

GEOMETRIC ASPECTS OF FRAME REPRESENTATIONS OF ABELIAN GROUPS

AKRAM ALDROUBI, DAVID LARSON, WAI-SHING TANG, AND ERIC WEBER

ABSTRACT. We consider frames arising from the action of a unitary representation of a discrete countable abelian group. We show that the range of the analysis operator can be determined by computing which characters appear in the representation. This allows one to compare the ranges of two such frames, which is useful for determining similarity and also for multiplexing schemes. Our results then partially extend to Bessel sequences arising from the action of the group. We apply the results to sampling on bandlimited functions and to wavelet and Weyl-Heisenberg frames. This yields a sufficient condition for two sampling transforms to have orthogonal ranges, and two analysis operators for wavelet and Weyl-Heisenberg frames to have orthogonal ranges. The sufficient condition is easy to compute in terms of the periodization of the Fourier transform of the frame generators.

1. INTRODUCTION

Frames in a separable Hilbert space provide redundant but stable expansions for the Hilbert space. Frames arise naturally in many settings, such as sampling theory, time-scale (wavelet) analysis, and time-frequency (Weyl Heisenberg or Gabor) analysis. The “power of redundancy” offered by frames has been successfully demonstrated in such settings, such as Ron and Shen constructing compactly supported wavelet frames with high approximation order ([23] and references), Benedetto et al. denoising signals, and other data ([5, 6]). The focus of the present paper is motivated by another aspect of the power of redundancy which allows multiplexing of signals.

A frame for a separable Hilbert space H is a sequence $X = \{x_j\}_{j \in \mathbb{J}}$ such that there exist constants $0 < C_1$ and $C_2 < \infty$ such that for all $x \in H$,

$$C_1 \|x\|^2 \leq \sum_{j \in \mathbb{J}} |\langle x, x_j \rangle|^2 \leq C_2 \|x\|^2.$$

There exists a (possibly non-unique) dual frame sequence \tilde{x}_j such that the reconstruction formula holds:

$$x = \sum_{j \in \mathbb{J}} \langle x, x_j \rangle \tilde{x}_j = \sum_{j \in \mathbb{J}} \langle x, \tilde{x}_j \rangle x_j.$$

Received by the editors March 4, 2002.

2000 *Mathematics Subject Classification.* Primary 43A70, 94A20, 42C40; Secondary 43A45, 46N99.

Key words and phrases. Regular sampling, periodic sampling, multiplexing, locally compact abelian group, frame representation, spectral multiplicity, wavelet, Weyl-Heisenberg frame.

The *analysis operator* for X is

$$\Theta_X : H \rightarrow l^2(\mathbb{J}) : x \mapsto (\langle x, x_j \rangle).$$

Often one wishes to know the range of the analysis operator; for instance, two frames $\{x_j\}_{j \in \mathbb{J}} \subset H$ and $Y = \{y_j\}_{j \in \mathbb{J}} \subset K$ are similar if and only if their analysis operators have the same range in $l^2(\mathbb{J})$. If the range of Θ_X is orthogonal to the range of Θ_Y , then for all $x \in H$ and $y \in K$,

$$\begin{aligned} x &= \sum_{j \in \mathbb{J}} (\langle x, x_j \rangle + \langle y, y_j \rangle) \tilde{x}_j, \\ y &= \sum_{j \in \mathbb{J}} (\langle x, x_j \rangle + \langle y, y_j \rangle) \tilde{y}_j, \end{aligned}$$

provided \tilde{x}_j and \tilde{y}_j are the *standard duals* of x_j and y_j , respectively. Such frames are called *strongly disjoint* (see [18]) and this procedure is what engineers call *multiplexing*.

The purpose of this paper is to determine the range of the analysis operator for a frame or a Bessel sequence that arises from the action of a unitary representation of a discrete countable abelian group. Such frames occur in the setting of regular sampling on bandlimited functions. In section 2, we show that the range of the analysis operator can be determined by computing which characters appear in the representation. A Bessel sequence $\{x_j\}_{j \in \mathbb{J}} \subset H$ is such that a constant C_2 as above exists, but there is not necessarily a constant C_1 . A Bessel sequence also defines an analysis operator just as a frame sequence does. Bessel sequences occur naturally when considering a subsequence of a frame sequence, which we shall do in our investigation of wavelet and Weyl-Heisenberg frames.

The problem of sampling is well known and sampling theory in various settings is well established (see [4, 19] for overviews). In this paper, we will restrict ourselves to sampling on totally translation invariant subspaces V_E , i.e. all functions $f \in L^2(\mathbb{R}^d)$ such that the support of \hat{f} is contained in the band (i.e. measurable set) $E \subset \mathbb{R}^d$. We shall assume that the band has finite measure. A $d \times d$ invertible matrix A is a sampling matrix for the set E if the lattice $\{A\mathbb{Z}^d\}$ is a *set of sampling* for the space V_E . By a set of sampling we mean that the norm of the function is preserved by the sampling transform Θ_A , i.e. there are constants C_1 and C_2 such that for all $f \in V_E$,

$$C_1 \|f\|^2 \leq \|\Theta_A(f)\|^2 \leq C_2 \|f\|^2,$$

where Θ_A is defined as

$$\Theta_A : V_E \rightarrow l^2(\mathbb{Z}^d) : f \mapsto (f(Az))_z.$$

The sampling transform defines a unitary representation of \mathbb{Z}^d on V_E . We apply the results of section 2 to obtain the following result regarding sampling, which is proven in section 3:

Theorem 1. *Let A be a sampling matrix for the set E , and let B be a sampling matrix for the set F . Define the sums*

$$m_A(\xi) := \sum_{k \in \mathbb{Z}^d} \chi_E(A^{*-1}(\xi + k)), \quad m_B(\xi) := \sum_{k \in \mathbb{Z}^d} \chi_F(B^{*-1}(\xi + k)), \quad \xi \in \mathbb{R}^d,$$

and let X and Y denote the support sets of m_A and m_B , respectively. Then we

have the following:

1. $\Theta_A(V_E) = \Theta_B(V_F)$, if and only if $\lambda(X \Delta Y) = 0$;
2. $\Theta_A(V_E) \perp \Theta_B(V_F)$ if and only if $\lambda(X \cap Y) = 0$;
3. $\Theta_A(V_E) \cap \Theta_B(V_F) \neq \{0\}$ if and only if $\lambda(X \cap Y) \neq 0$;
4. $\Theta_A(V_E) \subset \Theta_B(V_F)$ if and only if $X \subset Y$ modulo null sets;
5. the two conditions that a) $\Theta_A(V_E) \cap \Theta_B(V_F) = \{0\}$ and b) the angle between $\Theta_A(V_E)$ and $\Theta_B(V_F)$ is strictly positive imply that $\Theta_A(V_E)$ and $\Theta_B(V_F)$ are orthogonal;
6. the samples for A and B commute, i.e. the projections P_A and P_B onto $\Theta_A(V_E)$ and $\Theta_B(V_F)$, respectively, commute.

In section 4, we turn to frames which arise from the ordered product of two unitary groups, i.e. $\{G_1 G_2 \Psi\}$, where G_1 and G_2 are unitary groups, and $\Psi \subset H$ is a finite set. If $\{G_1 G_2 \Psi\}$ is a frame, then the sequences $\{G_1 \psi_j\}$ and $\{G_2 \psi_j\}$ are Bessel, to which we apply results from section 2.

We define for any $\alpha \in \mathbb{R}^d$ the translation operator T_α by $T_\alpha f = f(\cdot - \alpha)$ and the modulation operator $E_\alpha f = e^{2\pi i \langle \alpha, \cdot \rangle} f(\cdot)$. For an *expansive* matrix A (all its eigenvalues have modulus greater than one), we define the dilation operator $D_A f(\cdot) = \sqrt{|\det A|} f(A \cdot)$.

A wavelet frame $\Psi = \{\psi_1, \dots, \psi_n\}$ for $L^2(\mathbb{R}^d)$ has the form $\{D_{A^m} T_{Xz} \Psi : m \in \mathbb{Z}, z \in \mathbb{Z}^d\}$, where A is expansive and X is nonsingular. The analysis operator for such a frame is

$$\Theta_\Psi : L^2(\mathbb{R}^d) \rightarrow \bigoplus_{j=1}^n l^2(\mathbb{Z} \times \mathbb{Z}^d) : x \mapsto (\langle x, D_{A^m} T_{Xz} \psi_j \rangle).$$

Likewise, a Weyl-Heisenberg frame has the form $\{E_{Al} T_{Xz} f_j : l, z \in \mathbb{Z}^d, j = 1, \dots, n\}$, where $F = \{f_1, \dots, f_n\}$, with analysis operator

$$\Theta_F : L^2(\mathbb{R}^d) \rightarrow \bigoplus_{j=1}^n l^2(\mathbb{Z}^d \times \mathbb{Z}^d) : x \mapsto (\langle x, E_{Al} T_{Xz} f_j \rangle).$$

Here A and X are both nonsingular (but not necessarily expansive).

By considering the Bessel sequences $\{T_{Xz} \psi_j\}$, $\{T_{Xz} f_j\}$, and $\{E_{Al} f_j\}$, we get the following results.

