Stirling's Formula: an Approximation of the Factorial

Eric Gilbertson

Outline

- Introduction of formula
- Convex and log convex functions
- The gamma function
- Stirling's formula

Outline

- Introduction of formula
- Convex and log convex functions
- The gamma function
- Stirling's formula

Introduction of Formula

In the early 18th century James Stirling proved the following formula:

$$n! = \sqrt{2\pi} n^{n+1/2} e^{-n+\theta/12n}$$

For some $0 < \theta < 1$

Introduction of Formula

In the early 18th century James Stirling proved the following formula:

$$n! = \sqrt{2\pi} n^{n+1/2} e^{-n+\theta/12n}$$

For some $0 < \theta < 1$

This means that as $n \to \infty$

$$n! \sim \sqrt{2\pi} n^{n+1/2} e^{-n}$$

Outline

- Introduction of formula
- Convex and log convex functions
- The gamma function
- Stirling's formula

Convex Functions

A function f(x) is called *convex* on the interval (a,b) if the function

$$\phi(x_1, x_2) = \frac{f(x_1) - f(x_2)}{x_1 - x_2}$$

Is a monotonically increasing function of x_1 on the interval

Convex Functions

A function f(x) is called *convex* on the interval (a,b) if the function

$$\phi(x_1, x_2) = \frac{f(x_1) - f(x_2)}{x_1 - x_2}$$

Is a monotonically increasing function of x_1 on the interval

Ex: x^2 is convex

 x^3 is not convex on the interval (-1,0)

Convex Functions - Properties

- If f(x) and g(x) are convex then f(x)+g(x) is also convex
- If f(x) is twice differentiable and the second derivative of f is positive on an interval, then f(x) is convex on the interval

Log Convex Functions

A positive-valued function f(x) is called $log\ convex$ on the interval (a,b) if the function $ln\ f(x)$ is convex on the interval.

Log Convex Functions

A positive-valued function f(x) is called $log\ convex$ on the interval (a,b) if the function $ln\ f(x)$ is convex on the interval.

Ex: e^{x^2} is log convex

Log Convex Functions - Properties

The product of log convex functions is log convex

Log Convex Functions - Properties

The product of log convex functions is log convex If f(t,x) is a log convex function twice differentiable in x, for t in the interval [a,b] and x in any interval then

$$\int_{a}^{b} f(t,x)dt$$
 is a log convex function of x

Log Convex Functions - Properties

The product of log convex functions is log convex If f(t,x) is a log convex function twice differentiable in x, for t in the interval [a,b] and x in any interval then

$$\int_{a}^{b} f(t, x)dt$$
 is a log convex function of x

Ex:
$$\int_{a}^{b} e^{-t} t^{x-1} dt$$
 is log convex

Outline

- Introduction of formula
- Convex and log convex functions
- The gamma function
- Stirling's formula

The Gamma Function

An extension of the factorial to all positive real numbers is the gamma function where

$$\Gamma(x) = \int_0^\infty e^{-t} t^{x-1} dt$$

The Gamma Function

An extension of the factorial to all positive real numbers is the gamma function where

$$\Gamma(x) = \int_0^\infty e^{-t} t^{x-1} dt$$

Using integration by parts, for integer n

$$\Gamma(n) = (n-1)!$$

The Gamma Function - Properties

• The Gamma function is log convex the integrand is twice differentiable on $[0,\infty)$

The Gamma Function - Properties

• The Gamma function is log convex the integrand is twice differentiable on $[0,\infty)$

• And
$$\Gamma(1) = \int_{0}^{\infty} e^{-t} dt = 1$$

(1)
$$f(x+1) = f(x)$$

- (1) f(x+1) = f(x)
- (2) The domain of f contains all x>0 and f(x) is log convex

- (1) f(x+1) = f(x)
- (2) The domain of f contains all x>0 and f(x) is log convex
- (3) f(1)=1

Proof: Suppose f(x) satisfies the three properties. Then since f(1)=1 and f(x+1)=xf(x), for integer $n \ge 2$, f(x+n)=(x+n-1)(x+n-2)...(x+1)xf(x) f(n) = (n-1)!

Proof: suppose f(x) satisfies the three properties. Then since f(1)=1 and f(x+1)=xf(x), for integer $n \ge 2$, f(x+n)=(x+n-1)(x+n-2)...(x+1)xf(x). f(n)=(n-1)!

