

Vad är GAMS?

General Algebraic Modeling System

Översätter direkt från modell till algoritm.

Fördelar:

- Effektivt
 - Skapa mängd ekvationer med en enda sats
 - Lägg in data en och endast en gång
 - Snabbt skapa prototyper
 - State-of-the-art optimeringsprogramvara

GAMS fördelar

- Utnyttjar strukturer
- Självdokumenterande
- Algebraisk representation
- Stort bibliotek med modeller
- Ganska lätt att lära

Andra alternativ

Exempel på andra optimeringshjälpmittel:

- Egen C eller Fortran kod
- Optimeringsbibliotek, ex CPLEX, MPSX, OSL m fl
- Interaktiva optimeringsprogram, ex LINDO, LP88
- Matlab + Optimization Toolbox
- Excel

Exempel på andra modelleringsspråk:

- ILOG Studio
- AMPL
- MPL
- LINGO

Exempel

Antag att din modell innehåller följande bivillkor:

$$\sum_i x_{ij} \geq b_j \quad \text{för varje } j.$$

I GAMS skriver du så här:


```
DEMAND(J) .. SUM(I,X(I,J)) =G= B(J)
```

Notera:

- Generella formatet, som algebraisk notation.
- Inte specifikt till instansen till modellen.

Oberoende av lösare.

GAMS erbjuder manipulering av data efter att lösningen levererats.

Enkelt transportproblem

Index:

i fabriker

j marknader

Givna data:

a_i tillgång på fabrik i

b_j efterfrågan på marknad j

c_{ij} kostnad per enhet för transport mellan fabrik i och ma

Beslutsvariabler:

x_{ij} transporterad mängd från fabrik i till marknad j

Enkelt transportproblem, forts

Objektsfunktion: Minimera $\sum_{i,j} c_{ij}x_{ij}$

Bivillkor:

Tillgångsbegränsning: $\sum_j x_{ij} \leq a_i$ för alla i

Efterfrågebegränsning: $\sum_i x_{ij} \geq b_j$ för alla j

$x_{ij} \geq 0$ för alla i, j

Exempel på output från GAMS

Generering av instansen av efterfrågebivillkoren


```
DEMAND (J) .. SUM (I, X (I, J)) =G= B(J);  
  
DEMAND(NEW-YORK) .. X(SEATTLE, NEW-YORK) + X(SAN-DIEGO, NEW-YORK) =G= 325  
DEMAND (CHICAGO) .. X (SEATTLE, CHICAGO) + X(SAN-DIEGO, CHICAGO) =G= 300;  
DEMAND (TOPEKA) .. X (SEATTLE, TOPEKA) + X(SAN-DIEGO, TOPEKA) =G= 275;
```

GAMS output liknar input till tex LINDO

Exempel på output från GAMS, forts

DISPLAY X.L. X.M;

OPTIMAL SOLUTION (IN CASES)

	NEW-YORK	CHICAGO	TOPEKA
SEATTLE	50.000	300.000	
SAN-DIEGO	275.000		275.000

MARGINAL COSTS (IN \$K/CASE)

	CHICAGO	TOPEKA
SEATTLE		0.036
SAN-DIEGO	0.009	

Kommentarer till transportproblemet

SETS

- Tilldelning inom / /
- Bindestrecken (inga blanktecken)
- "Specialare":
 - SET M Machines /MACH01 * MACH24 / ;
Definierar maskin MACH01, MACH02, ..., MACH24.
 - ALIAS(T,TP) ;
TP är ett annat namn på indexmängden T.

