This article was downloaded by: [132.204.243.250] On: 11 September 2017, At: 10:31 Publisher: Institute for Operations Research and the Management Sciences (INFORMS) INFORMS is located in Maryland, USA

Transportation Science

Publication details, including instructions for authors and subscription information: http://pubsonline.informs.org

Commodity Representations and Cut-Set-Based Inequalities for Multicommodity Capacitated Fixed-Charge Network Design

Mervat Chouman, Teodor Gabriel Crainic, Bernard Gendron

To cite this article:

Mervat Chouman, Teodor Gabriel Crainic, Bernard Gendron (2017) Commodity Representations and Cut-Set-Based Inequalities for Multicommodity Capacitated Fixed-Charge Network Design. Transportation Science 51(2):650-667. https://doi.org/10.1287/trsc.2015.0665

Full terms and conditions of use: http://pubsonline.informs.org/page/terms-and-conditions

This article may be used only for the purposes of research, teaching, and/or private study. Commercial use or systematic downloading (by robots or other automatic processes) is prohibited without explicit Publisher approval, unless otherwise noted. For more information, contact permissions@informs.org.

The Publisher does not warrant or guarantee the article's accuracy, completeness, merchantability, fitness for a particular purpose, or non-infringement. Descriptions of, or references to, products or publications, or inclusion of an advertisement in this article, neither constitutes nor implies a guarantee, endorsement, or support of claims made of that product, publication, or service.

Copyright © 2016, INFORMS

Please scroll down for article—it is on subsequent pages

INFORMS is the largest professional society in the world for professionals in the fields of operations research, management science, and analytics.

For more information on INFORMS, its publications, membership, or meetings visit http://www.informs.org

Downloaded from informs org by [132.204.243.250] on 11 September 2017, at 10:31. For personal use only, all rights reserved

Commodity Representations and Cut-Set-Based Inequalities for Multicommodity Capacitated Fixed-Charge Network Design

Mervat Chouman, a Teodor Gabriel Crainic, b, c Bernard Gendrond, e

a College of Business, Effat University, Jeddah, Saudi Arabia 21478; b Département de management et technologie, École des sciences de la gestion, Université du Québec à Montréal, Montréal, Québec H3C 3P8, Canada; ° Centre Interuniversitaire de Recherche sur les Réseaux d'Entreprise, la Logistique et le Transport, Université de Montréal, Montréal, Québec H3C 3J7, Canada; d'Centre Interuniversitaire de Recherche sur les Réseaux d'Entreprise, la Logistique et le Transport, Montréal, Québec H3T 1J4, Canada; e Département d'informatique et recherche opérationnelle, Université de Montréal, Montréal, Québec H3C 3J7, Canada

Contact: mchuman@effatuniversity.edu.sa (MC); teodorgabriel.crainic@cirrelt.ca (TGC); bernard.gendron@cirrelt.ca (BG)

Received: March 29, 2013 Revised: July 27, 2015 Accepted: September 28, 2015 Published Online in Articles in Advance: July 27, 2016

https://doi.org/10.1287/trsc.2015.0665

Copyright: @ 2016 INFORMS

Abstract. We improve the mixed-integer programming formulation of the multicommodity capacitated fixed-charge network design problem by incorporating valid inequalities into a cutting-plane algorithm. We use five classes of known valid inequalities: the strong, cover, minimum cardinality, flow cover, and flow pack inequalities. The first class is particularly useful when a disaggregated representation of the commodities is chosen, and the last four are expressed in terms of network cut sets. We develop efficient separation and lifting procedures for these classes of inequalities. We present computational results on a large set of instances of various characteristics, allowing us to measure the impact of the different classes of valid inequalities on the quality of the lower bounds, in particular with respect to the representation of the commodities.

Funding: Partial funding for this project has been provided by the NSERC, through its Industrial Research Chair and Discovery Grants programs, by the partners of the chair, CN, Rona, Alimentation Couche-Tard and the Ministry of Transportation of Québec, and by the Fonds québécois de recherche sur la nature et les technologies (FQRNT Québec) through its Team Research grants

Supplemental Material: The online appendix is available at https://doi.org/10.1287/trsc.2015.0665

Keywords: multicommodity capacitated fixed-charge network design • commodity representation • cut-set-based inequalities • separation • lifting

1. Introduction

Network design models are used in many application areas, most notably in transportation and logistics (Crainic 2000; Magnanti and Wong 1984; Minoux 1989). These models span the entire spectrum of planning levels. At the strategic level, typical decisions involve the construction of infrastructures, the location of facilities, and the acquisition of assets, taking into account long-term demands for product movements and vehicle flows (Cordeau, Pasin, and Solomon 2006; Vidal and Goetschalckx 2001). At the tactical level, decisions are often related to the selection of service routes by carriers, and the frequencies and schedules of these routes; such service network design problems arise in, e.g., maritime (Christiansen et al. 2007), rail (Cordeau, Toth, and Vigo 1998; Zhu, Crainic, and Gendreau 2014), and intermodal (Crainic and Kim 2007) transportation. At the operational level, service routes must be established on a short-term horizon, typically one day; examples include express shipment services (Armacost, Barnhart, and Ware 2002), adaptive distribution systems, where facilities (such as parking spaces) are used or not according to demand fluctuations (Gendron and Semet 2009), and applications in city logistics, which involve network design and vehicle routing decisions (Crainic, Ricciardi, and Storchi 2009).

In this paper, we study the multicommodity capacitated fixed-charge network design problem (MCND), a generic problem that captures many salient features of network design applications encountered in transportation and logistics. Given a directed graph G =(N,A), where N is the set of nodes and A is the set of arcs, and a set of commodities K to be routed according to a known demand $d^k > 0$ flowing from an origin O(k) to a destination D(k) for each commodity k, the problem is to satisfy the demand at minimum cost. The objective function consists of the sum of transportation costs and fixed design costs, the latter being charged whenever an arc is used. The transportation cost on arc (i, j) is denoted $c_{ij} \ge 0$, and the fixed design cost for arc (i, j) is denoted $f_{ij} \ge 0$. In addition, there is a capacity $u_{ij} > 0$ on the flow of all commodities on arc (i,j); we assume $u_{ij} \leq \sum_{k \in K} d^k$ for each arc (i,j). The MCND is NP-hard since it contains as a special case the multicommodity uncapacitated fixed-charge network design problem (obtained by imposing $u_{ij} = \sum_{k \in K} d^k$ for all $(i, j) \in A$), which is NP-hard (Magnanti and Wong 1984).

The MCND can be modeled as a mixed-integer program (MIP) by using continuous flow variables x_{ij}^k , which reflect the amount of flow on each arc (i, j) for each commodity k, and 0–1 design variables y_{ij} , which indicate if arc (i, j) is used or not

$$\min \left\{ \sum_{k \in K} \sum_{(i,j) \in A} c_{ij} x_{ij}^k + \sum_{(i,j) \in A} f_{ij} y_{ij} \right\}, \tag{1}$$

$$\sum_{j \in N_i^+} x_{ij}^k - \sum_{j \in N_i^-} x_{ji}^k = \begin{cases} d^k, & \text{if } i = O(k), \\ -d^k, & \text{if } i = D(k), \\ 0, & \text{otherwise,} \end{cases}$$

$$i \in N, k \in K,$$
 (2)

$$\sum_{k \in K} x_{ij}^k \le u_{ij} y_{ij}, \quad (i, j) \in A, \tag{3}$$

$$x_{ij}^k \ge 0, \quad (i,j) \in A, k \in K,$$
 (4)

$$0 \le y_{ij} \le 1, \quad (i,j) \in A, \tag{5}$$

$$y_{ij}$$
 integer $(i, j) \in A$, (6)

where $N_i^+ = \{j \in N \mid (i,j) \in A\}$, $N_i^- = \{j \in N \mid (j,i) \in A\}$. Constraints (2) correspond to flow conservation equations for each node and commodity. Relations (3) represent capacity constraints for each arc. They also link together flow and design variables by forbidding flow to use an arc that is not chosen as part of the design.

Branch-and-bound (B&B) algorithms based on linear programming (LP) relaxations are the most common methods to solve such models. Here, however, the LP relaxation generally provides weak lower bounds (Gendron, Crainic, and Frangioni 1999). Alternative relaxation approaches have been devised, in particular Benders decomposition (Costa, Cordeau, and Gendron 2009) and Lagrangian-based procedures (Crainic, Frangioni, and Gendron 2001; Gendron and Crainic 1994; Gendron, Crainic, and Frangioni 1999; Holmberg and Yuan 2000; Kliewer and Timajev 2005; Sellmann, Kliewer, and Koberstein 2002). Heuristic methods have also been proposed for computing feasible solutions (Crainic, Gendreau, and Farvolden 2000; Crainic and Gendreau 2002; Crainic, Gendron, and Hernu 2004; Ghamlouche, Crainic, and Gendreau 2003; Ghamlouche, Crainic, and Gendreau 2004; Hewitt, Nemhauser, and Savelsbergh 2010; Katayama, Chen, and Kubo 2009; Rodríguez-Martín and Salazar-González 2010). In this paper, we present a cutting-plane method for improving the LP relaxation lower bounds. Although this methodology has been applied successfully to other, closely related, network design problems (Aardal 1998; Aardal, Pochet, and Wolsey 1995; Atamtürk 2002; Atamtürk and Rajan 2002; Barahona 1996; Bienstock et al. 1998; Bienstock and Günlük 1996; Gabrel, Knippel, and Minoux 1999; Günlük 1999; Leung and Magnanti 1989; Magnanti, Mirchandani, and Vachani 1993, 1995; Ortega and Wolsey 2003; Raack et al. 2011), it has not been used to address the MCND. Our objective is to identify inequalities that can be useful within a cutting-plane framework by exploiting simple structures derived from relaxations of the MCND. We aim to perform an extensive computational study of the impact of these inequalities on improving the lower bounds for a large set of instances used in prior works on the MCND.

The cutting-plane method we propose is based on five classes of known valid inequalities (VI): the strong, cover, minimum cardinality, flow cover, and flow pack inequalities. The last four classes of inequalities are expressed in terms of cut sets, where the set of nodes is partitioned into two subsets. The five classes of inequalities are derived from three relaxations of the MCND: the single-arc design relaxation (for strong inequalities), the single-cut-set relaxation (for cover and minimum cardinality inequalities), and the single-cut-set flow relaxation (for flow cover and flow pack inequalities). These relaxations display problem structures for which the VI we use are facet defining under mild conditions. We recall these known results in Section 2.

Other classes of VI can be derived. For instance, instead of using single cut-set structures, one might use collections of cut sets in a single inequality (Marchand et al. 2002; Rardin and Wolsey 1993). Another idea is to partition the set of nodes into k subsets with $k \ge 2$ (Agarwal 2006; Bienstock and Günlük 1996; Günlük 1999; Magnanti, Mirchandani, and Vachani 1993, 1995). Such inequalities can also be combined together to derive other VI by applying mixed-integer rounding (Atamtürk and Günlük 2007; Bienstock and Günlük 1996; Günlük 1999; Marchand and Wolsey 2001; Raack et al. 2011). Although these ideas for generating other VI have proven effective for some related problems, especially those involving general integer variables, our choice of inequalities is based on the abundant literature that demonstrates the strength of cover and flow cover inequalities for mixed 0-1 programs and the impact of VI based on cut sets for strengthening network design MIP models.

A key to the success of these inequalities is the representation of the commodities: it is well known in multicommodity network flow problems that commodities sharing the same origin or the same destination can be aggregated into a single commodity. This transformation provides the same sets of feasible and optimal solutions as the original, or *disaggregated*, commodity representation, whenever there are no commodity-dependent costs or capacities, which is the case for the MCND. In this paper, we explore the results obtained with an alternative commodity representation that aggregates all commodities with the same origin, called *aggregated* commodity representation.