Now if we can show $\Gamma(x)$ and f(x) agree on [0,1], then by these properties they agree everywhere.

By property (2) f(x) is log convex, so by definition of convexity

$$\frac{\ln f(-1+n) - \ln f(n)}{(-1+n) - n} \le \frac{\ln f(x+n) - \ln f(n)}{(x+n) - n} \le \frac{\ln f(1+n) - \ln f(n)}{(1+n) - n}$$

By property (2) f(x) is log convex, so by definition of convexity

$$\frac{\ln f(-1+n) - \ln f(n)}{(-1+n) - n} \le \frac{\ln f(x+n) - \ln f(n)}{(x+n) - n} \le \frac{\ln f(1+n) - \ln f(n)}{(1+n) - n}$$

$$\ln(n-1) \le \frac{\ln f(x+n) - \ln(n-1)!}{x} \le \ln n$$

By property (2) f(x) is log convex, so by definition of convexity

$$\frac{\ln f(-1+n) - \ln f(n)}{(-1+n) - n} \le \frac{\ln f(x+n) - \ln f(n)}{(x+n) - n} \le \frac{\ln f(1+n) - \ln f(n)}{(1+n) - n}$$

$$\ln(n-1) \le \frac{\ln f(x+n) - \ln(n-1)!}{x} \le \ln n$$

$$\ln[(n-1)^{x}(n-1)!] \le \ln f(x+n) \le \ln[n^{x}(n-1)!]$$

By property (2) f(x) is log convex, so by definition of convexity

$$\frac{\ln f(-1+n) - \ln f(n)}{(-1+n) - n} \le \frac{\ln f(x+n) - \ln f(n)}{(x+n) - n} \le \frac{\ln f(1+n) - \ln f(n)}{(1+n) - n}$$

$$\ln(n-1) \le \frac{\ln f(x+n) - \ln(n-1)!}{x} \le \ln n$$

$$\ln[(n-1)^{x}(n-1)!] \le \ln f(x+n) \le \ln[n^{x}(n-1)!]$$

The logarithm is monotonic so

$$(n-1)^{x}(n-1)! \le f(x+n) \le n^{x}(n-1)!$$

Since f(x+n)=x(x+1)...(x+n-1)f(x) then

$$(n-1)^{x}(n-1)! \le x(x+1)...(x+n-1)f(x) \le n^{x}(n-1)!$$

Since f(x+n)=x(x+1)...(x+n-1)f(x) then

$$(n-1)^{x}(n-1)! \le x(x+1)...(x+n-1)f(x) \le n^{x}(n-1)!$$

$$\frac{(n-1)^{x}(n-1)!}{x(x+1)...(x+n-1)} \le f(x) \le \frac{n^{x}(n-1)!}{x(x+1)...(x+n-1)} = \frac{n^{x}n!(x+n)}{x...(x+n)n}$$

Since f(x+n)=x(x+1)...(x+n-1)f(x) then

$$(n-1)^{x}(n-1)! \le x(x+1)...(x+n-1)f(x) \le n^{x}(n-1)!$$

$$\frac{(n-1)^{x}(n-1)!}{x(x+1)...(x+n-1)} \le f(x) \le \frac{n^{x}(n-1)!}{x(x+1)...(x+n-1)} = \frac{n^{x}n!(x+n)}{x...(x+n)n}$$

Since this holds for $n \ge 2$, we can replace n by n+1 on the right. Then

$$\frac{n^{x}n!}{x(x+1)...(x+n)} \le f(x) \le \frac{n^{x}n!(x+n)}{x(x+1)...(x+n)n}$$

This simplifies to

$$f(x)\frac{n}{x+n} \le \frac{n^x n!}{x(x+1)...(x+n)} \le f(x)$$

This simplifies to

$$f(x)\frac{n}{x+n} \le \frac{n^x n!}{x(x+1)...(x+n)} \le f(x)$$

As n goes to infinity,

$$f(x) = \lim_{n \to \infty} \frac{n^x n!}{x(x+1)...(x+n)}$$

This simplifies to

$$f(x)\frac{n}{x+n} \le \frac{n^x n!}{x(x+1)...(x+n)} \le f(x)$$

As n goes to infinity,

$$f(x) = \lim_{n \to \infty} \frac{n^x n!}{x(x+1)...(x+n)}$$

Since Gamma(x) satisfies the 3 properties of the theorem, then it satisfies this limit also.

