

Lecture Notes in Mathematics

1966

Editors:

J.-M. Morel, Cachan

F. Takens, Groningen

B. Teissier, Paris

Donggao Deng · Yongsheng Han

Harmonic Analysis on Spaces of Homogeneous Type

With a Preface by Yves Meyer

 Springer

Donggao Deng (deceased)
Yongsheng Han
Department of Mathematics and Statistics
Auburn University
Auburn, AL 36849-5310
USA
hanyong@auburn.edu

ISBN: 978-3-540-88744-7 e-ISBN: 978-3-540-88745-4
DOI: 10.1007/978-3-540-88745-4

Lecture Notes in Mathematics ISSN print edition: 0075-8434
ISSN electronic edition: 1617-9692

Library of Congress Control Number: 2008938190

Mathematics Subject Classification (2000): 35J40, 41A30, 42B20, 42B30, 42C15, 42C40, 43A15, 46F12

© 2009 Springer-Verlag Berlin Heidelberg

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Cover design: SPi Publishing Services

Printed on acid-free paper

9 8 7 6 5 4 3 2 1

springer.com

Preface

This book could have been entitled “Analysis and Geometry.” The authors are addressing the following issue: Is it possible to perform some harmonic analysis on a set? Harmonic analysis on groups has a long tradition. Here we are given a metric set X with a (positive) Borel measure μ and we would like to construct some algorithms which in the classical setting rely on the Fourier transformation. Needless to say, the Fourier transformation does not exist on an arbitrary metric set.

This endeavor is not a revolution. It is a continuation of a line of research which was initiated, a century ago, with two fundamental papers that I would like to discuss briefly.

The first paper is the doctoral dissertation of Alfred Haar, which was submitted at to University of Göttingen in July 1907. At that time it was known that the Fourier series expansion of a continuous function may diverge at a given point. Haar wanted to know if this phenomenon happens for every orthonormal basis of $L^2[0, 1]$. He answered this question by constructing an orthonormal basis (today known as the Haar basis) with the property that the expansion (in this basis) of any continuous function uniformly converges to that function.

Today we know that Haar was the grandfather of wavelets and we also know that wavelet bases offer a powerful and flexible alternative to Fourier analysis. Indeed wavelet bases are unconditional bases of most of the functional spaces we are using in analysis. In other words wavelet expansions offer an improved numerical stability, as compared with Fourier series expansions. One of the goals of this book is to construct wavelets on any metric set equipped with a positive measure which is compatible with the given metric. In this setting we do not have Fourier analysis at our disposal.

The second paper which preluded the authors’ endeavor was written in French by Marcel Riesz in 1926. It is entitled “Sur les fonctions conjuguées.” The author proves that the Hilbert transform is bounded on $L^p(\mathbb{R})$ when $1 < p < \infty$. The Hilbert transform H is the convolution with $\frac{1}{\pi}p.v.\frac{1}{x}$, which is a distribution. In other words $H(f)(x) = \frac{1}{\pi}p.v.\int \frac{f(y)}{x-y}dy$. The Fourier transform

of $H(f)$ is $-i \operatorname{sign}(\xi) \widehat{f}(\xi)$ when $\widehat{f}(\xi)$ is the Fourier transform of f . Therefore, H is isometric on $L^2(\mathbb{R})$.

The proof given by Riesz relies on the properties of holomorphic functions F in the unit disc \mathbb{D} of the complex plane. The boundary Γ of \mathbb{D} is the unit circle identified to $[0, 2\pi]$ and functions on Γ can be written as Fourier series. If a holomorphic function F in \mathbb{D} extends to the boundary Γ , then the Fourier series of F on Γ coincides with its Taylor series. Moreover if u is the real part of a holomorphic function F and v is the imaginary part, then v is the Hilbert transform of u on Γ .

To prove his claim, Riesz used the Cauchy formula and the fact that F^p (F raised to the power p) is still holomorphic when p is an integer or when F has no zero in \mathbb{D} . This attack was named “complex methods” by Antoni Zygmund.

In the 1950s Alberto Calderón and Zygmund discovered a new strategy for proving L^p estimates. They could not use complex methods anymore since they were interested in operators acting on $L^2(\mathbb{R}^n)$. The operators constructed by Calderón and Zygmund are the famous pseudo-differential operators and soon became one of the most powerful tools in partial differential equations.

