Maximum Mean Discrepancy Gradient Flow

Michael Arbel

Gatsby Computational Neuroscience Unit University College London michael.n.arbel@gmail.com

Adil Salim

Visual Computing Center **KAUST**

adil.salim@kaust.edu.sa

Anna Korba

Gatsby Computational Neuroscience Unit University College London a.korba@ucl.ac.uk

Arthur Gretton

Gatsby Computational Neuroscience Unit University College London arthur.gretton@gmail.com

Abstract

We construct a Wasserstein gradient flow of the maximum mean discrepancy (MMD) and study its convergence properties. The MMD is an integral probability metric defined for a reproducing kernel Hilbert space (RKHS), and serves as a metric on probability measures for a sufficiently rich RKHS. We obtain conditions for convergence of the gradient flow towards a global optimum, that can be related to particle transport when optimizing neural networks. We also propose a way to regularize this MMD flow, based on an injection of noise in the gradient. This algorithmic fix comes with theoretical and empirical evidence. The practical implementation of the flow is straightforward, since both the MMD and its gradient have simple closed-form expressions, which can be easily estimated with samples.

Introduction

We address the problem of defining a gradient flow on the space of probability distributions endowed with the Wasserstein metric, which transports probability mass from a starting distribtion ν to a target distribution μ . Our flow is defined on the maximum mean discrepancy (MMD) [21], an integral probability metric [38] which uses the unit ball in a characteristic RKHS [51] as its witness function class. Specifically, we choose the function in the witness class that has the largest difference in expectation under ν and μ : this difference constitutes the MMD. The idea of descending a gradient flow over the space of distributions can be traced back to the seminal work of [27], who revealed that the Fokker-Planck equation is a gradient flow of the Kullback-Leibler divergence. Its timediscretization leads to the celebrated Langevin Monte Carlo algorithm, which comes with strong convergence guarantees (see [16, 17]), but requires the knowledge of an analytical form of the target μ. A more recent gradient flow approach, Stein Variational Gradient Descent (SVGD) [34], also leverages this analytical μ .

The study of particle flows defined on the MMD relates to two important topics in modern machine learning. The first is in training Implicit Generative Models, notably generative adversarial networks [20]. Integral probability metrics have been used extensively as critic functions in this setting: these include the Wasserstein distance [3, 19, 24] and maximum mean discrepancy [2, 4, 6, 18, 31, 33]. In [37, Section 3.3], a connection between IGMs and particle transport is proposed, where it is shown that gradient flow on the witness function of an integral probability metric takes a similar form to the generator update in a GAN. The critic IPM in this case is the Kernel Sobolev Discrepancy (KSD), which has an additional gradient norm constraint on the witness function compared with the MMD. It is intended as an approximation to the negative Sobolev distance from the optimal transport literature [40, 41, 54]. There remain certain differences between gradient flow and GAN training, however. First, and most obviously, gradient flow can be approximated by representing ν as a set of particles,

whereas in a GAN ν is the output of a generator network. The requirement that this generator network be a smooth function of its parameters causes a departure from pure particle flow. Second, in modern implementations [2, 6, 31], the kernel used in computing the critic witness function for an MMD GAN critic is parametrized by a deep network, and an alternating optimization between the critic parameters and the generator parameters is performed. Despite these differences, we anticipate that the theoretical study of MMD flow convergence will provide helpful insights into conditions for GAN convergence, and ultimately, improvements to GAN training algorithms.

Regarding the second topic, we note that the properties of gradient descent for large neural networks have been modeled using the convergence towards a global optimum of particle transport in the population limit, when the number of particles goes to infinity [13, 36, 44, 49]. In particular, [43] show that gradient descent on the parameters of a neural network can also be seen as a particle transport problem, which has as its population limit a gradient flow of a functional defined for probability distributions over the parameters of the network. This functional is in general non-convex, which makes the convergence analysis challenging. The particular structure of the MMD allows us to relate its gradient flow to neural network optimization in a well-specified regression setting similar to [13, 43] (we make this connection explicit in Appendix F).

Our main contribution in this work is to establish conditions for convergence of MMD gradient flow to its *global optimum*. We give detailed descriptions of MMD flow for both its continuous-time and discrete instantiations in Section 2. In particular, the MMD flow may employ a sample approximation for the target μ : unlike e.g. Langevin Monte Carlo or SVGD, it does not require μ in analytical form. Global convergence is especially challenging to prove: while for functionals that are *displacement convex*, the gradient flow can be shown to converge towards a global optimum [1], the case of non-convex functionals, like the MMD, requires different tools. A modified gradient flow is proposed in [43] that uses particle birth and death to reach global optimality. Global optimality may also be achieved simply by teleporting particles from ν to μ , as occurs for the Sobolev Discrepancy flow absent a kernel regulariser [37, Theorem 4, Appendix D]. Note, however, that the regularised Kernel Sobolev Discrepancy flow does not rely on teleportation.

Our approach takes inspiration in particular from [8], where it is shown that although the 1-Wasserstein distance is non-convex, it can be optimized up to some barrier that depends on the diameter of the domain of the target distribution. Similarly to [8], we provide in Section 3 a barrier on the gradient flow of the MMD, although the tightness of this barrier in terms of the target diameter remains to be established. We obtain a further condition on the evolution of the flow to ensure global optimality, and give rates of convergence in that case, however the condition is a strong one: it implies that the negative Sobolev distance between the target and the current particles remains bounded at all times.

We thus propose a way to regularize the MMD flow, based on a noise injection (Section 4) in the gradient, with more tractable theoretical conditions for convergence. Encouragingly, the noise injection is shown in practice to ensure convergence in a simple illustrative case where the original MMD flow fails. Finally, while our emphasis has been on establishing conditions for convergence, we note that MMD gradient flow has a simple $O(MN+N^2)$ implementation for N ν -samples and M μ -samples, and requires only evaluating the gradient of the kernel k on the given samples.

2 Gradient flow of the MMD in W_2

2.1 Construction of the gradient flow

In this section we introduce the gradient flow of the Maximum Mean Discrepancy (MMD) and highlight some of its properties. We start by briefly reviewing the MMD introduced in [21]. We define $\mathcal{X} \subset \mathbb{R}^d$ as the closure of a convex open set, and $\mathcal{P}_2(\mathcal{X})$ as the set of probability distributions on \mathcal{X} with finite second moment, equipped with the 2-Wassertein metric denoted W_2 . For any $\nu \in \mathcal{P}_2(\mathcal{X})$, $L_2(\nu)$ is the set of square integrable functions w.r.t. ν . The reader may find a relevant mathematical background in Appendix A.

Maximum Mean Discrepancy. Given a characteristic kernel $k: \mathcal{X} \times \mathcal{X} \to \mathbb{R}$, we denote by \mathcal{H} its corresponding RKHS (see [50]). The space \mathcal{H} is a Hilbert space with inner product $\langle .,. \rangle_{\mathcal{H}}$ and norm $\|.\|_{\mathcal{H}}$. We will rely on specific assumptions on the kernel which are given in Appendix B. In particular, Assumption (A) states that the gradient of the kernel, ∇k , is Lipschitz with constant L. For such kernels, it is possible to define the Maximum Mean Discrepancy as a distance on $\mathcal{P}_2(\mathcal{X})$.

The MMD can be written as the RKHS norm of the unnormalised witness function $f_{\mu,\nu}$ between μ and ν , which is the difference between the mean embeddings of ν and μ ,

$$MMD(\mu,\nu) = \|f_{\mu,\nu}\|_{\mathcal{H}}, \qquad f_{\nu,\mu}(z) = \int k(x,z) \,\mathrm{d}\nu(x) - \int k(x,z) \,\mathrm{d}\mu(x) \quad \forall z \in \mathcal{X}$$
 (1)

Throughout the paper, μ will be fixed and ν can vary, hence we will only consider the dependence in ν and denote by $\mathcal{F}(\nu) = \frac{1}{2} M M D^2(\mu, \nu)$. A direct computation [37, Appendix B] shows that for any finite measure χ such that $\nu + \epsilon \chi \in \mathcal{P}_2(\mathcal{X})$, we have

$$\lim_{\epsilon \to 0} \epsilon^{-1} (\mathcal{F}(\nu + \epsilon \chi) - \mathcal{F}(\nu)) = \int f_{\mu,\nu}(x) d\chi(x). \tag{2}$$

This means that $f_{\mu,\nu}$ is the differential of $\mathcal{F}(\nu)$. Interestingly, $\mathcal{F}(\nu)$ admits a *free-energy* expression:

$$\mathcal{F}(\nu) = \int V(x) \,\mathrm{d}\nu(x) + \frac{1}{2} \int W(x,y) \,\mathrm{d}\nu(x) \,\mathrm{d}\nu(y) + C. \tag{3}$$

where V is a confinement potential, W an interaction potential and C a constant defined by:

$$V(x) = -\int k(x, x') \,\mathrm{d}\mu(x'), \quad W(x, x') = k(x, x'), \quad C = \frac{1}{2} \int k(x, x') \,\mathrm{d}\mu(x) \,\mathrm{d}\mu(x') \quad (4)$$

Formulation (3) and the simple expression of the differential in (2) will be key to construct a gradient flow of $\mathcal{F}(\nu)$, to transport particles. In (4), V reflects the potential generated by μ and acting on each particle, while W reflects the potential arising from the interactions between those particles.

Gradient flow of the MMD. We consider now the problem of transporting mass from an initial distribution ν_0 to a target distribution μ , by finding a continuous path ν_t starting from ν_0 that converges to μ while decreasing $\mathcal{F}(\nu_t)$. Such a path should be physically plausible, in that teleportation phenomena are not allowed. For instance, the path $\nu_t = (1-e^{-t})\mu + e^{-t}\nu_0$ would constantly teleport mass between μ and ν_0 although it decreases \mathcal{F} since $\mathcal{F}(\nu_t) = e^{-2t}\mathcal{F}(\nu_0)$ [37, Section 3.1, Case 1]. The physicality of the path is understood in terms of classical statistical physics: given an initial configuration ν_0 of N particles, these can move towards a new configuration μ through successive small transformations, without jumping from one location to another.

Optimal transport theory provides a way to construct such a continuous path by means of the continuity equation. Given a vector field V_t on $\mathcal X$ and an initial condition ν_0 , the continuity equation is a partial differential equation which defines a path ν_t evolving under the action of the vector field V_t , and reads $\partial_t \nu_t = -div(\nu_t V_t)$ for all $t \geq 0$. The reader can find more detailed discussions in Appendix A.2 or [45]. Following [1], a natural choice is to choose V_t as the negative gradient of the differential of $\mathcal F(\nu_t)$ at ν_t , since it corresponds to a gradient flow of $\mathcal F$ associated with the W_2 metric (see Appendix A.3). By (2), we know that the differential of $\mathcal F(\nu_t)$ at ν_t is given by f_{μ,ν_t} , hence $V_t(x) = -\nabla f_{\mu,\nu_t}(x)$. The gradient flow of $\mathcal F$ is then defined by the solution $(\nu_t)_{t\geq 0}$ of

$$\partial_t \nu_t = div(\nu_t \nabla f_{\mu,\nu_t}). \tag{5}$$

Equation (5) is non-linear in that the vector field depends itself on ν_t . This type of equation is associated in the probability theory literature to the so-called McKean-Vlasov process [29, 35],

$$dX_t = -\nabla f_{\mu,\nu_t}(X_t)dt \qquad X_0 \sim \nu_0. \tag{6}$$

In fact, (6) defines a process $(X_t)_{t\geq 0}$ whose distribution $(\nu_t)_{t\geq 0}$ satisfies (5), as shown in Proposition 1. $(X_t)_{t\geq 0}$ can be interpreted as the trajectory of a single particle, starting from an initial random position X_0 drawn from ν_0 . The trajectory is driven by the velocity field $-\nabla f_{\mu,\nu_t}$, and is affected by other particles. These interactions are captured by the velocity field through the dependence on the current distribution ν_t of all particles. Existence and uniqueness of a solution to (5) and (6) are guaranteed in the next proposition, whose proof is given Appendix C.1.

Proposition 1. Let $\nu_0 \in \mathcal{P}_2(\mathcal{X})$. Then, under Assumption (A), there exists a unique process $(X_t)_{t\geq 0}$ satisfying the McKean-Vlasov equation in (6) such that $X_0 \sim \nu_0$. Moreover, the distribution ν_t of X_t is the unique solution of (5) starting from ν_0 , and defines a gradient flow of \mathcal{F} .

¹Also, $V_t = \nabla V + \nabla W \star \nu_t$ (see Appendix A.3) where \star denotes the classical convolution.

Besides existence and uniqueness of the gradient flow of \mathcal{F} , one expects \mathcal{F} to decrease along the path ν_t and ideally to converge towards 0. The first property, stated in the next proposition, is rather easy to get and is the object of Proposition 2, similar to the result for KSD flow in [37, Section 3.1].

Proposition 2. Under Assumption (A), $\mathcal{F}(\nu_t)$ is decreasing in time and satisfies:

$$\frac{d\mathcal{F}(\nu_t)}{dt} = -\int \|\nabla f_{\mu,\nu_t}(x)\|^2 \,\mathrm{d}\nu_t(x). \tag{7}$$

This property results from (5) and the energy identity in [1, Theorem 11.3.2] and is proved in Appendix C.1. From (7), \mathcal{F} can be seen as a Lyapunov functional for the dynamics defined by (5), since it is decreasing in time. Hence, the continuous-time gradient flow introduced in (5) allows to formally consider the notion of gradient descent on $\mathcal{P}_2(\mathcal{X})$ with \mathcal{F} as a cost function. A time-discretized version of the flow naturally follows, and is provided in the next section.

2.2 Euler scheme

We consider here a forward-Euler scheme of (5). For any $T: \mathcal{X} \to \mathcal{X}$ a measurable map, and $\nu \in \mathcal{P}_2(\mathcal{X})$, we denote the pushforward measure by $T_{\#}\nu$ (see Appendix A.2). Starting from $\nu_0 \in \mathcal{P}_2(\mathcal{X})$ and using a step-size $\gamma > 0$, a sequence $\nu_n \in \mathcal{P}_2(\mathcal{X})$ is given by iteratively applying

$$\nu_{n+1} = (I - \gamma \nabla f_{\mu,\nu_n})_{\#} \nu_n. \tag{8}$$

For all $n \ge 0$, equation (8) is the distribution of the process defined by

$$X_{n+1} = X_n - \gamma \nabla f_{\mu,\nu_n}(X_n) \qquad X_0 \sim \nu_0. \tag{9}$$

The asymptotic behavior of (8) as $n \to \infty$ will be the object of Section 3. For now, we provide a guarantee that the sequence $(\nu_n)_{n\in\mathbb{N}}$ approaches $(\nu_t)_{t\geq 0}$ as the step-size $\gamma \to 0$.

Proposition 3. Let $n \geq 0$. Consider ν_n defined in (8), and the interpolation path ρ_t^{γ} defined as: $\rho_t^{\gamma} = (I - (t - n\gamma)\nabla f_{\mu,\nu_n})_{\#}\nu_n, \ \forall t \in [n\gamma,(n+1)\gamma).$ Then, under Assumption (A), $\forall T > 0$,

$$W_2(\rho_t^{\gamma}, \nu_t) \le \gamma C(T) \quad \forall t \in [0, T]$$
(10)

where C(T) is a constant that depends only on T.

A proof of Proposition 3 is provided in Appendix C.2 and relies on standard techniques to control the discretization error of a forward-Euler scheme. Proposition 3 means that ν_n can be linearly interpolated giving rise to a path ρ_t^{γ} which gets arbitrarily close to ν_t on bounded intervals. Note that as $T \to \infty$ the bound C(T) it is expected to blow up. However, this result is enough to show that (8) is indeed a discrete-time flow of \mathcal{F} . In fact, provided that γ is small enough, $\mathcal{F}(\nu_n)$ is a decreasing sequence, as shown in Proposition 4.

Proposition 4. Under Assumption (A), and for $\gamma \leq 2/3L$, the sequence $\mathcal{F}(\nu_n)$ is decreasing, and

$$\mathcal{F}(\nu_{n+1}) - \mathcal{F}(\nu_n) \le -\gamma (1 - \frac{3\gamma}{2}L) \int \|\nabla f_{\mu,\nu_n}(x)\|^2 d\nu_n(x), \quad \forall n \ge 0.$$

Proposition 4, whose proof is given in Appendix C.2, is a discrete analog of Proposition 2. In fact, (8) is intractable in general as it requires the knowledge of $\nabla f_{\mu,\nu_n}$ (and thus of ν_n) exactly at each iteration n. Nevertheless, we present in Section 4.2 a practical algorithm using a finite number of samples which is provably convergent towards (8) as the sample-size increases. We thus begin by studying the convergence properties of the time discretized MMD flow (8) in the next section.

3 Convergence properties of the MMD flow

We are interested in analyzing the asymptotic properties of the gradient flow of \mathcal{F} . Although we know from Propositions 2 and 4 that \mathcal{F} decreases in time, it can very well converge to local minima. One way to see this is by looking at the equilibrium condition for (7). As a non-negative and decreasing function, $t \mapsto \mathcal{F}(\nu_t)$ is guaranteed to converge towards a finite limit $l \ge 0$, which implies in turn that the r.h.s. of (7) converges to 0. If ν_t happens to converge towards some distribution ν^* , it is possible to show that the equilibrium condition (11) must hold ([36, Prop. 2]),

$$\int \|\nabla f_{\mu,\nu^*}(x)\|^2 d\nu^*(x) = 0.$$
(11)

Condition (11) does not necessarily imply that ν^* is a global optimum, however ([36, Th. 6] and [43]). For instance, the claim that KSD flow converges globally, [37, Prop. 3, Appendix B.1], requires an assumption [37, Assump. A] that excludes local minima which are not global (see Appendix D.1; recall KSD is related to MMD). Global convergence of the flow is harder to obtain, and will be the topic of this section. The main challenge is the lack of convexity of \mathcal{F} w.r.t. the Wassertein metric. We show that \mathcal{F} is merely Λ -convex, and that standard optimization techniques only provide a loose bound on its asymptotic value. We next exploit a Lojasiewicz type inequality to prove convergence to the global optimum provided that a particular quantity remains bounded at all times.

3.1 Optimization in a (W_2) non-convex setting

The displacement convexity of a functional \mathcal{F} is an important criterion in characterizing the convergence of its Wasserstein gradient flow. Displacement convexity states that $t\mapsto \mathcal{F}(\rho_t)$ is a convex function whenever $(\rho_t)_{t\in[0,1]}$ is a path of minimal length between two distributions μ and ν (see Definition 2). Displacement convexity should not be confused with mixture convexity, which corresponds to the usual notion of convexity. As a matter of fact, \mathcal{F} is mixture convex in that it satisfies: $\mathcal{F}(t\nu+(1-t)\nu')\leq t\mathcal{F}(\nu)+(1-t)\mathcal{F}(\nu')$ for all $t\in[0,1]$ and $\nu,\nu'\in\mathcal{P}_2(\mathcal{X})$ (see Lemma 25). Unfortunately, \mathcal{F} is not displacement convex. Instead, \mathcal{F} only satisfies a weaker notion of displacement convexity called Λ -displacement convexity, given in Definition 4 (Appendix Λ .4).

Proposition 5. Under Assumptions (A) to (C), \mathcal{F} is Λ -displacement convex, and satisfies

$$\mathcal{F}(\rho_t) \le (1 - t)\mathcal{F}(\nu) + t\mathcal{F}(\nu') - \int_0^1 \Lambda(\rho_s, v_s)G(s, t) \,\mathrm{d}s \tag{12}$$

for all $\nu, \nu' \in \mathcal{P}_2(\mathcal{X})$ and any displacement geodesic $(\rho_t)_{t \in [0,1]}$ from ν to ν' with velocity vectors $(v_t)_{t \in [0,1]}$. The functional Λ is defined for any pair (ρ, v) with $\rho \in \mathcal{P}_2(\mathcal{X})$ and $||v|| \in L_2(\rho)$,

$$\Lambda(\rho, v) = \left\| \int v(x) \cdot \nabla_x k(x, \cdot) \,\mathrm{d}\rho(x) \right\|_{\mathcal{H}}^2 - \sqrt{2}\lambda d\mathcal{F}(\rho)^{\frac{1}{2}} \int \|v(x)\|^2 \,\mathrm{d}\rho(x), \tag{13}$$

where
$$(s,t) \mapsto G(s,t) = s(1-t)\mathbb{1}\{s \le t\} + t(1-s)\mathbb{1}\{s \ge t\}$$
 and λ is defined in Assumption (C).

Proposition 5 can be obtained by computing the second time derivative of $\mathcal{F}(\rho_t)$, which is then lower-bounded by $\Lambda(\rho_t,v_t)$ (see Appendix D.2). In (13), the map Λ is a difference of two non-negative terms: thus $\int_0^1 \Lambda(\rho_s,v_s)G(s,t)\,\mathrm{d}s$ can become negative, and displacement convexity does not hold in general. However, it is still possible to provide an upper bound on the asymptotic value of $\mathcal{F}(\nu_n)$ when $(\nu_n)_{n\in\mathbb{N}}$ are obtained using (8). This bound is given in Theorem 6, and depends on a scalar $K(\rho^n):=\int_0^1 \Lambda(\rho^n_s,v^n_s)(1-s)\,\mathrm{d}s$, where $(\rho^n_s)_{s\in[0,1]}$ is a constant speed displacement geodesic from ν_n to the optimal value μ , with velocity vectors $(v^n_s)_{s\in[0,1]}$ of constant norm.