Thus
$$\Gamma(x) = f(x)$$

Outline

- Introduction of formula
- Convex and log convex functions
- The gamma function
- Stirling's formula

Goal: Find upper and lower bounds for $\Gamma(x)$

Goal: Find upper and lower bounds for $\Gamma(x)$

From the definition of e, for k=1,2,...,(n-1)

$$(1+1/k)^k \le e \le (1+1/k)^{k+1}$$

Goal: Find upper and lower bounds for Gamma(x) From the definition of e, for k=1,2,...,(n-1)

$$(1+1/k)^k \le e \le (1+1/k)^{k+1}$$

Multiply all of these together to get

$$\left(\frac{n}{n-1}\right)^{n-1} \left(\frac{n-1}{n-2}\right)^{n-2} \dots \le e^{n-1} \le \left(\frac{n}{n-1}\right)^n \left(\frac{n-1}{n-2}\right)^{n-1} \dots$$

Simplifying,

$$en^n e^{-n} \le n! \le en^{n+1} e^{-n}$$

Simplifying,

$$en^n e^{-n} \le n! \le en^{n+1} e^{-n}$$

$$\Rightarrow en^n e^{-n} \leq \Gamma(n+1) \leq en^{n+1} e^{-n}$$

Simplifying,

$$en^ne^{-n} \le n! \le en^{n+1}e^{-n}$$

$$\Rightarrow en^n e^{-n} \leq \Gamma(n+1) \leq en^{n+1} e^{-n}$$

Guess a function to approximate $\Gamma(x)$

$$f(x) = x^{x-1/2}e^{-x}e^{\mu(x)}$$

 $\mu(x)$ must be chosen so that

- (1) f(x+1)=xf(x)
- (2) f(x) is log convex
- (3) f(1)=1

 $\mu(x)$ must be chosen so that

- (1) f(x+1)=xf(x)
- (2) f(x) is log convex
- (3) f(1)=1

(1) Is equivalent to f(x+1)/f(x)=x

Simplifying f(x+1)/f(x) gives

$$(1+1/x)^{x+1/2}e^{-1}e^{\mu(x+1)-\mu(x)} = x$$

Simplifying f(x+1)/f(x) gives

$$(1+1/x)^{x+1/2}e^{-1}e^{\mu(x+1)-\mu(x)} = x$$

$$\Rightarrow \mu(x+1) - \mu(x) = (x+1/2)\ln(1+1/x) - 1 \equiv g(x)$$

Simplifying f(x+1)/f(x) gives

$$(1+1/x)^{x+1/2}e^{-1}e^{\mu(x+1)-\mu(x)} = x$$

$$\Rightarrow \mu(x+1) - \mu(x) = (x+1/2)\ln(1+1/x) - 1 \equiv g(x)$$

Then $\mu(x) = \sum_{n=0}^{\infty} g(x+n)$ satisfies the equation

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

Consider the Taylor expansion

$$1/2\ln\left[\frac{1+y}{1-y}\right] = \frac{y}{1} + \frac{y^3}{3} + \frac{y^5}{5} + \dots \text{ with } y = \frac{1}{2x+1}$$

Consider the Taylor expansion

$$1/2\ln\left[\frac{1+y}{1-y}\right] = \frac{y}{1} + \frac{y^3}{3} + \frac{y^5}{5} + \dots \text{ with } y = \frac{1}{2x+1}$$

$$\Rightarrow 1/2\ln(1+1/x) = \frac{1}{2x+1} + \frac{1}{3(2x+1)^3} + \dots$$

Consider the Taylor expansion

$$1/2\ln\left[\frac{1+y}{1-y}\right] = \frac{y}{1} + \frac{y^3}{3} + \frac{y^5}{5} + \dots \text{ with } y = \frac{1}{2x+1}$$

$$\Rightarrow 1/2\ln(1+1/x) = \frac{1}{2x+1} + \frac{1}{3(2x+1)^3} + \dots$$

$$\Rightarrow (x+1/2)\ln(1+1/x) - 1 = g(x) = \frac{1}{3(2x+1)^2} + \frac{1}{5(2x+1)^4} + \dots$$

