Beta and Gamma Functions

If (i) the interval [a, b] is finite

(ii) the function f(x) is bounded in [a, b], that is, f(x) does not become infinite at any point in the interval, and

(iii)
$$\frac{d}{dx}[\phi(x)] = f(x)$$
, then $\int_a^b f(x)dx = \phi(b) - \phi(a)$ is called a proper integral.

In condition (i) is not satisfied (that is, a, b or both are infinite), the integral $\int_a^b f(x)dx$ is called an improper integral of first kind.

Definition: If m and n are positive, then $\int_0^1 x^{m-1} (1-x)^{n-1} dx$ is called a **Beta function** and denoted by B(m, n) or β (m, n).

Note: If m and n are both greater than or equal to 1, then the above integral is a proper integral. On the other hand if either m or n is less than 1, then the integral becomes improper but may be convergent.

Properties of Beta Functions:

1. Symmetry: B(m, n) = B(n, m)

Verification: By definition, B(m, n) = $\int_0^1 x^{m-1} (1-x)^{n-1} dx$

$$= \int_0^1 (1-x)^{m-1} [(1-(1-x))]^{n-1} dx \text{ (since } \int_0^a f(x) dx = \int_0^a f(a-x) dx)$$

$$= \int_0^1 (1-x)^{m-1} x^{n-1} dx$$

$$= \int_0^1 x^{n-1} (1-x)^{m-1} dx = B(n, m).$$

2. If
$$p > -1$$
, $q > -1$ then $\int_0^{\frac{\pi}{2}} \sin^p \theta \, \cos^q \theta \, d\theta = \frac{1}{2} B\left(\frac{p+1}{2}, \frac{q+1}{2}\right)$.

Verification: $\int_0^{\frac{\pi}{2}} \sin^p \theta \, \cos^q \theta \, d\theta = \int_0^{\frac{\pi}{2}} (\sin^2 \theta)^{(p-1)/2} \, (\cos^2 \theta)^{(q-1)/2} \sin \theta \cos \theta \, d\theta$

Put $\sin^2\theta = x$. Then $\cos^2\theta d\theta = 1 - x$.

When $\theta = 0$, we have x = 0 and $\theta = \frac{\pi}{2}$, we have x = 1.

Therefore $\int_0^{\frac{\pi}{2}} \sin^p \theta \, \cos^q \theta \, d\theta = \int_0^1 x^{\frac{p-1}{2}} (1-x)^{\frac{q-1}{2}} \cdot \frac{1}{2} dx$

$$= \frac{1}{2} \int_0^1 x^{\left(\frac{p+1}{2}\right) - 1} (1 - x)^{\left(\frac{q+1}{2}\right) - 1} dx$$

$$= \frac{1}{2} \mathbf{B}\left(\frac{p+1}{2}, \frac{q+1}{2}\right).$$

Note: By taking $\frac{p+1}{2} = m$ and $\frac{q+1}{2} = n$, we get p = 2m-1 and q = 2n-1.

Therefore B(m, n) = $2\int_0^{\frac{\pi}{2}} sin^{2m-1}\theta \cos^{2n-1}\theta d\theta$.

3.
$$B(m, n + 1) + B(m + 1, n) = B(m, n)$$
.

4.
$$\frac{B(m,n+1)}{n} = \frac{B(m+1,n)}{m} = \frac{B(m,n)}{m+n}$$

Verification: Left to the student's practice

Definition: If n is positive then $\int_0^\infty e^{-x} x^{n-1} dx$ is called a Gamma function denoted by $\Gamma(n)$.

Properties of Gamma function:

Property 1: $\Gamma(1) = 1$

Verification: By definition $\Gamma(n) = \int_0^\infty e^{-x} x^{n-1} dx$.

Therefore $\Gamma(1) = \int_0^\infty e^{-x} x^0 dx$

$$= \int_0^\infty e^{-x} dx = \left[\frac{e^{-x}}{-1}\right]_0^\infty$$

$$= -\left\{ \lim_{x \to \infty} e^{-x} - e^0 \right\}$$

$$=$$
 -(0-1) $=$ 1.

Property 2: Reduction formula: $\Gamma(n + 1) = n \Gamma(n)$.

