Power Series Solutions to the Legendre Equation

Department of Mathematics
IIT Guwahati

The Legendre equation

The equation

$$(1 - x^2)y'' - 2xy' + \alpha(\alpha + 1)y = 0,$$
 (1)

where α is any real constant, is called Legendre's equation.

When $\alpha \in \mathbb{Z}^+$, the equation has polynomial solutions called Legendre polynomials. In fact, these are the same polynomial that encountered earlier in connection with the Gram-Schmidt process.

The Eqn. (1) can be rewritten as

$$[(x^2-1)y']'=\alpha(\alpha+1)y,$$

which has the form $T(y) = \lambda y$, where T(f) = (pf')', with $p(x) = x^2 - 1$ and $\lambda = \alpha(\alpha + 1)$.

Note that the nonzero solutions of (1) are eigenfunctions of T corresponding to the eigenvalue $\alpha(\alpha + 1)$.

Since p(1) = p(-1) = 0, T is symmetric with respect to the inner product

$$(f,g)=\int_{-1}^1 f(x)g(x)dx.$$

Thus, eigenfunctions belonging to distinct eigenvalues are orthogonal.

Power series solution for the Legendre equation

The Legendre equation can be put in the form

$$y'' + p(x)y' + q(x)y = 0,$$

where

$$p(x) = -\frac{2x}{1 - x^2}$$
 and $q(x) = \frac{\alpha(\alpha + 1)}{1 - x^2}$, if $x^2 \neq 1$.

Since $\frac{1}{(1-x^2)} = \sum_{n=0}^{\infty} x^{2n}$ for |x| < 1, both p(x) and q(x) have power series expansions in the open interval (-1,1).

Thus, seek a power series solution of the form

$$y(x) = \sum_{n=0}^{\infty} a_n x^n, \ x \in (-1,1).$$

Differentiating term by term, we obtain

$$y'(x) = \sum_{n=1}^{\infty} n a_n x^{n-1}$$
 and $y'' = \sum_{n=2}^{\infty} n(n-1) a_n x^{n-2}$.

Thus,

$$2xy' = \sum_{n=1}^{\infty} 2na_n x^n = \sum_{n=0}^{\infty} 2na_n x^n,$$

and

$$(1-x^2)y'' = \sum_{n=2}^{\infty} n(n-1)a_n x^{n-2} - \sum_{n=2}^{\infty} n(n-1)a_n x^n$$

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

$$= \sum_{n=0}^{\infty} [(n+2)(n+1)a_{n+2} - n(n-1)a_n]x^n.$$

Substituting in (1), we obtain

$$(n+2)(n+1)a_{n+2}-n(n-1)a_n-2na_n+\alpha(\alpha+1)a_n=0, n\geq 0,$$

which leads to a recurrence relation

$$a_{n+2}=-\frac{(\alpha-n)(\alpha+n+1)}{(n+1)(n+2)}a_n.$$

Thus, we obtain

$$a_{2} = -\frac{\alpha(\alpha+1)}{1 \cdot 2} a_{0},$$

$$a_{4} = -\frac{(\alpha-2)(\alpha+3)}{3 \cdot 4} a_{2} = (-1)^{2} \frac{\alpha(\alpha-2)(\alpha+1)(\alpha+3)}{4!} a_{0},$$

$$\vdots$$

$$a_{2n} = (-1)^{n} \frac{\alpha(\alpha-2) \cdots (\alpha-2n+2) \cdot (\alpha+1)(\alpha+3) \cdots (\alpha+2n-1)}{(2n)!} a_{0}$$

Similarly, we can compute a_3, a_5, a_7, \ldots , in terms of a_1 and obtain

$$a_{3} = -\frac{(\alpha - 1)(\alpha + 2)}{2 \cdot 3} a_{1}$$

$$a_{5} = -\frac{(\alpha - 3)(\alpha + 4)}{4 \cdot 5} a_{3} = (-1)^{2} \frac{(\alpha - 1)(\alpha - 3)(\alpha + 2)(\alpha + 4)}{5!} a_{1}$$

$$\vdots$$

$$a_{2n+1} = (-1)^{n} \frac{(\alpha - 1)(\alpha - 3) \cdots (\alpha - 2n + 1)(\alpha + 2)(\alpha + 4) \cdots (\alpha + 2n)}{(2n+1)!} a_{1}$$

Therefore, the series for y(x) can be written as

$$y(x) = a_0 y_1(x) + a_1 y_2(x)$$
, where

$$\begin{array}{l} y_1(x) = 1 + \sum_{n=1}^{\infty} (-1)^n \frac{\alpha(\alpha-2)\cdots(\alpha-2n+2)\cdot(\alpha+1)(\alpha+3)\cdots(\alpha+2n-1)}{(2n)!} x^{2n}, \text{ and} \\ y_2(x) = x + \sum_{n=1}^{\infty} (-1)^n \frac{(\alpha-1)(\alpha-3)\cdots(\alpha-2n+1)\cdot(\alpha+2)(\alpha+4)\cdots(\alpha+2n)}{(2n+1)!} x^{2n+1}. \end{array}$$

Note: The ratio test shows that $y_1(x)$ and $y_2(x)$ converges for |x| < 1. These solutions $y_1(x)$ and $y_2(x)$ satisfy the initial conditions

$$y_1(0) = 1$$
, $y_1'(0) = 0$, $y_2(0) = 0$, $y_2'(0) = 1$.

