Lagrange Multipliers and the Rayleigh Quotient

Our goal is to find the extremum of the function $f(x): \mathbb{R}^n \to \mathbb{R}$ subject to the constraints $h_i(x) = 0$ for $i = 1 \dots m$ $(h_i : \mathbb{R}^n \to \mathbb{R})$.

Theorem (Lagrange multipliers): If x^* is an extremum of f subject to the constraints $h_i(x) = 0$ there exist scalars $\lambda_1, \ldots, \lambda_m$ such that

$$\nabla f(x^*) + \sum_{i=1}^{m} \lambda_i \nabla h_i(x^*) = 0 \tag{1}$$

where ∇f is the gradient of f. In other words, if x^* is an extremum subject to the constraints then

$$\frac{\partial f(x^*)}{\partial x_j} + \sum_{i=1}^m \lambda_i \frac{\partial h_i(x^*)}{x_j} = 0 \text{ for } j = 1 \dots n$$
 (2)

 $\lambda_1, \ldots, \lambda_m$ are called Lagrange multipliers.

Example: The Rayleigh Quotient

$$\max_{x} \frac{x^T A x}{x^T x} \tag{3}$$

where A is symmetric. Notice that $\frac{x'^TAx'}{x'^Tx'} = \frac{x^TAx}{x^Tx}$ for x' = cx and $c \neq 0 \in R$, therefore we will solve for x with a unit norm $\|x\|_2^2 = 1$.

$$\max x^T A x$$
s.t. $x^T x = 1$ (4)

The Lagrangian is

$$L(x) = x^{T} A x + \lambda (x^{T} x - 1)$$
(5)

Taking the derivative with respect to x:

$$\frac{\partial L(x)}{\partial x} = x^T (A + A^T) + 2\lambda x^T \tag{6}$$

$$\frac{\partial L(x)}{\partial \lambda} = x^T x - 1 \text{ (the original constraint)}$$
 (7)

$$\frac{\partial L(x)}{\partial x} = 0 \Rightarrow \tag{8}$$

$$x^{T}(A + A^{T}) = -2\lambda x^{T} \Rightarrow \tag{9}$$

$$(A + A^T)x = -2\lambda x \Rightarrow (A \text{ is symmetric})$$
 (10)

$$Ax = \tilde{\lambda}x \text{ where } (\tilde{\lambda} = -2\lambda)$$
 (11)

Hence the maximum and the minimum are obtained for x an eigenvector of A (the Lagrange multipliers provide a necessary condition. The extremum is indeed obtained because x^TAx is a continuous function and the unit sphere is a compact set). For x an eigenvector of A with unit norm, $x^TAx = x^T\lambda x = \lambda x^Tx = \lambda$. Therefore the maximum is obtained at the eigenvector corresponding to the largest eigenvalue of A.

The Generalized Rayleigh Quotient is:

$$\max_{x} \frac{x^{T} A x}{x^{T} B x} \tag{12}$$

For A, B symmetric and positive definite. Again, to choose a certain solution we will constrain x:

$$\max_{x} x^{T} x$$
s.t. $x^{T} B x = 1$ (13)

We will solve the Generalized Rayleigh Quotient by reduction to the Rayleigh Quotient.

Define $B = D^T D$, $C = D^{-T} A D^{-1}$ and y = Dx. Notice that $C \in PSDN$.

$$\frac{x^T A x}{x^T B x} = \frac{x^T D^T D^{-T} A D^{-1} D x}{x^T D^T D x} = \frac{y^T C y}{y^T y}$$
(14)

This is the Rayleigh Quotient with the symmetric matrix C and the unit vector y ($y^Ty = x^TD^TDx = x^TBX = 1$). The solution is the first eigenvector of C. Notice that the first eigenvalue of C and $B^{-1}A$ is the same (substitute y = Dx in $D^{-T}AD^{-1}y = \lambda y$), but their first eigenvector is different.