Theorem 6. Let \bar{K} be the average of $(K(\rho^j))_{0 \le j \le n}$. Under Assumptions (A) to (C) and if $\gamma \le 1/3L$,

$$\mathcal{F}(\nu_n) \le \frac{W_2^2(\nu_0, \mu)}{2\gamma n} - \bar{K}.\tag{14}$$

Theorem 6 is obtained using techniques from optimal transport and optimization. It relies on Proposition 5 and Proposition 4 to prove an *extended variational inequality* (see Proposition 16), and concludes using a suitable Lyapunov function. A full proof is given in Appendix D.3. When \bar{K} is non-negative, one recovers the usual convergence rate as $O(\frac{1}{n})$ for the gradient descent algorithm. However, \bar{K} can be negative in general, and would therefore act as a barrier on the optimal value that $\mathcal{F}(\nu_n)$ can achieve when $n \to \infty$. In that sense, the above result is similar to [8, Theorem 6.9]. Theorem 6 only provides a loose bound, however. In Section 3.2 we show global convergence, under the boundedness at all times t of a specific distance between ν_t and μ .

3.2 A condition for global convergence

The lack of convexity of \mathcal{F} , as shown in Section 3.1, suggests that a finer analysis of the convergence should be performed. One strategy is to provide estimates for the dynamics in Proposition 2 using differential inequalities which can be solved using the Gronwall's lemma (see [39]). Such inequalities

are known in the optimization literature as Lojasiewicz inequalities (see [7]), and upper-bound $\mathcal{F}(\nu_t)$ by the absolute value of its time derivative $\int \|\nabla f_{\mu,\nu_t}(x)\|^2 \, \mathrm{d}\nu_t(x)$. The latter is the squared weighted Sobolev semi-norm of f_{μ,ν_t} (see Appendix D.4), also written $\|f_{\mu,\nu_t}\|_{\dot{H}(\nu_t)}$. Thus one needs to find a relationship between $\mathcal{F}(\nu_t) = \frac{1}{2} \|f_{\mu,\nu_t}\|_{\mathcal{H}}^2$ and $\|f_{\mu,\nu_t}\|_{\dot{H}(\nu_t)}$. For this purpose, we consider the weighted negative Sobolev distance on $\mathcal{P}_2(\mathcal{X})$, defined by duality using $\|.\|_{\dot{H}(\nu)}$ (see also [41]).

Definition 1. Let $\nu \in \mathcal{P}_2(\mathbf{x})$, with its corresponding weighted Sobolev semi-norm $\|.\|_{\dot{H}(\nu)}$. The weighted negative Sobolev distance $\|p-q\|_{\dot{H}^{-1}(\nu)}$ between any p and q in $\mathcal{P}_2(\mathbf{x})$ is defined as

$$||p - q||_{\dot{H}^{-1}(\nu)} = \sup_{f \in L_2(\nu), ||f||_{\dot{H}(\nu)} \le 1} \left| \int f(x) \, \mathrm{d}p(x) - \int f(x) \, \mathrm{d}q(x) \right| \tag{15}$$

with possibly infinite values.

Equation (59) plays a fundamental role in dynamic optimal transport. It can be seen as the minimum kinetic energy needed to advect the mass ν to q (see [37]). It is shown in Appendix D.4 that

$$||f_{\mu,\nu_t}||_{\mathcal{H}}^2 \le ||f_{\mu,\nu_t}||_{\dot{H}(\nu_t)} ||\mu - \nu_t||_{\dot{H}^{-1}(\nu_t)}. \tag{16}$$

Provided that $\|\mu - \nu_t\|_{\dot{H}^{-1}(\nu_t)}$ remains bounded by some positive constant C at all times, (16) leads to a functional version of Lojasiewicz inequality for \mathcal{F} . It is then possible to use the general strategy explained earlier to prove the convergence of the flow to a global optimum:

Proposition 7. *Under Assumption* (A),

(i) If
$$\|\mu - \nu_t\|_{\dot{H}^{-1}(\nu_t)}^2 \le C$$
, for all $t \ge 0$, then: $\mathcal{F}(\nu_t) \le \frac{C}{C\mathcal{F}(\nu_0)^{-1} + 4t}$,

(ii) If
$$\|\mu - \nu_n\|_{\dot{H}^{-1}(\nu_n)}^2 \le C$$
 for all $n \ge 0$, then: $\mathcal{F}(\nu_n) \le \frac{C}{C\mathcal{F}(\nu_0)^{-1} + 4\gamma(1 - \frac{3}{2}\gamma L)n}$

Proofs of Proposition 7 (i) and (ii) are direct consequences of Propositions 2 and 4 and the bounded energy assumption: see Appendix D.4. The fact that (59) appears in the context of Wasserstein flows of $\mathcal F$ is not a coincidence. Indeed, (59) is a linearization of the Wasserstein distance (see [40, 41] and Appendix D.5). Gradient flows of $\mathcal F$ defined under different metrics would involve other kinds of distances instead of (59). For instance, [43] consider gradient flows under a hybrid metric (a mixture between the Wasserstein distance and KL divergence), where convergence rates can then be obtained provided that the chi-square divergence $\chi^2(\mu\|\nu_t)$ remains bounded. As shown in Appendix D.5, $\chi^2(\mu\|\nu_t)^{\frac{1}{2}}$ turns out to linearize $KL(\mu\|\nu_t)^{\frac{1}{2}}$ when μ and ν_t are close. Hence, we conjecture that gradient flows of $\mathcal F$ under a metric d can be shown to converge when the linearization of the metric remains bounded. In practice, it is hard to guarantee that $\|\mu - \nu_t\|_{\dot{H}^{-1}(\nu_t)}$ remains bounded at all times. One possible approach could be to regularize $\mathcal F$ using an estimate of (59). Indeed, [37] considers the gradient flow of a regularized version of the negative Sobolev distance which can be written in closed form, and shows that this decreases the MMD. Combing both losses could improve the overall convergence properties of the MMD, albeit at additional computational cost. In the next section, we propose a different approach to improve the convergence, and a particle-based algorithm to approximate the MMD flow in practice.

4 A practical algorithm to descend the MMD flow

4.1 A noisy update as a regularization

We showed in Section 3.1 that \mathcal{F} is a non-convex functional, and derived a condition in Section 3.2 to reach the global optimum. We now address the case where such a condition does not necessarily hold, and provide a regularization of the gradient flow to help achieve global optimality in this scenario. Our starting point will be the equilibrium condition in (11). If an equilibrium ν^* that satisfies (11) happens to have a positive density, then f_{μ,ν^*} would be constant everywhere. This in turn would mean that $f_{\mu,\nu^*}=0$ when the RKHS does not contain constant functions, as for a gaussian kernel [52, Corollary 4.44]. Hence, ν^* would be a global optimum since $\mathcal{F}(\nu^*)=0$. The limit distribution ν^* might be singular, however, and can even be a dirac distribution [36, Theorem 6]. Although the gradient $\nabla f_{\mu,\nu^*}$ is not identically 0 in that case, (11) only evaluates it on the support ν^* , on which

 $\nabla f_{\mu,\nu^*} = 0$ holds. Hence a possible fix would be to make sure that the unnormalised witness gradient is also evaluated at points outside of the support of ν^* . Here, we propose to regularize the flow by injecting noise into the gradient during updates of (9),

$$X_{n+1} = X_n - \gamma \nabla f_{\mu,\nu_n} (X_n + \beta_n U_n), \qquad n \ge 0, \tag{17}$$

where U_n is a standard gaussian variable and β_n is the noise level at n. Compared to (8), the sample here is first blurred before evaluating the gradient. Intuitively, if ν_n approaches a local optimum ν^* , $\nabla f_{\mu,\nu_n}$ would be small on the support of ν_n but it might be much larger outside of it, hence evaluating $\nabla f_{\mu,\nu_n}$ outside the support of ν_n can help in escaping the local minimum. The stochastic process (17) is different from adding a diffusion term to (5). The latter case would correspond to regularizing \mathcal{F} using an entropic term as in [36, 48] (see also Appendix A.5 on the Langevin diffusion). Eq. (17) is also different from [10, 15], where \mathcal{F} (and thus its associated velocity field) is regularized by convolving the interaction potential W in (4) with a mollifier. The optimal solution of a regularized version of the functional \mathcal{F} will be generally different from the non-regularized one, however, which is not desirable in our setting. Eq. (17) is more closely related to the *continuation methods* [11, 22, 23] and *graduated optimization* [25] used for non-convex optimization in Euclidian spaces, which inject noise into the gradient of a loss function F at each iteration. The key difference is the dependence of f_{μ,ν_n} of ν_n , which is inherently due to functional optimization. We show in Proposition 8 that (17) attains the global minimum of \mathcal{F} provided that the level of the noise is well controlled, with the proof given in Appendix E.1.

Proposition 8. Let $(\nu_n)_{n\in\mathbb{N}}$ be defined by (17) with an initial ν_0 . Denote $\mathcal{D}_{\beta_n}(\nu_n) = \mathbb{E}_{x\sim\nu_n,u\sim g}[\|\nabla f_{\mu,\nu_n}(x+\beta_n u)\|^2]$ with g the density of the standard gaussian distribution. Under Assumptions (A) and (D), and for a choice of β_n such that

$$8\lambda^2 \beta_n^2 \mathcal{F}(\nu_n) \le \mathcal{D}_{\beta_n}(\nu_n),\tag{18}$$

the following inequality holds:

$$\mathcal{F}(\nu_{n+1}) - \mathcal{F}(\nu_n) \le -\frac{\gamma}{2} (1 - 3\gamma L) \mathcal{D}_{\beta_n}(\nu_n), \tag{19}$$

where λ and L are defined in Assumptions (A) and (D) and depend only on the choice of the kernel. Moreover if $\sum_{i=0}^{n} \beta_i^2 \to \infty$, then

$$\mathcal{F}(\nu_n) \le \mathcal{F}(\nu_0) e^{-4\lambda^2 \gamma (1 - 3\gamma L) \sum_{i=0}^n \beta_i^2}.$$
 (20)

A particular case where $\sum_{i=0}^n \beta_i^2 \to \infty$ holds is when β_n decays as $1/\sqrt{n}$ while still satisfying (18). In this case, convergence occurs in polynomial time. At each iteration, the level of the noise needs to be adjusted such that the gradient is not too blurred. This ensures that each step decreases the loss functional. However, β_n does not need to decrease at each iteration: it could increase adaptively whenever needed. For instance, when the sequence gets closer to a local optimum, it is helpful to increase the level of the noise to probe the gradient in regions where its value is not flat. Note that for $\beta_n=0$ in (19), we recover a similar bound to Proposition 4.

4.2 The sample-based approximate scheme

We now provide a practical algorithm to implement the noisy updates in the previous section, which employs a discretization in space. The update (17) involves computing expectations of the gradient of the kernel k w.r.t the target distribution μ and the current distribution ν_n at each iteration n. This suggests a simple approximate scheme, based on samples from these two distributions, where at each iteration n, we model a system of N interacting particles $(X_n^i)_{1 \le i \le N}$ and their empirical distribution in order to approximate ν_n . More precisely, given i.i.d. samples $(X_0^i)_{1 \le i \le N}$ and $(Y^m)_{1 \le m \le M}$ from ν_0 and μ and a step-size γ , the approximate scheme iteratively updates the i-th particle as

$$X_{n+1}^i = X_n^i - \gamma \nabla f_{\hat{\mu},\hat{\nu}_n}(X_n^i + \beta_n U_n^i), \tag{21}$$

where U_n^i are i.i.d standard gaussians and $\hat{\mu}$, $\hat{\nu}_n$ denote the empirical distributions of $(Y^m)_{1 \leq m \leq M}$ and $(X_n^i)_{1 \leq i \leq N}$, respectively. Implementing (21) is straightforward as it only requires to evaluate the gradient of k on the current particles and target samples. Pseudocode is provided in Algorithm 1. The overall computational cost of the algorithm at each iteration is O((M+N)N) with O(M+N) memory. The computational cost becomes O(M+N) when the kernel is approximated using random features, as is the case for regression with neural networks (Appendix F). This is in contrast to the

cubic cost of the flow of the KSD [37], which requires solving a linear system at each iteration. The cost can also be compared to the algorithm in [48], which involves computing empirical CDF and quantile functions of random projections of the particles.

The approximation scheme in (21) is a particle version of (17), so one would expect it to converge towards its population version (17) as M and N goes to infinity. This is shown below.

Theorem 9. Let $n \ge 0$ and T > 0. Let ν_n and $\hat{\nu}_n$ defined by (8) and (21) respectively. Suppose Assumption (A) holds and that $\beta_n < B$ for all n, for some B > 0. Then for any $\frac{T}{\gamma} \ge n$:

$$\mathbb{E}\left[W_2(\hat{\nu}_n, \nu_n)\right] \le \frac{1}{4} \left(\frac{1}{\sqrt{N}} (B + var(\nu_0)^{\frac{1}{2}}) e^{2LT} + \frac{1}{\sqrt{M}} var(\mu)^{\frac{1}{2}}) \right) (e^{4LT} - 1)$$

Theorem 9 controls the propagation of the chaos at each iteration, and uses techniques from [28]. Notice also that these rates remain true when no noise is added to the updates, i.e. for the original flow when B=0. A proof is provided in Appendix E.2. The dependence in \sqrt{M} underlines the fact that our procedure could be interesting as a sampling algorithm when one only has access to M samples of μ (see Appendix A.5 for a more detailed discussion).

Experiments

Figure 1: Gradient flow of the MMD for training a student-teacher ReLU network with gaussian output non-linearity. (21) is used without noise $\beta_n=0$ in red and with noise $\beta_n>0$ in blue: $\beta_0=1$ while β_n is decreased by half after every 10^3 epochs. Training is done using SGD with a batch size of 10^2 and a fixed step-size $\gamma=10^{-2}$ for 10^4 epochs on a dataset of 10^3 samples. Initial parameters of the networks are drawn from i.i.d. gaussians: $\mathcal{N}(0,1)$ for the teacher and $\mathcal{N}(10^{-3},1)$ for the student.

Figure 1 illustrates the behavior of the proposed algorithm (21) in a simple setting and compares it with the gradient flow of the MMD without noise injection. Here, a student network is trained to produce the outputs of a teacher network using gradient descent. More details on the experiment are provided in Appendix G.1. As discussed in Appendix F, such setting can be seen as a particle version of an MMD flow with a suitable kernel. Here, the MMD flow fails to converge towards the global optimum. Such behavior is consistent with the observations in [12] when the parameters are initialized from a gaussian noise with relatively high variance (which is the case here). On the other hand, adding noise to the gradient seems to lead to global convergence. Indeed, the training error decreases below 10^{-5} and leads to much better validation error. Another illustrative experiment on a simple flow between Gaussians is given in Appendix G.2.

5 Conclusion

We have introduced MMD flow, a novel flow over the space of distributions, with a practical space-time discretized implementation and a regularisation scheme to improve convergence. We provide theoretical results, highlighting intrinsic properties of the regular MMD flow, and guarantees on convergence based on recent results in optimal transport, probabilistic interpretations of PDEs, and particle algorithms. Future work will focus on a deeper understanding of regularization for MMD flow, and its application in sampling and optimization for large neural networks.

References

- [1] L. Ambrosio, N. Gigli, and G. Savaré. *Gradient flows: in metric spaces and in the space of probability measures*. Springer Science & Business Media, 2008.
- [2] M. Arbel, D. J. Sutherland, M. Bińkowski, and A. Gretton. "On gradient regularizers for MMD GANs." In: *NIPS* (2018).
- [3] M. Arjovsky and L. Bottou. "Towards Principled Methods for Training Generative Adversarial Networks." In: *ICLR*. 2017. arXiv: 1701.04862.
- [4] M. G. Bellemare, I. Danihelka, W. Dabney, S. Mohamed, B. Lakshminarayanan, S. Hoyer, and R. Munos. *The Cramer Distance as a Solution to Biased Wasserstein Gradients*. 2017. arXiv: 1705.10743.
- [5] J.-D. Benamou and Y. Brenier. "A computational fluid mechanics solution to the Monge-Kantorovich mass transfer problem." In: *Numerische Mathematik* 84.3 (2000), pp. 375–393.
- [6] M. Bińkowski, D. J. Sutherland, M. Arbel, and A. Gretton. "Demystifying MMD GANs." In: ICLR. 2018.
- [7] A. Blanchet and J. Bolte. "A family of functional inequalities: Lojasiewicz inequalities and displacement convex functions." In: *Journal of Functional Analysis* 275.7 (2018), pp. 1650– 1673.
- [8] L. Bottou, M. Arjovsky, D. Lopez-Paz, and M. Oquab. "Geometrical insights for implicit generative modeling." In: *Braverman Readings in Machine Learning. Key Ideas from Inception to Current State*. Springer, 2018, pp. 229–268.
- [9] J. A. Carrillo, R. J. McCann, and C. Villani. "Contractions in the 2-Wasserstein length space and thermalization of granular media." In: *Archive for Rational Mechanics and Analysis* 179.2 (2006), pp. 217–263.
- [10] J. A. Carrillo, K. Craig, and F. S. Patacchini. "A blob method for diffusion." In: *Calculus of Variations and Partial Differential Equations* 58.2 (2019), p. 53.
- [11] P. Chaudhari, A. Oberman, S. Osher, S. Soatto, and G. Carlier. "Deep Relaxation: partial differential equations for optimizing deep neural networks." In: *arXiv:1704.04932 [cs, math]* (2017). URL: http://arxiv.org/abs/1704.04932.
- [12] L. Chizat and F. Bach. "A Note on Lazy Training in Supervised Differentiable Programming." In: arXiv:1812.07956 [cs, math] (Dec. 2018). arXiv: 1812.07956. URL: http://arxiv.org/abs/1812.07956 (visited on 05/05/2019).
- [13] L. Chizat and F. Bach. "On the global convergence of gradient descent for over-parameterized models using optimal transport." In: NIPS, 2018.
- [14] L. Chizat, B. Schmitzer, G. Peyré, and F.-X. Vialard. "An Interpolating Distance between Optimal Transport and Fisher-Rao." In: *arXiv:1506.06430 [math]* (June 2015). arXiv: 1506.06430. URL: http://arxiv.org/abs/1506.06430 (visited on 06/11/2019).
- [15] K. Craig and A. Bertozzi. "A blob method for the aggregation equation." In: *Mathematics of computation* 85.300 (2016), pp. 1681–1717.
- [16] A. S. Dalalyan and A. Karagulyan. "User-friendly guarantees for the Langevin Monte Carlo with inaccurate gradient." In: *Stochastic Processes and their Applications* (2019).
- [17] A. Durmus, S. Majewski, and B. Miasojedow. "Analysis of Langevin Monte Carlo via convex optimization." In: *arXiv preprint arXiv:1802.09188* (2018).
- [18] G. K. Dziugaite, D. M. Roy, and Z. Ghahramani. "Training generative neural networks via Maximum Mean Discrepancy optimization." In: *UAI*. 2015.
- [19] A. Genevay, G. Peyré, and M. Cuturi. "Learning Generative Models with Sinkhorn Divergences." In: *AISTATS*. 2018. arXiv: 1706.00292.
- [20] I. Goodfellow, J. Pouget-Abadie, M. Mirza, B. Xu, D. Warde-Farley, S. Ozair, A. Courville, and Y. Bengio. "Generative Adversarial Nets." In: *NIPS*. 2014. arXiv: 1406.2661.
- [21] A. Gretton, K. M. Borgwardt, M. J. Rasch, B. Schölkopf, and A. Smola. "A kernel two-sample test." In: *Journal of Machine Learning Research* (2012).
- [22] C. Gulcehre, M. Moczulski, F. Visin, and Y. Bengio. "Mollifying networks." In: *arXiv preprint arXiv:1608.04980* (2016).
- [23] C. Gulcehre, M. Moczulski, M. Denil, and Y. Bengio. "Noisy activation functions." In: ICML. 2016.

