ORIGINAL RESEARCH

Variable-precision recurrence coefficients for nonstandard orthogonal polynomials

Walter Gautschi

Received: 6 January 2009 / Accepted: 26 February 2009 /

Published online: 18 March 2009

© Springer Science + Business Media, LLC 2009

Abstract A symbolic/variable-precision procedure is described (and implemented in Matlab) that generates an arbitrary number N of recurrence coefficients for orthogonal polynomials to any given precision nofdig. The only requirement is the availability of a variable-precision routine for computing the first 2N moments of the underlying weight function to any precision dig > nofdig. The procedure is applied to Freud, Bose–Einstein, and Fermi–Dirac orthogonal polynomials.

Keywords Variable-precision recurrence coefficients · Symbolic Chebyshev algorithm · Freud orthogonal polynomials · Bose–Einstein orthogonal polynomials · Fermi–Dirac oerthogonal polynomials

Mathematics Subject Classifications (2000) 3304 · 33C47

1 Introduction

The availability of symbolic/variable-precision software for orthogonal polynomials (for software in *Mathematica*, see the package OrthogonalPolynomials in [1]; for software in *Matlab*, the package SOPQ at http://www.cs.purdue.edu/archives/2002/wxg/codes) makes it possible to generate the respective recurrence coefficients to arbitrary precision also in nonstandard cases where they are not known explicitly. The basic vehicle is the Chebyshev

W. Gautschi (⊠)

algorithm, which allows us to compute the recurrence coefficients from the moments of the underlying weight function. Thus, all that is required is a procedure for evaluating the moments in variable-precision arithmetic. Since, as is well known, the problem of computing recurrence coefficients from moments is highly unstable, it will be necessary to employ high-precision computation to overcome the instability.

We illustrate this capability for a variety of weight functions, thereby, in part, extending existing software and tables to an arbitrary number of recurrence coefficients and arbitrary precision.

In Section 2 the basic algorithm is described. It uses the symbolic Matlab program¹ schebyshev.m implementing the Chebyshev algorithm and requires a symbolic routine mom*name*.m that generates the necessary moments. In the subsequent sections, the algorithm is applied to a variety of orthogonal polynomials, including Freud polynomials, Bose–Einstein polynomials, and Fermi–Dirac polynomials, corresponding, respectively, to weight functions $w(x) = |x|^{\alpha} \exp(-|x|^{\beta})$ on \mathbb{R} $(\alpha > -1, \beta > 0)$, $w(x) = [x/(e^x - 1)]^r$, $w(x) = [1/(e^x + 1)]^r$ on \mathbb{R}_+ (r = 1, 2, 3, ...).

2 Basic algorithm

Suppose we are given a (nonnegative) weight function w on some interval $(a, b), -\infty \le a < b \le \infty$, defining a set of (monic) orthogonal polynomials π_k , $k = 0, 1, 2, \ldots$, where

$$\pi_{k+1}(x) = (x - \alpha_k)\pi_k(x) - \beta_k \pi_{k-1}(x),$$

$$k = 0, 1, 2, \dots,$$

$$\pi_0(x) = 1, \quad \pi_{-1}(x) = 0$$
(1)

is the three-term recurrence relation satisfied by the polynomials π_k . Here, $\alpha_k = \alpha_k(w)$, $\beta_k = \beta_k(w)$ are certain constants depending on the weight function w, where $\alpha_k \in \mathbb{R}$, $\beta_k > 0$, and β_0 , though arbitrary, is defined by $\beta_0 = \int_a^b w(x) dx$. Our objective is to compute the first N of these coefficients to an accuracy of nofdig decimal places. To do so in Matlab, we store these coefficients in an N × 2 array ab, where the first column of ab contains $\alpha_0, \alpha_1, \ldots, \alpha_{N-1}$, and the second column $\beta_0, \beta_1, \ldots, \beta_{N-1}$ (cf. [3, §2.1]).

In principle, these coefficients can be computed from the first $2\,\mathrm{N}$ moments

$$\mu_k = \int_a^b x^k w(x) dx, \quad k = 0, 1, \dots 2N - 1,$$
 (2)

¹All Matlab routines referred to in this paper can be downloaded from the Purdue web site mentioned at the beginning of this section.

of w by means of the Chebyshev algorithm (cf. [3, §2.2], where $a_k = b_k = 0$, all k). Because of the severe ill-conditioning of the map from the 2N moments μ_k to the 2N recurrence coefficients α_k , β_k , $0 \le k \le N-1$, the desired accuracy of nofdig decimal digits can be achieved only if the computation is carried out in a precision considerably higher than nofdig. We determine this required precision iteratively by starting with a precision of dig0=nofdig decimal digits and increasing it in steps of dd = 10 digits until the desired accuracy of nofdig digits is achieved. (The choice dd = 10 was arrived at by experimentation as being reasonably efficient, but can easily be changed if deemed necessary.)