Verification: By definition, $\Gamma(n+1) = \int_0^\infty e^{-x} x^n dx$. Applying integration by parts, $\Gamma(n+1) = \left[x^n \left(\frac{e^{-x}}{-1}\right)\right]_0^\infty - \int_0^\infty \frac{e^{-x}}{-1} n x^{n-1} dx = -\left\{\lim_{x \to \infty} \frac{x^n}{e^x} - 0\right\} + n \int_0^\infty e^{-x} x^{n-1} dx$

$$= -(0-0) + n\Gamma(n) = n\Gamma(n).$$

Property 3: If n is a positive integer then $\Gamma(n) = (n-1)!$

Verification: $\Gamma(n+1) = n \cdot \Gamma(n)$. Changing n to n-1, we get $\Gamma(n) = (n-1)\Gamma(n-1)$. Similarly

$$\Gamma(n-1) = (n-2)\Gamma(n-2).$$

By substitution $\Gamma(n) = (n-1) (n-2)\Gamma(n-2)$.

Similarly, $\Gamma(n-2)=(n-3)\Gamma(n-3)$, and again by substitution, $\Gamma(n)=(n-1)(n-2)(n-3)\Gamma(n-3)$. This process can be continued successively, and it ends with $\Gamma(1)$, since n is a positive integer.

Therefore $\Gamma(n) = (n-1) (n-2)(n-3) \dots 1\Gamma(1)$. But $\Gamma(1) = 1$.

Hence
$$\Gamma(n) = (n-1) (n-2)(n-3) \dots 1$$
.

Property 4: Relation between beta and gamma function:

$$B(m,n) = \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}.$$

Verification: By definition, $\int_0^\infty e^{-t} t^{n-1} dt$, using t as the variable.

Put $t = x^2$. Then dt = 2x dx.

When t = 0, we have x = 0 and when $t = \infty$, we have $x = \infty$.

Therefore
$$\Gamma(n) = \int_0^\infty e^{-x^2} (x^2)^{n-1} 2x dx = 2 \int_0^\infty e^{-x^2} x^{2n-1} dx$$
.

Similarly
$$\Gamma(m) = 2 \int_0^\infty e^{-y^2} y^{2n-1} dy$$
.

Multiplying,
$$\Gamma(m) \cdot \Gamma(n) = 2 \int_0^\infty e^{-x^2} x^{2n-1} dx \cdot 2 \int_0^\infty e^{-y^2} y^{2n-1} dy$$

$$=4\int_0^\infty \int_0^\infty e^{-(x^2+y^2)} x^{2n-1}y^{2n-1}dxdy.$$

The range of this integral is the entire first quadrant of the XOY plane. Converting to polar coordinates, by writing $x = r \cos \theta$, $y = r \sin \theta$ so that $dx dy = r d\theta dr$.

The limits being θ from 0 to $\frac{\pi}{2}$ and r from θ to ∞ .

Therefore
$$\Gamma(\mathbf{m}) \cdot \Gamma(\mathbf{n}) = 4 \int_0^{\frac{\pi}{2}} \int_{r=0}^{\infty} e^{-r^2} (r \cos \theta)^{2n-1} r d\theta dr$$

$$= 4 \left(\int_0^{\frac{\pi}{2}} \int_{r=0}^{\infty} \sin^{2m-1}\theta \cos^{2n-1}\theta \ d\theta \right) \cdot \left(\int_{r=0}^{\infty} e^{-r^2} (r)^{2(m+n)-1} dr \right)$$

$$= 4 \left(\frac{1}{2} B(m,n) \right) \left(\frac{1}{2} \Gamma(m+n) \right)$$

$$= B(m,n) \Gamma(m+n).$$

Property 5:
$$\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$$
; $\Gamma\left(\frac{-1}{2}\right) = -2\sqrt{\pi}$.

Verification: Use $B(m,n) = \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}$, by taking $m = n = \frac{1}{2}$, we get

$$B\left(\frac{1}{2}, \frac{1}{2}\right) = \frac{\Gamma(\frac{1}{2})\Gamma(\frac{1}{2})}{\Gamma(1)}$$
. But $\Gamma(1) = 1$.

Therefore $B\left(\frac{1}{2}, \frac{1}{2}\right) = 2 \int_0^{\frac{\pi}{2}} sin^{2\left(\frac{1}{2}\right)-1} \theta cos^{2\left(\frac{1}{2}\right)-1} \theta d\theta$

$$=2\int_0^{\frac{\pi}{2}}(\sin\theta)^0(\cos\theta)^0\,d\theta$$

$$=2\left(\frac{\pi}{2}-0\right)=\pi.$$

Therefore $\Gamma(\frac{1}{2}) = \sqrt{\pi}$.

Now
$$\Gamma(n) = (n-1)\Gamma(n-1) \Rightarrow \Gamma(n-1) = \frac{1}{n-1}\Gamma(n)$$
.