Let us sketch the proof of L^p estimates discovered by Calderón and Zygmund. It begins with a lemma which is known as the “Calderón–Zygmund decomposition.” It says the following. Let f be any function in $L^1(\mathbb{R}^n)$ and let $\lambda > 0$ be a given threshold. Then f can be split into a sum $u + v$ where $|u|$ is bounded by λ and belongs to $L^2(\mathbb{R}^n)$, while v is oscillating and supported by a set of measure not exceeding $\frac{C}{\lambda}$. As noticed by Joseph Doob, the proof of this lemma is indeed a stopping time argument applied to a dyadic martingale. On the other hand, the Haar basis yields a martingale expansion. Calderón and Zygmund argued as follows. They assumed that the distributional kernel $K(x, y)$ of an operator T satisfies the following conditions: There exists a constant C such that for every $x \in \mathbb{R}^n$ and every $x' \neq x$ one has

$$\int_{|y-x| \geq 2|x'-x|} |K(x', y) - K(x, y)| dy \leq C$$

and there exists a constant C' such that for every $y \in \mathbb{R}^n$ and every $y' \neq y$ one has

$$\int_{|x-y'| \geq 2|y-y'|} |K(x, y') - K(x, y)| dx \leq C'. \quad (\dagger)$$

Calderón and Zygmund proved a remarkable result. If T is bounded on $L^2(\mathbb{R}^n)$ and if the distributional kernel $K(x, y)$ of T satisfies (\dagger) , then for every f in $L^1(\mathbb{R}^n)$, $T(f)$ belongs to weak L^1 . There exists a constant C such that for every positive λ the measure of the set of points x for which $|T(f)(x)| > \lambda$ does not exceed $C \frac{\|f\|_1}{\lambda}$. This is optimal, since $f = \delta_{x_0}$ (Dirac mass at x_0) yields

$T(f)(x) = K(x, x_0)$ which belongs to weak L^1 and not to L^1 . This theorem follows from the Calderón–Zygmund decomposition. Then the Marcinkiewicz interpolation theorem implies the required L^p estimates for $1 < p \leq 2$. Applying the same argument to the adjoint operator T^* , we obtain the L^p estimates for $2 \leq p < \infty$.

The arguments which were used in these two steps do not rely on Fourier methods; therefore, this scheme easily extends to geometrical settings where the Fourier transformation does not exist. Such generalizations were achieved by Ronald Coifman and Guido Weiss. They discovered that the “spaces of homogeneous type” are the metric spaces to which the Calderón–Zygmund theory extends naturally. A space of homogeneous type is a metric space X endowed with a positive measure μ which is compatible with the given metric in a sense which will be detailed in this book. Roughly speaking, the measure $\mu(B(x, r))$ of a ball centered at x with radius r scales as a power of r .

Coifman and Weiss observed that any bounded operator $T : L^2(X, d\mu) \rightarrow L^2(X, d\mu)$ whose distributional kernel satisfies (\dagger) —with $|x - y'| \geq 2|y - y'|$ replaced by $d(x, y') \geq 2d(y, y')$ —maps L^1 into weak L^1 . That implies L^p estimates for $1 < p \leq 2$. This can be found in the remarkable book *Analyse Harmonique Non-commutative sur Certains Espaces Homogènes* which was published in 1971.

But this does not tell us how to prove the fundamental L^2 estimate. We will return to this issue after a detour.

In the 1960s Calderón launched an ambitious program. He wanted to free the pseudo-differential calculus from the unnecessary smoothness assumptions which were usually required to obtain commutator estimates. The first issue he addressed was the following problem. Let A be the pointwise multiplication by a function $A(x)$ and let T be any pseudo-differential operator of order 1. Can we find a necessary and sufficient condition on A implying that all commutators $[A, T]$ are bounded on $L^2(\mathbb{R}^n)$? This is required for every pseudo-differential operator of order 1 and the particular choices $T_j = \frac{\partial}{\partial x_j}$, $1 \leq j \leq n$, show that A must be a Lipschitz function. The other way around is much more difficult and was proved by Calderón in 1965. The proof relies on new estimates on the Hardy space $\mathcal{H}^1(\mathbb{R})$. Calderón proved that the \mathcal{H}^1 norm of a holomorphic function F is controlled by the L^1 norm of the Lusin area function of F . This connection between an L^2 estimate and the Hardy space \mathcal{H}^1 is the most surprising. An explanation will be given by the $T(1)$ theorem of David and Journé.

