Mathematica examples relevant to Gamma and Beta functions

Gamma function: Gamma[x]

Check that the defining integral indeed gives Gamma function

$$\label{eq:linear_line$$

Check recursion relation (following quantity should equal 1)

$$ln[795]:= check[p] = Gamma[p] p / Gamma[p+1];$$

$$ln[797]:=$$
 Plot[check[p], {p, 0, 10}, PlotStyle \rightarrow {Red, Thick}]

Gamma[p] is indeed (p-1)! for integer p:

```
In[778] = \{Gamma[7], 6!\}
Out[778] = \{720, 720\}
```

Plot shows the poles in the Gamma function on the real axis.

$$ln[779]:=$$
 Plot[Gamma[x], {x, -3, 3}, PlotStyle \rightarrow Thick]

Here's a 3D plot of the absolute value of the Gamma function in the complex plane. Note that you can

Out[780]=

rotate the view around.

Note the poles at x=0, -1, -2, -3,...

$$\label{eq:plot3D} $$ [Abs[Gamma[x+Iy]], \{x, -3, 3\}, $$ \{y, -3, 3\}, PlotRange $\to \{-1, 10\}, AxesLabel $\to \{"Re", "Im"\}]$ $$$$

This is the argument---a rather complicated plot!

$$\label{eq:local_local_local_local} $$ \ln[781]:=$ $$ Plot3D[Arg[Gamma[x+Iy]], \{x, -3, 3\}, \{y, -3, 3\}, AxesLabel \rightarrow \{"Re", "Im"\}] $$ $$ In[781]:=$ $$ Plot3D[Arg[Gamma[x+Iy]], \{x, -3, 3\}, \{y, -3, 3\}, AxesLabel \rightarrow \{"Re", "Im"\}] $$ $$ In[781]:=$ $$ Plot3D[Arg[Gamma[x+Iy]], \{x, -3, 3\}, \{y, -3, 3\}, AxesLabel \rightarrow \{"Re", "Im"\}] $$ $$ In[781]:=$ $$ Plot3D[Arg[Gamma[x+Iy]], \{x, -3, 3\}, \{y, -3, 3\}, AxesLabel \rightarrow \{"Re", "Im"\}] $$ $$ In[781]:=$ $$ Plot3D[Arg[Gamma[x+Iy]], \{x, -3, 3\}, \{y, -3, 3\}, AxesLabel \rightarrow \{"Re", "Im"\}] $$ $$ In[781]:=$ $$ Plot3D[Arg[Gamma[x+Iy]], \{x, -3, 3\}, \{y, -3, 3\}, AxesLabel \rightarrow \{"Re", "Im"\}] $$ $$ In[781]:=$ $$ Plot3D[Arg[Gamma[x+Iy]], \{x, -3, 3\}, \{y, -3, 3\}, AxesLabel \rightarrow \{"Re", "Im"\}] $$ In[781]:=$ $$ Plot3D[Arg[Gamma[x+Iy]], [x, -3, 3], [x, -3, 3]$$

Here follows the real and imaginary parts---a more complicated structure emerges around the poles.

 $ln[782] = Plot3D[Re[Gamma[x + Iy]], \{x, -3, 3\}, \{y, -3, 3\},$ $PlotRange \rightarrow \{-10, 10\}, AxesLabel \rightarrow \{"Re", "Im"\}]$

 $ln[783] = Plot3D[Im[Gamma[x + Iy]], \{x, -3, 3\}, \{y, -3, 3\},$ PlotRange \rightarrow {-10, 10}, AxesLabel \rightarrow {"Re", "Im"}]

For comparison a single pole

 $ln[784] = Plot3D[Abs[1/(x+Iy)], \{x, -3, 3\}, \{y, -3, 3\},$ $PlotRange \rightarrow \{-1, 10\}, AxesLabel \rightarrow \{"Re", "Im"\}]$

Here's the real part, which is $x/(x^2+y^2)$

...and the imaginary part which is $-y/(x^2+y^2)$

Beta function: Beta[x,y]

The following integral defines Beta[x,y] for Re[p,q]>0 Mathematica jumps directly to the expression for Beta in terms of Gamma functions

$$ln[798]:=$$
 Integrate [x^(p-1) (1-x)^(q-1), {x, 0, 1}]

$$\texttt{Out[798]= ConditionalExpression} \Big[\frac{\texttt{Gamma[p] Gamma[q]}}{\texttt{Gamma[p+q]}} \text{, } \texttt{Re[q]} > 0 \text{ \&\& } \texttt{Re[p]} > 0 \Big]$$

Checking relation between Gamma and Beta functions

$$\label{eq:linear_line$$

11.7 #2

$$ln[799]:=$$
 Integrate[Sqrt[Sin[x]^3Cos[x]], {x, 0, Pi/2}]

Out[799]=
$$\frac{\pi}{4 \sqrt{2}}$$