The procedure requires two variable-precision algorithms, the first one for computing the 2N moments μ_k in dig-digit arithmetic, and the second one implementing the Chebyshev algorithm in the same precision of dig decimal digits. If the given weight function w depends on parameters, then so does the first routine,

$$mom = mom name(dig, N, ...), (3)$$

where *name* is the name for the orthogonal polynomials in question, and the three dots indicate the list of parameters. The second routine is the symbolic Chebyshev algorithm (cf. Section 1),

$$ab = schebyshev(dig, N, mom).$$
 (4)

The details of the iterative procedure can be gathered from the following Matlab function.

```
\% SR \mathit{name} This computes the first N recurrence
% coefficients \alpha_k, \beta_k, k=0,1,\ldots, N-1, to an
% accuracy of nofdig digits for the system of
% orthogonal polynomials named name. The output
\% variable ab is the N\times 2 array of the nofdig-digit
% recurrence coefficients, and dig is the number
% of digits required to achieve the target
% precision of nofdig decimal places.
%
function [ab,dig] = sr name(N,...,nofdig)
syms mom ab ab0 ab1
dd=10; dig0=nofdig;
i=dig0-dd;
maxerr=1;
while maxerr>.5*10^(-nofdig)
 i=i+dd; dig=i;
 mom=mom name (dig, N, ...);
 if i==dig0
 ab0=schebyshev(dig,N,mom);
```


```
else
 ab1=schebyshev(dig,N,mom);
 serr=vpa(abs(ab1-ab0),dig);
 err=subs(serr);
 maxerr=max(max(err));
 ab0=ab1;
 end
end
ab=vpa(ab1,nofdig);
```

The procedure is essentially the same for any particular system of orthogonal polynomials and requires only the specification of the routine mom*name*. Still, there are instances where instead of an absolute error criterion, a relative one may be preferable, either for the α -coefficients, or the β -coefficients, or both. If, for example, we want to control the absolute error in the α -coefficients and the relative error in the β -coefficients, we let the statement defining serr be followed by

$$serr(:, 2) = vpa(abs((ab1(:, 2) - ab0(:, 2))./ab1(:, 2)), dig).$$
 (5)

Similarly for other combinations of absolute and relative error. In the special case of symmetric weight functions, where all $\alpha_k = 0$, to control the relative error of the β -coefficients, it suffices to define serr by the right-hand side of (5).

3 Freud and half-range Hermite polynomials

Freud orthogonal polynomials are associated with the weight function

$$w(x) = |x|^{\alpha} \exp(-|x|^{\beta}), \quad x \in \mathbb{R}, \ \alpha > -1, \ \beta > 0.$$
 (6)

Its moments are easily found to be

$$\mu_k = \begin{cases} 0 & \text{if } k \text{ is odd,} \\ \frac{2}{\beta} \Gamma\left(\frac{k+\alpha+1}{\beta}\right) & \text{if } k \text{ is even.} \end{cases}$$
 (7)

The dig-digit routine momfreud.m, therefore, looks as follows.

```
% MOMFREUD
%
function mom=momfreud(dig,N,alpha,beta)
digits(dig);
for k=1:2*N
 if rem(k,2)==0
 mom(k)=0;
```


```
else
 mom(k) = vpa(2*gamma(vpa((k+alpha)/beta))/beta);
end
end
```

Since w is symmetric, all $\alpha_k=0$. The special case $\beta=2$, giving rise to generalized Hermite polynomials, may serve as a test example, since the recurrence coefficients are known to be $\beta_0=\Gamma((\alpha+1)/2),\ \beta_k=(k+\epsilon_k\alpha)/2$, where $\epsilon_k=0$ if k is even, and $\epsilon_k=1$ if k is odd. Running sr_freud (N, alpha, beta, nofdig) with N = 100, alpha = $\pm 1/2$, beta = 2, and nofdig = 40, indeed passed the test.

