Lecture 4: Equality Constrained Optimization

Tianxi Wang

wangt@essex.ac.uk

2.1 Lagrange Multiplier Technique

(a) Classical Programming

- $\max f(x_1, x_2, ..., x_n) \rightarrow \text{objective function}$ where $x_1, x_2, ..., x_n$ are instruments/control variables
- subject to a constraint $g(x_1, x_2, ..., x_n) = b$.
- The most popular technique to solve this constrained optimization problem is to use the Lagrange multiplier technique.

(b) Lagrangean Method

- ullet We introduce a new variable λ , called the Lagrange multiplier, and set up the Lagrangean.
- For example if we want to maximize $f(x_1, x_2)$ subject to $g(x_1, x_2) = b$, the Lagrange function is

$$L(x_1, x_2, \lambda) = f(x_1, x_2) + \lambda [b - g(x_1, x_2)]$$

 Necessary conditions for a local maximum/minimum requires setting all first-order conditions equal to zero.

$$\frac{\partial L}{\partial x_1} = \frac{\partial f}{\partial x_1} - \lambda \frac{\partial g}{\partial x_1} = 0 \tag{1}$$

$$\frac{\partial L}{\partial x_2} = \frac{\partial f}{\partial x_2} - \lambda \frac{\partial g}{\partial x_2} = 0 \tag{2}$$

$$\frac{\partial L}{\partial \lambda} = b - g(x_1, x_2) = 0 \tag{3}$$

- The third first-order condition (equation (3)) automatically guarantees the constraint is satisfied.
- From the first-order condition we then solve for the critical values x_1^* , x_2^* and λ^* .

Divide equations (1) and (2) to eliminate λ

$$\frac{\partial f/\partial x_1}{\partial f/\partial x_2} = \frac{\partial g/\partial x_1}{\partial g/\partial x_2}$$

and re-arranging equation (3)

$$b = g(x_1, x_2)$$

we now have two equations to find x_1^* , x_2^* .

To compute λ^* re-arrange equation (1)

$$\lambda = \frac{\partial f/\partial x_1}{\partial g/\partial x_1}$$

and plug in x_1^* and x_2^* .

• Example: $f = x^{\frac{1}{2}}y^{\frac{1}{2}}$ s.t. ax + cy = b.

$$L = x^{\frac{1}{2}}y^{\frac{1}{2}} + \lambda[b - ax - cy]$$

<u>F.O.Cs</u>:

$$L_x = \frac{1}{2}x^{-\frac{1}{2}}y^{\frac{1}{2}} - \lambda a = 0 \tag{i}$$

$$L_y = \frac{1}{2}x^{\frac{1}{2}}y^{-\frac{1}{2}} - \lambda c = 0$$
 (ii)

$$L_{\lambda} = b - ax - cy = 0 \tag{iii}$$

Dividing (i) by (ii) yields:

$$\frac{y}{x} = \frac{a}{c} \to y = \frac{ax}{c} \tag{iv}$$

Using (iv) to substitute out y from (iii) yields x^*

$$x^* = \frac{b}{2a}$$

and substituting x^* into (iv) yields y^*

$$y^* = \frac{b}{2c}$$

To find λ^* re-arrange (i) and substitute the values obtained for x^* and y^*

$$\lambda^* = \frac{1}{2a} x^{*-\frac{1}{2}} y^{*\frac{1}{2}} = \frac{1}{2a} \left(\frac{b}{2a}\right)^{-\frac{1}{2}} \left(\frac{b}{2c}\right)^{\frac{1}{2}}$$
$$\lambda^* = \frac{1}{2a^{\frac{1}{2}} c^{\frac{1}{2}}}$$

Section 2.2: Interpretation of the Lagrange Multiplier λ

• Since x_1^* , x_2^* and λ^* are all functions of the constraint parameter b (where b is a fixed exogenous parameter), what happens to these critical values when we change b?

