J. Metode Lagrange Multiplier

Metode Langrang digunakan untuk optimasi fungsi dengan kendala kesamaan:

Min f(x, y, z) atau Max f(x, y, z) dengan kendala

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

dengan x, y, z adalah variabel dan k konstanta.

Berikut diberikan langkah-langkah optimasi fungsi dengan menggunakan metode Lagrange:

1. Selesaikan persamaan berikut:

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

dengan λ disebut pengali Lagrange (Lagrange multiplier)

2. Masukkan semua solusi yang diperoleh dari langkah 1 ke f(x, y, z) dan identifikasi nilai minimum dan maksimum.

Catatan: $\nabla f(x, y, z) = \lambda \nabla g(x, y, z)$ dapat ditulis

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

Contoh 1.

Tentukan volume maksimum dari sebuah kotak tanpa tutup yang memiliki luas permukaan 12 cm².

Penyelesaian:

Misal x, y, z berturut-turut merupakan panjang, lebar, dan tinggi kotak. Akan dicari volume maksimum, yaitu

Maks
$$V = xyz$$

dengan kendala

$$g(x, y, z) = 2xz + 2yz + xy = 12.$$

1. Menyelesaikan persamaan

$$\nabla V = \lambda \nabla g$$

$$g(x, y, z) = 2xz + 2yz + xy = 12$$

yaitu

$$V_x = \lambda g_x \to yz = \lambda(2z + y) \tag{1}$$

$$V_{v} = \lambda g_{v} \to xz = \lambda(2z + x) \tag{2}$$

$$V_Z = \lambda g_Z \to xy = \lambda (2x + 2y) \tag{3}$$

$$2xz + 2yz + xy = 12 \tag{4}$$

Dengan mengalikan (1) dengan x, (2) dengan y, dan (3) dengan z diperoleh

$$xyz = \lambda(2xz + xy) \tag{5}$$

$$xyz = \lambda(2yz + xy) \tag{6}$$

$$xyz = \lambda(2xz + 2yz) \tag{7}$$

Persamaan (5) dan (6) mempunyai nilai sama, sehingga

$$\lambda(2xz + xy) = \lambda(2yz + xy)$$

$$\Leftrightarrow \lambda(2xz + xy) - \lambda(2yz + xy) = 0$$

$$\Leftrightarrow \lambda(2xz + xy - 2yz - xy) = 0$$

$$\Leftrightarrow 2\lambda(xz-yz)=0$$

$$\lambda = 0$$
 atau $(xz - yz) = 0$

 $\lambda = 0$ tidak memenuhi, karena berarti persamaan (1) menghasilkan

$$yz = 0 \rightarrow y = 0$$
 atau $z = 0$,

sedangkan panjang, lebar, dan tinggi tidak boleh 0.

$$Jadi_{x}(xz - yz) = 0$$
 atau

$$x = y. ag{8}$$

Persamaan (6) dan (7) mempunyai nilai sama, sehingga

$$\lambda(2yz + xy) = \lambda(2xz + 2yz)$$

$$\Leftrightarrow \lambda(2yz + xy) - \lambda(2xz + 2yz) = 0$$

$$\Leftrightarrow \lambda(2yz+xy-2xz-2yz)=0$$

$$\Leftrightarrow \lambda(xy - 2xz) = 0$$

$$\lambda = 0$$
 atau $(xy - 2xz) = 0$

Diperoleh xy = 2xz atau

$$y = 2z. (9)$$

Dari (8) dan (9) diperoleh

$$x = y = 2z$$

Dari (4) diperoleh

$$2xz + 2yz + xy = 12$$

$$\Leftrightarrow 4z^2 + 4z^2 + 4z^2 = 12$$

$$\Leftrightarrow 12z^2 = 12$$

$$\Leftrightarrow z = 1$$

$$Jadi_{x} = 2, y = 2, z = 1.$$

2. Volume maksimum V(2,2,1) = 4 cm³.

Contoh 2.

Tentukan nilai ekstrim (minimum dan maksmum) dari $f(x, y) = x^2 + 2y^2$ dengan kendala $x^2 + y^2 = 1$.

Penyelesaian:

Kendala pada soal di atas adalah

$$g(x,y) = x^2 + y^2 = 1.$$

1. Menyelesaikan persamaan

$$\nabla f = \lambda \nabla g$$

$$g(x,y) = x^2 + y^2 = 1$$

yaitu

$$f_x = \lambda g_x \to 2x = \lambda 2x \tag{1}$$

$$f_{y} = \lambda g_{y} \to 4y = \lambda 2y \tag{2}$$

$$x^2 + y^2 = 1. ag{3}$$

Dari (1) diperoleh $2x(1 - \lambda) = 0$ yaitu

$$x = 0$$
 atau $\lambda = 1$.

