Lagrange Multipliers

The method of Lagrange multipliers allows us to maximize or minimize functions with the constraint that we only consider points on a certain surface. To find critical points of a function f(x, y, z) on a level surface g(x, y, z) = C (or subject to the constraint g(x, y, z) = C), we must solve the following system of simultaneous equations:

$$\nabla f(x, y, z) = \lambda \nabla g(x, y, z)$$
$$g(x, y, z) = C$$

Remembering that ∇f and ∇g are vectors, we can write this as a collection of four equations in the four unknowns x, y, z, and λ :

$$f_x(x, y, z) = \lambda g_x(x, y, z)$$

$$f_y(x, y, z) = \lambda g_y(x, y, z)$$

$$f_z(x, y, z) = \lambda g_z(x, y, z)$$

$$g(x, y, z) = C$$

The variable λ is a dummy variable called a "Lagrange multiplier"; we only really care about the values of x, y, and z.

Once you have found all the critical points, you plug them into f to see where the maxima and minima. The critical points where f is greatest are maxima and the critical points where f is smallest are minima.

Solving the system of equations can be hard! Here are some tricks that may help:

- 1. Since we don't actually care what λ is, you can first solve for λ in terms of x, y, and z to remove λ from the equations.
- 2. Try first solving for one variable in terms of the others.
- 3. Remember that whenever you take a square root, you must consider both the positive and the negative square roots.
- 4. Remember that whenever you divide an equation by an expression, you must be sure that the expression is not 0. It may help to split the problem into two cases: first solve the equations assuming that a variable is 0, and then solve the equations assuming that it is not 0.

For problems 1-3,

- (a) Use Lagrange multipliers to find all the critical points of f on the given surface (or curve).
- (b) Determine the maxima and minima of f on the surface (or curve) by evaluating f at the critical values.
- 1 The function f(x, y, z) = x + y + 2z on the surface $x^2 + y^2 + z^2 = 3$.

2 The function f(x,y) = xy on the curve $3x^2 + y^2 = 6$.

The function $f(x, y, z) = x^2 - y^2$ on the surface $x^2 + 2y^2 + 3z^2 = 1$. (Make sure you find all the critical points!)

If the level surface is infinitely large, Lagrange multipliers will not always find maxima and minima.

4 (a) Use Lagrange multipliers to show that $f(x, y, z) = z^2$ has only one critical point on the surface $x^2 + y^2 - z = 0$.

(b) Show that the one critical point is a minimum.

(c) Sketch the surface. Why did Lagrange multipliers not find a maximum of f on the surface?

Lagrange Multipliers – Solutions

(a) We have f(x, y, z) = x + y + 2z and $g(x, y, z) = x^2 + y^2 + z^2$, so $\nabla f = \langle 1, 1, 2 \rangle$ and $\nabla g = \langle 2x, 2y, 2z \rangle$. The equations to be solved are thus

$$1 = 2\lambda x \tag{1}$$

$$1 = 2\lambda y \tag{2}$$

$$2 = 2\lambda z \tag{3}$$

$$x^2 + y^2 + z^2 = 3 (4)$$

To solve these, note that λ cannot be 0 by the first three equations, so we get

$$x = \frac{1}{2\lambda}, \qquad y = \frac{1}{2\lambda} \quad \text{and} \quad z = \frac{1}{\lambda}.$$

Plugging these values into (4) gives

$$\frac{1}{4\lambda^2} + \frac{1}{4\lambda^2} + \frac{1}{\lambda^2} = 3,$$

or $\lambda = \pm \frac{1}{\sqrt{2}}$. Plugging these values of λ into the equations above, the critical points are thus $(\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}, \sqrt{2})$ and $(-\frac{\sqrt{2}}{2}, -\frac{\sqrt{2}}{2}, -\sqrt{2})$.

- (b) Since f(x, y, z) = x + y + 2z, we have $f(\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}, \sqrt{2}) = 3\sqrt{2}$ and $f(-\frac{\sqrt{2}}{2}, -\frac{\sqrt{2}}{2}, -\sqrt{2}) = -3\sqrt{2}$. Thus $(\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}, \sqrt{2})$ is the maximum and $(-\frac{\sqrt{2}}{2}, -\frac{\sqrt{2}}{2}, -\sqrt{2})$ is the minimum.
- 2 (a) We have f(x,y) = xy and $g(x,y,z) = 3x^2 + y^2$, so $\nabla f = \langle y,x \rangle$ and $\nabla g = \langle 6x,2y \rangle$. The equations to be solved are thus

$$y = 6\lambda x \tag{5}$$

$$x = 2\lambda y \tag{6}$$

$$3x^2 + y^2 = 6 (7)$$

Plugging the first equation into the second gives

$$y = 6\lambda(2\lambda y) = 12\lambda^2 y.$$

If y were 0, then x would be 0 too, which is impossible by (7). Thus we can divide by y to get that $12\lambda^2 = 1$. Now plug the first equations into (7) to get

$$6 = 3x^{2} + (6\lambda x)^{2}$$

$$= 3x^{2} + 36\lambda^{2}x^{2}$$

$$= 3x^{2} + 3(12\lambda^{2})x^{2}$$

$$= 3x^{2} + 3x^{2}.$$

Thus $x = \pm 1$, and $y = \pm \sqrt{3}$ by (7). There are thus four critical points: $(1, \sqrt{3}), (1, -\sqrt{3}), (-1, \sqrt{3}),$ and $(-1, -\sqrt{3}).$

