Lagrange Multipliers

Academic Resource Center

In This Presentation...

- We will give a definition
- Discuss some of the lagrange multipliers
- Learn how to use it
- •Do example problems

Definition

Lagrange method is used for maximizing or minimizing a general function f(x,y,z) subject to a constraint (or side condition) of the form g(x,y,z) = k.

Assumptions made: the extreme values exist

Then there is a number λ such that

$$\nabla f(x_0, y_0, z_0) = \lambda \nabla g(x_0, y_0, z_0)$$

and λ is called the Lagrange multiplier.

- - - - -

Finding all values of x,y,z and λ such that

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

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

And then evaluating f at all the points, the values obtained are studied. The largest of these values is the maximum value of f; the smallest is the minimum value of f.

.

• Writing the vector equation $\nabla f = \lambda \nabla g$ in terms of its components, give

$$\nabla f_x = \lambda \nabla g_x$$
 $\nabla f_y = \lambda \nabla g_y$ $\nabla f_z = \lambda \nabla g_z$ $g(x,y,z) = k$

- It is a system of four equations in the four unknowns, however it is not necessary to find explicit values for λ .
- A similar analysis is used for functions of two variables.

Examples

Example 1:

A rectangular box without a lid is to be made from 12 m² of cardboard. Find the maximum volume of such a box.

Solution:

let x,y and z are the length, width and height, respectively, of the box in meters.

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

Using Lagrange multipliers,

$$V_x = \lambda g_x$$
 $V_y = \lambda g_y$ $V_z = \lambda g_z$ $2xz + 2yz + xy = 12$

which become

•
$$yz = \lambda(2z+y)$$
 (1)

•
$$xz = \lambda(2z + x)$$
 (2)

•
$$xy = \lambda(2x + 2y) \tag{3}$$

•
$$2xz + 2yz + xy = 12$$
 (4)

- Solving these equations;
- Let's multiply (2) by x, (3) by y and (4) by z, making the left hand sides identical.
- Therefore,

•
$$x yz = \lambda(2xz + xy)$$
 (6)

•
$$x yz = \lambda(2yz + xy)$$
 (7)

•
$$x yz = \lambda(2xz + 2yz)$$
 (8)

continued

It is observed that λ≠0 therefore from (6) and (7)

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

which gives xz = yz. But $z \ne 0$, so x = y. From (7) and (8) we have

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

which gives 2xz = xy and so (since $x \ne 0$) y=2z. If we now put x=y=2z in (5), we get

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

Since x, y, and z are all positive, we therefore have z=1 and so x=2 and y=2.

More Examples

Example 2:

Find the extreme values of the function $f(x,y)=x^2+2y^2$ on the circle $x^2+y^2=1$.

Solution:

Solve equations $\nabla f = \lambda \nabla g$ and g(x,y)=1 using Lagrange multipliers

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

Using Lagrange multipliers,

$$f_x = \lambda g_x$$
 $f_y = \lambda g_y$ $g(x,y) = 1$

which become

- $2x = 2x\lambda$ (9)
- $4y = 2y\lambda$ (10)
- $x^2+y^2=1$ (11)
- From (9) we have x=0 or λ =1. If x=0, then (11) gives y=±1. If λ =1, then y=0 from (10), so then (11) gives x=±1. Therefore f has possible extreme values at the points (0,1), (0,-1), (1,0), (1,0). Evaluating f at these four points, we find that
- f(0,1)=2
- f(0,-1)=2
- f(1,0)=1
- f(-1,0)=1
- Therefore the maximum value of f on the circle

• $x^2+y^2=1$ is $f(0,\pm 1)=2$ and the minimum value is $f(\pm 1,0)=1$.

More Examples.

Example 3

Find the extreme values of $f(x,y)=x^2+2y^2$ on the disk $x^2+y^2 \le 1$.

Solution:

Compare the values of f at the critical points with values at the points on the boundary. Since $f_x=2x$ and $f_y=4y$, the only critical point is (0,0). We compare the value of f at that point with the extreme values on the boundary from Example 2:

- f(0,0)=0
- $f(\pm 1,0)=1$
- $f(0,\pm 1)=2$
- Therefore the maximum value of f on the disk $x^2+y^2 \le 1$ is $f(0,\pm 1)=2$ and the minimum value is f(0,0)=0.

- Example 4
- Find the points on the sphere $x^2+y^2+z^2=4$ that are closest to and farthest from the point (3,1,-1).
- Solution:

The distance from a point (x,y,z) to the point (3,1,-1) is

$$d=\sqrt{(x-3)2+(y-1)2+(z+1)2}$$

But the algebra is simple if we instead maximize and minimize the square of the distance:

$$d^2=f(x,y,z)=(x-3)^2+(y-1)^2+(z+1)^2$$

Constraint: $g(x,y,z) = x^2 + y^2 + z^2 = 4$

Using Lagrange multipliers, solve $\nabla f = \lambda \nabla g$ and g=4 This gives

Continued

•
$$2(x-3)=2x\lambda$$
 (12)

•
$$2(y-1)=2y\lambda$$
 (13)

•
$$2(z+1)=2z\lambda$$
 (14)

•
$$x^2+y^2+z^2=4$$
 (15)

- The simplest way to solve these equations is to solve for x, y, and z in terms of λ from (12), (13), and (14), and then substitute these values into (15). From 12 we have
- x-3=xλ or
- $x(1-\lambda)=3$ or
- $\chi = \frac{3}{1-\lambda}$

Continued

- Similarly (13) and (14) give
- $y = \frac{1}{1-\lambda}$
- $z=-\frac{1}{1-\lambda}$
- Therefore, from (15), we have

•
$$\frac{3^2}{(1-\lambda)^2} + \frac{1^2}{(1-\lambda)^2} + \frac{(-1)^2}{(1-\lambda)^2} = 4$$

- Which gives $(1-\lambda)^2 = \frac{11}{4}$, $1-\lambda = \pm \frac{\sqrt{11}}{2}$, so
- $\lambda = 1 \pm \frac{\sqrt{11}}{2}$
- These values of λ then give the corresponding points (x,y,z):

•
$$(\frac{6}{\sqrt{11}}, \frac{2}{\sqrt{11}}, -\frac{2}{\sqrt{11}})$$
 and $(-\frac{6}{\sqrt{11}}, -\frac{2}{\sqrt{11}}, \frac{2}{\sqrt{11}})$

• f has a smaller value at the first of these points, so the closest point is $(\frac{6}{\sqrt{11}}, \frac{2}{\sqrt{11}}, -\frac{2}{\sqrt{11}})$ and the farthest is $(-\frac{6}{\sqrt{11}}, -\frac{2}{\sqrt{11}}, \frac{2}{\sqrt{11}})$.

Two constraints

Say there is a new constraint, h(x,y,z)=c.

So there are numbers λ and μ (called Lagrange multipliers) such that

$$\nabla f(x_0, y_0, z_0) = \lambda \nabla g(x_0, y_0, z_0) + \mu \nabla h(x_0, y_0, z_0)$$

The extreme values are obtained by solving for the five unknowns x, y, z, λ and μ . This is done by writing the above equation in terms of the components and using the constraint equations:

$$f_x = \lambda g_x + \mu h_x$$
 $f_y = \lambda g_y + \mu h_y$ $f_z = \lambda g_z + \mu h_z$
 $g(x,y,z) = k$ $h(x,y,z) = c$

Reference

- Calculus Stewart 6th Edition
 - Section 15.8 "Lagrange Multipliers"

Thank you!

Enjoy those lagrange multipliers...!

