

HAL
open science

Smoothed Affine Wigner Transform

Agissilaos Athanassoulis, Thierry Paul

► **To cite this version:**

Agissilaos Athanassoulis, Thierry Paul. Smoothed Affine Wigner Transform. Applied and Computational Harmonic Analysis, 2010, 28 (3), pp.313-319. 10.1016/j.acha.2010.03.001 . hal-00496372

HAL Id: hal-00496372

<https://hal.science/hal-00496372v1>

Submitted on 30 Jun 2010

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

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

SMOOTHED AFFINE WIGNER TRANSFORM

A. ATHANASSOULIS AND T. PAUL

CONTENTS

1. Introduction	1
2. The usual Weyl case	2
3. The affine Weyl quantization	3
4. Affine Husimi	5
5. The result	6
6. Possible generalizations	8
Appendix A. The Mellin transform	8
References	8

ABSTRACT. We study a generalization of Husimi function in the context of wavelets. This leads to a nonnegative density on phase-space for which we compute the evolution equation corresponding to a Schrödinger equation.

1. INTRODUCTION

Wigner and Husimi functions are important tools both in quantum mechanics and signal analysis. They both provide a phase-space description of wave functions and signals.

Wigner provides a formulation of quantum mechanics that seems, at first sight, very close to transport equations for dynamics of assembly of classical particles. However an important and inconvenient feature of Wigner functions is the fact that they are not pointwise nonnegative. This important difference with classical densities causes not only a problem of interpretation, it also creates technical problems.

The Husimi function is usually seen as the result of an appropriate smoothing the Wigner function, and this smoothing is enough to make it positive. The simplest way of seeing this is to observe that the Husimi function is nothing but the square modulus of the scalar product of the original function with a “gaborlet”, namely a (Gaussian) coherent state.

In the case where the original function satisfies a partial differential equation, e.g. a Schrödinger equation, Wigner and usual Schrödinger representations have been known to be, modulo a global phase, equivalent. Given a Schrödinger equation, there is a corresponding Wigner equation (see e.g. [7]) which is in general a pseudodifferential equation

and whose limit, as the Planck constant \hbar vanishes, is the classical Liouville equation. Although Wigner and Liouville equations are “close” for small values of \hbar , the non-positivity of the Wigner function forbids to interpret it as a classical density, and therefore the Wigner equation as a perturbation of the Liouville one inside the paradigm of classical mechanics. It seems therefore natural to somehow try to overcome this difficulty by describing the quantum system in the Husimi picture. However, by doing that, we encounter immediately the difficulty that the benefit of positivity is balanced by a dynamics less easy to derive. This is due to the fact that smoothing is hard to “effectively” invert.

Recently, [1], the equation that is satisfied by the Husimi function of a function, solution of a Schrödinger equation, has been derived. This “Husimi equation” involves in general analytic continuation in the complex domain, and can be expressed without complexification of the arguments in case of analytic Hamiltonians, for example when the original Schrödinger operator is a differential operator with polynomial coefficients.

In this paper we will derive the corresponding equation for the affine Husimi function. After a review of the standard Weyl-Wigner situation and the main results of [1] in Section 2, we will define “Weyl” quantization in the “ax+b” group setting in Section 3, and show how, using continuous wavelet (affine coherent states) one can define positive Husimi functions in Section 4. we will then derive the corresponding Husimi equation and express our main theorem Theorem 5.2 in Section 5 and suggest possible generalizations in section 6.

2. THE USUAL WEYL CASE

In this section we briefly review the standard smoothed Wigner results (see [1] for details).

The fundamental equation of quantum mechanics, namely the Schrödinger equation, is a partial differential equation involving a self-adjoint operator on a Hilbert space, generating a unitary flow. Usually the Hilbert space is $L^2(\mathbb{R}^n)$ and the unknown is the so-called wave-function. This fact makes quantum mechanics different from classical one by two facts : the fundamental equation is a PDE and there is no, a priori, reference to a phase-space. despite this it has been recognized since the early days of quantum theory that a phase-space description of the wave-function is possible and useful. This fact has to be put together by the time-frequency methods in signal analysis. One of the best ways to illustrate this common feature is to introduce the so-called Wigner-Ville transform.

