

NOTES ON THE HISTORICAL BIBLIOGRAPHY OF THE GAMMA FUNCTION

Ricardo Pérez-Marco

► To cite this version:

Ricardo Pérez-Marco. NOTES ON THE HISTORICAL BIBLIOGRAPHY OF THE GAMMA FUNCTION. 2020. hal-03018442

HAL Id: hal-03018442

<https://hal.science/hal-03018442>

Preprint submitted on 22 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

NOTES ON THE HISTORICAL BIBLIOGRAPHY OF THE GAMMA FUNCTION

RICARDO PÉREZ-MARCO

ABSTRACT. Telegraphic notes on the historical bibliography of the Gamma function and Eulerian integrals. We correct some classical references. Some topics of the interest of the author. We provide some extensive (but not exhaustive) bibliography. Feedback is welcome, notes will be updated and some references need completion.

1. CORRECTION OF REFERENCES.

1.1. Integral formula for Euler-Mascheroni constant. Whittaker-Whatson ([71] 12.3 Example 2, p. 248) attributes the formula to Dirichlet (presumably to [17], 1836), but this formula is already in Euler (1770) [22] section 25. Moreover, he also gives the formula in [24] (1785) and devotes a full article [26] (1789) to it.

1.2. Frullani integral. According to Binet [11] the integral is used before by Euler.

1.3. Hadamard-Weierstrass product formula for the Gamma function. According to Nörlund [55] and to Remmert p.41 [60], the product formula is due to Schlömilch [62] p.171. According to Aycock [6] p.6, the product formula was essentially found by Euler in Chapter 16 and 17 of the second part of [21] and in [25]. Ph.J. Davis [16] attributes the product formula to F.W. Newman (1848) (no reference provided, but it is given in [33] and in [60] as [49] p.57).

Weierstrass theory of factorization is dated of 1876 [68].

1.4. Malmsten formula. Usually attributed to Malmsten (1849) [45], it is already in Binet (1839) [11], and Nörlund [55] attributes the formula to Plana.

1.5. Gauss multiplication formula. Apparently it is also already in Euler [23] according to A. Aycock (see [5] for the details). Hermite knows that is due to Euler (see his cours [35], Leçon 15, p.145). Artin attributes it to Gauss [7] p.24.

2010 *Mathematics Subject Classification.* 33B15.

Key words and phrases. Gamma function.

1.6. Laplace integral formula. Pribitkin article starts with the historically assertion that “In 1812 Laplace establishes...” citing [41] p.134 when indeed the formula was established 30 years earlier in 1782 in [40].

1.7. Kummer trigonometric expansion. Attributed to Kummer (1847) but apparently found first by Malmstén (1846) (published in 1849 [44], but the submission date is 1st May 1846), according to [4].

2. DIFFERENT DEFINITIONS OF THE GAMMA FUNCTION.

2.1. Bohr-Mollerup. Bohr and Mollerup [13] gave the characterization of the Gamma function as exercice in his calculus book. Emil Artin made this the starting point of the definition of the Gamma function in his monograph [7]. This definition became popular. Bourbaki, [15] Chapter VII, takes also this approach to define the Gamma function. This definition is used and generalized by Vigneras [66] to define higher Barnes Gamma functions.

2.2. Wielandt’s criterion. Based on the functional equation, plus estimate on vertical strip. See Wielandt [70] and Remmert [59] (see Aycock [6] p.12, see also Birkhoff [12]).

2.3. Weierstrass product. Attributed to Weierstrass in Whittaker-Whatson [71].

2.4. Functional equation plus asymptotic estimates. See Prym [58].

Weierstrass [67] (see Aycock [6] where he remarks that Weierstrass added the condition $\Gamma(1) = 1$ which is not necessary in view of the estimate) added the condition:

$$\lim_{n \rightarrow +\infty} \frac{\Gamma(x+n)}{(n-1)!n^x}$$

Usually the functional-difference equation is solved explicitly (see [6] p.19, see also the Norlund approach). See also [Eu613] for the same ideas. Norlund fundamental solution for the difference equation [51] and [53] provides also a unique characterization of the Gamma function.

2.5. Functional equation plus more symmetries. Davis [16] p.867 writes, without providing a reference,

“By the middle of the 19th century it was recognized that Euler’s gamma function was the only continuous function which satisfied simultaneously the recurrence relationship, the reflection formula and the multiplication formula.”

