GAMS Cheat Sheet

Declarations

```
GAMS objects have to be declared before their first use. Main objects are
```

Set Collection of elements used for indexing. $S = \{a, b, c\}$ is written in GAMS as Set S / a, b, c /;. A sequence of elements, such as t=1990:2010, can be

entered as Set t "Year" / 1900*2010 /;, where "Year" is an optional

explanatory text.

Parameter, Scalar, Table Exogenous data (given input) to be entered or calculated by the modeler.

Scalar is 0-dimensional, Parameter is n-dimensional and Table is a n-dimensional parameter that expects the input in table format.

Endogenous variables to be determined by GAMS. It is possible to enter the

following prefixes before Variable to specify the variable type: Positive,

Negative, Binary (variable is 0 or 1), Integer.

Equation Keyword to define an algebraic relationship between variables.

Model Collection of equations. To declare a model that includes all the equations:

Model model_name / all /;.
To include a list of equations:

Model model_name / eq_name1, eq_name2 /;

Data entry

```
The general expression to declare and define data is
```

 $data_type\ symbol_name\ [symbol_description]\ [\textit{/}\ symbol_value\ \textit{/}\];$

Examples:

Variable

Variable attributes

To each variable is associated a series of attributes:

- .1 Level of the variable. Receives new values when a model is solved.
- .1o Lower bound (default to -inf).
- .up Upper bound (default to inf).
- .fx To fix a variable (sets the value for the attributes .1, .1o and .up): x.fx(i) = 1;
- .m Marginal (or dual) value. Receives new values when a model is solved.

Arithmetic and functions

Arithmetic operations:

```
+, -, *, /, ** (exponentiation, x**y is defined only for x \ge 0, if x can be negative, use power(x, y) instead) Most common functions (see the documentation for the list of intrinsic functions):
```

 $\verb"abs(), cos(), exp(), log(), log10(), max(,...,), min(,...,), power(,), round(), sin().$

Relationship operators:

```
lt, <, le, <=, eq, =, ne, <>, ge, >=, gt, >.
```

Logical operators: not, and, or, xor.

not, and, or, xor. Special symbols:

inf Plus infinity.

-inf Minus infinity.na Not available, used for missing data.

na Not available, used for missing data.

undf Undefined, result of an undefined operation such as 3 / 0.

eps Numerically equal to zero, but considered as existing. For example, sum(i \$ z(i), 1) equals 0 if z(i) = 0 and sum(i \$ z(i), 1) equals card(i) if z(i) = eps.

Conditional expressions with dollar condition

Logical expression can be expressed with a dollar condition. For example:

a \$ (b > 1.5) = 2; means if b is greater than 1.5 then a equals 2. If b is less than-or-equal to 1.5 then the value of a remains unchanged.

It can also be used on the right hand side. For example:

a = 2 (b > 1.5); means that a equals 2 if b is greater than 1.5, else a equals 0.

Indexing

Basic indexing

Advanced indexing

```
On ordered sets (for example one defined by Set t "Year" / 1900*2010 /;):
```

```
ord(t)

Returns the position of a member in a set:

Parameter val(t);

val(t) = ord(t);

Here val("1900") will be 1, val("1909") 10, and val("2010") 111.

card(t)

Returns the number of elements in a set: card(t) will return 111.

lags and leads

It is possible to use lag or lead operators on ordered sets. For example an equation
```

gs and leads It is possible to use lag or lead operators on ordered sets. For example an equation defining the evolution of capital stock would be:

 $eq_k(t+1)$.. k(t+1) = e= (1 - delta) * k(t) + i(t);

sameAs(r,s) can be used to test if the active elements of r and s are the same. For example: a(r,s) \$ (not sameAs(r,s)) = 10; would assign 10 to all non-diagonal elements of a.

It is possible to define subsets: sets whose members must all be members of some larger sets. For example: Sets

```
i "all sectors" / light-ind, food+agr, heavy-ind, services /
t(i) "traded sectors" / light-ind, food+agr, heavy-ind /;
```

Note that a subset is ordered when the indices are entered in the same order as the ordered parent set.

The assignment can also be made dynamically (the set is then called a dynamic set):

Dynamic subsets present the following restrictions: it is not possible to declare variables defined on dynamic subsets; and they are not ordered, even if their parent sets are.

Equation definition

```
An equation named eqname is defined by eqname(index) .. expression eq_type expression;

Example: cost .. z =e= sum((i,j), c(i,j) * x(i,j));

Main equation types (eq_type):

=e= Equality: rhs must equal lhs.

=g= Greater than: lhs must be greater than or equal to rhs.
```

Less than: lhs must be less than or equal to rhs.

