r-1)}{(m-r+n-1)(m-r-n-2)} a_r \qquad ...(7)$$

Now since

$$a_1 = a_3 = a_5 = a_7 = \dots = 0$$

For the two values given by (5) there arises following two cases.

Case I: When m = n

$$a_{r+2} = -\frac{(n-r)(n-r-1)}{(2n-r-1)(r+2)} a_r$$
 from (7)

$$a_2 = -\frac{n(n-1)}{(2n-1)2} a_0,$$

so that,

$$a_4 = -\frac{(n-2)(n-3)}{(2n-3)\times 4}a_2 = \frac{n(n-1)(n-2)(n-3)}{(2n-1)(2n-3)2.4}a_0$$

and so on and

$$a_1 = a_3 = a_5 = \dots = 0$$

Hence the series (2) becomes

$$y = a_0 \left[x^n - \frac{n(n-1)}{(2n-1) \cdot 2} x^{n-2} + \frac{n(n-1)(n-2)(n-3)}{(2n-1)(2n-3) \cdot 2.4} \cdot x^{n-4} - \dots \right]$$
 ...(8)

which is a solution of (1)

Case II: When m = -(n+1), we have

$$a_{r+2} = \frac{(n+r+1)(n+r+2)}{(r+2)(2n+r+3)} a_r$$
 from (7)

so that

$$a_2 = \frac{(n+1)(n+2)}{2(2n+3)} a_0;$$

$$a_4 = \frac{(n+1)(n+2)(n+3)(n+4)}{2 \cdot 4(2n+3)(2n+5)} a_0$$
 and so on.

Hence the series (2) in this case becomes

$$y = a_0 \left[x^{-n-1} + \frac{(n+1)(n+2)}{2 \cdot (2n+3)} x^{-n-3} + \frac{(n+1)(n+2)(n+3)(n+4)}{2 \cdot 4(2n+3)(2n+5)} \cdot x^{-n-5} + \dots \right] \dots (9)$$

This gives another solution of (1) in a series of descending powers of x.

Note. If we want to integrate the Legendre's equation in a series of ascending powers of x, we may proceed by taking

$$y = a_0 x^k + a_1 x^{k+1} + a_2 x^{k+2} + \dots = \sum_{n=0}^{\infty} a_n x^{k+n}$$

But integration in descending powers of x is more important than that in ascending powers of x.

LEGENDRE'S POLYNOMIAL $P_n(x)$.

Definition:

The Legendre's Equation is

$$(1-x^2)\frac{d^2y}{dx^2} - 2x\frac{dy}{dx} + n(n+1) y = 0 \qquad ...(1)$$

The solution of the above equation in the series of descending powers of x is

$$y = a_0 \left[x^n - \frac{n(n-1)}{(2n-1)2} x^{n-2} + \frac{n(n-1)(n-2)(n-3)}{(2n-1)(2n-3)2.4} x^{n-4} \dots \right]$$

where a_0 is an arbitrary constant.

Now if *n* is a positive integer and $a_0 = \frac{1.3.5...(2 n - 1)}{n!}$ the above solution is $P_n(x)$, so that

$$P_n(x) = \frac{1.3.5...(2 n - 1)}{n!} \left[x^n - \frac{n(n-1)}{(2 n - 1) \cdot 2} x^{n-2} + \dots \right]$$

Note 1. This is a terminating series.

When *n* is even, it contains $\frac{1}{2}n + 1$ terms, the last term being

$$(-1)^{\frac{1}{2}n} \frac{n(n-1)(n-2)\dots 1}{(2n-1)(2n-3)\dots (n+1)2.4.6\dots n}$$

And when *n* is odd it contains $\frac{1}{2}(n+1)$ terms and the last term in this case is

$$(-1)^{\frac{1}{2}(n-1)} \frac{n(n-1)\dots 3.2}{(2n-1)(2n-3)\dots (n+2)2.4\dots (n-1)} x$$

 $P_n(x)$ is called the Legendre's functions of the first kind.

Note. $P_n(x)$ is that solution of Legendre's equation (1) which is equal to unity when x = 1.

LEGENDRE'S FUNCTION OF THE SECOND KIND *i.e.* $Q_n(x)$.

Another solution of Legendre's equation

$$(1 - x^2) \frac{d^2 y}{dx^2} - 2 x \frac{dy}{dx} + n (n+1) y = 0$$

when n is a positive integer

$$y = a_0 \left[x^{-n-1} + \frac{(n+1)(n+2)}{2 \cdot (2n+3)} x^{-n-3} + \dots \right]$$
$$a_0 = \frac{n!}{1 \cdot 3 \cdot 5 \cdot (2n+1)}$$

If we take

the above solution is called $Q_n(x)$, so that

$$Q_n(x) = \frac{n!}{1.3.5...(2 n+1)} \left[x^{-n-1} + \frac{(n+1)(n+2)}{2 \cdot (2 n+3)} x^{-n-3} + \dots \right]$$

The series for $Q_n(x)$ is a non-terminating series.