- [24] I. Gulrajani, F. Ahmed, M. Arjovsky, V. Dumoulin, and A. Courville. "Improved Training of Wasserstein GANs." In: *NIPS*. 2017. arXiv: 1704.00028.
- [25] E. Hazan, K. Y. Levy, and S. Shalev-Shwartz. "On graduated optimization for stochastic non-convex problems." In: *ICML*. 2016.
- [26] K. Itô. On stochastic differential equations. Vol. 4. American Mathematical Soc., 1951.
- [27] R. Jordan, D. Kinderlehrer, and F. Otto. "The variational formulation of the Fokker–Planck equation." In: *SIAM journal on mathematical analysis* 29.1 (1998), pp. 1–17.
- [28] B. Jourdain, S. Méléard, and W. Woyczynski. "Nonlinear SDEs driven by Levy proesses and related PDEs." In: *arXiv preprint arXiv:0707.2723* (2007).
- [29] M. Kac. "Foundations of kinetic theory." In: *Proceedings of The third Berkeley symposium on mathematical statistics and probability*. Vol. 3. University of California Press Berkeley and Los Angeles, California. 1956, pp. 171–197.
- [30] A. Klenke. Probability Theory: A Comprehensive Course. World Publishing Corporation, 2008.
- [31] C.-L. Li, W.-C. Chang, Y. Cheng, Y. Yang, and B. Póczos. "MMD GAN: Towards Deeper Understanding of Moment Matching Network." In: *arXiv:1705.08584 [cs, stat]* (May 2017). arXiv: 1705.08584. URL: http://arxiv.org/abs/1705.08584 (visited on 11/13/2018).
- [32] Y. Li and R. E. Turner. "Gradient estimators for implicit models." In: ICLR (2018).
- [33] Y. Li, K. Swersky, and R. Zemel. "Generative moment matching networks." In: *arXiv preprint arXiv:1502.02761* (2015).
- [34] Q. Liu. "Stein variational gradient descent as gradient flow." In: *Advances in neural information processing systems*. 2017, pp. 3115–3123.
- [35] H. McKean Jr. "A class of Markov processes associated with nonlinear parabolic equations." In: *Proceedings of the National Academy of Sciences of the United States of America* 56.6 (1966), p. 1907.
- [36] S. Mei, A. Montanari, and P.-M. Nguyen. "A mean field view of the landscape of two-layer neural networks." In: *Proceedings of the National Academy of Sciences* 115.33 (2018), E7665– E7671.
- [37] Y. Mroueh, T. Sercu, and A. Raj. "Sobolev Descent." In: AISTATS. 2019.
- [38] A. Müller. "Integral Probability Metrics and their Generating Classes of Functions." In: *Advances in Applied Probability* 29.2 (1997), pp. 429–443.
- [39] J. A. Oguntuase. "On an inequality of Gronwall." In: *Journal of Inequalities in Pure and Applied Mathematics* (2001).
- [40] F. Otto and C. Villani. "Generalization of an inequality by Talagrand and links with the logarithmic Sobolev inequality." In: *Journal of Functional Analysis* 173.2 (2000), pp. 361–400.
- [41] R. Peyre. "Comparison between W_2 distance and \dot{H}^{-1} norm, and localisation of Wasserstein distance." In: *ESAIM: Control, Optimisation and Calculus of Variations* 24.4 (2018), pp. 1489–1501.
- [42] J. Retherford et al. "J. Diestel and JJ Uhl, Jr., Vector measures." In: *Bulletin of the American Mathematical Society* 84.4 (1978), pp. 681–685.
- [43] G. Rotskoff, S. Jelassi, J. Bruna, and E. Vanden-Eijnden. "Global convergence of neuron birth-death dynamics." In: *ICML*. 2019.
- [44] G. M. Rotskoff and E. Vanden-Eijnden. "Neural networks as interacting particle systems: Asymptotic convexity of the loss landscape and universal scaling of the approximation error." In: *arXiv preprint arXiv:1805.00915* (2018).
- [45] F. Santambrogio. "Optimal transport for applied mathematicians." In: *Birkäuser, NY* 55 (2015), pp. 58–63.
- [46] I. V. Shestakov and A. A. Shlapunov. "Negative Sobolev Spaces in the Cauchy Problem for the Cauchy-Riemann Operator." en. In: (Jan. 2009). URL: http://elib.sfu-kras.ru/handle/2311/877 (visited on 06/10/2019).
- [47] J. Shi, S. Sun, and J. Zhu. "A spectral approach to gradient estimation for implicit distributions." In: ICML (2018).
- [48] U. Şimşekli, A. Liutkus, S. Majewski, and A. Durmus. "Sliced-Wasserstein flows: Nonparametric generative modeling via optimal transport and diffusions." In: *ICML*. 2019.

- [49] J. Sirignano and K. Spiliopoulos. "Mean field analysis of neural networks: A central limit theorem." In: *arXiv preprint arXiv:1808.09372* (2018).
- [50] A. J. Smola and B. Scholkopf. Learning with kernels. Vol. 4. Citeseer, 1998.
- [51] B. K. Sriperumbudur, A. Gretton, K. Fukumizu, B. Schölkopf, and G. R. Lanckriet. "Hilbert space embeddings and metrics on probability measures." In: *Journal of Machine Learning Research* 11.Apr (2010), pp. 1517–1561.
- [52] I. Steinwart and A. Christmann. *Support Vector Machines*. 1st. Springer Publishing Company, Incorporated, 2008.
- [53] D. J. Sutherland, H. Strathmann, M. Arbel, and A. Gretton. "Efficient and principled score estimation with Nyström kernel exponential families." In: *AISTATS* (2018).
- [54] C. Villani. Optimal transport: old and new. Vol. 338. Springer Science & Business Media, 2008.
- [55] C. Villani. *Topics in Optimal Transportation*. en. American Mathematical Soc., 2003.
- [56] C. Villani. "Trend to equilibrium for dissipative equations, functional inequalities and mass transportation." In: *Contemporary Mathematics* 353 (2004), p. 95.

This appendix is organized as follows. In Appendix A, the mathematical background needed for this paper is given. In Appendix B, we state the main assumptions used in this work. Appendix C is dedicated to the construction of the gradient flow of the MMD. Appendix D provides proofs for the convergence results in Section 3. Appendix E is dedicated to the modified gradient flow based on noise injection. In Appendix F, we discuss the connexion with optimization of neural networks. Appendix G provides details about the experiments. Finally, some auxiliary results are provided in Appendix H.

A Mathematical background

We define $\mathcal{X} \subset \mathbb{R}^d$ as the closure of a convex open set, and $\mathcal{P}_2(\mathcal{X})$ as the set of probability distributions on \mathcal{X} with finite second moment, equipped with the 2-Wassertein metric denoted W_2 . For any $\nu \in \mathcal{P}_2(\mathcal{X})$, $L_2(\nu)$ is the set of square integrable functions w.r.t. ν .

A.1 Maximum Mean Discrepancy and Reproducing Kernel Hilbert Spaces

We recall here fundamental definitions and properties of reproducing kernel Hilbert spaces (RKHS) (see [50]) and Maximum Mean Discrepancies (MMD). Given a positive semi-definite kernel $(x,y) \mapsto k(x,y) \in \mathbb{R}$ defined for all $x,y \in \mathcal{X}$, we denote by \mathcal{H} its corresponding RKHS (see [50]). The space \mathcal{H} is a Hilbert space with inner product $\langle .,. \rangle_{\mathcal{H}}$ and corresponding norm $\|.\|_{\mathcal{H}}$. A key property of \mathcal{H} is the reproducing property: for all $f \in \mathcal{H}, f(x) = \langle f, k(x,.) \rangle_{\mathcal{H}}$. Moreover, if k is k-times differentiable w.r.t. each of its coordinates, then any k is k-times differentiable and k-times differentiable

$$MMD(\mu, \nu) = \|\phi_{\mu} - \phi_{\nu}\|_{\mathcal{H}} \qquad \forall \ \mu, \nu \in \mathcal{P}_2(\mathcal{X}). \tag{22}$$

The difference between the mean embeddings of μ and ν is an element in \mathcal{H} called the unnormalised witness function between μ and ν : $f_{\mu,\nu}=\phi_{\nu}-\phi_{\mu}$. The MMD can also be seen as an *Integral Probability Metric*:

$$MMD(\mu, \nu) = \sup_{g \in \mathcal{B}} \int g \, d\mu - \int g \, d\nu$$
 (23)

where $\mathcal{B} = \{g \in \mathcal{H} : \|g\|_{\mathcal{H}} \le 1\}$ is the unit ball in the RKHS.

A.2 2-Wasserstein geometry

For two given probability distributions ν and μ in $\mathcal{P}_2(\mathcal{X})$, we denote by $\Pi(\nu,\mu)$ the set of possible couplings between ν and μ . In other words $\Pi(\nu,\mu)$ contains all possible distributions π on $\mathcal{X} \times \mathcal{X}$ such that if $(X,Y) \sim \pi$ then $X \sim \nu$ and $Y \sim \mu$. The 2-Wasserstein distance on $\mathcal{P}_2(\mathcal{X})$ is defined by means of an optimal coupling between ν and μ in the following way:

$$W_2^2(\nu, \mu) := \inf_{\pi \in \Pi(\nu, \mu)} \int \|x - y\|^2 d\pi(x, y) \qquad \forall \nu, \mu \in \mathcal{P}_2(\mathcal{X})$$
 (24)

It is a well established fact that such optimal coupling π^* exists [45, 54]. Moreover, it can be used to define a path $(\rho_t)_{t \in [0,1]}$ between ν and μ in $\mathcal{P}_2(\mathcal{X})$. For a given time t in [0,1] and given a sample (x,y) from π^* , it is possible to construct a sample z_t from ρ_t by taking the convex combination of x and y: $z_t = s_t(x,y)$ where s_t is given by:

$$s_t(x,y) = (1-t)x + ty \qquad \forall x, y \in \mathcal{X}, \ \forall t \in [0,1]. \tag{25}$$

The function s_t is well defined since \mathcal{X} is a convex set. More formally, ρ_t can be written as the projection or push-forward of the optimal coupling π^* by s_t :

$$\rho_t = (s_t)_\# \pi^* \tag{26}$$

We recall that for any $T: \mathcal{X} \to \mathcal{X}$ a measurable map, and any $\rho \in \mathcal{P}(\mathcal{X})$, the push-forward measure $T_{\#}\rho$ is characterized by:

$$\int_{y\in\mathcal{X}} \phi(y) \, \mathrm{d}T_{\#}\rho(y) = \int_{x\in\mathcal{X}} \phi(T(x)) \, \mathrm{d}\rho(x) \text{ for every measurable and bounded function } \phi. \tag{27}$$

It is easy to see that (26) satisfies the following boundary conditions at t = 0, 1:

$$\rho_0 = \nu \qquad \rho_1 = \mu. \tag{28}$$

Paths of the form of (26) are called *displacement geodesics*. They can be seen as the shortest paths from ν to μ in terms of mass transport ([45] Theorem 5.27). It can be shown that there exists a *velocity vector field* $(t, x) \mapsto V_t(x)$ with values in \mathbb{R}^d such that ρ_t satisfies the continuity equation:

$$\partial_t \rho_t + div(\rho_t V_t) = 0 \qquad \forall t \in [0, 1]. \tag{29}$$

This equation expresses two facts, the first one is that $-div(\rho_t V_t)$ reflects the infinitesimal changes in ρ_t as dictated by the vector field (also referred to as velocity field) V_t , the second one is that the total mass of ρ_t does not vary in time as a consequence of the divergence theorem. Equation (29) is well defined in the distribution sense even when ρ_t does not have a density. At each time t, V_t can be interpreted as a tangent vector to the curve $(\rho_t)_{t \in [0,1]}$ so that the length $l((\rho_t)_{t \in [0,1]})$ of the curve $(\rho_t)_{t \in [0,1]}$ would be given by:

$$l((\rho_t)_{t\in[0,1]})^2 = \int_0^1 \|V_t\|_{L_2(\rho_t)}^2 dt \quad \text{where} \quad \|V_t\|_{L_2(\rho_t)}^2 = \int \|V_t(x)\|^2 d\rho_t(x)$$
 (30)

This perspective allows to provide a dynamical interpretation of the W_2 as the length of the shortest path from ν to μ and is summarized by the celebrated Benamou-Brenier formula ([5]):

$$W_2(\nu,\mu) = \inf_{(\rho_t, V_t)_{t \in [0,1]}} l((\rho_t)_{t \in [0,1]})$$
(31)

where the infimum is taken over all couples ρ and v satisfying (29) with boundary conditions given by (28). If $(\rho_t, V_t)_{t \in [0,1]}$ satisfies (29) and (28) and realizes the infimum in (31), it is then simply called a geodesic between ν and μ ; moreover it is called a constant-speed geodesic if, in addition, the norm of V_t is constant for all $t \in [0,1]$. As a consequence, (26) is a constant-speed displacement geodesic.

Remark 1. Such paths should not be confused with another kind of paths called mixture geodesics. The mixture geodesic $(m_t)_{t \in [0,1]}$ from ν to μ is obtained by first choosing either ν or μ according to a Bernoulli distribution of parameter t and then sampling from the chosen distribution:

$$m_t = (1 - t)\nu + t\mu \qquad \forall t \in [0, 1].$$
 (32)

Paths of the form (32) can be thought as the shortest paths between two distributions when distances on $\mathcal{P}_2(\mathcal{X})$ are measured using the MMD (see [8] Theorem 5.3). We refer to [8] for an overview of the notion of shortest paths in probability spaces and for the differences between mixture geodesics and displacement geodesics. Although, we will be interested in the MMD as a loss function, we will not consider the geodesics that are naturally associated to it and will rather consider the displacement geodesics defined in (26) for reasons that will become clear in Appendix A.4.

A.3 Gradient flows on the space of probability measures

Consider a real valued functional \mathcal{F} defined over $\mathcal{P}_2(\mathbf{x})$. We call $\frac{\partial \mathcal{F}}{\partial \nu}$ if it exists, the unique (up to additive constants) function such that $\frac{d}{d\epsilon}\mathcal{F}(\nu+\epsilon(\nu'-\nu))|_{\epsilon=0}=\int \frac{\partial \mathcal{F}}{\partial \nu}(\nu)(\mathrm{d}\nu'-\mathrm{d}\nu)$ for any $\nu'\in\mathcal{P}_2(\mathcal{X})$. The function $\frac{\partial \mathcal{F}}{\partial \nu}$ is called the first variation of \mathcal{F} evaluated at ν . We consider here functionals \mathcal{F} of the form:

$$\mathcal{F}(\nu) = \int U(\nu(x))\nu(x)dx + \int V(x)\nu(x)dx + \int W(x,y)\nu(x)\nu(y)dxdy \tag{33}$$

where U is the internal potential, V an external potential and W an interaction potential. The formal gradient flow equation associated to such functional can be written (see [9], Lemma 8 to 10):

$$\frac{\partial \nu}{\partial t} = div(\nu \nabla \frac{\partial \mathcal{F}}{\partial \nu}) = div(\nu \nabla (U'(\nu) + V + W * \nu))$$
(34)

where div is the divergence operator and $\nabla \frac{\partial \mathcal{F}}{\partial \nu}$ is the strong subdifferential of \mathcal{F} associated to the W_2 metric (see [1], Lemma 10.4.1). Indeed, for some generalized notion of gradient ∇_{W_2} , and for sufficiently regular ν and \mathcal{F} , the r.h.s. of (34) can be formally written as $-\nabla_{W_2}\mathcal{F}(\nu)$. The dissipation of energy along the flow is then given by (see [56]):

$$\frac{d\mathcal{F}(\nu)}{dt} = -D(\nu) \quad \text{with } D(\nu) = \int \left\| \nabla \frac{\partial \mathcal{F}(\nu(x))}{\partial \nu} \right\|^2 \nu(x) dx \tag{35}$$

A.4 Displacement convexity

Just as for Euclidian spaces, an important criterion to characterize the convergence of the Wasserstein gradient flow of a functional \mathcal{F} is given by displacement convexity (see [56, Definition 16.5 (1st bullet point)])):

Definition 2. [Displacement convexity] We say that a functional $\nu \mapsto \mathcal{F}(\nu)$ is displacement convex if for any ν and ν' and a constant speed geodesic $(\rho_t)_{t \in [0,1]}$ between ν and ν' with velocity vector field $(V_t)_{t \in [0,1]}$ as defined by (29), the following holds:

$$\mathcal{F}(\rho_t) \le (1-t)\mathcal{F}(\nu_0) + t\mathcal{F}(\nu_1) \qquad \forall \ t \in [0,1]. \tag{36}$$

Definition 2 can be relaxed to a more general notion of convexity called Λ -displacement convexity (see [54, Definition 16.5 (3rd bullet point)]). We first define an admissible functional Λ :

Definition 3. [Admissible Λ functional] Consider a functional $(\rho, v) \mapsto \Lambda(\rho, v) \in \mathbb{R}$ defined for any probability distribution $\rho \in \mathcal{P}_2(\mathcal{X})$ and any square integrable vector field v w.r.t ρ . We say that Λ is admissible, if it satisfies:

- For any $\rho \in \mathcal{P}_2(\mathcal{X})$, $v \mapsto \Lambda(\rho, v)$ is a quadratic form.
- For any geodesic $(\rho_t)_{0 \le t \le 1}$ between two distributions ν and ν' with corresponding vector fields $(V_t)_{t \in [0,1]}$ it holds that $\inf_{0 \le t \le 1} \Lambda(\rho_t, V_t) / \|V_t\|_{L_2(\rho_t)}^2 > -\infty$

We can now define the notion of Λ -convexity:

Definition 4. [Λ convexity] We say that a functional $\nu \mapsto \mathcal{F}(\nu)$ is Λ -convex if for any $\nu, \nu' \in \mathcal{P}_2(\mathcal{X})^2$ and a constant speed geodesic $(\rho_t)_{t \in [0,1]}$ between ν and ν' with velocity vector field $(V_t)_{t \in [0,1]}$ as defined by (29), the following holds:

$$\mathcal{F}(\rho_t) \le (1-t)\mathcal{F}(\nu_0) + t\mathcal{F}(\nu_1) - \int_0^1 \Lambda(\rho_s, V_s)G(s, t)ds \qquad \forall \ t \in [0, 1]. \tag{37}$$

where $(\rho, v) \mapsto \Lambda(\rho, v)$ satisfies Definition 3, and $G(s, t) = s(1 - t)\mathbb{I}\{s \le t\} + t(1 - s)\mathbb{I}\{s \ge t\}$. A particular case is when $\Lambda(\rho, v) = \lambda \int ||v(x)||^2 d\rho(x)$ for some $\lambda \in \mathbb{R}$. In that case, (37) becomes:

$$\mathcal{F}(\rho_t) \le (1 - t)\mathcal{F}(\nu_0) + t\mathcal{F}(\nu_1) - \frac{\lambda}{2}t(1 - t)W_2^2(\nu_0, \nu_1) \qquad \forall \ t \in [0, 1].$$
 (38)

Definition 2 is a particular case of Definition 4, where in (38) one has $\lambda = 0$.

A.5 Comparison with the Kullback Leilber divergence flow

Continuity equation and McKean Vlasov process. A famous example of a free energy (33) is the Kullback-Leibler divergence, defined for $\nu,\mu\in\mathcal{P}(\mathcal{X})$ by $KL(\nu,\mu)=\int log(\frac{\nu(x)}{\mu(x)})\nu(x)dx$. Indeed, $KL(\nu,\mu)=\int U(\nu(x))dx+\int V(x)\nu(x)dx$ with $U(s)=s\log(s)$ the entropy function and $V(x)=-log(\mu(x))$. In this case, $\nabla\frac{\partial\mathcal{F}}{\partial\nu}=\nabla\log(\nu)+\nabla V=\nabla\log(\frac{\nu}{\mu})$ and equation (34) leads to the classical Fokker-Planck equation

$$\frac{\partial \nu}{\partial t} = div(\nu \nabla V) + \Delta \nu, \tag{39}$$

where Δ is the Laplacian operator. It is well-known (see for instance [27]) that the distribution of the Langevin diffusion in (40) satisfies (39),

$$dX_t = -\nabla \log \mu(X_t)dt + \sqrt{2}dB_t. \tag{40}$$

Here, $(B_t)_{t\geq 0}$ is a d-dimensional Brownian motion. While the entropy term in the KL functional prevents the particles from "crashing" onto the mode of μ , this role could be played by the interaction energy W defined in (4) for the MMD.

Convergence to a global minimum. The solution to the Fokker-Planck equation describing the gradient flow of the KL can be shown to converge towards μ under mild assumptions. This follows from the displacement convexity of the KL along the Wasserstein geodesics. Unfortunately the MMD is not displacement convex in general, as shown in Section 3.1 or Appendix D.2. This makes the task of proving the convergence of the gradient flow of the MMD to the global optimum μ much harder.

Sampling algorithms derived from gradient flows. Two settings are usually encountered in the sampling literature: density-based, i.e. the target μ is known up to a constant, or sample-based, i.e. only a set of samples $X \sim \mu$ is accessible. The Unadjusted Langevin Algorithm (ULA), which involves a time-discretized version of the Langevin diffusion falls into the first category since it requires the knowledge of $\nabla \log \mu$. In a sample-based setting, it may be difficult to adapt the ULA algorithm, since this would require to estimate $\nabla \log(\mu)$ based on a set of samples of μ , before plugging this estimate in the update of the algorithm. This problem, sometimes referred to as score estimation in the literature, has been the subject of a lot of work but remains hard especially in high dimensions (see [53],[32],[47]). In contrast, the discretized flow (in time and space) of the MMD presented in Section 4.2 is naturally adapted to the sample-based setting.

B Main assumptions

We state here all the assumptions on the kernel k used to prove all the results:

- (A) k is continuously differentiable on $\mathcal X$ with L-Lipschitz gradient: $\|\nabla k(x,x') \nabla k(y,y')\| \le L(\|x-y\| + \|x'-y'\|)$ for all $x,x',y,y' \in \mathcal X$.
- **(B)** k is twice differentiable on \mathcal{X} .
- (C) $||Dk(x,y)|| \leq \lambda$ for all $x,y \in \mathcal{X}$, where Dk(x,y) is an $\mathbb{R}^{d^2} \times \mathbb{R}^{d^2}$ matrix with entries given by $\partial_{x_i} \partial_{x_j'} \partial_{x_j'} k(x,y)$.
- (**D**) $\sum_{i=1}^{d} \|\partial_i k(x,.) \partial_i k(y,.)\|_{\mathcal{H}}^2 \le \lambda^2 \|x y\|^2$ for all $x, y \in \mathcal{X}$.

C Construction of the gradient flow of the MMD

C.1 Continuous time flow

Existence and uniqueness of a solution to (5) and (6) is guaranteed under Lipschitz regularity of ∇k .

Proof of Proposition 1. [Existence and uniqueness] Under Assumption (A), the map $(x, \nu) \mapsto \nabla f_{\mu,\nu}(x) = \int \nabla k(x,.) d\nu - \int \nabla k(x,.) d\mu$ is Lipschitz continuous on $\mathcal{X} \times \mathcal{P}_2(\mathcal{X})$ (endowed with the product of the canonical metric on \mathcal{X} and W_2 on $\mathcal{P}_2(\mathcal{X})$), see Proposition 21. Hence, we benefit from standard existence and uniqueness results of McKean-Vlasov processes (see [28]). Then, it is straightforward to verify that the distribution of (6) is solution of (5) by Itô's formula (see [26]). The uniqueness of the gradient flow, given a starting distribution ν_0 , results from the λ -convexity of \mathcal{F} (for $\lambda = 3L$) which is given by Lemma 14, and [1, Theorem 11.1.4]. The existence derive from the fact that the sub-differential of \mathcal{F} is single-valued, as stated by (2), and that any ν_0 in $\mathcal{P}_2(\mathcal{X})$ is in the domain of \mathcal{F} . One can then apply [1, Theorem 11.1.6 and Corollary 11.1.8].

