

HAL
open science

Mixing MIR Inequalities with Two Divisible Coefficients

Miguel Constantino, Andrew Miller, Mathieu van Vyve

► **To cite this version:**

Miguel Constantino, Andrew Miller, Mathieu van Vyve. Mixing MIR Inequalities with Two Divisible Coefficients. *Mathematical Programming, Series A*, 2010, 123, pp.451-483. 10.1007/s10107-009-0266-9. hal-00387098

HAL Id: hal-00387098

<https://hal.science/hal-00387098>

Submitted on 24 May 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Mixing MIR Inequalities with Two Divisible Coefficients

Miguel Constantino
CIO-DEIO
University of Lisbon
Lisbon, Portugal
miguel.constantino@fc.ul.pt

Andrew J. Miller
IMB, Université Bordeaux 1
Team RealOpt, INRIA Bordeaux Sud-Ouest
Andrew.Miller@math.u-bordeaux1.fr

Mathieu Van Vyve
N-Side S.A.,
Louvain-la-Neuve, Belgium
mathieu.vanvyve@gmail.com

Revised: December 3, 2008

Abstract

This paper is a polyhedral study of a generalization of the mixing set where two different, divisible coefficients are allowed for the integral variables. Our results generalize earlier work on mixed integer rounding, mixing, and extensions. They also directly apply to applications such as production planning problems involving lower bounds or start-ups on production, when these are modeled as mixed-integer linear programs.

We define a new class of valid inequalities and give two proofs that they suffice to describe the convex hull of this mixed-integer set. We give a characterization of each of the maximal faces of the convex hull, as well as a closed form description of its extreme points and rays, and show how to separate over this set in $\mathcal{O}(n \log n)$. Finally, we give several extended formulations of polynomial size, and study conditions under which adding certain simple constraints on the integer variables preserves our main result.

1 Introduction

In this paper we study the polyhedral structure of the mixed integer set P^{MMIX} :

$$\begin{aligned} s + Lz_t &\geq b_t, & 1 \leq t \leq k, \\ s + Cz_t &\geq b_t, & k + 1 \leq t \leq n, \\ z &\in \mathbb{Z}^n, \quad s \geq 0, \end{aligned}$$

where $b_t \in \mathbb{R}$, $L, C > 0$ and $C/L \in \mathbb{Z}$.

The polyhedral descriptions of many mixed integer sets can be obtained based on the so-called Mixed Integer Rounding inequalities (*MIR*) and extensions (Gomory [1960], Nemhauser and Wolsey [1988]). The basic *MIR* inequality is derived from the set

$$P^{MIR} = \{(s, z) \in \mathbb{R}^+ \times \mathbb{Z} : s + Cz \geq b\}.$$

If we let $\alpha = \lceil b/C \rceil$ and $\gamma = b - C(\alpha - 1)$, then we can write the *basic MIR* inequality as

$$s \geq \gamma(\alpha - z).$$

Günlük and Pochet [2001] showed how the convex hull of certain sets can be obtained by *mixing* basic *MIR* inequalities. This procedure was developed on a generalization of the *MIR* set that we can define as $P^{GMIX} = \{(s, z) \in \mathbb{R}^+ \times \mathbb{Z}^n : s + Cz_t \geq b_t, 1 \leq t \leq n\}$. Those authors showed that inequalities obtained by the mixing procedure describe the convex hull of P^{GMIX} .

The set P^{MMIX} studied in this paper considers two divisible coefficients L and C , and it therefore generalizes P^{GMIX} . Indeed, P^{GMIX} is the special case of P^{MMIX} with either $k = 0$ or $k = n$. Our aim is to describe the convex hull of P^{MMIX} . To do this, we will develop a way to define valid inequalities by applying the mixing procedure twice. This approach not only yields the convex hull of P^{MMIX} , but other remarkable results as well. These include an $\mathcal{O}(n \log(n))$ separation algorithm for P^{MMIX} that is as fast asymptotically as the separation algorithm for P^{GMIX} (which is described in Pochet and Wolsey [1994] and Miller and Wolsey [2003]). Analysis of the separation algorithm also yields, for each of the the facet-defining inequalities that we define, a system of inequalities that describe the set of points lying in the face defined by that inequality. Using a different approach, we obtain several exact extended formulations for P^{MMIX} .

While this research was in progress, Zhao and de Farias [2007a,c] have studied a generalization of P^{MMIX} that may have *more* capacities, each

of which divides all larger capacities. They show how to compute the extreme points of and optimize over the MIP model in question (they give a closed-form list of extreme points in only a very limited case). Our results for $\text{conv}(P^{MMIX})$ are more detailed and provide more information than do the results just mentioned; however, the work of Zhao and de Farias is particularly impressive because it applies to models with m divisible capacities for *any* $m \leq n$. (More recently, Di Summa [2007] has refined the algorithm given by Zhao and de Farias [2007a] to compute the extreme points of this general model, and Conforti et al. [2008] have proposed an integral extended formulation that generalizes the results of Section 6 of this paper).

A theoretical motivation for this research is the generalization of the mixing inequalities to apply to more complicated models which often occur as substructures of difficult MIP models. Moreover, applications motivating this research arise in the study of a couple of MIP lot sizing models, which we present briefly below.

Lot Sizing with Lower Bounds

Consider the following single-item lot-sizing model with lower bounds. This model may arise as a submodel of complex multi-item multi-resource production planning problems.

$$\begin{aligned} \max \sum_{t=1}^n (f_t y_t + p_t x_t + h_t s_t) \\ s_{t-1} + x_t = d_t + s_t, & \quad 1 \leq t \leq n & (1) \\ Ly_t \leq x_t \leq Cy_t, & \quad 1 \leq t \leq n, & (2) \\ y_t \in \mathbb{Z}_+, & \quad 1 \leq t \leq n, & (3) \end{aligned}$$

where $d_t \geq 0$ are the demands, f_t are the set-up costs, p_t are the unit production costs, and h_t are the unit holding costs. In this model multiple set-ups in a single period are allowed, so the variables y can take integer values larger than one. When the costs satisfy the Wagner-Whitin property ($p_t \leq h_t + p_{t-1}$) (Pochet and Wolsey [1994]) there exists an optimal solution for this model for which the stock is minimal with respect to when setups occur, that is, for fixed y , the stock variables s have the minimum feasible values. The solution (s, x, y) is a stock-minimal solution of (1)-(3) if and

only if

$$s_k = \max \left[\max_{t \leq k} \left(L \sum_{i=t}^k y_i - \sum_{i=t}^k d_i \right)^+, \max_{t \geq k+1} \left(\sum_{i=k+1}^t d_i - C \sum_{i=k+1}^t y_i \right)^+ \right],$$

for all $0 \leq k \leq n$ and (s, x, y) satisfies (1) and (3) (see Van Vyve [2003]).

This implies that the dominant of the stock minimal solutions (the set of (s', x, y) such that there exists $s \leq s'$ with (s, x, y) satisfying (1)-(3)) is the feasible set of the following model.

$$s_k \geq L \sum_{i=t}^k y_i - \sum_{i=t}^k d_i, \quad 1 \leq t \leq k \leq n, \quad (4)$$

$$s_k \geq \sum_{i=k+1}^t d_i - C \sum_{i=k+1}^t y_i, \quad 1 \leq k+1 \leq t \leq n, \quad (5)$$

$$y_t \in \mathbb{Z}_+ \quad 1 \leq t \leq n, \quad (6)$$

$$s \geq 0. \quad (7)$$

Constantino [1995, 1998] describes valid inequalities for (4)-(7) when C is very large ($C \geq \sum_{i=k+1}^n d_i$). The inequalities described in this paper are strong in the more general case where L divides C exactly. We show that for k fixed, these inequalities describe the convex hull of solutions for (4)-(7) when C is large.

To relate (4)-(7) to P^{MMIX} for a fixed k , let $s = s_k$ and define $z_t = -\sum_{i=t}^k y_i$, $b_t = -\sum_{i=t}^k d_i$, for $1 \leq t \leq k$ and $z_t = \sum_{i=k+1}^t y_i$, $b_t = \sum_{i=k+1}^t d_i$ for $k+1 \leq t \leq n$. This yields the model P^{MMIX} with extra constraints coming from the nonnegativity of the y_t variables, $z_1 \leq \dots \leq z_k \leq 0 \leq z_{k+1} \leq \dots \leq z_n$. Observe that we also have $b_1 \leq \dots \leq b_k \leq 0 \leq b_{k+1} \leq \dots \leq b_n$.

Lot Sizing with Startups

Consider now a single-item lot-sizing model with startups and capacities.

$$\max \sum (f_t y_t + g_t w_t + p_t x_t + h_t s_t) \quad (8)$$

$$s_{t-1} + x_t = d_t + s_t, \quad 1 \leq t \leq m \quad (9)$$

$$x_t \leq K y_t, \quad 1 \leq t \leq m, \quad (10)$$

$$y_t - y_{t-1} \leq w_t \leq y_t, \quad 1 \leq t \leq m, \quad (11)$$

$$y_t, w_t \in \{0, 1\}, \quad 1 \leq t \leq m. \quad (12)$$

where $d_t \geq 0$ and g_t is the *startup* cost, incurred if there is a set up in period t and no setup in period $t - 1$. We consider a relaxation of (9)-(12). The stock minimal solutions of this model satisfy the following inequalities, for $1 \leq \ell \leq m$:

$$s_\ell \geq \sum_{i=\ell+1}^t d_i - K \sum_{i=\ell+1}^t y_i, \quad \ell + 1 \leq t \leq m, \quad (13)$$

$$s_\ell \geq \sum_{i=\ell+1}^t d_i - M(y_\ell + \sum_{i=\ell+1}^t w_i), \quad \ell + 1 \leq t \leq m, \quad (14)$$

$$y_t, w_t \in \mathbb{Z}_+ \quad \ell + 1 \leq t \leq m, \quad (15)$$

$$y_\ell \in \mathbb{Z}_+, s \geq 0. \quad (16)$$

where $M \geq \sum_{i=\ell+1}^m d_i$. In order to write (13)-(16) as P^{MMIX} , chose M to be a multiple of K and consider the following transformation for ℓ fixed: $s = s_\ell$, $z_t = \sum_{i=1}^t y_{\ell+i}$, $b_t = \sum_{i=1}^t d_{\ell+i}$ for $1 \leq t \leq m - \ell = k$ and $z_t = y_\ell + \sum_{i=1}^{t-k} w_{\ell+i}$, $b_t = \sum_{i=1}^{t-k} d_{\ell+i}$ for $k + 1 \leq t \leq 2(m - \ell) = n$. The constraints implied from the nonnegativity of the y_t and w_t variables are $0 \leq z_1 \leq \dots \leq z_k$ and $0 \leq z_{k+1} \leq \dots \leq z_n$. Observe that we have $b_1 \leq \dots \leq b_k$ and $b_t = b_{t-k}$ for $k + 1 \leq t \leq n$. In this case constraints (11) tie together variables z_t for $t \leq k$ and $t > k$.

Reconsidering the set P^{GMIX} , observe that the basic *MIR* inequalities obtained considering each constraint separately are $s \geq \gamma_t(\alpha_t - z_t)$, with α_t and γ_t defined as above. These inequalities can be combined by taking differences in the following way. Let $U \subseteq \{1, \dots, n\}$ and let $[1], \dots, [|U|]$ be any ordering of the elements of U such that $\gamma_{[1]} \leq \gamma_{[2]} \leq \dots \leq \gamma_{[|U|]}$. The mixed *MIR* (or simply *mixing*) inequalities (Pochet and Wolsey [1993], Günlük and Pochet [2001]) are

$$s \geq \sum_{[t] \in U} (\gamma_{[t]} - \gamma_{[t-1]})(\alpha_{[t]} - z_{[t]})$$

$$s \geq \sum_{[t] \in U} (\gamma_{[t]} - \gamma_{[t-1]})(\alpha_{[t]} - z_{[t]}) + (C - \gamma_{[|U|]})(\alpha_{[1]} - z_{[1]} - 1),$$

for each set $U \subseteq \{1, \dots, n\}$, with $\gamma_{[0]} = 0$.

This paper is organized as follows. In the next section, we introduce the two-level mixed MIR inequalities for the mixing set with two divisible capacities. In Section 3 we present a polynomial time separation algorithm; based on this, we give a proof for the description of the convex hull of solutions of P^{MMIX} in Section 4. In Section 5 we describe the extreme points and rays of $\text{conv}(P^{MMIX})$. Since there are $\mathcal{O}(|I_1||I_2|)$ extreme points and $n + 1$ extreme rays, this extremal description implies both a fast optimization algorithm *and* a polynomial size extended formulation for P^{MMIX} . In Section 6 we give other extended formulations based on a decomposition of the continuous variable. This approach allows us to derive an alternative convex hull proof, and we can also use it to show, in section 7, that our inequalities suffice to describe the convex hull of (4)-(7) for fixed k , when C is very large. We finish with some conclusions in Section 8.

