Introduction to GAMS: GAMSCHK

Dhazn Gillig & Bruce A. McCarl

Department of Agricultural Economics
Texas A&M University

What is GAMSCHK?

GAMSCHK is a system for verifying model structure and solutions to see if all is correct. It is designed to aid in PRE and POST solution model analysis and help fix improperly working models (see Chapter 17 in McCarl and Spreen text book for details).

Why do we need to use PRE solution with GAMS Check?

Answer: To verify the model structure before worrying too much about the answer. GAMSCHK automatically checks a model for errors and portrays information about its structure in several ways before solving.

Why do we need to use POST solution with GAMS Check?

Answer: To enlist the solvers help in an exercise to find the causes of unrealistic solutions, or unbounded or infeasible problems.

PRE Solution

PRE- solution procedures can be used to (words in parentheses are GAMS check procedures)

- List selected equations and/or variables (DISPLAYCR)
- Generate schematics on equations/variables blocks (BLOCKPIC)
- □ List characteristics of equations/variables blocks (BLOCKLIST)
- □ Find obvious specification errors (ANALYSIS)
- Generate schematics on location of coefficients by sign and magnitude on individual equation/variable basis (PICTURE)
- List characteristics of equations/variables (MATCHIT)

POST Solution

POST- solution procedures are used to fix misbehaving models by. (words in parentheses are GAMS check procedures)

- Reconstructing reduced cost and equation activity (POSTOPT)
- Helping resolve problems with unbounded or infeasible models (NONOPT)

On a post solution basis, POSTOPT is used to check for Non-Sensical solutions by observing a faulty attribute of the solution in terms of

- Allocation (variable and equation levels, e.g. Variable.L, Equation.L)
- Valuation (variable and equation marginals e.g. Variable.M, Equation.M)

Steps to run GAMS CHECK

Here are steps to run GAMSCHK.

```
Step 1: Insert a command line
```

```
OPTION LP = GAMSCHK; for LP problem
```

```
or OPTION NLP = GAMSCHK; for NLP problem
```


```
or OPTION MIP = GAMSCHK; for MIP problem
```

in the model right before the solve

Steps to run GAMSCHK

Step 2:

Create a new file with extension *.gck that has the same corresponding name as the program file. If your program file is called exgamschk.gms, then make a new file called exgamschk.gck

To create a new file, go to the FILE menu and use the NEW option. You will then get a file called untitled with an empty screen then save your program as

File File

<untitled1>

Edit Search

👺 File

Edit

exgamschk.qck

exgamschk.gck using the file SAVE option.

Selecting Procedures and Providing Inputs

GAMSCHK requires that the user indicate which procedures are to be employed. This is done in the GCK file. If a *.GCK file cannot be found, then it is assumed that the BLOCKPIC procedure is selected.

The general form of the *.gck file is:

Note that spaces and capitalization are ignored in this input.

Selecting Procedures and Providing Inputs

When variables or equations are selected after an item selection keyword, one can apply a number of input rules as follows:

1) If a variable or equation name is entered without any following parentheses, then all cases for that variable or equation are selected.

DISPLAYCR VARIABLES Transport EQUATIONS Costsum

2) If all elements from sets are selected, wild cards can be used.

DISPLAYCR
VARIABLES
Transport(Seattle,*)

Select cases where the first set element equals SEATTLE and any element from the second set

3) If a wild card is used to select items (e.g. Tr*), GAMS will select anything starting Tr. DISPLAYCR

DISPLAYCR VARIABLES Tr*

Including Comments in *.GCK File

One can include comments in the *.GCK file through the use of

- a hash mark #
 comments that begin with a hash mark (#) are copied to
 the output when the program runs.
- a question mark?
 comments which begin with a question mark? are simply overlooked.

Output

The exgamschk.lst file contains the output on the following pages.

To find the major sections search for #### followed by a space

To find the second level sections => ### followed by a space

vviiiuo

To find the lowest level sections => ## followed by a space


```
----#### Executing DISPLAYCR
```

```
---###
 DISPLAYING VARIABLES
```

```
----## VAR Transport
```

Transport (Seattle, "New York")

```
CostSum
 -250.00
SupplyBal(Seattle)
 1.0000
DemandBal ("New York")
 1.0000
```

DISPLAYCR

DISPLAYCR produces output much like LIMROW and LIMCOL, but DISPLAYCR allows one to select specific items. The keywords are VARIABLE, EQUATION, INVARIABLE, INEQUATION, INTERSECT. The keywords may be used by themselves or followed with specific names

- 1) If VARIABLE and EQUATION are used, variable or equations are listed.
- 2) If INVARIABLE is used, equations where the selected variable fall are listed.
- 3) If INEQUATION is used, variables that fall in selected are listed.
- 4) If INTERSECT is used, coefficients which appear at intersections of selected variables and equations are listed.