Proof of Proposition 2. [Decay of the MMD] Recalling the discussion in Appendix A.3, the time derivative of $\mathcal{F}(\nu_t)$ along the flow is formally given by (35). But we know from (2) that the strong differential $\nabla \frac{\delta \mathcal{F}(\nu)}{\delta \nu}$ is given by $\nabla f_{\mu,\nu}$. Therefore, one formally obtains the desired expression by exchanging the order of derivation and integration, performing an integration by parts and using the continuity equation. We refer to [37] for similar calculations. One can also obtain directly the same result using the energy identity in [1, Theorem 11.3.2] which holds for λ -displacement convex functionals. The result applies here since, by Lemma 14, we know that \mathcal{F} is λ -displacement convex with $\lambda=3L$.

C.2 Time-discretized flow

We prove that (8) approximates (5). To make the dependence on the step-size γ explicit, we will write: $\nu_{n+1}^{\gamma} = (I - \gamma \nabla f_{\mu,\nu_n^{\gamma}})_{\#} \nu_n^{\gamma}$ (so $\nu_n^{\gamma} = \nu_n$ for any $n \geq 0$). We start by introducing an auxiliary sequence $\bar{\nu}_n^{\gamma}$ built by iteratively applying $\nabla f_{\mu,\nu_{\gamma n}}$ where $\nu_{\gamma n}$ is the solution of (5) at time $t = \gamma n$:

$$\bar{\nu}_{n+1}^{\gamma} = (I - \gamma \nabla f_{\mu,\nu_{\gamma n}})_{\#} \bar{\nu}_{n}^{\gamma} \tag{41}$$

with $\bar{\nu}_0 = \nu_0$. Note that the latter sequence involves the continuous-time process ν_t of (5) with $t = \gamma n$. Using ν_n^{γ} , we also consider the interpolation path $\rho_t^{\gamma} = (I - (t - n\gamma)\nabla f_{\mu,\nu_n^{\gamma}})_{\#}\nu_n^{\gamma}$ for all $t \in [n\gamma, (n+1)\gamma)$ and $n \in \mathbb{N}$, which is the same as in Proposition 3.

Proof of Proposition 3. Let π be an optimal coupling between ν_n^{γ} and $\nu_{\gamma n}$, and (x,y) a sample from π . For $t \in [n\gamma, (n+1)\gamma)$ we write $y_t = y_{n\gamma} - \int_{n\gamma}^t \nabla f_{\mu,\nu_s}(y_u) \, \mathrm{d} u$ and $x_t = x - (t-n\gamma)\nabla f_{\mu,\nu_n^{\gamma}}(x)$ where $y_{n\gamma} = y$. We also introduce the approximation error $E(t,n\gamma) := y_t - y + (t-n\gamma)\nabla f_{\mu,\nu_{\gamma n}}(y)$ for which we know by Lemma 12 that $\mathcal{E}(t,n\gamma) := \mathbb{E}[E(t,n\gamma)^2]^{\frac{1}{2}}$ is upper-bounded by $(t-n\gamma)^2C$ for some positive constant C that depends only on T and the Lipschitz constant C. This allows to write:

$$\begin{aligned} W_{2}(\rho_{t}^{\gamma},\nu_{t}) &\leq \mathbb{E}\left[\left\|y - x + (t - n\gamma)(\nabla f_{\mu,\nu_{n}^{\gamma}}(x) - \nabla f_{\mu,\nu_{\gamma_{n}}}(y)) + E(t,n\gamma)\right\|^{2}\right]^{\frac{1}{2}} \\ &\leq W_{2}(\nu_{n}^{\gamma},\nu_{\gamma_{n}}) + 4L(t - n\gamma)W_{2}(\nu_{n}^{\gamma},\nu_{\gamma_{n}}) + \mathcal{E}(t,n\gamma) \\ &\leq (1 + 4\gamma L)W_{2}(\nu_{n}^{\gamma},\nu_{\gamma_{n}}) + (t - \gamma n)^{2}C \\ &\leq (1 + 4\gamma L)\left(W_{2}(\nu_{n}^{\gamma},\bar{\nu}_{n}^{\gamma}) + W_{2}(\nu_{\gamma_{n}},\bar{\nu}_{n}^{\gamma})\right) + \gamma^{2}C \\ &\leq \gamma\left[(1 + 4\gamma L)M(T) + \gamma C\right] \end{aligned}$$

The second line is obtained using that $\nabla f_{\mu,\nu_{\gamma n}}(x)$ is jointly 2L-Lipschitz in x and ν (see Proposition 21) and by the fact that $W_2(\nu_n^\gamma,\nu_{\gamma n})=\mathbb{E}_\pi[\|y-x\|^2]^{\frac{1}{2}}$. The third one is obtained using $t-n\gamma\leq \gamma$. For the last inequality, we used Lemmas 10 and 11 where M(T) is a constant that depends only on T. Hence for $\gamma\leq \frac{1}{4L}$ we get $W_2(\rho_t^\gamma,\nu_t)\leq \gamma(\frac{C}{4L}+2M(T))$.

Lemma 10. For any $n \geq 0$:

$$W_2(\nu_{\gamma n}, \bar{\nu}_n^{\gamma}) \le \gamma \frac{C}{2L} (e^{n\gamma 2L} - 1)$$

Proof. Let π be an optimal coupling between $\bar{\nu}_n^{\gamma}$ and $\nu_{\gamma n}$ and (\bar{x},x) a joint sample from π . Consider also the joint sample (\bar{y},y) obtained from (\bar{x},x) by applying the gradient flow of \mathcal{F} in continuous time to get $y:=x_{(n+1)\gamma}=x_{n\gamma}-\int_{n\gamma}^{(n+1)\gamma}\nabla f_{\mu,\nu_s}(x_u)\,\mathrm{d} u$ with $x_{n\gamma}=x$ and by taking a discrete step from \bar{x} to write $\bar{y}=\bar{x}-\gamma\nabla f_{\mu,\nu_{\gamma n}}(\bar{x})$. It is easy to see that $y\sim\nu_{\gamma(n+1)}$ (i.e. a sample from the continous process (5) at time $t=(n+1)\gamma$) and $\bar{y}\sim\bar{\nu}_{n+1}^{\gamma}$ (i.e. a sample from (41)). Moreover, we introduce the approximation error $E((n+1)\gamma,n\gamma):=y-x+\gamma\nabla f_{\mu,\nu_{\gamma n}}(x)$ for which we know by Lemma 12 that $\mathcal{E}((n+1)\gamma,n\gamma):=\mathbb{E}[E((n+1)\gamma,n\gamma)^2]^{\frac{1}{2}}$ is upper-bounded by γ^2C for some positive constant C that depends only on T and the Lipschitz constant L. Denoting by $a_n=W_2(\nu_{\gamma n},\bar{\nu}_n^{\gamma})$, one can therefore write:

$$a_{n+1} \leq \mathbb{E}_{\pi} \left[\left\| x - \gamma \nabla f_{\mu,\nu_{\gamma_n}}(x) - \bar{x} + \gamma \nabla f_{\mu,\nu_{\gamma_n}}(\bar{x}) + E((n+1)\gamma, n\gamma) \right\|^{2} \right]^{\frac{1}{2}}$$

$$\leq \mathbb{E}_{\pi} \left[\left\| x - \bar{x} \right\|^{2} \right]^{\frac{1}{2}} + \gamma \mathbb{E}_{\pi} \left[\left\| \nabla f_{\mu,\nu_{\gamma_n}}(x) - \nabla f_{\mu,\nu_{\gamma_n}}(\bar{x}) \right\|^{2} \right]^{\frac{1}{2}} + \gamma^{2} C$$

Using that $\nabla f_{\mu,\nu_{\gamma n}}$ is 2L-Lipschitz by Proposition 21 and recalling that $\mathbb{E}_{\pi}\left[\|x-\bar{x}\|^2\right]^{\frac{1}{2}}=W_2(\nu_{\gamma n},\bar{\nu}_n^{\gamma})$, we get the recursive inequality $a_{n+1}\leq (1+2\gamma L)a_n+\gamma^2C$. Finally, using Lemma 26 and recalling that $a_0=0$, since by definition $\bar{\nu}_0^{\gamma}=\nu_0^{\gamma}$, we conclude that $a_n\leq \gamma\frac{C}{2L}(e^{n\gamma 2L}-1)$. \square

Lemma 11. For any T > 0 and n such that $n\gamma \leq T$

$$W_2(\nu_n^{\gamma}, \bar{\nu}_n^{\gamma}) \le \gamma \frac{C}{8L^2} (e^{4TL} - 1)^2$$
 (42)

Proof. Consider now an optimal coupling π between $\bar{\nu}_n^{\gamma}$ and ν_n^{γ} . Similarly to Lemma 10, we denote by (\bar{x},x) a joint sample from π and (\bar{y},y) is obtained from (\bar{x},x) by applying the discrete updates : $\bar{y} = \bar{x} - \gamma \nabla f_{\mu,\nu_n}(\bar{x})$ and $y = x - \gamma \nabla f_{\mu,\nu_n}^{\gamma}(x)$. We again have that $y \sim \nu_{n+1}^{\gamma}$ (i.e. a sample from the time discretized process (8)) and $\bar{y} \sim \bar{\nu}_{n+1}^{\gamma}$ (i.e. a sample from (41)). Now, denoting by $b_n = W_2(\nu_n^{\gamma}, \bar{\nu}_n^{\gamma})$, it is easy to see from the definition of \bar{y} and y that we have:

$$b_{n+1} \leq \mathbb{E}_{\pi} \left[\left\| x - \gamma \nabla f_{\mu, \nu_n^{\gamma}}(x) - \bar{x} + \gamma \nabla f_{\mu, \nu_{\gamma_n}}(\bar{x}) \right\|^2 \right]^{\frac{1}{2}}$$

$$\leq (1 + 2\gamma L) \mathbb{E}_{\pi} \left[\left\| x - \bar{x} \right\|^2 \right]^{\frac{1}{2}} + 2\gamma L W_2(\nu_n^{\gamma}, \nu_{\gamma_n}))$$

$$\leq (1 + 4\gamma L) b_n + \gamma L W_2(\bar{\nu}_n^{\gamma}, \nu_{\gamma_n})$$

The second line is obtained recalling that $\nabla f_{\mu,\nu}(x)$ is 2L-Lipschitz in both x and ν by Proposition 21.

The third line follows by triangular inequality and using $\mathbb{E}_{\pi}\left[\left\|x-\bar{x}\right\|^{2}\right]^{\frac{1}{2}}=W_{2}(\nu_{n}^{\gamma},\bar{\nu}_{n}^{\gamma})=b_{n}$, since π is an optimal coupling between $\bar{\nu}_{n}^{\gamma}$ and ν_{n}^{γ} . By Lemma 10, we have $W_{2}(\bar{\nu}_{n}^{\gamma},\nu_{\gamma n})\leq\gamma\frac{C}{2L}(e^{2n\gamma L}-1)$, hence, for any n such that $n\gamma\leq T$ we get the recursive inequality

$$b_{n+1} \le (1 + 4\gamma L)b_n + (C/2L)\gamma^2(e^{2TL} - 1).$$

Finally, using again Lemma 26, it follows that $b_n \leq \gamma \frac{C}{8L^2} (e^{4TL} - 1)^2$.

Lemma 12. [Taylor expansion] Consider the process $\dot{x}_t = -\nabla f_{\mu,\nu_t}(x_t)$, and denote by $\mathcal{E}(t,s) = \mathbb{E}[\|x_t - x_s + (t-s)\nabla f_{\mu,\nu_s}(x_s)\|^2]^{\frac{1}{2}}$ for $0 \le s \le t \le T$. Then one has:

$$\mathcal{E}(t,s) \le 2L^2 r_0 e^{LT} (t-s)^2 \tag{43}$$

with $r_0 = \mathbb{E}_{(x,z) \sim \nu_0 \otimes \mu}[\|x - z\|]$

Proof. By definition of x_t and $\mathcal{E}(t,s)$ one can write:

$$\mathcal{E}(t,s) = \mathbb{E}\left[\left\| \int_{s}^{t} (\nabla f_{\mu,\nu_{s}}(x_{s}) - \nabla f_{\mu,\nu_{u}}(x_{u})) \, \mathrm{d}u \right\|^{2}\right]^{\frac{1}{2}}$$

$$\leq \int_{s}^{t} \mathbb{E}\left[\left\| (\nabla f_{\mu,\nu_{s}}(x_{s}) - \nabla f_{\mu,\nu_{u}}(x_{u}))\right\|^{2}\right]^{\frac{1}{2}} \, \mathrm{d}u$$

$$\leq 2L \int_{s}^{t} \mathbb{E}\left[\left(\|x_{s} - x_{u}\| + W_{2}(\nu_{s}, \nu_{u}))^{2}\right]^{\frac{1}{2}} \, \mathrm{d}u \leq 4L \int_{s}^{t} \mathbb{E}\left[\|x_{s} - x_{u}\|^{2}\right]^{\frac{1}{2}} \, \mathrm{d}u$$

Where we used an integral expression for x_t in the first line then applied a triangular inequality for the second line. The last line is obtained recalling that $\nabla f_{\mu,\nu}(x)$ is jointly 2L-Lipschitz in x and ν by

Proposition 21 and that $W_2(\nu_s, \nu_u) \leq \mathbb{E}\left[\|x_s - x_u\|^2\right]^{\frac{1}{2}}$. Now we use again an integral expression for x_u which further gives:

$$\mathcal{E}(t,s) \leq 4L \int_{s}^{t} \mathbb{E}\left[\left\|\int_{s}^{u} \nabla f_{\mu,\nu_{l}}(x_{l}) \, \mathrm{d}l\right\|^{2}\right]^{\frac{1}{2}} \, \mathrm{d}u$$

$$\leq 4L \int_{s}^{t} \int_{s}^{u} \mathbb{E}\left[\left\|\mathbb{E}\left[\nabla_{1}k(x_{l},x'_{l}) - \nabla_{1}k(x_{l},z)\right]\right\|^{2}\right]^{\frac{1}{2}} \, \mathrm{d}l \, \mathrm{d}u$$

$$\leq 4L^{2} \int_{s}^{t} \int_{s}^{u} \mathbb{E}\left[\left\|x'_{l} - z\right\|\right] \, \mathrm{d}l \, \mathrm{d}u$$

Again, the second line is obtained using a triangular inequality and recalling the expression of $\nabla f_{\mu,\nu}(x)$ from Proposition 21. The last line uses that ∇k is L-Lipschitz by Assumption (A). Now we need to make sure that $\|x_l'-z\|$ remains bounded at finite times. For this we will first show that $r_t = \mathbb{E}[\|x_t - z\|]$ satisfies an integro-differential inequality:

$$r_t \leq \mathbb{E}\left[\left\|x_0 - z - \int_0^t \nabla f_{\mu,\nu_s}(x_s) \,\mathrm{d}s\right\|\right]$$

$$\leq r_0 + \int_0^t \mathbb{E}\left[\left\|\nabla_1 k(x_s, x_s') - \nabla_1 k(x_s, z)\right\|\right] \,\mathrm{d}s \leq r_0 + L \int_0^t r_s \,\mathrm{d}s$$

Again, we used an integral expression for x_t in the first line, then a triangular inequality recalling the expression of $\nabla f_{\mu,\nu_s}$. The last line uses again that ∇k is L-Lipschitz. By Gronwall's lemma it is easy to see that $r_t \leq r_0 e^{Lt}$ at all times. Moreover, for all $t \leq T$ we have a fortiori that $r_t \leq r_0 e^{LT}$. Recalling back the upper-bound on $\mathcal{E}(t,s)$ we have finally:

$$\mathcal{E}(t,s) \le 4L^2 r_0 e^{LT} \int_s^t \int_s^u dl \, du = 2L^2 r_0 e^{LT} (t-s)^2$$

We show now that (8) decreases the functional \mathcal{F} . In all the proofs, the step-size γ is fixed.

Proof of Proposition 4. Consider a path between ν_n and ν_{n+1} of the form $\rho_t = (I - \gamma t \nabla f_{\mu,\nu_n})_{\#} \nu_n$. We know by Proposition 21 that $\nabla f_{\mu,\nu_n}$ is 2L Lipschitz, thus by Lemma 22 and using $\phi(x) = -\gamma \nabla f_{\mu,\nu_n}(x)$, $\psi(x) = x$ and $q = \nu_n$ it follows that $\mathcal{F}(\rho_t)$ is differentiable and hence absolutely continuous. Therefore one can write:

$$\mathcal{F}(\rho_1) - \mathcal{F}(\rho_0) = \dot{\mathcal{F}}(\rho_0) + \int_0^1 \dot{\mathcal{F}}(\rho_t) - \dot{\mathcal{F}}(\rho_0) dt. \tag{44}$$

Moreover, Lemma 22 also allows to write:

$$\dot{\mathcal{F}}(\rho_0) = -\gamma \int \|\nabla f_{\mu,\nu_n}(x)\|^2 d\nu_n(x); \qquad |\dot{\mathcal{F}}(\rho_t) - \dot{\mathcal{F}}(\rho_0)| \le 3Lt\gamma^2 \int \|\nabla f_{\mu,\nu_n}(X)\|^2 d\nu_n(X).$$

where $t \leq 1$. Hence, the result follows directly by applying the above expression to (44).

D Convergence of the gradient flow of the MMD

D.1 Equilibrium condition

We discuss here the equilibrium condition (11) and relate it to [37, Assumption A]. Recall that (11) is given by: $\int \|\nabla f_{\mu,\nu^*}(x)\|^2 d\nu^*(x) = 0$. Under some mild assumptions on the kernel which are states in [37, Appendix C.1] it is possible to write (11) as:

$$\int \|\nabla f_{\mu,\nu^*}(x)\|^2 d\nu^*(x) = \langle f_{\mu,\nu^*}, D_{\nu^*} f_{\mu,\nu^*} \rangle_{\mathcal{H}} = 0$$

where D_{ν^*} is a Hilbert-Schmidt operator given by:

$$D_{\nu^*} = \int \sum_{i=1}^d \partial_i k(x,.) \otimes \partial_i k(x,.) \, d\nu^*(x)$$

Hence (11) is equivalent to say that f_{μ,ν^*} belongs to the null space of D_{ν^*} . In [37, Theorem 2], a similar equilibrium condition is derived by considering the time derivative of the MMD along the KSD gradient flow:

$$\frac{1}{2}\frac{d}{dt}MMD^{2}(\mu,\nu_{t}) = -\lambda \langle f_{\mu,\nu_{t}}, (\frac{1}{\lambda}I - (D_{\nu_{t}} + \lambda I)^{-1})f_{\mu,\nu_{t}} \rangle_{\mathcal{H}}$$

The r.h.s is shown to be always negative and thus the MMD decreases in time. Hence, as t approaches ∞ , the r.h.s tends to 0 since the MMD converges to some limit value t. This provides the equilibrium condition:

$$\lambda \langle f_{\mu,\nu^*}, (\frac{1}{\lambda}I - (D_{\nu^*} + \lambda I)^{-1})f_{\mu,\nu^*} \rangle_{\mathcal{H}} = 0$$

It is further shown in [37, Lemma 2] that the above equation is also equivalent to having f_{μ,ν^*} in the null space of D_{ν^*} in the case when D_{ν^*} has finite dimensions. We generalize this statement to infinite dimension in Proposition 13. In [37, Assumption A], it is simply assumed that if $f_{\mu,\nu^*} \neq 0$ then $D_{\nu^*} f_{\mu,\nu^*} \neq 0$ which exactly amounts to assuming that local optima which are not global don't exist.

Proposition 13.

$$\langle f_{\mu,\nu^*}, (\frac{1}{\lambda}I - (D_{\nu^*} + \lambda I)^{-1})f_{\mu,\nu^*}\rangle_{\mathcal{H}} = 0 \iff f_{\mu,\nu^*} \in null(D_{\nu^*})$$

Proof. This follows simply by recalling D_{ν^*} is a symmetric non-negative Hilbert-Schmidt operator it has therefore an eigen-decomposition of the form:

$$D_{\nu^*} = \sum_{i=1}^{\infty} \lambda_i e_i \otimes e_i$$

where e_i is an ortho-normal basis of \mathcal{H} and λ_i are non-negative. Moreover, f_{μ,ν^*} can be decomposed in $(e_i)_{1\leq i}$ in the form:

$$f_{\mu,\nu^*} = \sum_{i=0}^{\infty} \alpha_i e_i$$

where α_i is a squared integrable sequence. It follows that $\langle f_{\mu,\nu^*}, (\frac{1}{\lambda}I - (D_{\nu^*} + \lambda I)^{-1})f_{\mu,\nu^*}\rangle_{\mathcal{H}}$ can be written as:

$$\langle f_{\mu,\nu^*}, (\frac{1}{\lambda}I - (D_{\nu^*} + \lambda I)^{-1})f_{\mu,\nu^*}\rangle_{\mathcal{H}} = \sum_{i=1}^{\infty} \frac{\lambda_i}{\lambda_i + \lambda}\alpha_i^2$$

Hence, if $f_{\mu,\nu^*}\in null(D_{\nu^*})$ then $\langle f_{\mu,\nu^*},D_{\nu^*}f_{\mu,\nu^*}\rangle_{\mathcal{H}}=0$, so that $\sum_{i=1}^\infty \lambda_i\alpha_i^2=0$. Since λ_i are non-negative, this implies that $\lambda_i\alpha_i^2=0$ for all i. Therefore, it must be that $\langle f_{\mu,\nu^*},(\frac{1}{\lambda}I-(D_{\nu^*}+\lambda I)^{-1})f_{\mu,\nu^*}\rangle_{\mathcal{H}}=0$. Similarly, if $\langle f_{\mu,\nu^*},(\frac{1}{\lambda}I-(D_{\nu^*}+\lambda I)^{-1})f_{\mu,\nu^*}\rangle_{\mathcal{H}}=0$ then $\frac{\lambda_i\alpha_i^2}{\lambda_i+\lambda}=0$ hence $\langle f_{\mu,\nu^*},D_{\nu^*}f_{\mu,\nu^*}\rangle_{\mathcal{H}}=0$. This means that f_{μ,ν^*} belongs to $null(D_{\nu^*})$.