Theorem 2. Suppose $\{D_{A^m} T_{Xz} \psi_j : j = 1, \dots, n\}$ and $\{D_{B^m} T_{Yz} \phi_j : j = 1, \dots, n\}$ are affine frames. Define the sums

$$m_j(\xi) := \sum_{k \in \mathbb{Z}^d} |\hat{\psi}_j(X^{*-1}(\xi + k))|^2 \text{ and } n_j(\xi) := \sum_{k \in \mathbb{Z}^d} |\hat{\phi}_j(Y^{*-1}(\xi + k))|^2.$$

Let E_j and F_j denote the support sets of m_j and n_j , respectively. The following statements hold:

1. if $\Theta_\Psi(L^2(\mathbb{R}^d)) \subset \Theta_\Phi(L^2(\mathbb{R}^d))$, then $\lambda(E_j \setminus F_j) = 0$ for $j = 1, \dots, n$;
2. if $\Theta_\Psi(L^2(\mathbb{R}^d)) = \Theta_\Phi(L^2(\mathbb{R}^d))$, then $\lambda(E_j \Delta F_j) = 0$ for $j = 1, \dots, n$;
3. if $\lambda(E_j \cap F_j) = 0$ for $j = 1, \dots, n$, then $\Theta_\Psi(L^2(\mathbb{R}^d)) \perp \Theta_\Phi(L^2(\mathbb{R}^d))$, i.e. $\{D_{A^m} T_{Xz} \psi_j : j = 1, \dots, n\}$ and $\{D_{B^m} T_{Yz} \phi_j : j = 1, \dots, n\}$ are strongly disjoint.

Theorem 3. Suppose that $\{E_{A_l}T_{X_z}f_j : j = 1, \dots, n\}$ and $\{E_{B_l}T_{Y_z}g_j : j = 1, \dots, n\}$ are Weyl-Heisenberg frames. Define the sums

$$m_j(\xi) := \sum_{k \in \mathbb{Z}^d} |\hat{f}_j(X^{*-1}(\xi + k))|^2 \text{ and } n_j(\xi) := \sum_{k \in \mathbb{Z}^d} |\hat{g}_j(Y^{*-1}(\xi + k))|^2;$$

$$\tilde{m}_j(\xi) := \sum_{k \in \mathbb{Z}^d} |f_j(A^{*-1}(\xi + k))|^2 \text{ and } \tilde{n}_j(\xi) := \sum_{k \in \mathbb{Z}^d} |g_j(B^{*-1}(\xi + k))|^2.$$

Let E_j , F_j , \tilde{E}_j , and \tilde{F}_j denote the support sets of m_j , n_j , \tilde{m}_j , and \tilde{n}_j , respectively. Then the following hold:

1. if $\Theta_F(L^2(\mathbb{R}^d)) \subset \Theta_G(L^2(\mathbb{R}^d))$, then $\lambda(E_j \setminus F_j) = 0$ and $\lambda(\tilde{E}_j \setminus \tilde{F}_j) = 0$ for $j = 1, \dots, n$;
2. if $\Theta_F(L^2(\mathbb{R}^d)) = \Theta_G(L^2(\mathbb{R}^d))$, then $\lambda(E_j \Delta F_j) = 0$ and $\lambda(\tilde{E}_j \Delta \tilde{F}_j) = 0$ for $j = 1, \dots, n$;
3. if $\lambda(E_j \cap F_j) = 0$ for $j = 1, \dots, n$, then $\Theta_F(L^2(\mathbb{R}^d)) \perp \Theta_G(L^2(\mathbb{R}^d))$;
4. if $X^*A = Y^*B$ and $\lambda(\tilde{E}_j \cap \tilde{F}_j) = 0$ for $j = 1, \dots, n$, then $\Theta_F(L^2(\mathbb{R}^d)) \perp \Theta_G(L^2(\mathbb{R}^d))$.

We make several remarks regarding the remainder of the paper. All Hilbert spaces will be separable. All groups will be countable and Abelian. We will use λ to denote Haar measure on G , on \hat{G} (the dual group), and consequently also for Lebesgue measure on \mathbb{R}^d (this should cause no confusion). We utilize the following definition of the Fourier transform: for $f \in L^1(\mathbb{R}^d)$,

$$\hat{f}(\xi) = \int_{\mathbb{R}^d} e^{-2\pi i \langle \xi, x \rangle} f(x) dx.$$

Therefore, the inversion formula is given by

$$f(x) = \int_{\mathbb{R}^d} e^{2\pi i \langle x, \xi \rangle} \hat{f}(\xi) d\xi$$

when the integral is valid.

2. REPRESENTATION THEORY

Let G be a discrete, countable abelian group, and let $\pi : G \rightarrow B(H)$ be a unitary representation of G on a separable Hilbert space H . Let \hat{G} denote the dual group of G , i.e. the group of characters on G . Let λ denote normalized Haar measure on \hat{G} . By Stone's theorem there exists a projection-valued measure p on \hat{G} such that

$$\pi(g) = \int_{\hat{G}} g(\xi) dp(\xi).$$

Then, by the theory of projection-valued measures, there exists a probability measure μ on \hat{G} , a multiplicity function $m : \hat{G} \rightarrow \{0, 1, \dots, \infty\}$ and a unitary operator

$$U : H \rightarrow \bigoplus_{j=1}^k L^2(F_j, \mu) \hookrightarrow L^2(F_1, \mu, \mathbb{C}^k),$$

where $\hat{G} \supset F_1 \supset F_2 \supset \dots \supset F_k$ and $m(\xi) = \#\{F_j : \xi \in F_j\}$. By $L^2(F_1, \mu, \mathbb{C}^k)$, we mean functions on F_1 attaining values in \mathbb{C}^k which are measurable and square integrable with respect to the measure μ . Without loss of generality, the sets F_j may all be taken to have non-zero μ measure. Note that k above could be infinite, in which case \mathbb{C}^k is replaced by $l^2(G)$.

The operator U intertwines the projection-valued measure on H and the canonical projection-valued measure on \widehat{G} , and can be thought of as a Fourier-like transform on H . Indeed, if $x \in H$, we will denote Ux by \hat{x} . We will call the unitary U the *decomposition operator*. Moreover, we will see that for our representation π_A , the Fourier transform on $L^2(\mathbb{R}^d)$ is used in computing the unitary U .

By utilizing these theorems, we have that the representation π is unitarily equivalent, via the decomposition operator, to the representation

$$\sigma : G \rightarrow \mathbb{U} \left(\bigoplus_{j=1}^k L^2(F_j, \mu) \right)$$

given by

$$\sigma(g) = M_{g(\xi)}$$

where $M_{g(\xi)}$ is the multiplication operator with symbol $g(\xi)$.

Two representations π and ρ are unitarily equivalent if there is a unitary $V : H \rightarrow K$, called an *intertwining operator*, such that $\rho(g)V = V\pi(g)$. Suppose π and ρ are two representations of an Abelian group G on the Hilbert spaces H and K , respectively. Then there is a measure μ_π and μ_ρ associated to each representation, and a multiplicity function m_π and m_ρ associated to each representation. Two representations are unitarily equivalent if and only if the measures are equivalent and the multiplicity functions agree up to a set of measure 0 (with respect to either measure).

Note that the cyclic subspaces generated by $(\chi_{F_1}(\xi), 0, \dots, 0)$ and $(0, \chi_{F_2}(\xi), \dots, 0)$ are orthogonal. It follows that if there is a vector $v \in H$ such that the collection $\{\pi(g)v : g \in G\}$ is a frame for H , then the representation π must be cyclic, whence the multiplicity function must be bounded above by 1 *a.e.* μ and the decomposition operator U maps $H \rightarrow L^2(F_1, \mu)$.

If a group representation has a frame vector as above, we say that the representation is a *frame representation*. A frame representation of a group must be unitarily equivalent to a subrepresentation of the (left) regular representation [18, Theorem 3.11] and [25]. This, in turn, implies that the measure μ is equivalent to the restriction of Haar measure λ to the set F_1 .

Lemma 1. *Let π be a representation of the Abelian group G on the Hilbert space K . The vector $w \in K$ is a frame vector for π if and only if the following two conditions hold:*

1. *the decomposition operator U maps $K \rightarrow L^2(F, \lambda|_F)$,*
2. *there exist positive constants C_1 and C_2 such that for almost every $\xi \in F$,*

$$C_1 \leq |Uw(\xi)|^2 = |\hat{w}(\xi)|^2 \leq C_2.$$

Moreover, the lower and upper frame bounds are given by the supremum of all such C_1 and infimum of all such C_2 , respectively. In particular, x generates a tight frame under the action of π if and only if $|\hat{w}(\xi)|^2 = C_1$ for λ almost every ξ in F .