GAMS CHECK – DISPLAYCR

```
---#### Executing DISPLAYCR
  --### DISPLAYING VARIABLES
----## VAR Transport
## Transport (Seattle, "New York")
CostSum
 -250.00
SupplyBal(Seattle)
 1.0000
DemandBal ("New York")
 1.0000
  --### DISPLAYING EQUATIONS
----## EQU SupplyBal
##
 SupplyBal(Seattle)
Transport (Seattle, "New York") 1.0000
Transport (Seattle, Chicago)
 1.0000
Transport (Seattle, Topeka)
 1.0000
 35,000
 =L=
```

```
-### DISPLAYING VARIABLES
 INTERSECTION MODE
----## VAR Transport
## Transport (Seattle, "New York")
 -250.00
CostSum
SupplyBal(Seattle)
 1.0000
DemandBal("New York")
 1.0000
 ---###
 DISPLAYING EQUATIONS
 INTERSECTION MODE
----## EQU SupplyBal
## SupplyBal(Seattle)
Transport (Seattle, "New York")
 1.0000
Transport (Seattle, Chicago)
 1.0000
Transport (Seattle, Topeka)
 1.0000
 35.000
 =L=
```


Why use BLOCKPIC?

1. BLOCKPIC is used to find GAMS coding errors in a model structure by looking at a whole summary of the model.

Scaling can also be investigated

BLOCKPIC is good for looking at overall structure. PICTURE for individual item structure and DISPLAYCR for really getting Down to details


```
### B. Number of Coefficients by Block -- Strip 1
 Т
 Τ
 r
 0
 £
 t
 \mathbf{n}
 а
 3
 \mathbb{C}
 \mathbf{C}
 E
 p
 R
 0
 n
 뎌
 s |
 \mathbf{n}
 t
 t
CostSum
 1+ | E
 1+
 1
 6-
 6-
SupplyBal
 6+
 | ь 2+ 6+
DemandBal
 G
 3+ 6+
 6+
Coeff Cnts | 12+ 1+ |
 5+ 13+
 6-
 6-
# of Vars
 1 6
 1
Variable Tvp | >=0
 <0≻
```

```
### C. Average Number of Coefficients by Column Block -- Strip 1
 £
 Τ
 Ľ
 0
 f
 а
 t.
 P
 a
 \mathbf{n}
 8
 =
 Ε
 p
 r
 R E
 0
 0
 q
 H
 q
 r s
 \mathbf{n}
 t
 u
CostSum
 1+ | E
 1+
 1
 1-
 6-
SupplyBal | 1+
 | L 2+ 3+
DemandBal
 IG 3+ 2+
 1+
Cfs PerVar | 2+ 1+ |
 1-
# of Vars | 6 1
Var Type | >=0 <0>
```

D. Scaling - Maximum & Minimum Coefficients by Block -- Strip 1

				R	E
		T	T	H	d
		r	o	s	u
		а	t		
		n	а	M	M
		ន	1	а	a
	Ī	р	С	x	x
		О	О	M	M
		r	s	i	i
	Ì	t	t	\mathbf{n}	n
CostSum	Max	250	1		250
	Min	151	1		1
SupplyBal	Max	1		600	1
	Min	1		350	1
DemandBal	Max	1		325	1
	Min	1		275	1
Total Var	Max	250	1	600	
		_	4	005	
	Min	1	1	275	

Why use **BLOCKLIST**?

- 1. BLOCKLIST is used to look at the scaling problems. Good scaling improves the numerical accuracy of computer algorithms and reduces solution time. Rule of thumb: Scale when the matrix coefficient magnitudes differ in magnitude by more than 10³ or 10⁴.
- 2. The way scaling factors are utilized may be motivated by reference to the homogeneity of units test. The coefficients associated with any variable are homogeneous in terms of their denominator units. Constraints, however, possess homogeneity of numerator units.