D.2 Λ-displacement convexity of the MMD

We provide now a proof of Proposition 5:

Proof of Proposition 5. [Λ - displacement convexity of the MMD] To prove that $\nu \mapsto \mathcal{F}(\nu)$ is Λ -convex we need to compute the second time derivative $\ddot{\mathcal{F}}(\rho_t)$ where $(\rho_t)_{t \in [0,1]}$ is a displacement geodesic between two probability distributions ν_0 and ν_1 as defined in (26). Such geodesic always exists and can be written as $\rho_t = (s_t)_{\#}\pi$ with $s_t = x + t(y - x)$ for all $t \in [0,1]$ and π is an optimal coupling between ν_0 and ν_1 ([45], Theorem 5.27). We denote by V_t the corresponding velocity vector as defined in (29). Recall that $\mathcal{F}(\rho_t) = \frac{1}{2} \|f_{\mu,\rho_t}\|_{\mathcal{H}}^2$, with f_{μ,ρ_t} defined in (1). We start by computing the first derivative of $t \mapsto \mathcal{F}(\rho_t)$. Since Assumptions (A) and (B) hold, Lemma 23 applies for $\phi(x,y) = y - x$, $\psi(x,y) = x$ and $q = \pi$, thus we know that $\ddot{\mathcal{F}}(\rho_t)$ is well defined and given by:

$$\ddot{\mathcal{F}}(\rho_t) = \mathbb{E}\left[(y - x)^T \nabla_1 \nabla_2 k(s_t(x, y), s_t(x', y'))(y' - x') \right] + \mathbb{E}\left[(y - x)^T (H_1 k(s_t(x, y), s_t(x', y')) - H_1 k(s_t(x, y), z))(y - x) \right]$$
(45)

Moreover, Assumption (C) also holds which means by Lemma 23 that the second term in (45) can be lower-bounded by $-\sqrt{2}\lambda d\mathcal{F}(\rho_t)\mathbb{E}[\|y-x\|^2]$ so that:

$$\ddot{\mathcal{F}}(\rho_t) = \mathbb{E}\left[(y - x)^T \nabla_1 \nabla_2 k(s_t(x, y), s_t(x', y'))(y' - x') \right] - \sqrt{2}\lambda d\mathcal{F}(\rho_t) \mathbb{E}[\|y - x\|^2]$$

Recall now that $(\rho_t)_{t\in[0,1]}$ is a constant speed geodesic with velocity vector $(V_t)_{t\in[0,1]}$ thus by a change of variable, one further has:

$$\ddot{\mathcal{F}}(\rho_t) \ge \int \left[V_t^T(x) \nabla_1 \nabla_2 k(x, x') V_t(x') \right] d\rho_t(x) - \sqrt{2} \lambda d\mathcal{F}(\rho_t) \int \|V_t(x)\|^2 d\rho_t(x).$$

Now we can introduce the function $\Lambda(\rho,v)=\langle v,(C_\rho-\sqrt{2}\lambda d\mathcal{F}(\rho)^{\frac{1}{2}}I)v\rangle_{L_2(\rho)}$ which is defined for any pair (ρ,v) with $\rho\in\mathcal{P}_2(\mathcal{X})$ and v a square integrable vector field in $L_2(\rho)$ and where C_ρ is a non-negative operator given by $(C_\rho v)(x)=\int \nabla_x\nabla_{x'}k(x,x')v(x')d\rho(x')$ for any $x\in\mathcal{X}$. This allows to write $\ddot{\mathcal{F}}(\rho_t)\geq\Lambda(\rho_t,V_t)$. It is clear that $\Lambda(\rho,.)$ is a quadratic form on $L_2(\rho)$ and satisfies the requirement in Definition 3. Finally, using Lemma 24 and Definition 4 we conclude that \mathcal{F} is Λ -convex. Moreover, by the reproducing property we also know that for all $\rho\in\mathcal{P}_2(\mathcal{X})$:

$$\mathbb{E}_{\rho}\left[v(x)^T \nabla_1 \nabla_2 k(x, x') v(x')\right] = \mathbb{E}_{\rho}\left[\left\langle v(x)^T \nabla_1 k(x, .), v(x')^T \nabla_1 k(x', .)\right\rangle_{\mathcal{H}}\right].$$

By Bochner integrability of $v(x)^T \nabla_1 k(x,.)$ it is possible to exchange the order of the integral and the inner-product [42, Theorem 6]. This leads to the expression $\|\mathbb{E}[v(x)^T \nabla_1 k(x,.)]\|_{\mathcal{H}}^2$. Hence $\Lambda(\rho,v)$ has a second expression of the form:

$$\Lambda(\rho, v) = \left\| \mathbb{E}_{\rho} \left[v(x)^T \nabla_1 k(x, .) \right] \right\|_{\mathcal{H}}^2 - \sqrt{2} \lambda d \mathcal{F}(\rho)^{\frac{1}{2}} \mathbb{E}_{\rho} \left[\left\| v(x) \right\|^2 \right].$$

We also provide a result showing Λ convexity for \mathcal{F} only under Assumption (A):

Lemma 14 (Λ -displacement convexity). *Under Assumption* (A), for any $\nu, \nu' \in \mathcal{P}_2(\mathcal{X})$ and any constant speed geodesic ρ_t from ν to ν' , \mathcal{F} satisfies for all $0 \le t \le 1$:

$$\mathcal{F}(\rho_t) \le (1-t)\mathcal{F}(\nu) + t\mathcal{F}(\nu') + 3LW_2^2(\nu, \nu')$$

Proof. Let ρ_t be a constant speed geodesic of the form $\rho_t = s_t \# \pi$ where π is an optimal coupling between ν and ν' and $s_t(x,y) = x + t(y-x)$. Since Assumption (A) holds, one can apply Lemma 22 with $\psi(x,y) = x$, $\phi(x,y) = y - x$ and $q = \pi$. Hence, one has that $\mathcal{F}(\rho_t)$ is differentiable and its differential satisfies:

$$|\dot{\mathcal{F}}(\rho_t) - \dot{\mathcal{F}}(\rho_s)| \le 3L|t - s| \int ||y - x||^2 \,\mathrm{d}\pi(x, y)$$

This implies that $\dot{\mathcal{F}}(\rho_t)$ is Lipschitz continuous and therefore is differentiable for almost all $t \in [0,1]$ by Rademacher's theorem. Hence, $\ddot{\mathcal{F}}(\rho_t)$ is well defined for almost all $t \in [0,1]$. Moreover, from the above inequality it follows that $\ddot{\mathcal{F}}(\rho_t) \geq -3L \int \|y-x\|^2 \,\mathrm{d}\pi(x,y) = -3LW_2^2(\nu,\nu')$ for almost all $t \in [0,1]$. Using Lemma 24 it follows directly that \mathcal{F} satisfies the desired inequality.

D.3 Descent up to a barrier

To provide a proof of Theorem 6, we need the following preliminary results. Firstly, an upper-bound on a scalar product involving $\nabla f_{\mu,\nu}$ for any $\mu,\nu\in\mathcal{P}_2(\mathcal{X})$ in terms of the loss functional \mathcal{F} , is obtained using the Λ -displacement convexity of \mathcal{F} in Lemma 15. Then, an EVI (Evolution Variational Inequality) is obtained in Proposition 16 on the gradient flow of \mathcal{F} in W_2 . The proof of the theorem is given afterwards.

Lemma 15. Let ν be a distribution in $\mathcal{P}_2(\mathcal{X})$ and μ the target distribution such that $\mathcal{F}(\mu) = 0$. Let π be an optimal coupling between ν and μ , and $(\rho_t)_{t \in [0,1]}$ the displacement geodesic defined by (26) with its corresponding velocity vector $(V_t)_{t \in [0,1]}$ as defined in (29). Finally let $\nabla f_{\nu,\mu}(X)$ be the gradient of the unnormalised witness function between μ and ν . The following inequality holds:

$$\int \nabla f_{\mu,\nu}(x).(y-x)d\pi(x,y) \le \mathcal{F}(\mu) - \mathcal{F}(\nu) - \int_0^1 \Lambda(\rho_s, V_s)(1-s)ds$$

where Λ is defined Proposition 5.

Proof. Recall that for all $t \in [0,1]$, ρ_t is given by $\rho_t = (s_t)_{\#}\pi$ with $s_t = x + t(y-x)$. By Λ -convexity of \mathcal{F} the following inequality holds:

$$\mathcal{F}(\rho_t) \le (1-t)\mathcal{F}(\nu) + t\mathcal{F}(\mu) - \int_0^1 \Lambda(\rho_s, V_s)G(s, t)ds$$

Hence by bringing $\mathcal{F}(\nu)$ to the l.h.s and dividing by t and then taking its limit at 0 it follows that:

$$\dot{\mathcal{F}}(\rho_t)|_{t=0} \le \mathcal{F}(\mu) - \mathcal{F}(\nu) - \int_0^1 \Lambda(\rho_s, V_s)(1-s)ds. \tag{46}$$

where $\dot{\mathcal{F}}(\rho_t)=d\mathcal{F}(\rho_t)/dt$ and since $\lim_{t\to 0}G(s,t)=(1-s)$. Moreover, under Assumption (A), Lemma 22 applies for $\phi(x,y)=y-x$, $\psi(x,y)=x$ and $q=\pi$. It follows therefore that $\dot{\mathcal{F}}(\rho_t)$ is differentiable with time derivative given by: $\dot{\mathcal{F}}(\rho_t)=\int \nabla f_{\mu,\rho_t}(s_t(x,y)).(y-x)\,\mathrm{d}\pi(x,y)$. Hence at t=0 we get: $\dot{\mathcal{F}}(\rho_t)|_{t=0}=\int \nabla f_{\mu,\nu}(x).(y-x)\,\mathrm{d}\pi(x,y)$ which shows the desired result when used in (46).

Proposition 16. Consider the sequence of distributions ν_n obtained from (8). For $n \geq 0$, consider the scalar $K(\rho^n) := \int_0^1 \Lambda(\rho_s^n, V_s^n)(1-s) \, \mathrm{d}s$ where $(\rho_s^n)_{0 \leq s \leq 1}$ is a constant speed displacement geodesic from ν_n to the optimal value μ with velocity vectors $(V_s^n)_{0 \leq s \leq 1}$. If $\gamma \leq 1/L$, where L is the Lispchitz constant of ∇k in Assumption (A), then:

$$2\gamma(\mathcal{F}(\nu_{n+1}) - \mathcal{F}(\mu)) \le W_2^2(\nu_n, \mu) - W_2^2(\nu_{n+1}, \mu) - 2\gamma K(\rho^n). \tag{47}$$

Proof. Let Π^n be the optimal coupling between ν_n and μ , then the optimal transport between ν_n and μ is given by:

$$W_2^2(\mu, \nu_n) = \int ||X - Y||^2 d\Pi^n(\nu_n, \mu)$$
(48)

Moreover, consider $Z = X - \gamma \nabla f_{\mu,\nu_n}(X)$ where (X,Y) are samples from π^n . It is easy to see that (Z,Y) is a coupling between ν_{n+1} and μ , therefore, by definition of the optimal transport map between ν_{n+1} and μ it follows that:

$$W_2^2(\nu_{n+1}, \mu) \le \int \|X - \gamma \nabla f_{\mu, \nu_n}(X) - Y\|^2 d\pi^n(\nu_n, \mu)$$
(49)

By expanding the r.h.s in (49), the following inequality holds:

$$W_2^2(\nu_{n+1}, \mu) \le W_2^2(\nu_n, \mu) - 2\gamma \int \langle \nabla f_{\mu, \nu_n}(X), X - Y \rangle d\pi^n(\nu_n, \mu) + \gamma^2 D(\nu_n)$$
 (50)

where $D(\nu_n) = \int \|\nabla f_{\mu,\nu_n}(X)\|^2 d\nu_n$. By Lemma 15 it holds that:

$$-2\gamma \int \nabla f_{\mu,\nu_n}(X).(X-Y)d\pi(\nu,\mu) \le -2\gamma \left(\mathcal{F}(\nu_n) - \mathcal{F}(\mu) + K(\rho^n)\right) \tag{51}$$

where $(\rho_t^n)_{0 \le t \le 1}$ is a constant-speed geodesic from ν_n to μ and $K(\rho^n) := \int_0^1 \Lambda(\rho_s^n, v_s^n)(1-s)ds$. Note that when $K(\rho^n) \le 0$ it falls back to the convex setting. Therefore, the following inequality holds:

$$W_2^2(\nu_{n+1}, \mu) \le W_2^2(\nu_n, \mu) - 2\gamma \left(\mathcal{F}(\nu_n) - \mathcal{F}(\mu) + K(\rho^n)\right) + \gamma^2 D(\nu_n)$$
 (52)

Now we introduce a term involving $\mathcal{F}(\nu_{n+1})$. The above inequality becomes:

$$W_2^2(\nu_{n+1}, \mu) \le W_2^2(\nu_n, \mu) - 2\gamma \left(\mathcal{F}(\nu_{n+1}) - \mathcal{F}(\mu) + K(\rho^n)\right)$$
(53)

$$+ \gamma^2 D(\nu_n) - 2\gamma (\mathcal{F}(\nu_n) - \mathcal{F}(\nu_{n+1})) \tag{54}$$

It is possible to upper-bound the last two terms on the r.h.s. by a negative quantity when the step-size is small enough. This is mainly a consequence of the smoothness of the functional $\mathcal F$ and the fact that ν_{n+1} is obtained by following the steepest direction of $\mathcal F$ starting from ν_n . Proposition 4 makes this statement more precise and enables to get the following inequality:

$$\gamma^2 D(\nu_n) - 2\gamma (\mathcal{F}(\nu_n) - \mathcal{F}(\nu_{n+1}) \le -\gamma^2 (1 - 3\gamma L) D(\nu_n), \tag{55}$$

where L is the Lispchitz constant of ∇k . Combining (54) and (55) we finally get:

$$2\gamma(\mathcal{F}(\nu_{n+1}) - \mathcal{F}(\mu)) + \gamma^2(1 - 3\gamma L)D(\nu_n) \le W_2^2(\nu_n, \mu) - W_2^2(\nu_{n+1}, \mu) - 2\gamma K(\rho^n).$$
 (56) and under the condition $\gamma \le 1/(3L)$ we recover the desired result.

We can now give the proof of the Theorem 6.

Proof of Theorem 6. Consider the Lyapunov function $L_j = j\gamma(\mathcal{F}(\nu_j) - \mathcal{F}(\mu)) + \frac{1}{2}W_2^2(\nu_j, \mu)$ for any iteration j. At iteration j+1, we have:

$$L_{j+1} = j\gamma(\mathcal{F}(\nu_{j+1}) - \mathcal{F}(\mu)) + \gamma(\mathcal{F}(\nu_{j+1}) - \mathcal{F}(\mu)) + \frac{1}{2}W_2^2(\nu_{j+1}, \mu)$$

$$\leq j\gamma(\mathcal{F}(\nu_{j+1}) - \mathcal{F}(\mu)) + \frac{1}{2}W_2^2(\nu_j, \mu) - \gamma K(\rho^j)$$

$$\leq j\gamma(\mathcal{F}(\nu_j) - \mathcal{F}(\mu)) + \frac{1}{2}W_2^2(\nu_j, \mu) - \gamma K(\rho^j) - j\gamma^2(1 - \frac{3}{2}\gamma L) \int \|\nabla f_{\mu, \nu_j}(X)\|^2 d\nu_j$$

$$\leq L_j - \gamma K(\rho^j).$$

where we used Proposition 16 and Proposition 4 successively for the two first inequalities. We thus get by telescopic summation:

$$L_n \le L_0 - \gamma \sum_{i=0}^{n-1} K(\rho^i)$$
 (57)

Let us denote \bar{K} the average value of $(K(\rho^j))_{0 \le j \le n}$ over iterations up to n. We can now write the final result:

$$\mathcal{F}(\nu_n) - \mathcal{F}(\mu) \le \frac{W_2^2(\nu_0, \mu)}{2\gamma n} - \bar{K}$$

$$(58)$$

D.4 Lojasiewicz type inequalities

Given a probability distribution ν , the weighted Sobolev semi-norm is defined for all squared integrable functions f in $L_2(\nu)$ as $\|f\|_{\dot{H}(\nu)} = \left(\int \|\nabla f(x)\|^2 \,\mathrm{d}\nu(x)\right)^{\frac{1}{2}}$ with the convention $\|f\|_{\dot{H}(\nu)} = +\infty$ if f does not have a square integrable gradient. The Negative weighted Sobolev distance $\|.\|_{\dot{H}^{-1}(\nu)}$ is then defined on distributions as the dual norm of $\|.\|_{\dot{H}(\nu)}$. For convenience, we recall the definition of $\|.\|_{\dot{H}^{-1}(\nu)}$:

Definition 5. Let $\nu \in \mathcal{P}_2(\mathbf{x})$, with its corresponding weighted Sobolev semi-norm $\|.\|_{\dot{H}(\nu)}$. The weighted negative Sobolev distance $\|p-q\|_{\dot{H}^{-1}(\nu)}$ between any p and q in $\mathcal{P}_2(\mathbf{x})$ is defined as

$$||p - q||_{\dot{H}^{-1}(\nu)} = \sup_{f \in L_2(\nu), ||f||_{\dot{H}(\nu)} \le 1} \left| \int f(x) \, \mathrm{d}p(x) - \int f(x) \, \mathrm{d}q(x) \right| \tag{59}$$

with possibly infinite values.

There are several possible choices for the set of test functions f. While it is often required that f vanishes at the boundary (see [37]), we do not make such restriction and rather use the definition from [41]. We refer to [46] for more discussion on the relationship between different choices for the set of test functions.

We provide now a proof for Proposition 7.

Proof of Proposition 7. This proof follows simply from the definition of the negative Sobolev distance. Under Assumption (A), the kernel has at most quadratic growth hence, for any $\mu, \nu \in \mathcal{P}_2(\mathcal{X})^2$, $f_{\mu,\nu} \in L_2(\nu)$. Consider $g = \|f_{\mu,\nu_t}\|_{\dot{H}^1(\nu_t)}^{-1} f_{\mu,\nu_t}$, then $g \in L_2(\nu_t)$ and $\|g\|_{\dot{H}(\nu_t)} \leq 1$. Therefore, we directly have:

$$\left| \int g \, d\nu_t - \int g \, d\mu \right| \le \|\nu_t - \mu\|_{\dot{H}^{-1}(\nu_t)} \tag{60}$$

Now, recall the definition of q, which implies that

$$\left| \int g \, d\nu_t - \int g \, d\mu \right| = \|\nabla f_{\mu,\nu_t}\|_{L_2(\nu_t)}^{-1} \left| \int f_{\mu,\nu_t} \, d\nu_t - \int f_{\mu,\nu_t} \, d\mu \right|. \tag{61}$$

Moreover, we have that $\int f_{\mu,\nu_t} d\nu_t - \int f_{\mu,\nu_t} d\mu = ||f_{\mu,\nu_t}||_{\mathcal{H}}^2$, since f_{μ,ν_t} is the unnormalised witness function between ν_t and μ . Combining (60) and (61) we thus get the desired Lojasiewicz inequality on f_{μ,ν_t} :

$$||f_{\mu,\nu_t}||_{\mathcal{H}}^2 \le ||f_{\mu,\nu_t}||_{\dot{H}(\nu_t)} ||\mu - \nu_t||_{\dot{H}^{-1}(\nu_t)}$$
(62)

where $||f_{\mu,\nu_t}||_{\dot{H}(\nu_t)} = ||\nabla f_{\mu,\nu_t}||_{L_2(\nu_t)}^2$ by definition. Then, using Proposition 2 and recalling by assumption that: $||\mu - \nu_t||_{\dot{H}^{-1}(\nu_t)}^2 \leq C$, we have:

$$\dot{\mathcal{F}}(\nu_t) = -\|\nabla f_{\mu,\nu_t}\|_{L_2(\nu_t)}^2 \le -\frac{1}{C}\|f_{\mu,\nu_t}\|_{\mathcal{H}}^2 = -\frac{4}{C}\mathcal{F}(\nu_t)^2$$
(63)

It is clear that if $\mathcal{F}(\nu_0) > 0$ then $\mathcal{F}(\nu_t) > 0$ at all times by uniqueness of the solution. Hence, one can divide by $\mathcal{F}(\nu_t)^2$ and integrate the inequality from 0 to some time t. The desired inequality is obtained by simple calculations.

Then, using Proposition 4 and (63) where ν_t is replaced by ν_n it follows:

$$\mathcal{F}(\nu_{n+1}) - \mathcal{F}(\nu_n) \le -\gamma \left(1 - \frac{3}{2}L\gamma\right) \|\nabla f_{\mu,\nu_n}\|_{L_2(\nu_n)}^2 \le -\frac{4}{C}\gamma \left(1 - \frac{3}{2}\gamma L\right) \mathcal{F}(\nu_n)^2.$$

Dividing by both sides of the inequality by $\mathcal{F}(\nu_n)\mathcal{F}(\nu_{n+1})$ and recalling that $\mathcal{F}(\nu_{n+1}) \leq \mathcal{F}(\nu_n)$ it follows directly that:

$$\frac{1}{\mathcal{F}(\nu_n)} - \frac{1}{\mathcal{F}(\nu_{n+1})} \le -\frac{4}{C}\gamma \left(1 - \frac{3}{2}\gamma L\right).$$

The proof is concluded by summing over n and rearranging the terms.