On \mathbb{R}^n the Wigner function associated to an $L^2(\mathbb{R}^n)$ function ψ is by definition:

$$(2.1) \quad W_\psi(x, \xi) = \int_{\mathbb{R}^n} e^{-2i\pi\xi x} \overline{\psi(x + \frac{y}{2})} \psi(x - \frac{y}{2}) dy$$

and its smoothed version is given by

$$(2.2) \quad \widetilde{W}_\psi(x, \xi) = (\sqrt{2}/\hbar\sigma_x\sigma_\xi)^n \int e^{-\frac{(x-x')^2}{\sigma_x^2\hbar} - \frac{(\xi-\xi')^2}{\sigma_\xi^2\hbar}} W_\psi(y, \xi') dx' d\xi'.$$

It is well known that if ψ satisfies a Schrödinger type equation of the type:

$$(2.3) \quad i\hbar\partial_t\psi = h(x, -i\hbar\nabla_x)\psi,$$

the Wigner transform satisfies the following equation:

$$(2.4) \quad \partial_t W_\psi = 2\Re \left(ih(x - \frac{i}{2}\hbar\nabla_\xi, \xi + \frac{i}{2}\hbar\nabla_x) W_\psi \right)$$

In what precedes $h(x, -i\hbar\nabla_x)$ is a pseudodifferential operator given by the Weyl calculus:

$$(2.5) \quad h(x, -i\hbar\nabla_x)u(x) = \hbar^{-n} \int h((x+y)/2, \xi) e^{i(x-y)/\hbar} u(y) dy$$

and $h(x - \frac{i}{2}\hbar\nabla_\xi, \xi + \frac{i}{2}\hbar\nabla_x)$ is pseudodifferential operator on $L^2(\mathbb{R}^{2n})$ obtained the same way.

In [1] was proven the following theorem;

Theorem 2.1. *Let ψ satisfies (2.3) with (for simplicity) $h \in \mathcal{S}(\mathbb{R}^{2n})$ (the Schwartz class). Then W_{ψ^t} satisfies the following:*

$$(2.6) \quad \partial_t \widetilde{W}_{\psi^t} = 2\Re \left(\widetilde{\mathcal{L}} \widetilde{W}_{\psi^t} \right)$$

where

$$\widetilde{\mathcal{L}}w(x, \xi) := \int \hat{h}(S, T) e^{2\pi i(Sx+T\xi) - \frac{\pi}{2}\hbar(\sigma_x^2 S^2 + \sigma_\xi^2 T^2)} w \left(x + \hbar \frac{T + i\sigma_x^2 S}{2}, \xi - \hbar \frac{S - i\sigma_\xi^2 T}{2} \right) dSdT.$$

(the possibility of extending the argument of w is clear from the fact that the smoothed Wigner function is analytic on the whole complex plane). Here \hat{h} is the Fourier transform of h .

There are several ways of “formally” deriving (2.6). The first one consists in smoothing and unsmoothing the equation (2.4) and apply Egorov theorem associated to heat equation (i.e. free evolution at complex time).

The second one consists in deriving the formula from the smoothed product itself.

Finally, in the case $\sigma_x \times \sigma_k = 1$ (and only in this case) we can derive (2.6) by using the decomposition of identity on coherent states formula. This is the method we will use for the wavelet case.

Let us remark mention that, in the case where the symbol h is analytic (more precisely is the Fourier transform of a compact supported function) one can write th evolution equation for \widetilde{W}_ψ as:

$$\partial_t \widetilde{W}_{\psi^t} = 2\Re \left(\widetilde{\mathcal{L}}_a \widetilde{W}_{\psi^t} \right),$$

where $\widetilde{\mathcal{L}}_a$ has Weyl symbol:

$$L(x, \xi; X, K) := h \left(x - \hbar \frac{K - i\sigma_x^2 X}{2}, \xi - \hbar \frac{X + i\sigma_\xi^2 K}{2} \right).$$

3. THE AFFINE WEYL QUANTIZATION

Inspired by [5] affine Weyl quantization has been introduced in ([10]). We set the following . Let on $L^2(\mathbb{R}^+, dx)$, $a > 0$

$$U(a, b)\varphi(x) := a^{1/2} e^{-\frac{bx}{\hbar}} \varphi(ax)$$

$$U(a, b)U(a', b') = U(aa', ab' + b).$$

Let $I\varphi(x) := \varphi(-x)$ In analogy with the Weyl case we define:

$$V(a, b) := U(a, b)IU(a, b)^{-1},$$

and the Weyl quantization of $W(a, b)$ the operator:

$$(3.1) \quad W = \int_{\mathbb{R}^+ \times \mathbb{R}} W(a, b) V(a, b) \frac{dad b}{2a^2 \hbar}.$$

With the condition that $W \in L^1(\mathbb{R}^+ \times \mathbb{R}, \frac{dad b}{a^2})$ (3.1) defines clearly a (non uniformly in \hbar) bounded operator on $L^2(\mathbb{R}^+)$.

