

A Nowhere Differentiable Continuous Function

These notes contain a standard⁽¹⁾ example of a function $f : \mathbb{R} \to \mathbb{R}$ that is continuous everywhere but differentiable nowhere. Define the function $\varphi : \mathbb{R} \to \mathbb{R}$ by the requirements that $\varphi(x) = |x|$ for $x \in [-1, 1]$ and that $\varphi(x+2) = \varphi(x)$ for all real x. So φ is periodic of period 2.

Now define

$$f(x) = \sum_{n=0}^{\infty} \left(\frac{3}{4}\right)^n \varphi(4^n x)$$

As $|\varphi(x)| \leq 1$, the series converges uniformly by the Weiersrtrass M-test with $M_n = \left(\frac{3}{4}\right)^n$. As φ is a continuous function, f(x) is a uniform limit of continuous functions and hence is continuous.

We now fix any $x \in \mathbb{R}$ and prove that f is not differentiable at x by exhibiting a sequence $\{h_m\}_{m\in\mathbb{N}}$ of real numbers converging to 0 such that $\frac{1}{h_m}[f(x+h_m)-f(x)]$ diverges as $m\to\infty$. In fact $h_m=\pm\frac{1}{2}4^{-m}$ with the sign chosen⁽²⁾ so that there is no integer strictly between 4^mx and $4^m(x+h_m)$. We next compute the magnitude of the n^{th} term in $\frac{1}{h_m}[f(x+h_m)-f(x)]$. That is, we compute $|\gamma_{m,n}|$ where

$$\gamma_{m,n} = \frac{1}{h_m} \left(\frac{3}{4} \right)^n \left[\varphi(4^n x + 4^n h_m) - \varphi(4^n x) \right] = \pm 2(3^n) 4^{m-n} \left[\varphi(4^n x \pm \frac{1}{2} 4^{n-m}) - \varphi(4^n x) \right]$$

Case n > m: In this case $\frac{1}{2}4^{n-m}$ is an even integer. So $\gamma_{m,n} = 0$ because $\varphi(4^n x \pm \frac{1}{2}4^{n-m}) = \varphi(4^n x)$ because φ has period 2.

Case n=m: Recall that the sign of h_m was chosen so that so that there is no integer strictly between $4^m x$ and $4^m (x+h_m)$. So $\left(4^m x, \varphi(4^m x)\right)$ and $\left(4^m (x+h_m), \varphi(4^m x+4^m h_m)\right)$ lie on the same ramp (i.e. straight line segment) in the graph of φ , above. Each of those ramps has slope -1 or +1. So $\left|\varphi(4^m x+4^m h_m)-\varphi(4^m x)\right|=4^m |h_m|=\frac{1}{2}$ and $\left|\gamma_{m,n}\right|=2(3^m)4^{m-m}\frac{1}{2}=3^m$.

Case n < m: Since $|\varphi(y) - \varphi(x)| \le |y - x|$ for all $x, y \in \mathbb{R}$, we always have that

$$\left|\gamma_{m,n}\right| \le 2(3^n)4^{m-n}\frac{1}{2}4^{n-m} = 3^n$$

Putting these bounds together

$$\left| \frac{1}{h_m} \left[f(x + h_m) - f(x) \right] \right| = \left| \sum_{n=0}^{\infty} \gamma_{m,n} \right| = \left| \sum_{n=0}^{m} \gamma_{m,n} \right| \ge |\gamma_{m,m}| - \sum_{n=0}^{m-1} |\gamma_{m,n}| \ge 3^m - \sum_{n=0}^{m-1} 3^n = 3^m - \frac{1-3^m}{1-3}$$

$$= \frac{1}{2} (3^m + 1)$$

Sure enough, this diverges as $m \to \infty$. So f is not differentiable at x.

This particular example is due to John McCarthy and appeared in the American Mathematical Monthly, Vol. LX, No. 10, December 1953. In 1872, Weierstrass gave the example $f(x) = \sum_{n=0}^{\infty} b^n \cos(a^n \pi x)$ for b < 1 and $ab > 1 + \frac{3}{2}\pi$. It is discussed in A Course in Mathematical Analysis by E. Goursat (translated by E. R. Hedrick).

⁽²⁾ To see that the sign may be chosen in this way, observe that $4^m[x+\frac{1}{2}4^{-m}]-4^m[x-\frac{1}{2}4^{-m}]=1$. Either $4^m[x+\frac{1}{2}4^{-m}]$ and $4^m[x-\frac{1}{2}4^{-m}]$ are both integers, in which case there are no integers in the open interval $(4^m[x-\frac{1}{2}4^{-m}], 4^m[x+\frac{1}{2}4^{-m}])$ and we may choose either sign for h_m . Or there is exactly one integer in the open interval $(4^m[x-\frac{1}{2}4^{-m}], 4^m[x+\frac{1}{2}4^{-m}])$. This one integer is either 4^mx , in which case we may choose either sign for h_m , or is in $(4^m[x-\frac{1}{2}4^{-m}], 4^mx)$, in which case we choose $h_m=+\frac{1}{2}4^{-m}$, or is in $(4^mx, 4^m[x+\frac{1}{2}4^{-m}])$ in which case we choose $h_m=-\frac{1}{2}4^{-m}$.