Examples of Using fmincon in MATLAB

fmincon finds a minimum of a constrained nonlinear multivariable function, and by default is based on the SQP (Sequential Quadratic Programming) algorithm.

fmincon solves problems of the form:

min
$$f(x)$$
 subject to:
 x

$$A*x \leq B$$

$$Aeq*x = Beq$$
linear constraints
$$C(x) \leq 0$$

$$Ceq(x) = 0$$

$$Ceq(x) = 0$$
(nonlinear constraints)
$$LB \leq x \leq UB \implies bounding of variables$$

Common Syntax:

$$x = fmincon(fun, x0, A, b)$$

$$x = fmincon(fun, x0, A, b, Aeq, Beq)$$

$$x = fmincon(fun, x0, A, b, Aeq, Beq, lb, ub)$$

$$x = fmincon(fun, x0, A, b, Aeq, Beq, lb, ub, nonlcon)$$

where x0 is the initial guess for the minimum, **nonlcon** is an M-file function call for the nonlinear constraints and defines C(x) and Ceq(x). Note that if any argument is not present, it should be set to a null set []. If **lb** and **ub** are not known, they should be set to null sets as well. **Lambda** is the Lagrange multipliers.

Example 1: Minimize
$$f(x) = -x_1x_2x_3$$

s.t. $0 \le x_1 + 2x_2 + 2x_3 \le 72$
 $x_0 = \begin{bmatrix} 10 & 10 & 10 \end{bmatrix}^T$

Rewrite the linear inequality constraints as:

$$-x_1 - 2x_2 - 2x_3 \le 0$$
 and $x_1 + 2x_2 + 2x_3 \le 72$

```
Write an M-file for f(x):
```

function
$$f = myfun(x)$$

 $f = -x(1)*x(2)*x(3);$

The MATLAB input is:

 $_{\rm X} =$

24.0000 12.0000 12.0000

fval =

-3.456e+03

Example 2: Minimize
$$f(x) = e^{x_1}[4x_1^2 + 2x_2^2 + 4x_1x_2 + 2x_2 + 1]$$
 s.t.
$$1.5 + x_1x_2 - x_1 - x_2 \le 0$$

$$-x_1x_2 \le 10$$

$$\mathbf{x_0} = \begin{bmatrix} -1 & -1 \end{bmatrix}^{\mathrm{T}}$$

Write an M-file for the objective function:

function
$$f = objfun(x)$$

 $f = exp(x(1))*(4*x(1)^2+2*x(2)^2+4*x(1)*x(2)+2*x(2)+1);$

Write an M-file for the nonlinear constraints:

function [c, ceq] = confun(x)
c =
$$[1.5+x(1)*x(2)-x(1)-x(2); -x(1)*x(2)-10];$$

ceq = $[];$

The MATLAB input is:

 $_{\rm X} =$

-9.5474 1.0474

fval =

0.0236