Remark 3.1. We will not enter here in boundness condition uniform in \hbar (Calderon-Vaillancourt type results). We refer to [2] for an extensive study.

Lemma 3.2. *if W is given by (3.1), then its integral kernel is (note the analogy with the standard Weyl quantization):*

$$(3.2) \quad w(x, y) = W\left(\frac{1}{\sqrt{xy}}, \widehat{y-x}\right),$$

where $W(a, \widehat{c})$ is the \hbar -Fourier transform in the second variable:

$$W(a, \widehat{c}) = \frac{1}{\sqrt{2\pi\hbar}} \int_{\mathbb{R}} W(a, b) e^{-i\frac{bc}{\hbar}} db.$$

In particular $\int_{\mathbb{R}^+ \times \mathbb{R}} V(a, b) \frac{dad b}{2a\hbar} = \text{Identity}$.

Proof. We first notice that $U(a, b)^{-1} = U(\frac{1}{a}, -\frac{b}{a})$. therefore:

$$V(a, b)\psi(x) = \psi\left(\frac{1}{a^2 x}\right) e^{i\left(\frac{b}{a^2 x \hbar} - \frac{bx}{\hbar}\right)},$$

from which we deduce that the integral kernel of $V(a, b)$ is $\delta(y - \frac{1}{a^2 x}) e^{i(y-x)b/\hbar}$ from which we get (3.2). \square

An easy computation shows the following

Lemma 3.3. *Let $C(a)$ the operator defined on $L^2(\mathbb{R}^+)$ by:*

$$C(a)\varphi(x) := \frac{1}{2} \left(ax + \frac{1}{ax} \right) \varphi(x).$$

We have:

$$(3.3) \quad W(a, b) = \text{Tr}[WV(a, b)C(a)].$$

Remark 3.4. the extra factor $C(a)$, not present in the standard Weyl quantization, is due to the non-unimodularity of the “ $ax + b$ ” group.

We define the affine-Wigner function of a function $\psi \in L^2(\mathbb{R}^+)$ as the Weyl symbol of the orthogonal projector on ψ , divided by the Planck constant.

Definition 3.5.

$$W_\psi(a, b) := \frac{1}{\hbar} \text{Tr}[WV(a, b)C(a)] = \langle \psi, V(a, b)C(a)\psi \rangle.$$

We get immediately the following expression:

$$W_\psi(a, b) = \frac{1}{2\hbar} \int_{\mathbb{R}^+} \left(ax + \frac{1}{ax} \right) \overline{\psi(x)} e^{-ib\left(x - \frac{1}{a^2 x}\right)} \psi\left(\frac{1}{a^2 x}\right) dx.$$

and

$$\int W_\psi(a, b) \frac{dad b}{a^2} = \|\psi\|_{L^2(\mathbb{R}^+)}.$$

A study per se of the semiclassical limit of $W_\psi(a, b)$ has not, at our knowledge, done in the spirit of weak convergence results for the usual case [7, 8] and will be done in [2]. In this paper we will study “directly” its smoothed version since, as in the standard Weyl case there is no reason for which the affine-Wigner function should be positive.

4. AFFINE HUSIMI

Coherent states have a long history in quantum mechanics (they were introduced by Schrödinger in 1926), and also have got a more recent interest in signal analysis through the so-called Gaborlets. The affine setting has produced the wavelets, and in qm corresponds to a situation where the underlying phase-space is the upper half plane.

We define now the set of coherent states (continuous wavelet):

Definition 4.1.

$$\varphi_{a,b}(x) = C(\hbar) a^{1/\hbar + \frac{1}{2}} x^{1/\hbar} e^{-(a-ib)x/\hbar} = U(a, b)\varphi_{1,0}(x).$$

where $C(\hbar) = \sqrt{\frac{2^{1+2/\hbar}}{\Gamma(\frac{2}{\hbar}+1)}}$ is a normalization coefficient insuring that

$$\|\varphi_{a,b}\|_{L^2(\mathbb{R}^+)}$$

We first remark that $\varphi_{a,b}$ decreases exponentially at $+\infty$ and as an increasing power as $\hbar \rightarrow 0$ at the origin. It results from general “wavelet” theory (and a straightforward computation) the following decomposition of identity:

$$(4.1) \quad \int_{\mathbb{R} \times \mathbb{R}^+} |\varphi_{a,b}\rangle \langle \varphi_{a,b}| \frac{dadb}{a\hbar} = Identity$$

We define now the wavelet-Husimi function:

Definition 4.2. The Husimi function of an operator W of integral kernel $W(x, y)$ on $L^2(\mathbb{R}^+)$ is

$$\widetilde{W}(a, b) := \frac{\langle \varphi_{a,b}, W\varphi_{a,b} \rangle}{\hbar}$$

where $\langle \cdot, \cdot \rangle$ is the scalar product on $L^2(\mathbb{R}^+)$.