Consider the Taylor expansion

$$1/2\ln\left[\frac{1+y}{1-y}\right] = \frac{y}{1} + \frac{y^3}{3} + \frac{y^5}{5} + \dots \text{ with } y = \frac{1}{2x+1}$$

$$\Rightarrow 1/2\ln(1+1/x) = \frac{1}{2x+1} + \frac{1}{3(2x+1)^3} + \dots$$

$$\Rightarrow (x+1/2)\ln(1+1/x) - 1 = g(x) = \frac{1}{3(2x+1)^2} + \frac{1}{5(2x+1)^4} + \dots$$

Replacing the denominators with all 3's gives

$$g(x) \le \frac{1}{3(2x+1)^2} + \frac{1}{3(2x+1)^4} + \dots$$

g(x) is a geometric series, thus

$$g(x) \le \frac{1}{3(2x+1)^2} \frac{1}{1 - \frac{1}{(2x+1)^2}} = \frac{1}{12x} - \frac{1}{12(x+1)}$$

g(x) is a geometric series, thus

$$g(x) \le \frac{1}{3(2x+1)^2} \frac{1}{1 - \frac{1}{(2x+1)^2}} = \frac{1}{12x} - \frac{1}{12(x+1)}$$

$$\mu(x) = \sum_{n=0}^{\infty} g(x+n) \le \sum_{n=0}^{\infty} \left(\frac{1}{12(x+n)} - \frac{1}{12(x+n+1)}\right)$$

g(x) is a geometric series, thus

$$g(x) \le \frac{1}{3(2x+1)^2} \frac{1}{1 - \frac{1}{(2x+1)^2}} = \frac{1}{12x} - \frac{1}{12(x+1)}$$

$$\mu(x) = \sum_{n=0}^{\infty} g(x+n) \le \sum_{n=0}^{\infty} \left(\frac{1}{12(x+n)} - \frac{1}{12(x+n+1)}\right)$$

$$=\frac{1}{12x}$$

Since g(x) is positive then
$$0 < \mu(x) < \frac{1}{12x}$$

Since g(x) is positive then $0 < \mu(x) < \frac{1}{12x}$

$$\Rightarrow \mu(x) = \frac{\theta}{12x}$$
 for some $0 < \theta < 1$

Since g(x) is positive then $0 < \mu(x) < \frac{1}{12x}$

$$\Rightarrow \mu(x) = \frac{\theta}{12x} \quad \text{for some} \quad 0 < \theta < 1$$

For property (2) we need to show f(x) is log convex

Since g(x) is positive then $0 < \mu(x) < \frac{1}{12x}$

$$\Rightarrow \mu(x) = \frac{\theta}{12x} \quad \text{for some} \quad 0 < \theta < 1$$

For property (2) we need to show f(x) is log convex This means $\ln f(x) = (x - \frac{1}{2}) \ln x - x + \mu(x)$ must be convex.

 $\mu(x)$ is convex because g(x) is the sum of convex functions

 $\mu(x)$ is convex because g(x) is the sum of convex functions

 $(x-1/2)\ln x - x$ is convex since its second

derivative $\frac{1}{x} + \frac{1}{2x^2}$ is positive for positive x.

 $\mu(x)$ is convex because g(x) is the sum of convex functions

 $(x-1/2)\ln x - x$ is convex since its second

derivative $\frac{1}{x} + \frac{1}{2x^2}$ is positive for positive x.

Thus f(x) is log convex.

For property (3) we need f(1)=1 so that

$$\Gamma(x) = ax^{x-1/2}e^{-x+\theta/12x}$$

For property (3) we need f(1)=1 so that

$$\Gamma(x) = ax^{x-1/2}e^{-x+\theta/12x}$$

Consider the function

$$h(x) = 2^x \Gamma(x/2) \Gamma(\frac{x+1}{2})$$

For property (3) we need f(1)=1 so that

$$\Gamma(x) = ax^{x-1/2}e^{-x+\theta/12x}$$

Consider the function

$$h(x) = 2^x \Gamma(x/2) \Gamma(\frac{x+1}{2})$$

h(x) is log convex since the second derivative of $\ln 2^x$ is nonnegative and the gamma function is log convex.

