

Microsoft Excel 2007™ Goal Seek and Solver (Level 3)

Contents

Introduction	1
Goal Seek	1
Solver	2
Solving Two Equations	3
Further Examples	4
Saving Solutions	6

Introduction

Microsoft Excel can be used to solve mathematical equations and optimization problems (ie where a value is calculated from more than one independent cell). Simple problems can be solved using *Goal Seek*; more complex ones by using *Solver*.

Begin by typing in some data:

- 1. Start up Excel as usual (or move to an empty worksheet)
- 2. In cell A1 type \mathbf{x} press the $\langle right \ arrow \rangle$ key then (in cell B1) type \mathbf{y}
- 3. Move to cell A2 and type **-5** then press the **<down arrow>** key
- **4.** In cell A3 type **-4** then select A2 and A3 and drag the *range handle* (the small black square at the bottom right of A3) down to cell A12 you should now have values from -5 to 5
- 5. Move to cell B2, type the formula = A2*A2-2*A2-3 (press <Ctrl Enter> to stay in B2) then double click on the cell handle to fill down the values you should have values from 32 to 12

To see exactly what's happening, plot the data on a graph:

- **6.** Press **<Ctrl a>** to select all the data (or drag through cells *A1* to *B12*)
- 7. Now click on the **Insert** tab, then click on **[Scatter]** in the *Charts* group and choose the second subtype (**Scatter with Smooth Lines and Markers**)
- 8. Select the subtype **Scatter with data points connected by smoothed Lines** then click on **[Finish]** your chart will appear on the current worksheet

Goal Seek

It's clear both from the graph and from the data values that the roots of (ie solutions to) the equation $y = x^2 - 2x - 3$ are x = 3 and x = -1 (this is when the value of y is 0). You could have used the *Goal Seek* command to find these values without having calculated any values or plotting the graph:

- 1. Move to cell B12, [Copy] the formula, then move to B14 and press **<Enter>** for paste
- 2. Next, on the **Data** tab, click on **[What-If Anaylsis]** then choose **Goal Seek...** a dialog box appears:

- 3. Press < Tab > then in To value: type 0 press < Tab > again
- **4.** In By changing cell: type **A14** then press **<Enter>** for **[OK]**

You should find that a value now appears in cell A14 which gives one of the solutions to the equation. The result is shown as -0.99992, whereas the actual value is -1.0. Goal Seek stops when it finds a solution within its pre-set limits. These limits are set in Excel Options. To get greater accuracy:

- 5. First, press **<Enter>** for **[OK]** to close the *Goal Seek Status* window
- **6.** Click on the **[Office Button]** then on **[Excel Options]**
- 7. Move to the **Formulas** options and, in the top *Calculation options*, change **Maximum Change** to 0.00001 (or the accuracy you require) sometimes you may also need to change *Maximum Iterations*
- 8. Press **<Enter>** for **[OK]** then repeat steps **2** to **5** you should now have a more accurate solution

The algorithm usually finds the nearest root to the starting value (which was 0). To find the other solution:

9. Change A14 to **5** (press **<right arrow>** to move to cell B14) then repeat steps **2** to **5**

You should now get the other root, x=3. Goal Seek can be used to find any target value. If you want to find the value of x for a given value of y then you just type that into the To value: box:

10. Repeat steps 2 to 5 but set To value: as 1.8

Again this is one of two solutions. Use different starting values in A14 to find the other.

Solver

A more powerful version of *Goal Seek* is provided by *Solver*. Whereas *Goal Seek* has a single target cell and changing cell, *Solver* can work out solutions to problems involving several changing cells (ie cells storing or calculating independent values). In it, you can also set up constraint criteria (eg that cells must hold positive values or be whole numbers). To find the roots of the equation:

1. On the **Data** tab, click on **[Solver]** in the *Analysis* group on the right - the following dialog box appears:

Note: If this button is missing from your *Ribbon*, you will need to load the **Solver Add-in** from the **Add-In** tools in **[Excel Options]** via the **[OfficeButton]**.