Let us first remark that, thanks to (4.1) we get immediately:

$$(4.2) \quad \int_{\mathbb{R} \times \mathbb{R}^+} \widetilde{W} \frac{dadb}{a} = Tr W.$$

In the case where W is the orthogonal projector W_ψ on a function $\psi \in L^2(\mathbb{R}^+)$ (pure state) we get that

$$(4.3) \quad \widetilde{W}_\psi(a, b) := C(\hbar)^2 \left| \int_{\mathbb{R}^+} x^{1/\hbar} e^{-(a+ib)x/\hbar} \psi(x) dx \right|^2,$$

and:

$$(4.4) \quad \int_{\mathbb{R} \times \mathbb{R}^+} \widetilde{W}_\psi(a, b) \frac{dadb}{a} = \|\psi\|_{L^2(\mathbb{R}^+)}^2.$$

Let us remark finally that, by construction, $\widetilde{W}_\psi \geq 0$ and $\widetilde{W} \geq 0$ if $W \geq 0$ as an operator.

It is easy to compute the wavelet-Husimi function out of the affine-Wigner one defined earlier.

Proposition 4.3. *Let us denote $w_M(s, b)$ the Mellin transform in a of $w(a, b)$ (see the Appendix). We have:*

$$(4.5) \quad \widetilde{W}(a, b) = \frac{2^{1+2/\hbar}}{\hbar\Gamma(\frac{2}{\hbar} + 1)} \int_{(1/2+i\mathbb{R}) \times \mathbb{R}} \left(\frac{a^2 + (b - \xi)^2}{\hbar} \right)^{\frac{s}{2} - \frac{1}{\hbar} - 1} \Gamma(s/2 - 1/\hbar - 1)^2 w_M(s, \xi) ds d\xi$$

Therefore if $W \geq 0$ as an operator (for example if $W = |\psi\rangle\langle\psi|$ for some vector ψ) and if $W(a, b)$ has a weak-limit the resulting measure is positive.

Proof. We first write that

$$\widetilde{W}(a, b) = \frac{\langle \varphi_{ab}, W \varphi_{ab} \rangle}{\hbar}$$

Therefore, since the integral kernel of W is $W(\frac{1}{\sqrt{xy}}, \widehat{x - y})$ we get, using the inverse of the Mellin transform given in the Appendix,

$$\widetilde{W}(a, b) = C(\hbar)^2 \int_{(\mathbb{R}^+)^2} \int_{1/2-i\infty}^{1/2+i\infty} (xy)^{s/2+1/\hbar} e^{-(a+i(b-\xi)x - (a-i(b-\xi))y)} w_M(s, \xi) dx dy d\xi ds$$

using the equality:

$$\lambda^{-k} \Gamma(k) = \int_{\mathbb{R}^+} u^{k-1} e^{-uy} du$$

we get the (4.5). It is easy to check that, as $\hbar \rightarrow 0$, the r.h.s. of (4.5) tends to $w(a, b)$ if this latter has a limit w_0 as a measure. Therefore, since $\widetilde{W} \geq 0$ we get that w_0 must be positive. \square

5. THE RESULT

We can now state the main result of this paper.

Theorem 5.1. *Let H be an operator of affine-Weyl symbol h in $L^1(\mathbb{R}^+ \times \mathbb{R}, \frac{da db}{a^2})$. Let ψ^t be the solution of the Schrödinger equation;*

$$(5.1) \quad i\hbar \partial_t \psi^t = H \psi^t.$$

Then the wavelet-Husimi transform of ψ^t , \widetilde{W}_ψ^t satisfies the following equation:

$$(5.2) \quad \partial_t \widetilde{W}_{\psi^t}(a, b) = \frac{2}{\hbar} \Im \left(\int \Phi(a, \alpha; b, \beta) \widetilde{W}_{\psi^t} \left(a + \frac{\alpha - i\beta}{2}, b + \frac{\beta + i\alpha}{2} \right) d\alpha d\beta \right)$$