GENERAL SOLUTION OF LEGENDRE'S EQUATION

Since $P_n(x)$ and $Q_n(x)$ are two independent solutions of Legendre's equation, therefore the most general solution of Legendre's equation is

$$y = A P_n(x) + B Q_n(x)$$

where A and B are two arbitrary constants.

RODRIGUE'S FORMULA

$$P_n(x) = \frac{1}{2^n \cdot n!} \frac{d^n}{dx^n} (x^2 - 1)^n$$
 (A.M.I.ET.E., Winter 2001)
$$v = (x^2 - 1)^n$$
 ...(1)

Then

Proof. Let

$$\frac{dv}{dx} = n(x^2 - 1)^{n-1}(2x)$$

Multiplying both sides by $(x^2 - 1)$, we get

$$(x^{2} - 1)\frac{dv}{dx} = 2 n (x^{2} - 1)^{n} x.$$

$$(x^{2} - 1)\frac{dv}{dx} = 2 n v x \qquad ...(2)$$

or

or

or

Now differentiating (2), (n + 1) times by Leibnitz's theorem, we have

$$(x^{2}-1)\frac{d^{n+2}v}{dx^{n+2}} + {}^{(n+1)}C_{1}(2x)\frac{d^{n+1}v}{dx^{n+1}} + {}^{(n+1)}C_{2}(2)\frac{d^{n}v}{dx^{n}} = 2n\left[x\frac{d^{n+1}v}{dx^{n+1}} + {}^{(n+1)}C_{1}(1)\frac{d^{n}v}{dx^{n}}\right]$$

$$(x^{2}-1)\frac{d^{n+2}v}{dx^{n+2}} + 2x\left[{}^{n+1}C_{1}-n\right]\frac{d^{n+1}v}{dx^{n+1}} + 2\left[{}^{n+1}C_{2}-n.{}^{(n+1)}C_{1}\right]\frac{d^{n}v}{dx^{n}} = 0$$

$$(x^{2}-1)\frac{d^{n+2}v}{dx^{n+2}} + 2x\frac{d^{n+1}v}{dx^{n+1}} - n(n+1)\frac{d^{n}v}{dx^{n}} = 0 \qquad ...(3)$$

If we put $\frac{d^n v}{dx^n} = y$, (3) becomes

$$(x^{2} - 1)\frac{d^{2}y}{dx^{2}} + 2x\frac{dy}{dx} - n(n+1)y = 0$$

$$(1 - x^{2})\frac{d^{2}y}{dx^{2}} - 2x\frac{dy}{dx} + n(n+1)y = 0$$

or

This shows that $y = \frac{d^n v}{dx^n}$ is a solution of Legendre's equation.

$$\therefore \qquad C \frac{d^n v}{dx^n} = P_n(x) \qquad \dots (4)$$

where *C* is a constant.

But

$$v = (x^2 - 1)^n = (x + 1)^n (x - 1)^n$$

so that

$$\frac{d^n v}{dx^n} = (x+1)^n \frac{d^n}{dx^n} (x-1)^n + {^n}C_1 \cdot n (x+1)^{n-1} \cdot \frac{d^{n-1}}{dx^{n-1}} (x-1)^n +$$

... +
$$(x-1)^n \frac{d^n}{dx^n} (x+1)^n = 0$$

when x = 1,

$$\frac{d^n v}{dx^n} = 2^n \cdot n!$$

All the other terms disappear as (x - 1) is a factor in every term except first.

Therefore when x = 1, (4) gives

$$C \cdot 2^{n} \cdot n! = P_{n}(1) = 1$$
 $P_{n}(1) = 1$... (5)

Substituting the value of C from (1) in (5) we have

$$P_{n}(x) = \frac{1}{2^{n} \cdot n!} \frac{d^{n}v}{dx^{n}}$$

$$P_{n}(x) = \frac{1}{2^{n} | n|} \frac{d^{n}}{dx^{n}} (x^{2} - 1)^{n}$$

Example 1. Let $P_n(x)$ be the Legendre polynomial of degree n. Show that for any function, f(x), for which the nth derivative is continuous,

$$\int_{-1}^{1} f(x) P_{n}(x) dx = \frac{(-1)^{n}}{2^{n} n!} \int_{-1}^{1} (x^{2} - 1)^{n} f^{n}(x) dx.$$
Solution
$$\int_{-1}^{1} f(x) P_{n}(x) dx = \int_{-1}^{+1} f(x) \cdot \frac{1}{2^{n} \lfloor n} \frac{d^{n}}{dx^{n}} (x^{2} - 1)^{n} dx$$

$$\left[P_{n}(x) = \frac{1}{2^{n} \lfloor n} \frac{d^{n}}{dx^{n}} (x^{2} - 1)^{n} \right]$$

$$= \frac{1}{2^{n} \lfloor n} \int_{-1}^{+1} f(x) \cdot \frac{d^{n}}{dx^{n}} (x^{2} - 1)^{n} dx$$