Blocklist

exgamschk.gck

Look at scaling of the problem

BLOCKLIST

----#### Executing BLOCKLIST

----### List of Variable Block Characteristics

Note Max and Min do not include Objective Row

Variable	Sign	Numb	Numb	Pos	Neg	Nonl	Maximum	Minimum
Block	Res	Vars	Nonl	Coef	Coef	Coef	Absolute	Absolute
Transport	>=0	6	0	12	6	0	1.000	1.000
TotalCost	<0>	1	0	1	0	0	0.0000E+0	00.0000E+00

----### List of Equation Block Characteristics

Note Max and Min do not include RHS and Objective variable

Equation	Type	Numb	Numb	Pos	Neg	Nonl	Pos	Neg	Maximum	Minimum
Block	Res	Eqns	Nonl	Coef	Coef	Coef	RHS	RHS	Absolute	Absolute
CostSum	=E=	1	0	1	6	0	0	0	250.0	151.0
SupplyBal	=7=	2	0	6	0	0	2	0	1.000	1.000
DemandBal	=G=	3	0	6	0	0	3	0	1.000	1.000

ANALYSIS

ANALYSIS is used to analyze the structure of all variables and equations. Information from ANALYSIS is used to define if individual variables or equations in the model have specification errors which lead to redundancy, zero variable values, infeasibility, unboundedness, or obvious constraint redundancy in linear programs.

For example, analysis tells you if, a variable appears which has a positive return in the objective function, but no resource using coefficients in the constraints- obviously unbounded.—

For example, it will also complain if an

equation appears with a negative right hand side and all positives on the left hand side - obviously infeasible model.

Cases where the model must have an infeasible solution

 b_i < 0 and $a_{ij} \ge 0$ for all j => row i will not allow a feasible solution d_n < 0 and $e_{nj} \ge 0$ for all j => row n will not allow a feasible solution d_n > 0 and $e_{nj} \le 0$ for all j => row n will not allow a feasible solution g_m > 0 and $f_{mi} \le 0$ for all j => row m will not allow a feasible solution

Cases where certain variables in the model must equal zero

```
b_i = 0 and a_{ij} \ge 0 for all j \Rightarrow all X_j's with a_{ij} NE 0 in row i will be zero d_n = 0 and e_{nj} \ge 0 for all j \Rightarrow all X_j's with e_{nj} NE 0 in row n will be zero d_n = 0 and e_{nj} \le 0 for all j \Rightarrow all X_j's with e_{nj} NE 0 in row n will be zero g_m = 0 and f_{mj} \le 0 for all j \Rightarrow all X_j's with f_{mj} NE 0 in row m will be zero
```

Cases where certain constraints are obviously redundant

 $b_i \ge 0$ and $a_{ij} \le 0$ for all j means row i is redundant $g_m \le 0$ and $f_{mi} \ge 0$ for all j means row m is redundant

Cases where certain variables will be unbounded

 $c_j > 0$ and $a_{ij} \le 0$ or $e_{nj} = 0$ and $f_{mj} \ge 0$ for all i, n, and m means variable j will never be nonzero

Cases where certain variables will be zero at solution

 $c_j < 0$ and $a_{ij} \ge 0$ or $e_{nj} = 0$ and $f_{mj} \le 0$ for all i, n, and m means variable j will never be nonzero

ANALYSIS

exgamschk.gck

ANALYSIS

**** Warning These variables will equal zero
because they have a zero lower bound
an undesirable object function coefficient
all 0 or - coefficients in the =G= rows
all 0 or + coefficients in the =L= rows
and no coefficients in the =E= rows
movecrops

**** ERROR This =L= constr. causes an infeasible model
since the nonnegative variables present
have only 0 or + coefficients
the nonpositive variables present
have only 0 or - coefficents
the unrestricted variables
have only zero coefficients
and the RHS is negative

rentalLand

	ı	f					1		
		e	m	~	8		ľ		
				ā		1	l ¦		
		e	0	r	е				
		d	v	0	1	а			
	p	c	е	W	1	n	-		
	r	а	С	С	С	d	1		
	0	t	r	r	r	r	-		
	f	t	0	0	0	e	Ι		R
	i	1	р	р	р	n	Ι		H
	t	е	8	s	8	t	1		ន
									_
profitacct	+	_	+	+	m	+	1	E	0
croponhand		+	+	m	+		I	L	0
Land		+		+		-	-	L	+
mincattle		+						G	+
rentalLand						+		L	_
									_
Variable Typ	u	+	+	+	+	+			

Why use PICTURE? PICTURE permit investigation and verification of the structure of equations and variables.

