MA 1024 – Lagrange Multipliers for Inequality Constraints

Here are some suggestions and additional details for using Lagrange multipliers for problems with *inequality* constraints.

Statements of Lagrange multiplier formulations with multiple equality constraints appear on p. 978-979, of Edwards and Penney's Calculus Early Transcendentals, 7th ed. Refer to them. Note the condition that the gradients of the constraints (e.g., ∇g and ∇h in Theorem 2, p. 978) must be nonzero and nonparallel.

Here's an example with *inequality* constraints: find the minimum of $f(x) = x^2$ for $1 \le x \le 2^1$.

Written separately, the inequality constraints are $x-1 \ge 0$ and $2-x \ge 0$. To convert them to equality constraints, introduce two new variables s and t and corresponding equality constraints:

$$g_1(x, s, t) = x - 1 - s^2 = 0$$

 $g_2(x, s, t) = 2 - x - t^2 = 0$

Squaring the new variables insures that these terms are non-negative, thereby capturing the inequality constraints. The variables s and t are called slack variables because they take up the slack in the inequalities.

The revised problem is: **minimize** $f(x) = x^2$ **subject to** $g_1(x, s, t) = x - 1 - s^2 = 0$ **and** $g_2(x, s, t) = 2 - x - t^2 = 0$.

The Lagrange multiplier formulation is: solve

$$g_1(x, s, t) = x - 1 - s^2 = 0$$

$$g_2(x, s, t) = 2 - x - t^2 = 0$$

$$\nabla f(x) = \lambda_1 \nabla g_1(x, s, t) + \lambda_2 \nabla g_2(x, s, t)$$

The gradient operates on the three variables (x, s, t); i.e., $\nabla = \langle \partial_x, \partial_s, \partial_t \rangle$. Hence,

$$\nabla f = \langle 2x, 0, 0 \rangle$$

$$\nabla g_1 = \langle 1, -2s, 0 \rangle$$

$$\nabla g_2 = \langle -1, 0, -2t \rangle$$

¹Of course, the minimum occurs at x = 1.

Hence, the five Lagrange multiplier equations are

$$x - 1 - s^2 = 0 (1)$$

$$2 - x - t^2 = 0 (2)$$

$$2x = \lambda_1 - \lambda_2 \tag{3}$$

$$0 = -2s\lambda_1 \tag{4}$$

$$0 = -2t\lambda_2 \tag{5}$$

There are two possibilities with each inequality constraint, active – up against its limit – or inactive, a strict inequality. If the constraint is active, the corresponding slack variable is zero; e.g., if x - 1 = 0, then s = 0. The inequality constraint is actually functioning like an equality, and its Lagrange multiplier is nonzero. If the inequality constraint is inactive, it really doesn't matter; its Lagrange multiplier is zero.

Equations (4) and (5) offer these alternatives:

From (4): either $s \neq 0$ and $\lambda_1 = 0$, in which case $x = 1 + s^2 > 1$, or s = 0 and x = 1, from (1).

From (5): either $t \neq 0$ and $\lambda_2 = 0$, in which case $x = 2 - t^2 < 2$, or t = 0 and x = 2, from (2).

Hence, according to equations (1), (2), (4) and (5), just one of the following is possible:

Case I: x = 1.

Case II: x = 2.

Case III: 1 < x < 2 and $\lambda_1 = \lambda_2 = 0$.

In Case III, equation (3) forces $x = (\lambda_1 - \lambda_2)/2 = 0$, violating 1 < x < 2. So III is impossible.

Which of I and II gives the lower value to f? Of course, it's Case I; x = 1 gives $f(x) = x^2$ its minimum value on $1 \le x \le 2$.

Checking points to eliminate impossibilities and to locate the actual extremum is typical of Lagrange multipliers.