

Working with GAMS

Part II

Dr. Hussam Alshraideh

Sets

- Simple sets: $S = \{l, k, w\} \rightarrow$ Set S /1, k, w/
- It can also be written as:

```
Set S first three factors
/l Labor index
k Production index
w welfare index/;
```

Multiple names for a set

Let us consider the following example:

```
Set c /c1,c2/
Table FoodPrices(c,c)
 c1 c2
 c2 5 1;
Parameter cost(c,c);
cost(c,c) = 2.5+10*FoodPrices(c,c);
Display cost;
What do you expect? Cost = 12.5 52.5
 52.5 12.5
But answer will be Cost = 12.5
 12.5
```

Alias: multiple names of a set

Multi-dimensional sets

GAMS allows up to 20 dimensions

```
set multidimset(set1name, set2name)
/set1elementname.set2elementname /;

e.g

Sets
Origins Originating Places /"New York", Boston/

Destinations Demand points /Portland, London, Houston/
Linkedbyroad(origins, destinations)
/"NEW York".Portland,
"New York".Houston,
boston.Portland,
boston.Houston/;
```

Assigning data for higher dimensions

The elements in the *n*-tuple are separated by dots
(.)

```
sets employee /anderson, hendry, hoffman/
 manager /murphy, smith, morgan/
 department /toy, cosmetics/;
Parameter
Salaries (employee, manager, department)
/anderson.murphy.toy 6000
 hendry.smith.toy 9000
 hoffman.morgan.cosmetics 8000/;
display salaries
```

Tables with more dimensions

```
Sets
i /land, labor/
j /corn, wheat, cotton/
state /al,in/;
Table data(i, j, state) crop
data
 in
 al
land.corn
labor.corn
land, wheat.
labor.wheat.
land.cotton
labor.cotton
Display data;
```

```
Sets
i /land, labor/
j /corn, wheat, cotton/
state /al,in/;
parameter data(i,j,state) crop data
/land.corn.al
labor.corn.al
land.wheat.al
labor.wheat.al
land.cotton.al
labor.cot.ton.al
land.corn.in
labor.corn.in
land.wheat.in
labor.wheat.in
land.cotton.in
labor.cotton.in
 2/:
Display data;
```

Importing data from Excel

- GAMS can read .gdx (GAMS Data Exchange) data files.
- Use GDXXRW utility to save Excel data to .gdx format.
- Syntax:

```
gdxxrw Inputfile {Outputfile} {Options} [Symbols]
```

```
Inputfile: name of input excel file (.xls, .xlsx)

input=filename.xls or i=filename.xls

Outputfile: name of data file to be saved (name.gdx)

output=filename.gdx or o=filename.gdx
```

Importing data from Excel

Data Types

```
- Par = GAMS_Parameter
- Equ = GAMS_Equation
- Var = GAMS_Variable
- DSet = GAMS_Set
```

Data Range

- Rng = Excel Range

Dimensions

```
Cdim = Integer (rows where labels are stored)Rdim = Integer (columns where labels are stored)
```

Importing data from Excel

Example:

```
execute '=GDXXRW input test.xls output=t1.gax
par=data rng=Sheet1!C35:F44 Rdim=2 Cdim=1 Dset=i
rng=Sheet1!C35:C44 Rdim=1 Dset=j rng=Sheet1!
D35:D44 Rdim=1 Dset=k rng=Sheet1!E35:F35 Cdim=1';
```

Loading .gdx data

```
$GDXIN t1.gdx
set i,j,k;
Parameter data(i,j,k);
$LOAD i
$LOAD j
$LOAD k
$LOAD data
$GDXIN
display i,j,k,data;
```

Logical and numerical relationship operators

```
lt, < Strictly less than</pre>
```

le, <= Less than-or-equal to</pre>

eq, = Equal to

ne, <> Not equal to

ge, >= Greater than or equal to

not **not**

and and

or inclusive or

xor exclusive or

The Dollar Condition

\$ (condition) means 'such that condition is valid'

• if (cost > 100), then discount = 0.35 can be written as

```
discount\$(cost>100) = 0.35
```

