Orthogonal polynomials

We start with

Definition 1. A sequence of polynomials $\{p_n(x)\}_{n=0}^{\infty}$ with $degree[p_n(x)] = n$ for each n is called orthogonal with respect to the weight function w(x) on the interval (a,b) with a < b if

$$\int_{a}^{b} w(x)p_{m}(x)p_{n}(x) dx = h_{n} \delta_{mn} \quad \text{with} \quad \delta_{mn} := \begin{cases} 0, & m \neq n \\ 1, & m = n. \end{cases}$$

The weight function w(x) should be continuous and positive on (a,b) such that the moments

$$\mu_n := \int_a^b w(x) \, x^n \, dx, \quad n = 0, 1, 2, \dots$$

exist. Then the integral

$$\langle f, g \rangle := \int_a^b w(x) f(x) g(x) dx$$

denotes an inner product of the polynomials f and g. The interval (a,b) is called the interval of orthogonality. This interval needs not to be finite.

If $h_n = 1$ for each $n \in \{0, 1, 2, ...\}$ the sequence of polynomials is called orthonormal, and if $p_n(x) = k_n x^n + \text{lower order terms}$ with $k_n = 1$

for each $n \in \{0, 1, 2, ...\}$ the polynomials are called monic.

Example. As an example we take w(x) = 1 and (a, b) = (0, 1). Using the Gram-Schmidt process the orthogonal polynomials can be constructed as follows. Start with the sequence $\{1, x, x^2, \ldots\}$. Choose $p_0(x) = 1$. Then we have

$$p_1(x) = x - \frac{\langle x, p_0(x) \rangle}{\langle p_0(x), p_0(x) \rangle} p_0(x) = x - \frac{\langle x, 1 \rangle}{\langle 1, 1 \rangle} = x - \frac{1}{2},$$

since

$$\langle 1, 1 \rangle = \int_0^1 dx = 1$$
 and $\langle x, 1 \rangle = \int_0^1 x \, dx = \frac{1}{2}$.

Further we have

$$p_{2}(x) = x^{2} - \frac{\langle x^{2}, p_{0}(x) \rangle}{\langle p_{0}(x), p_{0}(x) \rangle} p_{0}(x) - \frac{\langle x^{2}, p_{1}(x) \rangle}{\langle p_{1}(x), p_{1}(x) \rangle} p_{1}(x)$$

$$= x^{2} - \frac{\langle x^{2}, 1 \rangle}{\langle 1, 1 \rangle} - \frac{\langle x^{2}, x - \frac{1}{2} \rangle}{\langle x - \frac{1}{2}, x - \frac{1}{2} \rangle} \left(x - \frac{1}{2} \right) = x^{2} - \frac{1}{3} - \left(x - \frac{1}{2} \right) = x^{2} - x + \frac{1}{6},$$

since

$$\langle x^2, 1 \rangle = \int_0^1 x^2 dx = \frac{1}{3}, \quad \langle x^2, x - \frac{1}{2} \rangle = \int_0^1 x^2 \left(x - \frac{1}{2} \right) dx = \frac{1}{4} - \frac{1}{6} = \frac{1}{12}$$

and

$$\langle x - \frac{1}{2}, x - \frac{1}{2} \rangle = \int_0^1 \left(x - \frac{1}{2} \right)^2 dx = \int_0^1 \left(x^2 - x + \frac{1}{4} \right) dx = \frac{1}{3} - \frac{1}{2} + \frac{1}{4} = \frac{1}{12}.$$

The polynomials $p_0(x) = 1$, $p_1(x) = x - \frac{1}{2}$ and $p_2(x) = x^2 - x + \frac{1}{6}$ are the first three monic orthogonal polynomials on the interval (0,1) with respect to the weight function w(x) = 1.

Repeating this process we obtain

$$p_3(x) = x^3 - \frac{3}{2}x^2 + \frac{3}{5}x - \frac{1}{20}, \quad p_4(x) = x^4 - 2x^3 + \frac{9}{7}x^2 - \frac{2}{7}x + \frac{1}{70},$$
$$p_5(x) = x^5 - \frac{5}{2}x^4 + \frac{20}{9}x^3 - \frac{5}{6}x^2 + \frac{5}{42}x - \frac{1}{252},$$

and so on.

The orthonormal polynomials would be $q_0(x) = p_0(x)/\sqrt{h_0} = 1$,

$$q_1(x) = p_1(x)/\sqrt{h_1} = 2\sqrt{3}(x - 1/2), \quad q_2(x) = \frac{p_2(x)}{\sqrt{h_2}} = 6\sqrt{5}\left(x^2 - x + \frac{1}{6}\right),$$

$$q_3(x) = \frac{p_3(x)}{\sqrt{h_3}} = 20\sqrt{7}\left(x^3 - \frac{3}{2}x^2 + \frac{3}{5}x - \frac{1}{20}\right),$$

etcetera.

All sequences of orthogonal polynomials satisfy a three term recurrence relation:

Theorem 1. A sequence of orthogonal polynomials $\{p_n(x)\}_{n=0}^{\infty}$ satisfies

$$p_{n+1}(x) = (A_n x + B_n)p_n(x) + C_n p_{n-1}(x), \quad n = 1, 2, 3, \dots,$$

where

$$A_n = \frac{k_{n+1}}{k_n}$$
, $n = 0, 1, 2, \dots$ and $C_n = -\frac{A_n}{A_{n-1}} \cdot \frac{h_n}{h_{n-1}}$, $n = 1, 2, 3, \dots$

Proof. Since degree $[p_n(x)] = n$ for each $n \in \{0, 1, 2, ...\}$ the sequence of orthogonal polynomials $\{p_n(x)\}_{n=0}^{\infty}$ is linearly independent. Let $A_n = k_{n+1}/k_n$. Then $p_{n+1}(x) - A_n x p_n(x)$ is a polynomial of degree $\leq n$. Hence

$$p_{n+1}(x) - A_n x p_n(x) = \sum_{k=0}^{n} c_k p_k(x).$$

The orthogonality property now gives

$$\langle p_{n+1}(x) - A_n x p_n(x), p_k(x) \rangle = \sum_{m=0}^n c_m \langle p_m(x), p_k(x) \rangle = c_k \langle p_k(x), p_k(x) \rangle = c_k h_k.$$

This implies

$$\begin{array}{lcl} h_k \, c_k & = & \langle p_{n+1}(x) - A_n x p_n(x), \, p_k(x) \rangle \\ & = & \langle p_{n+1}(x), \, p_k(x) \rangle - A_n \langle x p_n(x), \, p_k(x) \rangle = -A_n \langle p_n(x), \, x p_k(x) \rangle. \end{array}$$

For k < n-1 we have degree $[xp_k(x)] < n$ which implies that $\langle p_n(x), xp_k(x) \rangle = 0$. Hence: $c_k = 0$ for k < n-1. This proves that the polynomials satisfy the three term recurrence relation

$$p_{n+1}(x) - A_n x p_n(x) = c_n p_n(x) + c_{n-1} p_{n-1}(x), \quad n = 1, 2, 3, \dots$$

Further we have

$$h_{n-1} c_{n-1} = -A_n \langle p_n(x), x p_{n-1}(x) \rangle = -A_n \frac{k_{n-1}}{k_n} h_n \implies c_{n-1} = -\frac{A_n}{A_{n-1}} \cdot \frac{h_n}{h_{n-1}}.$$

This proves the theorem.

Note that the three term recurrence relation for a sequence of monic $(k_n = 1)$ orthogonal polynomials $\{p_n(x)\}_{n=0}^{\infty}$ has the form

$$p_{n+1}(x) = xp_n(x) + B_np_n(x) + C_np_{n-1}(x)$$
 with $C_n = -\frac{h_n}{h_{n-1}}$, $n = 1, 2, 3, \dots$

A consequence of the three term recurrence relation is

Theorem 2. A sequence of orthogonal polynomials $\{p_n(x)\}_{n=0}^{\infty}$ satisfies

$$\sum_{k=0}^{n} \frac{p_k(x)p_k(y)}{h_k} = \frac{k_n}{h_n k_{n+1}} \cdot \frac{p_{n+1}(x)p_n(y) - p_{n+1}(y)p_n(x)}{x - y}, \quad n = 0, 1, 2, \dots$$
 (1)

and

$$\sum_{k=0}^{n} \frac{\{p_k(x)\}^2}{h_k} = \frac{k_n}{h_n k_{n+1}} \cdot \left(p'_{n+1}(x) p_n(x) - p_{n+1}(x) p'_n(x) \right), \quad n = 0, 1, 2, \dots$$
 (2)

Formula (1) is called the Christoffel-Darboux formula and (2) its confluent form.

