Lipschitz Continuity

The purpose of this note is to summarize the discussion of Lipschitz continuity in class and, in particular, to make clear the distinctions between the notion of *Lipschitz continuity of a function at a point* (defined in class) and the notion of a *Lipschitz function* (defined in the text).

The following is the definition given in class of Lipschitz continuity of a function at a point.

DEFINITION 1. A function f from $S \subset \mathbb{R}^n$ into \mathbb{R}^m is Lipschitz continuous at $x \in S$ if there is a constant C such that

$$||f(y) - f(x)|| \le C||y - x|| \tag{1}$$

for all $y \in S$ sufficiently near x.

Note that Lipschitz continuity at a point depends only on the behavior of the function near that point. For f to be Lipschitz continuous at x, an inequality (1) must hold for all y sufficiently near x, but it is not necessary that (1) hold if y is not near x. Also, f may be Lipschitz continuous at other points, but different values of C may be required for (1) to hold near those points. For example, we saw in class that f(x) = 1/x for x > 0 is Lipschitz continuous at each x > 0, but there is no single C for which (1) holds for all x > 0.

We saw in class that if f is Lipschitz continuous at x, then it is continuous at x. We also saw that if f is a real-valued function defined on $S \subset \mathbb{R}$ that is differentiable at $x \in S$, then f is Lipschitz continuous at x. In fact, this is more generally true: A function f from $S \subset \mathbb{R}^n$ into \mathbb{R}^m is Lipschitz continuous at $x \in S$ if it is differentiable at x. This is not important to us at this time, so we omit the proof. Summarizing, we have

differentiable at $x \Rightarrow \text{Lipchitz}$ continuous at $x \Rightarrow \text{continuous}$ at x.

We also showed that the converse implications don't hold. Specifically, we saw that $f(x) = \sqrt{|x|}$ is continuous at x=0 but not Lipschitz continuous there because its derivative is unbounded as x approaches zero. We also saw that f(x)=|x| is Lipschitz continuous at x=0 but not differentiable there. In summary,

differentiable at $x \notin \text{Lipchitz}$ continuous at $x \notin \text{continuous}$ at x.

The following is Definition 5.1.5 on page 70 of the text.

DEFINITION 2. A function f from $S \subset \mathbb{R}^n$ into \mathbb{R}^m is called a Lipschitz function if there is a constant C such that

$$||f(y) - f(x)|| \le C||y - x|| \tag{2}$$

for all $x, y \in S$.

Note that for f to be a Lipschitz function, the constant C must be such that (2) holds for all x and y in S. In contrast, in Definition 1, the constant C must only be such that (1) holds for all y in S sufficiently near the particular point x; as previously noted, a different C may be required for a different $x \in S$.

The following proposition (see Exercise 5.1.J in the text) may be useful in determining whether a real-valued function on an interval $I\subseteq\mathbb{R}$ is a Lipschitz function. The proof relies on the Mean Value Theorem, which isn't covered until $\S 6.2$ of the text but which should be familiar from calculus. The proposition can be extended to apply to a function f from $S\subset\mathbb{R}^n$ into \mathbb{R}^m , but the extension is a bit more complicated (and relies on the Fundamental Theorem of Calculus, since there is no Mean Value Theorem in higher dimensions).

PROPOSITION 3. Suppose that f is a real-valued function defined and differentiable on an interval $I \subset \mathbb{R}$. If f' is bounded on I, then f is a Lipschitz function on I.

Proof. Suppose that M is such that $|f'(x)| \leq M$ for all $x \in I$. Then for x and y in I, we have (see the text, 6.2.2 MEAN VALUE THEOREM, page 99)

$$f(y) - f(x) = f'(c)(y - x)$$

for some c between x and y, and it follows that

$$|f(y) - f(x)| \le M|y - x|.$$

Thus (2) holds with C = M.

We will see in Section 5.4 of the text that a continuous function on a compact set has maximum and minimum values on that set. Thus a particular consequence of Proposition 3 is that if a real-valued function f is continuously differentiable on a *closed* interval $I \subset \mathbb{R}$, then f is a Lipschitz function on I.

Example 4. The function $f(x) = \tan x$ is differentiable at each $x \in (-\pi/2, \pi/2)$ and, therefore, Lipschitz continuous at each $x \in (-\pi/2, \pi/2)$. However, because f' is unbounded on $(-\pi/2, \pi/2)$, there is no constant C such that (2) holds for all x and y in $(-\pi/2, \pi/2)$; thus f is not a Lipschitz function on $(-\pi/2, \pi/2)$. But if a and b are such that $-\pi/2 < a < b < \pi/2$, then f is continuously differentiable on [a,b], and it follows that f is a Lipschitz function on [a,b].