

AD-A277 429Approved for public release
GE distribution unlimited
OMB No 0704-0186Public reporting burden
gathering and maintaining
collection of information
David Highway, Suite

1. AGENCY USE ONLY (Leave Blank)

3. REPORT TYPE AND DATES COVERED
FINAL/01 APR 93 TO 30 SEP 93

4. TITLE AND SUBTITLE

CONFERENCE ON OPERATOR THEORY, WAVELET
THEORY & CONTROL THEORY (U)

5. FUNDING NUMBERS

61102F

2304/ES
F49620-93-1-0180

6. AUTHOR(S)

Professor Xingde Dai

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)

Mathematics
Univ of North Carolina
Charlotte, NC 282238. PERFORMING ORGANIZATION
REPORT NUMBER

AFOSR/TR 94 0089

9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES)

AFOSR/NM
110 DUNCAN AVE, SUITE B115
BOLLING AFB DC 20332-0001DTIC
ELECTE
MAR 28 1994
S B D10. SPONSORING / MONITORING
AGENCY REPORT NUMBER

F49620-93-1-0180

11. SUPPLEMENTARY NOTES

94-09425

592
376

12a. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for public release;
distribution unlimited.

12b. DISTRIBUTION CODE

APPROVED FOR PUBLIC RELEASE: DISTRIBUTION IS UNLIMITED

UL

13. ABSTRACT (Maximum 200 words)

The conference on Interaction Between Operator Theory, Wavelet Theory and Control Theory, was held May 1-2, 1993 in Charlotte NC. The event was organized and hosted by the University of North Carolina at Charlotte. The main purpose of the Conference was to bring researchers together, in so doing, to encourage an interchange of information and stimulation of cooperative efforts.

DTIC QUALITY INSPECTED 1

14. SUBJECT TERMS

15. NUMBER OF PAGES

12

16. PRICE CODE

17. SECURITY CLASSIFICATION
OF REPORT

UNCLASSIFIED

18. SECURITY CLASSIFICATION
OF THIS PAGE

UNCLASSIFIED

19. SECURITY CLASSIFICATION
OF ABSTRACT

UNCLASSIFIED

20. LIMITATION OF ABSTRACT

SAR (SAME AS REPORT)

Table of Contents

<i>Scientific Report on Grant F49620 - 93 - 1 - 01800DEF</i>	1 - 2
<i>Program Schedule of the Conference</i>	3 - 5
<i>Abstract 1 : C.K. Chui Affine Operators and Wavelet - frames</i>	6 - 8
<i>Abstract 2 : Ciprian Foias On the minimum delay characterization of outer functions and of maximum entropy</i>	9 - 12
<i>Abstract 3 : M. Victor Wickerhauser The adapted waveform functional calculus</i>	13 - 15
<i>Abstract 4 : David Larson An Operator - Theoretic Approach to Some Aspects of Wavelet Theory</i>	16 - 17

Scientific Report on Grant F49620-93-1-01800DEF

The "Conference on Interaction between Operator Theory, Wavelet Theory and Control Theory" was held May 1-2, 1993 in Charlotte, NC. The event was organized and hosted by the University of North Carolina at Charlotte. Funding for the conference was provided by AFOSR & NSA (\$ 8,140) and UNCC (\$ 2,000). There were thirty participants registered for the Conference. The main purpose of the Conference was:

To bring researchers together, in so doing, to encourage an interchange of information and stimulation of cooperative efforts.

In my judgement this goal was achieved. We have four well known mathematicians to give one hour talks. We also have other 17 twenty minute talks.

- This is the first mathematical conference which emphasizes on the interactions between operator theory, wavelet theory and control theory.
- The four invited speakers are the following.
 - Charles K. Chui of Texas A&M University. (wavelet analysis, spline functions, linear systems and control, and approximation theory.)
Title: *Affine Operators and Wavelet-Frames*.
 - Ciprian Foias of Indiana University. (\mathcal{H}^∞ -control,operator theory,operator algebras and functional analysis.)
Title: *On the Minimum Delay Characterization of Outer Functions and of Maximum Entropy*.
 - David R. Larson of Texas A&M University. (non-self adjoint operator algebra, wavelet theory.)
Title: *An Operator Theoretic Approach to Some Aspects of Wavelet Theory*.
 - Victor Wickerhauser of Washington University. (R. Coifman suggested for substitution of him.) (wavelet theory)
Title: *The Adapted Waveform Functional Calculus*.