The routine was then applied to generate the first N = 100 recurrence coefficients β_k for the Freud weight (6) with $\alpha = 0$, $\beta = 4:2:10$, calling for nofdig=32 digit accuracy. The results can be found in the files coefffreud4–10 on the web site http://www.cs.purdue.edu/archives/2001/wxg/tables. In the case $\beta = 4$, they are in complete agreement with results obtained with *Mathematica* by A. Cvetković and G. V. Milovanović, using a different method (the nonlinear recurrence relation in [7]). Each case took about 30 min. to run on a Sun Ultra 5 workstation and required as much as 112-digit calculations.

As a matter of curiosity, when $\beta = 6$, we observed that $\beta_1 = \beta_2$. Generally, however, the β_k slowly increase monotonically (except for the first few). In fact, for $\beta \ge 2$, the following asymptotic result holds (cf. [6, eq (1.10)], adapted to our notations, which differ from those in [6]),

$$\beta_k = \frac{1}{4} (\gamma k)^{2/\beta} + O(k^{2/\beta - 2}), \quad k \to \infty,$$
 (8)

where

$$\gamma = \frac{\Gamma(\beta/2)\Gamma(1/2)}{\Gamma((\beta+1)/2)}.$$
 (9)

Our computations, moreover, suggest that

$$\frac{4\beta_k}{(\gamma k)^{2/\beta}} \downarrow 1 \quad \text{for } k \ge k_0(\beta), \tag{10}$$

where $k_0(\beta)$ is relatively small (equal to 5, 6, 4, 4 for respectively $\beta = 4, 6, 8, 10$).

A weight function somewhat related to Freud's is the half-range Hermite weight function

$$w(x) = \exp(-x^2), \quad x \in \mathbb{R}_+, \tag{11}$$

whose moments are given by

$$\mu_k = \frac{1}{2} \Gamma\left(\frac{k+1}{2}\right), \quad k = 0, 1, 2, \dots, 2N-1,$$
 (12)

and evaluated to dig decimal places by the routine momhalfrangehermite.m:

```
% MOMHALFRANGEHERMITE
%
function mom=momhalfrangehermite(dig,N)
digits(dig);
for k=1:2*N
 mom(k)=vpa(gamma(vpa(k/2))/2);
end
```

The first 100 recurrence coefficients are generated by the routine $sr_halfrangehermite(N, nofdig)$ to nofdig = 32 decimal places and stored in the file coeffhalfrangehermite of the web site indicated above. They agree (except for occasional last-digit discrepancies of one unit) with all 25-digit values produced by other methods and stored in the OPQ file abhrhermite (cf. [2, Example 2.31]).

4 Bose–Einstein polynomials

Polynomials orthogonal with respect to the weight function

$$\left(\frac{x}{e^{\omega x}-1}\right)^r$$
 on \mathbb{R}_+ , $\omega > 0$, $r \in \mathbb{N}_+$

we call Bose–Einstein polynomials since for r=1 the weight function in statistical mechanics defines a Bose–Einstein distribution. For the purpose of computing their recurrence coefficients, it suffices to consider the special case $\omega=1$, since the α -coefficients in this special case, if divided by ω , and the β -coefficients divided by ω^2 , yield the recurrence coefficients in the general case $\omega>0$. So let the weight function be

$$w(x) = \left(\frac{x}{e^x - 1}\right)^r \quad \text{on } \mathbb{R}_+, \ r \in \mathbb{N}_+. \tag{13}$$

The moments of w,

$$\mu_k^{(r)} = \int_0^\infty \frac{x^{k+r}}{(e^x - 1)^r} \, \mathrm{d}x, \quad k = 0, 1, 2, \dots, 2 \, \mathbb{N} - 1, \tag{14}$$

are known explicitly when r = 1,

$$\mu_k^{(1)} = \Gamma(k+2)\zeta(k+2) \tag{15}$$

(cf. [5, eq 3.411.1]). To obtain the moments for any fixed r > 1, we observe that for $\rho > 1$,

$$\mu_{k+1}^{(\rho-1)} = \int_0^\infty \frac{x^{k+\rho}}{(e^x - 1)^{\rho-1}} dx = \int_0^\infty \frac{x^{k+\rho}}{(e^x - 1)^{\rho}} [e^x - 1] dx$$
$$= \int_0^\infty \frac{x^{k+\rho}}{(e^x - 1)^{\rho}} e^x dx - \mu_k^{(\rho)},$$

that is,

$$\mu_k^{(\rho)} = \int_0^\infty \frac{x^{k+\rho}}{(e^x - 1)^\rho} e^x dx - \mu_{k+1}^{(\rho-1)}.$$