Kommentarer till transportproblemet

PARAMETER, TABLE

- Listorna avskiljs med / /, elementen med komma eller retur
- Noll är default
- Domänkontroll: GAMS kompilatorn tolererar inte "SEATLE"
- SCALAR F

Kommentarer till transportproblemet

Tilldelning

PARAMETER $C(I,J)$ transportation cost

$$C(I,J) = F * D(I,J) / 1000;$$

- " = " är tilldelningsoperator
- F och D(I,J) måste ha tilldelats först
- C(J,I) tolereras ej av kompilatorn
- Många matematiska funktioner finns
- Höger sida om = måste vara beräkningsbart av GAMS
- Använd i möjligaste mån tilldelning i stället för "bivillkor"

Kommentarer till transportproblemet

Variabler

- Namn, domän och kommentartext i första satsen
- Variabeltyp tilldelad i separat sats (eller direkt)
 - domän i typtilldelning
 - fri variabel är default
- Typer är FREE, POSITIVE, NEGATIVE, BINARY, INTEGER, SOS1, SOS2

Obs: Målfunktion finns ej. Använd en ekvation och en variabel för att definiera det du vill optimera.

Kommentarer till transportproblemet

Bivillkor

- EQUATION betyder antingen olikhet eller likhet
- $=E=$ är annorlunda än " $=$ " och EQ
- $=L=$ i stället för " \leq " och LE
- Det måste finnas minst en variabel i varje bivillkor
- Definitionformat:
NAME(DOMÄN) . . Vänsterled $=E=$ Högerled

Kommentarer till transportproblem

Modellen

- MODEL betyder en uppsättning bivillkor
- /ALL/ betyder alla deklarerade bivillkor
- Alternativt kan man räkna upp dem

Exempel: MODEL TRANSPRT /COST, SUPPLY, DEMAND/;

Kommentarer till transportproblemet

SOLVE MODELLNAMN USING	LP	
	NLP	MINIMIZING
	MIP	MAXIMIZING
	RMIP	OBJEKTVÄRDE

Effekt:

- Genererar en instans av modellen
- Skapar input till lösaren och ger kontrollen till denna
- Stoppar lösarens result in i GAMS interna databas
- Ger kontrollen tillbaka till GAMS

Några grundregler

- Skapa GAMS fil med en text editor, alternativt GAMS IDE, Ren ASCII-fil.
- Inga tabbar.
- Använd inte svenska tecken å, ä, ö.
- Ordningen mellan satser är godtycklig men *använd inget före det är deklarerat*.
- Layouten anpassas godtyckligt, fler-raders satser, fler satser per rad.
- Avsluta varje sats med semikolon.

Några grundregler, forts

- Ingen skillnad på versaler och gemener.
- Dokumenterande text på 3 olika sätt
 1. Inom en deklaration . < 80 tecken, ej , ; /
 2. * Asterisk i kolumn 1
 3. \$ONTEXT (\$ i kolumn 1)

This is an explation of the model ...

\$OFFTEXT

Några grundregler, forts

- Regler för namngivning av storheter, sets, parametrar, variabler, etc
 - Felmeddelande och manual kallar dessa *identifiers*
 - 10 tecken max
 - Första tecknet måste vara bokstav
 - Använd inte reserverade ord
- Regler för namngivning av medlemmar till SETS
 - Felmeddelande och manual kallar dessa *labels*
 - 10 tecken max
 - Första tecknet måste vara bokstav eller siffra
 - Använd inte reserverade ord
- Deklaration och tilldelning av värden kan ske separat eller tillsammans.

GAMS interna databas

GAMS har följande fyra fält för varje variabel och ekvation

- .L0 = Undre gräns
- .UP = Övre gräns
- .L = "Level" (Primal lösning)
- .M = "Marginal" (Dual lösning)

Man kan läsa och skriva dessa närliggande helst.

Lösaren läser alla, men skriver endast i .L och .M.

Formatet är: IDENTIFIERARE.FÄLT(DOMÄN)

GAMS interna databas, forts

Exempel

Skrivning i fält:

```
X.UP(I,J) = CAPACITY(I,J);
```

```
X.L0(I,J) = 10;
```

```
X.FX("SEATTLE", "NEW-YORK") = 180;
```

.FX betyder .L0 = .UP =

Sätta initialvärden i icke-linjär programmering.

```
QUANTITY.L(K) = 0.5 * EOQ(K);
```

Läsning av fält:

```
DISPLAY X.L, X.L;
```

```
REPORT(I,"CASES") = SUM(J, X.L(I,J));
```


GAMS output

Allt kommer på en fil (filnamn.lst).