2 Two-level Mixing Inequalities

In this section we define the family of two-level mixing inequalities. For the remainder of the paper, we assume that the model P^{MMIX} is normalized so that $L = 1$; thus we consider P^{MMIX} as being the set of points $(s, z) \in \mathbb{R} \times \mathbb{Z}^n$ satisfying the following constraints:

$$s + z_i \geq b_i, \quad 1 \leq i \leq k, \quad (17)$$

$$s + Cz_i \geq b_i, \quad k + 1 \leq i \leq n, \quad (18)$$

$$z \in \mathbb{Z}^n, \quad (19)$$

$$s \geq 0, \quad (20)$$

where $C > 0$ is an integer.

First we recall some results concerning the mixing inequalities.

Lemma 1 (*Günlük and Pochet [2001]*) *Let $W = \{(s, z) \in \mathbb{R}^p \times \mathbb{Z}^n : f(s) + \Pi\theta^i(z) \geq \pi^i, i = 1, \dots, m\}$, where $f(s) \geq 0$ and $\theta^i(z) \in \mathbb{Z}$. Let τ_i integer and $0 \leq \gamma^i \leq \Pi$ be defined such that $\pi^i = (\tau^i - 1)\Pi + \gamma^i$, $\gamma^0 = 0$, and suppose w.l.g. that $\gamma^1 \leq \gamma^2 \leq \dots \leq \gamma^m$. Let $S = \{i_1, \dots, i_{|S|}\} \subseteq \{1, \dots, m\}$ with $0 = i_0 \leq i_1 \leq \dots \leq i_{|S|}$. The following mixed-MIR (or mixing) inequalities are valid for W :*

$$f(s) \geq \sum_{t=1}^{|S|} (\gamma^{i_t} - \gamma^{i_{t-1}})(\tau^{i_t} - \theta^{i_t}(z)) \quad (21)$$

$$f(s) \geq \sum_{t=1}^{|S|} (\gamma^{i_t} - \gamma^{i_{t-1}})(\tau^{i_t} - \theta^{i_t}(z)) + (\Pi - \gamma^{i_{|S|}})(\tau^{i_1} - 1 - \theta^{i_1}(z)). \quad (22)$$

Note that we have very slightly extended the original notation by allowing τ^i to be defined either as $\lceil \pi^i / \Pi \rceil$, in which case $0 < \gamma^i \leq \Pi$ (as in the original paper Günlük and Pochet [2001]), or as $\lfloor \pi^i / \Pi \rfloor + 1$ so that $0 \leq \gamma^i < \Pi$.

Indeed, when π^i is not a multiple of Π , both definitions are equivalent. If π^i is a multiple of Π , then it is readily checked that both definitions yield the same inequality (22), and also that inequality (21) is redundant in the two cases.

Lemma 2 *Let $(\bar{s}, \bar{z}) \in \mathbb{R}^p \times \mathbb{R}^n$. Under the conditions of Lemma 1, a most violated mixed-MIR inequality is given by a set $S = \{i_1, \dots, i_{|S|}\}$ such that*

1. $\tau^{i_1} - \theta^{i_1}(\bar{z}) \geq \tau^{i_2} - \theta^{i_2}(\bar{z}) \geq \dots \geq \tau^{i_{|S|}} - \theta^{i_{|S|}}(\bar{z})$;
2. $\tau^{i_t} - \theta^{i_t}(\bar{z}) \geq \tau^i - \theta^i(\bar{z})$, for $i : i_{t-1} < i < i_t$, $t = 1, \dots, |S|$;
3. either $1 \geq \tau^{i_1} - \theta^{i_1}(\bar{z})$, in which case $\tau^{i_{|S|}} - \theta^{i_{|S|}}(\bar{z}) \geq 0$; $0 \geq \tau^i - \theta^i(\bar{z})$, for $i : i > i_{|S|}$; and the most violated inequality is (21);
or $\tau^{i_1} - \theta^{i_1}(\bar{z}) - 1 \geq 0$, in which case $\tau^{i_{|S|}} - \theta^{i_{|S|}}(\bar{z}) \geq \tau^{i_1} - \theta^{i_1}(\bar{z}) - 1$; $\tau^{i_1} - \theta^{i_1}(\bar{z}) - 1 \geq \tau^i - \theta^i(\bar{z})$, for $i > i_{|S|}$; and the most violated inequality is (22).

Proof: The proof is discussed in Pochet and Wolsey [1994] and Miller and Wolsey [2003]. \square

Note that it is possible that the indices in S satisfying 1 and 2 above may satisfy $\tau^{i_1} - \theta^{i_1}(\bar{z}) = 1$, in which case each of the inequalities (21) and (22) defined by this set will be most violated inequalities.

Now let $I_1 = \{1, \dots, k\}$, $I_2 = \{k+1, \dots, n\}$ and $I = I_1 \cup I_2$. Then we can see that the set P^{MMIX} defines two intersecting mixing sets, one based on s and the variables in I_1 , in which $\Pi = 1$, and the other based on s and the variables in I_2 , in which $\Pi = C$, in both cases $\theta^i(z) = z_i$.

Example 1

Consider the following instance of P^{MMIX} in which $n = 4, k = 2, C = 5$ and the right hand-side vector b is equal to $[3.8, 5.3, 1.6, 9.9]$ (from Van Vyve [2003]):

$$s + z_1 \geq 3.8 \tag{23}$$

$$s + z_2 \geq 5.3 \tag{24}$$

$$s + 5z_3 \geq 1.6 \tag{25}$$

$$s + 5z_4 \geq 9.9 \tag{26}$$

$$z_i \in \mathbb{Z} \tag{27} \quad i \in \{1, 2, 3, 4\}$$

$$s \geq 0. \tag{28}$$

Thus $I_1 = \{1, 2\}$ and $I_2 = \{3, 4\}$. The first two inequalities (for variables in I_1) and (28) define a mixing set with unit capacity. Equations (25)–(26) (for variables in I_2) and (28) define another mixing set with capacity 5.

Thus we can use Lemma 1 to define the following valid inequality for P^{MMIX} :

$$s \geq 0.3(6 - z_2) + 0.5(4 - z_1).$$

Here $\Pi = 1$, $f(s) = s$, $\theta^i(z) = z_i$ for $i = 1, 2$. Also, $\tau^1 = 4$ and $\tau^2 = 6$, and $\gamma^1 = 0.8$ and $\gamma^2 = 0.3$. The inequality listed is then given by (21) when $S = \{1, 2\}$.

Likewise, we can use Lemma 1 to define

$$s \geq 1.6(1 - z_3) + 3.3(2 - z_4) + 0.1(0 - z_3),$$

which is valid for P^{MMIX} . This inequality results from (22) when $S = \{3, 4\}$, because we can take $\Pi = 5$, $f(s) = s$, $\theta^i(z) = z_i$ for $i = 3, 4$. \square

Now we will discuss how to define strong valid inequalities for P^{MMIX} that have nonzero coefficients for variables in both I_1 and I_2 . To do this, we first define $\kappa_i = \lceil b_i \rceil$, $\eta_i = b_i - (\kappa_i - 1)$ for $i \in I_1$ and $\eta_0 = 1$.

In addition, we let $\alpha_i = \lceil \frac{b_i}{C} \rceil$ and $\delta_i = b_i - (\alpha_i - 1)C$ for $i \in I_2$. Also, let $\kappa_i = \lceil \delta_i \rceil$ and $\eta_i = \delta_i - (\kappa_i - 1)$ for $i \in I_2$. Note that these definitions imply that

$$\begin{aligned} b_i &= (\kappa_i - 1) + \eta_i, & i \in I_1, \\ b_i &= (\alpha_i - 1)C + \delta_i = (\alpha_i - 1)C + (\kappa_i - 1) + \eta_i, & i \in I_2. \end{aligned}$$

Observe that $0 < \kappa_i \leq C$ for $i \in I_2$ and $0 < \eta_i \leq 1$ for $i \in I$. For notational convenience, we also define $\kappa_0 = 0$ and $\eta_0 = 1$.

Throughout, we assume that $0 < \eta_i < 1, i \in I_1$, and that $0 < \delta_i < C, i \in I_2$. Relaxing this assumption does not affect most of the results we derive, but making it sometimes reduces the number of cases that must be considered and makes notation easier.

We also suppose without loss of generality that $\delta_{k+1} \leq \delta_{k+2} \leq \dots \leq \delta_n$.

Finally, for $i \in I_2 \cup \{0\}$ and $j \in I \cup \{0\}$, let

$$\kappa_i^j = \begin{cases} \kappa_i & \text{if } \eta_i \geq \eta_j \\ \kappa_i - 1 & \text{if } \eta_i < \eta_j. \end{cases}$$

Note that an equivalent definition of κ_i^j is

$$\kappa_i^j = \min\{\kappa \in \mathbb{Z} : \kappa \geq \kappa_i + \eta_i - \eta_j\}.$$

Thus, κ_i^j is the lowest value the integral part of s can take keeping (18) satisfied for i , if $z_i = \alpha_i - 1$ and η_j is the fractional part of s for some $j \in I \cup \{0\} \setminus \{i\}$ (except when $j = 0$ or δ_j is integer, in which case $\eta_j = 1$).

Note also that $\kappa_0^j = \kappa_0 = 0$ for all $j \in I \cup \{0\}$. These quantities will be essential in defining the two-level mixing inequalities.

The next result is also helpful in defining the new inequalities. In addition, it will be important in characterizing separation and in showing that they define the convex hull of P^{MMIX} .

Lemma 3 *For every $j \in I \cup \{0\}$,*

$$0 = \kappa_0^j \leq \kappa_{k+1}^j \leq \kappa_{k+2}^j \leq \dots \leq \kappa_n^j. \quad (29)$$

Proof: As $\delta_i \leq \delta_{i+1}$ implies $\kappa_i \leq \kappa_{i+1}$, the only nontrivial case is when $\kappa_i^j = \kappa_i$ and $\kappa_{i+1}^j = \kappa_{i+1} - 1$. In this case we must have $\eta_{i+1} < \eta_j \leq \eta_i$, so $\kappa_i = \delta_i - \eta_i + 1 < \delta_{i+1} - \eta_{i+1} + 1 = \kappa_{i+1} \square$

We will now use Lemma 1 twice to build the two-level mixing inequalities. The first step uses Lemma 1 to define, for each $i \in I_2 \cup \{0\}$, a set of inequalities involving the variables in $I_2 \cup \{0\}$ that can then be mixed with simple MIR inequalities involving variables in I_1 .

Lemma 4 *Let $S = \{i_1, \dots, i_{|S|}\} \subseteq I_2$, with $0 = i_0 < i_1 < \dots < i_{|S|}$, and let $j \in I_2 \cup \{0\}$. The following inequalities are valid for P^{MMIX} :*

$$s + 1 - \eta_j \geq \sum_{t=1}^{|S|} (\kappa_{i_t}^j - \kappa_{i_{t-1}}^j) (\alpha_{i_t} - z_{i_t}) \quad (30)$$

$$s + 1 - \eta_j \geq \sum_{t=1}^{|S|} (\kappa_{i_t}^j - \kappa_{i_{t-1}}^j) (\alpha_{i_t} - z_{i_t}) + (C - \kappa_{i_{|S|}}^j) (\alpha_{i_1} - 1 - z_{i_1}). \quad (31)$$

Proof: from (18) and the definition of α_i , κ_i and η_i , we have

$$s + 1 - \eta_i + Cz_i \geq (\alpha_i - 1)C + \kappa_i.$$

Now if $\eta_i \geq \eta_j$ we can write $s + 1 - \eta_j + Cz_i \geq (\alpha_i - 1)C + \kappa_i$; if $\eta_i < \eta_j$, as $\eta_i \geq 0$ and $\eta_j \leq 1$, we have $s + 1 - \eta_j + Cz_i \geq (\alpha_i - 1)C + \kappa_i - 1$. Thus

$$s + 1 - \eta_j + Cz_i \geq (\alpha_i - 1)C + \kappa_i^j \text{ for } i \in I_2. \quad (32)$$

Define $f(s) = s + 1 - \eta_j$, which is nonnegative because $s \geq 0$ and $\eta_j \leq 1$, $\Pi = C$, $\theta^i(z) = z_i$, and $\pi^i = (\alpha_i - 1)C + \kappa_i^j$. Thus $\lceil \pi^i / \Pi \rceil = \alpha_i$ and $\gamma^i = \kappa_i^j$. The validity of the inequalities follows from Lemma 1. \square

Example 1 (continued)

We can compute the following values

	0	1	2	3	4
α				1	2
δ				1.6	4.9
κ		4	6	2	5
η	1	0.8	0.3	0.6	0.9;

then the following table holds the values of κ_i^j :

κ_i^j	$i = 3$	$i = 4$
$j = 0$	1	4
$j = 1$	1	5
$j = 2$	2	5
$j = 3$	2	5
$j = 4$	1	5.

Recall that $\kappa_0^j = \kappa_0 = 0$ for all $j \in I \cup \{0\}$. Now if we take $S = \{3, 4\}$ and $j = 3$, then inequalities (30) and (31) both yield

$$s + 1 - 0.6 = s + 0.4 \geq 2(1 - z_3) + 3(2 - z_4). \quad (33)$$

which follows from the fact that both $s+0.4 \geq 2(1-z_3)$ and $s+0.4 \geq 5(2-z_4)$ are valid for P^{MMIX} .