Proof. We have established the necessity of condition 1. We now show, by contrapositive, the necessity of the bound in condition 2. Suppose $C > 0$ is given and suppose that $|\hat{w}(\xi)|^2 > C$ for $\xi \in F' \subset F$, F' a set of positive measure. Then

$\chi_{F'}(\xi)\hat{w}(\xi) \in L^2(F, \lambda)$, and consider the following calculation:

$$\begin{aligned} \sum_{g \in G} |\langle \chi_{F'}(\xi), \widehat{\pi(g)}\hat{w}(\xi) \rangle|^2 &= \sum_{g \in G} \left| \int_{\widehat{G}} \chi_{F'}(\xi) \overline{g(\xi)\hat{w}(\xi)} d\lambda \right|^2 \\ &= \|\chi_{F'}\hat{w}\|^2, \end{aligned}$$

since G forms an orthonormal basis of $L^2(\widehat{G}, \lambda)$ [16, Corollary 4.26]. We have

$$\begin{aligned} \|\chi_{F'}\hat{w}\|^2 &= \int_{\widehat{G}} |\chi_{F'}(\xi)\hat{w}(\xi)|^2 d\lambda \\ &> C \int_{\widehat{G}} |\chi_F(\xi)|^2 d\lambda = C\|\chi_F\|^2, \end{aligned}$$

whence upper frame bound is greater than C . An analogous calculation shows that if there is a set F'' such that $|\hat{w}(\xi)|^2 < C$ for $\xi \in F''$, then the lower frame bound is less than C .

We now establish the sufficiency of conditions 1 and 2. Note that by condition 1, the collection $\{\chi_F(\xi)g(\xi) : g \in G\}$ is a normalized tight frame for $L^2(F, \lambda|_F)$, since it is the image of the orthonormal basis $\{g(\xi) : g \in G\}$ under the projection M_{χ_F} . Moreover, by condition 2, for all $x \in K$, $\hat{x}(\xi)\overline{\hat{w}(\xi)} \in L^2(F, \lambda|_F)$. Consider

$$\begin{aligned} \sum_{g \in G} |\langle x, \pi(g)w \rangle|^2 &= \sum_{g \in G} \left| \int_{\widehat{G}} \hat{x}(\xi) \overline{g(\xi)\hat{w}(\xi)} d\lambda \right|^2 \\ &= \|\hat{x}\hat{w}\|^2 \\ &= \int_{\widehat{G}} |\hat{x}(\xi)\overline{\hat{w}(\xi)}|^2 d\lambda(\xi) \\ &\leq C_2 \int_{\widehat{G}} |\hat{x}(\xi)|^2 d\lambda(\xi) \\ &= C_2\|x\|^2. \end{aligned}$$

The lower bound follows similarly. \square

See [22] for a similar result.

Lemma 2. *Let π be a frame representation of G on H , with x and y frame vectors for π . Then the ranges of the analysis operators Θ_x and Θ_y are identical.*

Proof. We shall show that the frames generated by x and y are similar. By Lemma 1, the decomposition operator U maps H to $L^2(F, \lambda|_F)$; and the moduli of \hat{x} and \hat{y} are uniformly bounded above and below. Define the operator $M : L^2(F, \lambda|_F) \rightarrow L^2(F, \lambda|_F)$ given by

$$f(\xi) \rightarrow \frac{\hat{y}(\xi)}{\hat{x}(\xi)} f(\xi).$$

Clearly, M is well defined and invertible and maps $\hat{x}(\xi)$ to $\hat{y}(\xi)$. Moreover, M commutes with the multiplication operators $g(\xi)$. Therefore, the operator U^*MU is the necessary similarity. \square

For a frame representation of G , there is actually a second unitary representation of G in the space of coefficients. If π is a frame representation of G on H , with frame vector $v \in H$, then the analysis operator $\Theta_v : H \rightarrow l^2(G)$ intertwines the operators

$\pi(g)$ and L_g , i.e. $\Theta_v \pi(g) = L_g \Theta_v$ where $L_g : l^2(G) \rightarrow l^2(G) : x(h) \mapsto x(g^{-1}h)$. Indeed, if e_h denotes the characteristic function of $\{h\}$,

$$\begin{aligned} \Theta_v \pi(g)x &= \sum_{h \in G} \langle \pi(g)x, \pi(h)v \rangle e_h \\ &= \sum_{h \in G} \langle x, \pi(g^{-1}h)v \rangle e_h \\ &= \sum_{h \in G} \langle x, \pi(h)v \rangle e_{gh} \\ &= L_g \sum_{h \in G} \langle x, \pi(h)v \rangle e_h \\ &= L_g \Theta_v x. \end{aligned}$$

Denote by J the image of the analysis operator, and let ρ denote the representation of G on J by $L_g|_J$. The analysis operator $\Theta_v : H \rightarrow J$ is invertible, whence by the polar decomposition of Θ_v , there is a unitary operator $Q : H \rightarrow J$ which intertwines the representations. Therefore, there is a decomposition operator $\tilde{U} : J \rightarrow L^2(F', \lambda|_{F'})$, but since this is unitarily equivalent to $\pi(g)$, $F' = F$. We have proven the following lemma.

Lemma 3. *A frame representation π of G is unitarily equivalent to the associated representation ρ given by the restriction of the left regular representation to the range of the analysis operator.*

Lemma 4. *Let π_H and π_K be two frame representations of G on H and K , respectively. The ranges of the corresponding analysis operators are identical if and only if the multiplicity functions agree modulo null sets.*

Proof. If the multiplicity functions agree, then both representations are unitarily equivalent to $L^2(F, \lambda|_F)$, whence by Lemmas 1 and 2 the ranges will coincide. Conversely, if the ranges coincide, then both representations are equivalent to the same representation in the coefficient space, whence they are equivalent to each other. \square

Two frame sequences $\{x_j\}_{j \in \mathbb{J}} \subset H$ and $\{y_j\}_{j \in \mathbb{J}} \subset K$ are said to be *similar* if there is an invertible operator $S : H \rightarrow K$ such that $Sx_j = y_j$. Two frame sequences are *strongly disjoint* if there are two frame sequences $\{x_j^*\}_{j \in \mathbb{J}} \subset H$ and $\{y_j^*\}_{j \in \mathbb{J}} \subset K$ with the property that $\{x_j^* \oplus y_j^*\}$ is a frame for $H \oplus K$ and $\{x_j\}$ is similar to $\{x_j^*\}$ and $\{y_j\}$ is similar to $\{y_j^*\}$.

It can be shown that two frames are similar if and only if the ranges of their corresponding analysis operators coincide. On the other hand, two frames are strongly disjoint if and only if the ranges of their respective analysis operators are orthogonal [18, Theorem 2.9]. Two frame representations π_H and π_K of an Abelian group G are said to be *strongly disjoint* if the representation $\pi_H \oplus \pi_K$ is also a frame representation. This is equivalent to the frames $\{\pi_H(g)x : g \in G\}$ and $\{\pi_K(g)y : g \in G\}$ being strongly disjoint.

Lemma 5. *Suppose π_H and π_K are frame representations of the Abelian group G . Then the corresponding frames are strongly disjoint if and only if the multiplicity functions have disjoint support.*

Proof. By Lemma 1, there exist intertwining operators

$$U : H \rightarrow L^2(E, \lambda|_E); \quad V : K \rightarrow L^2(F, \lambda|_F),$$

where the corresponding multiplicity functions are

$$m_H(\xi) = \chi_E(\xi); \quad m_K(\xi) = \chi_F(\xi).$$

We now construct a representation of G on $H \oplus K$ in the usual fashion:

$$\pi(g) = \pi_H(g) \oplus \pi_K(g);$$

we need to check whether π is a frame representation. It follows from the multiplicity theory that the multiplicity function m for π is given by

$$m(\xi) = m_H(\xi) + m_K(\xi) = \chi_E(\xi) + \chi_F(\xi)$$

and also that the measure μ is equivalent to $\lambda|_E + \lambda|_F$. Thus, if $\lambda(E \cap F) \neq 0$, the multiplicity function attains the value 2 on a set of non-zero measure; therefore there is no single frame vector for the direct sum space. Hence, the original frames cannot be strongly disjoint.

On the other hand, if $\lambda(E \cap F) = 0$, then the multiplicity function is at most 1, whence the representation π is cyclic. Moreover, the measure μ is equivalent to $\lambda|_{E \cup F}$. Therefore,

$$H \oplus K \simeq L^2(E \cup F, \lambda|_{E \cup F});$$

so by Lemma 1, $\chi_E(\xi) + \chi_F(\xi)$ is a frame vector for π . Since there is a frame for the direct sum space, it follows that the original frames were strongly disjoint. \square

Lemma 6. *Suppose π_H and π_K are frame representations. Then the range of the analysis operator for a frame vector v of π_H contains the corresponding range of the analysis operator for a frame vector w of π_K if and only if $E \supset F$, where E and F are the supports of the corresponding multiplicity functions.*

Proof. If $E \supset F$, then it follows that π_K is equivalent to a subrepresentation of π_H , i.e. there is an isometry $W : K \rightarrow H$ which intertwines the representations. It follows that $\Theta_v(H) \supset \Theta_w(K)$.

Conversely, let P_H and P_K be the projections onto the ranges of $\Theta_v(H)$ and $\Theta_w(K)$, respectively. Let \tilde{U} and \tilde{V} be the decomposition operators, respectively. The projections $\tilde{U}P_H\tilde{U}^*$ and $\tilde{V}P_K\tilde{V}^*$ both commute with the multiplication operators $M_{g(\xi)}$. Therefore, they are multiplication operators by characteristic functions of sets, precisely χ_E and χ_F respectively. Now, if $\Theta_v(H) \supset \Theta_w(K)$, then $P_HP_K = P_KP_H = P_K$, whence $E \supset F$. \square

Lemma 7. *Suppose π_H and π_K are frame representations. The ranges of the analysis operators for the frames have non-trivial intersection if and only if the support of the multiplicity functions have non-trivial intersection.*

Proof. If the support of the multiplicity functions have non-trivial intersection, then for any vector $x \in H$ such that $\text{supp}(Ux(\xi)) \subset E \cap F$, there exists a vector $y \in K$ such that $Vy(\xi) = Ux(\xi)$ on $E \cap F$. It follows that $\Theta_Hx = \Theta_Ky$.