Proof. The three term recurrence relation implies that

$$p_{n+1}(x)p_n(y) = (A_n x + B_n)p_n(x)p_n(y) + C_n p_{n-1}(x)p_n(y)$$

and

$$p_{n+1}(y)p_n(x) = (A_ny + B_n)p_n(y)p_n(x) + C_np_{n-1}(y)p_n(x).$$

Subtraction gives

$$p_{n+1}(x)p_n(y) - p_{n+1}(y)p_n(x) = A_n(x-y)p_n(x)p_n(y) + C_n\left[p_{n-1}(x)p_n(y) - p_{n-1}(y)p_n(x)\right].$$

This leads to the telescoping sum

$$(x-y)\sum_{k=1}^{n} \frac{p_k(x)p_k(y)}{h_k} = \sum_{k=1}^{n} \frac{p_{k+1}(x)p_k(y) - p_{k+1}(y)p_k(x)}{A_k h_k}$$
$$-\sum_{k=1}^{n} \frac{p_k(x)p_{k-1}(y) - p_k(y)p_{k-1}(x)}{A_{k-1} h_{k-1}}$$
$$= \frac{p_{n+1}(x)p_n(y) - p_{n+1}(y)p_n(x)}{A_n h_n} - \frac{k_0^2(x-y)}{h_0}.$$

This implies that

$$(x-y)\sum_{k=0}^{n} \frac{p_k(x)p_k(y)}{h_k} = \frac{p_{n+1}(x)p_n(y) - p_{n+1}(y)p_n(x)}{A_n h_n}$$
$$= \frac{k_n}{h_n k_{n+1}} \left(p_{n+1}(x)p_n(y) - p_{n+1}(y)p_n(x) \right),$$

which proves (1). The confluent form (2) then follows by taking the limit $y \to x$:

$$\lim_{y \to x} \frac{p_{n+1}(x)p_n(y) - p_{n+1}(y)p_n(x)}{x - y}$$

$$= \lim_{y \to x} \frac{p_n(x) (p_{n+1}(x) - p_{n+1}(y)) - p_{n+1}(x) (p_n(x) - p_n(y))}{x - y}$$

$$= p_n(x)p'_{n+1}(x) - p_{n+1}(x)p'_n(x).$$

Zeros

Theorem 3. If $\{p_n(x)\}_{n=0}^{\infty}$ is a sequence of orthogonal polynomials on the interval (a,b) with respect to the weight function w(x), then the polynomial $p_n(x)$ has exactly n real simple zeros in the interval (a,b).

Proof. Since degree $[p_n(x)] = n$ the polynomial has at most n real zeros. Suppose that $p_n(x)$ has $m \le n$ distinct real zeros x_1, x_2, \ldots, x_m in (a, b) of odd order (or multiplicity). Then the polynomial

$$p_n(x)(x-x_1)(x-x_2)\cdots(x-x_m)$$

does not change sign on the interval (a, b). This implies that

$$\int_{a}^{b} w(x)p_{n}(x)(x-x_{1})(x-x_{2})\cdots(x-x_{m}) dx \neq 0.$$

By orthogonality this integral equals zero if m < n. Hence: m = n, which implies that $p_n(x)$ has n distinct real zeros of odd order in (a, b). This proves that all n zeros are distinct and simple (have order or multiplicity equal to one).

Theorem 4. If $\{p_n(x)\}_{n=0}^{\infty}$ is a sequence of orthogonal polynomials on the interval (a,b) with respect to the weight function w(x), then the zeros of $p_n(x)$ and $p_{n+1}(x)$ separate each other.

Proof. This follows from the confluent form (2) of the Christoffel-Darboux formula. Note that

$$h_n = \int_a^b w(x) \{p_n(x)\}^2 dx > 0, \quad n = 0, 1, 2, \dots$$

This implies that

$$\frac{k_n}{h_n k_{n+1}} \cdot \left(p'_{n+1}(x) p_n(x) - p_{n+1}(x) p'_n(x) \right) = \sum_{k=0}^n \frac{\{p_k(x)\}^2}{h_k} > 0.$$

Hence

$$\frac{k_n}{k_{n+1}} \cdot \left(p'_{n+1}(x)p_n(x) - p_{n+1}(x)p'_n(x) \right) > 0.$$

Now suppose that $x_{n,k}$ and $x_{n,k+1}$ are two consecutive zeros of $p_n(x)$ with $x_{n,k} < x_{n,k+1}$. Since all n zeros of $p_n(x)$ are real and simple $p'_n(x_{n,k})$ and $p'_n(x_{n,k+1})$ should have opposite signs. Hence we have

$$p_n(x_{n,k}) = 0 = p_n(x_{n,k+1})$$
 and $p'_n(x_{n,k}) \cdot p'_n(x_{n,k+1}) < 0$.

This implies that $p_{n+1}(x_{n,k}) \cdot p_{n+1}(x_{n,k+1})$ should be negative too. Then the continuity of $p_{n+1}(x)$ implies that there should be at least one zero of $p_{n+1}(x)$ between $x_{n,k}$ and $x_{n,k+1}$. However, this holds for each two consecutive zeros of $p_n(x)$. This proves the theorem.

Moreover, if $\{x_{n,k}\}_{k=1}^n$ and $\{x_{n+1,k}\}_{k=1}^{n+1}$ denote the consecutive zeros of $p_n(x)$ and $p_{n+1}(x)$ respectively, then we have

$$a < x_{n+1,1} < x_{n,1} < x_{n+1,2} < x_{n,2} < \dots < x_{n+1,n} < x_{n,n} < x_{n+1,n+1} < b.$$

Gauss quadrature

If f is a continuous function on (a,b) and $x_1 < x_2 < \cdots < x_n$ are n distinct points in (a,b), then there exists exactly one polynomial P with degree $\leq n-1$ such that $P(x_i)=f(x_i)$ for all $i=1,2,\ldots,n$. This polynomial P can easily be found by using Lagrange interpolation as follows. Define

$$p(x) = (x - x_1)(x - x_2) \cdots (x - x_n)$$

and consider

$$P(x) = \sum_{i=1}^{n} f(x_i) \frac{p(x)}{(x-x_i)p'(x_i)} = \sum_{i=1}^{n} f(x_i) \frac{(x-x_1)\cdots(x-x_{i-1})(x-x_{i+1})\cdots(x-x_n)}{(x_i-x_1)\cdots(x_i-x_{i-1})(x_i-x_{i+1})\cdots(x_i-x_n)}.$$

Let $\{p_n(x)\}_{n=0}^{\infty}$ be a sequence of orthogonal polynomials on the interval (a,b) with respect to the weight function w(x). Then for $x_1 < x_2 < \cdots < x_n$ we take the n distinct real zeros of the polynomial $p_n(x)$. If f is a polynomial of degree $\leq 2n-1$, then f(x)-P(x) is a polynomial of degree $\leq 2n-1$ with at least the zeros $x_1 < x_2 < \cdots < x_n$. Now we define

$$f(x) = P(x) + r(x)p_n(x),$$

where r(x) is a polynomial of degree $\leq n-1$. This can also be written as

$$f(x) = \sum_{i=1}^{n} f(x_i) \frac{p_n(x)}{(x - x_i)p'_n(x_i)} + r(x)p_n(x).$$

This implies that

$$\int_{a}^{b} w(x)f(x) dx = \sum_{i=1}^{n} f(x_i) \int_{a}^{b} \frac{w(x)p_n(x)}{(x-x_i)p'_n(x_i)} dx + \int_{a}^{b} w(x)r(x)p_n(x) dx.$$

Since degree $[r(x)] \leq n-1$ the orthogonality property implies that the latter integral equals zero. This implies that

$$\int_{a}^{b} w(x)f(x) dx = \sum_{i=1}^{n} \lambda_{n,i}f(x_i) \quad \text{with} \quad \lambda_{n,i} := \int_{a}^{b} \frac{w(x)p_n(x)}{(x-x_i)p'_n(x_i)} dx, \quad i = 1, 2, \dots, n.$$

This is the Gauss quadrature formula. This gives the value of the integral in the case that f is a polynomial of degree $\leq 2n-1$ if the value of $f(x_i)$ is known for the n zeros $x_1 < x_2 < \cdots < x_n$ of the polynomial $p_n(x)$.

