THE METHOD OF LAGRANGE MULTIPLIERS

Chapter 3 Section 6

METHOD OF LAGRANGE MULTIPLIERS

Developed by Joseph LouisLagrange in 1755

maxima and minima of a function subject to constraints

Important in economics, and engineering

THEOREM.

Suppose f and g are functions of x and y with continuous first partial derivatives.

If f has a relative extremum value at the point (x_0y_0) subject to the constraint g(x,y)=0 and $\nabla g(x,y)\neq \vec{0}$ then there is a constant λ such that

$$\nabla f(x_0, y_0) - \lambda \nabla g(x_0, y_0) = 0$$

HOW TO FIND THE RELATIVE EXTREMA OF A FUNCTION f OF x AND y SUBJECT TO THE CONSTRAINT g(x,y)=0:

1. Form the auxiliary function F of three variables x, y, and λ where

$$F(x, y, \lambda) = f(x, y) - \lambda g(x, y)$$

2. Set the first derivatives of F to zero and obtain the system of equations:

$$f_{x}(x,y) = \lambda g_{x}(x,y)$$

$$g(x,y) = 0$$

$$f_{y}(x,y) = \lambda g_{y}(x,y)$$

3. Find the critical points of F by solving the system of equations in STEP2.

4. The first 2 coordinates of a critical point F will give the x and y values of the desired relative extrema.

NOTE: This method may be extended to a function of more than 2 variables.

EXAMPLE.

Use Lagrange multipliers to find the greatest and smallest values that the function f(x, y) = xy on the ellipse

$$\frac{x^2}{8} + \frac{y^2}{2} = 1.$$

SOLUTION.
$$f(x,y) = xy$$
 $g(x,y) = \frac{x^2}{8} + \frac{y^2}{2} - 1$

$$f_{x}(x,y) = y \qquad g_{x}(x,y) = \frac{x}{4}$$

$$\implies y = \lambda \frac{x}{4}$$

$$f(x,y) = xy$$
 $g(x,y) = \frac{x^2}{8} + \frac{y^2}{2} - 1$

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

$$g(x,y) = \frac{x^2}{8} + \frac{y^2}{2} - 1 = 0$$

$$\begin{cases} 4y = \lambda x \\ x = \lambda y \end{cases}$$
$$\frac{x^2}{8} + \frac{y^2}{2} = 1$$

$$\begin{cases} 4y = \lambda x & \text{(1)} \implies \frac{4y}{x} = \lambda & \text{(4)} \\ x = \lambda y & \text{(2)} \end{cases}$$

$$\frac{x^2}{8} + \frac{y^2}{2} = 1 \text{ (3)}$$

(4) in (2):
$$x = \frac{4y}{x}y \implies x^2 = 4y^2$$
 (5)

(5) in (3):
$$\frac{4y^2}{8} + \frac{y^2}{2} = 1 \implies y^2 = 1 \implies y = \pm 1$$

Using (5):
$$x = \pm 2$$

Thus, the function f takes on its extreme values on the given ellipse at the four points:

$$(2,1) \qquad (-2,1)$$

$$\left(-2,-1\right) \quad \left(2,-1\right)$$

The extreme values are:

EXAMPLE.

Use Lagrange multipliers to find the point closest to the origin on the plane 2x + y - z - 5 = 0.

SOLUTION.
$$f(x, y, z) = x^2 + y^2 + z^2$$

 $g(x, y, z) = 2x + y - z - 5$

$$f_x(x, y, z) = 2x \qquad g_x(x, y, z) = 2$$

$$\implies 2x = 2\lambda$$

$$f(x, y, z) = x^{2} + y^{2} + z^{2}$$
$$g(x, y, z) = 2x + y - z - 5$$

$$f_y(x, y, z) = 2y$$
 $g_y(x, y, z) = 1 \implies 2y = \lambda$

$$\int f_z(x, y, z) = 2z \quad g_z(x, y, z) = -1 \quad \Longrightarrow \quad 2z = -\lambda$$

$$\begin{cases} x = \lambda & z = \frac{-\lambda}{2} \\ y = \frac{\lambda}{2} & 2x + y - z - 5 = 0 \end{cases}$$

$$\begin{cases} x = \lambda & \textbf{(1)} \qquad z = \frac{-\lambda}{2} \\ y = \frac{\lambda}{2} & \textbf{(2)} \qquad 2x + y - z - 5 = 0 \end{cases}$$
 (3)

(1), (2), (3) in (4):
$$\Longrightarrow 2\lambda + \frac{\lambda}{2} + \frac{\lambda}{2} - 5 = 0$$

$$\Longrightarrow \lambda = \frac{5}{3}$$

$$x = \frac{5}{3}$$
 $y = \frac{5}{6}$ $z = \frac{-5}{6}$

Thus, the point closest to the origin and is contained on the plane 2x+y-z-5=0 is the point

$$\left(\frac{5}{3},\frac{5}{6},-\frac{5}{6}\right)$$

The minimum distance from the origin is

$$\sqrt{\left(\frac{5}{3}\right)^2 + \left(\frac{5}{6}\right)^2 + \left(-\frac{5}{6}\right)^2} = \frac{5\sqrt{6}}{6}$$

EXAMPLE.

Find the dimensions of the closed right circular cylindrical can of smallest surface area whose volume is 16π cm³.

SOLUTION.

$$f(r,h) = 2\pi rh + 2\pi r^2 \qquad g(r,h) = \pi r^2 h - 16\pi$$

$$f_r(r,h) = 2\pi h + 4\pi r$$

$$g_r(r,h) = 2\pi rh$$

$$\implies h + 2r = \lambda rh$$

$$f(r,h) = 2\pi rh + 2\pi r^2$$
 $g(r,h) = \pi r^2 h - 16\pi$

$$f_h(r,h) = 2\pi r$$
 $g_h(r,h) = \pi r^2 \implies 2 = r\lambda$

$$g(r,h) = \pi r^2 h - 16\pi = 0 \implies r^2 h = 16$$

$$\begin{cases} h + 2r = \lambda rh \\ 2 = r\lambda \end{cases}$$
$$r^{2}h = 16$$

$$\begin{cases} h + 2r = \lambda rh & \text{(1)} \implies h = \frac{-2r}{1 - \lambda r} \\ 2 = r\lambda & \implies 2 \\ r^2h = 16 & \text{(3)} \end{cases} \implies \frac{2}{\lambda} = r \text{ (5)}$$

(5) in (4):
$$h = \frac{-2\left(\frac{2}{\lambda}\right)}{1 - \lambda\left(\frac{2}{\lambda}\right)} = \frac{4}{\lambda}$$
 (6)

(5), (6) in (3):
$$\left(\frac{2}{\lambda}\right)^2 \frac{4}{\lambda} = 16 \implies 1 = \lambda$$

Thus, r=2 and h=4

are the dimensions of the closed right circular cylindrical can of smallest surface area whose volume is 16π cm 3 .

The minimum surface area is

$$f(2,4) = 2\pi(2)(4) + 2\pi(2)^{2}$$
$$= 24\pi$$