- Twenty minute speakers include: Debao Chen (the University of Texas-Austin), Victor Kaftal (the University of Cincinnati), Keith Coates (Texas A&M University), Jianrong Wang (the University of Pittsburgh), Caixing Gu (Indiana University), Warren Wogen (the University of North Carolina), Joseph Ball (VPI&SU), Weibang Gong and Deguang Han (Qufu Normal University, China), Minjun Lai (the University of Georgia), Chris Brislawn (Los Alamos National Laboratory), Michael Dritschel (College of William and Mary), Lifeng Ding (Georgia State University), Mang Fai Ma (the University of Pittsburgh), M.Bakonyi (Georgia State University), Wei Cai and J.Wang (UNCC and TAMU), Xin Li (the University of Nevada-Las Vegas), Elias Katsonis (the East Carolina State University).
- Near one hundred people showed interest in attending the conference. Due to bad timing (final exam for most of universities and conflicting with some other conferences), many mathematicians could not come. These include: Ronald Coifman (Yale University), William Helton (UC San Diego), Charles R. Johnson (College of William and Mary), Guy Battle (Texas A&M University), Baggett (University of Colorado), Jon Sjogren (AFOSR/NM), Edward Seff (University of South Florida), Ronald DeVore and B. Jarworth (University of South Columbia), Paul Muhiy and Palle Jorgensen (the University of Iowa).

Topics of the talks covered included interactions between operator theory and wavelet theory, interactions between operator theory and control theory, constructions of new wavelets, operator theory and operator algebras and, wavelet theory and its applications to signal processing, to solution of PDE (For details see the enclosed program).

From my point of view it has been clearly demonstrated at the Conference operator theory and operator algebras provided and will provide essential contribution into applied mathematics including wavelet theory and control theory.

Xingde Dai

Principal Investigator

Accession For		
NTIS	GR&I	<input checked="" type="checkbox"/>
DTIC TAB		<input type="checkbox"/>
Unannounced		<input type="checkbox"/>
Justification		
By _____		
Distribution:		
Availability _____		
Dist	Spec. cl	Serial number
A-1		

Program Schedule of the Conference
on the Interaction Between Operator Theory, Wavelet Theory and
Control Theory

Department of Mathematics, UNC-Charlotte
sponsored by AFOSR, NSA and UNCC

Location: 110 Architecture Bldg. (ARCH 110) on the campus of UNCC

May 1, 1993

8 : 00 – 4 : 00 Registration

9 : 00 – 9 : 15 Opening

9 : 15 – 10 : 05 *C.K. Chui, Texas A&M University*
Affine Operators and Wavelet – frames

10 : 15 – 10 : 35 *Debao Chen, the University of Texas – Austin*
Extended families of spline wavelets

10 : 45 – 11 : 05 *Victor Kaftal, the University of Cincinnati*
Joint Norm Control Results and Questions

11 : 15 – 11 : 35 *Keith Coates, Texas A&M University*
Elementary operators and subalgebras

11 : 45 – 12 : 05 *Jianrong Wang, the University of Pittsburgh*
Wavelet and Dilation Equations

12 : 15 – 2 : 00 Lunch Break

- 2 : 00 – 2 : 50** *Ciprian Foias, Indiana University*
On the minimum delay characterization of outer functions
and of maximum entropy
- 3 : 00 – 3 : 20** *Caixing Gu, Indiana University*
The optimal and suboptimal solutions of mixed sensitivity problems
- 3 : 30 – 3 : 50** *Warren Wogen, the University of North Carolina*
Semi-Cross Product
- 4 : 00 – 4 : 20** *Joseph Ball, VPI & SU*
Factorization, interpolation and feedback stabilization for non linear
system
- 4 : 30 – 4 : 50** *Weibang Gong and Deguang Han, Qufu Normal University*
Spectrum of product of operators and compact perturbation
- 5 : 00 – 7 : 30** Dinner Break
- 7 : 30 – 7 : 50** *Minjun Lai, the University of Georgia*
On Stromberg's Wavelets
- 8 : 00 – 8 : 20** *Chris Brislawn, Los Alamos National Laboratory*
Wavelet Galerkin Approximation for Distributed Parameter Control
Systems
- 8 : 30 – 8 : 50** *Murali Rao, the University of Florida*
Scaling functions with support in [-1,1]