If f is not a polynomial of degree $\leq 2n-1$ this leads to an approximation of the integral:

$$\int_a^b w(x)f(x) dx \approx \sum_{i=1}^n \lambda_{n,i}f(x_i) \quad \text{with} \quad \lambda_{n,i} := \int_a^b \frac{w(x)p_n(x)}{(x-x_i)p'_n(x_i)} dx, \quad i = 1, 2, \dots, n.$$

The coefficients $\{\lambda_{n,i}\}_{i=1}^n$ are called Christoffel numbers. Note that these numbers do not depend on the function f. These Christoffel numbers are all positive. This can be shown as follows. We have

$$\lambda_{n,i} = \int_a^b w(x)\ell_{n,i}(x) dx$$
 with $\ell_{n,i}(x) := \frac{p_n(x)}{(x - x_i)p'_n(x_i)}, \quad i = 1, 2, \dots, n.$

Then $\ell_{n,i}^2(x) - \ell_{n,i}(x)$ is a polynomial of degree $\leq 2n-2$ which vanishes at the zeros $\{x_{n,k}\}_{k=1}^n$ of $p_n(x)$. Hence

$$\ell_{n,i}^2(x) - \ell_{n,i}(x) = p_n(x)q(x)$$
 for some polynomial q of degree $\leq n-2$.

This implies that

$$\int_{a}^{b} w(x) \left(\ell_{n,i}^{2}(x) - \ell_{n,i}(x) \right) dx = \int_{a}^{b} w(x) p_{n}(x) q(x) dx = 0$$

by orthogonality. Hence we have

$$\lambda_{n,i} = \int_a^b w(x)\ell_{n,i}(x) \, dx = \int_a^b w(x) \left\{ \ell_{n,i}(x) \right\}^2 \, dx > 0.$$

Now we can also prove

Theorem 5. Let $\{p_n(x)\}_{n=0}^{\infty}$ be a sequence of orthogonal polynomials on the interval (a,b) with respect to the weight function w(x) and let m < n. Then we have: between any two zeros of $p_m(x)$ there is at least one zero of $p_n(x)$.

Proof. Suppose that $x_{m,k}$ and $x_{m,k+1}$ are two consecutive zeros of $p_m(x)$ and that there is no zero of $p_n(x)$ in $(x_{m,k}, x_{m,k+1})$. Then consider the polynomial

$$g(x) = \frac{p_m(x)}{(x - x_{m,k})(x - x_{m,k+1})}.$$

Then we have

$$g(x)p_m(x) \ge 0$$
 for $x \notin (x_{m,k}, x_{m,k+1})$.

Now the Gauss quadrature formula gives

$$\int_{a}^{b} w(x)g(x)p_{m}(x) dx = \sum_{i=1}^{n} \lambda_{n,i}g(x_{n,i})p_{m}(x_{n,i}),$$

where $\{x_{n,i}\}_{i=1}^n$ are the zeros of $p_n(x)$. Since there are no zeros of $p_n(x)$ in $(x_{m,k}, x_{m,k+1})$ we conclude that $g(x_{n,i})p_m(x_{n,i}) \geq 0$ for all $i=1,2,\ldots,n$. Further we have $\lambda_{n,i} > 0$ for all $i=1,2,\ldots,n$ which implies that the sum at the right-hand side cannot vanish. However, the integral at the left-hand side is zero by orthogonality. This contradiction proves that there should be at least one zero of $p_n(x)$ between the two consecutive zeros of $p_m(x)$.

The polynomials $q_2(x)$, $q_3(x)$ and $q_4(x)$

Classical orthogonal polynomials

The classical orthogonal polynomials are named after Hermite, Laguerre and Jacobi:

name	$p_n(x)$	w(x)	(a,b)
Hermite	$H_n(x)$	e^{-x^2}	$(-\infty,\infty)$
Laguerre	$L_n^{(\alpha)}(x)$	$e^{-x}x^{\alpha}$	$(0,\infty)$
Jacobi	$P_n^{(\alpha,\beta)}(x)$	$(1-x)^{\alpha}(1+x)^{\beta}$	(-1,1)
Legendre	$P_n(x)$	1	(-1,1)

The Hermite polynomials are orthogonal on the interval $(-\infty, \infty)$ with respect to the normal distribution $w(x) = e^{-x^2}$, the Laguerre polynomials are orthogonal on the interval $(0, \infty)$ with respect to the gamma distribution $w(x) = e^{-x}x^{\alpha}$ and the Jacobi polynomials are orthogonal on the interval (-1, 1) with respect to the beta distribution $w(x) = (1 - x)^{\alpha}(1 + x)^{\beta}$.

The Legendre polynomials form a special case ($\alpha = \beta = 0$) of the Jacobi polynomials.

These classical orthogonal polynomials satisfy an orthogonality relation, a three term recurrence relation, a second order linear differential equation and a so-called Rodrigues formula. Moreover, for each family of classical orthogonal polynomials we have a generating function.

In the sequel we will often use the Kronecker delta which is defined by

$$\delta_{mn} := \left\{ \begin{array}{ll} 0, & m \neq n \\ 1, & m = n \end{array} \right.$$

for $m, n \in \{0, 1, 2, \ldots\}$ and the notation

$$D = \frac{d}{dx} \tag{3}$$

for the differentiation operator. Then we have Leibniz' rule

$$D^{n}[f(x)g(x)] = \sum_{k=0}^{n} \binom{n}{k} D^{k} f(x) D^{n-k} g(x), \quad n = 0, 1, 2, \dots$$
 (4)

which is a generalization of the product rule. The proof is by mathematical induction and by use of Pascal's triangle identity

$$\binom{n}{k} + \binom{n}{k-1} = \binom{n+1}{k}, \quad k = 1, 2, \dots, n.$$

Hermite

The Hermite polynomials are orthogonal on the interval $(-\infty, \infty)$ with respect to the normal distribution $w(x) = e^{-x^2}$. They can be defined by means of their Rodrigues formula:

$$H_n(x) = \frac{(-1)^n}{w(x)} D^n w(x) = (-1)^n e^{x^2} D^n e^{-x^2}, \quad n = 0, 1, 2, \dots,$$
 (5)

where the differentiation operator D is defined by (3). Since $D^{n+1} = DD^n$, we obtain

$$D^{n+1}w(x) = D[D^n w(x)] = (-1)^n D[w(x)H_n(x)] = (-1)^n [w'(x)H_n(x) + w(x)H'_n(x)]$$

= $(-1)^{n+1}w(x) [2xH_n(x) - H'_n(x)], \quad n = 0, 1, 2, ...,$

which implies that

$$H_{n+1}(x) = 2xH_n(x) - H'_n(x), \quad n = 0, 1, 2, \dots$$
 (6)

The definition (5) implies that $H_0(x) = 1$. Then (6) implies by induction that $H_n(x)$ is a polynomial of degree n. Further we have that $H_{2n}(x)$ is even and $H_{2n+1}(x)$ is odd and that the leading coefficient of the polynomial $H_n(x)$ equals $k_n = 2^n$.

