EE5138R: Simplified Proof of Slater's Theorem for Strong Duality

Vincent Y. F. Tan

March 6, 2015

In this document, we provided a simplified proof of Slater's theorem that ensures strong duality holds for convex problems.

Consider the convex primal problem

$$\min_{x \in \mathbb{R}^n} f_0(x) \quad \text{s.t.} \quad f_i(x) \le 0, i \in [m]. \tag{1}$$

We consider no equality constraints because if there were, each equality constraint can be cast as two separate inequality constraints. We assume that

- 1. The objective f_0 and all the constraint functions $f_i, i \in [m]$ are convex;
- 2. The optimal value $p^* = \inf_x \{f_0(x) : f_i(x) \le 0, i \in [m]\}$ is finite.

Slater's condition states that there exists a vector $\bar{x} \in \mathbf{dom} f_0$ (called a Slater vector) such that

$$f_i(\bar{x}) < 0, \quad \forall i \in [m]$$
 (2)

Theorem 1. Let Assumptions 1 and 2 as well as Slater's condition's hold. Then:

- 1. There is no duality gap, i.e., $d^* = p^*$;
- 2. The set of dual optimal solutions is nonempty and bounded.

Recall that the Lagrangian $L: \mathbb{R}^n \times \mathbb{R}^p \to \mathbb{R}$ is

$$L(x,\lambda) := f_0(x) + \sum_{i=1}^{m} \lambda_i f_i(x)$$
(3)

and the Lagrange dual function is

$$g(\lambda) := \inf_{x} L(x, \lambda).$$
 (4)

The Lagrange dual problem is

$$\max_{\lambda} g(\lambda) \quad \text{s.t.} \quad \lambda \succeq 0. \tag{5}$$

Slater's theorem says that under Assumptions 1 and 2 and the existence of a Slater vector that the optimal values of the primal in (1) and the dual in (5) are equal. By weak duality, we always have that $d^* \leq p^*$.

Proof. Consider the set $\mathcal{V} \subset \mathbb{R}^m \times \mathbb{R}$ given by

$$\mathcal{V} := \{ (u, w) \in \mathbb{R}^m \times \mathbb{R} : f_0(x) \le w, f_i(x) \le u_i, \forall i \in [m], \forall x \}.$$

$$(6)$$

This set has several properties including: (i) it is convex; (ii) if $(u, w) \in \mathcal{V}$, then $(u', w') \in \mathcal{V}$ for any $(u', w') \succeq (u, w)$. Convexity of \mathcal{V} follows from the convexity of the $f_i, i \in \{0\} \cup [m]$. The second property follows directly from the definition of \mathcal{V} .

We first claim that the vector $(0, p^*)$ is not in the interior of the set \mathcal{V} . Suppose it is, i.e., $(0, p^*) \in \operatorname{int}(\mathcal{V})$. Then, there exists an $\varepsilon > 0$ such that $(0, p^* - \varepsilon) \in \operatorname{int}(\mathcal{V})$, thus clearly contradicting the optimality of p^* .

Thus, either $(0, p^*) \in \text{bd}(\mathcal{V})$ or $(0, p^*) \notin \mathcal{V}$. By the Supporting Hyperplane Theorem, there exists a hyperplane passing through $(0, p^*)$ and supporting the set \mathcal{V} . In other words, there exists $(\lambda, \lambda_0) \in \mathbb{R}^m \times \mathbb{R}$ with $(\lambda, \lambda_0) \neq 0$ such that

$$(\lambda, \lambda_0)^T (u, w) = \lambda^T u + \lambda_0 w \ge \lambda_0 p^*, \qquad \forall (u, w) \in \mathcal{V}.$$
(7)

This relation means that $\lambda \succeq 0$ and $\lambda_0 \geq 0$ because if there were one negative component in (λ, λ_0) , we could make the corresponding component of (u, w) arbitrarily large and still in \mathcal{V} (property (ii) of \mathcal{V}) and hence contradicting (7). Now we consider two different cases: (i) $\lambda_0 = 0$; and (ii) $\lambda_0 > 0$.

• Case (i): The relation in (7) and $\lambda \neq 0$ implies that

$$\inf_{(u,w)\in\mathcal{V}} \lambda^T u = 0. \tag{8}$$

On the other hand, by the definition of the set \mathcal{V} , since $\lambda \succeq 0$ and $\lambda \neq 0$, we have

$$\inf_{(u,w)\in\mathcal{V}} \lambda^T u = \inf_x \sum_{i=1}^m \lambda_i f_i(x) \le \sum_{i=1}^m \lambda_i f_i(\bar{x}) < 0$$
(9)

where \bar{x} is the Slater vector and the last inequality is due to Slater's condition. This contradicts (8) so $\lambda_0 = 0$ is not possible.

• Case (ii): Hence, the only possibility is $\lambda_0 > 0$. Now we may divide (7) by λ_0 yielding

$$\inf_{(u,w)\in\mathcal{V}} \left\{ \tilde{\lambda}^T u + w \right\} \ge p^* \tag{10}$$

with $\tilde{\lambda} := \lambda/\lambda_0 \succeq 0$. Therefore,

$$g(\tilde{\lambda}) = \inf_{x} \left\{ f_0(x) + \sum_{i=1}^n \tilde{\lambda}_i f_i(x) \right\} \ge p^*.$$
 (11)

Now if we maximize the LHS over all $\tilde{\lambda} \succeq 0$, we obtain

$$d^* \ge p^* \tag{12}$$

which completes the proof of strong duality by weak duality $d^* \leq p^*$.

Now we show that the set of dual optimal solutions is bounded. For any dual optimal $\tilde{\lambda} \succeq 0$, we have

$$d^* = g(\tilde{\lambda}) = \inf_{x} \left\{ f_0(x) + \sum_{i=1}^m \tilde{\lambda}_i f_i(x) \right\}$$

$$\tag{13}$$

$$\leq f_0(\bar{x}) + \sum_{i=1}^m \tilde{\lambda}_i f_i(\bar{x}) \tag{14}$$

$$\leq f_0(\bar{x}) + \max_{1 \leq i \leq m} \{f_i(\bar{x})\} \left[\sum_{i=1}^m \tilde{\lambda}_i \right]$$
 (15)

Therefore

$$\min_{1 \le i \le m} \{-f_i(\bar{x})\} \left[\sum_{i=1}^m \tilde{\lambda}_i \right] \le f_0(\bar{x}) - d^*$$
(16)

implying that

$$\|\tilde{\lambda}\| \le \sum_{i=1}^{m} \tilde{\lambda}_i \le \frac{f_0(\bar{x}) - d^*}{\min_{1 \le i \le m} \{-f_i(\bar{x})\}} < \infty$$
 (17)

where the final equality is again due Slater's condition.