Cutting-plane approaches for related multicommodity network design problems, which have all used cut sets to derive classes of VI, have chosen either

the aggregated (Bienstock et al. 1998; Bienstock and Günlük 1996; Günlük 1999; Raack et al. 2011) or the disaggregated commodity representation (Barahona 1996; Gabrel, Knippel, and Minoux 1999; Magnanti, Mirchandani, and Vachani 1995). To our knowledge, there was no attempt to look at the effect of commodity representation on the strength of the LP relaxations obtained by adding cut-set-based inequalities. We attempt to fill this gap. The advantage of the disaggregated commodity representation is that some VI can be stronger in that case (for example, the strong inequalities), and the advantage of the aggregated commodity representation is the reduction in the size of the model (the number of flow variables being reduced by a factor of |V|). Although the combination of disaggregated commodity representation and strong inequalities provides strong lower bounds (Gendron, Crainic, and Frangioni 1999), it might be preferable to use the weaker, but more compact, aggregated commodity representation in the hope that significant lower bound improvements are obtained by adding cut-set-based inequalities.

To our knowledge, the only known theoretical result on the relationships between commodity representation and cut-set-based inequalities is for the case of single-commodity uncapacitated fixed-charge network design with one origin and multiple destinations (Rardin and Wolsey 1993). In that special case of the MCND, one can derive an equivalent multicommodity formulation by associating a commodity to each destination. Rardin and Wolsey (1993) show that the multicommodity LP relaxation enriched with strong inequalities is equivalent to a single-commodity LP relaxation strengthened with so-called dicut collection inequalities, a class of VI derived from cut sets. As pointed out by these authors, no equivalent result is known for capacitated problems, even in the singlecommodity case.

Our contribution is threefold. First, we develop a cutting-plane algorithm that includes separation and lifting procedures adapted to the MCND. In particular, we present a new separation procedure for flow cover and flow pack inequalities. We develop procedures for generating cut sets, including a method inspired by metaheuristics approaches, which can be adapted to other network design problems. Second, we perform computational experiments that show the efficiency of our separation, lifting and cut-set generation methods. We show that our cutting-plane algorithm is competitive with that of the state-of-the-art MIP solver CPLEX 12 on a large set of instances. When embedded in the B&B algorithm of CPLEX, we show that our cutting-plane procedure allows us to prove optimality for a majority of the instances, and the unsolved instances show an average optimality gap within 2% when stopped after a reasonable CPU time limit. Third,

we compare, with our cutting-plane algorithm, the relative strength of the different classes of inequalities when using the aggregated and disaggregated commodity representations. We show that large-scale instances with many commodities (more than 100) perform best with the disaggregated commodity representation, whereas small-scale instances with few commodities (around 10) benefit from the aggregated commodity representation.

The paper is organized as follows. In Section 2, we describe the five classes of VI and the relaxations from which they are derived. The separation and lifting procedures for these inequalities are presented in Section 3. The cutting-plane algorithm, including the cut-set generation procedure, is the topic of Section 4. In Section 5, we report the results of experiments on a large class of problem instances. We conclude this paper with a discussion of future research avenues.

2. Relaxations and Valid Inequalities

In this section, we present three relaxations of the MCND, the single-arc design, single-cut-set, and single-cut-set flow problems, from which we identify the five classes of VI that are used in our cutting-plane algorithm. We use the following notation: for any model MOD, its set of feasible solutions is denoted F(MOD), and the convex hull of F(MOD) is denoted conv(F(MOD)).

2.1. Single-Arc Design Relaxation and Strong Inequalities

We relax the flow conservation equations and replace them by inequalities (7), which are derived from the observation that any optimal solution is circuit free, since all costs are nonnegative

$$x_{ij}^k \le d^k, \quad \forall (i,j) \in A, k \in K.$$
 (7)

The resulting relaxation decomposes by arc; following the terminology in Magnanti, Mirchandani, and Vachani (1993), we call the resulting problem associated with each arc (i, j) the *single-arc design relaxation*, SAD_{ij} . Its feasible set can be written as follows:

$$F(SAD_{ij}) = \left\{ (x_{ij}^k)_{k \in K}, y_{ij} \middle| \sum_{k \in K} x_{ij}^k \le u_{ij} y_{ij}, \\ 0 \le x_{ij}^k \le d^k, k \in K, y_{ij} \in \{0, 1\} \right\}.$$
(8)

This set also arises when relaxing the demand constraints in the capacitated facility location problem (CFLP): an arc in the MCND corresponds to a facility in the CFLP and a commodity in the MCND corresponds to a customer in the CFLP. The following *strong inequalities* (SI) are valid for $F(SAD_{ij})$:

$$x_{ij}^k \le d^k y_{ij}, \quad \forall k \in K. \tag{9}$$

These inequalities are not only facet defining for $conv(F(SAD_{ij}))$, but together with the other inequali-

ties, they define the convex hull of solutions (a proof can be found in the study of Lagrangian relaxations for the CFLP by Cornuejols, Sridharan, and Thizy 1991)

conv(F(SAD_{ij}))
=
$$\left\{ (x_{ij}^k)_{k \in K}, y_{ij} \mid \sum_{k \in K} x_{ij}^k \le u_{ij} y_{ij}, \\ 0 \le x_{ij}^k \le d^k y_{ij}, k \in K, y_{ij} \in [0, 1] \right\}.$$
 (10)

Adding the SI for all arcs to the MCND LP relaxation significantly improves the quality of the lower bound (Gendron and Crainic 1994; Gendron, Crainic, and Frangioni 1999). Although there is a polynomial number of SI (|A||K|), adding all of them to the LP relaxation yields large models that frequently exhibit degeneracy. Only a small number of SI are added with our cutting-plane algorithm.

2.2. Single-Cut-Set Relaxation and Knapsack Inequalities

If we let $S \subset N$ be any nonempty subset of N and $\bar{S} = N \setminus S$ its complement, we denote the corresponding cut sets by $(S, \bar{S}) = \{(i, j) \in A \mid i \in S, j \in \bar{S}\}$ and $(\bar{S}, S) = \{(i, j) \in A \mid i \in \bar{S}, j \in S\}$, and their associated commodity subsets $K(S, \bar{S}) = \{k \in K \mid O(k) \in S, D(k) \in \bar{S}\}$ and $K(\bar{S}, S) = \{k \in K \mid O(k) \in \bar{S}\}$. For any $L \subseteq K$, we also introduce the following notation: $x_{ij}^L = \sum_{k \in L} x_{ij}^k$ for any arc (i, j), $d_{(S,\bar{S})}^L = \sum_{k \in K(\bar{S},\bar{S}) \cap L} d^k$ and $d_{(\bar{S},S)}^L = \sum_{k \in K(\bar{S},\bar{S}) \cap L} d^k$. By summing the flow conservation Equations (2) for all $i \in S$ and $k \in L$, we obtain

$$\sum_{(i,j)\in(S,\bar{S})} x_{ij}^L - \sum_{(j,i)\in(\bar{S},S)} x_{ji}^L = d_{(S,\bar{S})}^L - d_{(\bar{S},S)}^L. \tag{11}$$

Replacing L by $K(S,\bar{S})$ in Equation (11) and using the inequalities $x_{ij}^{K(S,\bar{S})} \leq u_{ij}y_{ij}$ for $(i,j) \in (S,\bar{S})$ and $x_{ji}^{K(S,\bar{S})} \geq 0$ for $(j,i) \in (\bar{S},S)$, we obtain the *single-cut-set relaxation*, SC_S , whose feasible set is defined as follows, where $d_{(S,\bar{S})} \equiv d_{(S,\bar{S})}^{K(S,\bar{S})}$ (note that $d_{(\bar{S},S)}^{K(S,\bar{S})} = 0$ by definition):

$$F(SC_S) = \left\{ (y_{ij})_{(i,j) \in (S,\bar{S})} \middle| \sum_{(i,j) \in (S,\bar{S})} u_{ij} y_{ij} \ge d_{(S,\bar{S})}, \\ y_{ij} \in \{0,1\}, (i,j) \in (S,\bar{S}) \right\}.$$
 (12)

The single-cut-set inequality defining $F(SC_s)$ states that there should be enough capacity on the arcs of the cut set (S, \bar{S}) to satisfy the total demand that must flow from S to \bar{S} .

By complementing the y variables (replacing y_{ij} by $1-y_{ij}$) in $F(CS_S)$, the single-cut-set relaxation reduces to a 0–1 knapsack structure. The well-known cover inequalities for that structure (Balas 1975; Hammer, Johnson, and Peled 1975; Wolsey 1975) are based on the following definitions (for the sake of clarity, we adapt to $F(SC_S)$ the terminology related to the 0–1 knapsack

structure): $C \subseteq (S, \bar{S})$ is a *cover* if the total capacity of the arcs in $(S, \bar{S}) \setminus C$ does not cover the demand, i.e., $\sum_{(i,j) \in (S,\bar{S}) \setminus C} u_{ij} < d_{(S,\bar{S})}$; moreover, a cover $C \subseteq (S,\bar{S})$ is *minimal* if it is sufficient to open any arc in C to cover the demand, i.e., $\sum_{(i,j) \in (S,\bar{S}) \setminus C} u_{ij} + u_{pq} \ge d_{(S,\bar{S})}, \ \forall (p,q) \in C$. For every cover $C \subseteq (S,\bar{S})$, the *cover inequality* (CI)

$$\sum_{(i,j)\in\mathcal{C}} y_{ij} \ge 1 \tag{13}$$

is valid for $F(SC_S)$. This inequality states that at least one arc from the cover C must be opened to meet the demand. If C is a minimal cover, we can apply a lifting procedure to derive a facet of $conv(F(CS_S))$ (Balas 1975; Wolsey 1975).

In addition to the cover inequalities, we use the so-called minimum cardinality inequalities. Let the capacities of the arcs in (S,\bar{S}) be sorted in nonincreasing order: $u_{a(t)} \geq u_{a(t+1)}$, where $a(t) \in (S,\bar{S})$, $t=1,\ldots,|(S,\bar{S})|$ $(u_{a(t+1)}=u_{a(t)})$. Define then $l_{(S,\bar{S})}=\max\{h\mid \sum_{t=1,\ldots,n}u_{a(t)}< d_{(S,\bar{S})}\}+1$, the least number of arcs in (S,\bar{S}) that must be used in every solution of $F(SC_S)$. We then derive the minimum cardinality inequality (MCI)

$$\sum_{(i,j)\in(S,\bar{S})} y_{ij} \ge l_{(S,\bar{S})}.$$
 (14)

This inequality has been used to strengthen relaxation bounds for the 0–1 knapsack problem (Martello and Toth 1997).

As discussed in Section 3.1, we use the two families of knapsack inequalities, CI and MCI, in the following context: initially, some y variables are fixed to either 0 or 1 (using the LP relaxation solution), then, a violated inequality is generated for the resulting restriction of $F(SC_S)$, and finally, a lifting procedure is applied to obtain a VI for $F(SC_S)$. Different variable fixing strategies are used for the two types of inequalities, which yields different restrictions of $F(SC_S)$. In this context, it is possible to obtain an MCI stronger than a CI, even though the MCI is in general weaker than the facet-defining minimal CI.