D.5 Lojasiewicz-type inequalities for \mathcal{F} under different metrics

The Wasserstein gradient flow of \mathcal{F} can be seen as the continuous-time limit of the so called minimizing movement scheme [1]. Such proximal scheme is defined using an initial distribution ν_0 , a step-size τ , and an iterative update equation:

$$\nu_{n+1} \in \arg\min_{\nu} \mathcal{F}(\nu) + \frac{1}{2\tau} W_2^2(\nu, \nu_n).$$
 (64)

In [1], it is shown that the continuity equation $\partial_t \nu_t = div(\nu_t \nabla f_{\mu,\nu_t})$ can be obtained as the limit when $\tau \to 0$ of (64) using suitable interpolations between the elements ν_n . In [43], a different transport equation that includes a birth-death term is considered:

$$\partial_t \nu_t = \beta \operatorname{div}(\nu_t \nabla f_{\mu,\nu_t}) + \alpha (f_{\mu,\nu_t} - \int f_{\mu,\nu_t}(x) \, \mathrm{d}\nu_t(x)) \nu_t \tag{65}$$

When $\beta=0$ and $\alpha=1$, it is shown formally in [43] that the above dynamics corresponds to the limit of a proximal scheme using the KL instead of the Wasserstein distance. For general β and α , (66) corresponds to the limit of a different proximal scheme where $W_2^2(\nu,\nu_n)$ is replaced by the Wasserstein-Fisher-Rao distance $d_{\alpha,\beta}^2(\nu,\nu_n)$ [14]. $d_{\alpha,\beta}^2(\nu,\nu_n)$ is an interpolation between the squared Wasserstein distance ($\beta=1$ and $\alpha=0$) and the squared Fisher-Rao distance as defined in [14, Definition 6] ($\beta=0$ and $\alpha=1$). Such scheme is consistent with the one proposed in [43] and which uses the KL. In fact, as we will show later, both the KL and the Fisher-Rao distance have the same local behavior therefore both proximal schemes are expected to be equivalent in the limit when $\tau \to 0$.

Under (66), the time evolution of \mathcal{F} is given by [43, Proposition 3.1]:

$$\dot{\mathcal{F}}(\nu_t) = -\beta \int \|\nabla f_{\mu,\nu_t}\|^2 \,\mathrm{d}\nu_t(x) - \alpha \int \left| f_{\mu,\nu_t}(x) - \int f_{\mu,\nu_t}(x') \,\mathrm{d}\nu_t(x') \right|^2 \,\mathrm{d}\nu_t(x) \tag{66}$$

We would like to apply the same approach as in Section 3.2 to provide a condition on the convergence of (66). Hence we first introduce an analogue to the Negative Sobolev distance in Definition 1 by duality:

$$D_{\nu}(p,q) = \sup_{\substack{g \in L_{2}(\nu) \\ \beta \|\nabla g\|_{L_{2}(\nu)}^{2} + \alpha \|g - \bar{g}\|_{L_{2}(\nu)}^{2} \le 1}} \left| \int g(x) \, \mathrm{d}p(x) - \int g(x) \, \mathrm{d}q(x) \right|$$
(67)

where \bar{g} is simply the expectation of g under ν . Such quantity defines a distance, since it is the dual of a semi-norm. Now using the particular structure of the MMD, we recall that $f_{\mu,\nu} \in L_2(\nu)$ and that $\beta \|\nabla f\|_{L_2(\nu)}^2 + \alpha \|f - \bar{f}\|_{L_2(\nu)}^2 < \infty$. Hence for a particular g of the form:

$$g = \frac{f_{\mu,\nu}}{\left(\beta \|\nabla f_{\mu,\nu}\|_{L_2(\nu)}^2 + \alpha \|f_{\mu,\nu} - \bar{f}_{\mu,\nu}\|_{L_2(\nu)}^2\right)^{\frac{1}{2}}}$$

the following inequality holds:

$$D_{\nu}(\mu,\nu) \ge \frac{\left| \int f_{\mu,\nu} \, \mathrm{d}\nu(x) - \int f_{\mu,\nu} \, \mathrm{d}\mu(x) \right|}{\left(\beta \|\nabla f_{\mu,\nu}\|_{L_{2}(\nu)}^{2} + \alpha \|f_{\mu,\nu} - \bar{f}_{\mu,\nu}\|_{L_{2}(\nu)}^{2} \right)^{\frac{1}{2}}}.$$

But since $f_{\mu,\nu}$ is the unnormalised witness function between μ and ν we have that $2\mathcal{F}(\nu) = \left| \int f_{\mu,\nu} \, \mathrm{d}\nu(x) - \int f_{\mu,\nu} \, \mathrm{d}\mu(x) \right|$. Hence one can write that:

$$D_{\nu}^{2}(\mu,\nu) \left(\beta \|\nabla f_{\mu,\nu}\|_{L_{2}(\nu)}^{2} + \alpha \|f_{\mu,\nu} - \bar{f}_{\mu,\nu}\|_{L_{2}(\nu)}^{2} \right) \ge 4\mathcal{F}^{2}(\nu)$$
 (68)

Now provided that $D^2_{\nu}(\mu,\nu_t)$ remains bounded at all time t by some constant C>0 one can easily deduce a rate of convergence for $\mathcal{F}(\nu_t)$ just as in Proposition 7. In fact, in the case when $\beta=1$ and $\alpha=0$ one recovers Proposition 7. Another interesting case is when $\beta=0$ and $\alpha=1$. In this case, $D_{\nu}(p,q)$ is defined for p and q such that the difference p-q is absolutely continuous w.r.t. ν . Moreover, $D_{\nu}(p,q)$ has the simple expression:

$$D_{\nu}(p,q) = \int \left(\frac{p-q}{\nu}(x)\right)^{2} d\nu(x)$$

where $\frac{p-q}{\nu}$ denotes the radon nikodym density of p-q w.r.t. ν . More importantly, $D^2_{\nu}(\mu,\nu)$ is exactly equal to $\chi^2(\mu\|\nu)^{\frac{1}{2}}$. As we will show now, $(\chi^2)^{\frac{1}{2}}$ turns out to be a linearization of $\sqrt{2}KL^{\frac{1}{2}}$ and the Fisher-Rao distance.

Linearization of the KL and the Fisher-Rao distance. We first show the result for the KL. Given a probability distribution ν' that is absolutely continuous w.r.t to ν and for $0<\epsilon<1$ denote by $G(\epsilon):=KL(\nu\|(\nu+\epsilon(\nu'-\nu)))$. It can be shown that $G(\epsilon)=\frac{1}{2}\chi^2(\nu'\|\nu)\epsilon^2+o(\epsilon^2)$. To see this, one needs to perform a second order Taylor expansion of $G(\epsilon)$ at $\epsilon=0$. Exchanging the derivatives and the integral, $\dot{G}(\epsilon)$ and $\ddot{G}(\epsilon)$ are both given by:

$$\dot{G}(\epsilon) = -\int \frac{\mu - \nu}{\nu + \epsilon(\mu - \nu)} \, \mathrm{d}\nu$$

$$\ddot{G}(\epsilon) = \int \frac{(\nu - \mu)^2}{(\nu + \epsilon(\mu - \nu))^2} d\nu$$

Hence, we have for $\epsilon=0$: $\dot{G}(0)=0$ and $\ddot{G}(0)=\chi^2(\mu\|\nu)$. Therefore, it follows: $G(\epsilon)=\frac{1}{2}\chi^2(\mu\|\nu)\epsilon^2+o(\epsilon^2)$, which means that

$$\lim_{\epsilon \to 0} \frac{1}{\epsilon} \left[2KL \left(\nu \| \nu + \epsilon (\nu' - \nu) \right) \right]^{\frac{1}{2}} = \chi^2 (\nu' \| \nu)^{\frac{1}{2}}.$$

The same approach can be used for the Fisher-Rao distance $d_{0,1}(\nu,\nu')$. From [14, Theorem 3.1] we have that:

$$d_{0,1}^2(\nu,\nu') = 2 \int (\sqrt{\nu(x)} - \sqrt{\nu'(x)})^2 dx$$

where ν and ν' are assumed to have a density w.r.t. Lebesgue measure. Using the exact same approach as for the KL one easily show that $\lim_{\epsilon \to 0} \frac{1}{\epsilon} \left[2d_{0.1}^2 \left(\nu \| \nu + \epsilon(\nu' - \nu) \right) \right]^{\frac{1}{2}} = \chi^2(\nu' \| \nu)^{\frac{1}{2}}$.

Linearization of the W_2 . Similarly, it can be shown that the *Negative weighted Sobolev distance* is a linearization of the W_2 under suitable conditions. We recall here [55, Theorem 7.26] which relates the two quantities:

Theorem 17. Let $\nu \in \mathcal{P}(\mathcal{X})$ be a probability measure with finite second moment, absolutely continuous w.r.t the Lebesgue measure and let $h \in L^{\infty}(\mathcal{X})$ with $\int h(x) d\nu(x) = 0$. Then

$$||h||_{\dot{H}^{-1}(\nu)} \le \lim \inf_{\epsilon \to 0} \frac{1}{\epsilon} W_2(\nu, (1+\epsilon h)\nu).$$

Theorem 17 implies that for any probability distribution ν' that has a bounded density w.r.t. to ν one has:

$$\|\nu' - \nu\|_{\dot{H}^{-1}(\nu)} \le \lim \inf_{\epsilon \to 0} \frac{1}{\epsilon} W_2(\nu, \nu + \epsilon(\nu' - \nu)).$$

To get the converse inequality, one needs to assume that the support of ν is \mathcal{X} . Proposition 18 provides such inequality and uses techniques from [41].

Proposition 18. Let $\nu \in \mathcal{P}(\mathcal{X})$ be a probability measure with finite second moment, absolutely continuous w.r.t the Lebesgue measure with support equal to \mathcal{X} and let $h \in L^{\infty}(\mathcal{X})$ with $\int h(x) d\nu(x) = 0$ and $1 + h \geq 0$. Then

$$\lim \sup_{\epsilon \to 0} \frac{1}{\epsilon} W_2(\nu, (1 + \epsilon h)\nu) \le ||h||_{\dot{H}^{-1}(\nu)}$$

Proof. Consider the elliptic equation: $h + div(\nu \nabla F) = 0$ with Neumann boundary condition on $\partial \mathcal{X}$. Such equation admits a unique solution F in $\dot{H}(\nu)$ up to a constant since ν is supported on all of \mathcal{X} (see [40, Section 7 (Linearizations)]). Moreover, we have that $\int F(x)h(x)\,\mathrm{d}\nu(x) = \int \|\nabla F(x)\|^2\,\mathrm{d}\nu(x)$ which implies that $\|h\|_{\dot{H}^{-1}(\nu)} \geq \|F\|_{\dot{H}(\nu)}$. Now consider the path: $s_u = (1 + u\epsilon h)\nu$ for $u \in [0, 1]$. s_u is a probability distribution for all $u \in [0, 1]$ with $s_0 = \nu$ and $s_1 = (1 + \epsilon h)\nu$. It is easy to see that s_u satisfies the continuity equation:

$$\partial_u s_u + div(s_u V_u) = 0$$

with $V_u = \frac{\epsilon \nabla F}{1 + n\epsilon h}$. Indeed, for any smooth test function f one has:

$$\frac{\mathrm{d}}{\mathrm{d}u} \int f(x) \, \mathrm{d}s_u(x) = \epsilon \int f(x)h(x) \, \mathrm{d}\nu(x) = \epsilon \int \nabla f(x) \cdot \nabla F(x) \, \mathrm{d}\nu(x) = \int \nabla f(x) \cdot V_u(x) \, \mathrm{d}s_u(x).$$

We used the definition of F for the second equality and that ν admits a density w.r.t. to s_u provided that ϵ is small enough. Such density is given by $1/(1+u\epsilon h)$ and is positive and bounded when $\epsilon \leq \frac{1}{2\|h\|_{\infty}}$. Now, using the Benamou-Brenier formula for $W_2(\nu, (1+\epsilon h)\nu)$ one has in particular that:

$$W_2(\nu, (1+\epsilon h)\nu) \le \int ||V_u||_{L^2(s_u)} du$$

Using the expressions of V_u and s_u , one gets by simple computation:

$$W_2(\nu, (1+\epsilon h)\nu) \le \epsilon \int \left(\int \frac{\|\nabla F(x)\|^2}{1 - u\epsilon + u\epsilon(h+1)} \, \mathrm{d}\nu(x) \right)^{\frac{1}{2}} \, \mathrm{d}u$$

$$\le \epsilon \left(\int \|\nabla F(x)\|^2 \, \mathrm{d}\nu(x) \right)^{\frac{1}{2}} \int_0^1 (1 - u\epsilon)^{-\frac{1}{2}} \, \mathrm{d}u.$$

Finally, $\epsilon \int_0^1 (1-u\epsilon)^{-\frac{1}{2}} du = 2(1-\sqrt{1-\epsilon}) \to 1$ when $\epsilon \to 0$, hence:

$$\lim \sup_{\epsilon \to 0} W_2(\nu, (1 + \epsilon h)) \le ||F||_{\dot{H}(\nu)} \le ||h||_{\dot{H}^{-1}(\nu)}.$$

Theorem 17 and Proposition 18 allow to conclude that $\lim_{\epsilon} \frac{1}{\epsilon} W_2(\nu, \nu + \epsilon(\nu' - \nu)) = \|\nu - \nu'\|_{\dot{H}^{-1}(\nu)}$ for any ν' that has a bounded density w.r.t. ν .

By analogy, one could wonder if D is also a linearization of the Wasserstein-Fisher-Rao distance. We leave such question for future work.

E Algorithms

E.1 Noisy Gradient flow of the MMD

Proof of Proposition 8. To simplify notations, we write $\mathcal{D}_{\beta_n}(\nu_n) = \int \|V(x+\beta_n u)\|^2 g(u) \, \mathrm{d}\nu_n \, \mathrm{d}u$ where $V := \nabla f_{\mu,\nu_n}$ and g is the density of a standard gaussian. The symbol \otimes denotes the product of two independent probability distributions. Recall that a sample x_{n+1} from ν_{n+1} is obtained using $x_{n+1} = x_n - \gamma V(x_n + \beta_n u_n)$ where x_n is a sample from ν_n and u_n is a sample from a standard gaussian distribution that is independent from x_n . Moreover, by assumption β_n is a non-negative scalar satisfying:

$$8\lambda^2 \beta_n^2 \mathcal{F}(\nu_n) \le \mathcal{D}_{\beta_n}(\nu_n) \tag{69}$$

Consider now the map $(x,u)\mapsto s_t(x)=x-\gamma tV(x+\beta_n u)$ for $0\leq t\leq 1$, then ν_{n+1} is obtained as a push-forward of $\nu_n\otimes g$ by $s_1\colon \nu_{n+1}=(s_1)_\#(\nu_n\otimes g)$. Moreover, the curve $\rho_t=(s_t)_\#(\nu_n\otimes g)$ is a path from ν_n to ν_{n+1} . We know by Proposition 21 that $\nabla f_{\mu,\nu_n}$ is 2L-Lipschitz, thus using $\phi(x,u)=-\gamma V(x+\beta_n u),\ \psi(x,u)=x$ and $q=\nu_n\otimes g$ in Lemma 22 it follows that $\mathcal{F}(\rho_t)$ is differentiable in t with:

$$\dot{\mathcal{F}}(\rho_t) = \int \nabla f_{\mu,\rho_t}(s_t(x)) \cdot (-\gamma V(x + \beta_n u)) g(u) \, d\nu_n(x) \, du$$

Moreover, $\dot{\mathcal{F}}(\rho_0)$ is given by $\dot{\mathcal{F}}(\rho_0) = -\gamma \int V(x).V(x+\beta_n u)g(u)\,\mathrm{d}\nu_n(x)\,\mathrm{d}u$ and the following estimate holds:

$$|\dot{\mathcal{F}}(\rho_t) - \dot{\mathcal{F}}(\rho_0)| \le 3\gamma^2 Lt \int ||V(x + \beta_n u)||^2 g(u) \, d\nu_n(x) \, du = 3\gamma^2 Lt \mathcal{D}_{\beta_n}(\nu_n).$$
 (70)

Using the absolute continuity of $\mathcal{F}(\rho_t)$, one has $\mathcal{F}(\nu_{n+1}) - \mathcal{F}(\nu_n) = \dot{\mathcal{F}}(\rho_0) + \int_0^1 \dot{\mathcal{F}}(\rho_t) - \dot{\mathcal{F}}(\rho_0) \, dt$. Combining with (70) and using the expression of $\dot{\mathcal{F}}(\rho_0)$, it follows that:

$$\mathcal{F}(\nu_{n+1}) - \mathcal{F}(\nu_n) \le -\gamma \int V(x) \cdot V(x + \beta_n u) g(u) \, \mathrm{d}\nu_n(x) \, \mathrm{d}u + \frac{3}{2} \gamma^2 L \mathcal{D}_{\beta_n}(\nu_n). \tag{71}$$

Adding and subtracting $\gamma \mathcal{D}_{\beta_n}(\nu_n)$ in (71) it follows directly that:

$$\mathcal{F}(\nu_{n+1}) - \mathcal{F}(\nu_n) \le -\gamma (1 - \frac{3}{2}\gamma L) \mathcal{D}_{\beta_n}(\nu_n)$$

$$+ \gamma \int (V(x + \beta_n u) - V(x)) \cdot V(x + \beta_n u) g(u) \, d\nu_n(x) \, du$$
(72)

We shall control now the last term in (72). Recall now that for all $1 \le i \le d$, $V_i(x) = \partial_i f_{\mu,\nu_n}(x) = \langle f_{\mu,\nu_n}, \partial_i k(x,.) \rangle$ where we used the reproducing property for the derivatives of f_{μ,ν_n} in \mathcal{H} (see Appendix A.1). Therefore, it follows by Cauchy-Schwartz in \mathcal{H} and using Assumption (**D**):

$$||V(x+\beta_n u) - V(x)||^2 \le ||f_{\mu,\nu_n}||_{\mathcal{H}}^2 \left(\sum_{i=1}^d ||\partial_i k(x+\beta_n u,.) - \partial_i k(x,.)||_{\mathcal{H}}^2 \right)$$

$$\le \lambda^2 \beta_n^2 ||f_{\mu,\nu_n}||_{\mathcal{H}}^2 ||u||^2$$

for all $x, u \in \mathcal{X}$. Now integrating both sides w.r.t. ν_n and g and recalling that g is a standard gaussian, we have:

$$\int \|V(x+\beta_n u) - V(x)\|^2 g(u) \, d\nu_n(x) \, du \le \lambda^2 \beta_n^2 \|f_{\mu,\nu_n}\|_{\mathcal{H}}^2$$
(73)

Getting back to (72) and applying Cauchy-Schwarz in $L_2(\nu_n \otimes g)$ it follows:

$$\mathcal{F}(\nu_{n+1}) - \mathcal{F}(\nu_n) \le -\gamma (1 - \frac{3}{2}\gamma L) \mathcal{D}_{\beta_n}(\nu_n) + \gamma \lambda \beta_n \|f_{\mu,\nu_n}\|_{\mathcal{H}} \mathcal{D}_{\beta_n}^{\frac{1}{2}}(\nu_n)$$
(74)

It remains to notice that $||f_{\mu,\nu_n}||_{\mathcal{H}}^2 = 2\mathcal{F}(\nu_n)$ and that β_n satisfies (69) to get:

$$\mathcal{F}(\nu_{n+1}) - \mathcal{F}(\nu_n) \le -\frac{\gamma}{2} (1 - \frac{3}{2} \gamma L) \mathcal{D}_{\beta_n}(\nu_n).$$

We introduce now $\Gamma = 4\gamma(1-\frac{3}{2}\gamma L)\lambda^2$ to simplify notation and prove the second inequality. Using (69) again in the above inequality we directly have: $\mathcal{F}(\nu_{n+1}) - \mathcal{F}(\nu_n) \leq -\Gamma \beta_n^2 \mathcal{F}(\nu_n)$. One can already deduce that $\Gamma \beta_n^2$ is necessarily smaller than 1. Hence, taking $\mathcal{F}(\nu_n)$ to the r.h. side and iterating over n it follows that:

$$\mathcal{F}(\nu_n) \le \mathcal{F}(\nu_0) \prod_{i=0}^{n-1} (1 - \Gamma \beta_n^2)$$

Simply using that $1 - \Gamma \beta_n^2 \le e^{-\Gamma \beta_n^2}$ leads to the desired upper-bound $\mathcal{F}(\nu_n) \le \mathcal{F}(\nu_0) e^{-\Gamma \sum_{i=0}^{n-1} \beta_n^2}$.

