Proof of $\Gamma(1/2)$

The gamma function is defined as

$$\Gamma(\alpha) = \int_0^\infty x^{\alpha - 1} e^{-x} dx.$$

Making the substitution $x = u^2$ gives the equivalent expression

$$\Gamma(\alpha) = 2 \int_0^\infty u^{2\alpha - 1} e^{-u^2} du$$

A special value of the gamma function can be derived when $2\alpha - 1 = 0$ ($\alpha = \frac{1}{2}$). When $\alpha = \frac{1}{2}$, $\Gamma(\frac{1}{2})$ simplifies as

$$\Gamma\left(\frac{1}{2}\right) = 2\int_0^\infty e^{-u^2} du$$

To derive the value for $\Gamma\left(\frac{1}{2}\right)$, the following steps are used. First, the value of $\Gamma\left(\frac{1}{2}\right)$ is squared. Second, the squared value is rewritten as a double integral. Third, the double integral is evaluated by transforming to polar coordinates. Fourth, the $\Gamma\left(\frac{1}{2}\right)$ is explicitly solved for. First, square the value for $\Gamma\left(\frac{1}{2}\right)$ and rewrite as a double integral. Hence,

$$\left[\Gamma\left(\frac{1}{2}\right)\right]^{2} = \left[\Gamma\left(\frac{1}{2}\right)\right] \left[\Gamma\left(\frac{1}{2}\right)\right]$$

$$= \left[2\int_{0}^{\infty} e^{-u^{2}} du\right] \left[2\int_{0}^{\infty} e^{-v^{2}} dv\right]$$

$$= 4\int_{0}^{\infty} \int_{0}^{\infty} e^{-(u^{2}+v^{2})} dv du$$
(1)

The region R which defines the first quadrant, is the region of integration for the integral in (1). The bivariate transformation $u=r\cos\theta,\ v=r\sin\theta$ will transform the integral problem from cartesian coordinates to polar coordinates, (r,θ) . These new variables will range from $0 \le r \le \infty$ and $0 \le \theta \le \frac{\pi}{2}$ for the first quadrant. The Jacobian of the transformation is

$$|J| = \begin{vmatrix} \frac{\partial u}{\partial r} & \frac{\partial u}{\partial \theta} \\ \frac{\partial v}{\partial r} & \frac{\partial v}{\partial \theta} \end{vmatrix} = \begin{vmatrix} \cos \theta & -r \sin \theta \\ \sin \theta & r \cos \theta \end{vmatrix} = r \cos^2 \theta + r \sin^2 \theta = r$$

Hence, (1) can be written as

$$\begin{split} \left[\Gamma\left(\frac{1}{2}\right)\right]^2 &= 4\int_0^\infty \int_0^\infty e^{-(u^2+v^2)}dvdu = 4\int_0^{\frac{\pi}{2}} \int_0^\infty e^{-r^2}rdrd\theta \\ &= 4\left[\int_0^{\frac{\pi}{2}}d\theta\right] \left[\int_0^\infty \frac{e^{-r^2}rdr}{u = -r^2}\right] = 4\left[\frac{\pi}{2}\right] \left[-\frac{1}{2}\int_0^{-\infty}e^udu\right] \\ &= -\pi\left[0-1\right] \\ &= \pi \end{split}$$

Finally, since $e^{-u^2} > 0$ for all $u \ge 0$, then $\Gamma\left(\frac{1}{2}\right) \ge 0$. Hence,

$$\left[\Gamma\left(\frac{1}{2}\right)\right]^2 = \pi \Longrightarrow \Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$$