Put
$$n = \frac{1}{2}$$
, we get $\Gamma\left(-\frac{1}{2}\right) = \frac{1}{-\frac{1}{2}}\Gamma\left(\frac{1}{2}\right) = -2\sqrt{\pi}$.

Property 6: Duplication formula: $\Gamma(m)$ $\Gamma\left(m + \frac{1}{2}\right) = \frac{\sqrt{\pi}}{2^{2m-1}}\Gamma(2m)$

Verification: $B(m, n) = \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}$.

Therefore
$$B(m, m) = \frac{\Gamma(m)\Gamma(m)}{\Gamma(m+m)} = \frac{[\Gamma(m)]^2}{\Gamma(2m)}$$
 (equation 1)

But
$$B(m, m) = 2 \int_0^{\pi/2} \sin^{2m-1}\theta \cos^{2m-1}\theta d\theta =$$

$$\frac{2}{2^{2m-1}}\int_0^{\frac{\pi}{2}} (2\sin\theta\cos\theta)^{2m-1}d\theta$$

$$= \frac{2}{2^{2m-1}} \int_0^{\frac{\pi}{2}} (\sin 2\theta)^{2m-1} d\theta. \text{ Put } 2\theta = \phi.$$

Then $d\theta = \frac{1}{2} d\theta$. When $\theta = 0$, we have $\phi = 0$ and when $\theta = \frac{\pi}{2}$ we get $\phi = \pi$.

Therefore B(m, m) = $\frac{2}{2^{2m-1}} \int_0^{\pi} (\sin \phi)^{2m-1} \frac{1}{2} d\phi$

$$= \frac{1}{2^{2m-1}} 2 \int_0^{\frac{\pi}{2}} (\sin \phi)^{2m-1} d\phi$$

$$= \frac{1}{2^{2m-1}} 2 \int_0^{\frac{\pi}{2}} sin^{2m-1} \phi cos^{2\left(\frac{1}{2}\right)-1} \phi \ d\phi$$

$$= \frac{1}{2^{2m-1}} B(m, \frac{1}{2}) = \frac{1}{2^{2m-1}} \frac{\Gamma(m) \cdot \Gamma(\frac{1}{2})}{\Gamma(m+\frac{1}{2})}$$
 (equation 2).

Hence from (1) and (2) we get

 $\frac{[\Gamma(m)]^2}{\Gamma(2m)} = \frac{1}{2^{2m-1}} \frac{\Gamma(m).\Gamma(\frac{1}{2})}{\Gamma(m+\frac{1}{2})}.$ Cancelling $\Gamma(m)$ both sides and write $\Gamma(\frac{1}{2}) = \sqrt{\pi}$ we get

$$\Gamma(m) \Gamma\left(m + \frac{1}{2}\right) = \frac{\sqrt{\pi}}{2^{2m-1}} \Gamma(2m).$$

Property 7:
$$\Gamma(n) = \int_0^1 \left(\log \frac{1}{y}\right)^{n-1} dy$$

Hint: Use $\Gamma(n) = \int_0^\infty e^{-x} x^{n-1} dx$. Put $e^{-x} = y$ so that $e^x = y$ or $x = \log \frac{1}{y}$.

Example: Evaluate $\int_0^1 x^4 (1-x)^3 dx$

Solution: By definition $\int_0^1 x^{m-1} (1-x)^{n-1} dx = B(m, n)$.

Take m = p + 1 and n = q + 1.

We get $\int_0^1 x^p (1-x)^q dx = B(p+1, q+1)$.

Therefore $\int_0^1 x^4 (1-x)^3 dx = B(5,4) = \frac{\Gamma(5)\Gamma(4)}{\Gamma(5+4)} = \frac{4!3!}{8!} = \frac{1}{280}$.

Example: Evaluate $\int_0^{\frac{\pi}{2}} \sin^5\theta \cos^7\theta \ d\theta$

Solution: Use $\int_0^{\frac{\pi}{2}} \sin^p \theta \cos^q \theta \ d\theta = \frac{1}{2} B\left(\frac{p+1}{2}, \frac{q+1}{2}\right)$.

$$\int_0^{\frac{\pi}{2}} \sin^5\theta \cos^7\theta \ d\theta = \frac{1}{2} B\left(\frac{6}{2}, \frac{8}{2}\right) = \frac{1}{2} \frac{\Gamma(3)\Gamma(4)}{\Gamma(7)} = \frac{1}{2} \frac{2!3!}{6!} = \frac{1}{120}$$

Example: Evaluate $\int_0^1 (x-a)^p (b-x)^q dx$

Solution: Put x = a + (b - a)t.