where

$$\begin{aligned} \Phi(a, \alpha; b, \beta) = & \frac{2^{1+2/\hbar}}{\hbar\Gamma(\frac{2}{\hbar} + 1)} \int_{(1/2+i\mathbb{R}) \times \mathbb{R}} \left(\frac{(a + i(b - \xi))(a + 2\alpha - i(b + 2\beta - \xi))}{\hbar} \right)^{\frac{s}{2} - \frac{1}{\hbar} - 1} \times \\ & \sqrt{\frac{a + \alpha + i(b + \beta)}{a - i\beta}} \Gamma(s/2 - 1/\hbar - 1)^2 w_M(s, \xi) ds d\xi \end{aligned}$$

and $\Im z$ is the imaginary part of z .

The same property holds for a non-pure state W satisfying $i\hbar \partial_t W^t = [H, W^t]$ by replacing $\widetilde{\psi}^t$ by \widetilde{W}^t .

Theorem 5.1 is actually a direct consequence of the Theorem 5.2 below. Indeed we note first that the equation (5.1) can be rewritten as:

$$\partial_t |\psi^t\rangle\langle\psi^t| = \frac{1}{i\hbar} [H, |\psi^t\rangle\langle\psi^t|].$$

Therefore

$$\begin{aligned} \partial_t \langle \varphi_{(a,b)}, |\psi^t\rangle\langle\psi^t| \varphi_{(a,b)} \rangle &= \langle \varphi_{(a,b)}, \frac{1}{i\hbar} [H, |\psi^t\rangle\langle\psi^t|] \varphi_{(a,b)} \rangle \\ &= \frac{1}{i\hbar} (\langle \varphi_{(a,b)} | H | \psi^t \rangle \langle \psi^t | \varphi_{(a,b)} \rangle - \langle \varphi_{(a,b)} | \psi^t \rangle \langle \psi^t | H \varphi_{(a,b)} \rangle) \\ &= \frac{2}{\hbar} \Im (\langle \varphi_{(a,b)} | H | \psi^t \rangle \langle \psi^t | \varphi_{(a,b)} \rangle) \end{aligned}$$

Theorem 5.2.

$$(5.3) \quad \widetilde{W}_\psi(a, b) = \int \Phi(a, \alpha; b, \beta) \tilde{\rho}(a + \frac{\alpha - i\beta}{2}, b + \frac{\beta + i\alpha}{2}) d\alpha d\beta,$$

where

$$\begin{aligned} \Phi(a, \alpha; b, \beta) &= \frac{2^{1+2/\hbar}}{\hbar \Gamma(\frac{2}{\hbar} + 1)} \int_{(1/2+i\mathbb{R}) \times \mathbb{R}} \left(\frac{(a + i(b - \xi)(a + 2\alpha - i(b + 2\beta - \xi))}{\hbar} \right)^{\frac{s}{2} - \frac{1}{\hbar} - 1} \times \\ &\quad \sqrt{\frac{a + \alpha + i(b + \beta)}{a - ib}} \Gamma(s/2 - 1/\hbar - 1)^2 w_M(s, \xi) ds d\xi \end{aligned}$$

where $w_M(s, b)$ is the Mellin transform in the first variable.

Proof. the proof will use as one of the main ingredients the following Lemma.

Lemma 5.3. *The wavelet-Husimi transform $\widetilde{W}_\psi(a, b)$ has an analytic continuation which is given by the following formula;*

$$(5.4) \quad \widetilde{W}_\psi(a + \alpha + i\beta, b + \beta - i\alpha) = \sqrt{\frac{a + \alpha + i(b + \beta)}{a - ib}} \langle \varphi_{(a+2\alpha, b+2\beta)}, W \varphi_{(a,b)} \rangle$$

Proof. □

We now use the decomposition of the identity by affine coherent states (wavelets) that is:

$$(5.5) \quad \int |\varphi_{(a,b)}\rangle\langle\varphi_{(a,b)}| \frac{dadb}{a\hbar} = \text{Identity}.$$

plugging (5.5) in:

$$(5.6) \quad \langle \varphi_{(a,b)}, HW \varphi_{(a,b)} \rangle = \int \langle \varphi_{(a,b)}, HW \varphi_{(a+2\alpha, b+2\beta)} \rangle \langle \varphi_{(a+2\alpha, b+2\beta)}, HW \varphi_{(a,b)} \rangle \frac{d\alpha d\beta}{\alpha^2}$$

we get the result thanks to the following Lemma, easy extension of Proposition 4.3