Conversely, if the ranges of the analysis operators have non-trivial intersection, then the representation L_g restricted to the intersection is non-trivial. As in the proof of the previous lemma, the projection onto the intersection P_D is given by χ_D for some $D \subset \hat{G}$ when conjugated by \tilde{U} . It follows that $D = E \cap F$. Therefore,

if the representation on intersection is non-trivial, then $E \cap F$ must have non-zero measure. \square

We restate the previous lemmas together in the following theorem regarding frame representations of an Abelian group G .

Theorem 4. *Suppose π_H and π_K are frame representations of G on H and K , respectively. Let E, F denote the supports of the multiplicity functions for π_H and π_K , respectively. Let Θ_H and Θ_K denote the analysis operators for some frame vectors for H and K , respectively. Then the following hold:*

1. $\Theta_H(H) = \Theta_K(K)$, if and only if $\lambda(E \Delta F) = 0$;
2. $\Theta_H(H) \perp \Theta_K(K)$ if and only if $\lambda(F \cap E) = 0$;
3. $\Theta_H(H) \cap \Theta_K(K) \neq \{0\}$ if and only if $\lambda(E \cap F) \neq 0$;
4. $\Theta_H(H) \subset \Theta_K(K)$ if and only if $E \subset F$ modulo null sets.

The following two lemmata concern cyclic subrepresentations of a multiple of the regular representation. The proof of the first may be found in [1] (see Proposition 2.1 and Theorem 2.2).

Lemma 8. *Suppose that the representation π on H is a subrepresentation of some multiple of the regular representation. If $x \in H$, then the multiplicity function associated to the subrepresentation π_K on the cyclic subspace $K = \overline{\text{span}}\{\pi(g)x : g \in G\}$ is given by*

$$m_K(\xi) = \chi_F(\xi) \quad \text{where} \quad F = \{\xi \in \widehat{G} : \hat{x}(\xi) \neq 0\}.$$

Lemma 9. *Let π be a representation on H which is equivalent to a subrepresentation of some multiple of the regular representation. Let $x \in H$ and let $E = \text{supp}(\hat{x}(\xi))$. Suppose that there are positive constants C_1 and C_2 such that $C_1 \leq |\hat{x}(\xi)|^2 \leq C_2$ for λ -almost every $\xi \in E$. Then $\{\pi(g)x : g \in G\}$ is a frame for its closed linear span.*

Proof. Combine Lemmas 8 and 1. \square

We now turn to a similar analysis for Bessel vectors for a frame representation. If π is a frame representation of G on H , then $w \in H$ is a Bessel vector for π if there exists a constant C_2 such that for all $v \in H$,

$$\sum_{g \in G} |\langle v, \pi_g w \rangle|^2 \leq C_2 \|v\|^2.$$

For a Bessel vector w , we again have an analysis operator $\Theta_w : H \rightarrow l^2(G)$, defined as for a frame vector, only now Θ_w may not be one-to-one, or even have closed range. We have the following lemma, which is an immediate corollary of Lemma 9.

Lemma 10. *Suppose π is a frame representation on H . Then $w \in H$ is a Bessel vector for π provided there exists a constant C_2 such that $|\hat{w}(\xi)| \leq C_2 \lambda$ a.e. ξ .*

Lemma 11. *Suppose π is a frame representation on H . Suppose $w \in H$ is a Bessel vector for π , and $v \in H$ is a frame vector for π . Then $\Theta_w(H) \subset \Theta_v(H)$.*

Proof. Let $h \in H$, we shall construct an $h' \in H$ such that $\langle h, \pi_g w \rangle = \langle h', \pi_g v \rangle$. By Lemma 2, we may choose the frame vector v , which will be specified below. We have

$$\langle h, \pi_g w \rangle = \int_{\widehat{G}} \hat{h}(\xi) \overline{g(\xi) \hat{w}(\xi)} d\xi = \int_E \hat{h}(\xi) \overline{g(\xi) \hat{w}(\xi)} d\xi.$$

Note that since w is a Bessel vector, $\hat{w}(\xi) \in L^\infty(\widehat{G}, \lambda)$. We let $v = U^* \chi_E$ and let $h' = U^* \hat{h} \overline{\hat{w}}$. Then

$$\langle h', \pi_g v \rangle = \int_{\widehat{G}} \hat{h}(\xi) \overline{\hat{w}(\xi) g(\xi)} \chi_E(\xi) d\xi = \int_E \hat{h}(\xi) \overline{\hat{w}(\xi) g(\xi)} d\xi.$$

□

Lemma 12. *Suppose π, ρ are frame representations of G on H, K , respectively. Suppose $v \in H$ and $w \in K$ are Bessel vectors for π and ρ . Let E and F denote the supports of $\hat{v}(\xi)$ and $\hat{w}(\xi)$, respectively. The following hold:*

1. *if $\Theta_v(H) \subset \Theta_w(K)$, then $\lambda(E \setminus F) = 0$;*
2. *if $\Theta_v(H) = \Theta_w(K)$, then $\lambda(E \Delta F) = 0$;*
3. *if $\lambda(E \cap F) = 0$, then $\Theta_v(H) \perp \Theta_w(K)$.*

Proof. We prove item 1 by contrapositive. Let $E' = E \setminus F$, $\lambda(E') \neq 0$. Consider the vector $x_0 = U^* \chi_{E'} \in H$; we compute $\Theta_v(x_0)$:

$$\langle x_0, \pi_g v \rangle = \int_{\widehat{G}} \chi_{E'}(\xi) \overline{g(\xi) \hat{v}(\xi)} d\xi.$$

Since $\{g(\xi)\}$ is an orthonormal basis, for $\Theta_w(y_0) = \Theta_v(x_0)$, we must have that $\hat{y}_0(\xi) = \hat{v}(\xi)$ a.e., which is not possible.

For item 3, we compute the multiplicity functions of the frame subrepresentations of G on the subspaces generated by v and w . By Lemma 8, the multiplicity functions are given by the supports of $\hat{v}(\xi)$ and $\hat{w}(\xi)$, whence the frame vectors in the subrepresentations are strongly disjoint if and only if the supports are disjoint. Item 3 now follows from Lemma 5. □

In [18], frame sequences $\{x_n\} \subset H$ and $\{y_n\} \subset K$ are defined to be strongly disjoint if $\{x_n \oplus y_n\}$ is again a frame for $H \oplus K$. It is then proven that they are strongly disjoint if and only if the analysis operators have orthogonal ranges. However, with Bessel sequences, $\{x_n \oplus y_n\}$ will always be a Bessel sequence for $H \oplus K$. Thus, we define Bessel sequences to be strongly disjoint if their analysis operators have orthogonal ranges. A restatement, then, of the above lemma is that the Bessel sequences $\{\pi(G)v\}$ and $\{\rho(G)w\}$ are strongly disjoint if and only if their corresponding multiplicity functions have disjoint support.

3. SAMPLING THEORY

In this section, we set out to prove Theorem 1. We define the function $\phi_E \in V_E$ by $\hat{\phi}_E = \chi_E$. The Fourier inversion formula is valid for $f \in V_E$, therefore

$$f(Az) = \langle f(\cdot), \phi_E(\cdot - Az) \rangle,$$

whence our stability criterion translates into the condition that the collection $\{\phi_E(\cdot - Az) : z \in \mathbb{Z}^d\}$ forms a frame for V_E .

Since V_E is totally translation invariant, for any matrix A , we have a representation π_A of the integers \mathbb{Z}^d on the space V_E given by $\pi_A(z) = T_{Az}$. Therefore, our frame criterion above now becomes the question of when ϕ_E is a *frame vector* for the representation π_A .

We remark here that others have used abstract harmonic analysis in investigating problems in sampling. Klivanek [21] was the first to do so; Dodson and Beaty [12] have an excellent overview of the main ideas. See also Behrard and Faridani [14, 3] and Feichtinger and Pandey [15]. Note that the techniques in those papers

are predominantly analysis on locally compact Abelian groups, as opposed to our technique of analyzing group representations.

We begin by considering the representation of the integers \mathbb{Z}^d on all of $L^2(\mathbb{R}^d)$ given by $\sigma_A(z) = T_{Az}$ and computing the decomposition operator U for this representation. We shall let λ denote Haar (Lebesgue) measure on \mathbb{T}^d . Note that the dual group to \mathbb{Z}^d is in fact \mathbb{T}^d via the association $\xi \rightarrow e^{-2\pi i \langle \xi, z \rangle}$.