Similarly, if we take $j = 4$, then inequalities (30) and (31) both yield

$$s + 1 - 0.9 = s + 0.1 \geq 1(1 - z_3) + 4(2 - z_4). \quad (34)$$

If we take $j = 0$, then inequalities (30) and (31) respectively yield

$$s + 1 - 1 = s \geq 1(1 - z_3) + 3(2 - z_4), \quad (35)$$

$$s + 1 - 1 = s \geq 1(1 - z_3) + 3(2 - z_4) + (-z_3). \quad (36)$$

□

The next Proposition follows from Lemmas 2 and 4.

Proposition 5 *Given $(\bar{s}, \bar{z}) \in \mathbb{R} \times \mathbb{R}^{|I_2|}$, the most violated inequality (30) or (31), for every $j \in I_2 \cup \{0\}$, is determined by a set $S = \{i_1, \dots, i_{|S|}\} \subseteq I_2$, with $i_1 < \dots < i_{|S|}$ such that*

1. $\alpha_{i_1} - \bar{z}_{i_1} \geq \alpha_{i_2} - \bar{z}_{i_2} \geq \dots \geq \alpha_{i_{|S|}} - \bar{z}_{i_{|S|}}$;
2. $\alpha_{i_t} - \bar{z}_{i_t} \geq \alpha_i - \bar{z}_i$, for $i_{t-1} < i < i_t$, $t = 2, \dots, |S|$ and $k < i < i_1$;
3. either $1 \geq \alpha_{i_1} - \bar{z}_{i_1}$, in which case $\alpha_{i_{|S|}} - \bar{z}_{i_{|S|}} \geq 0$; $0 \geq \alpha_i - \bar{z}_i$, for $i : i > i_{|S|}$; and the most violated inequality is (30);
or $\alpha_{i_1} - \bar{z}_{i_1} - 1 \geq 0$, in which case $\alpha_{i_{|S|}} - \bar{z}_{i_{|S|}} \geq \alpha_{i_1} - \bar{z}_{i_1} - 1$; $\alpha_{i_1} - \bar{z}_{i_1} - 1 \geq \alpha_i - \bar{z}_i$, for $i : i > i_{|S|}$; and the most violated inequality is (31).

Now for $S \subseteq I_2$, again let $\{i_t\}$ be any ordering of S such that $0 = i_0 < i_1 < \dots < i_{|S|}$. Then for each $j \in I_2 \cup \{0\}$, define

$$\psi_S^j(z) = \sum_{t=1}^{|S|} (\kappa_{i_t}^j - \kappa_{i_{t-1}}^j)(\alpha_{i_t} - z_{i_t}), \quad (37)$$

$$\phi_S^j(z) = \psi_S^j(z) + (C - \kappa_{i_{|S|}}^j)(\alpha_{i_1} - 1 - z_{i_1}). \quad (38)$$

Note that these expressions are the right hand sides of the inequalities (30) and (31), respectively. Note also that, for each $j \in I_1$, $s + 1 - \eta_j \geq \kappa_j - z_j$ is valid for P^{MMIX} (from (17) and the definition of η_j and κ_j). This motivates us to define, for any $j \in I \cup \{0\}$ and any $S \subseteq I_2$,

$$\theta_S^{j,r}(z) = \begin{cases} \kappa_j - z_j & \text{if } j \in I_1 \\ \psi_S^j(z) & \text{if } j \in I_2 \cup \{0\} \text{ and } r = 0 \\ \phi_S^j(z) & \text{if } j \in I_2 \cup \{0\} \text{ and } r = 1. \end{cases}$$

Using this definition,

$$s + 1 - \eta_j \geq \theta_S^{j,r}(z) \quad (39)$$

is a valid inequality for any $j \in I \cup \{0\}$, regardless of the choices of S and r .

Proposition 6 *Let $U_1 \subseteq I_1$, $U_2 \subseteq I_2 \cup \{0\}$, $U = U_1 \cup U_2$ and suppose $U = \{j_1, \dots, j_{|U|}\}$ with $0 = \eta_{j_0} \leq \eta_{j_1} \leq \dots \leq \eta_{j_{|U|}}$. For each $j_u \in U_2$ let $r_u \in \{0, 1\}$ and $S_u \subseteq I_2$. The following inequalities are valid for P^{MMIX} :*

$$s \geq \sum_{u=1}^{|U|} (\eta_{j_u} - \eta_{j_{u-1}}) \theta_{S_u}^{j_u r_u}(z), \quad (40)$$

$$s \geq \sum_{u=1}^{|U|} (\eta_{j_u} - \eta_{j_{u-1}}) \theta_{S_u}^{j_u r_u}(z) + (1 - \eta_{j_{|U|}}) (\theta_{S_1}^{j_1 r_1}(z) - 1) \quad (41)$$

Proof: Rewriting (39), we have that $s - \theta_S^{j,r}(z) \geq \eta_j - 1$ for every $j \in U$ and $r \in \{0, 1\}$. The result follows from Lemma 1 with $\Pi = 1$, $\pi^j = \eta_j - 1$, so $\tau^j = \lceil \frac{\eta_j - 1}{1} \rceil = 0$ and $\gamma^j = \eta_j$. \square

Many of the above inequalities are dominated. Given a point $(s, z) \in \mathbb{R} \times \mathbb{Z}^n$, the inequality (40) or (41) yielding the largest right hand side is such that, for each $j \in U$, the corresponding term $\theta_S^{j,r}(z)$ is of maximum value among all possible choices of the set S and r . From Proposition 5 (properties 1 and 2), it follows that for $j \in U_2$, the set S^* maximizing $\theta_S^{j,r}(z)$ is the same for every j . From Proposition 5 (property 3), r takes the same value for every j .

From this Proposition and the definition of κ_i^ℓ , it follows that $S \cup \{0\} \supseteq U_2$. To see this, suppose that $j \in U_2$ and $j \notin S \cup \{0\}$. Let ℓ be an index in $S \cup \{0\}$ such that $\eta_\ell = \min\{\eta_i : i \in S \cup \{0\} \text{ and } \eta_i \geq \eta_j\}$. Such an index

always exists as $\eta_j \leq 1 = \eta_0$. Observe that we have $\kappa_i^\ell = \kappa_i^j$ for $i \in S$, so $\psi_S^\ell(z) = \psi_S^j(z)$ and $\phi_S^\ell(z) = \phi_S^j(z)$. Thus, from Proposition 5, it follows that inequalities (40) and (41) with $j \in U_2$, are dominated by corresponding inequalities where j is replaced by ℓ or j is simply removed from U_2 .

From the above discussion, we have $\theta_S^{j,0}(z) = \psi_S^j(z)$ and $\theta_S^{j,1}(z) = \phi_S^j(z)$ for $j \in S \cup \{0\}$. Define, for $j \in I_1$, $\psi_S^j(z) = \phi_S^j(z) = \kappa_j - z_j$. Thus the non-dominated inequalities are of one of the four following types:

$$s \geq \sum_{u=1}^{|U|} (\eta_{j_u} - \eta_{j_{u-1}}) \psi_S^{j_u}(z), \quad (42)$$

$$s \geq \sum_{u=1}^{|U|} (\eta_{j_u} - \eta_{j_{u-1}}) \phi_S^{j_u}(z), \quad (43)$$

$$s \geq \sum_{u=1}^{|U|} (\eta_{j_u} - \eta_{j_{u-1}}) \psi_S^{j_u}(z) + (1 - \eta_{j_{|U|}}) (\psi_S^{j_1}(z) - 1), \quad (44)$$

$$s \geq \sum_{u=1}^{|U|} (\eta_{j_u} - \eta_{j_{u-1}}) \phi_S^{j_u}(z) + (1 - \eta_{j_{|U|}}) (\phi_S^{j_1}(z) - 1), \quad (45)$$

where $U = U_1 \cup U_2 = \{j_1, \dots, j_{|U|}\}$ with $0 = \eta_{j_0} \leq \eta_{j_1} \leq \dots \leq \eta_{j_{|U|}}$, $U_1 \subseteq I_1$, $S \subseteq I_2$, and $U_2 \subseteq S \cup \{0\}$.

Observe that if $0 \in U$, as $\eta_0 = \eta_{j_{|U|}} = 1$, then (42) (resp. (43)) and (44) (resp. (45)) yield the same inequality, and so we do not need to consider (44) and (45) when $0 \in U$. We will see later that when $0 \notin U$ inequalities of the form (42) and (43) are dominated by inequalities (44) and (45).

Example 1 (continued)

Note that we can rewrite (23) as

$$s + 1 - 0.8 = s + 0.2 \geq 4 - z_1.$$

Thus, if we choose $U_2 = S = \{3, 4\}$ and $U_1 = \{1\}$, (42) and (43) both yield

$$s \geq 0.6 [2(1 - z_3) + 3(2 - z_4)] + 0.2 [4 - z_1] + 0.1 [1(1 - z_3) + 4(2 - z_4)], \quad (46)$$

while (44) and (45) both yield

$$s \geq 0.6 [2(1 - z_3) + 3(2 - z_4)] + 0.2 [4 - z_1] + 0.1 [1(1 - z_3) + 4(2 - z_4)] \\ + 0.1 [2(1 - z_3) + 3(2 - z_4) - 1]. \quad (47)$$

If we choose $S = \{3, 4\}$, $U_2 = S \cup \{0\} = \{0, 3, 4\}$, and $U_1 = \{1\}$, then (42) and (44) both yield

$$s \geq 0.6 [2(1 - z_3) + 3(2 - z_4)] + 0.2 [4 - z_1] + 0.1 [1(1 - z_3) + 4(2 - z_4)] \\ + 0.1 [1(1 - z_3) + 3(2 - z_4)], \quad (48)$$

while (43) and (45) both yield

$$s \geq 0.6 [2(1 - z_3) + 3(2 - z_4)] + 0.2 [4 - z_1] + 0.1 [1(1 - z_3) + 4(2 - z_4)] \\ + 0.1 [1(1 - z_3) + 3(2 - z_4) + (-z_3)], \quad (49)$$

which coincidentally is the same inequality as (47).

Note that Proposition 5 tells us that this choice of S maximizes both $\psi_S^j(z)$ and $\phi_S^j(z)$, for $j = 0, 3, 4$, if and only if

$$1 - z_3 \geq 2 - z_4 \geq -z_3 \quad \text{and} \quad 2 - z_4 \geq 0. \quad (50)$$

It is instructive to note that, given (50), (46) is always dominated by (48). We will see that this holds in general: inequalities of the forms (42) and (43) in which $0 \notin U$ are always dominated by other inequalities in which $0 \in U$.

Given (50), there is one more implication worthy of note. If and only if

$$1 - z_3 \geq 1 \iff z_3 \leq 0 \iff \phi_S^j(z) \geq \psi_S^j(z),$$

then each of (47) and (49) dominates (48). \square

3 Separation

The development of the separation algorithm for the Two-Level Mixing Inequalities parallels the development necessary to define (42)–(45). It is easiest to consider separation in two main phases: 1) defining which sets U_1 , U_2 , and S define the inequality; and 2) computing the coefficients of each variable in the inequality based on which sets we choose. We will show how to do the first phase in $\mathcal{O}(n \log(n))$, and how to do the second in $\mathcal{O}(n)$, thus defining an $\mathcal{O}(n \log(n))$ separation algorithm for the inequalities (42)–(45).

3.1 Choosing the Sets

We first prove a Lemma that, given a point, will help us to identify which of the two-level mixing inequalities is most violated by that point.

Lemma 7 *Let $S \subseteq I_2$, $S = \{i_1, \dots, i_{|S|}\}$, with $i_1 < \dots < i_{|S|}$, be a set satisfying 1 and 2 in Proposition 5. Then*

1. $\psi_S^j(z) \geq 0$ for $j \in I_2 \cup \{0\}$
2. $\phi_S^j(z) \geq 0$ if $\alpha_{i_1} - z_{i_1} - 1 \geq 0$ for $j \in I_2 \cup \{0\}$
3. $\psi_S^j(z) \geq \psi_S^\ell(z)$ if $\eta_j \leq \eta_\ell$, $j, \ell \in I_2 \cup \{0\}$
4. $\phi_S^j(z) \geq \phi_S^\ell(z)$ if $\eta_j \leq \eta_\ell$, $j, \ell \in I_2 \cup \{0\}$

Proof: Define $\alpha_{i_{|S|+1}} - z_{i_{|S|+1}} = 0$. For $j \in I_2$, $\psi_S^j(z) = \sum_{t=1}^{|S|} (\kappa_{i_t}^j - \kappa_{i_{t-1}}^j)(\alpha_{i_t} - z_{i_t}) = \sum_{t=1}^{|S|} \kappa_{i_t}^j ((\alpha_{i_t} - z_{i_t}) - (\alpha_{i_{t+1}} - z_{i_{t+1}}))$. Since S satisfies conditions of Proposition 5, $\alpha_{i_t} - z_{i_t} \geq \alpha_{i_{t+1}} - z_{i_{t+1}}$, so $\psi_S^j(z) \geq 0$. If $\eta_j \leq \eta_\ell$ then

$$\kappa_{i_t}^j - \kappa_{i_t}^\ell = \begin{cases} 1 & \text{if } \eta_j \leq \eta_{i_t} < \eta_\ell \\ 0 & \text{otherwise,} \end{cases}$$

so

$$\psi_S^j(z) - \psi_S^\ell(z) = \sum_{i_t \in S: \eta_j \leq \eta_{i_t} < \eta_\ell} ((\alpha_{i_t} - z_{i_t}) - (\alpha_{i_{t+1}} - z_{i_{t+1}})) \geq 0. \quad (51)$$

The other inequalities follow from the definition of $\phi_S^j(z)$. \square

Observation 8 *The following are consequences of Lemma 7.*

1. *Since $\eta_0 = 1 \geq \eta_j$ for all j and $\psi_S^0(z) \geq 0$ or $\phi_S^0(z) \geq 0$ when $\alpha_{i_1} - z_{i_1} - 1 \geq 0$, the most violated inequalities of the form (42) or (43) always have $0 \in U$, so $j_{|U|} = 0$ in this case. We noticed before that inequalities (44) and (45) are the same as (42) and (43) respectively when $0 \in U$.*
2. *The set of inequalities $0 \geq \psi_S^j(z)$ and $0 \geq \phi_S^j(z)$ for $j : \eta_j > \eta_{j_{|U|}}$ is vacuously satisfied when $j_{|U|} = 0$, because $1 = \eta_0 \geq \eta_j$ for all j .*

The following proposition characterizes the most violated inequality (42)-(45), and it follows from Lemmas 2 and 7 and Proposition 5.