2.6. Gauss product formula. Product formula known to Euler. Gauss [30], Liouville [43].

2.7. Integral representation. This is a very common approach in all modern analysis books and the original definition by Euler (1729-1730) who uses the integral:

$$\Gamma(s) = \int_0^1 (\log(1/t))^{s-1} dt$$

The most popular version nowadays of integral form is:

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

Legendre, Liouville, Pringsheim [58].

3. VARIOUS NOTES.

3.1. Weierstrass “factorielle” function. Apparently ([16] p.862), Weierstrass preferred to work with the function $Fc(u) = 1/\Gamma(1+u)$ that he called “factorielle” function (probably in [67]).

3.2. Bourget function. See Godefroy [33] p.24. Bourget fonction $T(s)$ satisfies

$$T(s+1) - T(s) = -Fc(s+1)$$

where $Fc(s)$ is Weierstrass factorielle function. Hence, $e^T(s)$ is $\Gamma_1^f(s)$ for $f(s) = e^{-Fc(s+1)}$.

We have

$$T(s) = \frac{eP(s)}{\Gamma(s)}$$

where $P(s)$ is the Prym function

$$eP(s) = \frac{1}{s} + \frac{1}{s(s+1)} + \frac{1}{s(s+1)(s+2)} + \dots =$$

also

$$P(s) = \frac{1}{s} - \frac{1}{1} \frac{1}{s+1} + \frac{1}{1.2} \frac{1}{s+2} + \dots + (-1)^n \frac{1}{n!} \frac{1}{s+n} + \dots S$$

The Prym function is the polar (Mittag-Leffler) part of the Γ function:

$$Q(s) = \Gamma(s) - P(s)$$

is an entire function.

Problem mentioned in [33] p.23: Prove that P has no more than 4 complex zeros. Not known if Q has zeros.

3.3. Stirling series. According to [16] p.862 (no reference provided), C. Hermite (1900) wrote down the Stirling series for $\log \Gamma(1+s)$, convergent for $\Re s > 0$,

$$\log \Gamma(1+s) = \binom{s}{2} \log 2 + \binom{s}{3} (\log 3 - 2 \log 2) + \dots$$

In the same place he also attributes to M.A. Stern (1847) (no reference provided) the Stirling series for the ψ function, convergent for $\Re s > 0$,

$$\psi(s) = \frac{d}{ds} \log \Gamma(s) = -\gamma + \binom{s}{1} - \frac{1}{2} \binom{s}{2} + \frac{1}{3} \binom{s}{3} + \dots$$

3.4. Hadamard interpolation of the factorial. According to [16] p.865, J. Hadamard (1894, no reference provided) gave an entire function interpolation of the factorial:

$$H(s) = \frac{1}{\Gamma(1-s)} \frac{d}{ds} \left(\frac{\Gamma(\frac{1-s}{2})}{\Gamma(1-\frac{s}{2})} \right)$$

It satisfies the functional equation

$$H(s+1) = sH(s) + \frac{1}{\Gamma(1-s)}$$

3.5. Mellin Higher Gamma functions. According to Godefroy p.81, Mellin [47] defined general Gamma functions satisfying

$$F(s+1) = R(s)F(s)$$

where R is a rational function.

3.6. Davis pseudo-Gamma function. Davis [16] p.867 gives the following pseudo-Gamma function Γ_S ,

$$\begin{aligned} \Gamma_S(s) &= 1/s && \text{for } 0 < s < 1 \\ \Gamma_S(s) &= 1 && \text{for } 1 < s < 2 \\ \Gamma_S(s) &= s-1 && \text{for } 2 < s < 3 \\ \Gamma_S(s) &= (s-1)(s-2) && \text{for } 3 < s < 4 \\ &\quad \dots \\ \Gamma_S(s) &= (s-1)^{k-1} && \text{for } k < s < k+1 \end{aligned}$$

It is a convex function in \mathbb{R}_+^* , and satisfies the functional equation

$$\Gamma_S(s+1) = s \Gamma_S(s)$$

3.7. Bendersky Gamma function. Bendersky (1933, [10]) studies another hierarchy of Gamma functions different from Barnes'. Bendersky's Gamma functions have been rediscovered by Milnor 50 years later (1983, [48]) arising as higher partial derivatives of Hurwitz zeta function à la Lerch.