Proposition 1. *The decomposition operator for the representation σ_A is*

$$U : L^2(\mathbb{R}^d) \rightarrow L^2(\mathbb{T}^d, \lambda, l^2(\mathbb{Z}^d))$$

given by

$$Uf(\xi)[k] = |\det A^*|^{-1/2} \hat{f}(A^{*-1}(\xi + k)).$$

Proof. Let us denote the square summable sequence $|\det A^*|^{-1/2} \hat{f}(A^{*-1}(\xi + k))$ by $\vec{f}(\xi)$. We first show that U does the necessary intertwining, i.e. converts the operator T_{Az} into multiplication by $e^{-2\pi i \langle \xi, z \rangle}$,

$$\begin{aligned} (UT_{Az}f)(\xi)[k] &= |\det A^*|^{-1/2} \widehat{T_{Az}f}(A^{*-1}(\xi + k)) \\ &= |\det A^*|^{-1/2} e^{-2\pi i \langle A^{*-1}(\xi + k), Az \rangle} \hat{f}(A^{*-1}(\xi + k)) \\ &= |\det A^*|^{-1/2} e^{-2\pi i \langle \xi + k, z \rangle} \hat{f}(A^{*-1}(\xi + k)) \\ &= |\det A^*|^{-1/2} e^{-2\pi i \langle \xi, z \rangle} \hat{f}(A^{*-1}(\xi + k)). \end{aligned}$$

Therefore,

$$UT_{Az}f = e^{-2\pi i \langle \xi, z \rangle} \vec{f}(\xi).$$

Furthermore, it follows by Plancherel's formula that U is unitary. \square

We denote by π_A the representation of \mathbb{Z}^d on V_E given by $\pi(z) = T_{Az}$. We wish to compute the multiplicity function of the representation π_A . Let $\phi \in L^2(\mathbb{R}^d)$ and define

$$V(\phi) := \overline{\text{span}}\{T_{Az}\phi : z \in \mathbb{Z}^d\}$$

to be the cyclic subspace generated by ϕ .

Corollary 1. *The multiplicity function associated to the subrepresentation of \mathbb{Z}^d on $V(\phi)$ is*

$$m_\phi(\xi) = \chi_F(\xi)$$

where

$$F = \{\xi \in \mathbb{T}^d : \sum_{k \in \mathbb{Z}^d} |\det A^*|^{-1} |\hat{\phi}(A^{*-1}(\xi + k))|^2 \neq 0\}.$$

Proof. This follows from Lemma 8 and Proposition 1 above. \square

We now wish to compute the multiplicity function m_A of the representation π_A . Note that by the preceding corollary, the support of $m_A(\xi)$ is precisely the support of

$$\sum_{k \in \mathbb{Z}^d} \chi_E(A^{*-1}(\xi + k)),$$

since the sum gives the multiplicity function associated to $V(\phi_E)$. In order to compute all of the multiplicity function for π_A , we decompose the representation

into orthogonal cyclic subrepresentations, that together, sum to the entire representation. The multiplicity function will then be the sum of the corresponding multiplicity functions.

Let $Q_z = A^{*-1}([-1/2, 1/2]^d + z)$. Let $E_z = E \cap Q_z$ and define $f_z \in V_E$ by $\hat{f}_z = \chi_{E_z}$. The exponentials $\{e^{-2\pi i \langle \xi, Aq \rangle} : q \in \mathbb{Z}^d\}$ form an orthogonal basis for Q_z . It follows that the cyclic subspace $V(f_z)$ has the property that $\hat{V}(f_z) = L^2(E_z)$; whence

$$\bigoplus_{z \in \mathbb{Z}^d} V(f_z) = V_E.$$

Moreover, the multiplicity function for each $V(f_z)$ is

$$m_{E_z}(\xi) = \sum_{k \in \mathbb{Z}^d} \chi_{E_z}(A^{*-1}(\xi + k)).$$

Therefore, we have proven the following lemma.

Lemma 13. *The multiplicity function for the representation π_A on V_E is*

$$m(\xi) = \sum_{z \in \mathbb{Z}^d} m_{E_z}(\xi) = \sum_{k \in \mathbb{Z}^d} \chi_E(A^{*-1}(\xi + k)).$$

Recall that in order for the matrix A to be a sampling matrix for V_E , the representation π_A must be cyclic on V_E , which in turn implies that the multiplicity function must attain only the values 0 and 1. Thus, we have the following corollary.

Corollary 2. *The matrix A is a sampling matrix for the set E if and only if*

$$\sum_{k \in \mathbb{Z}^d} \chi_E(A^{*-1}(\xi + k)) \leq 1 \text{ a.e. } \xi.$$

Moreover, the sum yields the associated multiplicity function.

This corollary recaptures the known result on when A is a sampling matrix. See [13] for the case $d = 1$ and [4, Theorem 1.4] for the general case. Indeed, in the terminology of [4, Theorem 1.4], this says that the set E must be a subset of a unit cell of the reciprocal lattice $A^{*-1}\mathbb{Z}^d$.

Proof of Theorem 1. We see that parts 1 through 4 follow from Theorem 4 and Lemma 13. It only remains to show parts 5 and 6 of Theorem 1.

Recall from above that there is an equivalent representation of G on the range of the sampling transform; call the ranges J_A and J_B and the decomposition operators \tilde{U}_A and \tilde{U}_B , respectively. Let P_A and P_B be the projections onto J_A and J_B . We have that

$$\begin{aligned} \tilde{U}_A P_A \tilde{U}_A^* &= \chi_E(\xi) \in L^\infty(\hat{G}), \\ \tilde{U}_B P_B \tilde{U}_B^* &= \chi_F(\xi) \in L^\infty(\hat{G}). \end{aligned}$$

Therefore, the subspaces either have non-trivial intersection or are orthogonal. Finally, by the same computation, the projections P_A and P_B commute, whence by Corollary 2.15 in [18], the samples commute. \square

3.1. Unions of lattices. We present here an idea of how to extend these results to unions of lattices. Moreover, some of the lattices could be shifted (see [3]). We wish to extend Theorem 1 to the case of sampling on this type of set. However, we need to choose a convention, and that is how to order the samples. Thus, if A_1, \dots, A_n are $d \times d$ matrices, we shall consider the sampling transform as given below:

$$\Theta_A : V_E \rightarrow \bigoplus_{i=1}^n l^2(\mathbb{Z}^d) : f \mapsto (f(A_1 z), \dots, f(A_n z)).$$

Note that the sampling transform, and hence our statements, depend on the ordering chosen for the A_i 's. Indeed, see our example below.

We first note that if $\{A_i z : z \in \mathbb{Z}^d, i = 1, \dots, n\}$ is a set of sampling for E , that the multiplicity function for each π_{A_i} is not necessarily bounded by 1. Therefore, the collection $\{\pi_{A_i}(z)\phi_E : z \in \mathbb{Z}^d\}$ is not necessarily a frame for V_E . However, that collection is a frame for its closed linear span.

Lemma 14. *The collection $\{\pi_{A_i}(z)\phi_E : z \in \mathbb{Z}^d\}$ is a frame for its closed linear span.*

Proof. Note that if $|U\phi_E|^2 \neq 0$, then $|U\phi_E|^2 \geq 1$. Moreover, the collection is certainly a Bessel set, since it is a subset of a frame; therefore $|U\phi_E|^2 \leq B$ for some constant B . The statement then follows by Lemma 9. \square

Let $K_i \subset V_E$ be the cyclic subspace generated by ϕ_E . Let Θ_{A_i} denote the sampling transform for the lattice $A_i \mathbb{Z}^d$. Since the sampling transform Θ_{A_i} can be computed by inner products, for $f \in K_i^\perp$, $\Theta_{A_i} f = 0$. As a result, the range of the sampling transform is determined by K_i , i.e. $\Theta_{A_i} V_E = \Theta_{A_i} K_i$. Moreover, the range is closed, and is shift invariant. The multiplicity function for the representation on the range is given by the support set of the sum

$$\sum_{k \in \mathbb{Z}^d} \chi_E(A_i^{*-1}(\xi + k)).$$

This sum parametrizes the range of the sampling transform Θ_{A_i} as before. Hence, we proceed by inspecting the ranges of Θ_A and Θ_B coordinate wise. Additionally, the range of Θ_{A_i} is not altered by shifting the lattice $A \mathbb{Z}^d$. Indeed, suppose the sampling Θ'_{A_i} is done on the shifted lattice $Ak + k_0$ for some k_0 . Then it is easily seen that $\Theta_{A_i} T_{k_0} f = \Theta'_{A_i} f$, whence our statement below remains valid for shifted lattices. We say that A_1, \dots, A_n are sampling matrices for E if the set $\{A_i z : z \in \mathbb{Z}^d, i = 1, \dots, n\}$ is a set of sampling for V_E .

Theorem 5. *Let A_1, \dots, A_n be full rank sampling matrices for the set E , and let B_1, \dots, B_n be full rank sampling matrices for the set F . Define the sums*

$$m_{A_i}(\xi) := \sum_{z \in \mathbb{Z}} \chi_E(A_i^{*-1}(\xi + z)), \quad m_{B_i}(\xi) := \sum_{z \in \mathbb{Z}} \chi_F(B_i^{*-1}(\xi + z)), \quad \xi \in \mathbb{R}^d,$$

and let X_i and Y_i denote the support sets of m_{A_i} and m_{B_i} , respectively. Then we have the following:

1. *if $\Theta_A(V_E) = \Theta_B(V_F)$, then $\lambda(X_i \Delta Y_i) = 0$ for $i = 1, \dots, n$;*
2. *if $\Theta_A(V_E) \cap \Theta_B(V_F) \neq \{0\}$, then $\lambda(X_i \cap Y_i) \neq 0$ for some i ;*
3. *if $\Theta_A(V_E) \subset \Theta_B(V_F)$, then $X_i \subset Y_i$ modulo null sets, for $i = 1, \dots, n$;*
4. *if $\lambda(X_i \cap Y_i) = 0$ for $i = 1, \dots, n$, then $\Theta_A(V_E) \perp \Theta_B(V_F)$.*

Proof. Let us first demonstrate the necessity conditions in parts 1, 3, and 4. Indeed, it is readily apparent that if the range of Θ_A coincides with (intersects, is contained in, respectively) the range of Θ_B , then they must do so coordinate wise. In other words, the range of Θ_{A_i} coincides with (intersects, is contained in, respectively) the range of Θ_{B_i} for all i . The necessary conditions now follow by Lemma 14 and the proof of Theorem 1.