The Hermite polynomials satisfy the orthogonality relation

$$\frac{1}{\sqrt{\pi}} \int_{-\infty}^{\infty} e^{-x^2} H_m(x) H_n(x) dx = 2^n n! \, \delta_{mn}, \quad m, n \in \{0, 1, 2, \ldots\}.$$
 (7)

To prove this we use the definition (5) to obtain

$$\int_{-\infty}^{\infty} e^{-x^2} H_m(x) H_n(x) \, dx = (-1)^n \int_{-\infty}^{\infty} H_m(x) D^n e^{-x^2} \, dx.$$

Now we use integration by parts n times to conclude that the integral vanishes for m < n. For m = n we have using integration by parts

$$\int_{-\infty}^{\infty} e^{-x^2} H_n(x) H_n(x) dx = (-1)^n \int_{-\infty}^{\infty} H_n(x) D^n e^{-x^2} dx = \int_{-\infty}^{\infty} D^n H_n(x) \cdot e^{-x^2} dx$$
$$= k_n n! \int_{-\infty}^{\infty} e^{-x^2} dx = 2^n n! \sqrt{\pi}.$$

This proves the orthogonality relation (7).

In order to find the three term recurrence relation we start with

$$w(x) = e^{-x^2} \implies w'(x) = -2xw(x).$$

Then we have by using Leibniz' rule (4)

$$D^{n+1}w(x) = D^n w'(x) = D^n [-2xw(x)] = -2xD^n w(x) - 2nD^{n-1}w(x),$$

which implies that

$$H_{n+1}(x) = 2xH_n(x) - 2nH_{n-1}(x), \quad n = 1, 2, 3, \dots$$
 (8)

Combining (6) and (8) we find that

$$H'_n(x) = 2nH_{n-1}(x), \quad n = 1, 2, 3, \dots$$
 (9)

Differentiation of (6) gives

$$H'_{n+1}(x) = 2xH'_n(x) + 2H_n(x) - H''_n(x), \quad n = 0, 1, 2, \dots$$

Now we use (9) to conclude that

$$2(n+1)H_n(x) = 2xH'_n(x) + 2H_n(x) - H''_n(x), \quad n = 0, 1, 2, \dots,$$

which implies that $H_n(x)$ satisfies the second order linear differential equation

$$y''(x) - 2xy'(x) + 2ny(x) = 0, \quad n \in \{0, 1, 2, \ldots\}.$$

Finally we will prove the generating function

$$e^{2xt-t^2} = \sum_{n=0}^{\infty} \frac{H_n(x)}{n!} t^n.$$
 (10)

We start with

$$f(t) = e^{-(x-t)^2} = e^{-x^2} \cdot e^{2xt-t^2}$$

The Taylor series for f(t) is

$$f(t) = \sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} t^n$$

with, by using the substitution x - t = u,

$$f^{(n)}(0) = \left[\frac{d^n}{dt^n} e^{-(x-t)^2}\right]_{t=0} = (-1)^n \left[\frac{d^n}{du^n} e^{-u^2}\right]_{u=x} = (-1)^n D^n e^{-x^2} = e^{-x^2} H_n(x)$$

for $n = 0, 1, 2, \dots$ Hence we have

$$e^{-x^2} \cdot e^{2xt-t^2} = e^{-(x-t)^2} = f(t) = \sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} t^n = e^{-x^2} \sum_{n=0}^{\infty} \frac{H_n(x)}{n!} t^n.$$

This proves the generating function (10).

Laguerre

The Laguerre polynomials are orthogonal on the interval $(0, \infty)$ with respect to the gamma distribution $w(x) = e^{-x}x^{\alpha}$. They can be defined by means of their Rodrigues formula:

$$L_n^{(\alpha)}(x) = \frac{1}{n!} \frac{1}{w(x)} D^n \left[w(x) \, x^n \right] = \frac{1}{n!} e^x \, x^{-\alpha} \, D^n \left[e^{-x} x^{n+\alpha} \right], \quad n = 0, 1, 2, \dots$$
 (11)

By using Leibniz' rule (4) we have

$$D^{n} \left[e^{-x} x^{n+\alpha} \right] = \sum_{k=0}^{n} \binom{n}{k} D^{k} e^{-x} D^{n-k} x^{n+\alpha}$$

$$= \sum_{k=0}^{n} \binom{n}{k} (-1)^{k} e^{-x} (n+\alpha)(n+\alpha-1) \cdots (\alpha+k+1) x^{\alpha+k}$$

$$= e^{-x} x^{\alpha} \sum_{k=0}^{n} (-1)^{k} \binom{n}{k} \frac{\Gamma(n+\alpha+1)}{\Gamma(k+\alpha+1)} x^{k}.$$

Hence we have

$$L_n^{(\alpha)}(x) = \sum_{k=0}^n (-1)^k \binom{n+\alpha}{n-k} \frac{x^k}{k!}, \quad n = 0, 1, 2, \dots,$$
 (12)

where

$$\binom{n+\alpha}{n-k} = \frac{\Gamma(n+\alpha+1)}{(n-k)! \Gamma(k+\alpha+1)} = \frac{(k+\alpha+1)_{n-k}}{(n-k)!}, \quad k = 0, 1, 2, \dots, n.$$

This proves that $L_n^{(\alpha)}(x)$ is a polynomial of degree n. Since

$$(-1)^k \binom{n+\alpha}{n-k} = \frac{(-1)^k}{(n-k)!} \frac{(\alpha+1)_n}{(\alpha+1)_k} = \frac{(\alpha+1)_n}{n!} \frac{(-n)_k}{(\alpha+1)_k}, \quad k = 0, 1, 2, \dots, n$$

we also have for $n = 0, 1, 2, \dots$

$$L_n^{(\alpha)}(x) = \frac{(\alpha+1)_n}{n!} \sum_{k=0}^n \frac{(-n)_k}{(\alpha+1)_k} \frac{x^k}{k!} = \binom{n+\alpha}{n} {}_1F_1 \begin{pmatrix} -n \\ \alpha+1 \end{pmatrix}; x$$
 (13)

Note that we have

$$L_n^{(\alpha)}(0) = \binom{n+\alpha}{n} = \frac{(\alpha+1)_n}{n!}, \quad n = 0, 1, 2, \dots$$

and that the leading coefficient of the polynomial $L_n^{(\alpha)}(x)$ equals

$$k_n = \frac{(-1)^n}{n!}, \quad n = 0, 1, 2, \dots$$

Further we have

$$\frac{d}{dx}L_n^{(\alpha)}(x) = \frac{d}{dx}\sum_{k=0}^n (-1)^k \binom{n+\alpha}{n-k} \frac{x^k}{k!} = \sum_{k=1}^n (-1)^k \binom{n+\alpha}{n-k} \frac{x^{k-1}}{(k-1)!}$$

$$= \sum_{k=0}^{n-1} (-1)^{k-1} \binom{n+\alpha}{n-k-1} \frac{x^k}{k!} = -L_{n-1}^{(\alpha+1)}(x), \quad n=1,2,3,\dots \tag{14}$$

Now we can prove the orthogonality relation

$$\int_0^\infty e^{-x} x^{\alpha} L_m^{(\alpha)}(x) L_n^{(\alpha)}(x) dx = \frac{\Gamma(n+\alpha+1)}{n!} \delta_{mn}, \quad \alpha > -1$$
 (15)

for $m, n \in \{0, 1, 2, \ldots\}$. First of all, the integral converges if the moments

$$\mu_n = \int_0^\infty e^{-x} x^{n+\alpha} \, dx$$

exists for all $n \in \{0, 1, 2, ...\}$. This leads to the condition $\alpha > -1$. Note that $\mu_n = \Gamma(n+\alpha+1)$. Now we use (11) to obtain

$$\int_{0}^{\infty} e^{-x} x^{\alpha} L_{m}^{(\alpha)}(x) L_{n}^{(\alpha)}(x) dx = \frac{1}{n!} \int_{0}^{\infty} L_{m}^{(\alpha)}(x) D^{n} \left[e^{-x} x^{n+\alpha} \right] dx.$$

We apply integration by parts to obtain

$$\int_0^\infty L_m^{(\alpha)}(x) D^n \left[e^{-x} x^{n+\alpha} \right] dx = (-1)^n \int_0^\infty D^n L_m^{(\alpha)}(x) e^{-x} x^{n+\alpha} dx$$

which equals zero for m < n. For m = n we find

$$\int_0^\infty D^n L_n^{(\alpha)}(x) e^{-x} x^{n+\alpha} \, dx = k_n \, n! \, \int_0^\infty e^{-x} x^{n+\alpha} \, dx = (-1)^n \, \Gamma(n+\alpha+1).$$

This proves the orthogonality relation (15).