Integrating by parts, we get

$$= \frac{1}{2^{n} \lfloor n} \left[f(x) \cdot \frac{d^{n-1}}{dx^{n-1}} (x^{2} - 1)^{n} - \int f'(x) \cdot \frac{d^{n-1}}{dx^{n-1}} (x^{2} - 1)^{n} dx \right]_{-1}^{+1}$$

$$= \frac{1}{2^{n} \lfloor n} \left[0 - \int_{-1}^{+1} f'(x) \cdot \frac{d^{n-1}}{dx^{n-1}} (x^{2} - 1)^{n} dx \right]$$

$$= \frac{(-1)}{2^{n} \lfloor n} \int_{-1}^{+1} f'(x) \cdot \frac{d^{n-1}}{dx^{n-1}} (x^{2} - 1)^{n} dx$$

Again integrating by parts, we have

$$= \frac{(-1)}{2^{n} \lfloor n} \left[f'(x) \frac{d^{n-2}}{dx^{n-2}} (x^{2} - 1)^{n} - \int f''(x) \cdot \frac{d^{n-2}}{dx^{n-2}} (x^{2} - 1)^{n} dx \right]_{-1}^{+1}$$

$$= \frac{(-1)^{2}}{2^{n} \lfloor n} \int_{-1}^{+1} f''(x) \frac{d^{n-2}}{dx^{n-2}} \cdot (x^{2} - 1)^{n} dx$$

Integrating (n-2) times, by parts, we get

$$= \frac{(-1)^n}{2^n \mid n} \int_{-1}^{+1} f^n(x) (x^2 - 1)^n dx$$

Proved.

LEGENDRE POLYNOMIALS

If
$$n = 0$$
, $P_0(x) = \frac{1}{2^n \cdot n!} \cdot \frac{d^n}{dx^n} (x^2 - 1)^n$ (Rodrigue's formula)

If $n = 0$, $P_0(x) = \frac{1}{2^0 \cdot 0!} = 1$

If $n = 1$, $P_1(x) = \frac{1}{2^1 \cdot 1!} \frac{d}{dx} (x^2 - 1) = \frac{1}{2} (2x) = x$

If $n = 2$, $P_2(x) = \frac{1}{2^2 \cdot 2!} \frac{d^2}{dx^2} (x^2 - 1)^2 = \frac{1}{8} \frac{d}{dx} [2(x^2 - 1)(2x)]$

$$= \frac{1}{2} [(x^2 - 1) \cdot 1 + 2x \cdot x] = \frac{1}{2} (3x^2 - 1)$$

similarly $P_3(x) = \frac{1}{8} (5x^3 - 3x)$

$$P_4(x) = \frac{1}{8} (35x^4 - 30x^2 + 3)$$

$$P_5(x) = \frac{1}{8} (63x^5 - 70x^3 + 15x)$$

$$P_6(x) = \frac{1}{16} (231x^6 - 315x^4 + 105x^2 - 5)$$

$$P_7(x) = \sum_{r=0}^{N} \frac{(-1)^r (2n - 2r)!}{2^n \cdot r! (n - r)! (n - 2r)!} x^{n-2r}$$

where

$$N = \frac{1}{2}(n-1) \text{ if } n \text{ is odd.}$$

 $N = \frac{n}{2}$ if *n* is even.

Note. We can evaluate $P_n(x)$ by expanding $(x^2 - 1)^n$ by Binomial theorem.

$$(x^{2}-1)^{n} = \sum_{r=0}^{r=n} {}^{n}C_{r}(x^{2})^{n-r}(-1)^{r} = \sum_{r=0}^{r=n} (-1)^{r} \frac{n!}{r!(n-r)!} x^{2n-2r}$$

$$P_{n}(x) = \frac{1}{2^{n} \cdot n!} \frac{d^{n}}{dx^{n}} (x^{2}-1)^{n} = \frac{1}{2^{n} \cdot n!} \sum_{r=0}^{r=n} (-1)^{r} \frac{n!}{r!(n-r)!} \frac{d^{n}}{dx^{n}} (x^{2n-2r})$$

$$= \sum_{r=0}^{N} \frac{(-1)^r (2 n-2 r)!}{2^n \cdot r! (n-r)! (n-2 r)!} x^{n-2 r}$$

Either x^0 or x^1 is in the last term.

$$n-2 r = 0 \quad \text{or} \quad r = \frac{n}{2}$$
 (*n* is even)

or n-2 r = 1 or $r = \frac{1}{2}(n-1)$ (*n* is odd)