- Dollar logical conditions cannot contain variables
- Dollar condition can also be nested

```
$(condition1$(condition2)) means $(condition1
and condition2)
```

Dollar on the left

Consider

```
rho(i)$(sig(i) ne 0) = (1./sig(i)) - 1.;
```

- No assignment is made unless the logical condition is satisfied
- If the parameter on left hand side has not been initialized, then zero will be assigned

Dollar on the Right

Consider

```
labor = 2\$ (market > 1.5)
```

- An assignment is always made in this case
- If the logical condition is not satisfied, then the corresponding term will evaluates to 0
- The expression above is equivalent to if(market > 1.5) then (labor = 2), else (labor = 0)

Dollar to filter assignments in a set

Ord and Card

• Ord returns relative position in a onedimensional and ordered set

```
set t time periods /2001*2012/
parameter val(t);
val(t) = ord(t);
```

• Card returns the number of elements in a set

```
parameter s;
s = card(t);
```

Control structures in GAMs

Control structures in GAMs

```
If(key <= 0,
 data1(i) = -1;
 key2=case1;
Elseif ((key > 0)) and (key < 1)),
 data1(i) = data1(i)**2;
 key2=case2;
Elseif ((key \geq 1) and (key < 2)),
 data1(i) = data1(i)/2;
 key2=case3;
else
 data1(i) = data1(i)**3;
key2=case4;
) ;
```

Loop

Syntax

Example

```
Loop((sets_to_vary),
statement or statements to execute
);
```

```
Loop (i,

mainprice=priceindex(i);
Solve marketmodel using lp maximizing optim;
result(i)=optim.l;
```

While

Syntax

Example

```
While(logical condition,
statement or statements to execute
);
```

For

Syntax

Example

```
for (scalar_arg = start_val to(downto) end_val by increment,
 statements;
);
```

Repeat

Syntax

repeat (

else

```
repeat ( statements to be executed;
  until logical condition is true );
```

```
root=root+inc;
function_value2= a-b*root+c*sqr(root);

If((sign(function_value1) ne sign(function_value2)
 and abs(function_value1) gt 0
 and abs(function_value2) gt tolerance),
 maxroot=root;
 signswitch=1
```

Example

```
minroot=root;));
until (signswitch>0 or root > maxroot) ;);
```

If (abs(function_value2) gt tolerance,
 function value1=function value2;

Sensitivity Analysis with GAMS

- Use the option file for cplex solver.
- Cplex.optobjrng allrhsrng all

Include in main code file

```
option lp=cplex;
modelname.optfile=1;
```

Sensitivity Analysis with GAMS

Maximize $z = 3x_1 + 2x_2$ subject to:

$$2x_1 + 1x_2 \leq 100$$

$$x_1 + x_3 \leq 80$$

$$x_1 \leq 40$$

Optimal solution is: $x_1^* = 20$, $x_2^* = 60$, $z^* = 180$.

Include External files

\$Include externalfilename

- The whole content of the files gets imported
- Include path of the file if it doesn't exist in current working directory
- If extension is not specified, .gms will be added automatically
- To suppress listing of include files
 - \$offinclude (in main gams file)
 - \$offlisting (in included file)

Batinclude

include file with substitution arguments.

```
$batinclude file arg1 arg2 ...
```

Writing to a file

- Use the PUT utility in GAMS
- Syntax

```
file fname(s);
put fname;
put item(s);

file fname text / external file name /
```

Writing to a file

```
file factors /factors.dat/, results /results.dat/;
put factors ;
put 'Transportation Model Factors' ///
 'Freight cost ', f,
 @1#6, 'Plant capacity'/;
loop(i, put @3, i.tl, @15, a(i)/);
put /'Market demand'/;
 Move cursor position to row n of current page
 #n
 @n Move cursor position to column n of current line
 Move cursor to first column of next line
```

.ts Displays the text associated with any identifier.tl Displays the individual element labels of a set.te(index) Displays the text associated with an element of a set.tf Used to control the display of missing text for set elements

Writing to a file