- 1. Look at interrelationships between items
 - how coefficients for a variable appear across equations?
 - What variables appear in an equation?
 - How some variables balance against other variables in equations?
 - How signs are distributed?
- 2. Look at magnitude, sign and location of coefficients
- 3. Avoid immense output from using LIMROW/LIMCOL or DISPLAYCR

```
exgamschk.gck
---#### Executing PICTURE
 PICTURE
 ### PICTURE - COEFFICIENT CODES
 LOWER BOUND
 CODE
 UPPER BOUND
 (INCLUSIVE)
 (LESS THAN)
 1000.00000
 G
 +INFINITY
 100.00000
 F
 1000.00000
 10.00000
 E
 100.00000
 1.00000
 10.00000
 \square
 1.00000
 1.00000
 0.50000
 В
 1.00000
 0.00000
 0.50000
 A
 0.00000
 0.00000
 -0.50000
 0.00000
 -1.00000
 -0.50000
 3
 -1.00000
 -1.00000
 -10.00000
 -1.00000
 5
 -100.00000
 -10.00000
 6
 -1000.00000
 -100.00000
 -1000.00000
 -INFINITY
```

```
R
 TTTTTT
 Η
 Ν
 rrrrrro
 E
 R
 aaaaaat
 G
 С
 0
 | nnnnna
 I A A A
 0
 3 3 3 3 3 3 1
 E TITI
 С
 ІррррррС
 F IJ J
 Ν
 | 0000000
 | rrrrrrs
 v, v,
 Т
 ES ES
 | tttttt
 1 2 3 4 5 6 1
 CostSum 1| 6 6 6 6 6 6 C
 = 0
 6
SupplyBal 1| C C C
 0
 3
 < F
SupplyBal 2| C C C < F
 3
 0
DemandBal 1| C C
 > F
 0
DemandBal 2| C C
 > F
 0
 2
DemandBal 3| C C
 > F
 0
LOWER BND | 0 0 0 0 0 -
UPPER BND
```

----### Dictionary of Variables

```
Transport
 1: Transport (Seattle, "New York")
 2: Transport (Seattle, Chicago)
Transport
Transport
 3:
 Transport (Seattle, Topeka)
Transport
 Transport ("San Diego", "New York")
 4:
Transport
 5:
 Transport ("San Diego", Chicago)
 Transport ("San Diego", Topeka)
Transport
 6:
TotalCost.
 1: TotalCost
```

---### Dictionary of Equations

```
CostSum

1: CostSum

SupplyBal

2: SupplyBal("San Diego")

DemandBal

1: DemandBal("New York")

DemandBal

2: DemandBal(Chicago)

DemandBal

3: DemandBal(Topeka)
```

MATCHIT

MATCHIT is used to retrieve names and characteristics of selected variables or equations. The characteristics reported tell whether the items are nonlinear as well as reporting scaling characteristics and counts of the coefficients. The keywords for this procedure are VARIABLE, EQUATION, LISTVARIABLE, LISTEQUATION and again can

exgamschk.gck

MATCHIT

VARIABLE

EQUATION

LISTVARIABLE

LISTEQUATION

be followed by selections

If VARIABLE is used, MATCHIT summarizes the characteristics of either all variables or those named If EQUATION is used, MATCHIT summarizes the characteristics of either all equations or those named.

Numb Total Pos Nonln Numb Neq ----### Variable Request Coef Varia Nonln Coef Coef Coef All Variables 7 Π 19 13 6 Numb Numb Total Pos Nea Nonln ----### Equation Request Equat Nonln Coef Coef Coef Coef All Equations 6 Π 24 18

If LISTVARIABLE or LISTEQUATION are used, MATCHIT summarizes the characteristics of individual variables or equations including is it nonlinear?; how many total coefficients it has?; count of positive, negative, and nonlinear coefficients, minimum and maximum absolute values of coefficients

```
----#### Executing MATCHIT
Note Max and Min do not include Obj row coef
 Minimum
 Maximum
 Tot Pos Neg Nln
 ---### Requested Variables
 Non Cof Cof Cof
 Absolute Absolute
----## VAR Transport
Transport (Seattle, "New York")
 1.000
 1.000
 1.000
 1.000
Transport (Seattle, Chicago)
Transport (Seattle, Topeka)
 0
 1.000
 1.000
Transport ("San Diego", "New York")
 1
 0
 1.000
 1.000
 1
Transport ("San Diego", Chicago)
 0
 1.000
 1.000
 0
Transport ("San Diego", Topeka)
 1.000
 1.000
```

Postopt

Why use POSTOPT?

It is used to investigate a misbehaving model yielding an unrealistic, infeasible, or unbounded solution.

In general, models are infeasible or unbounded because they have components within them that interact to make an infeasible or unbounded solution.

The first thing we should do is to identify the offending components identifying which ones to look at in the total model framework differentiating them from all the other the elements of the model which may not be in the least involved with the infeasibility or unboundedness.