This spectacular achievement gave a second life to the theory of Hardy spaces and Charles Fefferman, in collaboration with Elias Stein, proved that the dual of $H^1(\mathbb{R}^n)$ is $BMO(\mathbb{R}^n)$. Here $H^1(\mathbb{R}^n)$ is the real variable version of the Hardy space $H^1(\mathbb{R})$. In other words, H^1 is the subspace of L^1 which is defined by $n+1$ conditions $f \in L^1$ and $R_j f \in L^1$, where R_j , $1 \leq j \leq n$, are the Riesz transforms.

Calderón conjectured that the Cauchy kernel on a Lipschitz curve Γ is bounded on $L^2(\mathbb{R})$. A Lipschitz curve Γ is the graph of a (real-valued)

Lipschitz function A . The curve Γ admits a parameterization given by $z(x) = x + iA(x)$, $-\infty < x < \infty$, and the Cauchy operator can be written as

$$C(f)(x) = p.v. \frac{1}{\pi i} \int_{-\infty}^{\infty} (z(x) - z(y))^{-1} f(y) dy.$$

If $\|A'\|_{\infty} < 1$, the Cauchy operator is given by a Taylor expansion $\sum_0^{\infty} C_n(f)$, where C_n are the iterated commutators between A (the pointwise multiplication with $A(x)$) and $D^n H$. Here, as above, H is the Hilbert transform and $D = -i \frac{d}{dx}$.

In 1977 Calderón used a refinement of the method which was successful for the first commutator and could prove the boundedness of the Cauchy kernel under the frustrating condition $\|A'\|_{\infty} < \beta$, where β is a small positive number. Guy David combined this result with new real variable methods and got rid of the limitation in Calderón's theorem.

But the main breakthrough came when David and Jean-Lin Journé attacked a much more general problem. They moved to \mathbb{R}^n and studied singular integral operators which are defined by

$$T(f)(x) = p.v. \int K(x, y) f(y) dy,$$

where $K(x, y) = -K(y, x)$, $|K(x, y)| \leq C|x-y|^{-n}$, and $|\nabla_x K(x, y)| \leq C'|x-y|^{-n-1}$.

They discovered that T is bounded on $L^2(\mathbb{R}^n)$ if and only if $T(1) \in BMO(\mathbb{R}^n)$. Here $T(1)(x) = p.v. \int K(x, y) dy$ and in many situations this calculation is trivial. For instance, when $K_n(x, y) = \frac{(A(x) - A(y))^n}{(x-y)^{n+1}}$ is the n -th commutator,

$$p.v. \int K_n(x, y) dy = -\frac{1}{n} p.v. \int K_{n-1}(x, y) A'(y) dy,$$

which immediately yields Calderón's theorem. Complex methods are beaten by real variable methods and the surprising connection between Hardy spaces and L^2 estimates is explained. Indeed BMO is the dual of H^1 .

A spectacular discovery by David, Journé, and S. Semmes is the generalization of the $T(1)$ theorem to spaces of homogeneous type.

This version of the $T(1)$ theorem will receive a careful exposition in this book. It paves the road to a broader program which is the extension to spaces of homogeneous type of the Littlewood–Paley theory. The Littlewood–Paley theory began with the fundamental achievements of J. E. Littlewood and R. E. A. C. Paley.

Let me say a few words on this discovery. We consider the Fourier series $\sum_{-\infty}^{\infty} c_k \exp(ikx)$ of a 2π -periodic function $f(x)$ and we define the dyadic blocks $D_j(f)(x)$, $j \in \mathbb{N}$, by

$$D_j f(x) = \sum_{2^j \leq |k| < 2^{j+1}} c_k \exp(ikx).$$

Then the square function $S(f)$ of Littlewood and Paley is defined by

$$S(f)(x) = \left(\sum_0^\infty |D_j(f)(x)|^2 \right)^{\frac{1}{2}}.$$

Littlewood and Paley proved that we have

$$c_p \|f\|_p \leq |c_0| + \|S(f)\|_p \leq C_p \|f\|_p$$

when $1 < p < \infty$.

The definition of the square function $S(f)$ was generalized by Elias Stein. Then $L^p[0, 2\pi]$ can be replaced by $L^p(\mathbb{R}^n)$. Jean-Michel Bony used Stein's version of the Littlewood–Paley theory to construct his famous paraproducts. Such paraproducts play a pivotal role in the proof of the $T(1)$ theorem.

