Beta & Gamma functions

Nirav B. Vyas

Department of Mathematics Atmiya Institute of Technology and Science Yogidham, Kalavad road Rajkot - 360005 . Gujarat

Introduction

• The Gamma function and Beta functions belong to the category of the special transcendental functions and are defined in terms of improper definite integrals.

Introduction

- The Gamma function and Beta functions belong to the category of the special transcendental functions and are defined in terms of improper definite integrals.
- These functions are very useful in many areas like asymptotic series, Riemann-zeta function, number theory, etc. and also have many applications in engineering and physics.

Introduction

- The Gamma function and Beta functions belong to the category of the special transcendental functions and are defined in terms of improper definite integrals.
- These functions are very useful in many areas like asymptotic series, Riemann-zeta function, number theory, etc. and also have many applications in engineering and physics.
- The Gamma function was first introduced by Swiss mathematician **Leonhard Euler**(1707-1783).

Gamma function

• Definition:

Let n be any positive number. Then the definite integral $\int_0^\infty e^{-x}x^{n-1}dx$ is called gamma function of n which is denoted by Γn and it is defined as

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

(1)
$$\Gamma(n+1) = n\Gamma n$$

- (1) $\Gamma(n+1) = n\Gamma n$
- (2) $\Gamma(n+1) = n!$, where n is a positive integer

- (1) $\Gamma(n+1) = n\Gamma n$
- (2) $\Gamma(n+1) = n!$, where n is a positive integer

(3)
$$\Gamma(n) = 2 \int_0^\infty e^{-x^2} x^{2n-1} dx$$

- (1) $\Gamma(n+1) = n\Gamma n$
- (2) $\Gamma(n+1) = n!$, where n is a positive integer

(3)
$$\Gamma(n) = 2 \int_0^\infty e^{-x^2} x^{2n-1} dx$$

$$(4) \frac{\Gamma n}{t^n} = \int_0^\infty e^{-tx} x^{n-1} dx$$

- (1) $\Gamma(n+1) = n\Gamma n$
- (2) $\Gamma(n+1) = n!$, where n is a positive integer

(3)
$$\Gamma(n) = 2 \int_0^\infty e^{-x^2} x^{2n-1} dx$$

$$(4) \frac{\Gamma n}{t^n} = \int_0^\infty e^{-tx} x^{n-1} dx$$

(5)
$$\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$$

$$(1) \int_{-\infty}^{\infty} e^{-k^2 x^2} dx$$

$$(1) \int_{-\infty}^{\infty} e^{-k^2 x^2} dx$$

$$(2) \int_{0}^{\infty} e^{-x^3} dx$$

$$(2) \int_0^\infty e^{-x^3} dx$$

$$(1) \int_{-\infty}^{\infty} e^{-k^2 x^2} dx$$

$$(2) \int_{0}^{\infty} e^{-x^3} dx$$

$$(2) \int_0^\infty e^{-x^3} dx$$

$$(3) \int_0^1 x^m \left(\log \frac{1}{x} \right)^n dx$$

$$(1) \int_{-\infty}^{\infty} e^{-k^2 x^2} dx$$

$$(2) \int_{0}^{\infty} e^{-x^3} dx$$

$$(2) \int_0^\infty e^{-x^3} dx$$

$$(3) \int_0^1 x^m \left(\log \frac{1}{x} \right)^n dx$$

Beta Function

• Definition:

The Beta function denoted by $\beta(m,n)$ or B(m,n) is defined as

$$B(m,n) = \int_0^1 x^{m-1} (1-x)^{n-1} dx, (m > 0, n > 0)$$

(1)
$$B(m,n) = B(n,m)$$

(1)
$$B(m,n) = B(n,m)$$

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

(1)
$$B(m,n) = B(n,m)$$

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

(3)
$$B(m,n) = \int_0^\infty \frac{x^{m-1}}{(1+x)^{m+n}} dx$$

$$(1) B(m,n) = B(n,m)$$

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

(3)
$$B(m,n) = \int_0^\infty \frac{x^{m-1}}{(1+x)^{m+n}} dx$$

(4)
$$B(m,n) = \int_0^1 \frac{x^{m-1} + x^{n-1}}{(1+x)^{m+n}} dx$$

Ex. Prove that
$$\int_0^{\frac{\pi}{2}} \sin^p \theta \cos^q \theta \, d\theta = \frac{1}{2}\beta\left(\frac{p+1}{2}, \frac{q+1}{2}\right)$$

Ex. Prove that
$$\int_0^\infty \frac{x^{m-1}}{(a+bx)^{m+n}} dx = \frac{\beta(m,n)}{a^n b^m}$$

Relation between Beta and Gamma functions

•
$$\beta(m,n) = \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}$$

Ex. Prove that
$$\int_0^{\frac{\pi}{2}} \sin^p\theta \cos^q\theta \, d\theta = \frac{1}{2} \frac{\Gamma(\frac{p+1}{2})\Gamma(\frac{q+1}{2})}{\Gamma(\frac{p+q+2}{2})}$$

Ex. Prove that
$$\int_0^{\frac{\pi}{2}} \sin^p \theta \cos^q \theta \, d\theta = \frac{1}{2} \frac{\Gamma(\frac{p+1}{2})\Gamma(\frac{q+1}{2})}{\Gamma(\frac{p+q+2}{2})}$$
Ex. Prove that:
$$B(m,n) = B(m,n+1) + B(m+1,n)$$

N. B. Vyas