E.2 Sample-based approximate scheme

Proof of Theorem 9. Let $(u_n^i)_{1 \leq i \leq N}$ be i.i.d standard gaussian variables and $(x_0^i)_{1 \leq i \leq N}$ i.i.d. samples from ν_0 . We consider $(x_n^i)_{1 \leq i \leq N}$ the particles obtained using the approximate scheme (21): $x_{n+1}^i = x_n^i - \gamma \nabla f_{\hat{\mu},\hat{\nu}_n}(x_n^i + \beta_n u_n^i)$ starting from $(x_0^i)_{1 \leq i \leq N}$, where $\hat{\nu}_n$ is the empirical distribution of these N interacting particles. Similarly, we denote by $(\bar{x}_n^i)_{1 \leq i \leq N}$ the particles obtained using the exact update equation (17): $\bar{x}_{n+1}^i = \bar{x}_n^i - \gamma \nabla f_{\mu,\nu_n}(\bar{x}_n^i + \beta_n u_n^i)$ also starting from $(x_0^i)_{1 \leq i \leq N}$. By definition of ν_n we have that $(\bar{x}_n^i)_{1 \leq i \leq N}$ are i.i.d. samples drawn from ν_n with empirical distribution denoted by $\bar{\nu}_n$. We will control the expected error c_n defined as $c_n^2 = \frac{1}{N} \sum_{i=1}^N \mathbb{E}\left[\|x_n^i - \bar{x}_n^i\|^2\right]$. By

recursion, we have:

$$c_{n+1} = \frac{1}{\sqrt{N}} \left(\sum_{i=1}^{N} \mathbb{E} \left[\left\| x_{n}^{i} - \bar{x}_{n}^{i} - \gamma \left(\nabla f_{\hat{\mu}, \hat{\nu}_{n}}(x_{n}^{i} + \beta_{n} u_{n}^{i}) - \nabla f_{\mu, \nu_{n}}(\bar{x}_{n}^{i} + \beta_{n} u_{n}^{i}) \right) \right\|^{2} \right]^{\frac{1}{2}}$$

$$\leq c_{n} + \frac{\gamma}{\sqrt{N}} \left[\sum_{i=1}^{N} \mathcal{E}_{i} \right]^{\frac{1}{2}} + \frac{\gamma}{\sqrt{N}} \left[\sum_{i=1}^{N} \mathcal{G}_{i} \right]^{\frac{1}{2}}$$

$$+ \frac{\gamma}{\sqrt{N}} \left(\sum_{i=1}^{N} \mathbb{E} \left[\left\| \nabla f_{\mu, \hat{\nu}_{n}}(x_{n}^{i} + \beta_{n} u_{n}^{i}) - \nabla f_{\mu, \bar{\nu}_{n}}(\bar{x}_{n}^{i} + \beta_{n} u_{n}^{i}) \right\|^{2} \right] \right)^{\frac{1}{2}}$$

$$\leq c_{n} + 2\gamma L \left(c_{n} + \mathbb{E} \left[W_{2}(\hat{\nu}_{n}, \bar{\nu}_{n})^{2} \right]^{\frac{1}{2}} \right) + \frac{\gamma}{\sqrt{N}} \left[\sum_{i=1}^{N} \mathcal{E}_{i} \right]^{\frac{1}{2}} + \frac{\gamma}{\sqrt{N}} \left[\sum_{i=1}^{N} \mathcal{G}_{i} \right]^{\frac{1}{2}}$$

where the second line follows from a simple triangular inequality and the last line is obtained recalling that $\nabla f_{\mu,\nu}(x)$ is jointly 2L Lipschitz in x and ν by Proposition 21. Here, \mathcal{E}_i represents the error between $\bar{\nu}_n$ and ν_n while \mathcal{G}_i represents the error between $\hat{\mu}$ and μ and are given by:

$$\mathcal{E}_{i} = \mathbb{E}\left[\left\|\nabla f_{\mu,\bar{\nu}_{n}}(\bar{x}_{n}^{i} + \beta_{n}u_{n}^{i}) - \nabla f_{\mu,\nu_{n}}(\bar{x}_{n}^{i} + \beta_{n}u_{n}^{i})\right\|^{2}\right]$$

$$\mathcal{G}_{i} = \mathbb{E}\left[\left\|\nabla f_{\hat{\mu},\hat{\nu}_{n}}(x_{n}^{i} + \beta_{n}u_{n}^{i}) - \nabla f_{\mu,\hat{\nu}_{n}}(x_{n}^{i} + \beta_{n}u_{n}^{i})\right\|^{2}\right]$$

We will first control the error term \mathcal{E}_i . To simplify notations, we write $y^i = \bar{x}_n^i + \beta_n u_n^i$. Recalling the expression of $\nabla f_{\mu,\nu}$ from Proposition 21 and expanding the squared norm in \mathcal{E}_i , it follows:

$$\mathcal{E}_{i} = \mathbb{E}\left[\left\|\frac{1}{N}\sum_{j=1}^{N}\nabla k(y^{i}, \bar{x}_{n}^{j}) - \int\nabla k(y^{i}, x)d\nu_{n}(x)\right\|^{2}\right]$$

$$= \frac{1}{N^{2}}\sum_{j=1}^{N}\mathbb{E}\left[\left\|\nabla k(y^{i}, \bar{x}_{n}^{j}) - \int\nabla k(y^{i}, x)d\nu_{n}(x)\right\|^{2}\right]$$

$$\leq \frac{L^{2}}{N^{2}}\sum_{j=1}^{N}\mathbb{E}\left[\left\|\bar{x}_{n}^{j} - \int xd\nu_{n}(x)\right\|^{2}\right] = \frac{L^{2}}{N}var(\nu_{n}).$$

The second line is obtained using the independence of the auxiliary samples $(\bar{x}_n^i)_{1\leq i\leq N}$ and recalling that they are distributed according to ν_n . The last line uses the fact that $\nabla k(y,x)$ is L-Lipshitz in x by Assumption (A). To control the variance $var(\nu_n)$ we use Lemma 19 which implies that $var(\nu_n)^{\frac{1}{2}} \leq (B + var(\nu_0)^{\frac{1}{2}})e^{LT}$ for all $n \leq \frac{2T}{\gamma}$. For \mathcal{G}_i , it is sufficient to expand again the squared norm and recall that $\nabla k(y,x)$ is L-Lipschitz in x which then implies that $\mathcal{G}_i \leq \frac{L^2}{M}var(\mu)$. Finally, one can observe that $\mathbb{E}[W_2^2(\hat{\nu}_n,\bar{\nu}_n)] \leq \frac{1}{N}\sum_{i=1}^N \mathbb{E}\left[\|x_n^i-\bar{x}_n^i\|^2\right] = c_n^2$, hence c_n satisfies the recursion:

$$c_{n+1} \le (1 + 4\gamma L)c_n + \frac{\gamma L}{\sqrt{N}}(B + var(\nu_0)^{\frac{1}{2}})e^{2LT} + \frac{\gamma L}{\sqrt{M}}var(\mu).$$

Using Lemma 26 to solve the above inequality, it follows that:

$$c_n \le \frac{1}{4} \left(\frac{1}{\sqrt{N}} (B + var(\nu_0)^{\frac{1}{2}}) e^{2LT} + \frac{1}{\sqrt{M}} var(\mu) \right) \left(e^{4LT} - 1 \right)$$

Lemma 19. Consider an initial distribution ν_0 with finite variance, a sequence $(\beta_n)_{n\geq 0}$ of non-negative numbers bounded by $B<\infty$ and define the sequence of probability distributions ν_n of the process (17):

$$x_{n+1} = x_n - \gamma \nabla f_{\mu,\nu_n}(x_n + \beta_n u_n) \qquad x_0 \sim \nu_0$$

where $(u_n)_{n\geq 0}$ are standard gaussian variables. Under Assumption (A), the variance of ν_n satisfies for all T>0 and $n\leq \frac{T}{2}$ the following inequality:

$$var(\nu_n)^{\frac{1}{2}} \le (B + var(\nu_0)^{\frac{1}{2}})e^{2TL}$$

Proof. Let g be the density of a standard gaussian. Denote by (x, u) and (x', u') two independent samples from $\nu_n \otimes g$. The idea is to find a recursion from $var(\nu_n)$ to $var(\nu_{n+1})$:

$$var(\nu_{n+1})^{\frac{1}{2}} = \left(\mathbb{E} \left[\|x - \mathbb{E} [x'] - \gamma \nabla f_{\mu,\nu_n}(x + \beta_n u) + \gamma \mathbb{E} \left[\nabla f_{\mu,\nu_n}(x' + \beta_n u') \right] \|^2 \right] \right)^{\frac{1}{2}}$$

$$\leq var(\nu_n)^{\frac{1}{2}} + \gamma \left(\mathbb{E} \left[\|\nabla f_{\mu,\nu_n}(x + \beta_n u) - \mathbb{E} \left[\nabla f_{\mu,\nu_n}(x' + \beta_n u') \right] \|^2 \right] \right)^{\frac{1}{2}}$$

$$\leq var(\nu_n)^{\frac{1}{2}} + 2\gamma L \mathbb{E}_{x,x' \sim \nu_n} \left[\|x + \beta_n u - x' + \beta_n u'\|^2 \right]^{\frac{1}{2}}$$

$$\leq var(\nu_n)^{\frac{1}{2}} + 2\gamma L(var(\nu_n)^{\frac{1}{2}} + \beta_n)$$

The second and last lines are obtained using a triangular inequality while the third line uses that $\nabla f_{\mu,\nu_n}(x)$ is 2L-Lipschitz in x by Proposition 21. Recalling that β_n is bounded by B it is easy to conclude using Lemma 26.

F Connection with Neural Networks

In this sub-section we establish a formal connection between the MMD gradient flow defined in (5) and neural networks optimization. Such connection holds in the limit of infinitely many neurons and is based on the formulation in [44]. To remain consistent with the rest of the paper, the parameters of a network will be denoted by $x \in \mathcal{X}$ while the input and outputs will be denoted as z and y. Given a neural network or any parametric function $(z,x) \mapsto \psi(z,x)$ with parameter $x \in \mathcal{X}$ and input data z we consider the supervised learning problem:

$$\min_{(x_1, \dots, x_m) \in \mathcal{X}} \frac{1}{2} \mathbb{E}_{(y, z) \sim p} \left[\left\| y - \frac{1}{m} \sum_{i=1}^m \psi(z, x_i) \right\|^2 \right]$$
 (75)

where $(y,z)\sim p$ are samples from the data distribution and the regression function is an average of m different networks. The formulation in (75) includes any type of networks. Indeed, the averaged function can itself be seen as one network with augmented parameters $(x_1,...,x_m)$ and any network can be written as an average of sub-networks with potentially shared weights. In the limit $m\to\infty$, the average can be seen as an expectation over the parameters under some probability distribution ν . This leads to an expected network $\Psi(z,\nu)=\int \psi(z,x)\,\mathrm{d}\nu(x)$ and the optimization problem in (75) can be lifted to an optimization problem in $\mathcal{P}_2(\mathcal{X})$ the space of probability distributions:

$$\min_{\nu \in \mathcal{P}_2(\mathcal{X})} \mathcal{L}(\nu) := \frac{1}{2} \mathbb{E}_{(y,z) \sim p} \left[\left\| y - \int \psi(z,x) \, \mathrm{d}\nu(x) \right\|^2 \right]$$
 (76)

For convenience, we consider $\bar{\mathcal{L}}(\nu)$ the function obtained by subtracting the variance of y from $\mathcal{L}(\nu)$, i.e.: $\bar{\mathcal{L}}(\nu) = \mathcal{L}(\nu) - var(y)$. When the model is well specified, there exists $\mu \in \mathcal{P}_2(\mathcal{X})$ such that $\mathbb{E}_{y \sim \mathbb{P}(.|z)}[y] = \int \psi(z,x) \, \mathrm{d}\mu(x)$. In that case, the cost function $\bar{\mathcal{L}}$ matches the functional \mathcal{F} defined in (3) for a particular choice of the kernel k. More generally, as soon as a global minimizer for (76) exists, Proposition 20 relates the two losses $\bar{\mathcal{L}}$ and \mathcal{F} .

Proposition 20. Assuming a global minimizer of (76) is achieved by some $\mu \in \mathcal{P}_2(\mathcal{X})$, the following inequality holds for any $\nu \in \mathcal{P}_2(\mathcal{X})$:

$$\left(\bar{\mathcal{L}}(\mu)^{\frac{1}{2}} + \mathcal{F}^{\frac{1}{2}}(\nu)\right)^{2} \ge \bar{\mathcal{L}}(\nu) \ge \mathcal{F}(\nu) + \bar{\mathcal{L}}(\mu) \tag{77}$$

where $\mathcal{F}(\nu)$ is defined by (3) with a kernel k constructed from the data as an expected product of networks:

$$k(x, x') = \mathbb{E}_{z \sim \mathbb{P}} \left[\psi(z, x)^T \psi(z, x') \right]$$
(78)

Moreover, $\bar{\mathcal{L}} = \mathcal{F}$ iif $\bar{\mathcal{L}}(\mu) = 0$, which means that the model is well-specified.

The framing (77) implies that optimizing $\mathcal F$ can decrease $\mathcal L$ and vice-versa. Moreover, in the well specified case, optimizing $\mathcal F$ is equivalent to optimizing $\mathcal L$. Hence one can use the gradient flow of the MMD defined in (5) to solve (76). One particular setting when (76) is well-specified is the student-teacher problem as in [12]. In this case, a teacher network of the form $\Psi_T(z,\mu)$ produces a deterministic output $y=\Psi_T(z,\mu)$ given an input z while a student network $\Psi_S(z,\nu)$ tries to learn the mapping $z\mapsto \Psi_T(z,\mu)$ by minimizing (76). In practice μ and ν are given as empirical distributions on some particles $\Xi=(\xi^1,...,\xi^M)$ and $X=(x^1,...,x^N)$ with $\mu=\frac{1}{M}\sum_{j=1}^M \delta_{\xi^j}$ and $\nu=\frac{1}{N}\sum_{i=1}^N \delta_{x^i}$. The particles $(x^i)_{1\leq i\leq N}$ are then optimized using gradient descent starting from an initial configuration $(x_0^i)_{1\leq i\leq N}$. This leads to the update equation:

$$x_{n+1}^{i} = x_{n}^{i} - \gamma \mathbb{E}_{z \sim p} \left[\left(\frac{1}{N} \sum_{j=1}^{N} \psi(z, x_{n}^{j}) - \frac{1}{M} \sum_{j=1}^{M} \psi(z, \xi^{j}) \right) \nabla_{x_{n}^{i}} \psi(z, x_{n}^{i}) \right], \tag{79}$$

where $(x_n^i)_{1 \leq i \leq N}$ are the particles at iteration n with empirical distribution ν_n . Here, the gradient is rescaled by the number of particles N. Re-arranging terms and recalling that $k(x, x') = \mathbb{E}_{z \sim p}[\psi(z, x)^T \psi(z, x')]$, equation (79) becomes:

$$x_{n+1}^i = x_n^i - \gamma \nabla f_{\mu,\nu_n}(x_n^i).$$

with $\nabla f_{\mu,\nu_n}(x_n^i) = \left(\frac{1}{N}\sum_{j=1}^N \nabla_2 k(x_n^j,x_n^i) - \frac{1}{M}\sum_{j=1}^M \nabla_2 k(\xi^j,x_n^i)\right)$. The above equation is a discretized version of the gradient flow of the MMD defined in (5). Such discretization is obtained from (21) by setting the noise level β_n to 0. Hence, in the limit when $N \to \infty$ and $\gamma \to 0$, one recovers the gradient flow defined in (9). In general the kernel k is intractable and can be approximated using n_b samples $(z_1,...,z_{n_b})$ from the data distribution: $\hat{k}(x,x') = \frac{1}{n_b} \sum_{b=1}^{n_b} \psi(z_b,x)^T \psi(z_b,x')$. This finally leads to an approximate update:

$$x_{n+1}^i = x_n^i - \gamma \nabla \hat{f}_{\mu,\nu_n}(x_n^i).$$

where $\nabla \hat{f}_{\mu,\nu_n}$ is given by:

$$\nabla \hat{f}_{\mu,\nu_n}(x_n^i) = \frac{1}{n_b} \sum_{b=1}^{n_b} \left(\frac{1}{N} \sum_{j=1}^N \psi(z_b, x_n^j) - \frac{1}{M} \sum_{j=1}^M \psi(z_b, \xi^j) \right) \nabla_{x_n^i} \psi(z_b, x_n^i).$$

We provide now a proof for Proposition 20:

Proof of Proposition 20. Let $\Psi(z,\nu)=\int \psi(z,x)\,\mathrm{d}\nu(x)$. By (78), we have: $k(x,x')=\int_z \psi(z,x)^T \psi(z,x')\,\mathrm{d}s(z)$ where s denotes the distribution of z. It is easy to see that $\mathcal{F}(\nu)=\frac{1}{2}\int \|\Psi(z,\nu)-\Psi(z,\mu)\|^2\,\mathrm{d}s(z)$. Indeed expanding the square in the l.h.s and exchanging the order of integrations w.r.t p and $(\mu\otimes\nu)$ one gets $\mathcal{F}(\nu)$. Now, introducing $\Psi(z,\mu)$ in the expression of $\mathcal{L}(\nu)$, it follows by a simple calculation that:

$$\mathcal{L}(\nu) = \mathcal{L}(\mu) + \mathcal{F}(\nu) + \int \langle \Psi(z, \mu) - m(z), \Psi(z, \nu) - \Psi(z, \mu) \rangle dp(z)$$
 (80)

where m(z) is the conditional mean of y, i.e.: $m(z) = \int y \, \mathrm{d}p(y|z)$. On the other hand we have that $2\mathcal{L}(\mu) = var(y) + \int \|\Psi(z,\mu) - m(z)\|^2 \, \mathrm{d}p(z)$, so that $\int \|\Psi(z,\mu) - m(z)\|^2 \, \mathrm{d}p(z) = 2\bar{\mathcal{L}}(\mu)$. Hence, using Cauchy-Schwartz for the last term in (80), one gets the upper-bound:

$$\mathcal{L}(\nu) \le \mathcal{L}(\mu) + \mathcal{F}(\nu) + 2\bar{\mathcal{L}}(\mu)^{\frac{1}{2}} \mathcal{F}(\nu)^{\frac{1}{2}}.$$

This in turn gives an upper-bound on $\bar{\mathcal{L}}(\nu)$ after subtracting var(y)/2 on both sides of the inequality. To get the lower bound on $\bar{\mathcal{L}}$ one needs to use the global optimality condition of μ for \mathcal{L} from [13, Proposition 3.1]. Indeed, for any $0 < \epsilon \le 1$ it is easy to see that:

$$\epsilon^{-1}(\mathcal{L}(\mu + \epsilon(\nu - \mu)) - \mathcal{L}(\mu)) = \int \langle \Psi(z, \mu) - m(z), \Psi(z, \nu) - \Psi(z, \mu) \rangle \, \mathrm{d}p(z) + o(\epsilon).$$

Taking the limit $\epsilon \to 0$ and recalling that the l.h.s is always non-negative by optimality of μ , it follows that $\int \langle \Psi(z,\mu) - m(z), \Psi(z,\nu) - \Psi(z,\mu) \rangle \, \mathrm{d}p(z)$ must also be non-negative. Therefore, from (80) one gets that $\mathcal{L}(\nu) \geq \mathcal{L}(\mu) + \mathcal{F}(\nu)$. The final bound is obtained by subtracting var(y)/2 again from both sides of the inequality.

G Numerical Experiments

G.1 Student-Teacher networks

We consider a student-teacher network setting similar to [12]. More precisely, using the notation from Appendix F, we denote by $\Psi(z,\nu)$ the neural network of the form: $\Psi(z,\nu) = \int \psi(z,x) \, \mathrm{d}\nu(x)$ where z is an input vector in \mathbb{R}^p and ν is a probability distribution over the parameters x. Hence Ψ is an expectation over sub-networks $\psi(z,x)$ with parameters x. Here, we choose ψ of the form:

$$\psi(z,x) = G(b^1 + W^1 \sigma(W^0 z + b^0)). \tag{81}$$

where x is obtained as the concatenation of the parameters $(b^1,W^1,b^0,W^0)\in\mathcal{X},\sigma$ is the ReLU nonlinearity while G is a fixed function and is defined later. Note that using x to denote the parameters of a neural network is unusual, however, we prefer to keep a notation which is consistent with the rest of the paper. We will only consider the case when ν is given by an empirical distribution of N particles $X=(x^1,...x^N)$ for some $N\in\mathbb{N}$. In that case, we denote by ν_X such distribution to stress the dependence on the particles X, i.e.: $\nu:=\nu_X=\frac{1}{N}\sum_{i=1}^N \delta_{x^i}$. The teacher network $\Psi_T(z,\nu_\Xi)$ is given by M particles $\Xi=(\xi_1,...,\xi_M)$ which are fixed during training and are initially drawn according to a normal distribution $\mathcal{N}(0,1)$. Similarly, the student network $\Psi_S(z,\nu_X)$ has N particles $X=(x^1,...,x^N)$ that are initialized according to a normal distribution $\mathcal{N}(10^{-3},1)$. Here we choose M=1 and N=1000. The inputs z are drawn from a uniform distribution \mathbb{S} on the sphere in \mathbb{R}^p as in [12] with p=50. The number of hidden layers H is set to 3 and the output dimension is 1. The parameters of the student networks are trained to minimize the risk in (82) using SGD with mini-batches of size $n_b=10^2$ and a fixed step-size $\gamma=10^{-2}$.

$$\min_{X} \mathbb{E}_{z \sim \mathbb{S}} \left[(\Psi_T(z, \nu_\Xi) - \Psi_S(z, \nu_X))^2 \right]$$
 (82)

When G is simply the identity function and no bias is used, one recovers the setting in [13]. In that case the network is partially 1-homogeneous and [13, Theorem 3.5] applies ensuring global optimality. Here, we are interested in the case when global optimality is not guaranteed by the homogeneity structure, hence we choose G to be a gaussian with fixed bandwidth $\sigma=2$. As shown in Appendix F, performing gradient descent to minimize (82) can be seen as a particle version of the gradient flow of the MMD with a kernel given by $k(x, x') = \mathbb{E}_{z \sim \mathbb{S}}[\psi(z, x)\psi(z, x')]$ and target distribution μ given by $\mu = \nu_{\Xi}$. Hence one can use the noise injection algorithm defined in (21) to train the parameters of the student network. Since k is defined through an expectation over the data, it can be approximated using n_b data samples $\{z_1, ..., z_B\}$:

$$\hat{k}(x,x') = \frac{1}{n_b} \sum_{b=1}^{n_b} \psi(z_b, x) \psi(z_b, x').$$

Such approximation of the kernel leads to a simple expression for the gradient of the unnormalised witness function between ν_{Ξ} and ν_{X} :

$$\nabla \hat{f}_{\nu_{\Xi},\nu_X}(x) = \frac{1}{n_b} \sum_{b=1}^{n_b} \left(\frac{1}{M} \sum_{j=1}^M \psi(z_b, \xi^j) - \frac{1}{N} \sum_{i=1}^N \psi(z_b, x^i) \right) \nabla_x \psi(z_b, x), \quad \forall x \in \mathcal{X}. \quad (83)$$

Algorithm 2, provides the main steps to train the parameters of the student network using the noisy gradient flow of the MMD proposed in (21). It can be easily implemented using automatic differentiation packages like PyTorch. Indeed, one only needs to compute an auxiliary loss function \mathcal{F}_{aux} instead of the actual MMD loss \mathcal{F} and perform gradient descent using \mathcal{F}_{aux} . Such function is given by:

$$\mathcal{F}_{aux} = \frac{1}{n_b} \sum_{i=1}^{N} \sum_{b=1}^{n_b} \left(\texttt{NoGrad} \left(y_S^b \right) - y_T^b \right) \psi(z^b, \widetilde{x}_n^i)$$

To compute \mathcal{F}_{aux} , two forward passes on the student network are required. A first forward pass using the current parameter values $X_n=(x_n^1,...,x_n^N)$ of the student network is used to compute the predictions y_S^b given an input z^b . For such forward pass, the gradient w.r.t to the parameters X_n is not used. This is enforced, here, formally by calling the function NoGrad. The second forward pass is performed using the noisy parameters $\widetilde{x}_n^i=x_n^i+\beta_n u_n^i$ and requires implementing special layers which can inject noise to the weights. This second forward pass will be used to provide a gradient to update the particles using back-propagation. Indeed, it is easy to see that $\nabla_{x_n^i}\mathcal{F}_{aux}$ gives exactly the gradient $\nabla \hat{f}_{\nu \equiv, \nu_X}(\widetilde{x}_n^i)$ used in Algorithm 2.