$$L^* = f(x_1^*, x_2^*) + \lambda^* [b - g(x_1^*, x_2^*)]$$

ullet Totally differentiating L^* with respect to b we find

$$\frac{dL^*}{db} = f_{x_1} \frac{dx_1^*}{db} + f_{x_2} \frac{dx_2^*}{db} + [b - g(x_1^*, x_2^*)] \frac{d\lambda^*}{db} + \lambda^* \left(1 - g_{x_1} \frac{dx_1^*}{db} - g_{x_2} \frac{dx_2^*}{db} \right)$$

Re-arranging:

$$\frac{dL^*}{db} = (f_{x_1} - \lambda^* g_{x_1}) \frac{dx_1^*}{db} + (f_{x_2} - \lambda^* g_{x_2}) \frac{dx_2^*}{db} + [b - g(x_1^*, x_2^*)] \frac{d\lambda^*}{db} + \lambda^*$$

where f_{x_1} , f_{x_2} , g_{x_1} and g_{x_2} are all evaluated at the optimum.

• Now at the optimum we have $f_{x_1} - \lambda^* g_{x_1} = 0$, $f_{x_2} - \lambda^* g_{x_2} = 0$ and $b - g(x_1^*, x_2^*) = 0$.

Thus we obtain:

$$\frac{dL^*}{db} = \lambda^*$$

ullet Therefore the Lagrange multiplier tells us the effect of a change in the constraint via parameter b on the optimal value of the objective function f.

• Note: for this interpretation of λ^* the Lagrangean must be formulated where the constraint enters as $\lambda[b-g(x_1,x_2)]$ and not $\lambda[g(x_1,x_2)-b]$.

Section 2.3: Second-Order Conditions for Constrained Optimization

- (a) Sufficient conditions for a local max/min
 - Suppose we have an n variable function $f(x_1, x_2, ..., x_n)$ and one constraint $g(x_1, x_2, ..., x_n) = b$.
 - ullet Construct a Bordered Hessian matrix of the <u>Lagrange function</u> where the bordered elements are first-order partial derivatives of the constraint g and the remaining elements are second-order partial derivatives of the Lagrangean function L.

$$H^{B} = \begin{bmatrix} 0 & g_{1} & g_{2} & \cdots & g_{n} \\ g_{1} & L_{11} & L_{12} & \cdots & L_{1n} \\ g_{2} & L_{21} & L_{22} & \cdots & L_{2n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ g_{n} & L_{n1} & L_{n2} & \cdots & L_{nn} \end{bmatrix}$$

- Note that the all partial derivatives in this matrix are evaluated at the critical values $(x_1^*, x_2^*, ..., x_n^*; \lambda^*)$
- Check the sign of the leading principal minors.

 Sufficient condition for a local max: the bordered Hessian is negative definite.

$$\mid H_1^B\mid<0,\mid H_2^B\mid>0,\mid H_3^B\mid<0,\mid H_4^B\mid>0\ ...$$

where

$$\mid H_1^B \mid = \begin{vmatrix} 0 & g_1 \\ g_1 & L_{11} \end{vmatrix}$$

$$\mid H_2^B \mid = \begin{vmatrix} 0 & g_1 & g_2 \\ g_1 & L_{11} & L_{12} \\ g_2 & L_{21} & L_{22} \end{vmatrix}$$

and so on.

• Sufficient condition for a local min: the bordered Hessian is positive definite.

$$\mid H_{1}^{B} \mid < 0, \mid H_{2}^{B} \mid < 0, \mid H_{3}^{B} \mid < 0...$$

• Example: z = xy s.t. x + y = 6

$$L = xy + \lambda [6 - x - y]$$

nec:

$$L_x = y - \lambda = 0$$

$$L_y = x - \lambda = 0$$

$$L_\lambda = 6 - x - y = 0$$

$$\Rightarrow x^* = y^* = \lambda^* = 3$$

suff:

$$L_{xx} = L_{yy} = 0$$
$$L_{xy} = L_{yx} = 1$$
$$g_x = g_y = 1$$

Construct the Bordered Hessian matrix of the Lagrange function

$$\mid H^{B} \mid = \begin{vmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{vmatrix}$$

Check the sign of leading principal minors:

$$\mid H_1^B \mid = 0 - 1 < 0.$$

 $\mid H_2^B \mid = -1(0 - 1) + 1(1 - 0) = 2 > 0.$

Thus we have a local max at $x^* = y^* = 3$.