Then dx = (b - a)dt, x - a = (b - a)t, b - x = (b - a)(1 - t).

When x = a, we have t = 0 and when x = b we have t = 1.

Therefore
$$\int_0^1 (x-a)^p (b-x)^q dx$$

$$= \int_0^1 [(b-a)t]^p [(b-a)(1-t)]^q (b-a) \cdot dx$$

$$= (b-a)^{p+q+1} \int_0^1 t^p [(1-t)]^q \cdot dx$$

$$= (b-a)^{p+q+1} B(p+1, q+1).$$

Example: Show that $\int_0^{\frac{\pi}{2}} \sqrt{\sin \theta} \ d\theta \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{\sin \theta}} \ d\theta = \pi$.

Solution: Use $\int_0^{\frac{\pi}{2}} sin^p \theta \cos^q \theta \ d\theta = \frac{1}{2} B\left(\frac{p+1}{2}, \frac{q+1}{2}\right)$, taking $p = \frac{1}{2}$ and q = 0, we get

$$\int_0^{\frac{\pi}{2}} \sin^{\frac{1}{2}}\theta \cos^{0}\theta \ d\theta = \frac{1}{2} B\left(\frac{\frac{1}{2}+1}{2}, \frac{0+1}{2}\right)$$

$$\Rightarrow \int_0^{\frac{\pi}{2}} \sqrt{\sin \theta} \ d\theta = \frac{1}{2} B\left(\frac{3}{4}, \frac{1}{2}\right)$$
 (equation 1)

Taking p = -1/2, q = 0, we get
$$\int_0^{\frac{\pi}{2}} \sin^{\frac{-1}{2}} \theta \cos^0 \theta \ d\theta = \frac{1}{2} B\left(\frac{\frac{-1}{2}+1}{2}, \frac{0+1}{2}\right)$$

$$\Rightarrow \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{\sin \theta}} \ d\theta = \frac{1}{2} B\left(\frac{1}{4}, \frac{1}{2}\right)$$
 (equation 2).

Multiplying (1) and (2)

$$\int_0^{\frac{\pi}{2}} \sqrt{\sin \theta} \ d\theta \int_0^{\frac{\pi}{2}} \frac{d\theta}{\sqrt{\sin \theta}} \ d\theta = \frac{1}{2} B\left(\frac{3}{4}, \frac{1}{2}\right) \frac{1}{2} B\left(\frac{1}{4}, \frac{1}{2}\right)$$

$$=\frac{1}{4}\frac{\left[\Gamma\left(\frac{1}{2}\right)\right]^2\cdot\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{5}{4}\right)}$$

$$=\frac{1}{4}\frac{\left[\sqrt{\pi}\right]^2.\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{5}{4}\right)}$$

$$=\frac{1}{4}\frac{\pi.\Gamma\left(\frac{1}{4}\right)}{\frac{1}{4}\Gamma\left(\frac{1}{4}\right)}=\pi.$$

Example: Show that $\int_0^\infty e^{-x^2} dx = \frac{\sqrt{\pi}}{2}$.

Solution: By definition of gamma function $\Gamma(n) = \int_0^\infty e^{-t} t^{n-1} dt$. Put $t = x^2$.

Then dt = 2x dx. When t = 0, we get x = 0; when $t = \infty$ we get $x = \infty$.

Therefore
$$\Gamma(n) = \int_0^\infty e^{-x^2} (x^2)^{n-1} 2x dx = \int_0^\infty e^{-x^2} x^{2n-1} dx$$
.

Taking n = 1/2, we get

$$\Gamma(\frac{1}{2}) = 2\int_0^\infty e^{-x^2} x^{2(\frac{1}{2})-1} dx \Rightarrow \sqrt{\pi} = 2\int_0^\infty e^{-x^2} x^0 dx = 2\int_0^\infty e^{-x^2} dx.$$

Therefore
$$\int_0^\infty e^{-x^2} dx = \frac{\sqrt{\pi}}{2}$$
.

Example: Evaluate $\int_0^a x^4 \sqrt{a^2 - x^2} dx$

Solution: Put $x^2 = a^2t$. Then $dx = a \cdot \frac{1}{2\sqrt{t}} dt$.

When x = 0, we have t = 0; when x = a, we have t = 1.