Infeasible Example

```
VARTABLE
ObjMax
 Max objective function;
POSITIVE VARIABLES
Corn
 Corn production
Soybeans
 Soybeans production ;
EQUATIONS
ObjBal
 Objective function
LandBal Land constraint
LaborBal Labor constraint
MinRequirement Min land;
ObjBal..
ObjMax =E= 50*Corn + 50*Soybeans;
LandBal..
 =L= 50:
Corn + Soybeans
LaborBal..
50*Corn + Soybeans =L= 65;
MinRequirement..
Corn =G= 20:
MODEL ExInfes /all/;
SOLVE ExInfes using lp maximizing ObjMax;
```

The Labor and MinRequirement constraints cannot be simultaneously satisfied. WHY? Is it because ...

The 20 is too large a lower bound on Corn, or

The coefficient of 50 for Corn Labor constraint is too large, or

The Soybeans labor coefficient should have been large and negative, or

The 65 RHS on Labor is too small.

Furthermore the first constraint is irrelevant to the infeasibility.

So how do we find which constraints to examine?

Finding Infeasible Problem

When facing an infeasible problem, how to discover the cause?

- 1. First, conduct a PRE-solution check to find any model formulation defects using GAMSCHECK procedures discussed previously (e.g. PICTURE or ANALYSIS). After that, if the model is still infeasible, then what?
- 2. Next, use artificial variables (ART) by including the ART to the model formulation.
 - a. ART has a large negative objective function coefficient (maximization problem) and positive in a single constraint.
 - b. ART permits infeasible solutions to appear feasible.
 - c. Nonzero ART causes a large negative objective function value and large shadow prices (C_B's associated w/ ART in the C_B B⁻¹ are large). So, one should pay attention to constraints having large shadow prices or reduced costs.

Using Artificial to Find Infeasible Problem

Why does the objective value have a large negative value?


```
VARIABLE
 ObjMax
 Max objective function;
POSITIVE VARIABLES
 Corn
 Corn production
 Soybeans
 Soybeans production
 Artificial Artificial variable ;
EQUATIONS
 ObjBal
 Objective function
 LandBal
 Land constraint
 LaborBal
 Labor constraint
 MinRequirement Min land;
ObjBal..
 ObjMax =E=
 50 Corn + 50 Soybeans -1000000 * Artificial
LandBal..
 Corn + Soybeans
 =L= 50:
LaborBal..
 50*Corn + Soybeans =L=
MinRequirement..
 Corn + Artificial =G= 20;
MODEL ExInfes /all/:
SOLVE ExInfes using lp maximizing ObjMax;
```


Why are these values big?

Finding Unrealistic Solutions

One could use the techniques called row summing which is used to breakdown a constraint by row (Ax = b). This technique is implemented in GAMSChk.

A particular equation is not specified, then display all equations

Specify equations

Row Sum layout for row i

Variable Names	Coefficients from data	Solution values	Calculated product
X_1	$\mathbf{a}_{\mathrm{i}1}$	X ₁ *	$\mathbf{a_{i1}X_{1}}^{*}$
X_2	\mathbf{a}_{i2}	X_2^*	$\mathbf{a}_{i2}\mathbf{X_2}^*$
X_n	a _{in}	X_n^*	$\mathbf{a}_{\mathrm{in}}\mathbf{X_{n}}^{*}$
Sum			$\Sigma_{j}\mathbf{a}_{ij}{\mathbf{X}_{j}}^*$
RHS			b
Slack			$\mathbf{b} ext{-}\Sigma_{\mathbf{i}}\mathbf{a}_{\mathbf{i}\mathbf{i}}\mathbf{X_{\mathbf{i}}}^{*}$

### ROW SUMMING	EQUATIONS		
## EQU ObjBal			
## ObjBal			
VAR	Aij	Χj	Aij*Xj
0bjMax	1.0000	65.000	65.000
Corn	-50.000	1.3000	-65.000
Soybeans	-50.000	0.00000 E +00	0.00000 E+ 00
= <u>E</u> =			= <u>E</u> =
RHS COEFF			0.000008+00
SHADOW PRICE			0.00000 E +00
## EQU MinRequirem	ient		
## MinRequirement			
VAR	Aij	Χj	Aij*Xj
Corn	1.0000	1.3000	1.3000
=G=			=G=
RHS COEFF			20.000
SURPLUS EQUALS			-18.700
SHADOW PRICE			0.00000E+00

Finding Unrealistic Solution Problems

Steps to Use Row Summing

- □ Find a variable or slack with an unreasonable value
- Choose a constraint where this variable or slack appears
- Examine the allocation calculations to find other unrealistic variable level values or aij/rhs data errors which balance off allowing the unreasonable value for the originally sought item.
- If no other bad variable or data are found, then examine another constraint.
- If another variable is found to have a bad level, then examine another constraint into which it falls
- If bad data are found repair the model