May 2, 1993

- 9 : 00 -- 9 : 50 *M. Victor Wickerhauser, Washington University*
The adapted waveform functional calculus
- 10 : 00 -- 10 : 20 *Palle Jorgensen, the University of Iowa*
TBA
- 10 : 30 - 10 : 50 *Michael Dritschel, College of William and Mary*
Commutant Lifting on Krein Spaces when the Intertwining Operator
is not Necessarily a Contraction
- 11 : 00 - 11 : 20 *Lifeng Ding, Georgia State University*
A reflexivity result and its applications
- 11 : 30 - 11 : 50 *Mang Fai Ma, the University of Pittsburgh*
Smoothness of scaling functions
- 12 : 00 - 2 : 00 Lunch Break
- 2 : 00 - 2 : 50 *David Larson, Texas A&M University*
An Operator -- Theoretic Approach to Some Aspects of Wavelet Theory
- 3 : 00 - 3 : 20 *M. Bakonyi, Georgia State University*
Several remarks on joint norm extension
- 3 : 30 - 3 : 50 *W. Cai and J. Wang, UNCC and TAMU*
Wavelet collocation method for nonlinear time evolution - PDE's
- 4 : 00 - 4 : 20 *Xin Li, the University of Nevada - Las Vegas*
Wavelet decomposition of bivariate functions
- 4 : 30 - 4 : 50 *Elias Katsoulis, the East Carolina State University*
Some results on the unit ball of a nest algebra

Affine Operators and Frames
of Multivariate Wavelets¹

Charles K. Chui and Xianliang Shi²
Center for Approximation Theory
Texas A&M University
College Station, TX 77843

Abstract. The objective of this paper is to generalize some of our earlier one-variable results on affine (frame) operators and (wavelet) frames to the multi-variable setting, by considering dilation (or scaling) matrices A , not necessarily of the form $2I_s$, where I_s is the s -dimensional identity matrix. In particular, if $A = \lambda U$ for some $\lambda > 1$ and unitary matrix U , then under certain mild decay and smoothness conditions on a finite collection of generating functions, it is proved that these functions generate a class of L^p -bounded affine operators if and only if each of these functions has zero mean. As an application of this result, the first oversampling theorem is established. More precisely, under the same conditions on the dilation matrix A and the generating functions, if these functions generate a frame of $L^2(\mathbb{R}^s)$, $s \geq 1$, then for any positive integer n , n -times oversampling of this frame does not destroy the frame.

¹Research supported by NSF Grant #DMS 92-06928, ARO Contract # DAAH 04-93-G-0047, and the Texas Higher Education Coordinating Board under Grant No. 999903-054.

²Permanent Address of the second author: Department of Mathematics, Hangzhou University, Hangzhou, China.