Example 2. Express $f(x) = 4x^3 + 6x^2 + 7x + 2$ in terms of Legendre Polynomials. **Solution.** Let

$$4x^{3} + 6x^{2} + 7x + 2 \equiv a P_{3}(x) + b P_{2}(x) + c P_{1}(x) + d P_{0}(x) \qquad ...(1)$$

$$\equiv a \left(\frac{5x^{3}}{2} - \frac{3x}{2}\right) + b \left(\frac{3x^{2}}{2} - \frac{1}{2}\right) + c(x) + d(1)$$

$$\equiv \frac{5ax^{3}}{2} - \frac{3ax}{2} + \frac{3bx^{2}}{2} - \frac{b}{2} + cx + d$$

$$\equiv \frac{5ax^{3}}{2} + \frac{3bx^{2}}{2} + \left(\frac{-3a}{2} + c\right)x - \frac{b}{2} + d.$$

Equating the coefficients of like powers of \dot{x} , we have

$$4 = \frac{5a}{2}, \text{ or } a = \frac{8}{5}$$

$$6 = \frac{3b}{2} \text{ or } b = 4$$

$$7 = \frac{-3a}{2} + c \text{ or } 7 = \frac{-3}{2} \left(\frac{8}{5}\right) + c \text{ or } c = \frac{47}{5}$$

$$2 = \frac{-b}{2} + d \text{ or } 2 = \frac{-4}{2} + d \text{ or } d = 4$$

Putting the values of a, b, c, d in (1), we get

$$4x^3 + 6x^2 + 7x + 2 = \frac{8}{5}P_3(x) + 4P_2(x) + \frac{47}{5}P_1(x) + 4P_0(x)$$
 Ans.

A GENERATING FUNCTION OF LEGENDRE'S POLYNOMIAL

Prove that $P_n(x)$ is the coefficient of z^n in the expansion of $(1 - 2xz + z^2)^{-1/2}$ in ascendig powers of z.

Proof.
$$(1-2xz+z^2)^{-1/2} = [1-z(2x-z)]^{-1/2}$$

$$= 1 + \frac{1}{2}z(2x-z) + \frac{-\frac{1}{2}(-\frac{3}{2})}{2!}z^2(2x-z)^2 + \dots$$

$$+ \frac{-\frac{1}{2}(-\frac{3}{2})(-\frac{5}{2})\dots(-\frac{1}{2}-n+1)}{n!}(-z)^n(2x-z)^n + \dots \dots (1)$$

Now coefficient of z^n in

$$\frac{\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)\left(-\frac{5}{2}\right)\dots\left(-\frac{1}{2}-n+1\right)}{n!}(-z)^{n}(2x-z)^{n}$$

$$= \frac{\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)\left(-\frac{5}{2}\right)\dots\left(-\frac{1}{2}-n+1\right)}{n!}(-1)^{n}(2x)^{n}$$

$$= \frac{1 \cdot 3 \cdot 5 \dots (2n-1)}{2^{n} \cdot n!}(2)^{n} \cdot x^{n} = \frac{1 \cdot 3 \cdot 5 \dots (2n-1)}{n!}x^{n}$$

Coefficient of z^n in

$$\frac{\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)\left(-\frac{5}{2}\right)\dots\left(-\frac{1}{2}-n+2\right)}{(n-1)!} (-z)^{n-1} (2x-z)^{n-1}$$

$$= \frac{\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)\left(-\frac{5}{2}\right)\dots\left(-\frac{1}{2}-n+2\right)}{(n-1)!} (-1)^{n-1} \left[-(n-1)(2x)^{n-2}\right]$$

$$= \frac{1.3.5\dots(2n-3)}{2^{n-1}\cdot(n-1)!} (2)^{n-2} (n-1)x^{n-1} = \frac{1.3.5\dots(2n-3)}{2\cdot(n-1)!} (n-1)x^{n-2}$$

$$= \frac{1.3.5\dots(2n-3)}{2\cdot(n-1)!} \times \frac{(2n-1)}{(2n-1)} (n-1)x^{n-2} = \frac{1.3.5\dots(2n-3)(2n-1)}{n!} \times \frac{n(n-1)}{2\cdot(2n-1)}x^{n-2}$$

Coefficient of z^n in

$$\frac{\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)\left(-\frac{5}{2}\right)\dots\left(-\frac{1}{2}-n+3\right)}{(n-2)!}z^{n-2}(2x-z)^{(n-2)}$$

$$=\frac{\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)\left(-\frac{5}{2}\right)\dots\left(-\frac{1}{2}-n+3\right)}{(n-2)!}\times(-1)^{n-2}\times\frac{(n-2)(n-3)}{2!}(2x)^{n-4}$$

$$=\frac{1\cdot3\cdot5\dots(2n-5)}{2^{n-2}(n-2)!}\times\frac{(n-2)(n-3)}{2!}(2x)^{n-4}$$

$$=\frac{1\cdot3\cdot5\dots(2n-5)(2n-3)(2n-1)}{4(n-2)!}\times\frac{(n-2)(n-3)}{2(2n-3)(2n-1)}x^{n-4}$$

$$=\frac{1\cdot3\cdot5\dots(2n-1)}{4n(n-1)(n-2)!}\times\frac{n(n-1)(n-2)(n-3)}{2(2n-3)(2n-1)}x^{n-4}$$

$$=\frac{1\cdot3\cdot5\dots(2n-1)}{n!}\times\frac{n(n-1)(n-2)(n-3)}{2\cdot4(2n-1)(2n-3)}x^{n-4}$$

and so on.