Proposition 9 *Given $(\bar{s}, \bar{z}) \in \mathbb{R} \times \mathbb{R}^{|I|}$, the most violated inequality (42)-(45), is determined by the choice of sets $U_1 \subseteq I_1$, $S \subseteq I_2$, and $U_2 \subseteq S \cup \{0\}$, where $S = \{i_1, \dots, i_{|S|}\}$, with $i_1 < \dots < i_{|S|}$ and $U = U_1 \cup U_2 = \{j_1, \dots, j_{|U|}\}$ with $0 = \eta_{j_0} \leq \eta_{j_1} \leq \dots \leq \eta_{j_{|U|}}$, satisfying*

1. $\alpha_{i_1} - \bar{z}_{i_1} \geq \alpha_{i_2} - \bar{z}_{i_2} \geq \dots \geq \alpha_{i_{|S|}} - \bar{z}_{i_{|S|}}$;
2. $\alpha_{i_t} - \bar{z}_{i_t} \geq \alpha_i - \bar{z}_i$, for $i : i_{t-1} < i < i_t$, $t = 1, \dots, |S|$, $i_0 = k$
3. if $1 \geq \alpha_{i_1} - \bar{z}_{i_1}$:
 - (a) $\alpha_{i_{|S|}} - \bar{z}_{i_{|S|}} \geq 0$;
 - (b) $0 \geq \alpha_i - \bar{z}_i$, for $i : i > i_{|S|}$;
 - (c) $\psi_S^{j_1}(\bar{z}) \geq \dots \geq \psi_S^{j_{|U|}}(\bar{z}) \geq \psi_S^{j_1}(\bar{z}) - 1$;
 - (d) $\psi_S^{j_u}(\bar{z}) \geq \psi_S^j(\bar{z})$, for $j : \eta_{j_{u-1}} < \eta_j < \eta_{j_u}$, $u = 1, \dots, |U|$;
 - (e) if $\psi_S^0(\bar{z}) \geq \psi_S^{j_1}(\bar{z}) - 1$, then $j_{|U|} = 0$ and the most violated inequality is of type (42);
if $\psi_S^{j_1}(\bar{z}) - 1 \geq \psi_S^0(\bar{z})$, then $0 \notin U$, $\psi_S^{j_1}(\bar{z}) - 1 \geq \psi_S^j(\bar{z})$ for $j : \eta_j > \eta_{j_{|U|}}$, and the most violated inequality is of type (44).
4. if $\alpha_{i_1} - \bar{z}_{i_1} - 1 \geq 0$:
 - (a) $\alpha_{i_{|S|}} - \bar{z}_{i_{|S|}} \geq \alpha_{i_1} - \bar{z}_{i_1} - 1$;
 - (b) $\alpha_{i_1} - \bar{z}_{i_1} - 1 \geq \alpha_i - \bar{z}_i$, for $i : i > i_{|S|}$;
 - (c) $\phi_S^{j_1}(\bar{z}) \geq \dots \geq \phi_S^{j_{|U|}}(\bar{z}) \geq \phi_S^{j_1}(\bar{z}) - 1$;
 - (d) $\phi_S^{j_u}(\bar{z}) \geq \phi_S^j(\bar{z})$, for $j : \eta_{j_{u-1}} < \eta_j < \eta_{j_u}$, $u = 1, \dots, |U|$;
 - (e) if $\phi_S^0(\bar{z}) \geq \phi_S^{j_1}(\bar{z}) - 1$, then $j_{|U|} = 0$ and the most violated inequality is of type (43);
if $\phi_S^{j_1}(\bar{z}) - 1 \geq \phi_S^0(\bar{z})$, then $0 \notin U$, $\phi_S^{j_1}(\bar{z}) - 1 \geq \phi_S^j(\bar{z})$ for $j : \eta_j > \eta_{j_{|U|}}$, and the most violated inequality is of type (45).

Observe that Lemma 7 shows that many of the inequalities in items (c) and (d) in Proposition 9 are redundant, because they are implied by conditions 1 and 2 and the definitions of $\psi_S^j(\cdot)$ and $\phi_S^j(\cdot)$.

One of the implications of Proposition 9 is that separating for the most violated two-level mixing inequality amounts to 1) choosing the best set $S \subseteq I_2$ and then 2) choosing the best set $U \subseteq I_1 \cup S \cup \{0\}$. The first can be done essentially by sorting values of $\alpha_i - \bar{z}_i$, $i \in I_2$; the second can be done essentially by sorting values of $\psi_S^j(\bar{z})$ or $\phi_S^j(\bar{z})$ (depending on whether or not $\alpha_{i_1} - \bar{z}_{i_1} \geq 1$), $j \in I_1 \cup S \cup \{0\}$.

Note that we can compute $\psi_S^j(\bar{z})$, $j \in S \cup \{0\}$, by first computing $\psi_S^0(\bar{z})$ and then applying (51), accordingly to the ordering $\eta_{j|U_1}, \dots, \eta_{j_1}, \eta_{j_0}$. Thus, we can compute the set of all these values in time $\mathcal{O}(n)$. Hence the complexity is dominated by two orderings of n coefficients at most.

We have now proved the following.

Proposition 10 *Given a point (\bar{s}, \bar{z}) , the sets defining the most violated inequality of the forms (42)–(45) can be identified in $\mathcal{O}(n \log n)$.*

This is remarkable, given that separating for the original mixing inequalities themselves takes only $\mathcal{O}(n \log n)$. Note that we need to do more work to actually define the inequality that is defined by the sets referred to in Proposition 10: we need to determine the coefficients of each of the variables. This is the subject of the next subsection.

3.2 Computing the Coefficients

Let $U_1 \subseteq I_1$, $S \subseteq I_2$ and $U_2 \subseteq S \cup \{0\}$ be given. We can write inequality (42) as

$$s \geq \sum_{[i] \in U_1} (\eta_{[i]} - \eta_{[i-1]})(\kappa_{[i]} - z_{[i]}) + \sum_{i \in S} A_i(\alpha_i - z_i),$$

where

$$A_i = \sum_{[t] \in U_2} (\eta_{[t]} - \eta_{[t-1]})(\kappa_i^{[t]} - \kappa_{i-1}^{[t]}).$$

Observe that

$$\kappa_i^{[t]} - \kappa_{i-1}^{[t]} = \begin{cases} \kappa_i - \kappa_{i-1} + 1 & \text{if } \eta_{i-1} < \eta_{[t]} \leq \eta_i \\ \kappa_i - \kappa_{i-1} - 1 & \text{if } \eta_i < \eta_{[t]} \leq \eta_{i-1} \\ \kappa_i - \kappa_{i-1} & \text{otherwise.} \end{cases}$$

Therefore

$$\begin{aligned}
A_i &= (\kappa_i - \kappa_{i-1}) \sum_{[t] \in U_2} (\eta_{[t]} - \eta_{[t-1]}) + \sum_{\substack{[t] \in U_2 \\ \eta_{i-1} < \eta_{[t]} \leq \eta_i}} (\eta_{[t]} - \eta_{[t-1]}) - \sum_{\substack{[t] \in U_2 \\ \eta_i < \eta_{[t]} \leq \eta_{i-1}}} (\eta_{[t]} - \eta_{[t-1]}) \\
&= (\kappa_i - \kappa_{i-1}) G_{[U]} + (G_i - G_{i-1})^+ - (G_{i-1} - G_i)^+ \\
&= (\kappa_i - \kappa_{i-1}) G_{[U]} + (G_i - G_{i-1})
\end{aligned}$$

where $G_i = \sum_{\substack{[t] \in U_2 \\ \eta_{[t]} \leq \eta_i}} (\eta_{[t]} - \eta_{[t-1]})$ and $U = U_1 \cup U_2$. All values G_i can be computed in $O(n)$ time using the recurrence

$$G_{[t]} = G_{[t-1]} + \begin{cases} \eta_{[t]} - \eta_{[t-1]} & \text{if } [t] \in U_2 \\ 0 & \text{otherwise.} \end{cases}$$

Then, computing each coefficient A_i can be done in constant time.

The computation of the coefficients of inequalities (43), (44), and (45) can be done in a similar way.

4 The Convex Hull

In this section we show that the convex hull of P^{MMIX} is described by inequalities (42)–(45). This is done by showing that each face defined by any of those inequalities is integral, that is, all the extreme points in each face have integer coordinates z . We will refer to faces of polyhedra as being “integral” with this meaning throughout the paper. Then we discuss the possibility of adding other constraints to the system (42)–(45), while keeping integrality. We start with an important Lemma.

Lemma 11 *Let $P_n = \{z \in \mathbb{R}^n : Az \leq b\}$ be an integral polyhedron in \mathbb{R}^n . Assume that $\psi^1(\cdot), \psi^2(\cdot)$ are linear functions, that $\psi^1(z) \geq \psi^2(z)$ is implied by $Az \leq b$, and that $\psi^j(z) \in \mathbb{Z}$ if $z \in \mathbb{Z}^n$, $j = 1, 2$. Then the polyhedron $P_{n+1} = \{(z, y) \in \mathbb{R}^n \times \mathbb{R}^1 : Az \leq b, \psi^1(z) \geq y \geq \psi^2(z)\}$ is integral in \mathbb{R}^{n+1} .*

Proof: Consider some extreme point (\bar{z}, \bar{y}) of P_{n+1} . Note that $\psi^1(\bar{z}) > \bar{y} > \psi^2(\bar{z})$ cannot hold, because otherwise we could easily construct two points of which (\bar{z}, \bar{y}) is a convex combination.

If $\psi^1(\bar{z}) = \bar{y}$, then \bar{z} must be an extreme point of P_n . Otherwise, we can write $\bar{z} = \sum_{k=1}^K \lambda_k z^k$ with $z^k \in P_n$, $\lambda_k \geq 0$ for $k = 1 \dots K$ and $\sum_{k=1}^K \lambda_k = 1$. Then taking $y^k = \psi^1(z^k)$, $k = 1, \dots, K$ would yield $(\bar{z}, \bar{y}) = \sum_{k=1}^K \lambda_k (z^k, y^k)$,

with $(z^k, y^k) \in P_{n+1}$, contradicting the fact that (\bar{z}, \bar{y}) is an extreme point of P_{n+1} . Since \bar{z} is an extreme point of P^n , it must be integral. But then the conditions of the Lemma tell us that \bar{y} must also be integer. If $\psi^2(z) = \bar{y}$, the argument is similar. \square

Observe that the above result remains valid if only one of the functions $\psi^1(z)$ or $\psi^2(z)$ is considered

Proposition 12 *Each (non-dominated) face of the polyhedron (42)–(45) is integral.*

Proof: The proof splits naturally into four cases, one each for (42), (43) (44), and (45). We will only give the proof for faces defined by non-dominated inequalities of the form (42), since the proofs of the others parallel this one closely.

Consider such a face \mathcal{F} , as the set of points satisfying (42)–(45) and

$$s = \sum_{u=1}^{|U|} (\eta_{j_u} - \eta_{j_{u-1}}) \psi_S^{j_u}(z), \quad (52)$$

for some $U = U_1 \cup U_2 = \{j_1, \dots, j_{|U|}\}$ with $0 = \eta_{j_0} \leq \eta_{j_1} \leq \dots \leq \eta_{j_{|U|}}$, $U_1 \subseteq I_1$, $S \subseteq I_2$, and $U_2 \subseteq S \cup \{0\}$.