Om det blir fel:

Programlista

Felmeddelanden

X-referenser

Symbollista

Inget fel:

Programlista

X-referenser

Symbollista

Ekvationslista

Variabellista

Modellstatistik

Statusrapport

Lösningsrapport

Dollardirektiv

Kontrollerar GAMS output

Dollartecknet måste vara i kolumn 1

Exempel:

\$TITLE A transportation model Titel överst på varje sida

\$OFFUPPER Ger output med gemener och versaler

\$OFFSYMLIST OFFSYMREF Tar bort symbol och x-referenslista

\$ONTEXT och OFFTEXT GAMS ignorerar allt mellan dessa

Felmeddelanden

- Använd editorn och sök efter ***
- Gilla felmeddelanden
- Koncentrera dig på första felmeddelandet och ignorera resten

Finesser

Oönskad domänkontroll för tabeller

SETS I car types /VOLVO, BMW, SAAB /
 J years /Y96*Y99/

TABLE DATA(I,J,*)

	Y96."HAVE"	Y96."NEED"	Y97."HAVE"	Y97."NEED"
VOLVO	1	4	4	6
BMW	2	1	6	0
SAAB	3	5	3	4

Oönskad domänkontroll för rapporter

SOLVE TRANSPRT USING LP MINIMIZING Z


```
PARAMETER REPORT(I,*) optimal produktion per fabrik  
REPORT(I,"CASES") = SUM(J, X.L(I,J));  
REPORT(I,"SHIP-COST") = SUM(J, C(I,J)*X.L(I,J));  
REPORT(I,"SHIPMENTS") = SUM(J$X.L(I,J), 1);  
  
DISPLAY REPORT;
```

Lags och leads

Funktionerna ORD(T) och CARD(T).

Exempel:

```
SET T time periods /SPRING, SUMMER, FALL, WINTER /;
PARAMETERS TEST1(T), TEST2(T), TEST3(T), TEST4(T), R;
TEST1(T) = ORD(T);
TEST2(T) = TEST1(T+1);
TEST3(T) = TEST1(T) + 1;
TEST4(T) = TEST1(T++1);
REPORT(T, "TEST1") = TEST1(T);
REPORT(T, "TEST2") = TEST2(T);
REPORT(T, "TEST3") = TEST3(T);
REPORT(T, "TEST4") = TEST4(T);
```


Obs: $\text{ORD}(\text{"FALL"}) = 3$, och $\text{CARD}(T) = 4$.

Lags och leads, forts

Här är resultatet:

	TEST1	TEST2(T)	TEST3(T)	TEST4(T)
SPRING	1	2	2	2
SUMMER	2	3	3	3
FALL	3	4	4	4
WINTER	4		5	1

T-1 och T--1 fungerar på liknande sätt.

Dynamisk modellering

```
SET T veckor /V1 * V4/;  
PARAMETER D(T) /V1 10, V2 12, V3 14, V4 16/;  
POSITIVE VARIABLES
```

X(T) producerad kvantitet

I(T) lager;

```
EQUATIONS
```

LAGERBAL(T) lagerbalansekvationer;

LAGERBAL(T) .. I(T-1) + X(T) =E= D(T) + I(T);

Obs: GAMS ignorerar de index som är utanför sina domän.

Dynamisk modellering, forts

GAMS genererar följande ekvationer:

--- LAGERBAL =E= lagerbalansekvationer

$$\begin{aligned} \text{LAGERBAL(V1)} & .. & + X(V1) - I(V1) & =E= 10; \\ \text{LAGERBAL(V2)} & .. & I(V1) + X(V2) - I(V2) & =E= 12; \\ \text{LAGERBAL(V3)} & .. & I(V2) + X(V3) - I(V3) & =E= 14; \\ \text{LAGERBAL(V4)} & .. & I(V3) + X(V4) - I(V4) & =E= 16; \end{aligned}$$

Eventuella specialfall vid "ändarna" får man ta hand om på annat sätt.