Thus coefficient of z^n in the expansion of (1)

$$= \frac{1.3.5...(2 n - 1)}{n!} \left[x^{n} - \frac{n(n - 1)}{2(2 n - 1)} \cdot x^{n - 2} + \frac{n(n - 1)(n - 2)(n - 3)}{2.4.(2 n - 1)(2 n - 3)} x^{n - 4} - \dots \right]$$

$$= P_{n}(x)$$

Thus coefficients of z, z^2 , z^3 ... etc. in (1) are $P_1(x)$, $P_2(x)$, $P_3(x)$...

Hence

$$(1 - 2xz + z^2)^{-1/2} = P_0(x) + zP_1(x) + z^2P_2(x) + z^3P_3(x) + \dots + z^nP_n(x) + \dots$$

i.e., $(1-2xz+z^2)^{-1/2} = \sum_{n=0}^{\infty} P_n(x) \cdot z^n.$ **Proved.**

Example 3. Prove that $P_n(1) = 1$.

Solution. We know that

$$(1-2xz+z^2)^{-1/2} = 1+zP_1(x)+z^2P_2(x)+z^3P_3(x)+...+z^nP_n(x)+...$$

Substituting 1 for x in the above equation, we get

$$(1 - 2z + z^{2})^{-1/2} = 1 + zP_{1}(1) + z^{2}P_{2}(1) + z^{3}P_{3}(1) + \dots + z^{n}P_{n}(1) + \dots$$

$$[(1 - z)^{2}]^{-1/2} = \sum_{n=0}^{\infty} z^{n}P_{n}(1) \quad \text{or} \quad (1 - z)^{-1} = \sum_{n=0}^{\infty} z^{n}P_{n}(1)$$

or

 $\sum z^n P_n(1) = (1-z)^{-1} = 1 + z + z^2 + z^3 + \dots + z^n + \dots$

Equating the coefficients of z^n on both sides we get

$$P_n(1) = 1$$
 Proved.

Example 4. Show that

(i)
$$P_{2n}(0) = (-1)^n \frac{1 \cdot 3 \cdot 5 \dots (2n-1)}{2 \cdot 4 \cdot 6 \dots 2n}$$
 (ii) $P_{2n+1}(0) = 0$.

Solution. We know that

$$\sum z^{2n} P_{2n}(x) = (1 - 2xz + z^2)^{-1/2}$$

$$\sum z^{2n} P_{2n}(0) = (1+z^2)^{-1/2}$$

$$= 1 + \left(-\frac{1}{2}\right)z^{2} + \frac{\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)}{2!}(z^{2})^{2} + \frac{\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)\left(-\frac{5}{2}\right)}{3!}(z^{2})^{3} + \dots + \frac{\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)\left(-\frac{5}{2}\right)\dots\left(-\frac{1}{2}-n+1\right)}{n!}(z^{2})^{n} + \dots$$

Equating the coefficient of z^{2n} both sides we get

$$P_{2n}(0) = \frac{\left(-\frac{1}{2}\right)\left(-\frac{3}{2}\right)\left(-\frac{5}{2}\right)\dots\left(-\frac{1}{2}-n+1\right)}{n!}$$

$$= (-1)^n \frac{1 \cdot 3 \cdot 5 \dots (2n-1)}{2^n \cdot n!}$$

$$= (-1)^n \frac{1 \cdot 3 \cdot 5 \dots (2n-1)}{2 \cdot 4 \cdot 6 \cdot 8 \dots 2n}$$

Proved.

Coefficient of $z^{2n+1} = P_{2n+1}(0) = 0$

Proved.

8 ORTHOGONALITY OF LEGENDRE POLYNOMIALS

$$\int_{-1}^{+1} P_m(x) \cdot P_n(x) dx = 0 \qquad n \neq m$$

Proof. $P_n(x)$ is a solution of

$$(1-x^2)\frac{d^2y}{dx^2} - 2x\frac{dy}{dx} + n(n+1)y = 0 \qquad ...(1)$$

 $P_m(x)$ is the solution of

or

or

or

$$(1-x^2)\frac{d^2z}{dx^2} - 2x\frac{dz}{dx} + m(m+1)z = 0 \qquad ...(2)$$

Multiplying (1) by z and (2) by y and subtracting, we get

$$(1 - x^{2}) \left[z \frac{d^{2}y}{dx^{2}} - y \frac{d^{2}z}{dx^{2}} \right] - 2x \left[z \frac{dy}{dx} - y \frac{dz}{dx} \right] + [n(n+1) - m(m+1)] yz = 0$$

$$(1 - x^{2}) \left[\left\{ z \frac{d^{2}y}{dx^{2}} + \frac{dz}{dx} \times \frac{dy}{dz} \right\} - \left\{ \frac{dy}{dx} \frac{dz}{dx} + y \frac{d^{2}z}{dx^{2}} \right\} - 2x \left(z \frac{dy}{dx} - y \frac{dz}{dx} \right) + (n-m)(n+m+i) yz = 0$$

$$\frac{d}{dx} \left[(1 - x^{2}) \left(z \frac{dy}{dx} - y \frac{dz}{dx} \right) \right] + (n-m)(n+m+1) yz = 0$$