- (b) A Further Look at the Bordered Hessian
 - Border Hessian used in constrained optimization problems

$$|H^{B}| = \begin{vmatrix} 0 & g_{1} & g_{2} & \cdots & g_{n} \\ g_{1} & L_{11} & L_{12} & \cdots & L_{1n} \\ g_{2} & L_{21} & L_{22} & \cdots & L_{2n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ g_{n} & L_{n1} & L_{n2} & \cdots & L_{nn} \end{vmatrix}$$

• Bordered Hessian used to test quasiconcavity/quasiconvexity

$$|B| = \begin{vmatrix} 0 & f_1 & f_2 & \cdots & f_n \\ f_1 & f_{11} & f_{12} & \cdots & f_{1n} \\ f_2 & f_{21} & f_{22} & \cdots & f_{2n} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ f_n & f_{n1} & f_{n2} & \cdots & f_{nn} \end{vmatrix}$$

8

- Two key differences:
 - (1) Bordered elements in |B| are first-order partial derivatives of the function f rather than g.
 - (2) Remaining elements in |B| are second-order partial derivatives of f rather than the Lagrange function L.
- However in the special case of a linear constraint $g(x_1,x_2,...,x_n)=a_1x_1+...,a_nx_n=m$
 - (1) The second-order partial derivatives of Lagrange function L reduces to the second-order partial derivatives of f: $L_{ij} = f_{ij}$
 - (2) The border in |B| is simply that of $|H^B|$ multiplied by a positive scalar λ .
 - (3) Therefore: $\mid B \mid = \lambda^2 \mid H^B \mid$
- Under this special case the leading principle minors $|B_i|$, $|H_i^B|$ must share the same sign. i.e. if |B| satisfies the sufficient condition for strict quasiconcavity then $|H^B|$ must satisfy the second-order sufficient condition for constrained maximization.

Section 2.4: Economic Applications

(a) Utility Maximization and Consumer Demand

- U(x,y) s.t. $P_x x + P_y y = M$
- Standard consumer problem. Consumer must maximize utility subject that she spends all her income M on purchasing two goods x,y, where the prices of both goods are market determined and hence exogenous and we will assume that the marginal-utility functions are continuous and positive i.e. $U_x, U_y > 0$.

$$L = U(x, y) + \lambda [M - P_x x - P_y y]$$

$$L_x = U_x - \lambda P_x = 0$$

$$L_y = U_y - \lambda P_y = 0$$

$$L_\lambda = M - P_x x - P_y y = 0$$

• First-order equations imply that the consumer equalizes the ratio of marginal utility to the price for each good:

$$\frac{U_x}{P_x} = \frac{U_y}{P_y} = \lambda \tag{i}$$

 Here the Lagrange multiplier can be interpreted as the marginal utility of money when utility is maximized:

$$\lambda^* = \frac{\partial U^*}{\partial M}$$

• An alternative interpretation of (i) is:

$$-\frac{U_x}{U_y} = -\frac{P_x}{P_y}$$

i.e. Marginal rate of substitution (the slope of the indifference curve) = price ratio (the slope of the budget constraint).

• Recalling that an indifference curve is the locus of combinations of x and y that yield a constant level of utility U:

$$dU = U_x dx + U_y dy = 0$$

$$U_x + U_y \frac{dy}{dx} = 0$$

$$\Rightarrow \frac{dy}{dx} = -\frac{U_x}{U_y}$$

Since $U_x, U_y > 0$ the slope must be negative.