REFERENCES

- [1] ADAMCHIK, V.; *Integrals associated with the multiple gamma function*, Integral Transforms and Special Functions, **25**, 6, p.462-469, 2014.
- [2] AHLFORS, L.V.; *Complex analysis*, 3rd edition, McGraw-Hill, 1979.
- [3] ALEXEJEWSKY, W.; *Ueber eine Classe von Funktionen die der Gammafunktion analog sind*, Leipzig Weidmannsche Buchhandluns, **46**, p.268-275, 1894.
- [4] AYCOCK, A.; *Translation of C.J. Malmstèn's paper: "De integrabilis quibusdam definitis, seriebusque infinitis"*, ArXiv:1306.4225, 2013.
- [5] AYCOCK, A.; *Euler and the multiplication formula for the Γ -function*, ArXiv:1901.03400, 2019.
- [6] AYCOCK, A.; *Euler and the Gammafunction*, ArXiv:1908.01571, 2019.
- [7] ARTIN, E.; *The gamma function*, Athena Series: Selected Topics in Mathematics, New York-Toronto-London: Holt, Rinehart and Winston, 1931.
- [8] BARNES, E.W.; *The theory of G-function*, Quat. J. Math., **31**, p. 264-314, 1900.
- [9] BARNES, E.W.; *On the theory of the multiple Gamma function*, Cambr. Trans., **19**, p.374-425, 1904.
- [10] BENDERSKY, B.C.; *Sur la fonction Γ* , Acta Mathematica, 1933, 263-322.
- [11] BINET, J.; *Sur les intégrales définies eulériennes, et leur application à la théorie des suites, ainsi qu'à l'évaluation de fonctions de grands nombres*, Journal de l'École Polytechnique, **XVI**, p. 123-345, 1839.
- [12] BIRKHOFF, G.D.; *Note on the Gamma function*, Bull. Amer. Math. Soc., **20**, 1, p. 1-10, 1913.
- [13] BOHR, H.; MOLLERUP, J.; *Laerebog i Kompleks Analyse*, vol. III, Copenhagen, 1922.
- [14] BORWEIN, J.M.; CORLESS, R.M.; *Gamma and Factorial in the Monthly*, The American Math. Monthly, **121**, 1, 2017.
- [15] BOURBAKI, N.; *Éléments de Mathématiques. Fonctions d'une variable réelle*, Springer, 2006.
- [16] DAVIS, Ph.J.; *Leonhard Euler's Integral: A Historical Profile of the Gamma Function*, The American Mathematical Monthly, **66**, 10, p. 849-869, 1959.
- [17] DIRICHLET, P.G.L.; *Sur les intégrales eulériennes*, Crelle, Journal für die reine und angewandte Mathematik, **15**, p. 258-263, 1836.
- [18] EULER, L.; *De Progressionibus harmonicus observatione*, Commentarii Academiae Scientiarum Imperialis Petropolitanae, 7-1734, p.150-161, 1735.
- [19] EULER, L.; *Letter to Goldbach*, 13 October 1729, Euler Archive [E00715], eulerarchive.maa.org, 1729.
- [20] EULER, L.; *Letter to Goldbach*, 8 January 1730, Euler Archive [E00717], eulerarchive.maa.org, 1730.
- [21] EULER, L.; *Institutiones calculi differentialis cum eius usu in analysi finitorum ac doctrina serierum, volume 1*, Euler Archive [E212], eulerarchive.maa.org, 1787.