References

1. Chui, C.K., *An Introduction to Wavelets*, Academic Press, Boston, 1992.
2. Chui, C.K. and C. Li, A general framework of multivariate compactly supported wavelets and dual wavelets, *Appl. and Comp. Harmonic Analysis*, to appear.
3. Chui, C.K. and X.L. Shi, Inequalities of Littlewood-Paley type for frames and wavelets, *SIAM J. Math. Anal.* **24** (1993), 263-277.
4. Chui, C.K. and X.L. Shi, Wavelets and multiscale interpolation, in *Mathematical Methods in Computer Aided Geometric Design II*, T. Lyche and L.L. Schumaker (eds.), Academic Press, Boston, 1992, pp. 111-113.
5. Chui, C.K. and X.L. Shi, $N \times$ oversampling preserves any tight affine-frame for odd N , *Proc. Amer. Math. Soc.*, to appear.
6. Chui, C.K. and X.L. Shi, Bessel sequences and affine frames, *Appl. and Comp. Harmonic Analysis*, to appear.
7. Chui, C.K. and X.L. Shi, On L^p -boundedness of affine frame operators, *Indag. Math.* To appear.
8. Chui, C.K. and X.L. Shi, On multi-frequency wavelet decompositions, in *Recent Advances in Wavelet Analysis*, L.L. Schumaker and G. Webb (eds.), Academic Press, Boston, 1993, pp. 153-189.
9. Chui, C.K. and X.L. Shi, Some inequalities on affine operator and Littlewood-Paley sum and their applications, CAT Report #307, Texas A&M University, 1993.
10. Chui, C.K., J. Stöckler and J.D. Ward, Compactly supported box-spline wavelets, *Approx. Theory and Its Appl.* **8** (1992), 77-100.
11. Cohen A. and I. Daubechies, Non-separable bidimensional wavelet bases, Preprint, 1991.
12. Daubechies, I., The wavelet transform, time-frequency localization and signal analysis, *IEEE Trans. Inform. Theory* **36** (1990), 961-1005.
13. Daubechies, I., *Ten Lectures on Wavelets*, CBMS-NSF Series in Applied Math. #61, SIAM Publ., Philadelphia, 1992.
14. Heil, C. and D. Walnut, Continuous and discrete wavelet transforms, *SIAM Review* **31** (1989), 628-666.

15. Micchelli, C.A., Using the refinement equation for the construction of non wavelets, *Num. Algorithms* 1 (1991), 75-116.
16. Meyer, Y., *Ondelettes et Operateurs*, in two volumes, Hermann, Paris, 1990.
17. Mallat, S. and S. Zhong, Wavelet transform maxima and multiscale edges, in *Wavelets and Their Applications*, M.B. Ruskai et al. (eds.), Jones and Bartlett, Boston, 1992, pp. 67-104.
18. Riemenschneider, S.D. and Z.W. Shen, Box splines, cardinal series, and wavelets, in *Approximation Theory and Functional Analysis*, C.K. Chui (ed.), Academic Press, Boston, 1991, pp. 133-150.
19. Stöckler, J., The construction of box-spline wavelets in arbitrary dimensions, in *Wavelets: A Tutorial in Theory and Applications*, C.K. Chui (ed.), Academic Press, Boston, 1992, pp. 326-256.
20. Young, R.M., *An Introduction to Nonharmonic Fourier Series*, Academic Press, New York, 1980.

**On the minimum delay characterization of outer functions
and of maximum entropy interpolants**

by C. Foias (Indiana University)

A simple but very striking characterization of the scalar outer functions was found a long time ago by E.A. Robinson. Namely they are the transfer functions which, among all the functions with the same power spectrum, achieve the minimum delay in transferring energy. This characterization easily extends to a large class of operator-valued functions. Inspired by Robinson's characterization, we have found a similar minimum delay characterization for the central intertwining dilation in the Commutant Lifting Theorem. Since this last theorem provides a unifying frame for many classic and modern interpolation problems, the minimum delay characterization provides a new useful characterization of all maximum entropy interpolants in all the Nehari and N.vanlinna-Pick problems occurring in Systems Theory. In particular, by using that characterization, we proved a long standing conjecture concerning the permanency property of the maximum entropy interpolants in the Nevanlinna-Pick problem.

This work was done jointly by the lecturer with A.E. Frazho (Purdue University) and I. Gohberg (Tel Aviv University).