Now integrating from -1 to 1, we get

$$\left[(1-x^2) \left(z \frac{dy}{dx} - y \frac{dz}{dx} \right) \right]_{-1}^{+1} + (n-m)(n+m+1) \int_{-1}^{+1} y.z \, dx = 0.$$

$$0 + (n-m)(n+m+1) \int_{-1}^{+1} y \cdot z \, dx = 0$$

$$\int_{-1}^{+1} P_n(x) \cdot P_m(x) dx = 0 \qquad \text{if } n \neq m \qquad \textbf{Proved}$$

Example 4. Prove that

$$\int_{-1}^{+1} [P_n(x)]^2 dx = \frac{2}{2n+1}$$
 (U.P. III Semester, Summer, 2004 2002)

Solution. We know that $(1 - 2xz + z^2)^{-1/2} = \sum z^n P_n(x)$

Squaring both sides we get

$$(1 - 2xz + z^2)^{-1} = \sum z^{2n} P_n^2(x) + 2\sum z^{m+n} P_m(x) \cdot P_n(x)$$

Integrating both sides between -1 and +1, we have

$$\int_{-1}^{+1} \sum z^{2n} \cdot P_n^2(x) \, dx + \int_{-1}^{+1} 2 \sum z^{m+n} \cdot P_m(x) \cdot P_n(x) \, dx = \int_{-1}^{+1} (1 - 2xz + z^2)^{-1} \, dx$$

$$\int_{-1}^{+1} \sum z^{2n} P_n^2(x) \, dx + 0 = \int_{-1}^{+1} \frac{1}{1 - 2xz + z^2} \, dx$$
or
$$\sum z^{2n} \int_{-1}^{+1} P_n^2(x) \, dx = -\frac{1}{2z} \left[\log \left(1 - 2xz + z^2 \right) \right]_{-1}^{+1}$$

$$= -\frac{1}{2z} \log \frac{1 - 2z + z^2}{1 + 2z + z^2} = -\frac{1}{2z} \log \left(\frac{1 - z}{1 + z} \right)^2$$

$$= \frac{1}{z} \log \frac{1 + z}{1 - z} = \frac{1}{z} \left[\log \left(1 + z \right) - \log \left(1 - z \right) \right]$$

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

$$= \frac{2}{z} \left[z + \frac{z^3}{3} + \frac{z^5}{5} + \dots + \frac{z^{2n+1}}{2n+1} + \dots \right] = 2 \left[1 + \frac{z^2}{3} + \frac{z^4}{5} + \dots + \frac{z^{2n}}{2n+1} + \dots \right]$$

Equating the coefficient of z^{2n} on both sides, we have

$$\int_{-1}^{+1} [P_n(x)]^2 dx = \frac{2}{2n+1}.$$

$$\int_{-1}^{+1} P_3^2(x) dx = \frac{2}{2 \times 3 + 1} = \frac{2}{7}.$$
Proved.

Hence

Example 5. Assuming that a polynomial f(x) of degree n can be written as

$$f(x) = \sum_{0} C_m P_m(x),$$

$$C_m = \frac{2m+1}{2} \int_{-1}^{1} f(x) P_m(x) dx$$

$$f(x) = \sum_{0}^{\infty} C_m P_m(x)$$

 $= C_0 P_0(x) + C_1 P_1(x) + C_2 P_2(x) + C_3 P_3(x)$

 $+ C_{4}P_{4}(x) + ... + C_{m}P_{m}(x) + ...$

show that

Solution.

Multiplying both sides by $P_m(x)$, we get

$$P_{m}(x) f(x) = C_{0} P_{0}(x) P_{m}(x) + C_{1} P_{1}(x) P_{m}(x) + C_{2} P_{2}(x) P_{m}(x) + \dots + C_{m} P_{m}^{2}(x) + \dots$$

$$\int_{-1}^{+1} f(x) P_{m}(x) dx = \int_{-1}^{+1} \left[C_{0} P_{0}(x) P_{m}(x) + C_{1} P_{1}(x) P_{m}(x) + \dots + C_{m} P_{m}^{2}(x) + \dots \right] dx$$

$$+ C_{2} P_{2}(x) P_{m}(x) + \dots + C_{m} P_{m}^{2}(x) + \dots \right] dx$$

$$= \left[0 + 0 + \dots + C_{m} \frac{2}{2m+1} + \dots \right] = \frac{2 C_{m}}{2m+1}$$

$$C_{m} = \frac{2m+1}{2} \int_{-1}^{+1} f(x) P_{m}(x) dx$$
Proved.