Let use the example from Table 17.14 in McCarl and Spreen book

to illustrate the use of Row Summing

Table 17.14. R	ow Summing E	xample						
Row	Buy Misc.	Sell Corn	Sell Soyb.	Sell Pork	Prod Corn	Prod Soyb.	Prod Hogs	RHS
Objective Func	-1	2.5	6	0.5	-75	-50		MAX
Land Available					1	1		≤ 600
Pork Balance				1			-150	≤ 0
Soybean Bal			1			-50		≤ 0
Corn Balance		1			-1200		20	≤ 20
Misc. Inp. Bal.	-1				125	50	20	≤ 0

Finding Unrealistic Problem

```
/Corn,Soybean,Pork/
SET
 Product
 Production
 (Product, Productl);
ALIAS
SET
 mapProduct(Product, Product1)
 /Corn. (Corn, Soybean, Pork)
 Soybean. (Corn, Soybean, Pork)
 Pork. (Corn, Soybean, Pork) / ;
PARAMETER
 Selling prices
  Price(Product)
 2.5
 /Corn
 Soybean
 Pork
 0.5
  Cost(Product)
 Produciton costs
 /Corn
 75
 50
 Soybean
 Pork
 0
 OnHand (Product)
 Production on hand
 /Corn
 20
 Soybean
 0
 Pork
 0
 BuyAij (Product) Production on hand
 /Corn
 125
 Soybean
 50
 Pork
 20
 UseLand
 If I Use land otherwise not use land
 /Corn
 Sovbean
  TABLE ProdAij (Product, Productl)
 Sovbean Pork
 Corn
 Corn
 1200
 -20
 Soybean
 50
 Pork
 150
```

```
VARIABLE
  Profit
 Profit :
 POSITIVE VARIABLE
  Sell(Product)
 Sales
  Production(Product)
 Production
  BuvMisc
 Misc :
 EQUATIONS
 Objective function
  Objt
 Land balance
  LandBal
  ProductBal(Product)
 Production balance
  BuyBal
 Buy balance ;
Obit..
 Profit
 =E=
  SUM(Product, Price(Product) *Sell(Product))
- SUM(Product, Cost(Product) * Production(Product))
 - BuyMisc ;
LandBal..
  SUM(Product$UseLand(Product),Production(Product)) =L= 600;
ProductBal (Product) ...
 Sell(Product)
 =L=
  SUM (mapProduct(Product, Productl),
 ProdAij(Product, Productl) *Production(Productl))
 + OnHand(Product);
BuyBal..
  SUM(Product, BuyAij(Product)*Production(Product))
 =L= BuyMisc;
MODEL InfEx /ALL/ ;
DPTION LP = GAMSCHK;
SOLVE InfEx using lp maximizing Profit;
```

## ProductBal(Pork) VAR Sell(Pork) Production(Pork) =L= RHS COEFF SLACK EQUALS SHADOW PRICE	Aij 1.0000 -150.00	Xj Aij*Xj 0.54002E+07 0.54002E+07 360010.54002E+07 =L= 0.00080E+00 0.50000
## BuyBal VAR Production(Corn) Production(Soybean) Production(Pork) BuyMisc =L= RHS COEFF SLACK EQUALS SHADOW PRICE	Aij 125.00 50.000 20.000 -1.0000	Xj Aij*Xj 600.00 75000. 0.00000E+00 0.00000E+00 36001. 0.72002E+06 0.79502E+06-0.79502E+06 =L= 0.00000E+00 0.00000E+00
## ProductBal(Corn) VAR Sell(Corn) Production(Corn) Production(Pork) =L= RHS COEFF SLACK EQUALS SHADOW PRICE	Aij 1.0000 -1200.0 20.000	Xj Aij*Xj 0.00000E+00 0.00000E+00 600.00 -0.72000E+06 36001. 0.72002E+06 =L= 20.000 0.00000E+00 2.7500

Is Pork production reasonable (36001 hogs)?

Then look at resource used by Pork production. Let's start with investigating the BuyBal constraint.

What is wrong here?

Next, investigate the corn demand-supply balance.

We find that 36001 hogs require 720,010 bushels of corn. Is it reasonable? So, what is the problem here?

Unbounded Example

```
VARIABLE
 ObjMax
 Max objective function;
POSITIVE VARIABLES
 Corn
 Corn production
 Water
 Water
 Cotton
 Dryland Cotton production :
EQUATIONS
 ObjBal
 Objective function
 WaterBal
 Water constraint
 MaxLand
 Max cotton land:
ObjBal..
 ObjMax =E= 3*Corn - Water + 2*Cotton :
WaterBal..
 Corn - Water =L= 0:
MaxLand...
 Cotton =L= 20:
MODEL ExUnbound /all/:
SOLVE ExUnbound using lp maximizing ObjMax;
```

GAMS MODEL STATUS will report what solution looks like (optimal, infeasible, unbounded, etc.). In this case, it is unbounded.

