Convergence Rates of Kernel Quadrature Rules

Francis Bach

INRIA - Ecole Normale Supérieure, Paris, France

NIPS workshop on probabilistic integration - Dec. 2015

Outline

Introduction

- Quadrature rules
- Kernel quadrature rules (a.k.a. Bayes-Hermite quadrature)

Generic analysis of kernel quadrature rules

- Eigenvalues of covariance operator
- Optimal sampling distribution

Extensions

- Link with random feature approximations
- Full function approximation
- Herding

Quadrature

ullet Given a square-integrable function $g: \mathcal{X} \to \mathbb{R}$, and a probability measure $d\rho$, approximating

$$\int_{\mathcal{X}} h(x)g(x)d\rho(x) \approx \sum_{i=1}^{n} \alpha_{i}h(x_{i})$$

for all functions $h: \mathcal{X} \to \mathbb{R}$ in a certain function space \mathcal{F}

- Many applications
- Main goal:
 - Choice of support points $x_i \in \mathcal{X}$ and weights $\alpha_i \in \mathbb{R}$
 - Control of error decay as n grows, uniformly over h

- Generic baseline: Monte-Carlo
 - x_i sampled from $d\rho(x)$, $\alpha_i = g(x_i)/n$, with error $O(1/\sqrt{n})$

- Generic baseline: Monte-Carlo
 - x_i sampled from $d\rho(x)$, $\alpha_i = g(x_i)/n$, with error $O(1/\sqrt{n})$
- One-dimensional integrals $\mathfrak{X} = [0, 1]$
 - Trapezoidal or Simpson's rules: $O(1/n^2)$ for f with uniformly bounded second derivatives (Cruz-Uribe and Neugebauer, 2002)
 - Gaussian quadrature (based on orthogonal polynomials): exact on polynomials or degree 2n-1 (Hildebrand, 1987)
 - Quasi-monte carlo: O(1/n) for functions with bounded variation (Morokoff and Caflisch, 1994)

- Generic baseline: Monte-Carlo
 - x_i sampled from $d\rho(x)$, $\alpha_i = g(x_i)/n$, with error $O(1/\sqrt{n})$
- One-dimensional integrals $\mathfrak{X} = [0, 1]$
- Multi-dimensional $\mathfrak{X} = [0,1]^d$
 - All uni-dimensional methods above generalize for small d
 - Bayes-Hermite quadrature (O'Hagan, 1991)
 - Kernel quadrature (Smola et al., 2007)

- Generic baseline: Monte-Carlo
 - x_i sampled from $d\rho(x)$, $\alpha_i = g(x_i)/n$, with error $O(1/\sqrt{n})$
- One-dimensional integrals $\mathfrak{X} = [0, 1]$
- Multi-dimensional $\mathfrak{X} = [0,1]^d$
 - All uni-dimensional methods above generalize for small d
 - Bayes-Hermite quadrature (O'Hagan, 1991)
 - Kernel quadrature (Smola et al., 2007)
- ullet Extensions to less-standard sets χ
 - Only require a positive-definite kernel on ${\mathfrak X}$

Quadrature - Existing theoretical results

- **Key reference**: Novak (1988)
- Sobolev space on [0,1] ($f^{(s)}$ square-integrable)
 - Minimax error decay: $O(n^{-s})$
- Sobolev space on $[0,1]^d$
 - All partial derivatives with total order $\leq s$ are square-integrable
 - Minimax error decay: $O(n^{-s/d})$
- Sobolev space on the hypersphere in d+1 dimensions
 - Minimax error decay: $O(n^{-2s/d})$

Quadrature - Existing theoretical results

- **Key reference**: Novak (1988)
- Sobolev space on [0,1] ($f^{(s)}$ square-integrable)
 - Minimax error decay: $O(n^{-s})$
- Sobolev space on $[0,1]^d$
 - All partial derivatives with total order $\leq s$ are square-integrable
 - Minimax error decay: $O(n^{-s/d})$
- Sobolev space on the hypersphere in d+1 dimensions
 - Minimax error decay: $O(n^{-2s/d})$
- A single result for all situations?

Kernels and reproducing kernel Hilbert spaces

- Input space $\mathfrak X$
- Positive definite kernel $k: \mathfrak{X} \times \mathfrak{X} \to \mathbb{R}$
- Reproducing kernel Hilbert space (RKHS) \mathcal{F}
 - Space of functions $f: \mathcal{X} \to \mathbb{R}$ "spanned" by $\Phi(x) = k(\cdot, x)$, $x \in \mathcal{X}$
 - Reproducing properties

$$\langle f, k(\cdot, x) \rangle_{\mathcal{F}} = f(x)$$
 and $\langle k(\cdot, y), k(\cdot, x) \rangle_{\mathcal{F}} = k(x, y)$