Conversely, for the ranges of Θ_A and Θ_B to be orthogonal, it is sufficient that the ranges of Θ_{A_i} and Θ_{B_i} be orthogonal individually. Again, the ranges are described by Lemma 14, which in combination with Lemmas 4 and 6 establish part 2. \square

We remark that part 2 above can be extended (trivially) to the case when the number of sampling matrices for Θ_A and Θ_B are different. One simply needs to pad the deficient sampling transform with 0's in the final coordinates.

3.2. Examples. Our first example arises from wavelet sets. Let A be an expansive dilation matrix. A wavelet set W (see for example [10, 11]) associated to A is a measurable set such that

$$\hat{\psi}_W = \chi_W$$

is the Fourier transform of a wavelet. If ψ_W is an MRA wavelet, then (see [24])

$$\sum_{j=1}^{\infty} \sum_{k \in \mathbb{Z}^d} \chi_W(A^{*j}(\xi + k)) = 1.$$

It follows that the sums

$$\sum_{k \in \mathbb{Z}^d} \chi_W(A^{*j}(\xi + k)) \quad \text{and} \quad \sum_{k \in \mathbb{Z}^d} \chi_W(A^{*l}(\xi + k))$$

have disjoint support for distinct positive integers j and l . Hence, the sampling transforms for $A^{-j}\mathbb{Z}^d$ and $A^{-l}\mathbb{Z}^d$ have orthogonal ranges.

Consider now the Shannon wavelet set $E = [-1, -\frac{1}{2}) \cup [\frac{1}{2}, 1)$. We wish to investigate the uniform sampling sets for V_E . Note that by the Beurling Density theorem, any set (irregular even) with Beurling Density larger than 2 will be a sampling set for E . By Corollary 2 we wish to find all $A \in \mathbb{R}$ such that

$$\sum_{k \in \mathbb{Z}} \chi_E(A^{-1}(\xi + k)) \leq 1 \text{ a.e. } \xi.$$

This is equivalent to the condition that AE is 1 translation congruent to a subset of $[0, 1)$. Clearly, then, for $A \leq \frac{1}{2}$, this condition is satisfied. Moreover, for $A = 1$, the sum is actually identically 1. Therefore, A is a sampling matrix for E if $A \in (0, \frac{1}{2}) \cup \{1\}$.

Note that

$$\int_0^1 \sum_{k \in \mathbb{Z}} \chi_E(A^{-1}(\xi + k)) d\lambda = A\lambda(E).$$

Therefore, since $\lambda(E) = 1$, we must have that $A \leq 1$. Now, for $A \in (\frac{1}{2}, 1)$, $AE = [-A, -\frac{A}{2}) \cup [\frac{A}{2}, A)$ has the property that $AE \cap (AE + 1) = (\frac{A}{2}, 1 - \frac{A}{2})$. Hence, the sum above attains the value 2 on a non-null set.

We remark that our set E is 1 translation congruent to $[-\frac{1}{2}, \frac{1}{2})$; such congruence preserves the orthonormality of the integer exponentials. However, by our example, 1 translation congruence does not preserve sampling sets. Moreover, there is a gap between the necessary and sufficient densities, unlike with the set $[-\frac{1}{2}, \frac{1}{2})$. Indeed,

we have seen that a Beurling density of at least 1 is necessary, but a Beurling density of at least 2 is sufficient, and the bound 2 is sharp.

Finally, we consider two matrices together. Our example demonstrates that the order chosen for the matrices affects the range of the transform. Let $A_1 = \frac{1}{3}$ and $A_2 = \frac{2}{3}$. We compute the sums, restricted to $[0, 1)$:

$$\sum_{k \in \mathbb{Z}} \chi_E\left(\frac{3}{2}(\xi + k)\right) = 2\chi_{[\frac{1}{3}, \frac{2}{3})}(\xi), \quad \sum_{k \in \mathbb{Z}} \chi_E(3(\xi + k)) = \chi_{[\frac{1}{6}, \frac{1}{3})}(\xi) + \chi_{[\frac{2}{3}, \frac{5}{6})}(\xi).$$

Therefore, the sampling transforms for A_1 and A_2 individually are orthogonal, whence by Theorem 5, together the sampling transform for $\{A_1, A_2\}$ is orthogonal to $\{A_2, A_1\}$. Note that A_1 by itself is a sampling matrix for E .

4. AFFINE, QUASI-AFFINE, AND WEYL HEISENBERG FRAMES

We now apply our results to affine, quasi-affine, and Weyl Heisenberg frames. Before proceeding, we remark that the analysis of wavelets using the spectral multiplicity methods was begun by Baggett, Medina, and Merrill [2] in their study of generalized multiresolution analyses and MSF wavelets. Other spectral methods in the analysis of wavelets can be found in Jorgensen, et al. in [7, 20].

Lemma 15. *Suppose G, K are discrete countable abelian groups. Let π^i be a unitary representation of G on H_i , and let ρ^i be a unitary representation of K on H_i , for $i = 1, 2$. Any frames of the form $\{\rho_k^1 \pi_g^1 \psi_j : k \in K, g \in G, j = 1, \dots, n\}$ and $\{\rho_k^2 \pi_g^2 \phi_j : k \in K, g \in G, j = 1, \dots, n\}$ are strongly disjoint if the Bessel sequences $\{\pi_g^1 \psi_j\}$ and $\{\pi_g^2 \phi_j\}$ are strongly disjoint for $j = 1, \dots, n$.*

Proof. Let $h_1 \in H_1$ and $h_2 \in H_2$. We compute

$$\begin{aligned} & \sum_{k \in K} \sum_{g \in G} \sum_{j=1}^n \langle h_1, \rho_k^1 \pi_g^1 \psi_j \rangle \overline{\langle h_2, \rho_k^2 \pi_g^2 \phi_j \rangle} \\ &= \sum_{k \in K} \sum_{g \in G} \sum_{j=1}^n \langle \rho_{k^{-1}}^1 h_1, \pi_g^1 \psi_j \rangle \overline{\langle \rho_{k^{-1}}^2 h_2, \pi_g^2 \phi_j \rangle} = 0. \end{aligned}$$

□

Additionally, under certain conditions, the strong disjointness of the Bessel sequences $\{\rho_k^1 \psi_j\}$ and $\{\rho_k^2 \phi_j\}$ imply the strong disjointness of the frames $\{\rho_k^1 \pi_g^1 \psi_j\}$ and $\{\rho_k^2 \pi_g^2 \phi_j\}$.

Proof of Theorem 2. For item 1, if $\Theta_\Psi(L^2(\mathbb{R}^d)) \subset \Theta_\Phi(L^2(\mathbb{R}^d))$, then for every $f \in L^2(\mathbb{R}^d)$, there exists a g such that

$$\langle f, T_{Xz} \psi_j \rangle = \langle g, T_{Yz} \phi_j \rangle \quad \forall z \in \mathbb{Z}^d.$$

If Θ_{ψ_j} and Θ_{ϕ_j} denote the analysis operators for the Bessel sequences $\{T_{Xz} \psi_j : z \in \mathbb{Z}^d\}$ and $\{T_{Yz} \phi_j : z \in \mathbb{Z}^d\}$ respectively, then $\Theta_{\psi_j}(L^2(\mathbb{R}^d)) \subset \Theta_{\phi_j}(L^2(\mathbb{R}^d))$. Therefore, by Lemma 12, the multiplicity function for the representation on the cyclic subspace generated by ψ_j is dominated by that for ϕ_j . The statement follows from Lemma 8 that the supports of $m_j(\xi)$ and $n_j(\xi)$ are the supports of the multiplicity functions.