The Laguerre polynomials can also be defined by their generating function

$$(1-t)^{-\alpha-1} \exp\left(-\frac{xt}{1-t}\right) = \sum_{n=0}^{\infty} L_n^{(\alpha)}(x)t^n.$$
 (16)

The proof is straightforward. Start with (13) and change the order of summation to obtain

$$\begin{split} \sum_{n=0}^{\infty} L_n^{(\alpha)}(x) t^n &= \sum_{n=0}^{\infty} \frac{(\alpha+1)_n}{n!} \, t^n \sum_{k=0}^n \frac{(-n)_k}{(\alpha+1)_k} \, \frac{x^k}{k!} = \sum_{k=0}^{\infty} \sum_{n=k}^{\infty} \frac{(\alpha+1)_n}{(\alpha+1)_k} \, \frac{(-1)^k x^k t^n}{k! \, (n-k)!} \\ &= \sum_{k=0}^{\infty} \sum_{n=0}^{\infty} \frac{(\alpha+1)_{n+k}}{(\alpha+1)_k} \, \frac{(-1)^k x^k t^{n+k}}{k! \, n!} = \sum_{k=0}^{\infty} \frac{(-xt)^k}{k!} \sum_{n=0}^{\infty} \frac{(\alpha+k+1)_n}{n!} \, t^n \\ &= \sum_{k=0}^{\infty} \frac{(-xt)^k}{k!} \, (1-t)^{-\alpha-k-1} = (1-t)^{-\alpha-1} \sum_{k=0}^{\infty} \frac{1}{k!} \left(-\frac{xt}{1-t} \right)^k. \end{split}$$

This proves (16).

If we define

$$F(x,t) := (1-t)^{-\alpha-1} \exp\left(-\frac{xt}{1-t}\right),\,$$

then we easily obtain

$$\frac{\partial}{\partial x}F(x,t) = -t(1-t)^{-\alpha-2}\exp\left(-\frac{xt}{1-t}\right) \implies (1-t)\frac{\partial}{\partial x}F(x,t) + tF(x,t) = 0$$

and

$$\frac{\partial}{\partial t} F(x,t) = \left\{ (\alpha+1)(1-t)^{-\alpha-2} + (1-t)^{-\alpha-1} \cdot \frac{-x(1-t)-xt}{(1-t)^2} \right\} \exp\left(-\frac{xt}{1-t}\right) \\
= \left\{ \alpha+1 - \frac{x}{1-t} \right\} (1-t)^{-\alpha-2} \exp\left(-\frac{xt}{1-t}\right),$$

which implies that

$$(1-t)^{2} \frac{\partial}{\partial t} F(x,t) + [x - (\alpha+1)(1-t)] F(x,t) = 0.$$

The first relation leads to

$$(1-t)\sum_{n=0}^{\infty} \frac{d}{dx} L_n^{(\alpha)}(x) t^n + t \sum_{n=0}^{\infty} L_n^{(\alpha)}(x) t^n = 0$$

or equivalently

$$\sum_{n=0}^{\infty} \frac{d}{dx} L_n^{(\alpha)}(x) t^n - \sum_{n=0}^{\infty} \frac{d}{dx} L_n^{(\alpha)}(x) t^{n+1} + \sum_{n=0}^{\infty} L_n^{(\alpha)}(x) t^{n+1} = 0.$$

Hence we have

$$\frac{d}{dx}L_{n+1}^{(\alpha)}(x) - \frac{d}{dx}L_n^{(\alpha)}(x) + L_n^{(\alpha)}(x) = 0, \quad n = 0, 1, 2, \dots$$
(17)

or equivalently, by using (14),

$$\frac{d}{dx}L_n^{(\alpha)}(x) = L_n^{(\alpha)}(x) - L_n^{(\alpha+1)}(x), \quad n = 0, 1, 2, \dots$$

The second relation leads to

$$(1-t)^2 \sum_{n=1}^{\infty} n L_n^{(\alpha)}(x) t^{n-1} + \left[x - (\alpha+1)(1-t)\right] \sum_{n=0}^{\infty} L_n^{(\alpha)}(x) t^n = 0$$

or equivalently

$$\begin{split} \sum_{n=1}^{\infty} n L_n^{(\alpha)}(x) t^{n-1} - 2 \sum_{n=1}^{\infty} n L_n^{(\alpha)}(x) t^n + \sum_{n=1}^{\infty} n L_n^{(\alpha)}(x) t^{n+1} \\ + x \sum_{n=0}^{\infty} L_n^{(\alpha)}(x) t^n - (\alpha+1) \sum_{n=0}^{\infty} L_n^{(\alpha)}(x) t^n + (\alpha+1) \sum_{n=0}^{\infty} L_n^{(\alpha)}(x) t^{n+1} = 0. \end{split}$$

Equating the coefficients of equal powers of t we obtain the three term recurrence relation

$$(n+1)L_{n+1}^{(\alpha)}(x) + (x-2n-\alpha-1)L_n^{(\alpha)}(x) + (n+\alpha)L_{n-1}^{(\alpha)}(x) = 0, \quad n = 1, 2, 3, \dots$$
 (18)

Note that this can also be written as

$$xL_n^{(\alpha)}(x) + (n+1)\left[L_{n+1}^{(\alpha)}(x) - L_n^{(\alpha)}(x)\right] - (n+\alpha)\left[L_n^{(\alpha)}(x) - L_{n-1}^{(\alpha)}(x)\right] = 0, \quad n = 1, 2, 3, \dots$$

Now we differentiate and use (17) to obtain

$$x\frac{d}{dx}L_n^{(\alpha)}(x) + L_n^{(\alpha)}(x) - (n+1)L_n^{(\alpha)}(x) + (n+\alpha)L_{n-1}^{(\alpha)}(x) = 0, \quad n = 1, 2, 3, \dots$$

This implies that

$$x\frac{d}{dx}L_n^{(\alpha)}(x) = nL_n^{(\alpha)}(x) - (n+\alpha)L_{n-1}^{(\alpha)}(x), \quad n = 1, 2, 3, \dots$$
 (19)

Now we differentiate (19) and use (17) and (19) to find

$$x\frac{d^{2}}{dx^{2}}L_{n}^{(\alpha)}(x) + \frac{d}{dx}L_{n}^{(\alpha)}(x) = n\frac{d}{dx}L_{n}^{(\alpha)}(x) - (n+\alpha)\frac{d}{dx}L_{n-1}^{(\alpha)}(x)$$

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

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

$$= x\frac{d}{dx}L_{n}^{(\alpha)}(x) - nL_{n}^{(\alpha)}(x) - \alpha\frac{d}{dx}L_{n}^{(\alpha)}(x).$$

This proves that the polynomial $L_n^{(\alpha)}(x)$ satisfies the second order linear differential equation

$$xy''(x) + (\alpha + 1 - x)y'(x) + ny(x) = 0, \quad n \in \{0, 1, 2, \dots\}.$$

Finally, we use the generating function (16) to prove the addition formula

$$L_n^{(\alpha+\beta+1)}(x+y) = \sum_{k=0}^n L_k^{(\alpha)}(x) L_{n-k}^{\beta}(y), \quad n = 0, 1, 2, \dots$$
 (20)

The generating function (16) implies that

$$\begin{split} \sum_{n=0}^{\infty} L_n^{(\alpha+\beta+1)}(x+y)t^n &= (1-t)^{-\alpha-\beta-2} \exp\left(-\frac{(x+y)t}{1-t}\right) \\ &= (1-t)^{-\alpha-1} \exp\left(-\frac{xt}{1-t}\right) \cdot (1-t)^{-\beta-1} \exp\left(-\frac{yt}{1-t}\right) \\ &= \sum_{k=0}^{\infty} L_k^{(\alpha)}(x)t^k \cdot \sum_{m=0}^{\infty} L_m^{(\beta)}(y)t^m = \sum_{n=0}^{\infty} \left(\sum_{k=0}^{n} L_k^{(\alpha)}(x)L_{n-k}^{(\beta)}(y)\right) t^n. \end{split}$$

This proves (20).