(b) Since f(x, y) = xy, we have

$$f(1,\sqrt{3}) = f(-1,-\sqrt{3}) = \sqrt{3}$$

$$f(1,-\sqrt{3}) = f(-1,\sqrt{3}) = -\sqrt{3}.$$

Thus $(1, \sqrt{3})$ and $(-1, -\sqrt{3})$ are maxima and $(1, -\sqrt{3})$ and $(-1, \sqrt{3})$ are minima. It is instructive to see the picture:

The ellipse is the level curve of g(x,y). The other curves are all various level curves of f(x,y), and the extreme values occur when these level curves share a tangent with the level curve of g(x,y). (These tangent level curves are darker than the other level curves of f.)

3 (a) We have $f(x, y, z) = x^2 - y^2$ and $g(x, y, z) = x^2 + 2y^2 + 3z^2$, so $\nabla f = \langle 2x, -2y, 0 \rangle$ and $\nabla g = \langle 2x, 4y, 6z \rangle$. The equations to be solved are thus

$$2x = 2\lambda x \tag{8}$$

$$-2y = 4\lambda y \tag{9}$$

$$0 = 6\lambda z \tag{10}$$

$$x^2 + 2y^2 + 3z^2 = 1 (11)$$

To solve these equations, we look at several cases:

Case 1: $\lambda = 0$

By the first two equations, this implies x=0 and y=0. Thus by (11), $z=\pm\frac{1}{\sqrt{3}}$, and there are two critical points, $(0,0,\frac{1}{\sqrt{3}})$ and $(0,0,-\frac{1}{\sqrt{3}})$.

Case 2: $\lambda \neq 0$

By the third equation, this implies z = 0.

Case 2a: x = 0

Then by (11), $y = \pm \frac{1}{\sqrt{2}}$, and there are two critical points, $(0, \frac{1}{\sqrt{2}}, 0)$ and $(0, -\frac{1}{\sqrt{2}}, 0)$.

Case 2b: $x \neq 0$

By the first equation, this implies $\lambda = 1$. The second equation then becomes -2y = 4y, so y = 0. Thus by (11), $x = \pm 1$, and there are two critical points, (1,0,0) and (-1,0,0).

(b) Since $f(x, y, z) = x^2 - y^2$, we have

$$f(0,0,\frac{1}{\sqrt{3}}) = f(0,0,-\frac{1}{\sqrt{3}}) = 0$$

$$f(0,\frac{1}{\sqrt{2}},0) = f(0,-\frac{1}{\sqrt{2}},0) = -\frac{1}{2}$$

$$f(1,0,0) = f(-1,0,0) = 1.$$

Thus (1,0,0) and (-1,0,0) are maxima and $(0,\frac{1}{\sqrt{2}},0)$ and $(0,-\frac{1}{\sqrt{2}},0)$ are minima. It can be shown that $(0,0,\frac{1}{\sqrt{3}})$ and $(0,0,-\frac{1}{\sqrt{3}})$ are saddle points.

[4] (a) We have $f(x,y,z)=z^2$ and $g(x,y,z)=x^2+y^2-z$, so $\nabla f=\langle 0,0,2z\rangle$ and $\nabla g=\langle 2x,2y,-1\rangle$. The equations to be solved are thus

$$0 = 2\lambda x \tag{12}$$

$$0 = 2\lambda y \tag{13}$$

$$2z = -\lambda \tag{14}$$

$$x^2 + y^2 - z = 0 (15)$$

If $\lambda \neq 0$, then x = 0 and y = 0 by the first two equations, so z = 0 by (15). This gives a critical point (0,0,0).

If $\lambda = 0$, then z = 0 by (14), which implies x = 0 and y = 0 by (15). Thus we again just get the same critical point (0,0,0).

- (b) Since $f(x, y, z) = z^2$, $f(x, y, z) \ge 0$ for all (x, y, z). But at our point (0, 0, 0), we have f(0, 0, 0) = 0. Thus (0, 0, 0) is a minimum.
- (c) This is our standard example of an elliptic paraboloid:

As we can see from the sketch, the surface is infinite, and in particular we can find points (x, y, z) on the surface with z as big as we want. Thus $f(x, y, z) = z^2$ can be as big as we want on the surface, so it has no maximum. That is, the reason Lagrange multipliers did not find a maximum is that there isn't any maximum!