• Re-arranging the budget constraint

$$y = \frac{M}{P_y} - \frac{P_x}{P_y}x$$

Figure 1: Utility Maximization

Second-order conditions

$$\mid H^{B} \mid = \begin{vmatrix} 0 & P_{x} & P_{y} \\ P_{x} & U_{xx} & U_{xy} \\ P_{y} & U_{xy} & U_{yy} \end{vmatrix}$$

$$|H_1^B| = -P_x^2 < 0$$

$$|H_2^B| = -P_x^2 U_{yy} - P_y^2 U_{xx} + 2P_x P_y U_{xy} > 0$$

Recalling from F.O.C's that $P_x = \frac{U_x}{\lambda}$ and $P_y = \frac{U_y}{\lambda}$. Therefore:

$$\mid H_2^B \mid = \frac{-U_x^2 U_{yy} - U_y^2 U_{xx} + 2U_x U_y U_{xy}}{\lambda^2} > 0$$

$$\mid H_2^B \mid = U_x^2 U_{yy} + U_y^2 U_{xx} - 2U_x U_y U_{xy} < 0 \quad for \ a \ local \ max$$

- But this is just the condition that the utility function be strictly quasiconcave [For Homework check this!].
- ullet Therefore the tangency point E is a local max when the indifference curve is strictly convex to the origin i.e. when the utility function is strictly quasiconcave.
- Note that strict quasiconcavity of the utility function also ensures that the local maximum is unique and globally optimal.

Theorem 1 In a constrained maximization problem

$$\max f(x)$$
 s.t. $g(x) = 0$

where f and g are increasing functions of x, if:

- (a) f is strictly quasiconcave and g is quasiconvex, or
- (b) f is quasiconcave and g is strictly quasiconvex,

then a locally optimal solution is unique and also globally optimal.

- (b) Cost Minimization under Cobb-Douglas Production Technology
 - $\min rk + wl$ s.t. $y = k^{\alpha}l^{\beta}$ where $\alpha, \beta > 0$.

$$L = rk + wl + \lambda [y - k^{\alpha}l^{\beta}]$$

• First-order conditions:

$$L_k = r - \lambda \alpha k^{\alpha - 1} l^{\beta} = 0$$

$$L_l = w - \lambda \beta k^{\alpha} l^{\beta - 1} = 0$$

$$L_{\lambda} = y - k^{\alpha} l^{\beta} = 0$$

Solve for k^* and l^* to obtain the demand functions for capital and labor. Here $\lambda^* = \text{marginal cost}$.

• Second-order conditions:

$$L_{kk} = -\lambda \alpha (\alpha - 1) k^{\alpha - 2} l^{\beta}$$

$$L_{ll} = -\lambda \beta (\beta - 1) k^{\alpha} l^{\beta - 2}$$

$$L_{kl} = L_{lk} = -\lambda \alpha \beta k^{\alpha - 1} l^{\beta - 1}$$

$$g_k = \alpha k^{\alpha - 1} l^{\beta}$$

$$g_l = \beta k^{\alpha} l^{\beta - 1}$$

Homework: Derive the Bordered Hessian and show that the conditions for a local minimum are satisfied. i.e. $\mid H_1^B \mid < 0$ and $\mid H_2^B \mid < 0$, since $\alpha, \beta > 0$.

• Recall from problem set 1 Q3(b) where we showed that a Cobb-Douglas production function is strictly quasiconcave for any $\alpha, \beta > 0$. Since the objective function is linear and hence quasiconvex, the standard cost minimization problem of the firm under Cobb-Douglas

technology generates a local minimum which is unique and is also a global minimum.

Theorem 2 In a constrained minimization problem $\min f(x)$ s.t. g(x) = 0

- (a) if f is strictly quasiconvex and g is quasiconcave, or
- (b) if f is quasiconvex and g is strictly quasiconcave, then a local minimum is unique and a global minimum.