Observe that for all $(s, z) \in \mathcal{F}$, the right-hand side of (52) must be maximum over all inequalities of the forms (42) to (45) evaluated at z . Proposition 9 implies that the set $S \subset I_2$ maximizing the right-hand side of (52) for all $(s, z) \in F$ must satisfy the following system of inequalities for all $(s, z) \in F$:

$$1 \geq \alpha_{i_1} - z_{i_1} \geq \dots \geq \alpha_{i_{|S|}} - z_{i_{|S|}} \geq 0 \quad (53)$$

$$\alpha_{i_t} - z_{i_t} \geq \alpha_i - z_i \text{ for } i : \kappa_{i_{t-1}} \leq \kappa_i \leq \kappa_{i_t}, t = 1, \dots, |S| \quad (54)$$

$$0 \geq \alpha_i - z_i \text{ for } i : \kappa_i > \kappa_{|S|}, \quad (55)$$

where $i_1, \dots, i_{|S|}$ is an ordering of the elements of S such that $\kappa_{i_1} \leq \dots \leq \kappa_{i_{|S|}}$. From Proposition 9 we also know that $0 \in U_2$ must be true, and that

$$\psi_S^{j_1}(z) \geq \dots \geq \psi_S^{j_{|U|}}(z) = \psi_S^0(z) \geq 0 \quad (56)$$

$$\psi_S^0(z) \geq \psi_S^{j_1}(z) - 1 \quad (57)$$

$$\psi_S^{j_u}(z) \geq \psi_S^j(z) \text{ for } j : \eta_{j_{u-1}} < \eta_j < \eta_{j_u}, u = 1, \dots, |U| \quad (58)$$

must hold.

From here the proof proceeds by induction on the cardinality of I_1 . If $|I_1| = 0$, then the constraints (56) and (57) are implied by the constraints (53) (recall Lemma 7).

Moreover, we must have $U = U_2 = S \cup \{0\}$. To see this, suppose ℓ is such that $\ell \in S \cup \{0\}$, $\ell \notin U \neq \emptyset$, and $\eta_{j_u} \geq \eta_\ell \geq \eta_{j_{u-1}}$. Let $U' = U \cup \{\ell\}$. The difference between the right hand sides of the inequalities corresponding to U' and U is $(\eta_\ell - \eta_{j_{u-1}})(\psi_S^\ell(z) - \psi_S^{j_u}(z)) \geq 0$, where this last inequality follows from (56), considering U' instead of U . If $U = \emptyset$ then a similar argument can be used.

Therefore the constraints (58) are satisfied vacuously for $j \in S$. Observe that if $j \in I_2 \setminus S$, then (58) together with (51) impose that some constraints (53) are satisfied at equality, namely $(\alpha_{i_t} - z_{i_t}) = (\alpha_{i_{t+1}} - z_{i_{t+1}})$ for $i_t \in S$: $\eta_{j_u} \leq \eta_{i_t} < \eta_j$. The result follows because (53)–(55) is a totally unimodular system (Miller and Wolsey [2003]).

If $|I_1| \geq 1$, let $j \in I_1$. Considering only variables indexed in $I_1 \setminus \{j\}$ and I_2 , by the induction hypothesis, the polyhedron defined by the system (53)–(58) is integral. Now we consider the additional constraints involving variable z_j . Let $y = \kappa_j - z_j$. Consider the system (53)–(58) defined for variables indexed in $I_1 \setminus \{j\}$ and I_2 ; let this be the system $Az \leq b$ defined in Lemma 11.

Suppose first that $j \notin U$. The only additional constraint in the system (53)–(58) is $\psi_S^{j_u}(z) \geq y$ for some $j_u \in U$ with $\eta_j < \eta_{j_u}$. Then the integrality of the new system follows from Lemma 11, taking $\psi^1(z) \equiv \psi_S^{j_u}(z)$.

Now suppose that $j \in U$. Since $0 \in U$, it follows that $j_{|U|} = 0 \in U_2$. Hence $j \neq j_{|U|}$. We distinguish two cases: $j = j_k$ with $1 < k < |U|$ and $j = j_1$.

In the first case, the additional constraints involving variable z_j are (with $y = \kappa_j - z_j$)

$$\psi_S^{j_{k-1}}(z) \geq y \geq \psi_S^{j_{k+1}}(z) \quad (59)$$

$$y \geq \psi_S^\ell(z) \text{ for } \ell \in I \setminus \{j\} : \eta_{j_{k-1}} < \eta_\ell < \eta_{j_k} \quad (60)$$

First observe that since $\psi_S^{j_{k+1}}(z) \geq \psi_S^\ell(z)$ for $\ell \in I \setminus \{j\} : \eta_{j_{k-1}} < \eta_\ell < \eta_{j_{k+1}}$ are in the system $Az \leq b$, then constraints (60) are redundant if we consider $y \geq \psi_S^{j_{k+1}}(z)$.

Since inequalities $\psi_S^{j_{k-1}}(z) \geq \psi_S^{j_{k+1}}(z)$ are in the system $Az \leq b$, the integrality of the new system follows from Lemma 11 with $\psi^1(z) \equiv \psi_S^{j_{k-1}}(z)$ and $\psi^2(z) \equiv \psi_S^{j_{k+1}}(z)$.

Now suppose that $j = j_1$. The additional constraints involving the variable z_j are, (with $y = \kappa_j - z_j$)

$$y \geq \psi_S^{j_2}(z) \tag{61}$$

$$\psi_S^0(z) + 1 \geq y \tag{62}$$

$$y \geq \psi_S^\ell(z) \text{ for } \ell \in I \setminus \{j\} : \eta_\ell < \eta_{j_1} \tag{63}$$

The proof of this case is similar to the previous one, now with $\psi^1(z) \equiv \psi_S^0(z) + 1$ and $\psi^2(z) \equiv \psi_S^{j_2}(z)$. \square

This result implies that all extreme points of the polyhedron defined by (42)–(45) are integral. As a consequence, we have the following theorem.

Theorem 13 *Inequalities (42)–(45) suffice to describe the convex hull of P^{MMIX} .*

Observe that inequalities (17), (18), and (20) are a particular case of (42)–(45). If $i \in I_1$ then $s + z_i \geq b_i$ is (45) with $U_1 = \{i\}$ and $U_2 = S = \emptyset$; if $i \in I_2$ then $s + Cz_i \geq b_i$ is (45) with $U_1 = \emptyset$ and $U_2 = S = \{i\}$; $s \geq 0$ is (42) with $U_1 = S = \emptyset$.

Next we discuss the possibility of incorporating additional constraints into the system (42)–(45) while keeping the integrality of the associated polyhedron. In classical mixing, i.e. when all capacities are the same, one can add any dual network flow matrix constraints without losing the integrality property (Miller and Wolsey [2003]). This is not the case for the set P^{MMIX} . Indeed, even adding bound constraints on the variables z_t destroy the integrality properties. We show this by an example.

Example 1 (continued) *In each of the following cases, adding the indicated inequalities to the facet-defining inequalities (42)–(45), yields a polyhedron having fractional extreme points.*

1. $z_2 \geq z_1 \geq 0$, and $z_3 \geq z_4 \geq 0$, with the fractional point $s = 59/10, z = (0, 0, 4/5, 4/5)$;
2. $0 \leq z_i \leq 1$ for $1 \leq i \leq 4$, with the fractional point $s = 59/10, z = (0, 0, 0, 4/5)$;
3. $z_1, z_3 \geq 0$, with the fractional point $s = 62/15, z = (0, 4/3, 0, 4/3)$,

The case (a) is natural in a lot-sizing framework. Hence it shows that inequalities (42)–(45) are not sufficient to describe completely the Wagner-Whitin (or even the discrete) lot-sizing polyhedron with divisible constant lower bound and constant capacity. Case (b) shows that adding simple bounds also destroys the integrality property. Case (c) even shows that very few simple bounds are needed for the integrality property to be lost.

Although we cannot add any dual network flow matrix constraints, we can still add some inequalities and keep the integrality property, as it is established in the following corollaries.

Corollary 14 *Let $P^A = \{(s, z) : Az \leq a\}$, where $Az \leq a$ is a system of constraints in which each constraint takes the form $z_{i_1} - z_{i_2} \leq a_k$, for some $i_1, i_2 \in I_2$ and $a_k \in \mathbb{Z}$. Then $\text{conv}(P^{MMIX} \cap P^A) = \text{conv}(P^{MMIX}) \cap P^A$.*

Proof: As above. The main difference is in noting that adding the constraints $Az \leq a$ to (53)–(55) yields a TU system, and thus each of the non-dominated faces defined by such a system are integral. From there, the proof proceeds by induction as before. \square

Corollary 15 *Consider an instance of P^{MMIX} in which $0 < b_{k+1} \leq \dots \leq b_n$ and $C \geq b_n$. Let $P^D = \{(s, z) : Dz \leq d\}$, where $Dz \leq d$ is the system of constraints $0 \leq z_{k+1} \leq \dots \leq z_n$. Then $\text{conv}(P^{MMIX} \cap P^D) = \text{conv}(P^{MMIX}) \cap P^D$; moreover, $\text{conv}(P^{MMIX} \cap P^D)$ is completely described by the constraints (42) and (44) in which $S = \{k+1, \dots, k'\}$ for some k' such that $k+1 \leq k' \leq n$.*

Proof: Under the conditions of the proposition, $\alpha_i = 1$ and $\delta_i = b_i$ for $i \in I_2$. This and the system $Dz \leq d$ imply that $1 \geq \alpha_{k+1} - z_{k+1} \geq \dots \geq \alpha_n - z_n$. Thus, Proposition 9 implies that, for any (\bar{s}, \bar{z}) , the most violated inequality will always be defined by choosing $S = \{k+1, \dots, k'\}$, where $k' = \text{argmax}_i \{\bar{z}_i < 1\}$. Since $1 \geq \alpha_i - z_i$ for all $i \in I_2$, case 3 in Proposition 9 always holds. Thus, there are no non-dominated inequalities of the form (43) or (45), and the only inequalities of the forms (42) and (44) that may be non-dominated are defined by choosing S as defined in the proposition. The result then follows from Corollary 14. \square

We will generalize further corollary 15 to encompass inequalities $z_1 \leq \dots \leq z_k \leq 0$, when $b_1 \leq \dots \leq b_n \leq 0$. The proof of this result uses a different approach than that used above, and is discussed in section 7.

5 Extreme Points and Rays

Throughout this section, we continue to let P^{MMIX} be given by (17–20). It is not difficult to see what the extreme rays of $\text{conv}(P^{MMIX})$ are:

Proposition 16 *The extreme rays of $\text{conv}(P^{MMIX})$ are given by*

- the n rays $z_i = 1$ and all other variables 0, for each $i \in I$;
- the ray $s = C$; $z_i = -C, i \in I_1$; $z_i = -1, i \in I_2$.

Now we discuss extreme points. We first characterize conditions that the extreme points of $\text{conv}(P^{MMIX})$ must satisfy. This will enable us to list all of the extreme points in closed form.

Proposition 17 *In any extreme point (s, z) ,*

1. either $s = 0$ or there exists some $i' \in I$ such that the constraint (17)–(18) is tight for i' .
2. $z_i = \lceil b_i - s \rceil$ for all $i \in I_1$, and $z_i = \lceil \frac{b_i - s}{C} \rceil$ for all $i \in I_2$.

The proof of the proposition follows easily by contradiction. From there, we can prove

Proposition 18 *In any extreme point (s, z) ,*

1. $0 \leq s < C$;
2. $\kappa_i - C - 1 \leq z_i \leq \kappa_i, i \in I_1$;
3. $-1 \leq z_{k+1} - \alpha_{k+1} \leq \dots \leq z_n - \alpha_n \leq 0$.

Proof: The first statement follows easily by contradiction. The second statement follows from the first and from Proposition 17. The third statement follows from the first, from the fact that

$$\alpha_i - 1 \leq z_i \leq \alpha_i, i \in I_2$$

must hold in each extreme point, and from our assumption that $\delta_{k+1} \leq \dots \leq \delta_n$. \square

Using Propositions 17 and 18, we can list the extreme points of $\text{conv}(P^{MMIX})$.