2.3. Single-Cut-Set Flow Relaxation and Flow Cover Inequalities

To derive the single-cut-set flow relaxation, we use the same notation as in the previous section. In addition, for any arc (i,j) and any $L \subseteq K$, we define $b_{ij}^L = \min\{u_{ij}, \sum_{k \in L} d^k\}$, which is an upper bound on the flow of all commodities in L that can use arc (i,j). Using this bound and relaxing Equation (11), we obtain the single-cut-set flow relaxation, SCF_S, whose feasible set is defined as

$$F(SCF_{S}^{L}) = \left\{ (x_{ij}^{L}, y_{ij})_{(i,j) \in (S,\bar{S}) \cup (\bar{S},S)} \middle| \sum_{(i,j) \in (S,\bar{S})} x_{ij}^{L} - \sum_{(j,i) \in (\bar{S},S)} x_{ji}^{L} \le d_{(S,\bar{S})}^{L}, (15) \right\}$$

$$0 \le x_{ij}^{L} \le b_{ij}^{L} y_{ij}, y_{ij} \in \{0,1\}, (i,j) \in (S,\bar{S}) \cup (\bar{S},S)$$

This relaxation reduces to the single-node fixed-charge flow problem, introduced in Padberg, Van Roy, and Wolsey (1985), and studied by many authors, since it arises as a natural relaxation for general MIP models. In particular, two classes of inequalities have been derived for the single-node fixed-charge flow problem, the flow cover and flow pack inequalities, which we now describe for $F(SCF_S^L)$.

A flow cover (C_1,C_2) is defined by two sets $C_1\subseteq (S,\bar{S})$ and $C_2\subseteq (\bar{S},S)$ such that $\mu=\sum_{(i,j)\in C_1}b^L_{ij}-\sum_{(j,i)\in C_2}b^L_{ji}-d^L_{(S,\bar{S})}>0$. The flow cover inequality (FCI) is then defined as

$$\sum_{\substack{(i,j) \in C_1 \\ \leq \sum \\ (j,i) \in D_2 \\ + \sum \\ (j,i) \in C_2}} (x_{ij}^L + (b_{ij}^L - \mu)^+ (1 - y_{ij})$$

$$\leq \sum_{\substack{(j,i) \in D_2 \\ (j,i) \in C_2}} \min\{b_{ji}^L, \mu\} y_{ji}$$

$$+ \sum_{\substack{(j,i) \in C_2 \\ (j,i) \in (\bar{S},S) \setminus C_2 \cup D_2}} x_{ji}^L, \quad (17)$$

where $a^+ = \max\{0, a\}$ and $D_2 \subset (\bar{S}, S) \setminus C_2$. This inequality has been studied by several authors (Gu, Nemhauser, and Savelsbergh 1999b; Louveaux and Wolsey 2007; Padberg, Van Roy, and Wolsey 1985; Van Roy and Wolsey 1987) and is implemented in state-of-the-art MIP software tools.

Using the same notation as above, a flow pack (C_1, C_2) is defined by two sets $C_1 \subseteq (S, \bar{S})$ and $C_2 \subseteq (\bar{S}, S)$ such that $\mu = \sum_{(i,j) \in C_1} b_{ij}^L - \sum_{(j,i) \in C_2} b_{ji}^L - d_{(S,\bar{S})}^L < 0$. The flow pack inequality (FPI) is then defined (Atamtürk 2001; Stallaert 1997) as

$$\sum_{(i,j)\in C_1} x_{ij}^L + \sum_{(i,j)\in D_1} (x_{ij}^L - \min\{b_{ij}^L, -\mu\} y_{ij})
\leq - \sum_{(j,i)\in C_2} (b_{ji}^L + \mu)^+ (1 - y_{ji}) + \sum_{(j,i)\in (\bar{S},S)\setminus C_2} x_{ji}^L
+ \sum_{(i,j)\in C_1} b_{ij}^L,$$
(18)

where $D_1 \subset (S,\bar{S})\backslash C_1$. The FPI can be viewed as a flow cover inequality for the relaxation of $F(SCF_S^L)$ defined by the inequality $\sum_{(j,i)\in(\bar{S},\bar{S})} x_{ji}^L - \sum_{(i,j)\in(\bar{S},\bar{S})} x_{ij}^L - t_{(S,\bar{S})}^L \leq -d_{(S,\bar{S})}^L$, where $t_{(S,\bar{S})}^L$ is a slack variable. Under mild conditions, both the FCI and FPI can be lifted to obtain facet-defining inequalities for $CON(F(SCF_S^L))$ (Atamtürk 2001; Gu, Nemhauser, and Savelsbergh 1999b).

3. Separation and Lifting Methods

In this section, we present separation and lifting procedures for each class of VI presented above. We first note that the separation of strong inequalities is trivial, as it suffices to scan each arc and each commodity to identify all violated inequalities. For all cut-set-based inequalities, we assume a cut set (S, \bar{S}) is given (see Section 4 for a description of cut-set generation procedures). We first present separation and lifting for

CI and MCI, and then we explain how we generate FCI and FPI using a new separation routine for these classes of inequalities. In this section and in the remainder of the paper, we use (\bar{x}, \bar{y}) , with the appropriate indices, to denote the current fractional LP solution.

3.1. Cover and Minimum Cardinality Inequalities

To generate cover and minimum cardinality inequalities, we first determine, a priori, two subsets C_1 (the open arcs) and C_0 (the closed arcs) in (S, \bar{S}) that satisfy the condition

$$\sum_{(i,j) \in (S,\bar{S}) \setminus (C_1 \cup C_0)} u_{ij} \geq d_{(S,\bar{S})} - \sum_{(i,j) \in C_1} u_{ij} > 0.$$

To find C_1 and C_0 , we perform procedure OpenClose-Arcs (summarized in Algorithm 1), which uses the variables U and D to represent, respectively, the residual capacity (i.e., $\sum_{(i,j)\in(S,\bar{S})\setminus(C_1\cup C_0)}u_{ij}$), and the residual demand (i.e., $d_{(S,\bar{S})} - \sum_{(i,j)\in C_1}u_{ij}$). The procedure makes use of the current LP solution \bar{y} , attempting to close an arc (i, j) with a small value \bar{y}_{ij} (as measured by a threshold ϵ) such that the residual capacity after closing arc (i, j) still covers the residual demand D (i.e., $U - u_{ij} \ge D$). Similarly, the procedure attempts to open an arc (i,j) with a large value \bar{y}_{ij} (as measured by a threshold $1 - \epsilon$) such that there is still some residual demand to cover after opening arc (i, j) (i.e., D – $u_{ii} > 0$). As in Gu, Nemhauser, and Savelsbergh (1998), the sets C_1 and C_0 can be derived from the variables having integer values at the current LP solution, by using ϵ arbitrarily close to 0.

Algorithm 1 (OpenCloseArcs)

1: $U \leftarrow \sum_{(i,j)\in(S,\bar{S})} u_{ij}, D \leftarrow d_{(S,\bar{S})}$ 2: **for** arc $(i, j) \in (S, \overline{S})$ (in arbitrary order) **do** if $(\bar{y}_{ij} \le \epsilon)$ and $(U - u_{ij} \ge D)$ then Add (i, j) to C_0 Close (i, j) by setting $U \leftarrow U - u_{ij}$ 5: 7: if $(\bar{y}_{ij} \ge 1 - \epsilon)$ and $(D - u_{ij} > 0)$ then Add (i, j) to C_1 8: 9: Open (i, j) by setting $D \leftarrow D - u_{ij}$ and $U \leftarrow U - u_{ii}$ 10: end if 11: end for.

We define the restricted single-cut-set inequality induced by C_1 and C_0 as

$$\sum_{(i,j)\in (S,\bar{S})\backslash (C_1\cup C_0)} u_{ij}y_{ij}\geq d_{(S,\bar{S})}-\sum_{(i,j)\in C_1} u_{ij}.$$

To define a cover *C* for this restricted cut-set inequality, we have implemented the heuristic approach proposed by Gu, Nemhauser, and Savelsbergh (1998, 1999a) in their extensive study of cover inequalities. The basic idea of this heuristic is to try to exclude as much

as possible from the set C the arcs with large \bar{y}_{ij} , to increase the chance of finding a violated inequality (i.e., $\sum_{(i,j)\in C} \bar{y}_{ij} < 1$). Therefore, the heuristic considers the arcs in nondecreasing order of \bar{y}_{ij} , instead of \bar{y}_{ij}/u_{ij} , as would be performed by the classical greedy heuristic for the 0–1 knapsack problem. Ties are broken by considering the arcs in nonincreasing order of their capacity. Once a cover is obtained, it is easy to extract a minimal cover from it, by removing some of the arcs until the cover becomes minimal. Once the cover C is constructed, the induced inequality might be strengthened by the lifting procedure presented next. Note that, even if the identified cover inequality is not violated, we might find a violated one through the lifting procedure.

To generate an MCI, it suffices to use a sorting algorithm to compute the least number of arcs that must be opened in the set $(S, \bar{S}) \setminus (C_1 \cup C_0)$. Although the MCI is weak in general, by deriving it over a restriction of (S, \bar{S}) , followed by the application of a lifting procedure, one can obtain a strengthened VI.

CI and MCI derived from the restricted cut-set inequality have the following general form:

$$\sum_{(i,j)\in B}y_{ij}\geq L,$$

with L=1 and B corresponding to a cover, in the case of a cover inequality, whereas for a minimum cardinality inequality, $B=(S,\bar{S})\backslash (C_1\cup C_0)$ and L is equal to the least number of arcs that must be used in B. Since this inequality is restricted to open arcs in C_1 and closed arcs in C_0 , lifting (down for the variables in C_1 and up for the variables in C_0) is necessary to ensure its validity for $F(SC_S)$.

Lifting amounts to determining coefficients γ_{ij} for all $(i, j) \in (S, \overline{S}) \setminus B$ such that

$$\sum_{(i,j)\in (S,\bar{S})\backslash B} \gamma_{ij} y_{ij} + \sum_{(i,j)\in B} y_{ij} \geq L + \sum_{(i,j)\in (S,\bar{S})\backslash (B\cup C_0)} \gamma_{ij}$$

is valid for $F(SC_S)$. The lifting procedure is applied sequentially, meaning that the variables are lifted one after another in some predetermined order. For each (i, j), it is well known that the corresponding lifting coefficient γ_{ii} can be determined by solving a 0-1 knapsack problem. The quality of the resulting lifted inequality depends on the order in which the variables are lifted. Note that, lifting down the variables in $(S,S)\setminus (B\cup C_0)$ contributes to the violation of the inequality since $\gamma_{ij}y_{ij} \leq \gamma_{ij}$. However, lifting up the variables in C_0 has a negative impact on the violation in the sense that an inequality violated prior to this lifting step might become satisfied after. This might happen if some variables in C_0 have positive values ($\bar{y}_{ij} > 0$) at the current LP solution. We conclude that lifting down the variables in $(S, \bar{S}) \setminus (B \cup C_0)$ must be accomplished before lifting up the variables in C_0 . Moreover, when lifting down the variables in $(S, \bar{S}) \setminus (B \cup C_0)$, those with fractional values are lifted first, in nondecreasing order of their current values. Ties are broken by considering first the arcs in nonincreasing order of their capacity. When lifting up the variables in C_0 , we do the exact opposite.

The cover and minimum cardinality inequalities display similar structures and, thus, the same lifting strategy is used for both. Different values of the parameter ϵ in procedure OpenCloseArcs are used to define the restricted sets C_0 and C_1 . For the CI, we set $\epsilon=0$, i.e., all variables with an integer value are fixed to that value, as in Gu, Nemhauser, and Savelsbergh (1998). For the MCI, following preliminary computational experiments, we set $\epsilon=0.5$, which is somewhat intuitive. Indeed, unlike the CI, which is based on a minimal cover, the MCI by itself is not strong. Therefore, closing and opening as many arcs as possible, as reflected by the value $\epsilon=0.5$, and then lifting the variables that have been fixed, will lead to a stronger inequality.