- [22] EULER, L.; *De summis serierum numeros Bernouillianos involventium*, Commentarii Academiae Scientiarum Imperialis Petropolitanae, 14, p.129-167; Opera Omnia, Series 1, **15**, p.91-130; Euler Archive [E393], eulerarchive.maa.org, 1770.
- [23] EULER, L.; *Evolutio formulae integralis $\int x^{f-1} dx (lx)^{m/n}$ integratione a valora $x=0$ ad $x=1$ extensa*, Euler Archive [E421], eulerarchive.maa.org, 1771.
- [24] EULER, L.; *De numero memorabili in summatione progressionis harmonicae naturalis ocurrente*, Acta Academia Scientiarum Imperialis Petropolitinae 5, **15**, p.569-603; Euler Archive [E583], eulerarchive.maa.org, 1785.
- [25] EULER, L.; *Dilucidationes in capita postrema calculi mei differentialis de functionibus inexplicabilibus*, Euler Archive [E613], eulerarchive.maa.org, 1787. Also, Mémoires de l'académie des sciences de St. Petersbourg, **4**, 1813, p. 88-119; Opera Omnia: Series 1, **16**, p. 1-33.
- [26] EULER, L.; *Evolutio formulae integralis $\int dx \left(\frac{1}{1-x} + \frac{1}{\log x} \right)$ a termino $x = 0$ ad $x = 1$ extensae*, Nova Acta Academiae Scientiarum Imperialis Petropolitinae 4, p.3-16; Opera Omnia: Series 1, Volume 18, p.318-334; Euler Archive [E629], eulerarchive.maa.org, 1787.,
- [27] EULER, L.; *De termino generali serierum hypergeometricarum*, Acta Academia Scientiarum Imperialis Petropolitinae 7, p.42-82; Euler Archive [E652], eulerarchive.maa.org, 1793.
- [28] FRULLANI, G.; *Sopra gli integrali definiti*, Societa Ital. Scienze, **20**, p.44-48, 1828.
- [29] FUGLEDE, B.; *A sharpening of Wielandt's characterization of the Gamma function*, The American Math. Monthly, **115**, 9, p.845-850, 2008.
- [30] GAUSS, C.F.; *Disquisitiones generales circa series infinitam etc. Pars prior*, Werke, **III**, p.159, 1812.
- [31] GAUSS, C.F.; *Letter to Bessel, December 18 1811*, Werke, **8**, p.90-92, 1880.
- [32] GLAISHER, J. W. L.; *On the history of Euler's constant*, Messenger Math., **1**, p.25-30, 1872.
- [33] GODEFROY, M. ; *La fonction Gamma; Théorie, histoire, bibliographie*, Gauthier-Villars, 1901.
- [34] HANKEL, H. ; *Die Euler'schen Integrale bei unbeschränkter Variabilität des Argumentes*, Zeitschr. Math. Phys., **9**, p.1-21, 1864.
- [35] HERMITE, Ch. ; *Cours de M. Hermite*, rédigé par M. Andoyer, 1882, 4ème édition, Paris, 1891.
- [36] JENSEN, J.L.W.V. (GRONWALL, T.H.); *An elementary exposition of the theory of the gamma function*, Annals of Mathematics, 2nd series, **17**, 3, p.124-166, 1916.
- [37] KAIRES, H.H. ; *On the optimality of a characterization theorem for the Gamma function using the multiplication formula*, Aequationes Mathematicae, **51**, p.115-128, 1996.
- [38] KINKELIN, H.; *Ueber eine mit der Grammafunction verwandlte Transcendente und deren Anwendung auf die Integralrechnung*, Crelle, Journal für die reine und angewandte Mathematik, **57**, p.122-138, 1860.
- [39] LAGARIAS, J.C.; *Euler's constant: Euler's work and modern developments*, Bulletin of the American Math. Soc., **50**, 4, p.527-628, 2013.
- [40] LAPLACE, P.S.; *Mémoire sur les approximations des formules qui sont des fonctions de très grands nombres*, Oeuvres, Vol. 10, p.209-291. Mémoires de l'Académie des Sciences de Paris, 1782.
- [41] LAPLACE, P.S.; *Théorie analytique des probabilités*, Paris, 1812.
- [42] LEGENDRE, A.M.; *Exercises de calcul intégral*, Paris, 1811.
- [43] LIOUVILLE, ; , Comptes Rendus Académie des Sciences, XXXV, p. 320, 1853.
- [44] MALMSTÈN, C.J.; *De integralibus quibusdam definitis, seriebusque infinitis*, Crelle, Journal für die reine und angewandte Mathematik, **38**, p.1-39, 1849.