REFERENCES

- [1] V. M. Adamjan, D. Z. Arov and M. G. Krein, Infinite Hankel matrices and generalized problems of Carathéodory - Fejér and I. Schur, *Functional Anal. i Prilozhen.*, 2 (1968), pp. 1-19 (Russian).
- [2] V. M. Adamjan, D. Z. Arov and M. G. Krein, Infinite Hankel block matrices and related extension problems, *Izv. Akad. Nauk. Armjan SSR, Matematika*, 6 (1971), pp. 87-112, (English Translation *Amer. Math. Soc. Trans.*, III (1978), pp. 133-156).
- [3] R. Arocena, Generalized Toeplitz kernels and dilations of intertwining operators, *Integral Equations Operator Theory*, 6 (1983), pp. 759-778.
- [4] D. Z. Arov and M. G. Krein, On computations of entropy functionals and their minima (Russian), *Acta Sci. Math. (Szeged)*, 45 (1983), pp. 51-66.
- [5] Gr. Arsene, Z. Ceausescu and C. Foias, On intertwining dilations VII, *Proc. Coll. Complex Analysis, Joensuu, Lecture Notes in Math.*, 747 (1979), pp. 24-45.
- [6] Gr. Arsene, Z. Ceausescu and C. Foias, On intertwining dilations VIII, *J. Operator Theory*, 4 (1980), pp. 55-91.
- [7] M. Bakonyi, and T. Constantinescu, *Schur's algorithm and several applications*, Pitman Research Notes in Mathematics Series, Essex, 1992.
- [8] J. A. Ball, I. Gohberg, and L. Rodman, *Interpolation for Rational Matrix Functions*, Birkhauser-Verlag, Basel, 1990.
- [9] A. Brown and P. R. Halmos, Algebraic properties of Toeplitz operators, *J. Reine Angew. Math.*, 231 (1963), pp. 89-102.
- [10] J. Burg, *Maximum entropy spectral analysis*, Ph.D. dissertation, Stanford University, Stanford, CA 1975.
- [11] Z. Ceausescu and C. Foias, On intertwining dilations V., *Acta Sci. Math.*, 40 (1978), pp. 9-32; see also Letter to the Editor, *Acta Sci. Math.* 41 (1979), pp. 457-459.

- [13] H. Dym and I. Gohberg, *Factorization of Matrix Functions and Singular Integral Operators*, Birkhauser, Basel, Switzerland, 1981.
- [15] J. F. Claerbout, *Fundamentals of Geophysical Data Processing*, Blackwell Scientific Publications, Oxford, 1985.
- [14] T. Constantinescu, A maximum entropy principle for contractive intertwining dilations, *Operator Theory: Advances and Applications*, 24 (1987), pp. 69-85.
- [15] J. C. Doyle, B. A. Frances and A. Tannenbaum, *Feedback Control Theory*, MacMillan, New York, 1991.
- [16] J. C. Doyle, K. Glover, P. P. Khargonekar, and B. A. Francis, State-space solutions to standard H_2 and H_∞ and control problems, *IEEE Trans. on Automat. Contr.*, 34, (1989), pp. 831-847.
- [17] H. Dym and I. Gohberg, A maximum entropy principle for contractive interpolants, *J. Functional Analysis*, 65, pp. 83-125.
- [18] H. Dym and I. Gohberg, A new class of contractive interpolants and maximum entropy principles, *Topics in Operator Theory and Interpolation*, *Operator Theory: Advances and Applications*, 29, Ed. I. Gohberg (1988), pp. 117-150.
- [19] R. L. Ellis, I. Gohberg and D. Lay, Band extensions maximum entropy and the permanence principle, in *Maximum Entropy and Bayesian Methods in Applied Statistics*, J. Justice, ed., Cambridge University Press, Cambridge, 1986.
- [20] C. Foias and A. E. Frazho, *The Commutant Lifting Approach to Interpolation Problems*, *Operator Theory Advances and Applications*, 44, Birkhauser-Verlag, Basel, 1990.
- [21] C. Foias and A. E. Frazho, Commutant and lifting and simultaneous H^∞ and L^2 suboptimization, *SIAM J. Math. Anal.*, 23 (1992), pp. 984-994.
- [22] C. Foias, A. E. Frazho and W. S. Li, The exact H^2 estimate for the central H^∞ interpolant, to appear *Integral Equations and Operator Theory*.
- [23] B. A. Francis, *A Course in H^∞ Control Theory*, Lecture Notes in Control and Information Sciences, Springer-Verlag, New York, 1987.