(i) Jika x = 0, maka dari (3) diperoleh

$$y = \pm 1$$

(ii) Jika $\lambda = 1$, maka dari (2) diperoleh 4y = 2y atau

$$y = 0$$

sehingga dari (3) diperoleh

$$x = \pm 1$$
.

Jadi f mempunyai 4 kemungkinan nilai ekstrim di titik

$$(0,1), (0,-1), (1,0), (-1,0)$$

2. Nilai fungsi untuk setiap titik yaitu

$$f(0,1) = 2$$

 $f(0,-1) = 2$
 $f(1,0) = 1$
 $f(-1,0) = 1$

Jadi, nilai maksimum dari f dengan kendala $x^2 + y^2 = 1$ adalah 2 dan nilai minimum 1.

Contoh 3.

Tentukan minimum dan maksimum dari f(x, y, z) = 4y - 2z dengan kendala 2x - y - z = 2 dan $x^2 + y^2 = 1$.

Penyelesaian:

Kendala pada soal di atas adalah

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

 $h(x, y, z) = x^2 + y^2 = 1$.

1. Menyelesaikan persamaan

$$\nabla f = \lambda_1 \nabla g + \lambda_2 \nabla g$$

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

$$h(x, y, z) = x^2 + y^2 = 1$$

yaitu

$$f_x = \lambda_1 g_x + \lambda_2 h_x \to 0 = 2\lambda_1 + 2\lambda_2 x \tag{1}$$

$$f_{\mathcal{V}} = \lambda_1 g_{\mathcal{V}} + \lambda_2 h_{\mathcal{V}} \to 4 = -\lambda_1 + 2\lambda_2 y \tag{2}$$

$$f_z = \lambda_1 g_z + \lambda_2 h_z \rightarrow -2 = -\lambda_1 \tag{3}$$

$$2x - y - z = 2 \tag{4}$$

$$x^2 + y^2 = 1 (5)$$

. Dari (3) diperoleh

$$\lambda_1 = 2$$

sehingga dari (1) dan (2) diperoleh

$$0 = 4 + 2\lambda_2 x \rightarrow x = -\frac{2}{\lambda_2}$$
$$4 = -2 + 2\lambda_2 y \rightarrow y = \frac{3}{\lambda_2}.$$

Dari (5) diperoleh

$$\frac{4}{\lambda_2^2} + \frac{9}{\lambda_2^2} = \frac{13}{\lambda_2^2} = 1 \rightarrow \lambda_2 = \pm \sqrt{13}$$

(i) Untuk $\lambda_2 = \sqrt{13}$ diperoleh

$$x = -\frac{2}{\sqrt{13}}, y = \frac{3}{\sqrt{13}}, z = -2 - \frac{7}{\sqrt{13}}.$$

(ii) Untuk $\lambda_2 = -\sqrt{13}$ diperoleh

$$x = \frac{2}{\sqrt{13}}, y = -\frac{3}{\sqrt{13}}, z = -2 + \frac{7}{\sqrt{13}}.$$

Jadi, diperoleh 2 titik: $\left(-\frac{2}{\sqrt{13}}, \frac{3}{\sqrt{13}}, -2 - \frac{7}{\sqrt{13}}\right) dan \left(\frac{2}{\sqrt{13}}, -\frac{3}{\sqrt{13}}, -2 + \frac{7}{\sqrt{13}}\right)$.

2. Nilai fungsi untuk setiap titik yaitu

$$f\left(-\frac{2}{\sqrt{13}}, \frac{3}{\sqrt{13}}, -2 - \frac{7}{\sqrt{13}}\right) = 4 + \frac{26}{\sqrt{13}} = 11.2111$$
$$f\left(\frac{2}{\sqrt{13}}, -\frac{3}{\sqrt{13}}, -2 + \frac{7}{\sqrt{13}}\right) = 4 - \frac{26}{\sqrt{13}} = -3.2111$$

 $\text{Jadi, didapatkan maksimum pada} \left(-\frac{2}{\sqrt{13}}, \frac{3}{\sqrt{13}}, -2 - \frac{7}{\sqrt{13}} \right) \\ \text{dan minimum pada} \left(\frac{2}{\sqrt{13}}, -\frac{3}{\sqrt{13}}, -2 + \frac{7}{\sqrt{13}} \right).$

Tugas 4.

Tentukan mínimum dan maksimum dari fungsi berikut.

a.
$$f(x,y) = x^2 - y^2$$
, dengan kendala $x^2 + y^2 = 1$

b.
$$f(x, y, z) = x + 2y$$
, dengan kendala $x + y + z = 1$ dan $y^2 + z^2 = 4$.