Example 6. Using the Rodrigue's formula for Legendre function, prove that

$$\int_{-1}^{+1} x^m P_n(x) dx = 0, \text{ where } m, \text{ n are positive integers and } m < n.$$

Solution.
$$\int_{-1}^{+1} x^m P_n(x) dx = \int_{-1}^{+1} x^m \frac{1}{2^n n!} \frac{d^n}{dx^n} (x^2 - 1)^n dx$$
$$= \frac{1}{2^n n!} \int_{-1}^{+1} x^m \frac{d^n}{dx^n} (x^2 - 1)^n dx$$

On integrating by parts we get

$$= \frac{1}{2^{n} n!} \left[\left\{ x^{m} \frac{d^{n-1}}{dx^{n-1}} (x^{2} - 1)^{n} \right\}_{-1}^{+1} - \int_{-1}^{+1} m x^{m-1} \frac{d^{n-1}}{dx^{n-1}} (x^{2} - 1)^{n} dx \right]$$

$$= 0 - \frac{m}{2^{n} n!} \int_{-1}^{+1} x^{m-1} \frac{d^{n-1}}{dx^{n-1}} (x^{2} - 1)^{n} dx$$

$$\int_{-1}^{+1} x^{m} P_{n}(x) dx = -\frac{(-1)^{2} m (m-1)}{2^{n} n!} \int_{-1}^{+1} x^{m-2} \frac{d^{n-2}}{dx^{n-2}} (x^{2} - 1)^{n} dx$$

Integrating m-2 times, we get

$$= (-1)^m \frac{m(m-1)\dots 1}{2^n n!} \int_{-1}^{+1} \frac{d^{n-m}}{dx^{n-m}} (x^2 - 1)^n dx$$

$$= \frac{(-1)^m m!}{2^n n!} \int_{-1}^{+1} \frac{d^{n-m}}{dx^{n-m}} (x^2 - 1)^n dx$$

$$= \frac{(-1)^m m!}{2^n n!} \left[\frac{d^{n-m-1}}{dx^{n-m-1}} (x^2 - 1)^n \right]_{-1}^{+1} = 0$$
Ans.

RECURRENCE FORMULAE FOR $P_n(x)$

Formula 1. $nP_n = (2 n - 1) x P_{n-1} - (n-1) P_{n-2}$.

Solution. We know that $(1 - 2xz + z^2)^{-1/2} = \sum z^n P_n(x)$

Differentiating w.r.t. 'z', we get

$$-\frac{1}{2}(1-2xz+z^2)^{-3/2}(-2x+2z) = \sum nz^{n-1}P_n(x)$$

Multiplying both sides by $(1 - 2xz + z^2)$, we get

$$(1 - 2xz + z^{2})^{-1/2}(x - z) = (1 - 2xz + z^{2}) \sum nz^{n-1} P_{n}(x)$$

$$(x - z) \sum z^{n} P_{n}(x) = (1 - 2xz + z^{2}) \sum nz^{n-1} P_{n}(x)$$
 ...(1)

Equating the coefficients of z^{n-1} from both sides, we get

$$x P_{n-1} - P_{n-2} = nP_n - 2 x (n-1) P_{n-1} + (n-2) P_{n-2}$$

 $nP_n = (2 n-1) x P_{n-1} - (n-1) P_{n-2}.$ Proved.

or

Formula II. $x P_n' - P'_{n-1} = nP_n$.

Solution. We know that
$$(1 - 2xz + z^2)^{-1/2} = \sum z^n P_n(x)$$
 ...(1)

Differentiating (1) with respect to z, we get

$$-\frac{1}{2}(1-2xz+z^2)^{-3/2}(-2x+2z) = \sum nz^{n-1}P_n(x)$$

$$(x-z)(1-2xz+z^2)^{-3/2} = \sum nz^{n-1}P_n(x) \qquad ...(2)$$

or

or

Differentiating (1) with respect to x, we get

$$-\frac{1}{2}(1-2xz+z^2)^{-3/2}(-2z) = \sum z^n P'_n(x)$$

$$z(1-2xz+z^2)^{-3/2} = \sum z^n P'_n(x) \qquad ...(3)$$

Dividing (2) by (3), we get

$$\frac{x-z}{z} = \frac{\sum nz^{n-1} P_n(x)}{\sum z^n P_n'(x)}$$

or

or

or

or

$$(x-z) \sum z^n P_n'(x) = \sum nz^n P_n(x)$$

Equating coefficients of z^n from both sides, we get

$$x P_{n}'(x) - P'_{n-1}(x) = nP_{n}(x)$$

Proved.