Proposition 19 *Each of the following are extreme points of $\text{conv}(P^{MMIX})$:*

1. *The point*

$$\begin{aligned} s &= 0 \\ z_i &= \kappa_i, i \in I_1; \\ z_i &= \alpha_i, i \in I_2. \end{aligned} \tag{64}$$

2. *For all $i' \in I_1$:*

$$\begin{aligned} s &= \eta_{i'} \\ z_i &= \alpha_i - 1, i \in I_2 : \delta_i \leq \eta_{i'} \\ z_i &= \alpha_i, i \in I_2 : \delta_i > \eta_{i'} \\ z_i &= \kappa_i - 1, i \in I_1 : \eta_i \leq \eta_{i'} \\ z_i &= \kappa_i, i \in I_1 : \eta_i > \eta_{i'}; \end{aligned} \tag{65}$$

3. *For all $i'' \in I_2$:*

$$\begin{aligned} s &= \delta_{i''} \\ z_i &= \alpha_i - 1, k+1 \leq i \leq i'' \\ z_i &= \alpha_i, i'' \leq i \leq n \\ z_i &= \kappa_i - \kappa_{i''}, i \in I_1 : \eta_i \leq \eta_{i''} \\ z_i &= \kappa_i - \kappa_{i''} + 1, i \in I_1 : \eta_i > \eta_{i''}; \end{aligned} \tag{66}$$

4. *For each $(i', i'') \in I_1 \times I_2$:*

- *if $\eta_{i'} \geq \eta_{i''}$*

$$\begin{aligned} s &= \kappa_{i''} - 1 + \eta_{i'} \\ z_i &= \alpha_i - 1, i \in I_2 : \delta_i \leq s \\ z_i &= \alpha_i, i \in I_2 : \delta_i > s \\ z_i &= \kappa_i - \kappa_{i''}, i \in I_1 : \eta_i \leq \eta_{i'} \\ z_i &= \kappa_i - \kappa_{i''} + 1, i \in I_1 : \eta_i > \eta_{i'}; \end{aligned} \tag{67}$$

- *if $\eta_{i'} < \eta_{i''}$ and $\kappa_{i''} < C$:*

$$\begin{aligned} s &= \kappa_{i''} + \eta_{i'} \\ z_i &= \alpha_i - 1, i \in I_2 : \delta_i \leq s \\ z_i &= \alpha_i, i \in I_2 : \delta_i > s \\ z_i &= \kappa_i - \kappa_{i''} - 1, i \in I_1 : \eta_i \leq \eta_{i'} \\ z_i &= \kappa_i - \kappa_{i''}, i \in I_1 : \eta_i > \eta_{i'}. \end{aligned} \tag{68}$$

(If $\eta_{i'} < \eta_{i''}$ and $\kappa_{i''} = C$, there is no extreme point defined by setting $s = \kappa_{i''} + \eta_{i'}$.)

Moreover, all of the extreme points of $\text{conv}(P^{MMIX})$ fall into one of the categories 1-4.

Example 1 (continued) The extreme point (64) for this example is given by

$$s = 0, z_1 = 4, z_2 = 6, z_3 = 1, z_4 = 2.$$

An extreme point of the form (65) for which $i' = 1$ is

$$s = 0.8, z_1 = 3, z_2 = 5, z_3 = 1, z_4 = 2.$$

An extreme point of the form (66) for which $i'' = 3$ is

$$s = 1.6, z_1 = 3, z_2 = 4, z_3 = 0, z_4 = 2.$$

An extreme point of the form (67) for which $i' = 1$ and $i'' = 3$ is

$$s = 1.8, z_1 = 2, z_2 = 4, z_3 = 0, z_4 = 2.$$

An extreme point of the form (68) for which $i' = 2$ and $i'' = 3$ is

$$s = 2.3, z_1 = 2, z_2 = 3, z_3 = 0, z_4 = 2.$$

□

Proof of Proposition 19: It can be checked that each of the points listed is actually an extreme point (depending on the specific value of $\eta_i, \kappa_i, i \in I$, some of these points may coincide). Moreover, we can use number 3 of Proposition 18 and number 1 of Proposition 17 to show that, for each $i'' \in I_2$, there are at most k extreme points for which $\delta_{i''} < s < \delta_{i''+1}$, and that for each of these both of the following hold: i) $z_{i''} = \alpha_{i''} - 1$, and ii) $z_{i''+1} = \alpha_{i''+1}$. Therefore the above list contains all of the extreme points of $\text{conv}(P^{MMIX})$. □

The convex hull of P^{MMIX} therefore has $\mathcal{O}(|I_1||I_2|)$ extreme points and $n + 1$ extreme rays. Thus we can obtain a polynomial algorithm to optimize over P^{MMIX} by enumerating them; also, we can define an extended formulation by defining a variable for each of the extreme points and rays (see, e.g., Balas [1979], Miller and Wolsey [2003]). Rather than do this, however,

we investigate a different approach to defining extended formulations for P^{MMIX} .

6 Extended Formulations Based on Decomposing the Continuous Variable

Here we derive an integral extended formulation for P^{MMIX} that is based on decomposing the stock variable into its possible values modulo $L = 1$. This formulation is of exponential size but it yields not only an alternative convex hull proof for the two-level mixing inequalities, but also another extended formulation of polynomial size. A more extensive development of many of the results of this section can be found in Van Vyve [2003].

Remember that if (s, z) is an extreme point of P^{MMIX} , then

$$s = \max \left[\max_{i \in I_1} (b_t - z_t)^+, \max_{t \in I_2} (b_t - C z_t)^+ \right].$$

Hence, considering the extreme points of P^{MMIX} , s can take at most $n + 1$ different values modulo 1, depending on which of the $n + 1$ constraints (17),(18),(20) is tight. The possible values are $\eta_t > 0$ for $i \in I_1 \cup I_2 \cup \{0\}$, namely

$$\eta_t = b_t - (\kappa_t - 1), \text{ with } \kappa_t = \lceil b_t \rceil \text{ for } t \in I_1,$$

$$\eta_t = \delta_t - (\kappa_t - 1), \text{ with } \kappa_t = \lceil \delta_t \rceil, \delta_t = b_t - (\alpha_t - 1)C \text{ and } \alpha_t = \lceil \frac{b_t}{C} \rceil \text{ for } t \in I_2,$$

$$\eta_0 = 1$$

Let m be such that there are $m + 1$ different values among the $n + 1$ numbers $\{\eta_t\}_{t=0}^n$. Let these values be $\{\gamma_i\}_{i=1}^{m+1}$, where $\gamma_0 = 0 < \gamma_1 < \dots < \gamma_m < \gamma_{m+1} = 1$. We will use the notation $[t]$ to denote the mapping from $I_1 \cup I_2 \cup \{0\}$ to $\{1, \dots, m + 1\}$ such that $\gamma_{[t]} = \eta_t$ (i.e. when $m = n$ and η_t are all different, $[t]$ is just an ordering of $I_1 \cup I_2 \cup \{0\}$ with η_t). Note that with this definition, there is no t such that $[t] = 0$, and $[0] = m + 1$.

Example 1 (continued)

As all possible remainders are different, $m = n = 4$ and We can compute the following values

	0	1	2	3	4	5
η	1	0.8	0.3	0.6	0.9	
γ	0	0.3	0.6	0.8	0.9	1

so that $[0] = 5$, $[1] = 3$, $[2] = 1$, $[3] = 2$, $[4] = 4$. \square

The following constraints force s to take values in a discrete set containing all the possible extreme values for that variable.

$$s = \Delta + \sum_{i=0}^m \gamma_i w_i, \quad (69)$$

$$\sum_{i=0}^m w_i = 1 \quad (70)$$

$$\Delta, w \geq 0, \quad (71)$$

$$\Delta, w \text{ integer.} \quad (72)$$

This restriction of the set P^{MMIX} (considering its projection in the space of (s, z) variables) has the same convex hull as P^{MMIX} itself as all extreme points and rays of P^{MMIX} are part of the restriction.

We now strengthen (17) and (18) by using the decomposition of the stock. We eliminate s from (17)–(18) by substitution using (69):

$$\Delta + \sum_{i=0}^m \gamma_i w_i + z_t \geq b_t, \quad t \in I_1, \quad (73)$$

$$\Delta + \sum_{i=0}^m \gamma_i w_i + C z_t \geq b_t, \quad t \in I_2. \quad (74)$$

Let $P_{\Delta, w}^{MMIX}$ be the set of feasible solutions to (19), (70)–(74).

Proposition 20 *The following inequalities are valid for $P_{\Delta, w}^{MMIX}$:*

$$\Delta + \sum_{i=[t]}^m w_i + z_t \geq \lceil b_t \rceil, \quad t \in I_1 \quad (75)$$

Proof. By (70) and (73),

$$\Delta + \gamma_{[t]-1} + \sum_{i=[t]}^m \gamma_i w_i + z_t \geq b_t, \quad t \in I_1.$$

As $\lceil b_t - \gamma_{[t]-1} \rceil = \lceil b_t \rceil$, Chvatal-Gomory rounding yields (75). \square

We now strengthen inequalities (74). Let $\ell \in I_1 \cup I_2 \cup \{0\}$ be fixed. The following inequalities are valid.

$$\Delta + \sum_{i=[\ell]}^m \gamma_i w_i + C z_t \geq b_t - \gamma_{[\ell]-1}, \quad t \in I_2.$$

As C is an integer, C-G rounding yields

$$\Delta + \sum_{i=[\ell]}^m w_i + C z_t \geq \lceil b_t - \gamma_{[\ell]-1} \rceil = C(\alpha_t - 1) + \kappa_t^\ell, \quad t \in I_2, \quad (76)$$

where κ_t^ℓ is defined as before

$$\kappa_t^\ell = \begin{cases} \kappa_t & \text{if } \eta_t > \gamma_{[\ell]-1} \text{ (or equivalently if } \eta_t \geq \eta_\ell), \\ \kappa_t - 1 & \text{if } \eta_t \leq \gamma_{[\ell]-1} \text{ (or equivalently if } \eta_t < \eta_\ell). \end{cases}$$

for $\ell \in I_1 \cup I_2 \cup \{0\}$.

Considering $\Delta + \sum_{i=[\ell]}^m w_i$ as a continuous variable, inequalities (76) define a mixing set for each l . Therefore, Lemma 1 implies the following result.

Proposition 21 *The following inequalities are valid for $P_{\Delta,w}^{MMIX}$ for any $S \subseteq I_2, l \in I_1 \cup I_2 \cup \{0\}$:*

$$\Delta + \sum_{i=[\ell]}^m w_i \geq \psi_S^\ell(z) \quad (77)$$

$$\Delta + \sum_{i=[\ell]}^m w_i \geq \phi_S^\ell(z) \quad (78)$$

where $\psi_S^\ell(z)$ and $\phi_S^\ell(z)$ are defined by (37) and (38) respectively.

Proof. The result follows from Lemma 1, with $f = \Delta + \sum_{i=[\ell]}^m w_i$, $\Pi = C$ and $\pi^t = C(\alpha_t - 1) + \kappa_t^\ell$. \square

Example 1 (continued)

To derive the extended formulation we decompose s into Δ multiples of 1 and a remainder. In extreme points, this remainder can only take the values

0, 0.8, 0.3, 0.6 or 0.9. Thus, we can restrict the continuous variable s as follows

$$\begin{aligned} s &= \Delta + 0w_0 + 0.3w_1 + 0.6w_2 + 0.8w_3 + 0.9w_4, \\ w_0 + w_1 + w_2 + w_3 + w_4 &= 1, \\ w_1, w_2, w_3, w_4, \Delta &\in \mathbb{Z}_+, \end{aligned}$$

without modifying the convex hull of the solution set. We then eliminate s by substitution from (23)–(26) by using this decomposition. From here we treat the two groups of inequalities in I_1 and I_2 separately.

For the two inequalities in I_1 , we just write similar inequalities as for the mixing set:

$$\Delta + w_3 + w_4 \geq 4 - z_1 \tag{79}$$

$$\Delta + w_1 + w_2 + w_3 + w_4 \geq 6 - z_2 \tag{80}$$

Note that inequalities (79)–(80) are of the type (75). For inequalities in I_2 , we first choose one of the possible remainder, for example 0.8. That this choice is not the most clever will be shown in Proposition 22. We write

$$\Delta + 0.8w_3 + 0.9w_4 + 5z_3 \geq 1.6 - 0.6 \tag{81}$$

$$\Delta + 0.8w_3 + 0.9w_4 + 5z_4 \geq 9.9 - 0.6 \tag{82}$$

These are valid inequalities as 0.6 is an upper bound on $0w_0 + 0.3w_1 + 0.6w_2$. Since all variables are integral, we can apply C-G rounding:

$$\Delta + w_3 + w_4 + 5z_3 \geq 1 \tag{83}$$

$$\Delta + w_3 + w_4 + 5z_4 \geq 10 \tag{84}$$

If we consider now $\Delta + w_3 + w_4$ as a continuous variable, these two inequalities form a mixing set with capacity 5. Thus, the following inequalities are valid.

$$\Delta + w_3 + w_4 \geq 1 - 5z_3 \quad (\text{base}) \tag{85}$$

$$\Delta + w_3 + w_4 \geq 1(1 - z_3) \quad (\text{MIR}) \tag{86}$$

$$\Delta + w_3 + w_4 \geq 10 - 5z_4 \quad (\text{base}) \tag{87}$$

$$\Delta + w_3 + w_4 \geq 5(2 - z_4) \quad (\text{MIR}) \tag{88}$$

$$\Delta + w_3 + w_4 \geq 9 - 4z_4 - z_3 \quad (\text{Mixing, first form}) \tag{89}$$

$$\Delta + w_3 + w_4 \geq 9 - 4z_4 - z_3 \quad (\text{Mixing, second form}), \tag{90}$$

With different data, these six inequalities could be different. We can apply the same procedure with each possible remainder (remember that we have

chosen 0.8). Different remainders modify the left- and right-hand sides in (81)–(82) differently, and yield different inequalities. Note however that because the remainders are smaller than 1 and because of Chvatal-Gomory rounding, the right hand-side of (84) can only take the values 10 or 9 (or more generally $\lceil b_t \rceil$ or $\lceil b_t \rceil - 1$). \square

The following proposition shows that it is not necessary to consider inequalities (77)–(78) for $\ell \notin S \cup \{0\}$. However, their definition makes the proof of Proposition 23 clearer.