- 2. Check the Target Cell: is **B14** then set Equal To: to **Value of:** and leave the value as **0**
- 3. Set By Changing Cells: to **A14** then press **<Enter>** or click on **[Solve]** one root is found

- **4.** Press **<Enter>** for **[OK]** to keep the Solver solution then click on **[Solver]** again (note that the previous settings are held, unlike *Goal Seek*)
- 5. Next, click on the [Add] button under the Subject to the Constraints: heading:

- **6.** Set Cell Reference: to **A14** and Constraint: to **0**, leaving the relationship as <=
- 7. Press **Enter** for **[OK]** to add the constraint to the *Solver Parameters* (the **[Add]** button is used to add further constraints)
- **8.** Finally press **<Enter>** for **[Solve]** *Solver* finds the negative root of the equation (press **<Enter>** for **[OK]** to accept the solution)

As well as being able to find a given solution to a formula, *Solver* can find the *Maximum* or *Minimum* value. This is not only of use in mathematics but is widely used in commerce to find maximum profit or minimum costs. Try finding the minimum value of the equation (there isn't a sensible maximum - the values rise to infinity).

First, remove the constraint in case the solution is positive

- 9. On the **Data** tab, click on [**Solver**]
- **10.** Select \$A\$14 <= 0 in the Subject to the Constraints: box then click on [**Delete**]
- **11.** Set *Equal To*: to **Min** then press **<Enter>** for **[Solve]** the minimum found is -4 at *x*=1 (press **<Enter>** for **[OK]** to accept the solution)

Solving Two Equations

Solver can also be used to find where two graphs cross. Begin by entering a new formula in column C then plot the new data on the chart:

- 1. Move to cell C1 and type **z** press **<Enter>**
- 2. In cell C2 type =8+2.5*A2-0.5*A2*A2 then press <Ctrl Enter> to stay in cell C2
- 3. Next, double click on the cell handle to fill the column you should get values from -17 to 8
- 4. Select the range C1:C12 and [Copy] the values
- 5. Now click on the graph and press **<Enter>** to paste in the new series

6. Finally, move to cell C12, **[Copy]** the formula then move down to C14 and press **<Enter>** to paste it

To find where the two curves cross you need to set up a constraint that the y and z values should be equal:

- 7. On the **Data** tab, click on **[Solver]** check that *Equal To*: is set to **Min** or **Max**
- 8. Click on the [Add] button and set a constraint of B14 = C14 press < Enter > for [OK]
- 9. Press **<Enter>** for **[Solve]** then again for **[OK]** to close the Solver Results window

The same solution is found whether you choose Max or Min, even though there are two values of A14 (ie x) which satisfy the Solver Parameters. Sometimes, Solver fails to find a solution even when there should be one. To find the alternative one here limit x to positive values:

- 10. Repeat steps 6 to 8 but at step 7 set a second constraint of A14 >= 0
- 11. Change the starting value in A14 to 10 and run Solver again

This time, the second solution is found. Whether this happens or not depends on the values the algorithm chooses to reach the solution. If you are certain that a solution does exist, then try different starting values, as above, to see whether it makes any difference.

You may be able to improve the efficiency of the Solver by altering the Options. To see these:

12. On the **Data** tab, click on [**Solver**] then click on the [**Options**] button - the following window appears:

Many of the options are for the real experts, who understand precisely how the *Solver* works. Sadly, quick help on what each of these do is not available here, but you can find full details in the main Help system - search for <code>solver options</code>. One option which may be of interest is *Show Iteration Results*. This lets you step through the iterations when you run *Solver* so that you can see whether the algorithm gets stuck (and fails) or whether it genuinely can't find a solution after 100 iterations.

13. Don't change any of the options here – press **<Esc>** or click on **[Cancel]**

Further Examples

The examples so far have been very scientific and based on a single cell (A14). In this next section, non-scientific problems using multiple cells are tackled.