The Corn and Water variables can be raised to infinity while still making money. So, what is wrong with this structure? Is it because ...

- The omission on constraints for Corn and Water, or
- 2. The omission of some sort of decreasing marginal revenue or increasing cost function that affects Corn and Water, or

Which of these reasons are the cause of unbounded?

```
MODEL EXUNDOUND OBJECTIVE ObjMax
TYPE LP DIRECTION MAXIMIZE
SOLVER BDMLP FROM LINE 35

**** SOLVER STATUS 1 NORMAL COMPLETION
**** MODEL STATUS 3 UNBOUNDED
**** OBJECTIVE VALUE 40.0000
```

Finding Unbounded Problem

When facing an unbounded problem, how to discover the cause?

- 1. First, conduct a PRE-solution check to find any model formulation defects using GAMSCHECK procedures discussed previously.
- 2. Next, add large bounds to all variables which increase objective.

In a maximization context

a. Non negative with positive objective function coefficients where we use large upper bounds

```
Corn.UP = 1000000;
Water.UP = 1000000;
Cotton.UP = 1000000;
MODEL ExUnbound /all/;
```

- b. Non positive with negative objective function
 coefficients which need large negative lower bounds
- c. Unrestricted with positive objective function coefficients where we need a large upper bound
- d. Unrestricted with negative objective function coefficients where we need large negative lower bounds

Solve the resultant model. If any of the imposed large bounds are binding, then find set of all variables with solution levels which are unrealistically large in absolute value.

Finding Unbounded Problem

Steps to Use Budgeting

- Choose a variable to budget which exhibits a bad reduced cost in the solution information or which uses resources with bad shadow prices
- Examine how things balance out then examine rows where things look bad in terms of the contained shadow prices and a_{ij}'s to find either unrealistically high shadow prices or data errors
- □ If an excessively high shadow price has been found then budget other basic variables which use the resource involved
- If an error in the a_{ij}'s is found which is causing the distortion then repair the model

Let use the example from Table 17.9 in McCarl and Spreen book to illustrate the use of Budgeting

Table 17.9.	Tableau of B	udgeting Exa	mple					
Row	Buy Misc.	Sell Com	Sell Soyb.	Sell Pork	Prod Com	Prod Soyb.	Prod Hogs	RHS
Objective Func	-1	2.5	6	0.5	-75	-50		MAX
Land Available					1	1		s 600
Pork Balance				1			-1000	د0
Soybean Bal			1			-50		٥٥
Com Balance		1			-120		20	د0
Misc. Inp. Bal.	-1				125	50	20	٤0

Table 17.15. Opti	mal Solution to	Row Summ	ing Example		
Variable	Value	Reduced Cost	Equation	Level	Shadow Price
v anaoic	v atue	Cost	-	Peaci	File
Buy Misc. Input	795,020	0	Land Available	0	3,100
Sell Corn	0	0.25	Pork Balance	0	0.5
Sell Soybeans	0	0	Soybean Balance	0	6.00
Sell Pork	5,400,150	0	Corn Balance	0	2.75
Produce Corn	600	0	Misc. Input Balance	0	1.00
Produce Soybeans	0	2,480.00			
Produce Hogs	36,001	0			

## Production(Soybean) SOLUTION VALUE EQN Objt LandBal ProductBal(Soybean) BuyBal TRUE REDUCED COST	5) 1 -50	.0000 2	Ui 1.0000 2680.0 5.0000 1.0000	Aij*Ui 50.000 2680.0 -300.00 50.000 2480.0
## LandBal VAR Production(Corn) Production(Soybean) =L= RHS COEFF SLACK EQUALS SHADOW PRICE	1.0000 600.0		j Aij*Xj 0 600.00 0E+00 0.00000E+0 =L= 600.00 0.00000E+0	
## Production(Corn) SOLUTION VALUE EQN Objt LandBal ProductBal(Corn)	600.000 Aij 75.000 1.0000 -120.00	Vi 1.0000 2680.0 24.000	75. 268)*Vi .000 30.0 30.0
BuyBal TRUE REDUCED COST	125.00	1.0000		5.00 0000 E +00
## Production(Pork) SOLUTION VALUE EQN ProductBal(Corn) ProductBal(Pork) BuyBal TRUE REDUCED COST	3601.00 Aij 20.000 -1000.0	Ui 24.000 0.50000 1.0000	480 -500 20	j*Vi 0.00 0.00 0.00 .000

Why is soybean's reduced cost so high? .. because of high land values. Then, why is land so valuable?


```
infexample.gms infexample.gck
POSTOPT
EQUATION
LandBal
```

Only Corn uses land so budgeting Corn?