- [45] MASCHERONI, L.; *Adnotationes ad calculum integralem Euleri*, Vol. 1 and 2, Ticino, Italia, 1790, 1792. (Reprinted in Euler, L. Leonhardi Euleri Opera Omnia, Ser. 1, Vol. 12. Leipzig, Germany: Teubner, pp. 415-542, 1915)
- [46] MELLIN, H.J.; *Zur Theorie der Gammafunction*, Acta Mathematica, **8**, p. 37-80, 1886.
- [47] MELLIN, H.J.; *Über hypergeometrische Reihen höherer Ordnungen*, Acta Societatis Scientiarum Fennicae, **23**, 7, p. 1897.
- [48] MILNOR, J.; *On polylogarithms, Hurwitz zeta functions, and the Kubert identities*, L'enseignement Mathématique, **29**, p.281-322, 1983.
- [49] NEWMAN, F.W.; *On $\Gamma(a)$ especially when a is negative*, The Cambridge and Dublin Mathematical Journal, **3**, 2, p.57-60, 1848.
- [50] NIELSEN, N.; *Handbuch der Theorie der Gammafunktion*, Leipzig, reprinted Chelsea Publ. Co., New York, (1956), 1906.
- [51] NÖRLUND, N.E.; *Mémoire sur le calcul aux différences finies*, Acta Mathematica, **44**, Paris, 1922.
- [52] NÖRLUND, N.E.; *Mémoire sur les polynomes de Bernoulli*, Acta Mathematica, **43**, Paris, 1923.
- [53] NÖRLUND, N.E.; *Vorlesungen über Differenzen-Rechnung*, Verlag von Julius Springer, Berlin, 1924.
- [54] NÖRLUND, N.E.; *Leçons sur les séries d'interpolation*, Gauthier-Villars, Paris, 1926.
- [55] NÖRLUND, N.E.; *Leçons sur les équations linéaires aux différences finies*, Gauthier-Villars, Paris, 1929.
- [56] PRIBITKIN, W. de A.; *Laplace's integral, the Gamma function, and beyond*, The American Math. Monthly, **109**, 3, p.235-245, 2002.
- [57] PRINGSHEIM, A.; *Zur Theorie der Gamma-Funktionen*, Math. Annalen, **31**, 1888.
- [58] PRYM, F.E.; *Zur Theorie der Gammafunction*, J. Reine Angew. Math, **82**, 1877
- [59] REMMERT, R. *Wielandt's theorem about the Γ -function*, The Amer. Math. Monthly, **103**, 3, 1996.
- [60] REMMERT, R. *Classical topics in complex function theory*, Graduate Texts in Mathematics, **172**, Springer, 1998.
- [61] SCHLÖMILCH, O.; *Einiges über die Eulerische Integrale der zweiten Art*, Arch. Math. Phys., **4**, 4, p.167-174, 1843.
- [62] SCHLÖMILCH, O. *Einiges über die Eulerische Integraleder zweiten Art*, Arch. MAth. Phys., **4**, p.167-174, 1843.
- [63] SMITH, W.D.; *The Gamma function revisited*, Internet preprint, schule.bayernport.com/gamma/gamma05.pdf, 2006.
- [64] SRINIVASAN, G.K. *The Gamma function: An eclectic tour*, The American Math. Monthly, **114**, 4, p.297-315, 2007.
- [65] STIRLING, J.; *Methodus differentialis sive tractatus de summatione et interpolatione serierum infinitarum*, London, 1730.(see also the annotated translation by I. Tweedle, Springer, 2003).
- [66] VIGNÉRAS, M.F.; *L'équation fonctionnelle de la fonction zêta de Selberg du groupe modulaire $PSL(2, \mathbb{Z})$* , Astérisque, **61**, p.235-249, 1979.
- [67] WEIERSTRASS, K.; *Über die Theorie der analytischen Fakultäten*, Journal für Mathematik, **51**, p.1-60, 1856.
- [68] WEIERSTRASS, K.; *Zur Theorie der endeutigen Analytischen Functionen*, Mathematische Werke, **II**, p.77-124, 1876. (See also, E. Picard translation, Ann. Sc. Ec. Norm. Sup., 2ème série, **8**, p.111-150, 1879).
- [69] WEIERSTRASS, K.; *Vorlesungen über die Theorie der elliptischen Funktionen*, Mathematische Werke, **5**, adapted by J. Knoblauch, 1876).

- [70] WIELANDT, H.; , Mathematische Werke, **2**, 2, De Gruyter, New York, published 1996. See also [59].
- [71] WHITTAKER, E.T.; WATSON, G.N.; *A course in modern analysis*, Cambridge Univ. Press, 4th edition, 1927.

CNRS, IMJ-PRG, UNIV. PARIS 7, PARIS, FRANCE

Email address: ricardo@math.univ-paris13.fr