Example 1 - Buying Chocolate

You have a £2.00 voucher to spend on chocolate. A small (100g) bar costs 17p, a large (250g) one is 32p. However, there's a special deal on the small bars whereby if you buy 3 you get one free. You want to buy as much chocolate as possible - ideally, you want to spend every penny as the shopkeeper doesn't give change for a voucher. How many of each sort should you buy?

- 1. Move to a new sheet and in cell A2 type Large (press **<Enter>**)
- 2. In cell A3 type Small (press <Enter>) and in A4 type Offer (press <Enter>)
- 3. In cell A5 type **Total Small** then move to cell B1 and type **Number** (press < right arrow >)
- 4. In cell C1 type Weight (press < right arrow>) then in D1 type Cost (press < Enter>)
- **5.** Move to cell *B2* and type **1** (press **<right arrow>**)
- **6.** In cell C2 type =B2*250 (press < right arrow >) then in D2 type =B2*32 (press < Enter >)
- 7. Into B3 to D3 type 1 , =B3*100 and =B3*17 , respectively
- 8. Into B4 to D4 type 1 , =**B4*400** and =**B4*51** , respectively
- 9. In B5 type =B3+4*B4 (press < right arrow>)
- 10. In C5 click on the [Sum] button on the Home tab then press <Enter> to accept the formula
- 11. Repeat step 10 in cell D5
- **12.** Finally, in cell A7 type **Budget** and in B7 the value **200** (press **<Enter>**)

You now have the basic data required for Solver.

- 13. Move to the **Data** tab and click on **[Solver]**
- 14. Set the Target Cell: to C5, Equal To: to Max and By Changing Cells: to B2:B4
- **15.** Next, click on the **[Add]** button to add the following constraints (note that you can use ranges to define them):

D5 = B7 (total cost must equal the budget - click on [Add])

B2:B4 >= 0 (you can't have negative numbers - click on [Add])

B2:B4 int (you can't cut a bar up into pieces - press < Enter > for [OK])

16. Finally, press **<Enter>** again for **[Solve]** then again to *Keep Solver Solution*

A solution is found (buy 2 large bars and 10 small ones (8 plus 2 free) giving 1500g in total) but is that the best one? Examine the constraints to check they are correct. You must have whole numbers of each bar and you can't have a negative number but do you have to spend all the money? What happens if you relax this slightly:

- 17. On the **Data** tab, click on [Solver]
- **18.** Select the condition \$D\$5=\$B\$7 then click on **[Change]**
- 19. Edit the condition so that it reads \$D\$5 <= \$B\$7 then press <Enter> for [OK]
- **20.** Finally, press **<Enter>** again for **[Solve]** then again to *Keep Solver Solution*

The solution found (3 large and 8 small bars) gives you an extra 50g for only £1.98. You should opt for this solution and tell the shopkeeper to keep the change!

Example 2 - Supplying Shops

A wholesaler has 4 depots supplying shops around the country. It receives orders from stores in Brighton, Bristol, Cardiff, Chester, Leeds and Reading respectively for the following quantities of its products: 100, 200, 150, 100, 180 and 120. Stocks in the depots (in Coventry, Liverpool, London and Southampton) stand at 180, 200, 300 and 220. Which depot should supply how much to which stores given the relative costs (transport etc) shown in the table below?