The authors of this book show us how to extend the Littlewood–Paley theory to spaces of homogeneous type. This is a key achievement since most of the usual functional spaces admit simple characterizations using the Littlewood–Paley theory.

The last but not the least contribution of the authors is the construction of wavelet bases on spaces of homogeneous type. Once again, wavelets offer an alternative to Fourier analysis. As we know, wavelet analysis can be traced back to a fundamental identity discovered by Calderón. If ψ is a radial function in the Schwartz class with a vanishing integral and if, for $t > 0$, $\psi_t(x) = t^{-n}\psi(\frac{x}{t})$, then for $f \in L^2(\mathbb{R}^n)$ we have

$$f = c \int_0^\infty f * \tilde{\psi}_t * \psi_t \frac{dt}{t},$$

where $c > 0$ is a normalizing factor and $\tilde{\psi}(x) = \overline{\psi}(-x)$. In other words, one computes the wavelet coefficients by

$$W(y, t) = \int f(x) \overline{\psi}_t(x - y) dx$$

and one recovers f through

$$f(x) = c \int_0^\infty \int_{\mathbb{R}^n} W(y, t) \psi_t(x - y) dy \frac{dt}{t}.$$

Everything works as if the wavelets $\psi_{t,y}(x) = t^{-n/2}\psi(\frac{x-y}{t})$ were an orthonormal basis of $L^2(\mathbb{R}^n)$. Indeed, orthonormal wavelet bases exist. There

exist $2^n - 1$ functions $\psi_\epsilon \in \mathcal{S}(\mathbb{R}^n)$, $\epsilon \in F$, $\#F = 2^n - 1$, such that the functions $\psi_\epsilon(x) = 2^{\frac{nj}{2}} \psi_\epsilon(2^j x - k)$, $j \in \mathbb{Z}$, $k \in \mathbb{Z}^n$, $\epsilon \in F$, are an orthonormal basis of $L^2(\mathbb{R}^n)$.

The authors succeeded in generalizing the construction of wavelet bases to spaces of homogeneous type; however, wavelet bases are replaced by frames, which in many applications offer the same service.

One is amazed by the dramatic changes that occurred in analysis during the twentieth century. In the 1930s complex methods and Fourier series played a seminal role. After many improvements, mostly achieved by the Calderón–Zygmund school, the action takes place today on spaces of homogeneous type. No group structure is available, the Fourier transform is missing, but a version of harmonic analysis is still present. Indeed the geometry is conducting the analysis.

Donggao Deng passed away after completing a preliminary version of this book. In his last moments he knew his efforts were not in vain and that his collaboration with Yongsheng Han would eventually lead to this remarkable treatise.

China 2007

Yves Meyer

Contents

Introduction	1
1 Calderón-Zygmund Operator on Space of Homogeneous Type	9
1.1 Introduction	9
1.2 Definition of Calderón-Zygmund Operators on Spaces of Homogeneous Type	9
1.3 Littlewood-Paley Analysis on Spaces of Homogeneous Type ..	15
1.4 The T_1 Theorem on Spaces of Homogeneous Type	19
2 The Boundedness of Calderón-Zygmund Operators on Wavelet Spaces	27
3 Wavelet Expansions on Spaces of Homogeneous Type	39
3.1 Introduction	39
3.2 The Theory of Frames	41
3.3 Approximation to the Identity and Basic Estimates	43
3.4 Calderón's Identity on Spaces of Homogeneous Type	52
3.5 Wavelet Expansions on Spaces of Homogeneous Type	73
4 Wavelets and Spaces of Functions and Distributions	91
4.1 Introduction	91
4.2 Comparison Properties of Wavelet Coefficients	92
4.3 Hölder Spaces	97
4.4 Lebesgue and Generalized Sobolev Spaces	101
4.5 Wavelets, the Hardy and BMO Spaces	105
4.6 Besov Spaces on Spaces of Homogeneous Type	115
4.7 The T_1 Type Theorems	116
5 Littlewood-Paley Analysis on Non Homogeneous Spaces ..	137
5.1 Introduction	137
5.2 Littlewood-Paley Theory on Non Homogeneous Spaces	139

5.3 The $T1$ Theorem on Non Homogeneous Spaces 143

5.4 The Besov Space on Non Homogeneous Spaces 145

References 149

Index 153