Therefore
$$\int_0^a x^4 \sqrt{a^2 - x^2} dx$$

$$= \int_0^1 a^4 r^2 \sqrt{a^2 - a^2 t} \, \frac{a}{2\sqrt{t}} dt$$

$$=\frac{a^6}{2}\int_0^1 t^{\frac{3}{2}} (1-t)^{\frac{1}{2}} dt$$

$$=\frac{a^6}{2}B\left(\frac{3}{2}+1,\frac{1}{2}+1\right)$$

$$=\frac{a^6}{2}B\left(\frac{5}{2},\frac{3}{2}\right)$$

$$= \frac{a^6}{2} \frac{\Gamma\left(\frac{5}{2}\Gamma\left(\frac{3}{2}\right)\right)}{\Gamma(4)}$$

$$=\frac{a^6}{2} \frac{\frac{3}{2} \frac{1}{2} \sqrt{\pi} \frac{1}{2} \sqrt{\pi}}{3!}$$

$$=\frac{\pi a^6}{32}$$
.

Example: Show that $\int_0^{\frac{\pi}{2}} \sqrt{\tan \theta} \ d\theta = \frac{\pi}{\sqrt{2}}$

Solution: $\int_0^{\frac{\pi}{2}} \sqrt{\tan \theta} \ d\theta = \int_0^{\frac{\pi}{2}} \sqrt{\frac{\sin \theta}{\cos \theta}} \, d\theta$

$$=\int_0^{\frac{\pi}{2}} \sin^{\frac{1}{2}}\theta \cos^{\frac{-1}{2}}\theta d\theta$$

$$= \frac{1}{2} B\left(\frac{\frac{1}{2}+1}{2}, \frac{\frac{-1}{2}+1}{2}\right)$$

$$=\frac{1}{2}\,B\left(\frac{3}{4}\,,\frac{1}{4}\right)=\frac{\Gamma\!\left(\frac{1}{4}\right)\!\Gamma\!\left(\frac{3}{4}\right)}{\Gamma\!\left(\frac{1}{4}\!+\!\frac{3}{4}\right)}=\frac{\Gamma\!\left(\frac{1}{4}\right)\!\Gamma\!\left(\frac{3}{4}\right)}{\Gamma\!\left(1\right)}.$$

Using Duplication formula with $m = \frac{1}{4}$, we get

$$\Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{3}{4}\right) = \Gamma\left(\frac{1}{4}\right)\Gamma\left(\frac{1}{4} + \frac{1}{2}\right) = \frac{\sqrt{\pi}}{\frac{1}{2^{\frac{1}{2}-1}}}\Gamma\left(\frac{1}{2}\right) = \sqrt{2}\ \pi.$$

Therefore
$$\int_0^{\frac{\pi}{2}} \sqrt{\tan \theta} \ d\theta = \frac{1}{2} \sqrt{2} \pi = \frac{\pi}{\sqrt{2}}$$
.

Example: Express $\int_0^1 \frac{dx}{\sqrt{(1-x^4)}}$ in terms of gamma function.

Solution: Put $x^2 = \sin \theta$. Then $dx = \frac{1}{2} \sin^{\frac{-1}{2}} \theta \cos \theta \ d\theta$.

Therefore
$$\int_0^1 \frac{dx}{\sqrt{(1-x^4)}} =$$

$$\int_0^{\frac{\pi}{2}} \frac{1}{2} \frac{\sin^{\frac{-1}{2}}\theta\cos\theta \,d\theta}{\sqrt{(1-\sin^2\theta)}}$$

$$=\frac{1}{2}\int_0^{\frac{\pi}{2}}\sin^{\frac{-1}{2}}\theta\ d\theta$$

$$=\frac{1}{2}\frac{\sqrt{\pi}}{2}\frac{\Gamma\left(\frac{-1}{2}+1\right)}{\Gamma\left(\frac{-1}{2}+2\right)}$$

$$=\frac{\sqrt{\pi}}{4}\frac{\Gamma\left(\frac{1}{4}\right)}{\Gamma\left(\frac{3}{4}\right)}.$$

Exercises:

- 1. Compute $\Gamma(3.5)$, $\Gamma(4.5)$, $\Gamma(\frac{1}{4})$ $\Gamma(\frac{3}{4})$
- 2. Express $\int_0^\infty x^n e^{-a^2 x^2}$ in terms of gamma function.
- 3. Prove that $\int_a^b (x-a)^m (b-x)^n dx = (b-a)^{m+n+1} B(m+1,n+1)$.
- 4. Evaluate $\int_0^1 x^5 (1-x^3)^{10} dx$.
- 5. Prove that $\int_0^1 \frac{x^2 dx}{\sqrt{(1-x^4)}} \times \int_0^1 \frac{dx}{\sqrt{(1+x^4)}} = \frac{\pi}{4\sqrt{2}}$.