G.2 Learning gaussians

Figure 2: Gradient flow of the MMD from a gaussian initial distributions $\nu_0 \sim \mathcal{N}(10, 0.5)$ towards a target distribution $\mu \sim \mathcal{N}(0,1)$ using N=M=1000 samples from μ and ν_0 and a gaussian kernel with bandwidth $\sigma=2$. (21) is used without noise $\beta_n=0$ in red and with noise $\beta_n=10$ up to n=5000, then $\beta_n=0$ afterwards in blue. The left figure shows the evolution of the MMD at each iteration. The middle figure shows the initial samples (black for μ), and the right figure shows the final samples after 10^5 iterations with step-size $\gamma=0.1$.

Figure 2 illustrates the behavior of the proposed algorithm (21) in a simple setting, and compares it with the gradient flow of the MMD without noise injection. In this setting, the MMD flow fails to converge to the global optimum. Indeed, as shown in Figure 2(right), some of the final samples (in red) obtained using noise-free gradient updates tend to get further away from the target samples (in black). Most of the remaining samples collapse to a unique point at the center near the origin. This can also be seen from Figure 2(left) where the training error fails to decrease below 10^{-3} . On the other hand, adding noise to the gradient seems to lead to global convergence, as seen visually from the samples. The training error decreases below 10^{-4} and oscillates between 10^{-8} and 10^{-4} . The oscillation is due to the step-size, which remained fixed while the noise was set to 0 starting from iteration 5000. It is worth noting that adding noise to the gradient slows the speed of convergence, as one can see from Figure 2(left). This is expected since the algorithm doesn't follow the path of steepest descent. The noise helps in escaping local optima, however, as illustrated here.

Algorithm 1 Noisy gradient flow of the MMD

```
1: Input N, n_{iter}, \beta_0, \gamma
 2: Output (x_{n_{iter}}^i)_{1 \leq i \leq N}
 3: Initialize N particles from initial distribution \nu_0: x_0^i \stackrel{\text{i.i.d}}{\sim} \nu_0
 4: Initialize the noise level: \beta = \beta_0
 5: for n = 0, ..., n_{iter} do
 Sample M points from the target \mu: \{y^1, ..., y^M\}.
 6:
 7:
 Sample N gaussians: \{u_n^1, ..., u_n^N\}
 for i = 1, \dots, N do
 8:
 Compute the noisy values: \widetilde{x}_n^i = x_n^i + \beta_n u_n^i

Evaluate vector field: \nabla f_{\hat{\mu},\hat{\nu}_n}(\widetilde{x}_n^i) = \frac{1}{N} \sum_{j=1}^N \nabla_2 k(x_n^j,\widetilde{x}_n^i) - \frac{1}{M} \sum_{m=1}^M \nabla_2 k(y^m,\widetilde{x}_n^i)
 9:
10:
 Update the particles: x_{n+1}^i = x_n^i - \gamma \nabla f_{\hat{\mu},\hat{\nu}_n}(\tilde{x}_n^i)
11:
 Update the noise level using an update rule h: \beta_{n+1} = h(\beta_n, n).
12:
```

H Auxiliary results

Proposition 21. Under Assumption (A), the unnormalised witness function $f_{\mu,\nu}$ between any probability distributions μ and ν in $\mathcal{P}_2(\mathcal{X})$ is differentiable and satisfies:

$$\nabla f_{\mu,\nu}(z) = \int \nabla_1 k(z,x) \, \mathrm{d}\mu(x) - \int \nabla_1 k(z,x) \, \mathrm{d}\nu(x) \qquad \forall z \in \mathcal{X}$$
 (84)

Algorithm 2 Noisy gradient flow of the MMD for student-teacher learning

```
1: Input N, n_{iter}, \beta_0, \gamma, n_b, \Xi = (\xi^j)_{1 \le j \le M}.
 2: Output (x_{n_{iter}}^i)_{1 \leq i \leq N}.
 3: Initialize N particles from initial distribution \nu_0: x_0^i \stackrel{\text{i.i.d}}{\sim} \nu_0.
 4: Initialize the noise level: \beta = \beta_0.
 5: for n = 0, ..., n_{iter} do
 Sample minibatch of n_b data points: \{z^1,...,z^{n_b}\}.
 6:
 7:
 for b = 1, ..., n_b do
 Compute teacher's output: y_T^b = \frac{1}{M} \sum_{j=1}^M \psi(z^b, \xi^j). Compute students's output: y_S^b = \frac{1}{N} \sum_{i=1}^N \psi(z^b, x_n^i).
 8:
 9:
 Sample N gaussians: \{u_n^1, ..., u_n^N\}.
10:
11:
 for i = 1, ..., N do
 Compute noisy particles: \tilde{x}_n^i = x_n^i + \beta_n u_n^i
12:
 Evaluate vector field: \nabla \hat{f}_{\nu_{\Xi},\nu_{X_n}}(\widetilde{x}_n^i) = \frac{1}{n_b} \sum_{b=1}^{n_b} (y_S^b - y_T^b) \nabla_{x_n^i} \psi(z^b, \widetilde{x}_n^i)
13:
 Update particle i: x_{n+1}^i = x_n^i - \gamma \nabla \hat{f}_{\nu_{\Xi},\nu_{X_n}}(\widetilde{x}_n^i)
14:
 Update the noise level using an update rule h: \beta_{n+1} = h(\beta_n, n).
15:
```

where $z \mapsto \nabla_1 k(x, z)$ denotes the gradient of $z \mapsto k(x, z)$ for a fixed $x \in \mathcal{X}$. Moreover, the map $(z, \mu, \nu) \mapsto f_{\mu, \nu}(z)$ is Lipschitz with:

$$\|\nabla f_{\mu,\nu}(z) - \nabla f_{\mu',\nu'}(z')\| \le 2L(\|z - z'\| + W_2(\mu,\mu') + W_2(\nu,\nu')) \tag{85}$$

Finally, each component of $\nabla f_{\mu,\nu}$ belongs to \mathcal{H} .

Proof. The expression of the unnormalised witness function is given in (1). To establish (84), we simply need to apply the differentiation lemma [30, Theorem 6.28]. By Assumption (A), it follows that $(x,z)\mapsto \nabla_1 k(z,x)$ has at most a linear growth. Hence on any bounded neighborhood of $z,x\mapsto \|\nabla_1 k(z,x)\|$ is upper-bounded by an integrable function w.r.t. μ and ν . Therefore, the differentiation lemma applies and $\nabla f_{\mu,\nu}(z)$ is differentiable with gradient given by (84).

To prove the second statement, we will consider two optimal couplings: π_1 with marginals μ and μ' and π_2 with marginals ν and ν' . We use (84) to write:

$$\begin{split} \|\nabla f_{\mu,\nu}(z) - \nabla f_{\mu',\nu'}(z')\| &= \|\mathbb{E}_{\pi_1} \left[\nabla_1 k(z,x) - \nabla_1 k(z',x') \right] - \mathbb{E}_{\pi_2} \left[\nabla_1 k(z,y) - \nabla_1 k(z',y') \right] \| \\ &\leq \mathbb{E}_{\pi_1} \left[\|\nabla_1 k(z,x) - \nabla_1 k(z',x')\| \right] + \mathbb{E}_{\pi_2} \left[\|\nabla_1 k(z,y) - \nabla_1 k(z',y')\| \right] \\ &\leq L \left(\|z - z'\| + \mathbb{E}_{\pi_1} [\|x - x'\|] + \|z - z'\| + \mathbb{E}_{\pi_2} [\|y - y'\|] \right) \\ &\leq L(2\|z - z'\| + W_2(\mu,\mu') + W_2(\nu,\nu')) \end{split}$$

The second line is obtained by convexity while the third one uses Assumption (A) and finally the last line relies on π_1 and π_2 being optimal. The desired bound is obtained by further upper-bounding the last two terms by twice their amount.

Lemma 22. Let U be an open set, q a probability distribution in $\mathcal{P}_2(\mathcal{X} \times \mathcal{U})$ and ψ and ϕ two measurable maps from $\mathcal{X} \times \mathcal{U}$ to \mathcal{X} which are square-integrable w.r.t q. Consider the path ρ_t from $(\psi)_{\#}q$ and $(\psi + \phi)_{\#}q$ given by: $\rho_t = (\psi + t\phi)_{\#}q \quad \forall t \in [0, 1]$. Under Assumption (A), $\mathcal{F}(\rho_t)$ is differentiable in t with

$$\dot{\mathcal{F}}(\rho_t) = \int \nabla f_{\mu,\rho_t}(\psi(x,u) + t\phi(x,u))\phi(x,u) \,\mathrm{d}q(x,u)$$

where f_{μ,ρ_t} is the unnormalised witness function between μ and ρ_t as defined in (1). Moreover:

$$\left|\dot{\mathcal{F}}(\rho_t) - \dot{\mathcal{F}}(\rho_s)\right| \le 3L \left|t - s\right| \int \left\|\phi(x, u)\right\|^2 dq(x, u)$$

Proof. For simplicity, we write f_t instead of f_{μ,ρ_t} and denote by $s_t(x,u) = \psi(x,u) + t\phi(x,u)$ The function $h: t \mapsto k(s_t(x,u),s_t(x',u')) - k(s_t(x,u),z) - k(s_t(x',u'),z)$ is differentiable for all (x,u),(x',u') in $\mathcal{X} \times \mathcal{U}$ and $z \in \mathcal{X}$. Moreover, by Assumption (A), a simple computation shows that for all 0 < t < 1:

$$\left|\dot{h}\right| \le L\left[(\|z - \phi(x, u)\| + \|\psi(x, u)\|) \|\phi(x', u')\| + (\|z - \phi(x', u')\| + \|\psi(x', u')\|) \|\phi(x, u)\| \right]$$

The right hand side of the above inequality is integrable when z, (x, u) and (x', u') are independent and such that $z \sim \mu$ and both (x, u) and (x', u') are distributed according to q. Therefore, by the differentiation lemma [30, Theorem 6.28] it follows that $\mathcal{F}(\rho_t)$ is differentiable and:

$$\dot{\mathcal{F}}(\rho_t) = \mathbb{E}\left[\left(\nabla_1 k(s_t(x, u), s_t(x', u')) - \nabla_1 k(s_t(x, u), z)\right) \cdot \phi(x, u)\right]. \tag{86}$$

By Proposition 21, we directly get $\dot{\mathcal{F}}(\rho_t) = \int \nabla f_{\mu,\rho_t}(\psi(x,u) + t\phi(x,u))\phi(x,u)\,\mathrm{d}q(x,u)$. We shall control now the difference $|\dot{F}(\rho_t) - \dot{\mathcal{F}}(\rho_{t'})|$ for $0 \le t,t' \le 1$. Using Assumption (A) and recalling that $s_t(x,u) - s_{t'}(x,u) = (t-t')\phi(x,u)$ a simple computation shows:

$$\begin{aligned} \left| \dot{\mathcal{F}}(\rho_t) - \dot{\mathcal{F}}(\rho_{t'}) \right| &\leq L \, |t - t'| \, \mathbb{E} \left[(2\|\phi(x, u)\| + \|\phi(x', u')\|) \, \|\phi(x, u)\| \right] \\ &\leq L |t - t'| (2\mathbb{E} \left[\|\phi(x, u)\|^2 \right] + \mathbb{E} \left[\|\phi(x, u)\| \right]^2) \\ &\leq 3L |t - t'| \int \|\phi(x, u)\|^2 \, \mathrm{d}q(x, u). \end{aligned}$$

which gives the desired upper-bound.

We denote by $(x,y) \mapsto H_1k(x,y)$ the Hessian of $x \mapsto k(x,y)$ for all $y \in \mathcal{X}$ and by $(x,y) \mapsto \nabla_1\nabla_2k(x,y)$ the upper cross-diagonal block of the hessian of $(x,y) \mapsto k(x,y)$.

Lemma 23. Let q be a probability distribution in $\mathcal{P}_2(\mathcal{X} \times \mathcal{X})$ and ψ and ϕ two measurable maps from $\mathcal{X} \times \mathcal{X}$ to \mathcal{X} which are square-integrable w.r.t q. Consider the path ρ_t from $(\psi)_{\#}q$ and $(\psi + \phi)_{\#}q$ given by: $\rho_t = (\psi + t\phi)_{\#}q \quad \forall t \in [0,1]$. Under Assumptions (A) and (B), $\mathcal{F}(\rho_t)$ is twice differentiable in t with

$$\ddot{\mathcal{F}}(\rho_t) = \mathbb{E}\left[\phi(x, y)^T \nabla_1 \nabla_2 k(s_t(x, y), s_t(x', y')) \phi(x', y')\right] + \mathbb{E}\left[\phi(x, y)^T (H_1 k(s_t(x, y), y'_t) - H_1 k(s_t(x, y), z)) \phi(x, y)\right]$$

where (x,y) and (x',y') are independent samples from q, z is a sample from μ and $s_t(x,y) = \psi(x,y) + t\phi(x,y)$. Moreover, if Assumption (C) also holds then:

$$\ddot{\mathcal{F}}(\rho_t) \ge \mathbb{E}\left[\phi(x,y)^T \nabla_1 \nabla_2 k(s_t(x,y), s_t(x',y')) \phi(x',y')\right] - \sqrt{2}\lambda d\mathcal{F}(\rho_t)^{\frac{1}{2}} \mathbb{E}[\|\phi(x,y)\|^2]$$

where we recall that $\mathcal{X} \subset \mathbb{R}^d$.

Proof. The first part is similar to Lemma 22. In fact we already know by Lemma 22 that $\dot{\mathcal{F}}(\rho_t)$ exists and is given by:

$$\dot{\mathcal{F}}(\rho_t) = \mathbb{E}\left[\left(\nabla_1 k(s_t(x,y), s_t(x',y')) - \nabla_1 k(s_t(x,y),z)\right).\phi(x,y)\right]$$

Define now the function $\xi: t \mapsto (\nabla_1 k(s_t(x,y),s_t(x',y')) - \nabla_1 k(s_t(x,y),z)).\phi(x,y)$ which is differentiable for all (x,y),(x',y') in $\mathcal{X} \times \mathcal{X}$ and $z \in \mathcal{X}$ by Assumption (B). Moreover, its time derivative is given by:

$$\dot{\xi} = \phi(x', y')^T \nabla_2 \nabla_1 k(s_t(x, y), s_t(x', y')) \phi(x, y)$$
(87)

$$+ \phi(x,y)^{T} (H_1 k(s_t(x,y), s_t(x',y')) - H_1 k(s_t(x,y),z)) \phi(x,y)$$
(88)

By Assumption (A) it follows in particular that $\nabla_2 \nabla_1 k$ and $H_1 k$ are bounded hence $|\dot{\xi}|$ is upper-bounded by $(\|\phi(x,y)\| + \|\phi(x',u')\|)\|\phi(x,y)\|$ which is integrable. Therefore, by the differentiation lemma [30, Theorem 6.28] it follows that $\dot{\mathcal{F}}(\rho_t)$ is differentiable and $\ddot{\mathcal{F}}(\rho_t) = \mathbb{E}\left[\dot{\xi}\right]$. We prove now the second statement. Bu the reproducing property, it is easy to see that the last term in the expression of $\dot{\xi}$ can be written as:

$$\langle \phi(x,y)^T H_1 k(s_t(x,y),.)\phi(x,y), k(s_t(x',y'),.) - k(z,.) \rangle_{\mathcal{H}}$$

Now, taking the expectation w.r.t x', y' and z which can be exchanged with the inner-product in \mathcal{H} since $(x',y',z)\mapsto k(s_t(x',y'),.)-k(z,.)$ is Bochner integrable [42, Definition 1, Theorem 6] and recalling that such integral is given by f_{μ,ρ_t} one gets the following expression:

$$\langle \phi(x,y)^T H_1 k(s_t(x,y),.) \phi(x,y), f_{\mu,\rho_t} \rangle_{\mathcal{H}}$$

Using Cauchy-Schwartz and Assumption (C) it follows that:

$$|\langle \phi(x,y)^T H_1 k(s_t(x,y),.)\phi(x,y), f_{\mu,\rho_t} \rangle_{\mathcal{H}}| \le \lambda d \|\phi(x,y)\|^2 \|f_{\mu,\rho_t}\|$$

One then concludes using the expression of $\ddot{\mathcal{F}}(\rho_t)$ and recalling that $\mathcal{F}(\rho_t) = \frac{1}{2} ||f_{\mu,\rho_t}||^2$.

Lemma 24. Assume that for any geodesic $(\rho_t)_{t\in[0,1]}$ between ρ_0 and ρ_1 in $\mathcal{P}(\mathcal{X})$ with velocity vectors $(V_t)_{t\in[0,1]}$ the following holds:

$$\ddot{\mathcal{F}}(\rho_t) \geq \Lambda(\rho_t, V_t)$$

for some admissible functional Λ as defined in Definition 3, then:

$$\mathcal{F}(\rho_t) \leq (1-t)\mathcal{F}(\rho_0) + t\mathcal{F}(\rho_1) - \int_0^1 \Lambda(\rho_s, V_s)G(s, t)ds$$

with
$$G(s,t) = s(1-t)\mathbb{1}\{s \le t\} + t(1-s)\mathbb{1}\{s \ge t\}$$
 for $0 \le s,t \le 1$.

Proof. This is a direct consequence of the general identity ([54], Proposition 16.2). Indeed, for any continuous function ϕ on [0,1] with second derivative $\ddot{\phi}$ that is bounded below in distribution sense the following identity holds:

$$\phi(t) = (1 - t)\phi(0) + t\phi(1) - \int_0^1 \ddot{\phi}(s)G(s, t)ds.$$

This holds a fortiori for $\mathcal{F}(\rho_t)$ since \mathcal{F} is smooth. By assumption, we have that $\ddot{\mathcal{F}}(\rho_t) \geq \Lambda(\rho_t, V_t)$, hence, it follows that:

$$\mathcal{F}(\rho_t) \le (1-t)\mathcal{F}(\rho_0) + t\mathcal{F}(\rho_1) - \int_0^1 \Lambda(\rho_s, V_s)G(s, t)ds.$$

Lemma 25. [Mixture convexity] The functional \mathcal{F} is mixture convex: for any probability distributions ν_1 and ν_2 and scalar $1 \leq \lambda \leq 1$:

 \Box

$$\mathcal{F}(\lambda \nu_1 + (1 - \lambda)\nu_2) \le \lambda \mathcal{F}(\nu_1) + (1 - \lambda)\mathcal{F}(\nu_2)$$

Proof. Let ν and ν' be two probability distributions and $0 \le \lambda \le 1$. Expanding the RKHS norm in \mathcal{F} it follows directly that:

$$\mathcal{F}(\lambda\nu + (1-\lambda)\nu') - \lambda\mathcal{F}(\nu) - (1-\lambda)\mathcal{F}(\nu') = -\frac{1}{2}\lambda(1-\lambda)MMD(\nu,\nu')^2 \le 0.$$

which concludes the proof.

Lemma 26. [Discrete Gronwall lemma] Let $a_{n+1} \le (1 + \gamma A)a_n + b$ with $\gamma > 0$, A > 0, b > 0 and $a_0 = 0$, then:

$$a_n \le \frac{b}{\gamma A} (e^{n\gamma A} - 1).$$

Proof. Using the recursion, it is easy to see that for any n > 0:

$$a_n \le (1 + \gamma A)^n a_0 + b \left(\sum_{i=0}^{n-1} (1 + \gamma A)^k \right)$$

One concludes using the identity $\sum_{i=0}^{n-1} (1+\gamma A)^k = \frac{1}{\gamma A} ((1+\gamma A)^n - 1)$ and recalling that $(1+\gamma A)^n \leq e^{n\gamma A}$.