Item 2 follows immediate from item 1. The argument for item 3 is analogous to the argument for item 1 in combination with Lemma 15. □

The quasi-affine system was introduced by Ron and Shen [23] in order to study affine wavelets using techniques from shift invariant space theory. For quasi-affine systems, typically one assumes that the expansive matrix A preserves the integer lattice \mathbb{Z}^d , though that is not required for our purposes. Given an expansive matrix A , define the L^1 isometry

$$\tilde{D}_A : L^2(\mathbb{R}^d) \rightarrow L^2(\mathbb{R}^d) : f(x) \mapsto |\det A|f(Ax).$$

The quasi affine system is given by

$$\mathcal{U}_{A,X}^q := \{D_{A^m}T_{Xz} : m \geq 0; z \in \mathbb{Z}^d\} \cup \{T_{Xz}\tilde{D}_{A^m} : m < 0; z \in \mathbb{Z}^d\}.$$

If we denote the affine system by $\mathcal{U}_{A,X} := \{D_{A^m}T_{Xz} : m \in \mathbb{Z}; z \in \mathbb{Z}^d\}$, then the fundamental result of Ron and Shen is that $\mathcal{U}_{A,X}(\Psi)$ is a frame if and only if $\mathcal{U}_{A,X}^q(\Psi)$ is a frame; moreover, the frame bounds are the same. However, unlike with the affine system, where we needed only to compare the Bessel sequences $\{T_{Xz}\psi_j\}$ and $\{T_{Yz}\phi_j\}$, with the quasi-affine system we must compare the Bessel sequences $\{T_{Xz}\tilde{D}_{A^r}\psi_j\}$ and $\{T_{Yz}\tilde{D}_{B^r}\phi_j\}$ for $j = 1, \dots, n$ and $r \leq 0$. Let Θ_Ψ^q denote the analysis operator for the quasi-affine system with generators $\Psi = \{\psi_1, \dots, \psi_n\}$.

Theorem 6. *Suppose $\mathcal{U}^q(\Psi)$ and $\mathcal{U}^q(\Phi)$ are quasi-affine frames. Define the sums*

$$m_j^r(\xi) := \sum_{k \in \mathbb{Z}^d} |\hat{\psi}_j(A^{*-r}X^{*-1}(\xi + k))|^2$$

and

$$n_j^r(\xi) := \sum_{k \in \mathbb{Z}^d} |\hat{\phi}_j(B^{*-r}Y^{*-1}(\xi + k))|^2.$$

Let E_j^r and F_j^r denote the support sets of m_j^r and n_j^r , respectively. The following statements hold:

1. if $\Theta_\Psi^q(L^2(\mathbb{R}^d)) \subset \Theta_\Phi^q(L^2(\mathbb{R}^d))$, then $\lambda(E_j^r \setminus F_j^r) = 0$ for $j = 1, \dots, n$ and for $r \leq 0$;
2. if $\Theta_\Psi^q(L^2(\mathbb{R}^d)) = \Theta_\Phi^q(L^2(\mathbb{R}^d))$, then $\lambda(E_j^r \Delta F_j^r) = 0$ for $j = 1, \dots, n$ and $r \leq 0$;
3. if $\lambda(E_j^r \cap F_j^r) = 0$ for $j = 1, \dots, n$ and $r \leq 0$, then $\Theta_\Psi^q(L^2(\mathbb{R}^d)) \perp \Theta_\Phi^q(L^2(\mathbb{R}^d))$.

Proof. If $\Theta_\Psi^q(L^2(\mathbb{R}^d)) \subset \Theta_\Phi^q(L^2(\mathbb{R}^d))$, then the range for the analysis operator for the Bessel sequence $\{T_{Xz}\tilde{D}_{A^r}\psi_j\}$ is contained in that for $\{T_{Yz}\tilde{D}_{B^r}\phi_j\}$ for $j = 1, \dots, n$ and $r \leq 0$. It follows that the support of

$$m_j^r(\xi) = \sum_{k \in \mathbb{Z}^d} |\hat{\psi}_j(A^{*-r}X^{*-1}(\xi + k))|^2$$

must be contained in the support of

$$n_j^r(\xi) = \sum_{k \in \mathbb{Z}^d} |\hat{\phi}_j(B^{*-r}Y^{*-1}(\xi + k))|^2$$

for $j = 1, \dots, n$ and $r \leq 0$.

Items 2 and 3 follow directly. \square

Corollary 3. *In the special case of $X = Y = I$, $A = B$, and A maps the integer lattice into itself, if $m_j^0(\xi)$ and $n_j^0(\xi)$ have disjoint supports for $j = 1, \dots, n$, then $\mathcal{U}_{A,I}^q(\Psi)$ and $\mathcal{U}_{A,I}^q(\Phi)$ are strongly disjoint.*

Proof. If A maps the integer lattice into itself, then for $r \leq 0$,

$$\sum_{k \in \mathbb{Z}^d} |\hat{\psi}_j(A^{*-r}(\xi + k))|^2 \leq \sum_{k \in \mathbb{Z}^d} |\hat{\psi}_j(A^{*-r}\xi + k)|^2.$$

Therefore, for almost every $\xi \in \mathbb{R}^d$, if

$$\sum_{k \in \mathbb{Z}^d} |\hat{\psi}_j(A^{*-r}(\xi + k))|^2 = m_j^r(\xi) \neq 0,$$

then

$$\sum_{k \in \mathbb{Z}^d} |\hat{\psi}_j(A^{*-r}\xi + k)|^2 = m_j^0(A^{*-r}\xi) \neq 0.$$

Hence,

$$\sum_{k \in \mathbb{Z}^d} |\hat{\phi}_j(A^{*-r}\xi + k)|^2 = n_j^0(A^{*-r}\xi) = 0$$

and thus

$$\sum_{k \in \mathbb{Z}^d} |\hat{\phi}_j(A^{*-r}(\xi + k))|^2 = n_j^r(\xi) = 0.$$

Likewise, if $n_j^r(\xi) \neq 0$, then $m_j^r(\xi) = 0$. \square

Corollary 4. *If Ψ consists of compactly supported functions and Φ consists of functions with compactly supported Fourier transforms, then $\mathcal{U}^q(\Psi)$ and $\mathcal{U}^q(\Phi)$ cannot be similar frames, even if $\mathcal{U}(\Psi)$ and $\mathcal{U}(\Phi)$ are similar frames.*

Proof. If Ψ is compactly supported, then the sums $m_j^r(\xi)$ will be supported almost everywhere, whereas if Φ has compactly supported Fourier transform, then there exists an r with $|r|$ sufficiently large so that $n_j^r(\xi)$ will not be supported almost everywhere. \square

Proof of Theorem 3. The proof of item 1 follows the proof of Theorem 2. By analyzing the Bessel sequences $\{T_{Xz}f_j\}$ and $\{T_{Yz}g_j\}$, it follows immediately that $\Theta_F(L^2(\mathbb{R}^d)) \subset \Theta_G(L^2(\mathbb{R}^d))$ only if $\lambda(E_j \setminus F_j) = 0$. We can likewise analyze the Bessel sequences $\{E_{Al}f_j\}$ and $\{E_{Bl}g_j\}$. We now have a representation of \mathbb{Z}^d on $\overline{\text{span}}\{E_{Al}f_j\}$, whose decomposition operator $V : L^2(\mathbb{R}^d) \rightarrow L^2(\Pi, \lambda, l^2(\mathbb{Z}^d))$ is given by

$$Vf(x)[k] = f(A^{*-1}(x + k)).$$

Immediately we see that $\Theta_F(L^2(\mathbb{R}^d)) \subset \Theta_G(L^2(\mathbb{R}^d))$ only if $\lambda(\tilde{E}_j \setminus \tilde{F}_j) = 0$ for $j = 1, \dots, n$.

Item 2 follows from item 1. Item 3 follows from Lemma 15. Finally, for item 4, we compute for any $h_1, h_2 \in L^2(\mathbb{R}^d)$:

$$\begin{aligned} & \sum_{j=1}^n \sum_{l \in \mathbb{Z}^d} \sum_{z \in \mathbb{Z}^d} \langle h_1, E_{Al}T_{Xz}f_j \rangle \overline{\langle h_2, E_{Bl}T_{Yz}g_j \rangle} \\ &= \sum_{j=1}^n \sum_{l \in \mathbb{Z}^d} \sum_{z \in \mathbb{Z}^d} e^{2\pi i \langle Al, Xz \rangle} e^{-2\pi i \langle Bl, Yz \rangle} \langle T_{Xz}^{-1}h_1, E_{Al}f_j \rangle \overline{\langle T_{Yz}^{-1}h_2, E_{Bl}g_j \rangle}. \end{aligned}$$

We see that if $\lambda(\tilde{E}_j \cap \tilde{F}_j) = 0$ for $j = 1, \dots, n$, then the Bessel sequences $\{E_{Al}f_j\}$ and $\{E_{Bl}g_j\}$ are strongly disjoint, and therefore under the hypothesis $X^*A = Y^*B$, the Weyl Heisenberg frames are strongly disjoint. \square

4.1. Examples. We wish to use the above statements to construct examples of strongly disjoint affine frames.

Example 1. Let ψ be a Meyer class wavelet on $L^2(\mathbb{R})$. Recall that the support of $\hat{\psi}$ is contained in the set $[-\frac{4}{3}, -\frac{1}{3}) \cup [\frac{1}{3}, \frac{4}{3})$ with our version of the Fourier transform. What we will do is oversample the affine frame at 2 different rates to obtain strongly disjoint Bessel sequences. Oversampling an affine frame by the factor N is the process of replacing the system

$$(1) \quad \{\sqrt{2}^n \psi(2^n x - l) : n, l \in \mathbb{Z}\}$$

with the system

$$(2) \quad \left\{ \frac{\sqrt{2}^n}{\sqrt{N}} \psi(2^n x - \frac{l}{N}) : n, l \in \mathbb{Z} \right\}.$$

The second oversampling theorem of Chui and Shi states that if (1) is a tight frame with bound C_2 , then (2) is also a tight frame with bound C_2 provided N is odd. We refer to [9, 8] for detailed information regarding oversampling affine frames.