3.2. Flow Cover and Flow Pack Inequalities

To generate flow cover and flow pack inequalities, we use two simpler VI for $F(SCF_S^L)$. The first one is the *single-arc flow pack inequality* (SFPI), defined as

$$\sum_{(i,j)\in\mathcal{C}_{1}'} x_{ij}^{L} + x_{rt}^{L} \leq \left(\sum_{(j,i)\in\mathcal{C}_{2}'} b_{ji}^{L} + d_{(S,\bar{S})}^{L}\right) y_{rt} + \sum_{(j,i)\in(\bar{S},S)\setminus\mathcal{C}_{2}'} x_{ji}^{L} + (1 - y_{rt}) \sum_{(i,j)\in\mathcal{C}_{1}'} b_{ij}^{L}, \quad (19)$$

where $(r, t) \in (S, \bar{S})$, $C'_1 \subseteq (S, \bar{S}) \setminus \{(r, t)\}$, and $C'_2 \subseteq (\bar{S}, S)$. The second VI is called the *single-arc flow cover inequality* (SFCI)

$$\sum_{(i,j)\in C_{1}'} x_{ij}^{L} + x_{rt}^{L} \leq \left(\sum_{(j,i)\in C_{2}'} b_{ji}^{L} + d_{(S,\bar{S})}^{L}\right) (1 - y_{rt}) + \sum_{(j,i)\in (\bar{S},S)\setminus C_{2}'} x_{ji}^{L} + y_{rt} \sum_{(i,j)\in C_{1}'} b_{ij}^{L}, \quad (20)$$

where $(r,t) \in (\bar{S},S)$, $C_1' \subseteq (S,\bar{S})$, and $C_2' \subseteq (\bar{S},S) \setminus \{(r,t)\}$. The online appendix shows the validity of these inequalities and specifies conditions under which they can be used to derive violated FCI and FPI.

The interest of these single-arc inequalities is that their separation problems are simple, in contrast with the FCI and the FPI, which are hard to separate. Indeed, given (\bar{x}, \bar{y}) the current LP solution and an arc $(r, t) \in (S, \bar{S})$, separating the SFPI consists in setting

$$\begin{split} C_1' &= \big\{ (i,j) \in (S,\bar{S}) \backslash \big\{ (r,t) \big\} \, \big| \, \bar{x}_{ij}^L > (1-\bar{y}_{rt}) b_{ij}^L \big\}, \\ C_2' &= \big\{ (j,i) \in (\bar{S},S) \, \big| \, b_{ji}^L \bar{y}_{rt} < \bar{x}_{ji}^L \big\}. \end{split}$$

For each subset *S* generated by the cutting-plane algorithm, the separation procedure thus scans each arc in

 (S, \overline{S}) , trying to find a violated SFPI associated with this arc. If S consists of a singleton containing the origin of commodity k, we set $L = \{k\}$ and $C'_2 = \emptyset$, since in this case there is no flow of commodity k coming into r. Otherwise, we set $L = \{k \in K \mid \bar{x}_{rt}^k > 0\}$, to maximize the left-hand side of (19) and increase the chance of a violation. The separation procedure for the SFCI is derived in a similar way.

Once a violated SFPI is obtained, we lift the inequality to obtain an FPI. First, we set $C_1 = C_1'$, $C_2 = C_2'$, and $\mu = \mu'$. Then, we initialize $D_1 = \{(r, t)\}$ and add to D_1 each arc $(i,j) \in (S,\bar{S}) \setminus C_1$ such that \bar{x}_{ij}^L – $\min\{b_{ii}^L, -\mu\}\bar{y}_{ij} > 0$. Finally, we lift the resulting FPI by applying the function proposed by Atamtürk (2001): we lift all variables in C_1 and the variables in $(\bar{S}, S) \setminus C_2$ such that $\bar{y}_{ij} = 0$. In addition, if $\mu' + b_{rt}^L > 0$, we lift the violated SFPI to generate a violated FCI. We first add (r,t) to C_1' to obtain C_1 , set $C_2 = C_2'$, and compute $\mu =$ $\mu' + b_{rt}^L$. Then, for each arc $(i, j) \in \bar{C}_1$ such that $b_{ij}^L > \mu$, we add to the left-hand side of the inequality the term $(b_{ij}^L - \mu)(1 - y_{ij})$. We then set $D_2 = \{(j, i) \in (S, S) \setminus C_2 \mid \bar{x}_{ii}^L > 1\}$ $\min\{b_{ii}^L, \mu\}\bar{y}_{ji}\}$. Finally, we lift the resulting FCI by applying the function proposed by Atamtürk (2001): we lift all variables in C_2 and the variables in $(S, S) \setminus C_1$ such that $\bar{y}_{ij} = 0$.

We proceed similarly when a violated SFCI is generated. First, we lift the inequality to derive a violated FCI. To this end, we set $C_1 = C_1'$, $C_2 = C_2'$, and $\mu = \mu'$, and then proceed as above to obtain a lifted FCI. If $\mu' - b_{rt}^L < 0$, we also lift the violated SFCI to generate a violated FPI, by setting $C_1 = C'_1$, adding (r, t) to C'_2 to obtain C_2 and computing $\mu = \mu' - b_{rt}^L$; then, we proceed as above to generate a lifted FPI.

To summarize, for each cut set identified by the cutting-plane algorithm, the separation procedure first identifies violated SFPI and SFCI. For each of these violated inequalities, lifting is applied to generate a FCI, a FPI, or both. Our approach to generate FCI and FPI contrasts significantly with the standard separation procedure, which uses a relaxation involving only the 0-1 variables, thus allowing to derive FCI and FPI from simple covers (Nemhauser and Wolsey 1998). Here, we use a relaxation that involves both the 0-1 and the continuous variables, allowing us to derive FCI and FPI from single-arc structures.

4. Cutting-Plane Algorithm

The cutting-plane algorithm (Algorithm 2) starts by solving the LP relaxation of formulation (1)–(7), the so-called weak relaxation of the problem. Subsequently, it alternates between the generation of cuts and the solution of the current LP relaxation (with the addition of all cuts generated so far). The generation of cuts is controlled by parameters that determine whether or not the separation and lifting procedures for each class of VI should be activated. If the generation of any one of the cut-set-based inequalities (i.e., LCI, LMCI, FCI, FPI) is activated, the generation of cuts starts by identifying a family of cut sets. For each cut set in this family, the corresponding violated cut-set-based inequalities are generated.

The cutting-plane algorithm follows two phases. In phase I, the family of cut sets is based on singletons, i.e., for each cut set (S, \bar{S}) , S is an origin or \bar{S} is a destination for at least one commodity. Phase I iterates over this family of cut sets until no further significant improvement in the lower bound, z, is observed. In phase II, more complex families of cut sets are generated, using one of the three approaches described in the remainder of this section. At the end of phase II, if the bound has improved from the first to the second phase, phase I is launched all over again. To limit the total computational effort, we use three parameters (their setting is discussed in Section 5.4):

- δ , the minimum bound improvement required to continue the procedure (in phase I, we compute the improvement between two consecutive LPs; in phase II, we compare the lower bounds at the beginning and at the end of the phase);
- T_{max}, which limits T, the number of calls to phase II;
- M_{max}, which is an upper bound on the cardinality of the subsets *S* generated in phase II.

Algorithm 2 (CuttingPlane)

22:

```
1: Solve the weak relaxation, yielding z
 (the optimal value) and \bar{y} (the design solution)
 2: if \bar{y} is integral then
 3:
 stop
 4: end if
 5: z_{\text{last}} \leftarrow z \text{ and } T \leftarrow 0
 6: Phase I: Generate cuts, using the family of
 cut sets based on all singletons
 7: if some cuts were found then
 Solve the LP relaxation, yielding z and \bar{y}
 9:
 if \bar{y} is integral or z - z_{\text{last}} \leq \delta then
10:
11:
 end if
12:
 z_{\text{last}} \leftarrow z and go to 6
13: end if
14: Phase II:
15: if T < T_{\text{max}} then
 z_{\text{last}} \leftarrow z \text{ and } T \leftarrow T + 1
16:
17:
 for M = 2 to M_{\text{max}} do
18:
 Generate a family of cut sets based on
 subsets of N of cardinality M
19:
 Generate cuts, using the current
 family of cut sets
20:
 if some cuts were found then
21:
 Solve the LP relaxation, yielding z and \bar{y}
```

if \bar{y} is integral then

23: stop 24: end if 25: end if 26: end for 27: if $z - z_{last} > \delta$ then 28: go to 6 29: end if 30: end if.

Three approaches are used to generate families of cut sets in phase II (step 18 of the procedure). The first approach, called *Enumeration*, consists of generating *all* possible subsets of N of cardinality M. Clearly, $M_{\rm max}$ should then be kept at a relatively small value, otherwise the number of cut sets is prohibitively large. In Section 5.4, the *Enumeration* approach is compared with the two other approaches, described in Sections 4.1 and 4.2, which generate only some of the subsets of N of cardinality M.

4.1. Articulation Sets and Metric Inequalities

The second approach uses the notion of articulation set, which is a set $S \subset N$ such that the removal of S disconnects, for at least one commodity k, its origin O(k)from its destination D(k). Note that if $k \in K(S, S)$, i.e., $O(k) \in S$ and $D(k) \in S$, S is by definition an articulation set for k, but there might be other articulation sets such that $O(k) \in S$. To identify all articulation sets of cardinality M, we consider every subset S of cardinality M and solve the shortest path problems for every commodity k with all arc lengths equal to 0, except those of the arcs in (S, \overline{S}) , which are set to 1. If the shortest path length for commodity k is greater than 0, S is identified as an articulation set. In addition, if the shortest path length for commodity k is greater than 1, this means that every path between O(k) and D(k) must cross (S, \bar{S}) more than once. Under this condition, the single-cut-set inequality

$$\sum_{(i,j)\in(S,\bar{S})} u_{ij} y_{ij} \ge \sum_{k\in K(S,\bar{S})} d^k \tag{21}$$

is dominated by a metric inequality (Onaga and Kakusho 1971), whose general form is

$$\sum_{(i,j)\in(S,\bar{S})} u_{ij} y_{ij} \ge \sum_{k\in K} \pi^k_{(S,\bar{S})} d^k, \tag{22}$$

where $\pi_{(S,\bar{S})}^k$ is the length of the shortest path between O(k) and D(k) with arc lengths equal to 1 in (S,\bar{S}) and 0 everywhere else. Indeed, when S is an articulation set only for the commodities in $K(S,\bar{S})$ and every path between O(k) and D(k) crosses (S,\bar{S}) only once, for each commodity $k \in K(S,\bar{S})$, then the single-cut-set inequality (21) reduces to (22); otherwise, (21) is dominated by (22). The validity of (22) is easy to prove by using LP duality (see Costa, Cordeau, and Gendron 2009 for a complete discussion).

In the so-called *Articulation* approach, we thus generate all cut sets (S, \bar{S}) , where S is an articulation set of cardinality M. The articulation sets for cardinality M are generated only once, before the first execution of the **for** loop at step 17, and the corresponding cut sets are stored in memory for subsequent calls to phase II (this is also how the *Enumeration* approach is implemented). When violations of the cut-set-based inequalities are examined, the constant term $d_{(S,\bar{S})}^L$ is replaced by $\sum_{k\in L} \pi_{(S,\bar{S})}^k d^k$, since the shortest path lengths have already been computed.

4.2. Metaheuristics-Based Cut-Set Generation

In this third approach, the generation of the corresponding families of cut sets is dynamic, because it depends on the current solution to the LP relaxation. In this *Heuristic* approach, new families of cut sets are obtained by partitioning the set of nodes N into L subsets S_l , $l=1,\ldots,L$, such that $S_l\cap S_k=\emptyset$, for all $l\neq k$, and $\bigcup_{l=1,\ldots,L}S_l=N$. Then, each subset S_l , $l=1,\ldots,L$, induces two cut sets $(S_l,\bar{S_l})$ and $(\bar{S_l},S_l)$, and the corresponding partition of N determines a family of cut sets available for the generation of violated VI.