	Brighton	Bristol	Cardiff	Chester	Leeds	Reading
Coventry	12	7	8	7	10	9
Liverpool	15	10	11	4	8	13
London	5	9	11	13	14	6
So'ton	4	7	8	14	15	6

- 1. Starting on a new worksheet, type in the above table (using cells A1 to G5)
- 2. Move to cell 11 and type Stocks (press <Enter>)
- 3. Fill cells 12 to 15 with the current stock levels 180 , 200 , 300 and 220
- **4.** Move to cell A7 and type Orders then in cells B7 to G7 type the order numbers 100 , 200 , 150 , 100 , 180 and 120
- 5. Select cells A2 to A5 then [Copy] them move down to cell A9 and press <Enter> for paste
- **6.** Move to cell *I*9 and type the formula **=SUM(B9:G9)** (press **<Ctrl Enter>**)
- 7. Using the cell handle, copy this formula down to cell 112
- 8. Move to cell A14 and type **Totals** (press **<right** arrow>)
- 9. In cell B14 type the formula =SUM (B9:B12) (press <Ctrl Enter>)
- 10. Using the cell handle, copy this formula across to cell G14
- 11. Move to cell A16 and type Costs (press < right arrow >)
- 12. In cell *B16* type the formula =**B2*B9+B3*B10+B4*B11+B5*B12** (press **<Ctrl Enter>**)
- 13. Copy this formula across to cell G16 using the cell handle
- **14.** Finally, move to *l*16 and type **=SUM(B16:G16)** (press **<Enter>**)

All should now be set up for *Solver*. You need to minimize the total costs (stored in *I16*) by changing the values in *B9* to *G12*, subject to various constraints.

- **15.** On the **Data** tab, click on **[Solver]**
- 16. Set the Target Cell: as I16 then Equal To: to Min and By Changing Cells: to B9:G12
- 17. Now click on [Add] to put in the following constraints:

```
B9:G12 >= 0 (you can't have negative orders - click on [Add])
```

B9:G12 int (the orders must be whole numbers - click on [Add])

19:I12 <= **I2:I5** (the orders must be within stock limits - click on [Add])

B7:G7 = B14:G14 (the totals must equal the orders - press < Enter > for [OK])

18. Press **<Enter>** for **[Solve]** then again to *Keep Solver Solution*

Cells *B9* to *G12* should now show the amounts that should be shipped from each depot to minimize overall cost.

Saving Solutions

When you save a file in which you have been running *Solver*, the current *Solver Parameters* are stored. Sometimes, however, you may want to save more than one set of parameters. You do this by saving each individually as a *model*.

- 1. On the **Data** tab, click on **[Solver]**
- 2. Click on [Options] then on [Save Model...] the following screen appears:

You are now asked to select an empty range of cells where Solver can store its parameters (the target and changing cells plus any constraints). You only need select a single cell to define the start of the range.

- 3. Type $\kappa 9$ as the starting cell for the range then press $\langle Enter \rangle$ for [OK]
- 4. Press **Enter** for **OK** again to close the Solver Options dialog box note how cells K9 to K15 are used to store the parameter values and formulae
- 5. Now click on [Add] to change the current constraints
- 6. Type in an extra constraint of B9:G12 <= 100 (the maximum load a lorry can transport is 100 units) then press **<Enter>** for **[OK]**
- 7. Press **<Enter>** again for **[Solve]** then again to *Keep Solver Solution*
- 8. Repeat steps 1 to 4, saving this second model starting in cell L9

To rerun the original model:

- 9. In the Solver Options window, click on [Load Model...] a dialog box similar to when saving appears **IMPORTANT:** When loading a model, you must specify the range to include ALL the cells used to store the parameter values:
 - **10.** Type the range as **K9:K15** then press **<Enter>** for **[OK]**

You are now asked whether you want to reset the previous parameters:

- 11. Press **<Enter>** for **[OK]** then again to close Solver Options you'll find the extra condition typed in at step **6** has been removed
- **12.** Press **<Enter>** for **[Solve]** then again to *Keep Solver Solution*

For practice, load in the other model (ie start at step 9), specifying the load range as **L9:L16**.

Note: To clear all the current *Solver* parameters, click on [Reset All] in the *Solver Parameters* window.

13. [Close] your file – there's no need to save it (unless you want to)

Copyright © 2008: The University of Reading

Last Revised: August 2010

7

[™] Trademark owned by Microsoft Corporation.

[©] Screen shot(s) reprinted by permission from Microsoft Corporation.