Formula III. $P_{n'} - x P'_{n-1} = nP_{n-1}$

Solution.

$$nP_n = (2 n-1) x P_{n-1} - (n-1) P_{n-2}$$

Recurrence formula I

Differentiating the above formula w.r.t. 'x', we get

$$nP_{n}' = (2n-1)P_{n-1} + (2n-1)xP'_{n-1} - (n-1)P'_{n-2}$$

$$n[P_{n}' - xP'_{n-1}] - (n-1)[xP'_{n-1} - P'_{n-2}] = (2n-1)P_{n-1}$$

$$n[P_{n}' - xP'_{n-1}] - (n-1)[(n-1)P_{n-1}] = (2n-1)P_{n-1}$$

(From formula II)

or
$$n[P_n' - x P'_{n-1}] = [(n-1)^2 + (2n-1)]P_{n-1} = n^2 P_{n-1}$$

$$P_{n}' - x P'_{n-1} = n P_{n-1}.$$
 Proved.

Formula IV. $P'_{n+1} - P'_{n-1} = (2 n + 1) P_n$

Solution.
$$nP_n = (2n-1)xP_{n-1} - (n-1)P_{n-2}$$
 (Formula *I*)

Replacing n by (n+1),

$$(n+1) P_{n+1} = (2 n+2-1) x P_n - n P_{n-1}$$

$$(n+1) P_{n+1} = (2 n+1) x P_n - n P_{n-1}$$
 ...(1)

or

Differentiating (1) w.r.t. 'x', we get

$$(n+1) P'_{n+1} = (2n+1) P_n + (2n+1) x P'_n - n P'_{n-1} \qquad \dots (2)$$

$$x P_n' - P'_{n-1} = nP_n$$
 (Recurrence formula II) ...(3)

Substituting the value of $x P_n'$ from (3) into (2) we get

$$(n+1) P'_{n+1} = (2n+1) P_n + (2n+1) [nP_n + P'_{n+1}] - nP'_{n-1}$$

or $(n+1) P'_{n+1} - (n+1) P'_{n-1} = (2 n+1) (1+n) P_n$

or $P'_{n+1} - P'_{n-1} = (2 n + 1) P_n$

Proved.

Formula V. $(x^2 - 1) P_n' = n [x P_n - P_{n-1}]$

Solution.
$$P_n' - x P'_{n-1} = nP_{n-1}$$
 ...(1) [Recurrence Formula *III*]

 $x P_n' - P'_{n-1} = nP_n$...(2) (Recurrence Formula *II*)

Multiplying (2) by x and subtracting from (1), we get

$$(1-x^2) P_n' = n (P_{n-1} - x P_n).$$
 Proved.

Formula VI. $(x^2 - 1) P_n' = (n + 1) (P_{n+1} - x P_n)$

Solution.
$$nP_n = (2 n - 1) x P_{n-1} - (n-1) P_{n-2}$$
 (Recurrence formula *I*)

Replacing n by (n + 1), we get

$$(n+1) P_{n+1} = (2 n+2-1) x P_n - n P_{n-1}$$

$$(n+1) P_{n+1} = (2 n+1) x P_n - n P_{n-1}$$

which can be written as

$$(n+1)(P_{n+1}-xP_n) = n(xP_n-P_{n-1}) \qquad ...(1)$$

But $(x^2 - 1) P_r$

$$(x^2 - 1) P_n' = n (x P_n - P_{n-1}).$$
 ...(2) (Recurrence formula V)

From (1) and (2), we get

or
$$(x^2 - 1) P_n' = (n + 1) (P_{n+1} - x P_n).$$

Proved.

Example 7. Prove that

$$\int_{-1}^{+1} x^2 P_{n+1}(x) \cdot P_{n-1}(x) dx = \frac{2 n (n+1)}{(2 n-1) (2 n+1) (2 n+3)}$$
 (Bhopal 2000)

Solution. The recurrence formula I is

$$(2 n + 1) x P_n = (n + 1) P_{n+1} + n P_{n-1}$$

Replacing n by (n+1) and (n-1), we have

$$(2 n+3) x P_{n+1} = (n+2) P_{n+2} + (n+1) P_n \qquad ...(1)$$

$$(2n-1)xP_{n-1} = nP_n + (n-1)P_{n-2} \qquad ...(2)$$

Multiplying (1) and (2) and integrating in the limits -1 to +1, we have

$$(2n+3)(2n-1)\int_{-1}^{+1} x^{2} P_{n+1} \cdot P_{n-1} dx = n(n+1)\int_{-1}^{1} P_{n}^{2} dx + n(n+2)\int_{-1}^{+1} P_{n} \cdot P_{n+2} dx$$

$$+ (n^{2}-1)\int_{-1}^{+1} P_{n} P_{n-2} dx + (n-1)(n+2)\int_{-1}^{+1} P_{n+2} \cdot P_{n-2} dx$$

$$= n(n+1)\int_{-1}^{1} P_{n}^{2} dx + 0 + 0 + 0$$
(Orthogonality Property)
$$= n(n+1)\cdot \frac{2}{(2n+1)}$$

or $\int_{-1}^{+1} x^2 \cdot P_{n+1} \cdot P_{n-1} dx = \frac{2 n (n+1)}{(2 n-1) (2 n+1) (2 n+3)}$ **Proved.**