This approach is inspired by principles derived from metaheuristics. First, it calls on a construction procedure to provide an initial partition of N into subsets of cardinality M. Cuts are generated on this initial family of cut sets. Then, a fixed number, I_{max} , of iterations of a local search procedure is performed to derive new partitions of *N* into subsets of cardinality *M*. Each new partition is obtained by simply moving nodes among subsets around a cycle, thus preserving the subset cardinality from the initial partition to the new one. For each partition thus obtained, cuts are generated for the corresponding family of cut sets. To summarize, in the Heuristic approach, the family of cut sets generated at step 18 is the union of the families of cut sets obtained by the construction procedure and the I_{max} calls to the local search procedure.

The initial partition of N into subsets of cardinality M is obtained by the construction procedure called GenerateMultiSet(M) (Algorithm 3). Since all types of cutset-based inequalities have a higher chance of being violated when the arcs in (S_l, \bar{S}_l) display small fractional values \bar{y}_{ij} , the procedure attempts to construct the sets S_l with the objective of minimizing $\sum_{(i,j)\in(S_l,\bar{S}_l)}\bar{y}_{ij}$ and $\sum_{(j,i)\in(\bar{S}_l,S_l)}\bar{y}_{ji}$. At any step of the procedure, let S_l be a subset of N of cardinality smaller than M. Initially, the family contains one subset, S_l , having a single element (arbitrarily chosen). We denote $free\ node$, a node that is not included in any subset, and \bar{N} , the set of all free nodes. Also, for each free node j, let

$$w_j = \max \left\{ \max_{i \in S_l} \bar{y}_{ij}, \max_{i \in S_l} \bar{y}_{ji} \right\}.$$

To achieve our objective, we identify the free node n such that $n = \arg\max_{j \in \bar{N}} \{w_j\}$. If n exists, then we add

it to S_l and move to the next step: continue with the construction of S_l , if $|S_l| < M$ or, otherwise, proceed to the construction of S_{l+1} (by selecting arbitrarily some free node and then repeating the process). If, however, no free node is connected by an arc to at least one node in S_l , we choose n arbitrarily among the free nodes. The procedure stops when there are no more free nodes.

```
Algorithm 3 (GenerateMultiSet(M))
```

```
 N̄ ← N, l ← 1
 if N̄ = Ø then
 stop
 end if
 Select (arbitrarily) a node m ∈ N̄
 Add m to S<sub>l</sub> and remove it from N̄
 if |S<sub>l</sub>| ≥ M then
 l ← l + 1 and go to 2
 end if
 n ← arg max<sub>j∈N̄</sub> {w<sub>j</sub>}
 if n exists then
 m ← n and go to 7
 end if
 Go to 2.
```

Note that the procedure attempts to first include in S_1 a free node that is connected by an arc to at least one node in S_1 to avoid generating VI that are aggregations of previously generated VI. Indeed, sets S_1 must be connected, otherwise the corresponding cut-set-based inequalities will be dominated by others. Our construction procedure is similar to the heuristic methods used in Bienstock et al. (1998), Günlük (1999), Ortega and Wolsey (2003), and Raack et al. (2011), in that these approaches also build a subset S by starting from a single node and by gradually enlarging it through the addition of neighboring nodes that are connected by an arc to at least one node in S. The difference lies in the criteria being used to add a neighboring node; Ortega and Wolsey (2003) use the same criterion as ours, but also other criteria, and Bienstock et al. (1998), Günlük (1999), and Raack et al. (2011) use the sum of the slack and the value of the dual variable in the capacity constraint. The local search procedure, that we now present, has no analog in the literature, to our knowledge.

The local search procedure identifies new families of cut sets by performing exchanges of nodes among subsets of the current family. The basic idea behind these exchanges is to obtain a new subset S_l , from a subset S_l by moving a node n from some set S_k , $S_k \subset \bar{S}_l$, to S_l . These exchanges are performed by the procedure $MultiExchange((S_l)_{l=1,\dots,L}, W, W_N)$, illustrated in Algorithm 4. The sets W and W_N contain, respectively, the indices l of all subsets S_l and the nodes $n \in N$ involved in some exchanges at previous calls to the procedure. These sets are used to ensure that the exchanges reach different subsets and involve distinct

nodes, thus creating new cut sets at each iteration. The procedure considers at each step a set S_l and aims to identify and move to S_l the node n such that

$$n = \underset{j \in (N \setminus W_N) \cap (\bigcup_{k \notin W, S_k \subset \bar{S}_l} S_k)}{\operatorname{arg\,max}} \{w_j\}.$$

Note that $n \in N \setminus W_N$ is chosen among the set of nodes connected by an arc to at least one node in S_l . Again, this strategy attempts to avoid generating VI that are aggregations of previously generated ones. Once n is identified, we move it from some set S_k to S_l . Then, the procedure repeats the process by considering subset S_k at the next iteration. The procedure starts with a set S_l not involved in previous exchanges (i.e., $l \notin W$). The procedure also stores in set V the indices of the subsets S_l considered at each iteration and stops whenever it finds a couple of subsets (S_l, S_k) involved in an exchange such that $k \in V$. This strategy identifies a cycle on which the nodes are moved around. By doing so, all subsets have the same cardinality as before the exchanges.

Algorithm 4 (MultiExchange($(S_l)_{l=1,...,L}$, W, W_N))

```
1: V \leftarrow \emptyset
 2: if W = \{1, ..., L\} then
 3:
 W \leftarrow \emptyset
 4: end if
 5: Let l \notin W correspond to some set not involved
 in previous exchanges
 6: n \leftarrow \arg\max_{j \in (N \setminus W_N) \cap (\bigcup_{k \notin W, S_k \subset \bar{S}_l} S_k)} \{w_j\}
 7: if (\bigcup_{k \notin W, S_k \subset \bar{S}_l} S_k) = \emptyset then
 W \leftarrow \emptyset and go to 5
 8:
 9: end if
10: if n does not exist then
 W_N \leftarrow \emptyset and go to 5
11:
12: end if
13: Let S_k \subset \bar{S}_l such that n \in S_k
14: Move n from S_k to S_1
15: W_N \leftarrow W_N \cup \{n\}
16: W \leftarrow W \cup \{l\}
17: if V = \emptyset then
 l_0 \leftarrow l
19: end if
20: V \leftarrow V \cup \{l\}
21: if k \in V then
23:
 n \leftarrow \arg\max_{i \in S_{l_0}} (\max_{j \in S_k} \bar{y}_{ij}, \max_{j \in S_k} \bar{y}_{ji})
 Move n from S_{l_0} to S_k (to complete the cycle)
25:
 end if
26:
 Stop
27: end if
28: l \leftarrow k and go to 6.
```

5. Computational Results

Computational experiments were performed with four objectives in mind: (1) Verify that our implementation

of separation and lifting procedures for CI and FCI is competitive with that of a state-of-the-art MIP solver (CPLEX 12). (2) Compare the relative performance of the different classes of VI. (3) Test the performance of the cut-set generation procedures. (4) Evaluate the quality of the formulations obtained from different variants of the cutting-plane algorithm, by performing the B&B algorithm of CPLEX 12 on each of these formulations. Following Section 5.1 that describes the data instances and the performance measures used in the experiments, we present and analyze the results in Sections 5.2 to 5.5, each dedicated to one of these objectives. To facilitate reading, we recall the abbreviations used for each class of inequalities: SI, strong inequalities (9); CI, cover inequalities (13); MCI, minimum cardinality inequalities (14); FCI, flow cover inequalities (17); FPI, flow pack inequalities (18).

5.1. Data Instances and Performance Measures

Computational experiments were conducted on a publicly available set of 196 instances (the so-called "Canad" instances; Frangioni 2012) used in several papers on the MCND (for instance, Ghamlouche, Crainic, and Gendreau 2003; Hewitt, Nemhauser, and Savelsbergh 2010; Kliewer and Timajev 2005) and described in detail by Crainic, Frangioni, and Gendron (2001). These problem instances consist of general transshipment networks with one commodity per origin-destination and no parallel arcs. Associated with each arc are three positive quantities: the capacity, the fixed charge, and the transportation cost. These instances are characterized by various degrees of capacity tightness, with regard to the total demand, and importance of fixed design cost, with respect to the transportation cost.

The instances are divided into three classes. Class I (the "C" instances in Frangioni 2012) consists of 31 problem instances with many commodities compared to the number of nodes, whereas class II (the "C+" instances in Frangioni 2012) contains 12 problem instances with few commodities compared to the number of nodes. Class III (the "R" instances in Frangioni 2012) is divided into two categories, A and B, each containing nine sets of nine problem instances each. Each set is characterized by the numbers of nodes, arcs, and commodities, which are the same for the nine instances, and by instance-specific levels of fixed cost and capacity tightness. Class III-A (instances "R01" to "R09") contains 72 small size problem instances with 10 nodes (nine infeasible instances have been discarded), whereas class III-B (instances "R10" to "R18") contains 81 medium to large size instances with 20 nodes.

To evaluate the performance of the different formulations and variants of the cutting-plane algorithm, we use three measures:

- The computing time, *t*, where all experiments are performed on a network of Dual-Core AMD Opteron (using a single thread) with 8 GB RAM operating under SunOS 5.10. The procedures are coded in C++. To solve the LP relaxations, we use the dual simplex implementation of CPLEX 12.
- The gap between the lower bound and the value of a reference solution. For the weak relaxation, we use as the reference solution the best (often optimal) solution of value z^* obtained by using the B&B algorithm of CPLEX 12 for a limit of 10 hours on several formulations derived from the cutting-plane algorithm (see Section 5.5 for a description of these formulations). For the weak relaxation lower bound z^w , we thus report the following gap measure:

$$\Delta z^* = \frac{100(z^* - z^w)}{z^*}.$$

For any lower bound *z* computed by the cutting-plane procedure, the reference is the weak relaxation bound, and we use the following gap measure:

$$\Delta z^w = \frac{100(z - z^w)}{z^w}.$$

• The number of cuts generated by the cutting-plane algorithm.

Table 1 gives the classification of the instances. Columns "Description" and "Nb" show the dimension of the instances, characterized by the numbers of nodes, arcs, and commodities, and the number of instances with these dimensions, respectively. The average gap between the bounds of the weak relaxation and the best-known feasible solution is given under column Δz^* , and the average times required to solve the weak relaxation for the disaggregated and aggregated formulations are given in columns t(Dis) and t(Agg), respectively. The "Average" line shows the gap average over all instances in each class along with the average times required to compute the bounds. The results in column Δz^* confirm the poor quality of the lower bounds generated by the weak relaxation. Obviously, the disaggregated and aggregated formulations provide the same lower bound, and they do so with a similar (and negligible) computational effort.