Proposition 22 *If $\ell \notin S \cup \{0\}$, the inequalities (77)–(78) are dominated or redundant.*

Proof. Let $S \subseteq I_2$ and $\ell \notin S \cup \{0\}$ be given, and let $k = \arg \min_{t \in S \cup \{0\}} \{\gamma_{[t]} \mid \gamma_{[t]} \geq \gamma_{[\ell]}\}$. As $\gamma_{[0]} = 1$, k is well-defined and is such that $\kappa_t^\ell = \kappa_t^k$ for $t \in S$. Thus, both $\psi_S^k(z) = \psi_S^\ell(z)$ and $\phi_S^k(z) = \phi_S^\ell(z)$ and the result follows from $w_i \geq 0$ for $[\ell] \leq i < [k]$. \square

The following proposition is the main result of this section.

Proposition 23 *The convex hull of $P_{\Delta,w}^{MMIX}$ is described by (70)–(71), (75), (77)–(78).*

Proof. We show that for any given objective function $\min h\Delta + \sum_{i=0}^m g_i w_i + \sum_{i=1}^n f_i z_i$, the set $M(h, g, f)$ of optimal solutions of $P_{\Delta,w}^{MMIX}$ satisfy (71), (75), (77) or (78) at equality. This proves the result, since when $h\Delta + \sum_{i=0}^m g_i w_i + \sum_{i=1}^n f_i z_i$ is parallel to a facet, the only inequality that is satisfied at equality by all optimal points is the facet-defining inequality.

Because of equality (70), we can assume w.l.o.g. that $\min_i g_i = 0$. Note also that we need only consider nonzero objectives, and objectives leading to bounded objective values.

(a) If $f_t < 0$ or $h < 0$ then the objective is unbounded. Hence we can suppose that all costs are nonnegative. Let $S = \{i \in I_2 \mid f_i > 0\}$.

(b) If $h = 0$, there must be a variable w_i or z_i with positive cost. If $g_i > 0$, then $w_i = 0$ in any optimal solution because $\min_i g_i = 0$. If $f_i > 0$, then the objective is unbounded. Hence we can suppose $h > 0$.

(c) If $f_t > 0$ with $t \in I_1$, then $\Delta + \sum_{i=[t]}^m w_i + z_t = \lceil b_t \rceil$ at any optimal solution. Indeed if $\Delta + \sum_{i=[t]}^m w_i + z_t \geq \lceil b_t \rceil + 1$, then it is profitable and feasible to decrease z_t . Hence we can suppose that $f_t = 0$ for $t \in I_1$. Observe now that if $f_t = 0$ for any $t \in I_1 \cup I_2$, then it is always possible to satisfy the corresponding inequality (73) or (74) at zero cost by increasing z_t sufficiently. Thus the variable z_t and the corresponding inequality (73) or (74) play no

role in the optimization problem. Hence we can suppose without loss of generality that $I_1 = \emptyset$ and $I_2 = S$.

(d) If $g_i > g_{i+1}$ then $w_i = 0$ in any optimal solution. If not, it is indeed feasible and profitable to set $w_i = 0$ and $w_{i+1} = 1$. Hence g_i form a nondecreasing sequence with $g_0 = 0$ (recall that $\min_i g_i = 0$). Similarly, if $h < g_m$ then $w_m = 0$ in any optimal solution. Otherwise it is profitable to increase Δ and w_0 by 1 and set $w_m = 0$. Let ℓ be such that $[\ell] = \min\{i \mid g_i > 0\}$. Hence we can suppose that $h \geq g_m \geq g_{m-1} \geq \dots \geq g_{[\ell]} > g_{[\ell]-1} = \dots = g_0 = 0$.

(e) If $Ch < \sum_{i \in I_2} f_i$, then the objective is unbounded as $(\Delta, w, z) = (C, 0, -\underline{1})$ is a feasible ray.

(f) If $Ch > \sum_{i \in I_2} f_i$, we show that $M(h, g, f)$ satisfy the corresponding constraint (77) at equality with ℓ and S as chosen.

Observe first that $0 \leq \Delta \leq C - 1$ since otherwise decreasing Δ by C units and increasing each z_t by one unit improves the solution. Therefore, as $f_t > 0$, $z_t = \alpha_t - 1$ if $\Delta + \sum_i \gamma_i w_i \geq \delta_t$ and $z_t = \alpha_t$ otherwise for each $t \in S$. As $\delta_{k+1} \leq \dots \leq \delta_n$, any optimal solution satisfies $1 \geq \alpha_{k+1} - z_{k+1} \geq \dots \geq \alpha_n - z_n \geq 0$. Therefore, for each optimal solution, there exists $\tau \in \{k, \dots, n\}$ such that

$$\alpha_t - z_t = 1 \text{ for } k+1 \leq t \leq \tau \text{ and } \alpha_t - z_t = 0 \text{ for } \tau < t \leq n. \quad (91)$$

When $\tau = k$, constraint (77) simplifies to $\Delta + \sum_{i=[\ell]}^m w_i \geq 0$. This inequality is clearly satisfied at equality by all optimal solutions. So we can assume $\tau \geq k+1$.

Let consider τ fixed and solutions satisfying (91). The only non-dominated constraint (74) is for index t equal to τ , which is itself dominated by

$$\Delta + \sum_{i=[\tau]}^m w_i \geq \kappa_\tau. \quad (92)$$

This last relation is clearly satisfied at equality by all optimal solutions (for given τ).

In the case $[\tau] > [\ell]$, the optimal solutions also satisfy $w_{[\ell]} = w_{[\ell]+1} = \dots = w_{[\tau]-1} = 0$. This is because these variables have positive cost and do not help in satisfying (92). In the case $[\tau] < \ell$, the optimal solutions also satisfy $w_{[\tau]} + w_{[\tau]+1} + \dots + w_{[\ell]-1} = 1$. This is because these variables have a strictly lower cost than all the other variables appearing in (92). Therefore, for given τ all optimal solutions will also satisfy

$$\Delta + \sum_{i=[\ell]}^m w_i = \kappa_\tau^\ell$$

It remains to observe that (77) with ℓ and S as chosen reduces to this last expression for given τ .

(g) If $Ch = \sum_{i \in I_2} f_i$, we show that $M(h, g, f)$ satisfy the corresponding constraint (78) at equality with ℓ and S as chosen. Let $\beta = \alpha_{k+1} - z_{k+1}$. As $f_t > 0$ for $t \in I_2$, there exists $\tau \in I_2 = \{k+1, \dots, n\}$ such that

$$\alpha_t - z_t = \beta \text{ for } t \leq \tau \text{ and } \alpha_t - z_t = \beta - 1 \text{ for } t > \tau. \quad (93)$$

Note that $z_n \leq \alpha_n$, otherwise decreasing z_n improves the solution. Thus $\beta \geq 1$.

As in part (f), for given β and τ , optimal solutions satisfying (93) will satisfy

$$\Delta + \sum_{i=[\tau]}^m w_i \geq \kappa_\tau + C(\beta - 1) \quad (94)$$

at equality. For exactly the same reasons also, optimal solutions will also satisfy

$$\Delta + \sum_{i=[\ell]}^m w_i \geq \kappa_\tau^\ell + C(\beta - 1)$$

And it suffices to observe that, for given β and τ , constraint (78) reduces exactly to this expression. \square

Proposition 23 and Theorem 13 imply that the projection of the convex hull of $P_{\Delta, w}^{MMIX}$ onto the (s, z) space of variables is given by (42)–(45).

$P_{\Delta, w}^{MMIX}$ is an extended formulation of P^{MMIX} , but it has an exponential number of constraints. Next we give an extended formulation for P^{MMIX} of polynomial size. What makes the extended formulation of proposition 23 be of non-polynomial size are the inequalities (77) and (78). These inequalities are the convex hull of the $|I_2| + 1$ mixing sets defined by (76). Let us fix $\ell \in I_2 \cup \{0\}$. The following equations are an extended formulation of the mixing set (76), with $\Delta + \sum_{i=[\ell]-1}^m w_i$ considered as a continuous variable. The extended variables are Γ^ℓ and π_t^ℓ for $t \in I_2$.

$$\Delta + \sum_{i=[\ell]-1}^m w_i = C\Gamma^\ell + \sum_{t=k+1}^n \kappa_t^\ell \pi_t^\ell, \quad (95)$$

$$\Gamma^\ell + \sum_{t: \kappa_t^\ell \geq \kappa_p^\ell} \pi_t^\ell + z_t \geq \alpha_p, \quad k+1 \leq p \leq n, \quad (96)$$

$$\sum_{t=k+1}^n \pi_t^\ell \leq 1, \quad (97)$$

$$\Gamma^\ell, \pi^\ell \geq 0. \quad (98)$$

The projection of (95)–(98) onto the (Δ, w) space of variables yields (77)–(78). The proof is given in Miller and Wolsey [2003], Van Vyve [2003]. Then proposition 23 implies the following result.

Proposition 24 *The inequalities (69)–(71), (75) and (95)–(98) for each $\ell \in I_2 \cup \{0\}$ define an integral extended formulation for P^{MMIX} with $O(n^2)$ variables and $O(n^2)$ constraints.*

7 Uncapacitated Lot-Sizing with Lower Bounds on Production

Here we look more closely at the Mixed Integer Model for the uncapacitated (i.e. C is very large) lot-sizing variant (1)–(3) already presented in Section 1.

We consider the submodel (4)–(7) that arises considering the stock minimal solutions for a fixed period k . For notational convenience we rename s_k as s and change the space of variables by $z_t = \sum_{i=t}^k y_i$, $b_t = \sum_{i=t}^k d_i$, for $1 \leq t \leq k$ and $z_t = \sum_{i=k+1}^t y_i$, $b_t = \sum_{i=k+1}^t d_i$ for $k+1 \leq t \leq n$. Hence, $z_1 \geq \dots \geq z_k \geq 0$ and $0 \leq z_{k+1} \leq \dots \leq z_n$. Observe that if $d_i \geq 0$ then we have $b_1 \geq \dots \geq b_k \geq 0$ and $0 \leq b_{k+1} \leq \dots \leq b_n$. Let P^{DLSL} be the feasible set of the following model.

$$s - z_t \geq -b_t, \quad 1 \leq t \leq k, \quad (99)$$

$$s + Mz_t \geq b_t, \quad k+1 \leq t \leq n, \quad (100)$$

$$z \in Z^n, \quad (101)$$

$$s \geq 0, \quad (102)$$

$$z_i \leq z_{i+1}, \quad k+1 \leq i \leq n-1, \quad (103)$$

$$z_i \leq z_{i-1}, \quad 2 \leq i \leq k, \quad (104)$$

$$z_i \geq 0, \quad k \leq i \leq k+1, \quad (105)$$

where $M \geq \max_{i \in I_2} b_i$ and is integer.

We show in this section that the constraints (42)–(45) still suffice to describe the convex hull of P^{DLSL} . However, in order to generalize Theorem

13 to encompass constraints (103)–(105), we will take a different approach. We follow closely the development in the previous section. Moreover, as in Corollary 15 the number of sets S is $O(n)$, here only $O(n^2)$ constraints (77)–(78) in the extended formulation are not dominated. Thus, we obtain another integral formulation of polynomial size. Most of the proofs are similar to the ones already presented in Section 6, so they are omitted here. The details can all be found in Van Vyve [2003].

Observe first that, in P^{DLSSL} , if $b_i \leq b_{i-1}$ for $i \geq k+2$, then the constraint (100) for $t = i$ is dominated by constraint (100) for $t = i - 1$. Therefore, if $b_i \leq b_{i-1}$, the only binding constraints for variable z_i are $z_{i-1} \leq z_i \leq z_{i+1}$ and $z_i \in \mathbb{Z}$. Relaxing the integrality of z_i , z_i will be integral in extreme points if and only if z_{i-1} and z_{i+1} are integral and $z_{i-1} \leq z_{i+1}$ in extreme points. Thus, we can suppose without loss of generality that $b_{k+1} < b_{k+2} < \dots < b_n$. Similarly, if $b_i \leq b_{i+1}$ for $i \leq k - 1$, then the constraint (99) for $t = i + 1$ is dominated by constraint (99) for $t = i$. Again, the only constraints on variable z_{i+1} are $z_{i+2} \leq z_{i+1} \leq z_i$ (or $0 \leq z_{i+1} \leq z_i$ when $i = k - 1$) and $z_{i+1} \in \mathbb{Z}$. Using a similar argument, we can thus suppose without loss of generality that $b_k < b_{k-1} < \dots < b_1$.