Jacobi

The Jacobi polynomials are orthogonal on the interval (-1,1) with respect to the beta distribution $w(x) = (1-x)^{\alpha}(1+x)^{\beta}$. They can be defined by means of their Rodrigues formula:

$$P_n^{(\alpha,\beta)}(x) = \frac{(-1)^n}{2^n n!} \frac{1}{w(x)} D^n \left[w(x) (1-x^2)^n \right]$$

$$= \frac{(-1)^n}{2^n n!} (1-x)^{-\alpha} (1+x)^{-\beta} D^n \left[(1-x)^{n+\alpha} (1+x)^{n+\beta} \right]$$
(21)

for $n = 0, 1, 2, \dots$ By using Leibniz' rule (4) we have

$$D^{n} \left[(1-x)^{n+\alpha} (1+x)^{n+\beta} \right] = \sum_{k=0}^{n} \binom{n}{k} D^{k} (1-x)^{n+\alpha} D^{n-k} (1+x)^{n+\beta}$$

$$= \sum_{k=0}^{n} \binom{n}{k} (-1)^{k} (n+\alpha) (n+\alpha-1) \cdots (n+\alpha-k+1) (1-x)^{n+\alpha-k}$$

$$\times (n+\beta) (n+\beta-1) \cdots (\beta+k+1) (1+x)^{\beta+k}$$

$$= n! \sum_{k=0}^{n} (-1)^{k} \binom{n+\alpha}{k} \binom{n+\beta}{n-k} (1-x)^{n+\alpha-k} (1+x)^{\beta+k}, \quad n = 0, 1, 2, \dots$$

This implies that

$$P_n^{(\alpha,\beta)}(x) = \frac{(-1)^n}{2^n} \sum_{k=0}^n (-1)^k \binom{n+\alpha}{k} \binom{n+\beta}{n-k} (1-x)^{n-k} (1+x)^k, \quad n = 0, 1, 2, \dots$$
 (22)

This shows that $P_n^{(\alpha,\beta)}(x)$ is a polynomial of degree n. Note that we have the symmetry

$$P_n^{(\alpha,\beta)}(-x) = (-1)^n P_n^{(\beta,\alpha)}(x), \quad n = 0, 1, 2, \dots$$
(23)

and

$$P_n^{(\alpha,\beta)}(1) = \binom{n+\alpha}{n}$$
 and $P_n^{(\alpha,\beta)}(-1) = (-1)^n \binom{n+\beta}{n}, \quad n = 0, 1, 2, \dots$

In order to find a hypergeometric representation we write for $x \neq 1$

$$P_n^{(\alpha,\beta)}(x) = \left(\frac{x-1}{2}\right)^n \sum_{k=0}^n \binom{n+\alpha}{n} \binom{n+\beta}{n-k} \left(\frac{x+1}{x-1}\right)^k, \quad n = 0, 1, 2, \dots.$$

Now we have for $x \neq 1$

$$\left(\frac{x+1}{x-1}\right)^k = \left(1 + \frac{2}{x-1}\right)^k = \sum_{i=0}^k \binom{k}{i} \left(\frac{2}{x-1}\right)^i, \quad k = 0, 1, 2, \dots$$

Now we obtain by changing the order of summations for $x \neq 1$ and n = 0, 1, 2, ...

$$P_n^{(\alpha,\beta)}(x) = \left(\frac{x-1}{2}\right)^n \sum_{i=0}^n \sum_{k=i}^n \binom{n+\alpha}{k} \binom{n+\beta}{n-k} \binom{k}{i} \left(\frac{2}{x-1}\right)^i$$
$$= \left(\frac{x-1}{2}\right)^n \sum_{i=0}^n \sum_{k=0}^{n-i} \binom{n+\alpha}{i+k} \binom{n+\beta}{n-i-k} \binom{i+k}{i} \left(\frac{2}{x-1}\right)^i.$$

Now we reverse the order in the first sum to find for $x \neq 1$ and n = 0, 1, 2, ...

$$\begin{split} P_{n}^{(\alpha,\beta)}(x) &= \left(\frac{x-1}{2}\right)^{n} \sum_{i=0}^{n} \sum_{k=0}^{n} \binom{n+\alpha}{n-i+k} \binom{n+\beta}{i-k} \binom{n-i+k}{n-i} \left(\frac{2}{x-1}\right)^{n-i} \\ &= \sum_{i=0}^{n} \sum_{k=0}^{n} \binom{n+\alpha}{n-i+k} \binom{n+\beta}{i-k} \binom{n-i+k}{n-i} \left(\frac{x-1}{2}\right)^{i} \\ &= \sum_{i=0}^{n} \sum_{k=0}^{n} \frac{\Gamma(n+\alpha+1)}{(n-i+k)! \Gamma(i-k+\alpha+1)} \\ &\times \frac{\Gamma(n+\beta+1)}{(i-k)! \Gamma(n-i+k+\beta+1)} \frac{(n-i+k)!}{(n-i)! k!} \left(\frac{x-1}{2}\right)^{i} \\ &= \frac{\Gamma(n+\alpha+1)\Gamma(n+\beta+1)}{n!} \sum_{i=0}^{n} \frac{(-n)_{i}}{\Gamma(i+\alpha+1) i! \Gamma(n-i+\beta+1)} \left(\frac{1-x}{2}\right)^{i} \\ &\times \sum_{k=0}^{n} \frac{(-i)_{k}(-i-\alpha-1)_{k}}{(n-i+\beta+1)_{k} k!}. \end{split}$$

Since $i \in \{0, 1, 2, ..., n\}$ we have by using the Chu-Vandermonde summation formula

$$\sum_{k=0}^{n} \frac{(-i)_k(-i-\alpha-1)_k}{(n-i+\beta+1)_k \, k!} = {}_{2}F_{1}\left(\begin{matrix} -i, & -i-\alpha-1 \\ n-i+\beta+1 \end{matrix}; \, 1\right) = \frac{(n+\alpha+\beta+1)_i}{(n-i+\beta+1)_i}.$$

Hence we have by using $\Gamma(n-i+\beta+1)$ $(n-i+\beta+1)_i = \Gamma(n+\beta+1)$

$$P_n^{(\alpha,\beta)}(x) = \frac{\Gamma(n+\alpha+1)}{n!} \sum_{i=0}^n \frac{(-n)_i (n+\alpha+\beta+1)_i}{\Gamma(i+\alpha+1) \, i!} \left(\frac{1-x}{2}\right)^i$$

$$= \frac{\Gamma(n+\alpha+1)}{n! \, \Gamma(\alpha+1)} \sum_{i=0}^n \frac{(-n)_i (n+\alpha+\beta+1)_i}{(\alpha+1)_i \, i!} \left(\frac{1-x}{2}\right)^i, \quad n = 0, 1, 2, \dots$$

This proves the hypergeometric representation

$$P_n^{(\alpha,\beta)}(x) = \binom{n+\alpha}{n} {}_{2}F_1\left(\frac{-n, n+\alpha+\beta+1}{\alpha+1}; \frac{1-x}{2} \right), \quad n = 0, 1, 2, \dots$$
 (24)

Note that this result also holds for x = 1. In view of the symmetry (23) we also have

$$P_n^{(\alpha,\beta)}(x) = (-1)^n \binom{n+\beta}{n} {}_2F_1\left(\frac{-n, n+\alpha+\beta+1}{\beta+1}; \frac{1+x}{2} \right), \quad n = 0, 1, 2, \dots$$

Note that the hypergeometric representation implies that

$$\frac{d}{dx}P_{n}^{(\alpha,\beta)}(x) = \binom{n+\alpha}{n} \frac{(-n)(n+\alpha+\beta+1)}{\alpha+1} \cdot \left(-\frac{1}{2}\right) \\ \times {}_{2}F_{1} \binom{-n+1, n+\alpha+\beta+2}{\alpha+2}; \frac{1-x}{2}$$

$$= \frac{n+\alpha+\beta+1}{2} \binom{n+\alpha}{n-1} {}_{2}F_{1} \binom{-n+1, n+\alpha+\beta+2}{\alpha+2}; \frac{1-x}{2}$$

$$= \frac{n+\alpha+\beta+1}{2} P_{n-1}^{(\alpha+1,\beta+1)}(x), \quad n=1,2,3,....$$