5.2. Comparison with CPLEX Cuts

Table 2 displays the per-class average results obtained by the cutting-plane method implemented in CPLEX 12, with default settings, and those of our cutting-plane algorithm, using the disaggregated and aggregated commodity representations. We aim especially to compare the respective implementations of CI and FCI. For a fair comparison, single-node cut-set structures have been added to the formulations given to CPLEX. These special structures are redundant in

Table 1. Classes and Problem Dimensions

			Weak LP				Weak LP					
Description	Nb	Δz* (%)	t(Dis)	t(Agg)	Description	Nb	Δz* (%)	t(Dis)	t(Agg)			
		Class I			Class II							
20,230,40	(3)	7.70	0.1	0.1	25,100,10	(3)	29.02	0.0	0.0			
20,230,200	(4)	26.50	1.1	0.9	25,100,30	(3)	24.44	0.1	0.1			
20,300,40	(4)	9.74	0.1	0.1	100,400,10	(3)	37.25	0.6	0.9			
20,300,200	(4)	21.01	1.6	1.1	100,400,30	(3)	34.01	1.7	2.6			
30,520,100	(4)	19.51	0.8	0.9								
30,520,400	(4)	15.32	6.5	7.9								
30,700,100	(4)	17.72	0.7	0.9								
30,700,400	(4)	17.67	7.8	7.3								
Average	(31)	17.19	2.4	2.5	Average	(12)	31.18	0.6	0.9			
		Class III-A					Class III-B					
10,35,10	(6)	12.61	0.0	0.0	20,120,40	(9)	21.93	0.1	0.1			
10,35,25	(6)	17.96	0.0	0.0	20,120,100	(9)	19.56	0.6	0.5			
10,35,50	(6)	14.34	0.0	0.0	20,120,200	(9)	16.68	2.3	0.8			
10,60,10	(9)	20.26	0.0	0.0	20,220,40	(9)	29.91	0.2	0.2			
10,60,25	(9)	16.06	0.0	0.0	20,220,100	(9)	26.84	0.6	0.6			
10,60,50	(9)	18.67	0.0	0.0	20,220,200	(9)	23.87	4.4	1.1			
10,85,10	(9)	17.25	0.0	0.0	20,320,40	(9)	32.30	0.2	0.2			
10,85,25	(9)	18.69	0.0	0.0	20,320,100	(9)	30.27	0.7	0.8			
10,85,50	(9)	21.54	0.0	0.0	20,320,200	(9)	27.70	5.1	1.4			
Average	(72)	17.80	0.0	0.0	Average	(81)	25.45	1.6	0.6			

the formulation but allow CPLEX to identify violated cover inequalities. The columns "CI" and "FCI" display, respectively, the average results obtained by using CI alone and FCI alone, and the columns "All" and "Enum1" show the average results obtained by using all classes of VI in "CPLEX" and our "Cutting-Plane" algorithm. Note that "Enum1" denotes the variant of our cutting-plane algorithm that performs only phase I, i.e., all classes of VI are used, but only single-node cut sets are used in the cut-set generation procedure.

The results indicate that our implementation of separation and lifting procedures for CI and FCI is competitive with that of a general-purpose state-of-theart MIP solver. Indeed, we observe, when generating cover inequalities, better gap improvements with our implementation on the disaggregated models and the opposite on the aggregated models; in all cases, the differences both in terms of gap improvement, time, and number of cuts are relatively minor. When generating flow cover inequalities, our implementation provides better gap improvements on average, in much less time for the disaggregated models (even though about three times more cuts on average are generated by our implementation) and in slightly more time for the aggregated models. This shows that our separation method for FCI provides effective results for our MCND instances; it would be interesting to evaluate the performance of this separation method on general MIPs.

We have added the results with all classes of cuts implemented in CPLEX and in our algorithm to show that, even in that case, our results remain competitive. For the disaggregated models, the gap improvements are better on average, but these improvements are obtained with much less computational effort; for the aggregated models, the gap improvements are also better on average, but the computing times are slightly higher. We note, however, that the number of cuts generated by our implementation is significantly larger than the number of cuts generated by CPLEX. This is certainly a concern when implementing our cutting-plane method within a B&B framework, but only moderately so, since procedures to remove inactive cuts can be easily added to ensure the size of the formulations remains tractable.

These results also suggest the following observations, which we will confirm with further experiments:

- Based on the gap improvements, we can conclude that cover inequalities (with Δz^w always less than 10% on average) are dominated by flow cover inequalities (with Δz^w always larger than 20% on average). This is true not only for our algorithm but also for CPLEX. Given the fact that CI is derived from the single-cut-set relaxation, which is itself a relaxation of the single-cut-set flow structure, from which we obtain FCI, the dominance of FCI over CI was expected, but not the extent by which FCI dominates CI.
- Flow cover inequalities capture most of the lower bound improvement coming from all types of cuts; this is true for our cutting-plane algorithm, but also for CPLEX. These results confirm the literature on fixedcharge network design that identifies FCI as strong VI for such problems.

Table 2. CPLEX Cuts vs. Cutting-Plane Algorithm

				CPLE	X (Disaggrega	ited)					
Classes			CI			FCI			All		
	Nb	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts	
Class I	(31)	0.48	10.1	7	17.95	1,606.8	662	18.75	993.1	696	
Class II	(12)	23.26	0.1	18	38.19	0.8	110	47.53	4.7	151	
Class III-A	(72)	5.39	0.0	5	17.71	0.1	72	21.00	0.1	82	
Class III-B	(81)	4.59	2.4	13	27.87	101.8	333	31.23	104.1	384	
Average	(196)	5.37	2.6	9	23.20	296.3	276	26.49	200.4	308	
				Cutting-F	lane (Disaggi	regated)					
Classes			CI			FCI		Enum1			
	Nb	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts	
Class I	(31)	1.00	2.5	21	17.32	158.2	1,288	19.21	95.5	3,123	
Class II	(12)	24.38	0.7	28	50.66	10.1	725	52.70	5.3	1,402	
Class III-A	(72)	8.78	0.0	16	20.35	0.1	165	21.25	0.1	363	
Class III-B	(81)	8.86	2.9	38	31.34	63.4	1,125	33.71	21.5	2,343	
Average	(196)	8.54	1.6	27	26.27	51.9	774	28.00	24.3	1,682	
				CPL	EX (Aggregate	ed)					
Classes			CI			FCI		All			
	Nb	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts	
Class I	(31)	0.12	1.3	7	13.83	26.6	584	16.28	28.8	463	
Class II	(12)	16.57	0.1	18	38.24	0.6	109	46.12	4.3	147	
Class III-A	(72)	5.63	0.0	6	16.89	0.0	57	19.93	0.0	68	
Class III-B	(81)	2.68	0.2	14	24.02	2.8	238	25.92	6.4	264	
Average	(196)	4.21	0.3	10	20.66	5.4	218	23.43	7.5	216	
				Cutting-	-Plane (Aggre	gated)					
Classes	Classes CI					FCI		Enum1			
	Nb	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts	
Class I	(31)	0.12	2.2	2	13.30	43.0	2,572	14.09	51.9	4,825	
Class II	(12)	9.80	0.9	7	49.31	11.7	754	51.40	7.6	1,469	
Class III-A	(72)	2.33	0.0	2	18.55	0.1	184	19.36	0.1	363	
Class III-B	(81)	1.85	0.6	4	26.32	11.3	1,240	27.87	19.5	2,486	
Average	(196)	2.24	0.7	3	22.81	12.2	1.033	24.01	16.8	2,014	
	(170)		0.,				1,000		10.0	-,011	

The disaggregated commodity representation provides better lower bound improvements than the aggregated one, at the expense of higher computing times; again, this is true for our cutting-plane algorithm and for CPLEX. The two algorithms differ significantly, however, in their respective computational effort to handle the disaggregated commodity representation, our implementation being an order of magnitude faster on average, in spite of generating a significantly larger number of cuts.

5.3. Comparison Among Classes of Valid Inequalities

In this section, we present the results of computational experiments performed to compare the relative performance of the five classes of VI. As in the previous section, only phase I of the cutting-plane algorithm was

Table 3. Comparison of Valid Inequalities for All Instances

	Ε	Disagg	regated		Aggregated						
	None	:+	All-	-	None	+	All-				
	Δz^w (%)	t	Δz^w (%)	t	Δz^w (%)	t	Δz^w (%)	t			
Ø	0	1.1	28.00	24.3	0	0.7	24.01	16.7			
SI	26.53	17.8	27.12	48.1	11.73	0.8	24.01	21.5			
CI	8.54	1.6	27.96	25.3	2.24	0.7	24.02	15.8			
MCI	8.00	1.5	28.00	24.4	2.09	0.7	24.03	14.9			
FCI	26.27	51.9	28.01	26.5	22.81	12.2	23.99	11.3			
FPI	26.89	26.89 51.2 27.94 21.0		23.95	17.6	22.87 9.3					

performed. We first present average results over all classes of instances, and then we analyze the results for the different classes of instances.

Table 3 shows, for the disaggregated and aggregated commodity representations, the improvement gap, Δz^w , and the computing time, t, averaged over the 196 instances. In column "None+" we show the results obtained by using each individual class alone, and in column "All-" we display the results obtained by using all classes of VI, except the one identifying the respective row. These results show the superiority of the inequalities based on continuous and 0-1 variables, i.e., SI, FCI, and FPI, over those based only on 0–1 variables, i.e., CI and MCI. They also show that the disaggregated commodity representation provides tighter formulations than the aggregated commodity representation. In particular, by adding only the SI to the disaggregated model, we obtain better lower bounds on average than by adding all of the cuts to the aggregated model, in about the same computational effort. It is interesting to note that, for both commodity representations, the FPI is the most effective individual class of inequalities for improving the bound, but at the expense of a significant computational effort. In particular, the SI class is almost as effective as the FPI class for the disaggregated representation, but adding SI requires much less computing time. In fact, the SI are essential for obtaining good performance: removing them leads to a significant increase in computing time.

Table 4 analyzes, for each class of instances, the effect of activating each individual class of inequalities, for the disaggregated and aggregated commodity representations. Results are reported only for the inequalities that involve continuous and 0–1 variables, i.e., SI, FPI, and FCI, which have already been shown to be stronger than the other classes of inequalities.

These results emphasize the differences between the aggregated and disaggregated commodity representations. Not only is the SI significantly more effective in improving the lower bound within the disaggregated representation, as expected, but also the FCI and FPI reduce the lower bound gap more significantly within

the disaggregated representation, and by generating less cuts. We note that the differences between the two commodity representations are less pronounced for class II and, to a certain extent, for class III-A. This is not surprising, as instances in classes II and III-A are characterized by a small number of commodities, and disaggregation has less impact on such instances. With the disaggregated commodity representation, SI shows the best overall performance regarding the lower bound improvement and the computational effort needed. For instances in classes II and III-A, however, FPI obtains the best average gap improvement, but at the expense of increasing the computing time. When the number of commodities is significantly larger than the number of nodes, as for most instances in classes I and III-B, SI outperforms FPI and FCI. Not only is the identification of violated VI easier with SI but also the number of cuts generated by SI is significantly less than with FCI and FPI.