Solve statement

solve $model_name$ using $model_type$ (maximizing|minimizing $objective_name$); Example: solve transport using lp minimizing z;

Main model types [model_type] ((see the documentation for the complete list):

Constrained Nonlinear System: square system of nonlinear equations, f(x) = 0.

Linear programming: optimization problem with linear objective and constraints. 1p

Mixed complementarity problem. mcp

Mixed integer programming: linear opt. pb. with a mix of continuous and integer variables. mip

Nonlinear programming: optimization problem with nonlinear objective and constraints.

Quadratic constraint programming: optimization problem with quadratic objective and constraints.

Display

display x, y.1; to ask GAMS to write in the listing file (file with the .1st extension) the value of x and y. For variables, one has to precise the attribute (.1 here).

option decimals = N to restrict the display to the first N decimals.

Flow control

GAMS contains 4 types of loops (use break and continue to break out of a loop and to jump to the next iteration):

```
for to loop over a parameter:
 Scalar i:
 for (i = 1 \text{ to } 1000 \text{ by } 10,
 for (i = 1000 \text{ downto } 1 \text{ by } 10,
 display i;
 display i;
 );
loop to loop over a set:
 loop (t, pop(t+1) = pop(t) + growth(t));
while to loop over a logical condition:
 Scalar x / 0 /;
 while (x \le 10, x = x + 1;);
repeat to loop over a logical condition with at least one execution
 repeat (x = x + 1; until x = 10);
Use of the if-else statement:
if (x \le 0,
elseif (x > 0 \text{ and } x < 1), y = 2;
else
 y = 3;
);
```

Dollar control

Dollar control options can alter GAMS behavior in several ways. The \$ symbol can be placed in the first column or elsewhere on a line if using \$\$ as first two characters. They are executed at compile time, so before any calculation takes place. Most important dollar control options (see the documentation for the complete list):

GAMS stop reading the file after \$exit. \$exit

To stop GAMS if a condition is met use abort:

Use \$include filename to insert the contents of the file. \$include

abort \$ (abs(residuals) > 1E-6) "Residual not null", residuals;

\$onText/\$offText Use to enclose severals lines of comments.

\$set Use \$set varname varvalue to define an environmental variable (also called control variable), which value can be accessed later by using %varname%. Additionally, you can set a control variable via a user defined command line parameter option, e.g.

gams trnsport.gms --varname=varvalue.

Options

Some options can be set using the following syntax:

option option_name = option_value:

Main options (see the documentation for the complete list):

$option_name$	Default	Interpretation
decimals	3	Number of decimals printed.
iterLim	2e9	Limit on the number of iterations used to solve a model.
limCol	3	Control the number of columns (variables) listed at each solve.
limRow	3	Control the number of rows (equations) listed at each solve.
resLim	1000	Limit on the units of processor time used to solve a model.
solver (cns, nlp, lp,)	Installation default	Control the solver used to solve a particular model type.

Example: option limCol = 0;

Comments

A line starting with an asterisk '*' is commented:

* This line is a comment

To comment several lines, it is possible to place them between a pair of \$onText/\$offText:

Any lines between \$onText and \$offText are commented

\$offText

End-of-line comments can be enabled using \$eolCom followed by the chosen special character:

\$eolCom #

x = 1: # This is an end-of-line comment

In-line comments can be enabled using \$inlineCom followed by a pair of one or two character sequence (default to /* */):

\$inlineCom { }

x { This is an in-line comment } = 1;

GDX files

A GDX file is a binary file that can contains information on sets, parameters, variables, and equations. GDX files are very useful to enter data, to explore results, and to import/export data from various file formats (e.g., csv, Excel, ...).

Compile phase (before any calculation)

\$gdxIn file_name.gdx Open the GDX file for reading.

10ad id1 id2=qdxid2Read symbols id1 and qdxid2 from the GDX file and assign them to id1 and id2

that have been previously declared.

Close the GDX file currently open.

Same thing with \$gdxOut and \$unLoad to write data to a GDX file during the compile phase.

Execution phase (after calculations)

1 ()	
$\verb execute_load "file_name.gdx" id1, id2 = gdxid2$	Read symbols $id1$ and $gdxid2$ from the GDX file and assign them to $id1$ and $id2$ that have been previously
execute_unload "file_name.qdx" id1, id2=qdxid2	declared. Write to the GDX file the symbols <i>id1</i> and <i>id2</i> and
, , , ,	assign $id2$ to the symbol $gdxid2$.

(0) Christophe Gouel. Include materials from GAMS - A User's Guide (with permissions).

See https://github.com/christophe-gouel/GAMS-Cheat-Sheet for the sources.

Revision: 1.6.0, Date: October 17, 2025.

For more information, see GAMS Documentation Center and GAMS Lessons YouTube channel.