The rest of this section is very similar to the previous one. If (s, z) is an extreme point of P^{DLSSL} , then

$$s = \max \left[\max_{1 \leq t \leq k} (z_t - b_t)^+, \max_{k+1 \leq t \leq n} (b_t - Mz_t)^+ \right].$$

So when considering extreme points of P^{DLSSL} , s can take at most $n + 1$ different values modulo 1, depending on which of the $n + 1$ constraints (99)–(100),(102) is tight. The possible values are the following.

$$\eta_i = \begin{cases} \lceil b_i + 1 \rceil - b_i & 1 \leq i \leq k, \\ b_i - \lfloor b_i - 1 \rfloor & k + 1 \leq i \leq n, \\ 1 & i = 0, \end{cases}$$

Among these $n + 1$ numbers, there will be only $m + 1$ different values. Let these values be $\{\gamma_i\}_{i=1}^{m+1}$, where $0 = \gamma_0 < \gamma_1 < \dots < 1 = \gamma_{m+1}$ and $\lceil t \rceil$ is such that $\eta_t = \gamma_{\lceil t \rceil}$. Again, we restrict s to take its values in a discrete set by adding the following constraints.

$$s = \Delta + \sum_{i=0}^m \gamma_i w_i, \tag{106}$$

$$\sum_{i=0}^m w_i = 1 \tag{107}$$

$$\Delta, \gamma \geq 0, \quad (108)$$

$$\Delta, \gamma \text{ integer.} \quad (109)$$

Example 2 Consider a lot-sizing model with $n = 5$, $d = [3, 2, 4, 6, 11]$ and $L = 7$. Choosing $k = 3$, so $s = s_3$, the corresponding model P^{DLSL} is

$$\begin{aligned} s &\geq 7z_1 - 9, \\ s &\geq 7z_2 - 6, \\ s &\geq 7z_3 - 4, \\ s &\geq 6 - Mz_4, \\ s &\geq 17 - Mz_5, \\ s &\geq 0, \\ z_1 &\geq z_2 \geq z_3 \geq 0, \\ z_5 &\geq z_4 \geq 0, \\ z_1, z_2, z_3, z_4, z_5 &\in \mathbb{Z}. \end{aligned}$$

Strictly speaking, this is not a problem of type $DLSL$ as the multiplier of z_1 , z_2 and z_3 is 7 and not 1. However, it is easy to transform it to a suitable form by dividing each constraint by 7 and treating $\frac{s}{7}$ as the continuous variable.

We have $n = 5$, $k = 3$, $b = [9, 6, 4, 6, 17]/7$ and therefore η is equal to $[5, 1, 3, 6, 3, 7]/7$. So $m = 4$, $\gamma = [0, 1, 3, 5, 6, 7]/7$ and $[0] = 5$, $[1] = 3$, $[2] = 1$, $[3] = 2$, $[4] = 4$, $[5] = 2$. The decomposition of s is:

$$\begin{aligned} s &= 7\Delta + 0w_0 + 1w_1 + 3w_2 + 5w_3 + 6w_4 \\ w_0 + w_1 + w_2 + w_3 + w_4 &= 1 \end{aligned}$$

□

We now strengthen (99) and (100) by using the decomposition of the stock. We eliminate s from (99)–(100) by substitution using (106):

$$\Delta + \sum_{i=0}^m \gamma_i w_i \geq z_t - b_t, \quad t \in I_1, \quad (110)$$

$$\Delta + \sum_{i=0}^m \gamma_i w_i \geq b_t - Mz_t, \quad t \in I_2. \quad (111)$$

$$(112)$$

Let $P_{\Delta, w}^{DLSL}$ be the set of feasible solutions to (101)–(105), (107)–(110).

Proposition 25 *The following inequalities are valid for $P_{\Delta,w}^{DLSL}$:*

$$\Delta + \sum_{i=[t]}^m w_i \geq z_t - \lfloor b_t \rfloor, t \in I_1 \quad (113)$$

$$\Delta + \sum_{i=[\ell]}^m w_i \geq \lceil b_{k+1} - \gamma_{[\ell-1]} \rceil (1 - z_{k+1}) + \sum_{i=k+2}^q (\lceil b_i - \gamma_{[\ell-1]} \rceil - \lceil b_{i-1} - \gamma_{[\ell-1]} \rceil) (1 - z_i), q \in I_2, l \in I_1 \cup I_2 \cup \{0\}. \quad (114)$$

Proof. Observe that inequalities (113) are similar to inequalities (75), and that inequalities (114) are similar to inequalities (77), except that set S is restricted to be an interval $\{k+1, \dots, q\}$. The proof is then similar to that of proposition 21. \square

Example 2 (continued) *Here follows the list of inequalities (113).*

$$\begin{aligned} \Delta + w_3 + w_4 &\geq z_1 - 1 \\ \Delta + w_1 + w_2 + w_3 + w_4 &\geq z_2 \\ \Delta + w_2 + w_3 + w_4 &\geq z_3 \end{aligned}$$

The undominated inequalities of type (114) are the following.

$$\begin{aligned} \Delta + w_4 &\geq 1 - z_4 & q = 4, l = 4 \\ \Delta &\geq 0 & q = 4, l = 0 \\ \Delta + w_2 + w_3 + w_4 &\geq 3 - z_4 - 2z_5 & q = 5, l = 5 \\ \Delta + w_4 &\geq 2 - z_4 - z_5 & q = 5, l = 4 \end{aligned}$$

Proposition 26 *The convex hull of $P_{\Delta,w}^{DLSL}$ is described by (99)–(100), (102)–(105), (107)–(108), (113)–(114).*

The proof of this proposition is similar to the one of proposition 23, and it is presented in Van Vyve [2003].

Corollary 27 *The inequalities (103)–(108), (113)–(114) define an integral extended formulation for P^{DLSL} of size $O(n) \times O(n^2)$ variables and constraints.*

Thus, we obtain a more compact integral extended formulation than in the divisible-capacity case. The same domination result as in the previous section applies.

Proposition 28 *If $\ell \notin \{k+1, \dots, q\} \cup \{0\}$, the inequality (114) is dominated.*

Projecting out Δ and w from (99)–(105), (106)–(108), (113)–(114) yields a similar result to Theorem 13, but with two simplifications, as in Corollary 15. The first one is that we always use ψ and never ϕ , or equivalently that the first level of mixing is always of the first form. This is essentially because the problem is uncapacitated. The second one is that we can restrict S to be an interval instead of a general set. This is a consequence of the addition of the bound constraints (103) and of the absence of capacity.

Note that the separation algorithm outlined in Section 3 always outputs a cut with $S = \{k+1, \dots, q\}$. Hence the separation result is identical.

Proposition 29 *Separation over $\text{conv}(P^{DLSL})$ can be done in $O(n \log n)$ time.*

Theorem 30 *Conv(P^{DLSL}) is given by*

$$s \geq \sum_{t=1}^T (\gamma_{[i_t]} - \gamma_{[i_{t-1}]}) \psi_q^{i_t}(z), \quad U_1 \subseteq I_1, q \in I_2, U_2 \subseteq \{k+1, \dots, q\} \cup \{0\}, \quad (115)$$

$$s \geq \sum_{t=1}^T (\gamma_{[i_t]} - \gamma_{[i_{t-1}]}) \psi_q^{i_t}(z) + (1 - \gamma_{i_T})(\psi_q^{i_1}(z) - 1), \quad U_1 \subseteq I_1, q \in I_2, U_2 \subseteq \{k+1, \dots, q\} \cup \{0\}, \quad (116)$$

where $\{i_t\}_{t=1}^T$ is an ordering of $U = U_1 \cup U_2$ such that $[i_0] = 0 < [i_1] < \dots < [i_T]$ and

$$\psi_q^t = \begin{cases} z_t - \lfloor b_t \rfloor, & \text{if } t \in I_1, \\ \sum_{i=k+1}^q (\lceil b_i - \gamma_{[t-1]} \rceil - \lceil b_{i-1} - \gamma_{[t-1]} \rceil)(1 - z_i), & \text{if } t \in I_2. \end{cases}$$

We conclude this section by a negative result. It is natural to ask if inequalities (115)–(116) suffice to obtain the convex hull of the lot-sizing problem (4)–(7). The answer is no. Indeed, consider the instance defined by $n = 3$ and $d = (0.8, 2.6, 1.7)$. Adding all inequalities (115)–(116) for each $k = 0, 1, 2, 3$ yields a polyhedron for which the following fractional point is extreme: $s = (0, 2.45, 0.425, 0)$ and $y = (3.25, 0.25, 0.75)$.

8 Conclusions and Future Directions

Zhao and de Farias [2007a] characterize the facets and extreme points of P^{MMIX} (and of analogous models with more than two divisible capacities) under conditions that ensure that the number of extreme points is bounded by $n + 1$, and their characterization implies a polynomial time separation algorithm. Because these conditions are somewhat restrictive, the results implied for the case of two divisible capacities can be seen as a special case of our results in Sections 3, 4, and 5. In addition, Zhao and de Farias also show that the number of extreme points can in general grow to $\mathcal{O}\left(\binom{n}{m} \left(\binom{n}{m} + 2\right)^{m-1}\right)$, where m is the number of divisible capacities. In such a case, it seems that the best that one can hope for is to define an algorithm to generate all extreme points that runs in polynomial time for fixed m (as opposed to a compact closed-form description of these points, such as that provided for our model in Section 5), and/or a polynomial algorithm to optimize over the mixed integer set. Zhao and de Farias define algorithms of both types.

Conforti et al. [2008] and Conforti and Zambelli [2008] give both an extended formulation and a polynomial-time optimization algorithm when the number of divisible capacities is three or more. However, a precise combinatorial characterization of the facets, and a combinatorial polynomial-time separation algorithm are still unknown in this case.

It seems that it may be possible to generalize the two-level mixing procedure of Section 2 to be valid for more levels. In this case Conforti and Zambelli [2008] notes that $s \geq 0$ can be dropped without loss of generality, which substantially simplifies the notation.

Another interesting direction of research is a generalization of P^{MMIX} to the case in which two distinct capacities that do *not* divide each other are present. Removing the divisibility assumption results in a considerable complication of the convex hull; however, promising results on such a generalization and related sets can be found in Agra and Constantino [2006, 2007], Zhao and de Farias [2007b].

The results of Sections 3, 4, 6, and 7 suggest that the inequalities and formulations we have presented would be effective in solving practical problems, in particular lot-sizing problems such as those mentioned in Section 1. Certainly these results provide the strongest inequalities known for capacitated problems with lower bounds on production and/or startup costs. How best to use these results computationally, as well as results on other generalizations of the mixing and MIR sets, is another potentially important

area of research.

Acknowledgements

This research was funded in part by NSF grant CMMI-0323299 (for A.J. Miller) and by FCT grant ISFL-1-152 (for M.Constantino). The authors wish to thank their colleagues at CORE for significantly facilitating this research.

References

- A. Agra and M.F. Constantino. Description of 2-integer continuous knapsack polyhedra. *Discrete Optimization*, 3:95–110, 2006.
- A. Agra and M.F. Constantino. Lifting two-integer knapsack inequalities. *Mathematical Programming*, 109 (1):115–154, 2007.
- E. Balas. Disjunctive programming. *Annals of Discrete Mathematics*, 5: 3–51, 1979.
- M. Conforti and G. Zambelli. The mixing set with divisible capacities: a simple approach. Working Paper, 2008.
- M. Conforti, M. Di Summa, and L.A. Wolsey. The mixing set with divisible capacities. In A. Lodi, A. Panconesi, and G. Rinaldi, editors, *IPCO*, volume 5035 of *Lecture Notes in Computer Science*, pages 435–449. Springer, 2008. ISBN 978-3-540-68886-0.
- M. Constantino. *A Polyhedral Approach to Production Planning Models: Start-up Costs and Times, and Lower Bounds on Production*. PhD thesis, Faculté des Sciences, Université Catholique de Louvain, Belgium, apr 1995.
- M. Constantino. Lower bounds in lot–sizing models: a polyhedral study. *Mathematics of Operations Research*, 23:101–118, 1998.
- R.E. Gomory. An algorithm for the mixed integer problem. Technical Report RM-2597, The RAND Corporation, 1960.
- O. Günlük and Y. Pochet. Mixing MIR inequalities for mixed integer programs. *Mathematical Programming*, 90:429–258, 2001.

- M. Di Summa. The mixing set with divisible capacities. Working Paper, 2007.
- A.J. Miller and L.A. Wolsey. Tight formulations for some simple mixed integer programs and convex objective integer programs. *Mathematical Programming B*, 98:73–88, 2003.
- G.L. Nemhauser and L.A. Wolsey. *Integer and Combinatorial Optimization*. Wiley, New York, 1988.
- Y. Pochet and L.A. Wolsey. Lot-sizing with constant batches: Formulations and valid inequalities. *Mathematics of Operations Research*, 18:767–785, 1993.
- Y. Pochet and L.A. Wolsey. Polyhedra for lot-sizing with Wagner–Whitin costs. *Mathematical Programming*, 67:297–323, 1994.
- M. Van Vyve. *A Solution Approach of Production Planning Problems based on Compact Formulations for Single-Item Lot-Sizing Models*. PhD thesis, CORE, Université Catholique de Louvain, Belgium, apr 2003.
- M. Zhao and I.R. de Farias. The mixing-mir set with divisible capacities. *Mathematical Programming*, 2007a. in press.
- M. Zhao and I.R. de Farias. The mixing-MIR set with two nondivisible capacities, 2007b. Industrial and Systems Engineering, University of Buffalo. Submitted.
- M. Zhao and I.R. de Farias. A note on the continuous mixing polyhedron, 2007c. Industrial and Systems Engineering, University of Buffalo. Submitted.