5.4. Evaluation of Cut-Set Generation Procedures

In this section, we assess the cut-set generation approaches presented in Section 4. More precisely, the following variants of the cutting-plane algorithm were implemented and tested (all classes of VI were used):

- *Enum*1. This variant consists in performing only phase I, i.e., only single-node cut-set structures are considered.
- Enumj, $j \ge 2$. These variants are obtained by using the Enumeration approach in phase II, i.e., all subsets of N of cardinality j are generated. We report the results for two values of j: 2 and 3. As we will see below, the bound improvement from Enum2 to Enum3 is minor, in spite of a significantly increased computational effort.
- *Artic*. This is the *Articulation* approach with $M_{\text{max}} = 2$, i.e., we generate all cut-sets (S, \bar{S}) , where S is an articulation set of cardinality 2.
- *Heur*. This is the *Heuristic* approach based on the construction and local search procedures, *GenerateMultiSet* and *MultiExchange*, presented in Section 4.2. The

Table 4. Comparison of Valid Inequalities by Classes of Instances

Classes			SI			FCI		FPI		
	Nb	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts
				I	Disaggregated					
Class I	(31)	19.06	80.1	870	17.32	158.2	1,288	17.89	139.1	1,941
Class II	(12)	44.83	2.2	208	50.66	10.1	725	52.15	14.9	852
Class III-A	(72)	19.52	0.0	76	20.35	0.1	165	20.75	0.1	227
Class III-B	(81)	32.92	12.1	685	31.34	63.4	1,125	32.06	68.3	1,692
Average	(196)	26.53	17.8	462	26.27	51.9	774	26.89	51.2	1,142
					Aggregated					
Class I	(31)	2.22	2.3	58	13.30	43.0	2,572	14.05	40.9	2,925
Class II	(12)	41.18	2.7	179	49.31	11.7	754	51.08	10.4	857
Class III-A	(72)	9.04	0.0	24	18.55	0.0	184	19.30	0.1	222
Class III-B	(81)	13.39	0.7	119	26.32	11.3	1,240	27.84	25.4	1,706
Average	(196)	11.73	0.8	78	22.81	12.2	1,033	23.95	17.6	1,302

Table 5. Evaluation of Cut-Set Generation Procedures

				D:	isaggregated					
Classes			Enum1			Enum2			Enum3	
	Nb	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts
Class I	(31)	19.21	95.5	3,123	19.22	94.7	3,137	19.22	130.8	3,152
Class II	(12)	52.70	5.3	1,402	54.65	22.9	1,684	55.41	219.2	2,304
Class III-A	(72)	21.25	0.1	363	21.53	0.1	389	21.64	0.2	410
Class III-B	(81)	33.71	21.5	2,343	33.78	22.9	2,375	33.81	25.9	2,407
Average	(196)	28.00	24.3	1,682	28.26	25.9	1,723	28.36	44.9	1,785
Classes			Artic			Heur			ArticHeur	
	Nb	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts
Class I	(31)	19.22	107.8	3,138	19.22	106.5	3,137	19.23	101.5	3,149
Class II	(12)	54.36	16.9	1,580	55.15	18.1	1,735	55.36	24.7	1,769
Class III-A	(72)	21.53	0.1	386	21.52	0.2	382	21.56	0.2	389
Class III-B	(81)	33.78	21.0	2,373	33.81	26.6	2,376	33.81	22.6	2,384
Average	(196)	28.24	26.8	1,716	28.29	29.0	1,725	28.32	27.0	1,734
				A	Aggregated					
Classes		Enum1				Enum2		Enum3		
	Nb	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts
Class I	(31)	14.09	51.86	4,825	15.27	156.1	5,514	15.96	555.5	6,418
Class II	(12)	51.40	7.63	1,469	53.95	33.9	1,737	55.13	634.4	2,448
Class III-A	(72)	19.36	0.1	363	20.65	0.2	438	21.08	0.9	511
Class III-B	(81)	27.87	19.5	2,486	29.15	45.1	2,857	29.86	125.9	3,291
Average	(196)	24.01	16.7	2,014	25.35	45.5	2,320	25.98	179.0	2,713
Classes			Artic			Heur			ArticHeur	
	Nb	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts	Δz^w (%)	t	Cuts
Class I	(31)	15.19	149.0	5,462	15.40	165.2	5,423	15.71	208.3	5,672
Class II	(12)	53.63	24.3	1,682	54.69	32.1	1,860	54.72	38.6	1,863
Class III-A	(72)	20.50	0.2	433	20.87	0.3	430	21.00	0.4	464
Class III-B	(81)	29.02	39.9	2,827	29.48	55.0	2,830	29.70	64.2	2,958
Average	(196)	25.21	41.6	2,294	25.63	50.9	2,299	25.82	62.0	2,404

parameters of the procedures were calibrated and the following values were used: δ = 0.1, $T_{\rm max}$ = 5, $M_{\rm max}$ = $\lceil N/3 \rceil$, and $I_{\rm max}$ = 20.

 ArticHeur. This variant combines the last two methods. More specifically, articulation sets of cardinality 2 are stored in memory, and when phase II is launched to generate cut sets corresponding to subsets of cardinality 2, these articulation sets are first considered before the Heuristic approach is performed.

Even though the disaggregated representation was shown to be superior to the aggregated one in the previous section, this was only for single-node cut-set structures. The situation might change if we allow cut sets based on node subsets of higher cardinality; hence, we report results for the two commodity representations. Table 5 displays the average results obtained by the different cut-set generation methods. Methods *Enum*2 and *Enum*3 are used as a basis of comparison for

the Articulation and Heuristic approaches. Since Artic builds a partial list of cut sets based on node subsets of cardinality 2, its lower bound should be less than the one obtained with Enum2, which performs complete enumeration of subsets of cardinality 2. As we can see for both commodity representations, the lower bounds obtained by Artic are very close to those computed with *Enum*2, with a comparable computational effort. Concerning the performance of the Heuristic approach, we note that this method generates cut sets based on node subsets of cardinality 2 or more; hence, Enum3 can be used as a basis of comparison for *Heur* and ArticHeur. We can see that these two methods obtain lower bounds that are extremely close to those generated by Enum3 and in less computing time (sometimes significantly so; see, for instance, the results for class II instances, which have more nodes than the other instances). These results demonstrate the effectiveness,

as well as the computational efficiency, of the *Articulation* and *Heuristic* approaches for generating cut-set-based inequalities from node subsets of cardinality 2 or more. In spite of this, including such inequalities provides very little bound improvement on average: less than 2% for the aggregated models and as little as 0.4% for the disaggregated ones. We note, however, that some instances in class II show more significant bound improvement. These results also confirm the superiority of the disaggregated commodity representation: the lower bounds are not only better, but they are also obtained in much less computing time and by generating less cuts.

5.5. Evaluation of Cutting-Plane Formulations

To evaluate more precisely the models obtained by different variants of our cutting-plane algorithm, we perform the B&B algorithm of CPLEX 12 with default options, except for a time limit of two hours (note that CPLEX will then generate its own cuts, according to the default options). For each instance, the best-known feasible solution (which is often optimal) is provided as the initial incumbent. This way, our experiments focus only on the quality of the lower bounds in terms of their ability to prune the search tree. We perform experiments with the disaggregated and aggregated commodity representations for the following formulations.

- Weak. Model (1)–(7).
- Strong. Model (1)–(7) plus the SI identified by our cutting-plane algorithm.
- *Enum*1. Model (1)–(7) plus all of the VI identified by our cutting-plane algorithm, using SI and cutset-based inequalities derived only from single-node subsets.
- ArticHeur. Model (1)–(7) plus all of the VI identified by our cutting-plane algorithm, using SI and cut-set-based inequalities derived from the ArticHeur method.

Following the experiments with the resulting eight formulations, we classify the instances into three classes.

- *Easy*. Instances that are solved to optimality by CPLEX for the eight models.
- Difficult. Instances that cannot be solved by CPLEX (within the time limit of two hours) for any of the eight formulations.
- *Medium*. Instances that are solved by CPLEX for at least one of the eight formulations.

The results for the 123 Easy instances are provided in Table 6, which gives the number of instances in each class, "Nb," and for each tested model, the average number of nodes generated in the B&B tree, "Nodes," and the average computing time, "t." These results show that weak and strong aggregated models perform better for solving the easy instances in classes III-A and III-B, with very close results for the disaggregated strong formulation, which generates less B&B nodes, but in slightly more computing time. For the easy instances in class II, the aggregated model obtained from "Enum1" performs best, with the disaggregated strong formulation a solid second in terms of computing time (although the number of nodes is significantly larger). For class I instances, the disaggregated models perform much better than the aggregated ones, the disaggregated formulation obtained from "Enum1" performing slightly better than the strong model.

The results for the 52 *Difficult* instances are provided in Table 7, which gives the number of instances in each class, "Nb," and for each tested model, the average number of nodes generated in the B&B tree, "Nodes," and the average final gap between the best lower and upper bounds, " Δz^* ." These results show the superiority of the disaggregated commodity representation for difficult instances. Indeed, the final gap is generally smaller after two hours of computing time, even though the number of generated nodes is significantly smaller with the disaggregated models, which can be explained by the larger size of the disaggregated LP relaxations solved at every node of the B&B tree. The disaggregated strong model gives the best results for the difficult instances in classes I and III-B,

Table 6. CPLEX B&B, Two Hours CPU Time Limit, Easy Instances

Classes		We	ak	Stro	ng	Enu	$\iota m1$	ArticHeur		
	Nb	Nodes	t	Nodes	t	Nodes	t	Nodes	t	
				Disaggreg	ated					
Class I	(7)	355	6.1	231	2.7	181	2.6	223	4.1	
Class II	(9)	14,667	417.8	15,405	349.1	8,070	369.1	5,025	691.9	
Class III-A	(72)	238	3.5	248	2.9	202	4.3	189	5.1	
Class III-B	(35)	2,174	446.7	2,087	264.6	1,500	329.7	1,361	323.3	
				Aggrega	ted					
Class I	(7)	914	33.7	909	33.1	1,228	63.6	448	24.9	
Class II	(9)	17,863	390.7	24,300	509.7	6,926	345.4	5,615	353.4	
Class III-A	(72)	346	2.0	372	2.2	361	4.7	325	5.25	
Class III-B	(35)	4,147	219.9	3,935	214.8	4,836	674.6	5,335	714.8	

Table 7. CPLEX B&B, Two Hours CPU Time Limit, Difficult Instances

Classes		W	leak	Strong		En	um1	ArticHeur	
	Nb	Nodes	Δz* (%)	Nodes	Δz^* (%)	Nodes	Δz* (%)	Nodes	Δz* (%)
				Disagg	regated				
Class I	(21)	3,741	1.66	4,563	1.54	3,332	1.56	2,511	1.56
Class II	(3)	25,121	5.40	23,108	4.35	7,062	3.98	2,462	3.92
Class III-B	(28)	5,930	2.35	6,924	2.22	3,094	2.30	2,536	2.41
				Aggre	egated				
Class I	(21)	9,172	2.63	10,143	2.59	2,973	3.41	2,458	3.31
Class II	(3)	27,207	6.14	23,748	4.67	5,804	4.17	3,067	4.20
Class III-B	(28)	25,256	3.62	25,125	3.44	12,562	4.26	10,579	4.19

Table 8. CPLEX B&B, Two Hours CPU Time Limit, Medium Instances

Classes		Weak			Strong			Enum1			ArticHeur		
	Nb	Sol	t(Sol)	Δz* (%)	Sol	t(Sol)	Δz^* (%)	Sol	t(Sol)	Δz^* (%)	Sol	t(Sol)	Δz* (%)
						Disaggi	regated						
Class I	(3)	2	2,354.5	0.08	3	2,361.3	_	3	3,934.3	_	1	60	0.07
Class III-B	(18)	13	2,308.5	0.74	13	1,871.8	0.58	10	2,841.3	0.67	9	3,067.4	0.66
						Aggre	gated						
Class I	(3)	0	_	0.70	1	6,913.0	0.84	0	_	1.56	0	_	1.33
Class III-B	(18)	11	2,391.5	1.01	13	3,198.3	0.71	4	3,930.5	1.89	2	1,206.0	1.56

which are characterized by few nodes (less than 30) and many commodities (more than 100). The "ArticHeur" and "Enum1" variants perform best for the difficult instances in class II, which have many nodes (100) and few commodities (30). Even for these instances, the final gap obtained by the disaggregated strong formulation is close to the best final gap computed with the "ArticHeur" and "Enum1" approaches.

The results for the 21 Medium instances are provided in Table 8, which gives the number of instances in each class, "Nb," and for each tested model, the number of instances solved by CPLEX within the time limit of two hours, "Sol," the average time necessary to solve these instances, "t(Sol)," and the average final gap for the instances that could not be solved by CPLEX within two hours, " Δz^* ." The results show the superiority of the disaggregated strong model for solving these instances: the three instances in class I are solved (with "Enum1" also, but in more computing time), and 13 of the 18 instances in class III-B are solved to optimality. The disaggregated weak and the aggregated strong formulations also solve 13 instances in class III-B, but in more computing time. In addition, the final gap for the remaining unsolved instances is smaller for the disaggregated strong model.