The integral on the right can be evaluated using integration by parts,

$$\begin{split} \int_0^\infty \frac{x^{k+\rho}}{(e^x-1)^\rho} \, e^x \mathrm{d}x &= -\frac{1}{\rho-1} \, \int_0^\infty x^{k+\rho} \frac{\mathrm{d}}{\mathrm{d}x} \left\{ \frac{1}{(e^x-1)^{\rho-1}} \right\} \mathrm{d}x \\ &= -\frac{1}{\rho-1} \, \left\{ \frac{x^{k+\rho}}{(e^x-1)^{\rho-1}} \, \Big|_0^\infty - (k+\rho) \int_0^\infty \frac{x^{k+\rho-1}}{(e^x-1)^{\rho-1}} \, \mathrm{d}x \right\} \\ &= -\frac{1}{\rho-1} \, \left\{ -(k+\rho) \mu_k^{(\rho-1)} \right\}. \end{split}$$

Therefore,

$$\mu_k^{(\rho)} = \frac{k+\rho}{\rho-1} \,\mu_k^{(\rho-1)} - \mu_{k+1}^{(\rho-1)}.\tag{16}$$

Since the moments $\mu_k^{(1)}$ are known by (15), the relation (16) allows us to compute from the first 2N+r of them recursively (in ρ) all the desired moments in (14). For example, with $\rho=2$, we find $\mu_k^{(2)}=(k+2)\mu_k^{(1)}-\mu_{k+1}^{(1)}$, hence, by (15), $\mu_k^{(2)}=\Gamma(k+3)[\zeta(k+2)-\zeta(k+3)]$, which is a known result (cf. [5, eq 3.423.1]).

The following routine momboseeinstein. m implements the above procedure in dig-digit arithmetic.

```
% MOMBOSEEINSTEIN
%
function mom=momboseeinstein(dig,N,r)
digits(dig);
for k=1:2*N+r
 m(k,1)=gamma(vpa(k+1))*zeta(vpa(k+1));
 if r==1 & k<=2*N
 mom(k)=m(k,1);
 end
end
if r>1
 for rho=2:r
 for k=1:2*N+r-rho
 m(k,rho)=vpa(((k+rho-1)/(rho-1))*m(k,rho-1)...
 -m(k+1,rho-1));
```


In the corresponding procedure $sr_boseeinstein(N,r,nofdig)$, it is advisable to use the relative error criterion, both for the α - and β -coefficients (cf. the final paragraph in Section 2). When run with N=100, r=1 and 2, nofdig=32, it reproduced the first 40 recurrence coefficients in Table 1 and Table 2 of [4, Appendix 1], with almost perfect agreement in all 25 decimal digits given there, the exceptions being occasional discrepancies of one unit in the last decimal place. The running times on a Sun Ultra 5 workstation, for r=1:4, were respectively about 52, 72, 86, and 102 min., and the required precisions 142, 182, 212, and 242 digits. The results, along with those for r=3 and 4, are posted in the files coeffboseeinstein1-4 on the web site given in Section 3.

5 Fermi-Dirac polynomials

We call Fermi–Dirac polynomials those that are orthogonal with respect to the weight function

$$\left(\frac{1}{e^{\omega x}+1}\right)^r$$
 on \mathbb{R}_+ , $\omega > 0$, $r \in \mathbb{N}_+$

since, for r = 1, it defines in statistical mechanics a Fermi–Dirac distribution. As explained in Section 4, it suffices to deal with the case $\omega = 1$,

$$w(x) = \left(\frac{1}{e^x + 1}\right)^r \text{ on } R_+, \ r \in \mathbb{N}_+.$$
 (17)

To compute the moments

$$\mu_k^{(r)} = \int_0^\infty \frac{x^k}{(e^x + 1)^r} \, \mathrm{d}x, \quad k = 0, 1, \dots, 2\,\mathbb{N} - 1, \tag{18}$$

of w, for fixed $r \ge 1$, we first observe that

$$\mu_0^{(1)} = \int_0^\infty \frac{\mathrm{d}x}{e^x + 1} = \int_1^\infty \frac{\mathrm{d}t}{t(t+1)} = \lim_{u \to \infty} \int_1^u \left(\frac{1}{t} - \frac{1}{t+1}\right) \mathrm{d}t$$
$$= \lim_{u \to \infty} \left(\ln \frac{u}{u+1} + \ln 2\right) = \ln 2, \tag{19}$$

and, for k > 0,

$$\mu_k^{(1)} = (1 - 2^{-k})\Gamma(k+1)\zeta(k+1), \quad k = 1, 2, \dots, 2N - 1$$
 (20)