- [25] K. Glover and S. M. Kherat, On mixed $H^2 - H^\infty$ tangential interpolation, to appear, *Integral Equations and Operator Theory*.
- [26] K. Glover, All optimal Hankel-norm approximations of linear multivariable systems and their L_∞ -Error bounds, *Int. J. Cont.*, 39 (1984), pp. 1115-1193.
- [27] K. Glover and D. Mustafa, Derivation of the maximum entropy H_∞ -controller and a state-space formula for its entropy, *Int. Jour. Control.*, 50 (1989), pp. 899-916.
- [28] I. Gohberg, M. A. Kaashoek and H. J. Woerdeman, The band method for positive and strictly contractive extension problems: an alternative version and new applications, *Integral Equations and Operators Theory*, 12 (1989), pp. 343-3829.
- [29] P. R. Halmos, *A Hilbert space problem book*, Springer-Verlag, New York, 1982.
- [30] K. Hoffman, *Banach Spaces of Analytic Functions*, Prentice Hall, Englewood Cliffs, N. J., 1962.
- [31] D. Mustafa and K. Glover, *Minimum Entropy H_∞ Control*, Lecture Notes in Control and Information Sciences, Springer-Verlag, New York, 1990.
- [32] E. A. Robinson, *Random Wavelets and Cybernetic Systems*, Griffin, London, 1962.
- [33] B. Sz.-Nagy and C. Foias, Dilation des commutants d'opérateurs, *C. R. Acad. Sci. Paris, série A*, 266 (1968), pp. 493-495.
- [34] B. Sz.-Nagy and C. Foias, *Harmonic Analysis of Operators on Hilbert Space*, North-Holland Publishing Co., Amsterdam, 1970.

"The adapted waveform functional calculus"

• M. Victor Wickerhauser

• Operator Theory and Control Theory

UNCC, 1--2 May 1993

We will describe the expansion of a function in new libraries of waveforms (wavelets, wavelet packets, localized sines, etc.) which are well-adapted in the sense that the expansion requires a very small number of terms even though the expansion elements are generic and easy to describe. We will discuss applications to problems of control theory, including the detection of transients in noise, filtering, and lowering the complexity of matrix multiplication. These results are a survey of work by Beylkin, Coifman, Donoho, Mallat, Meyer, Rokhlin and many others.

Bibliography (BiBTeX format):

```
@ARTICLE{bcr:1,
 AUTHOR="Gregory Beylkin and Ronald R. Coifman and Vladimir Rokhlin",
 TITLE="Fast Wavelet Transforms and Numerical Algorithms (I)",
 JOURNAL="Communications on Pure and Applied Math",
 VOLUME="XLIV",
 YEAR="1991",
 PAGES="141--183")

@INCOLLECTION{donoho:toulouse92,
 AUTHOR="David L. Donoho",
 TITLE="Wavelet Shrinkage and W.V.D.: A 10-minute tour",
 CROSSREF="toulouse92",
 PAGES="109--128",
 YEAR="1992")

@ARTICLE{mallat:theory,
 AUTHOR="St\'ephane G. Mallat",
 TITLE="A Theory for Multiresolution Signal Decomposition:
 The Wavelet Decomposition",
 JOURNAL="IEEE Transactions on Pattern Analysis and Machine
 Intelligence",
 VOLUME="11",
 PAGES="674--693",
 YEAR="1989")

@TECHREPORT{mz:mp,
 AUTHOR="St\'ephane G. Mallat",
 TITLE="Matching Pursuit with Time-Frequency Dictionaries",
 TYPE="Preprint",
 INSTITUTION="Courant Institute of Mathematical Sciences, New York
 University",
 ADDRESS="New York",
 YEAR="1992")

@ARTICLE{cw:entropy,
 AUTHOR="Ronald R. Coifman and Mladen Victor Wickerhauser",
 TITLE="Entropy Based Algorithms for Best Basis Selection",
 JOURNAL="IEEE Transactions on Information Theory",
 VOLUME="32",
 PAGES="712--718",
 MONTH="March",
 YEAR="1992")

@INCOLLECTION{cmw:wasp,
 AUTHOR="Ronald R. Coifman and Yves Meyer and Mladen Victor
 Wickerhauser",
 TITLE="Wavelet Analysis and Signal Processing",
 CROSSREF="rskai",
 PAGES="153--178",
 YEAR="1992")

@ARTICLE{cm:lst,
 AUTHOR="Ronald R. Coifman and Yves Meyer",
 TITLE="Remarques sur l'analyse de l'ourier \`a Fen\^etre",
 JOURNAL="Comptes Rendus de l'Acad\^emie des Sciences",
 VOLUME="312",
 SERIES="I",
 PAGES="259--261",
 YEAR="1991")

@INCOLLECTION{aww,
 AUTHOR="Pascal Auscher and Guido Weiss and Mladen Victor
 Wickerhauser",
```

```

TITLE="Local Sine and Cosine Bases of (C)oifman and (M)eyer
 and the Construction of Smooth Wavelets",
PAGES="237--256",
CROSSREF="chui:2")

@ARTICLE(w:slob,
  AUTHOR="Mladen Victor Wickerhauser",
  TITLE="Smooth Localized Orthonormal Bases",
  JOURNAL="Comptes Rendus de l'Acad(\e)mie des Sciences de Paris",
  SERIES="I",
  VOLUME="316",
  PAGES="423--427",
  YEAR="1993")

@BOOK(chui:2,
  EDITOR="Charles K. Chui",
  BOOKTITLE="Wavelets--A Tutorial in Theory and Applications",
  TITLE="Wavelets--A Tutorial in Theory and Applications",
  PUBLISHER="Academic Press",
  ADDRESS="Boston",
  NOTE="ISBN 0-12-174590-2",
  YEAR="1992")

@BOOK(ruskai,
  TITLE="Wavelets and Their Applications",
  BOOKTITLE="Wavelets and Their Applications",
  EDITOR="Mary Beth Ruskai and others",
  PUBLISHER="Jones and Bartlett",
  ADDRESS="Boston",
  NOTE="ISBN 0-86720-225-4",
  YEAR="1992")

@PROCEEDINGS(toulouse92,
  BOOKTITLE="Progress in Wavelet Analysis and Applications",
  EDITOR="Yves Meyer and Sylvie Roques",
  SERIES="Proceedings of the International Conference 'Wavelets and
 Applications''",
  PUBLISHER="Editions Frontieres",
  ORGANIZATION="Observatoire Midi-Pyr(\e)n(\e)es de l'Universit(\e)
 Paul Sabatier",
  ADDRESS="Toulouse, France",
  NOTE="ISBN 2-86332-130-7",
  MONTH="8--13 June",
  YEAR="1992")