Over all classes of instances, the disaggregated strong model emerges as the most effective one. It solves 139 instances in the smallest average computing time among the eight modeling options, and the remaining 57 unsolved instances display an average optimality gap of 1.93%. In general, adding cut-set-based inequalities yields LP relaxations that are too large,

which generally translates into prohibitive computational effort, although some instances in class II can be solved more efficiently with the introduction of flow pack inequalities. The aggregated commodity representation is generally outperformed by the disaggregated one, except for the easiest instances; even for these instances, the disaggregated models perform well.

6. Conclusions

In this paper, we have presented a cutting-plane algorithm for the multicommodity capacitated fixed-charge network design problem. We have described five families of known VI: the strong, cover, minimum cardinality, flow cover, and flow pack inequalities. We have developed efficient separation and lifting procedures, as well as a cut-set generation algorithm based on metaheuristics principles. Finally, we have presented computational results conducted on a large set of instances. Our computational experiments have focused on two key modeling aspects: the representation of the commodities, either aggregated or disaggregated, and the impact of the cut-set-based inequalities.

Our computational study shows the strength of the disaggregated commodity representation, when combined with dynamic generation of strong inequalities. It also suggests that cut-set-based inequalities have a limited impact on instances with many commodities (more than 100). Although we have tested our cutting-plane algorithm within the enumerative

framework implemented in CPLEX, the procedure can be included into a more promising custom-made branch-and-cut algorithm. Finally, it would be interesting to investigate the usefulness of the proposed separation and cut-set generation methods to improve the formulations of other network design formulations.

Acknowledgments

While working on this project, the first author was a postdoctoral fellow with the Natural Sciences and Engineering Council of Canada (NSERC) Industrial Research Chair on Logistics Management, ESG UQAM. The second author held that chair and was adjunct professor with the Department of Computer Science and Operations Research, Université de Montréal, and the Department of Economics and Business Administration, Molde University College, Norway. The authors want to take this opportunity to thank Mrs. Geneviève Hernu, analyst with the chair, for her very important participation in setting up the codes and performing the experiments.

References

- Aardal K (1998) Capacitated facility location: Separation algorithms and computational experience. Math. Programming 81:149–175.
- Aardal K, Pochet Y, Wolsey LA (1995) Capacitated facility location: Valid inequalities and facets. *Math. Oper. Res.* 20:562–582.
- Agarwal YK (2006) k-partition based facets of the network design problem. Networks 47:123–139.
- Armacost A, Barnhart C, Ware KA (2002) Composite variable formulations for express shipment service network design. *Transportation Sci.* 36:1–20.
- Atamtürk A (2001) Flow pack facets of the single node fixed-charge flow polytope. *Oper. Res. Lett.* 29:107–114.
- Atamtürk A (2002) On capacitated network design cut-set polyhedra. Math. Programming 92:425–437.
- Atamtürk A, Günlük O (2007) Network design arc set with variable upper bounds. *Networks* 50:17–28.
- Atamturk A, Rajan D (2002) On splittable and unsplittable capacitated network design arc-set polyhedra. Math. Programming 92:315–333.
- Balas E (1975) Facets of the knapsack polytope. Math. Programming 8:146–164.
- Barahona F (1996) Network design using cut inequalities. SIAM J. Optim. 6:823–837.
- Bienstock D, Günlük O (1996) Capacitated network designpolyhedral structure and computation. INFORMS J. Comput. 8: 243–259.
- Bienstock D, Chopra S, Günlük O, Tsai CY (1998) Minimum cost capacity installation for multicommodity network flows. Math. Programming 81:177–199.
- Christiansen M, Fagerholt K, Nygreen B, Ronen D (2007) Maritime transportation. Barnhart C, Laporte G, eds. Transportation, Handbooks Oper. Res. Management Sci., Vol. 14 (North-Holland, Amsterdam), 189–284.
- Cordeau J-F, Pasin F, Solomon M (2006) An integrated model for logistics network design. Ann. Oper. Res. 144:59–82.
- Cordeau J-F, Toth P, Vigo D (1998) A survey of optimization models for train routing and scheduling. *Transportation Sci.* 32:380–404.
- Cornuéjols G, Sridharan R, Thizy JM (1991) A comparison of heuristics and relaxations for the capacitated plant location problem. Eur. J. Oper. Res. 50:280–297.
- Costa AM, Cordeau JF, Gendron B (2009) Benders, metric and cutset inequalities for multicommodity capacitated network design. Computational Optim. Appl. 42:371–392.
- Crainic TG (2000) Service network design in freight transportation. Eur. J. Oper. Res. 122:272–288.
- Crainic TG, Gendreau M (2002) Cooperative parallel tabu search for capacitated network design. J. Heuristics 8:601–627.

- Crainic TG, Kim KH (2007) Intermodal transportation. Barnhart C, Laporte G, eds. *Transportation*, Handbooks Oper. Res. Management Sci., Vol. 14 (North-Holland, Amsterdam), 467–537.
- Crainic TG, Frangioni A, Gendron B (2001) Bundle-based relaxation methods for multicommoditycapacitated fixed charge network design. *Discrete Appl. Math.* 112:73–99.
- Crainic TG, Gendreau M, Farvolden JM (2000) A simplex-based tabu search method for capacitated network design. INFORMS J. Comput. 12:223–236.
- Crainic TG, Gendron B, Hernu G (2004) A slope scaling/ Lagrangean perturbation heuristic with long-term memory for multicommodity capacitated fixed-charge network design. J. Heuristics 10:525–545.
- Crainic TG, Ricciardi N, Storchi G (2009) Models for evaluating and planning city logistics systems. *Transportation Sci.* 43:432–454.
- Frangioni A (2012) Antonio Frangioni's home page. http://www.di.unipi.it/~frangio.
- Gabrel V, Knippel A, Minoux M (1999) Exact solution of multicommodity network optimization problems with general step cost functions. Oper. Res. Lett. 25:15–23.
- Gendron B, Crainic TG (1994) Relaxations for multicommodity capacitated network design problems. Technical report, Publication CRT-945, Centre de recherche sur les transports, Université de Montréal, Montréal.
- Gendron B, Semet F (2009) Formulations and relaxations for a multi-echelon capacitated location-distribution problem. Comput. Oper. Res. 36:1335–1355.
- Gendron B, Crainic TG, Frangioni A (1999) Multicommodity capacitated network design. Soriano P, Sanso B, eds. *Telecommunications Network Planning* (Kluwer Academic Publishers, New York), 1–19.
- Ghamlouche I, Crainic TG, Gendreau M (2003) Cycle-based neighbourhoods for fixed charge capacitated multicommodity network design. Oper. Res. 51:655–667.
- Ghamlouche I, Crainic TG, Gendreau M (2004) Path relinking, cycle-based neighbourhoods and capacitated multicommodity network design. Ann. Oper. Res. 131:109–133.
- Gu Z, Nemhauser GL, Savelsbergh MWP (1998) Lifted cover inequalities for 0–1 integer programs: Computation. INFORMS J. Comput. 10:427–437.
- Gu Z, Nemhauser GL, Savelsbergh MWP (1999a) Lifted cover inequalities for 0–1 integer programs: complexity. INFORMS J. Comput. 11:117–123.
- Gu Z, Nemhauser GL, Savelsbergh MWP (1999b) Lifted flow cover inequalities for mixed 0–1 integer programs. *Math. Programming* 85:439–467.
- Günlük O (1999) A branch-and-cut algorithm for capacitated network design problems. Math. Programming 86:17–39.
- Hammer PL, Johnson EL, Peled UN (1975) Facets of regular 0–1 polytopes. Math. Programming 8:179–206.
- Hewitt M, Nemhauser GL, Savelsbergh MWP (2010) Combining exact and heuristic approches for the capacitated fixed-charge network flow problem. INFORMS J. Comput. 22:314–325.
- Holmberg K, Yuan D (2000) A Lagrangian heuristic based branchand-bound approach for the capacitated network design problem. Oper. Res. 48:461–481.
- Katayama N, Chen M, Kubo M (2009) A capacity scaling heuristic for the multicommodity capacitated network design problem. J. Computational Appl. Math. 232:90–101.
- Kliewer G, Timajev L (2005) Relax-and-cut for capacitated network design. Brodal GS, Leonard S, eds. Proc. Algorithms-ESA 2005: 13th Annual Eur. Sympos. Algorithms, Lecture Notes Comput. Sci., Vol. 3669 (Springer-Verlag, Berlin Heidelberg), 47–58.
- Leung JMY, Magnanti TL (1989) Valid inequalities and facets of the capacitated plant location problems. Math. Programming 44: 271–291.
- Louveaux Q, Wolsey LA (2007) Lifting, superaddititvity, mixed integer rounding and single node flow sets revisited. Ann. Oper. Res. 153:47–77.
- Magnanti TL, Wong RT (1984) Network design and transportation planning: Models and algorithms. *Transportation Sci.* 18:1–55.

- Magnanti TL, Mirchandani PB, Vachani R (1993) The convex hull of two core capacitated network design problems. Math. Programming 60:233–250.
- Magnanti TL, Mirchandani PB, Vachani R (1995) Modeling and solving the two-facility capacitated network loading problem. *Oper. Res.* 43:142–157.
- Marchand H, Wolsey LA (2001) Aggregation and mixed-integer rounding to solve MIPs. Oper. Res. 49:363–371.
- Marchand H, Martin A, Weismantel R, Wolsey LA (2002) Cutting planes in integer and mixed integer programming. *Discrete Appl. Math.* 123:397–446.
- Martello S, Toth P (1997) Upper bounds and algorithms for hard 0–1 knapsack problems. *Oper. Res.* 45:768–778.
- Minoux M (1989) Network synthesis and optimum network design problems: Models, solution methods and applications. *Networks* 19:313–360.
- Nemhauser GL, Wolsey LA (1998) Integer and Combinatorial Optimization (Wiley-Interscience, New York).
- Onaga K, Kakusho O (1971) On feasibility conditions of multicommodity flows in networks. IEEE Trans. Circuit Theory 18: 425–429.
- Ortega F, Wolsey LA (2003) A branch-and-cut algorithm for the single commodity uncapacitated fixed charge network flow problem. Networks 41:143–158.
- Padberg MW, Van Roy TJ, Wolsey LA (1985) Valid linear inequalities for fixed charge problems. *Oper. Res.* 33:842–861.

- Raack C, Koster AMCA, Orlowski S, Wessäly R (2011) On cut-based inequalities for capacitated network design polyhedra. *Networks* 57:141–156.
- Rardin RL, Wolsey LA (1993) Valid inequalities and projecting the multicommodity extended formulation for uncapacitated fixed charge network flow problems. Eur. J. Oper. Res. 71:95–109.
- Rodríguez-Martín I, Salazar-González JJ (2010) A local branching heuristic for the capacitated fixed-charge network design problem. Comput. Oper. Res. 37:575–581.
- Sellmann M, Kliewer G, Koberstein A (2002) Lagrangian cardinality cuts and variable fixing for capacitated network design. Möhring R, Raman R, eds. Proc. Algorithms-ESA 2002: 10th Annual Eur. Sympos. Algorithms, Lecture Notes Comput. Sci., Vol. 2461 (Springer-Verlag, Berlin Heidelberg), 845–858.
- Stallaert JIA (1997) The complementary class of generalized flow cover inequalities. *Discrete Appl. Math.* 77:73–80.
- Van Roy TJ, Wolsey LA (1987) Solving mixed integer programming problems using automatic reformulation. Oper. Res. 35:45–57.
- Vidal C, Goetschalckx M (2001) A global supply chain model with transfer pricing and transportation cost allocation. Eur. J. Oper. Res. 129:134–158.
- Wolsey LA (1975) Faces of linear inequalities in 0–1 variables. Math. Programming 8:165–178.
- Zhu J, Crainic TG, Gendreau M (2014) Scheduled service network design for freight rail transportation. Oper. Res. 62:383–400.