Lemma 5.4.

$$\begin{aligned} \langle \varphi_{(a', b')}, W \varphi_{(a,b)} \rangle &= \frac{2^{1+2/\hbar}}{\hbar \Gamma(\frac{2}{\hbar} + 1)} \int_{(1/2+i\mathbb{R}) \times \mathbb{R}} \left(\frac{(a + i(b - \xi)(a' - i(b' - \xi))}{\hbar} \right)^{\frac{s}{2} - \frac{1}{\hbar} - 1} \times \\ &\quad \Gamma(s/2 - 1/\hbar - 1)^2 w_M(s, \xi) ds d\xi \end{aligned}$$

□

6. POSSIBLE GENERALIZATIONS

One of the interest of coherent states is the fact that, since they are purely local, they can be defined in situation where there is no corresponding Weyl calculus, in particular in case of equations on manifolds [9]. They even are the building blocks of semiclassical methods in the case where the phase-space is not even of the form $T^*\mathcal{M}$ (cotangent bundle), and is for example, a Kählerian manifold.

We believe that it would be possible to derive the Husimi calculus in these situations, and that it should have useful applications to PDEs theory (see [3, 4] for applications of affine Wigner functions in signal analysis).

APPENDIX A. THE MELLIN TRANSFORM

In this short appendix we recall some very well known facts about the Mellin transform.

To a function w defined on the positive axis we associate its Mellin transform w_M defined through:

$$f_M(s) := \int_{\mathbb{R}^+} x^s w(x) \frac{dx}{x}.$$

The transform $w(x) \rightarrow (2\pi)^{-1/2} w(1/2 + it)$ is a unitary transform between $L^2(\mathbb{R}^+)$ and $L^2(\mathbb{R})$ and, therefore, the Mellin transform can be inverted thanks to the formula:

$$w(x) = \frac{1}{2\pi i} \int_{1/2-i\infty}^{1/2+i\infty} x^{-s} w_M(s) ds.$$

Let us note the link between Mellin transform and Laplace L and Fourier F transforms:

$$Fw(\xi) = (w \circ (-\log))_M(i\xi),$$

$$Lw(\eta) = (w \circ (-\log))_M(\eta).$$

Acknowledgments We would like to thanks the organizers of the conference “Transformée en ondelettes continues et ondelettes de Morlet 1978-2008” and especially Ginette Sarraco for her patience.

REFERENCES

- [1] A. Athanassoulis, N. Mauser and T. Paul, “Coarse-scale representation and smoothed Wigner transform”, *J. Math. Pures et Appliquées*, **91** p. 296-338 2009.
- [2] A. Athanassoulis and T. Paul, in preparation.
- [3] J. Bertrand and P. Bertrand, “A class of affine Wigner functions with extended covariance properties”, *J. Math. Phys.*, **33**, p. 2515-2527, 1992.
- [4] P. Goncalves, and R. G. Baraniuk, ”Pseudo Affine Wigner Distributions”, IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP), p. 1423-1426, 1996.
- [5] A. Grossmann, “Parity operator and quantization of δ functions”, *Comm. Math. Physics*, **48**, p. 191-194, 1976.
- [6] A. Grossmann, J. Morlet and T. Paul, “Transform associated to square integrable representations I”, *J. Math. Physics* **26** p. 2473-2479 1985 and “Fundamental papers in Wavelet Theory”, C. Heil and D. Walnut eds, Princeton University Press, 2006.
- [7] P.L. Lions and T. Paul, “Sur les mesures de Wigner”, *Rev. Mat. Iberoamericana*, **9**, p. 553-618, 1993.
- [8] P. Gérard, P. Markovich, N. Mauser and F. Poupaud, “Homogenization limit and Wigner transform”, *Comm. Pure Applied math.* **50**, p. 323-379, 1997.

- [9] T. Paul and A. Uribe, “The semi-classical trace formula and propagation of wave packets”, *J. Func. Analysis*, **132** p.192-249, 1994.
- [10] T. Paul, Thèse d’état, Université d’Aix-Marseille II, 1985.

CMLS ÉCOLE POLYTECHNIQUE, 91 128 PALAISEAU CEDEX
E-mail address: atah@math.polytechnique.fr

CNRS AND CMLS ÉCOLE POLYTECHNIQUE, 91 128 PALAISEAU CEDEX
E-mail address: paul@math.polytechnique.fr