Another consequence of the hypergeometric representation is that the leading coefficient of the polynomial $P_n^{(\alpha,\beta)}(x)$ equals

$$k_n = \binom{n+\alpha}{n} \frac{(-n)_n (n+\alpha+\beta+1)_n}{(\alpha+1)_n n!} \frac{(-1)^n}{2^n} = \frac{(n+\alpha+\beta+1)_n}{2^n n!}, \quad n = 0, 1, 2, \dots$$

Now it can be shown that the Jacobi polynomials satisfy the orthogonality relation

$$\int_{-1}^{1} (1-x)^{\alpha} (1+x)^{\beta} P_m^{(\alpha,\beta)}(x) P_n^{(\alpha,\beta)}(x) dx = \frac{2^{\alpha+\beta+1} \Gamma(n+\alpha+1) \Gamma(n+\beta+1)}{(2n+\alpha+\beta+1) \Gamma(n+\alpha+\beta+1) n!} \delta_{mn}$$

for $\alpha > -1$, $\beta > -1$ and $m, n \in \{0, 1, 2, ...\}$. This can be shown by using the definition (21) and integration by parts. The value of the integral in the case m = n can be computed by using the leading coefficient and then writing the integral in terms of a beta integral:

$$\int_{-1}^{1} (1-x)^{\alpha} (1+x)^{\beta} \left\{ P_{n}^{(\alpha,\beta)}(x) \right\}^{2} dx$$

$$= \frac{(-1)^{n}}{2^{n} n!} \int_{-1}^{1} P_{n}^{(\alpha,\beta)}(x) D^{n} \left[(1-x)^{n+\alpha} (1+x)^{n+\beta} \right] dx$$

$$= \frac{1}{2^{n} n!} \int_{-1}^{1} D^{n} P_{n}^{(\alpha,\beta)}(x) (1-x)^{n+\alpha} (1+x)^{n+\beta} dx$$

$$= \frac{(n+\alpha+\beta+1)_{n}}{2^{2n} n!} \int_{-1}^{1} (1-x)^{n+\alpha} (1+x)^{n+\beta} dx$$

$$= \frac{\Gamma(2n+\alpha+\beta+1)}{\Gamma(n+\alpha+\beta+1) 2^{2n} n!} \int_{-1}^{1} (1-x)^{n+\alpha} (1+x)^{n+\beta} dx, \quad n=0,1,2, \dots$$

and by using the substitution 1 - x = 2t

$$\int_{-1}^{1} (1-x)^{n+\alpha} (1+x)^{n+\beta} dx = \int_{0}^{1} (2t)^{n+\alpha} (2-2t)^{n+\beta} 2 dt$$

$$= 2^{2n+\alpha+\beta+1} \int_{0}^{1} t^{n+\alpha} (1-t)^{n+\beta} dt = 2^{2n+\alpha+\beta+1} B(n+\alpha+1, n+\beta+1)$$

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

$$= 2^{2n+\alpha+\beta+1} \frac{\Gamma(n+\alpha+1)\Gamma(n+\beta+1)}{(2n+\alpha+\beta+1)\Gamma(2n+\alpha+\beta+1)}, \quad n = 0, 1, 2, \dots$$

The Jacobi polynomials $P_n^{(\alpha,\beta)}(x)$ satisfy the second order linear differential equation

$$(1-x^2)y''(x) + [\beta - \alpha - (\alpha + \beta + 2)x]y'(x) + n(n+\alpha + \beta + 1)y(x) = 0, \quad n = 0, 1, 2, \dots$$

A generating function for the Jacobi polynomials is given by

$$\frac{2^{\alpha+\beta}}{R(1+R-t)^{\alpha}(1+R+t)^{\beta}} = \sum_{n=0}^{\infty} P_n^{(\alpha,\beta)}(x)t^n, \quad R = \sqrt{1-2xt+t^2}.$$

Legendre

The Legendre polynomials are orthogonal on the interval (-1,1) with respect to the weight function w(x) = 1. They can be defined by means of their Rodrigues formula:

$$P_n(x) = \frac{(-1)^n}{2^n n!} \frac{1}{w(x)} D^n \left[w(x) (1 - x^2)^n \right] = \frac{(-1)^n}{2^n n!} D^n \left[(1 - x^2)^n \right], \quad n = 0, 1, 2, \dots$$
 (25)

This is the special case $\alpha=\beta=0$ of the Jacobi polynomials:

$$P_n(x) = P_n^{(0,0)}(x) = {}_{2}F_1\left(\begin{array}{c} -n, \ n+1\\ 1 \end{array}; \frac{1-x}{2}\right), \quad n = 0, 1, 2, \dots$$
 (26)

Further we have

$$P_n(-x) = (-1)^n P_n(x), \quad P_n(1) = 1 \text{ and } P_n(-1) = (-1)^n, \quad n = 0, 1, 2, \dots$$

The leading coefficient of the polynomial $P_n(x)$ equals

$$k_n = \frac{(-n)_n (n+1)_n}{(1)_n n!} \frac{(-1)^n}{2^n} = \frac{(2n)!}{2^n (n!)^2}, \quad n = 0, 1, 2, \dots$$

The orthogonality relation is

$$\int_{-1}^{1} P_m(x) P_n(x) dx = \frac{2}{2n+1} \delta_{mn}, \quad m, n \in \{0, 1, 2, \ldots\}.$$
 (27)

This can be shown by using the Rodrigues formula (25) and integration by parts

$$\int_{-1}^{1} P_m(x) P_n(x) dx = \frac{(-1)^n}{2^n n!} \int_{-1}^{1} P_m(x) D^n \left[(1 - x^2)^n \right] dx = \frac{1}{2^n n!} \int_{-1}^{1} D^n P_m(x) (1 - x^2)^n dx,$$

which vanishes for m < n. For m = n we have

$$\int_{-1}^{1} D^{n} P_{n}(x) (1 - x^{2})^{n} dx = k_{n} n! \int_{-1}^{1} (1 - x^{2})^{n} dx = \frac{(2n)!}{2^{n} n!} \int_{-1}^{1} (1 - x^{2})^{n} dx.$$

Finally we have by using the substitution 1 - x = 2t for n = 0, 1, 2, ...

$$\int_{-1}^{1} (1-x^2)^n dx = \int_{-1}^{1} (1-x)^n (1+x)^n dx = \int_{0}^{1} (2t)^n (2-2t)^n 2 dx$$
$$= 2^{2n+1} B(n+1, n+1) = 2^{2n+1} \frac{\Gamma(n+1) \Gamma(n+1)}{\Gamma(2n+2)} = \frac{2^{2n+1} (n!)^2}{(2n+1)!}$$

Hence we have

$$\int_{-1}^{1} \{P_n(x)\}^2 dx = \frac{(2n)!}{2^{2n} (n!)^2} \frac{2^{2n+1} (n!)^2}{(2n+1)!} = \frac{2}{2n+1}, \quad n = 0, 1, 2, \dots$$

This proves the orthogonality relation (27).