(cf. [5, eq 3.411.3]). Furthermore,

$$\mu_k^{(\rho+1)} - \mu_k^{(\rho)} = \int_0^\infty \frac{x^k}{(e^x + 1)^{\rho+1}} \left[1 - (e^x + 1) \right] dx$$

$$= -\int_0^\infty x^k \frac{e^x}{(e^x + 1)^{\rho+1}} dx = \frac{1}{\rho} \int_0^\infty x^k \frac{d}{dx} \left\{ \frac{1}{(e^x + 1)^{\rho}} \right\} dx,$$
(21)

and using integration by parts,

$$\mu_k^{(\rho+1)} = \mu_k^{(\rho)} - \begin{cases} \frac{1}{\rho \cdot 2^{\rho}} & \text{if } k = 0, \\ \frac{k}{\rho} \mu_{k-1}^{(\rho)} & \text{if } k > 0. \end{cases}$$
 (22)

The Eq. 22 with k = 0, in combination with (19), allows us to compute

$$\mu_0^{(\rho)}$$
 for $\rho = 1, 2, \dots, r$, (23)

which, in particular, gives us the zero-order moment $\mu_0^{(r)}$. Next, (20) can be used to compute

$$\mu_{\nu}^{(1)}$$
 for $k = 1, 2, \dots, 2N - 1,$ (24)

which, if r = 1, gives us the remaining higher-order moments. If r > 1, we use (23) and (24) as initial values to compute from (22), successively for k = 1, 2, ..., 2N - 1, the quantities $\mu_k^{(\rho)}$ for $\rho = 2, 3, ..., r$, which yields the higher-order moments $\mu_k^{(r)}$, k = 1, 2, ..., 2N - 1.

The procedure outlined above is implemented in the following dig-digit routine momfermidirac.m.

```
% MOMFERMIDIRAC
%
function mom=momfermidirac(dig,N,r)
digits(dig);
m(1,1) = vpa('log(2)');
if r == 1
 mom(1) = m(1,1);
else
 for rho=1:r-1
 m(1,rho+1) = vpa((m(1,rho)-1/(rho*(2^rho)));
 end
 mom(1) = m(1,r);
end
```


```
for k=2:2*N
 m(k,1)=vpa((1-2^(1-k))*gamma(vpa(k))*zeta(vpa(k)));
 if r==1
 mom(k)=m(k,1);
 end
end
if r>1
 for k=2:2*N
 for rho=1:r-1
 m(k,rho+1)=vpa(m(k,rho)-(k-1)*m(k-1,rho)/rho);
 end
 mom(k)=m(k,r);
 end
end
```

The procedure $sr_fermidirac(N,r,nofdig)$ (with relative error control in both the α - and β -coefficients) was run with N=100, r=1:4 and nofdig=32. The results, obtained with an effort comparable to the one in the case of Bose–Einstein coefficients, are stored in the files coefffermidirac1–4 on the web site mentioned in Section 3. In the process, Tables 3–4 in [4] of the first 40 recurrence coefficients for r=1 and 2 were checked and found to be correct in all 25 decimal digits given there.

Acknowledgement The author thanks Doron Lubinsky for Reference [6].

References

- Cvetković, A., Milovanović, G.V.: The mathematica package "OrthogonalPolynomials". Facta Univ. (Niš), Math. Inform. 19, 17–36 (2004)
- Gautschi, W.: Orthogonal polynomials: computation and approximation. Numerical Mathematics and Scientific Computation. Oxford University Press, Oxford (2004)
- Gautschi, W.: Orthogonal polynomials, quadrature, and approximation: computational methods and software (in Matlab). In: Marcellán, F., Van Assche, W. (eds.) Orthogonal Polynomials and Special Functions: Computation and Applications. Lecture Notes in Mathematics, vol. 1883. Springer, Berlin (2006)
- 4. Gautschi, W., Milovanović, G.V.: Gaussian quadrature involving Einstein and Fermi functions with an application to summation of series. Math. Comput. **44**(169), 177–190 (1985)
- Gradshteyn, I.S., Ryzhik, I.M.: Tables of Integrals, Series, and Products, 7th edn. Elsevier/Academic, Amsterdam (2007)
- 6. Kriecherbauer, T., McLaughlin, K.T.-R.: Strong asymptotics of polynomials orthogonal with respect to Freud weights. Int. Math. Res. Not. 6, 299–333 (1999)
- Noschese, S., Pasquini, L.: On the nonnegative solution of a Freud three-term recurrence.
 J. Approx. Theory 99(1), 54–67 (1999)