$$h(x+1) = 2^{x+1} \Gamma(\frac{x+1}{2}) \Gamma(x/2+1)$$

$$h(x+1) = 2^{x+1} \Gamma(\frac{x+1}{2}) \Gamma(x/2+1)$$
$$= 2\frac{x}{2} 2^x \Gamma(x/2) \Gamma(\frac{x+1}{2})$$

$$h(x+1) = 2^{x+1} \Gamma(\frac{x+1}{2}) \Gamma(x/2+1)$$

$$= 2\frac{x}{2} 2^x \Gamma(x/2) \Gamma(\frac{x+1}{2})$$

$$\Rightarrow h(x+1) = xh(x)$$

$$h(x+1) = 2^{x+1} \Gamma(\frac{x+1}{2}) \Gamma(x/2+1)$$

$$= 2\frac{x}{2} 2^x \Gamma(x/2) \Gamma(\frac{x+1}{2})$$

$$\Rightarrow h(x+1) = xh(x)$$

This means h(x) satisfies properties (1) and (2) of the uniqueness theorem, thus

$$h(x) = a_2 \Gamma(x)$$
 for some constant a_2

Setting x=1 gives

$$h(1) = 2\Gamma(1/2)\Gamma(1) = a_2\Gamma(1)$$

Setting x=1 gives

$$h(1) = 2\Gamma(1/2)\Gamma(1) = a_2\Gamma(1)$$
$$\Rightarrow a_2 = 2\Gamma(1/2)\Gamma(1)$$

Setting x=1 gives

$$h(1) = 2\Gamma(1/2)\Gamma(1) = a_2\Gamma(1)$$

$$\Rightarrow a_2 = 2\Gamma(1/2)\Gamma(1)$$

Using the limit equation for the gamma function

$$2\Gamma(1/2)\Gamma(1) = 2\lim_{n\to\infty} \frac{n^{3/2}n!^2 2^{n+1}}{(2n+2)!}$$

$$a_2 = 2 \lim_{n \to \infty} \frac{(n!)^2 2^{2n}}{(2n)! n^{1/2}}$$

$$a_{2} = 2 \lim_{n \to \infty} \frac{(n!)^{2} 2^{2n}}{(2n)! n^{1/2}}$$

$$= 2 \lim_{n \to \infty} \frac{\left[a^{2} n^{2n+1} e^{-2n} e^{2\theta_{1}/12n}\right] 2^{2n}}{\left[a(2n)^{2n+1/2} e^{-2n} e^{\theta_{2}/24n}\right] n^{1/2}}$$

$$a_{2} = 2 \lim_{n \to \infty} \frac{(n!)^{2} 2^{2n}}{(2n)! n^{1/2}}$$

$$= 2 \lim_{n \to \infty} \frac{\left[a^{2} n^{2n+1} e^{-2n} e^{2\theta_{1}/12n}\right] 2^{2n}}{\left[a(2n)^{2n+1/2} e^{-2n} e^{\theta_{2}/24n}\right] n^{1/2}}$$

$$= a\sqrt{2}\lim_{n\to\infty} e^{2\theta_1/12n-\theta_2/24n}$$

$$a_{2} = 2 \lim_{n \to \infty} \frac{(n!)^{2} 2^{2n}}{(2n)! n^{1/2}}$$

$$= 2 \lim_{n \to \infty} \frac{\left[a^{2} n^{2n+1} e^{-2n} e^{2\theta_{1}/12n}\right] 2^{2n}}{\left[a(2n)^{2n+1/2} e^{-2n} e^{\theta_{2}/24n}\right] n^{1/2}}$$

$$= a\sqrt{2}\lim_{n\to\infty} e^{2\theta_1/12n-\theta_2/24n}$$

$$\Rightarrow a_2 = 2\Gamma(1/2) = a\sqrt{2}$$

$$a_{2} = 2 \lim_{n \to \infty} \frac{(n!)^{2} 2^{2n}}{(2n)! n^{1/2}}$$

$$= 2 \lim_{n \to \infty} \frac{\left[a^{2} n^{2n+1} e^{-2n} e^{2\theta_{1}/12n}\right] 2^{2n}}{\left[a(2n)^{2n+1/2} e^{-2n} e^{\theta_{2}/24n}\right] n^{1/2}}$$

$$= a\sqrt{2}\lim_{n\to\infty} e^{2\theta_1/12n-\theta_2/24n}$$

$$\Rightarrow a_2 = 2\Gamma(1/2) = a\sqrt{2}$$
 $\Rightarrow a = \sqrt{2}\Gamma(1/2) = \sqrt{2\pi}$

Substituting a in the formula for f gives Stirling's final result:

$$n! = \sqrt{2\pi} n^{n+1/2} e^{-n+\theta/12n}$$

for some
$$0 < \theta < 1$$