```

\end

Operators and Wavelets I

By Xingde Dai¹

University of North Carolina at Charlotte

and

David R. Larson²

Texas A&M University

Abstract

We investigate the structure of the set $\mathcal{W}(D, T)$ of all orthogonal wavelets for the translation and dilation operators T and D acting on complex $L^2(\mathbb{R})$. The set $\mathcal{W}(D, T)$ is parameterized in terms of a fixed orthogonal wavelet ψ and the set $\mathcal{U}_\psi(D, T)$ of unitary operators U which satisfy a local commutation relation. An analysis of the structure of $\mathcal{U}_\psi(D, T)$ yields information concerning $\mathcal{W}(D, T)$.

References

- [1] Battle, G., *A block spin construction of ondelette, Part I: Lemarié functions*, Comm. Math. Phys. 110 (1987), 601-615.
- [2] Chui, C. K., *An Introduction to Wavelets*, Academic Press, New York. 1992
- [3] Daubechies, I., *Orthonormal bases of compactly supported wavelets*, Comm. Pure and Appl. Math. 41 (1988), 909-1005.
- [4] Daubechies, I., *Ten Lectures on wavelets.*, CBMS 61, SIAM, 1992
- [5] Kadison, R. V. and Ringrose, J. R., *Fundamentals of the Theory of Operator Algebras*. vol. I and II, Academic Press, Inc. , 1983, 1986.

¹Supported in part by fund from the Foundation of UNCC and State of North Carolina.

²Supported in part by NSF.

- [6] Lemarié, P. G., *Ondelettes à localisation exponentielles*, J. Math. Pure et Appl. 67 (1988), 227-236.
- [7] Mallat, S., *Multiresolution approximations and wavelet orthonormal basis of $L^2(\mathbb{R})$* , Trans. AMS Vol 315, 1, 69-87.
- [8] Meyer, Y., *Principe d'incertitude, bases Hilbertiennes et algèbres d'opérateurs*, Séminaire Bourbaki 662 (1985-1986).
- [9] Meyer, Y., *Ondelettes et opérateurs I*, Hermann éditeurs des sciences et des arts, 1990.
- [10] Natanson, I. P., *Theory of functions of a real variable*, translated from the Russian by Leo F. Boron, New York, F. Ungar, 1961.