Uncertainty principles in Fourier analysis

Paul Garrett garrett@math.umn.edu http://www.math.umn.edu/~garrett/

The Heisenberg Uncertainty Principle is a theorem about Fourier transforms, once we grant a certain model of quantum mechanics. That is, there is an unavoidable mathematical mechanism that yields an inequality, which has an interpretation in physics. ^[1]

For suitable f on \mathbb{R} ,

$$|f|_{L^2}^2 = \int_{\mathbb{R}} |f|^2 = -\int_{\mathbb{R}} x(f \cdot \overline{f})' = -2\operatorname{Re} \int_{\mathbb{R}} xf\overline{f}'$$
 (integrating by parts)

That is,

$$|f|_{L^2}^2 = \left| |f|_{L^2}^2 \right| = \left| \int_{\mathbb{R}} |f|^2 \right| = \left| -2 \operatorname{Re} \int_{\mathbb{R}} x f \overline{f}' \right| \le 2 \int_{\mathbb{R}} |x f \overline{f}'|$$

Next,

$$2\int_{\mathbb{R}} |xf \cdot \overline{f}'| \leq 2 \cdot |xf|_{L^2} \cdot |f'|_{L^2}$$
 (Cauchy-Schwarz-Bunyakowsky)

Since Fourier transform is an isometry, and since Fourier transform converts derivatives to multiplications,

$$|f'|_{L^2} = |\widehat{f'}|_{L^2} = 2\pi |\xi \widehat{f}|_{L^2}$$

Thus, we obtain the **Heisenberg inequality**

$$|f|_{L^2}^2 \le 4\pi \cdot |xf|_{L^2} \cdot |\xi \widehat{f}|_{L^2}$$

More generally, a similar argument gives, for any $x_o \in \mathbb{R}$ and any $\xi_o \in \mathbb{R}$,

$$|f|_{L^2}^2 \le 4\pi \cdot |(x-x_o)f|_{L^2} \cdot |(\xi-\xi_o)\widehat{f}|_{L^2}$$

Imagining that f(x) is the probability that a particle's position is x, and $\hat{f}(\xi)$ is the probability that its momentum is ξ , Heisenberg's inequality gives a lower bound on how spread out these two probability distributions must be. The physical assumption is that position and momentum are related by Fourier transform.

^[1] I think I first saw Heisenberg's Uncertainty Principle presented directly as a theorem about Fourier transforms in Folland's 1983 Tata Lectures on PDE.