Dollaroperatorn

Med hjälp av dollaroperatorn kan man hantera undantag i exempelvis summor eller definitioner av ekvationer etc.

Exempel vid tilldelning:

```
REPORT(I,"SHIPMENTS") = SUM(J$X.L(I,J), 1);
```

Exempel vid ekvationsdefinition:

```
DEMAND(J) .. SUM(I, X(I,J)$ (D(I,J) LT DMAX)) =G= B(J)
```

```
DEMAND(J) .. SUM(I$(D(I,J) LT DMAX), X(I,J)) =G= B(J)
```

Dollaroperatorn, forts

Regler:

`$(` Villkor `)` betyder "sådant att" villkoret är uppfyllt

Villkoret måste vara beräkningsbart av GAMS!

Format:

`$(`uttryck1 GT utttryck2`)` (`GT`, `GE`, `LT`, `LE`, `EQ`, `NE`)

`$(`uttryck1`)` är kort för `$(`uttryck1 NE 0.0`)`

`$(`uttryck1 AND villkor 2`)` (`OR`, `XOR`, `NOT`)

Dollaroperatorn, forts

Höger och vänster:

Man skiljer mellan dollar höger och vänster om = eller ..

Till vänster:

$A\$ (\text{villkor}) = B;$

betyder: Om villkoret är sant gör tilldelningen $A = B$, annars strunta i satsen.

Till Höger:

$A = B\$ (\text{villkor});$

betyder: Om villkoret är sant gör tilldelningen $A = B$, annars gör tilldelningen $A = 0$.

Dollaroperatorn, forts

Ändvillkor

SCALARS

INITLAB initial experienced labor force /75/

ENDLAB desired ending experience labor force /90

EW.FX(T)\$(ORD(T) EQ 1) = INITLAB;

EW.FX(T)\$(ORD(T) EQ CARD(T)) = ENDLAB;

Abort

SCALARS TOTCAP, TOTDEM;

TOTCAP = SUM(I, A(I));

TOTDEM = SUM(J, B(J));

ABORT\$(TOTDEM GT TOTCAP) TOTCAP, TOTDEM, "Total demand exceeds supply"

Betingad DISPLAY

DISPLAY \$ SHOWX X.L;

Loop

Ibland kan man ha nytta av att loopa över ett index. Till detta kan man använda LOOP-satsen. Man har speciellt nytta av detta före och efter lösning.

Exempel:

```
SET T years /1985 * 1995/;  
SCALARS INITBUD first year budget / 100000 /  
 GROWTH budget growth rate /0.05/ ;  
PARAMETER BUDGET(T);  
BUDGET(T)$(ORD(T) EQ 1) = INITBUD;  
LOOP(T,  
 BUDGET(T+1) = (1+GROWTH)*BUDGET(T);  
);
```

Du kan ha godtyckligt antal satser innanför loopen. Även SOLVE-satsen.

Andra flödeskontroller

Även i GAMS finns de vanliga flödeskontrollerna, for, while och if/else. De behöver dock sällan användas.

if/else


```
IF(( X.L GT 0 ),  
 S = 1;  
ELSEIF( X.L LT 0 ),  
 S = -1;  
ELSE  
 S = 0;  
);
```

Andra flödeskontroller, forts

while

```
MODEL DSGN /ALL/;  
OPTION SOLPRINT = OFF;  
SCALAR T /1/;  
WHILE( (T LE 20),  
 X.L(J) = UNIFORM( X.L0(J), X.UP(J) );  
 SOLVE DSGN USING NLP MINIMIZING COST;  
 DISPLAY X.L, COST.L;  
 T = T + 1;  
);
```


Andra flödeskontroller, forts

for

```
MODEL DSGN /ALL/;  
OPTION SOLPRINT = OFF;  
SCALAR T;  
FOR( T = 1 TO 20,  
 X.L(J) = UNIFORM( X.L0(J) , X.UP(J) );  
 SOLVE DSGN USING NLP MINIMIZING COST;  
 DISPLAY X.L, COST.L;  
);
```

