% Class 9: LAGRANGE'S MULTIPLIERS METHOD

```
clc
clear all
syms x y lam real
f= input('Enter the function to be maximized in terms of x and y:');
g= input('Enter the constrant function in terms of x and y:');
[alam,ax,ay]= solve(jacobian(f-lam*g,[x y lam]));
T = subs(subs(f,x,ax),y,ay);
for i = 1:1:size(T)
 figure
 sprintf('The point(x,y) is (%d,%d)',double(ax(i)),double(ay(i)))
 sprintf('The value of the function is %d',double(T(i)))
 [X1,Y1] = meshgrid(double(ax(i))-3 : 0.2 : double(ax(i))+3,double(ay(i))-
3 : 0.2 : double(ay(i))+3);
 zfun = @(x, y) eval(vectorize(f));
 Z1=zfun(X1,Y1);
 contour(X1,Y1,Z1,70)
 hold on
 h = ezplot(g,[double(ax(i))-3,double(ax(i))+3]);
 set(h, 'Color', [1,0.7,0.9])
 plot(double(ax(i)), double(ay(i)), 'r.', 'markersize', 12)
end
```


P.T.O

OUTPUT WINDOW:

1. Find the extreme values of the function $f(x,y)=x^2-y^2$ subject to the constraints $2y-x^2=0$

```
Enter the function to be maximized in terms of x and y: x^2-y^2
Enter the constrant function in terms of x and y: 2*y-x^2
>>
```


ans = 'The point(x,y) is (0,0)'
ans = 'The value of the function is 0'

ans = 'The point(x,y) is (1.414214e+00,1)' ans = 'The value of the function is -1'

ans = 'The point(x,y) is (-1.414214e+00,1)' ans = 'The value of the function is -1'

2. Find the extreme values of the function f(x,y)=2x+2xy+y subject to the constraints 2x+y=100

```
Enter the function to be maximized in terms of x and y: 2*x+2*x*y+y

Enter the constrant function in terms of x and y: 2*x+y-100

>> |
```


ans = 'The point(x,y) is (25,50)'
ans = 'The value of the function is 2600'

3. Find the extreme values of the function $f(x,y)=x^2+y^2$ subject to xy=1

```
Enter the function to be maximized in terms of x and y: x^2+y^2
Enter the constrant function in terms of x and y: x^*y-1 >> |

T = \begin{pmatrix} 2 \\ 2 \\ 2 \\ 2 \end{pmatrix}
ans = 'The point(x,y) is (-1,-1)' ans = 'The value of the function is 2'
```


4. Find the extreme values of the function f(x,y)=4x+6y subject to $x^2+y^2=1$

```
Enter the function to be maximized in terms of x and y: 4*x+6*y Enter the constrant function in terms of x and y: x^2+y^2-1 >> |
```

ans = 'The point(x,y) is (-5.547002e-01,-8.320503e-01)'

ans = 'The value of the function is -7.211103e+00'

ans = 'The point(x,y) is (5.547002e-01,8.320503e-01)'

ans = 'The value of the function is 2.773501e+00'