Since $y_1(x)$ and $y_2(x)$ are independent, the general solution of the Legendre equation over (-1,1) is

$$y(x) = a_0 y_1(x) + a_1 y_2(x)$$

with arbitrary constants a_0 and a_1 .

Observations

Case I. When $\alpha = 0$ or $\alpha = 2m$, we note that

$$\alpha(\alpha-2)\cdots(\alpha-2n+2)=2m(2m-2)\cdots(2m-2n+2)=\frac{2^n m!}{(m-n)!}$$

and

$$(\alpha+1)(\alpha+3)\cdots(\alpha+2n-1) = (2m+1)(2m+3)\cdots(2m+2n-1)$$
$$= \frac{(2m+2n)! \ m!}{2^n(2m)! \ (m+n)!}.$$

Then, in this case, $y_1(x)$ becomes

$$y_1(x) = 1 + \frac{(m!)^2}{(2m)!} \sum_{k=1}^m (-1)^k \frac{(2m+2k)!}{(m-k)!(m+k)!(2k)!} x^{2k},$$

which is a polynomial of degree 2m. In particular, for $\alpha = 0, 2, 4(m = 0, 1, 2)$, the corresponding polynomials are

$$y_1(x) = 1$$
, $1 - 3x^2$, $1 - 10x^2 + \frac{35}{3}x^4$.

Note that the series $y_2(x)$ is not a polynomial when α is even because the coefficients of x^{2n+1} is never zero.

Case II. When $\alpha = 2m + 1$, $y_2(x)$ becomes a polynomial and $y_1(x)$ is not a polynomial. In this case.

$$y_2(x) = x + \frac{(m!)^2}{(2m+1)!} \sum_{k=1}^m (-1)^k \frac{(2m+2k+1)!}{(m-k)!(m+k)!(2k+1)!} x^{2k+1}.$$

For example, when $\alpha=1,3,5$ (m=0,1,2), the corresponding polynomials are

$$y_2(x) = x$$
, $x - \frac{5}{3}x^3$, $x - \frac{14}{3}x^3 + \frac{21}{5}x^5$.

The Legendre polynomial

To obtain a single formula which contains both $y_1(x)$ and $y_2(x)$, let

$$P_n(x) = \frac{1}{2^n} \sum_{r=0}^{\lfloor n/2 \rfloor} \frac{(-1)^r (2n-2r)!}{r!(n-r)!(n-2r)!} x^{n-2r},$$

where $\lfloor n/2 \rfloor$ denotes the greatest integer $\leq n/2$.

- When n is even, it is a constant multiple of the polynomial $y_1(x)$.
- When n is odd, it is a constant multiple of the polynomial $y_2(x)$.

The first five Legendre polynomials are

$$P_0(x) = 1$$
, $P_1(x) = x$, $P_2(x) = \frac{1}{2}(3x^2 - 1)$
 $P_3(x) = \frac{1}{2}(5x^3 - 3x)$, $P_4(x) = \frac{1}{8}(35x^4 - 30x^2 + 3)$.

Figure : Legendre polynomial over the interval [-1,1]

Rodrigues's formula for the Legendre polynomials

Note that

$$\frac{(2n-2r)!}{(n-2r)!}x^{n-2r} = \frac{d^n}{dx^n}x^{2n-2r} \text{ and } \frac{1}{r!(n-r)!} = \frac{1}{n!} \binom{n}{r}.$$

Thus, $P_n(x)$ in (2) can be expressed as

$$P_n(x) = \frac{1}{2^n n!} \frac{d^n}{dx^n} \sum_{r=0}^{\lfloor n/2 \rfloor} (-1)^r \binom{n}{r} x^{2n-2r}.$$

When $\lfloor n/2 \rfloor < r \le n$, the term x^{2n-2r} has degree less than n, so its nth derivative is zero. This gives

$$P_n(x) = \frac{1}{2^n n!} \frac{d^n}{dx^n} \sum_{r=0}^n (-1)^r \binom{n}{r} x^{2n-2r} = \frac{1}{2^n n!} \frac{d^n}{dx^n} (x^2 - 1)^n,$$

which is known as Rodrigues' formula.

Properties of the Legendre polynomials $P_n(x)$

• For each $n \ge 0$, $P_n(1) = 1$. Moreover, $P_n(x)$ is the only polynomial which satisfies the Legendre equation

$$(1 - x2)y'' - 2xy' + n(n+1)y = 0$$
= 1

and $P_n(1) = 1$.

• For each $n \ge 0$, $P_n(-x) = (-1)^n P_n(x)$.

•

$$\int_{-1}^{1} P_n(x) P_m(x) dx = \begin{cases} 0 & \text{if } m \neq n, \\ \frac{2}{2n+1} & \text{if } m = n. \end{cases}$$

• If f(x) is a polynomial of degree n, we have

$$f(x) = \sum_{k=0}^{n} c_k P_k(x), \text{ where}$$

$$c_k = \frac{2k+1}{2} \int_{-1}^1 f(x) P_k(x) dx.$$

It follows from the orthogonality relation that

$$\int_{-1}^1 g(x) P_n(x) dx = 0$$

for every polynomial g(x) with deg(g(x)) < n.

*** Fnd ***