Thus, we oversample the Meyer wavelet basis by the factors 3 and 13 to obtain two tight affine frames with bound 1. Moreover, the sums

$$\sum_{k \in \mathbb{Z}} |\hat{\psi}(3(\xi + k))|^2 \text{ and } \sum_{k \in \mathbb{Z}} |\hat{\psi}(13(\xi + k))|^2$$

are supported, when restricted to $[-\frac{1}{2}, \frac{1}{2})$, in the sets

$$[-\frac{4}{9}, -\frac{1}{9}) \cup [\frac{1}{9}, \frac{4}{9}) \text{ and } [-\frac{4}{39}, -\frac{1}{39}) \cup [\frac{1}{39}, \frac{4}{39}),$$

respectively. Hence, the Bessel sequences $\{\frac{1}{\sqrt{3}}\psi(x - \frac{l}{3})\}$ and $\{\frac{1}{\sqrt{13}}\psi(x - \frac{l}{13})\}$ are strongly disjoint, and therefore

$$\left\{ \frac{\sqrt{2}^n}{\sqrt{3}} \psi(2^n x - \frac{l}{3}) \right\} \text{ and } \left\{ \frac{\sqrt{2}^n}{\sqrt{13}} \psi(2^n x - \frac{l}{13}) \right\}$$

are strongly disjoint tight affine frames.

Example 2. In example 1, we had to oversample by an odd factor, and so the resulting affine frames were not of the “standard” form. In our second example, we construct strongly disjoint affine frames with the standard form, and moreover, we may have as many strongly disjoint affine frames as desired.

Our example arises from the Frazier-Jawerth frames [17]; see also [18]. We construct a frame wavelet whose Fourier transform is supported in the interval $[-\frac{1}{2}, -\frac{1}{8}) \cup [\frac{1}{8}, \frac{1}{2})$, which satisfies the conditions

$$\sum_{j \in \mathbb{Z}} |\hat{\psi}_0(2^j \xi)|^2 = 1, \quad \sum_{j \geq 0} \hat{\psi}_0(2^j \xi) \overline{\hat{\psi}_0(2^j(\xi + q))} = 0, \quad q \text{ odd},$$

and which is C^∞ (see [18, Section 5.4] for an example). It follows that ψ_0 is a normalized tight frame wavelet [23]. Moreover, the function ψ_n defined by $\hat{\psi}_n(\xi) = \hat{\psi}_0(4^n \xi)$ also is a normalized tight frame wavelet. Finally, by Theorem 2, the affine frames generated by ψ_n are strongly disjoint.

We end, as a result of the proceeding example, with this proposition.

Proposition 2. *For any integer N , there exists a set $\{\psi_1, \dots, \psi_N\}$ of normalized tight frame wavelets which are strongly disjoint such that the Fourier transforms are smooth and compactly supported.*

ACKNOWLEDGEMENTS

The first, second and fourth authors were supported in part by NSF grants. The third author's research was supported in part by the Academic Research Fund No. R-146-000-025-112, National University of Singapore. We wish to thank the Mathematics Department at Vanderbilt University for their hospitality during the last three authors' visits there.

REFERENCES

1. L. Baggett, *An abstract interpretation of the wavelet dimension function using group representations*, J. Funct. Anal. **173** (2000), no. 1, 1–20. MR 1760275 (2001j:42028)
2. L. Baggett, H. Medina, and K. Merrill, *Generalized multiresolution analyses, and a construction procedure for all wavelet sets in \mathbb{R}^n* , J. Fourier Anal. Appl. **5** (1999), no. 6, 563–573. MR 1752590 (2001f:42055)
3. H. Behmard and A. Faridani, *Sampling of bandlimited functions on unions of shifted lattices*, J. Fourier Anal. Appl. **8** (2002), no. 1, 43–58. MR 1882365 (2003e:94041)
4. J. Benedetto and P.J.S.G. Ferreira (eds.), *Modern sampling theory*, Birkhäuser, 2001. MR 1865678 (2003a:94003)
5. J. Benedetto and S. Li, *The theory of multiresolution analysis frames and applications to filter banks*, Appl. Comput. Harmon. Anal. **5** (1998), no. 4, 389–427. MR 1646534 (99k:42054)
6. J. Benedetto and O. Treiber, *Wavelet frames: multiresolution analysis and extension principles*, Wavelet transforms and time-frequency signal analysis, Appl. Numer. Harmon. Anal., Birkhäuser Boston, 2001, pp. 3–36. MR 1826007 (2002c:42048)
7. O. Bratteli, D. Evans, and P. Jorgensen, *Compactly supported wavelets and representations of the Cuntz relations*, Appl. Comput. Harmon. Anal. **8** (2000), no. 2, 166–196. MR 1743534 (2002b:46102)
8. C. Chui, W. Czaja, M. Maggioni, and G. Weiss, *Characterization of general tight wavelet frames with matrix dilations and tightness preserving oversampling*, J. Fourier Anal. Appl. **8** (2002), no. 2, 173–200. MR 1891728 (2003a:42038)
9. C. Chui and X. Shi, *$N \times$ oversampling preserves any tight affine frame for odd N* , Proc. Amer. Math. Soc. **121** (1994), no. 2, 511–517. MR 1182699 (94h:42052)
10. X. Dai, D. Larson, and D. Speegle, *Wavelet sets in \mathbb{R}^n* , J. Fourier Anal. Appl. **3** (1997), no. 4, 451–456. MR 1468374 (98m:42048)
11. ———, *Wavelet sets in \mathbb{R}^n , II, Wavelets, Multiwavelets, and their Applications* (San Diego, CA, 1997), Contemp. Math., vol. 216, Amer. Math. Soc., Providence, 1998, pp. 15–40. MR 1614712 (99d:42054)
12. M. Dodson and M. Beaty, *Abstract harmonic analysis and the sampling theorem*, Sampling Theory in Fourier and Signal Analysis, Advanced Topics, Oxford University Press, 1999, pp. 233–265.
13. M. Dodson and A. Silva, *Fourier analysis and the sampling theorem*, Proc. Roy. Irish Acad. Sect. A **85** (1985), no. 1, 81–108. MR 0821425 (87f:42022)
14. A. Faridani, *A generalized sampling theorem for locally compact abelian groups*, Math. Comp. **63** (1994), 307–327. MR 1240658 (95e:43006)
15. H. Feichtinger and S. Pandey, *Recovery of band limited functions on locally compact abelian groups from irregular samples*, Czechoslovak Math. J. **53** (2003), no. 2, 249–264. MR 1983449 (2004f:94017)
16. G. Folland, *A course in abstract harmonic analysis*, CRC Press, Boca Raton, 1995. MR 1397028 (98c:43001)
17. M. Frazier and B. Jawerth, *A discrete transform and decomposition of distribution spaces*, J. Funct. Anal. **93** (1990), 34–170. MR 1070037 (92a:46042)
18. D. Han and D. Larson, *Frames, bases and group representations*, vol. 147, Mem. Amer. Math. Soc., no. 697, AMS, Providence, RI, September 2000. MR 1686653 (2001a:47013)

19. J. Higgins and R. Stens (eds.), *Sampling theory in Fourier and signal analysis, advanced topics*, Oxford University Press, 1999.
20. P. Jorgensen, *Minimality of the data in wavelet filters*, Adv. Math. **159** (2001), no. 2, 143–228. MR 1825057 (2002h:46092)
21. I. Kluvánek, *Sampling theory in abstract harmonic analysis*, Mat.-Fyz. Capopis Sloven. Akad. Vied. **15** (1965), 43–48. MR 0188717 (32:6153)
22. M. Papadakis, *Frames of translates in abstract hilbert spaces and the generalized frame multiresolution analysis*, Trends in Approximation Theory (Kopotun, Lynche, and Neamtu, eds.), Vanderbilt University Press, 2001, pp. 353–362. MR 1938025 (2003i:42044)
23. A. Ron and Z. Shen, *Affine systems in $L^2(\mathbb{R}^d)$: the analysis of the analysis operator*, J. Funct. Anal. **148** (1997), no. 2, 408–447. MR 1469348 (99g:42043)
24. X. Wang, *The study of wavelets from the properties of their Fourier transform*, Ph.D. thesis, Washington University, St. Louis, 1995.
25. E. Weber, *Frames and single wavelets for unitary groups*, Canad. J. Math. **54** (2002), no. 3, 634–647. MR 1900767 (2003g:43003)

DEPARTMENT OF MATHEMATICS, VANDERBILT UNIVERSITY, NASHVILLE, TENNESSEE 37240
E-mail address: `aldroubi@math.vanderbilt.edu`

DEPARTMENT OF MATHEMATICS, TEXAS A&M UNIVERSITY, COLLEGE STATION, TEXAS 77843-3368
E-mail address: `larson@math.tamu.edu`

DEPARTMENT OF MATHEMATICS, NATIONAL UNIVERSITY OF SINGAPORE, 10 KENT RIDGE CRESCENT, 119260, REPUBLIC OF SINGAPORE
E-mail address: `mattws@nus.edu.sg`

DEPARTMENT OF MATHEMATICS, TEXAS A&M UNIVERSITY, COLLEGE STATION, TEXAS 77843-3368
Current address: Department of Mathematics, Iowa State University, 400 Carver Hall, Ames, Iowa 50011
E-mail address: `esweber@iastate.edu`