Why is the corn shadow price so high?

Only Hogs consume Corn so budgeting Hogs production.

NONOPT

Why use NONOPT?

It is used to help find the set associated with infeasibility problems. In particular, when running NONOPT on a solved model the reduced costs and shadow prices which are larger in absolute value than a tolerance given by 10 to the margfilt parameter set in the GAMSCHK option file.

Here is the GAMSCHK option file called GAMSCHK.OPT.

This will cause the reporting of all marginals and levels which are greater in absolute value than 10 ⁷.

LEVELFILT MARGFILT Numerical value of exponent on "unbounded levels"

Numerical value of exponent on "infeasible marginals"

NONOPT

NONOPT may be followed by optional keywords *IDENTIFY* or *VERBOSE*.

IDENTIFY keyword causes GAMSCHK to report potential unbounded variables and/or infeasible equations.

VERBOSE causes full budgets and row summing as done by the POSTOPT procedure on infeasible equations, and/or variables as well as unbounded variables and/or equations.

No keyword is found and the model solution is not optimal then the nonoptimal equations, infeasible equations and/or nonoptimal variables are automatically listed.

NONOPT

SOLVE SUMMARY

MODEL Tranport OBJECTIVE TotalCost
TYPE LP DIRECTION MINIMIZE

SOLVER CPLEX FROM LINE 70

**** SOLVER STATUS 1 NORMAL COMPLETION

**** MODEL STATUS 4 INFEASIBLE

**** OBJECTIVE VALUE 285.0000

RESOURCE USAGE, LIMIT 0.000 1000.000 ITERATION COUNT, LIMIT 1 10000

---#### Executing NONOPT

trnsportinf.gck trnsportinf.gms

NONOPT

---### LISTING INFEASIBLE EQUATIONS

Supplybal (Seattle)

Slack -285.00000 Dual -1.0000000

RHS 350.00000

GAMSCHK – content description

See GAMSCHK user documentation for GCK file content description

The Solver Manuals - Table of Contents

Solver Manuals	3
Introduction	Using Solver Specific Options
BDMLP	LP solver that comes with any GAMS system
CONOPT	Large scale NLP solver from ARKI Consulting and Development
CPLEX	High-performance LP/MIP solver from Ilog
Other Solver D	ocuments
BARON	Branch-And-Reduce Optimization Navigator for proven global solutions from The Optimization Firm
GAMSBAS	A Program for Saving an Advanced Basis for GAMS
GAMSCHK	A System for Examining the Structure and Solution Properties of Linear Programming Problems Solved using GAMS
MPSGE	Modeling Environment for CGE models from University of Colorado at Boulder

Abridged GAMSCHK USER DOCUMENTATION

Version 1.1

A System for Examining the Structure and Solution Properties of Linear Programming Problems Solved using GAMS

by

Bruce A. McCarl Professor Department of Agricultural Economics Texas A&M University

GAMS CHECK

GAMSCHK USER DOCUMENTATION

General Notes on Package Usage
Selecting a Procedure and Providing Input the *.GCK File
The *.GCK file: General Notes on Item Selection
Procedure Output
Nonlinear Terms
Entering Comments in the *.GCK File
Controlling Page Width in the *.GCK File
Running Multiple Procedures
Use of the Procedures
DISPLAYCR
MATCHIT
ANALYSIS
BLOCKLIST
BLOCKPIC
PICTURE
POSTOPT
ADVISORY
NONOPT
Options File
Solver Choice Options
When Should I Use SOLVE or NOSOLVE
Control of Number of Variable and Row Selections Allowed
Scaling
NONOPT Filters
Example Options File
Solver Options File
Known Bugs
References
Appendix A: Reserved Names
Appendix A: Reserved Names Appendix B: GAMSCHK One Page Summary
Appendix B. GAMSCHK One rage Summary

Hands On

(handson8.gms)

Learning Objectives:

1. Learn about GAMSCHK analysis

Please open handson3.gms and save it as handson8.gms. Then please run handson8.gms with GAMSCHK analysis using commands DISPLAYCR, PICTURE, BLOCKPIC, and POSTOPT.

References

McCarl, B. A. Basic GAMS class.

(http://ageco.tamu.edu/faculty/mccarl/mccarl.htm).