In order to find a generating function for the Legendre polynomials we use the hypergeometric representation (26) to find

$$\sum_{n=0}^{\infty} P_n(x)t^n = \sum_{n=0}^{\infty} \sum_{k=0}^{n} \frac{(-n)_k (n+1)_k}{(1)_k k!} \left(\frac{1-x}{2}\right)^k t^n$$

$$= \sum_{k=0}^{\infty} \sum_{n=k}^{\infty} \frac{(-n)_k (n+1)_k}{k! k!} \left(\frac{1-x}{2}\right)^k t^n$$

$$= \sum_{k=0}^{\infty} \sum_{n=0}^{\infty} \frac{(-n-k)_k (n+k+1)_k}{k! k!} \left(\frac{1-x}{2}\right)^k t^{n+k}$$

$$= \sum_{k=0}^{\infty} \frac{(2k)!}{k! k!} \left(\frac{x-1}{2}\right)^k t^k \sum_{n=0}^{\infty} \frac{(2k+1)_n}{n!} t^n$$

$$= \sum_{k=0}^{\infty} \frac{(2k)!}{k! k!} \left(\frac{x-1}{2}\right)^k t^k (1-t)^{-2k-1}$$

$$= \sum_{k=0}^{\infty} \frac{(1/2)_k}{k!} \left[2(x-1)t\right]^k (1-t)^{-2k-1} = (1-t)^{-1} \left[1 - \frac{2(x-1)t}{(1-t)^2}\right]^{-1/2}$$

$$= \left[(1-t)^2 - 2(x-1)t\right]^{-1/2} = (1-2xt+t^2)^{-1/2} = \frac{1}{\sqrt{1-2xt+t^2}}.$$

This proves the generating function

$$\frac{1}{\sqrt{1 - 2xt + t^2}} = \sum_{n=0}^{\infty} P_n(x)t^n.$$
 (28)

If we define $F(x,t) = (1 - 2xt + t^2)^{-1/2}$, then we have

$$\frac{\partial}{\partial t}F(x,t) = -\frac{1}{2}(1 - 2xt + t^2)^{-3/2}(-2x + 2t) = \frac{x - t}{(1 - 2xt + t^2)^{3/2}}.$$

This implies that

$$(1 - 2xt + t^2)\frac{\partial}{\partial t}F(x,t) = (x - t)F(x,t).$$

Now we use (28) to obtain

$$(1 - 2xt + t^2) \sum_{n=1}^{\infty} n P_n(x) t^{n-1} = (x - t) \sum_{n=0}^{\infty} P_n(x) t^n.$$

This can also be written as

$$\sum_{n=1}^{\infty} n P_n(x) t^{n-1} - 2x \sum_{n=1}^{\infty} n P_n(x) t^n + \sum_{n=1}^{\infty} n P_n(x) t^{n+1} = x \sum_{n=0}^{\infty} P_n(x) t^n - \sum_{n=0}^{\infty} P_n(x) t^{n+1}$$

or equivalently

$$\sum_{n=0}^{\infty} (n+1)P_{n+1}(x)t^n - x\sum_{n=0}^{\infty} (2n+1)P_n(x)t^n + \sum_{n=0}^{\infty} (n+1)P_n(x)t^{n+1} = 0.$$

This leads to $P_1(x) = xP_0(x)$ and the three term recurrence relation

$$(n+1)P_{n+1}(x) - (2n+1)xP_n(x) + nP_{n-1}(x) = 0, \quad n = 1, 2, 3, \dots$$
 (29)

Chebyshev

For $x \in [-1, 1]$ the Chebyshev polynomials $T_n(x)$ of the first kind and the Chebyshev polynomials $U_n(x)$ of the second kind can be defined by

$$T_n(x) = \cos(n\theta)$$
 and $U_n(x) = \frac{\sin(n+1)\theta}{\sin\theta}$, $x = \cos\theta$, $n = 0, 1, 2, \dots$ (30)

The orthogonality property is given by

$$\int_{-1}^{1} (1 - x^2)^{-1/2} T_m(x) T_n(x) dx = \int_{0}^{\pi} \cos(m\theta) \cos(n\theta) d\theta = 0, \quad m \neq n$$

and

$$\int_{-1}^{1} (1 - x^2)^{1/2} U_m(x) U_n(x) dx = \int_{0}^{\pi} \sin(m+1)\theta \sin(n+1)\theta d\theta = 0, \quad m \neq n.$$

Both families of orthogonal polynomials satisfy the three term recurrence relation

$$P_{n+1}(x) = 2xP_n(x) - P_{n-1}(x), \quad n = 1, 2, 3, \dots,$$

since we have

$$T_{n+1}(x) + T_{n-1}(x) = \cos(n+1)\theta + \cos(n-1)\theta = 2\cos\theta\cos(n\theta) = 2xT_n(x)$$

and

$$U_{n+1}(x) + U_{n-1}(x) = \frac{\sin(n+2)\theta + \sin(n\theta)}{\sin\theta} = \frac{2\cos\theta\sin(n+1)\theta}{\sin\theta} = 2xU_n(x).$$

Note that

$$T_0(x) = U_0(x) = 1$$
, $T_1(x) = x$ and $U_1(x) = 2x$.

We also have

$$T_n(x) = U_n(x) - xU_{n-1}(x), \quad n = 1, 2, 3, \dots,$$

since

$$U_n(x) - xU_{n-1}(x) = \frac{\sin(n+1)\theta - \cos\theta \sin(n\theta)}{\sin\theta} = \frac{\sin\theta \cos(n\theta)}{\sin\theta} = \cos(n\theta) = T_n(x).$$

In order to find a generating function for the Chebyshev polynomials $T_n(x)$ of the first kind, we multiply the recurrence relation by t^{n+1} and take the sum to obtain

$$\sum_{n=1}^{\infty} T_{n+1}(x)t^{n+1} = 2x\sum_{n=1}^{\infty} T_n(x)t^{n+1} - \sum_{n=1}^{\infty} T_{n-1}(x)t^{n+1}.$$

If we define

$$F(x,t) = \sum_{n=0}^{\infty} T_n(x)t^n, \quad |t| < 1,$$

then we have

$$F(x,t) - T_1(x)t - T_0(x) = 2xt \left[F(x,t) - T_0(x) \right] - t^2 F(x,t).$$

This implies that

$$(1 - 2xt + t^2)F(x,t) = T_0(x) + T_1(x)t - 2xtT_0(x) = 1 + xt - 2xt = 1 - xt.$$

Hence we have the generating function

$$\sum_{n=0}^{\infty} T_n(x)t^n = F(x,t) = \frac{1-xt}{1-2xt+t^2}, \quad |t| < 1.$$

In the same way we have for the Chebyshev polynomials $U_n(x)$ of the second kind:

$$G(x,t) = \sum_{n=0}^{\infty} U_n(x)t^n, \quad |t| < 1$$

where

$$(1 - 2xt + t^2)G(x,t) = U_0(x) + U_1(x)t - 2xtU_0(x) = 1 + 2xt - 2xt = 1.$$

Hence we have

$$\sum_{n=0}^{\infty} U_n(x)t^n = G(x,t) = \frac{1}{1 - 2xt + t^2}, \quad |t| < 1.$$

This can be used, for instance, to prove that

$$\sum_{k=0}^{n} T_k(x) x^{n-k} = U_n(x), \quad n = 0, 1, 2, \dots$$

In fact, we have for |t| < 1

$$\sum_{n=0}^{\infty} \left(\sum_{k=0}^{n} T_k(x) x^{n-k} \right) t^n = \sum_{k=0}^{\infty} \sum_{n=k}^{\infty} T_k(x) x^{n-k} t^n = \sum_{k=0}^{\infty} \sum_{n=0}^{\infty} T_k(x) x^n t^{n+k}$$

$$= \sum_{k=0}^{\infty} T_k(x) t^k \cdot \sum_{n=0}^{\infty} (xt)^n = \frac{1 - xt}{1 - 2xt + t^2} \cdot \frac{1}{1 - xt}$$

$$= \frac{1}{1 - 2xt + t^2} = \sum_{n=0}^{\infty} U_n(x) t^n.$$

In a similar way we can prove that

$$\sum_{k=0}^{n} P_k(x) P_{n-k}(x) = U_n(x), \quad n = 0, 1, 2, \dots,$$

where $P_n(x)$ denotes the Legendre polynomial. In fact, we have for |t| < 1

$$\sum_{n=0}^{\infty} \left(\sum_{k=0}^{n} P_k(x) P_{n-k}(x) \right) t^n = \sum_{k=0}^{\infty} \sum_{n=k}^{\infty} P_k(x) P_{n-k}(x) t^n = \sum_{k=0}^{\infty} \sum_{n=0}^{\infty} P_k(x) P_n(x) t^{n+k}$$

$$= \sum_{k=0}^{\infty} P_k(x) t^k \cdot \sum_{n=0}^{\infty} P_n(x) t^n = \frac{1}{\sqrt{1 - 2xt + t^2}} \cdot \frac{1}{\sqrt{1 - 2xt + t^2}}$$

$$= \frac{1}{1 - 2xt + t^2} = \sum_{n=0}^{\infty} U_n(x) t^n.$$