• **Example**: Sobolev spaces, e.g., $k(x,y) = \exp(-|x-y|)$

• Goal: given a distribution $d\rho$ on $\mathfrak X$ and $g\in L_2(d\rho)$, estimation of

$$\int_{\mathcal{X}} h(x)g(x)d\rho(x) \text{ by } \sum_{j=1}^n \alpha_j h(x_j) \text{ for any } h \in \mathcal{F}$$

• Goal: given a distribution $d\rho$ on $\mathfrak X$ and $g\in L_2(d\rho)$, estimation of

$$\int_{\mathcal{X}} h(x)g(x)d\rho(x) \text{ by } \sum_{j=1}^n \alpha_j h(x_j) \text{ for any } h \in \mathcal{F}$$

$$\int_{\mathfrak{X}} \langle k(\cdot,x),h\rangle_{\mathfrak{F}} g(x)d\rho(x) \text{ by } \sum_{j=1}^n \alpha_j \langle k(\cdot,x_j),h\rangle_{\mathfrak{F}} \text{ for any } h\in \mathfrak{F}$$

• Error
$$= \left\langle h, \int_{\mathfrak{X}} k(x, \cdot) g(x) d\rho(x) - \sum_{j=1}^{n} \alpha_{j} k(x_{j}, \cdot) \right\rangle$$

 $\leq \|h\|_{\mathfrak{F}} \left\| \int_{\mathfrak{X}} k(x, \cdot) g(x) d\rho(x) - \sum_{j=1}^{n} \alpha_{j} k(x_{j}, \cdot) \right\|_{\mathfrak{F}}$

• Goal: given a distribution $d\rho$ on $\mathfrak X$ and $g\in L_2(d\rho)$, estimation of

$$\int_{\mathfrak{X}} h(x)g(x)d\rho(x) \text{ by } \sum_{j=1}^n \alpha_j h(x_j) \text{ for any } h \in \mathfrak{F}$$

• Worst-case bound: $\sup_{\|h\|_{\mathcal{F}}\leqslant 1}\left|\int_{\mathfrak{X}}h(x)g(x)d\rho(x)-\sum_{j=1}^n\alpha_jh(x_j)\right|$ is equal to (Smola et al., 2007)

$$\left\| \int_{\mathcal{X}} k(x, \cdot) g(x) d\rho(x) - \sum_{j=1}^{n} \alpha_{j} k(x_{j}, \cdot) \right\|_{\mathcal{F}}$$

• Goal: find x_1, \ldots, x_n such that

$$\left\| \int_{\mathcal{X}} k(x, \cdot) g(x) d\rho(x) - \sum_{j=1}^{n} \alpha_{j} k(x_{j}, \cdot) \right\|_{\mathcal{F}}$$

is as small as possible

- Computation of weights $\alpha \in \mathbb{R}^n$ given $x_i \in \mathcal{X}$, $i = 1, \ldots, n$
 - Need precise evaluations of $\mu(y)=\int_{\mathcal{X}}k(x,y)g(x)d\rho(x)$ (Smola et al., 2007; Oates and Girolami, 2015)
 - Minimize $-2\sum_{i=1}^{n}\mu(x_i)\alpha_i + \sum_{i,j=1}^{n}\alpha_i\alpha_j k(x_i,x_j)$

• Goal: find x_1, \ldots, x_n such that

$$\left\| \int_{\mathcal{X}} k(x, \cdot) g(x) d\rho(x) - \sum_{j=1}^{n} \alpha_{j} k(x_{j}, \cdot) \right\|_{\mathcal{F}}$$

is as small as possible

- Computation of weights $\alpha \in \mathbb{R}^n$ given $x_i \in \mathcal{X}$, $i = 1, \ldots, n$
 - Need precise evaluations of $\mu(y)=\int_{\mathcal{X}}k(x,y)g(x)d\rho(x)$ (Smola et al., 2007; Oates and Girolami, 2015)
 - Minimize $-2\sum_{i=1}^{n}\mu(x_i)\alpha_i + \sum_{i,j=1}^{n}\alpha_i\alpha_j k(x_i,x_j)$
- Choice of support points x_i
 - Optimization (Chen et al., 2010; Bach et al., 2012)
 - Sampling

Outline

Introduction

- Quadrature rules
- Kernel quadrature rules (a.k.a. Bayes-Hermite quadrature)

Generic analysis of kernel quadrature rules

- Eigenvalues of covariance operator
- Optimal sampling distribution

Extensions

- Link with random feature approximations
- Full function approximation
- Herding

Generic analysis of kernel quadrature rules

- Support points x_i sampled i.i.d. from a density q w.r.t. $d\rho$
- Importance weighted quadrature and error bound

$$\left\| \sum_{i=1}^{n} \frac{\beta_i}{q(x_i)^{1/2}} k(\cdot, x_i) - \int_{\mathcal{X}} k(\cdot, x) g(x) d\rho(x) \right\|_{\mathcal{F}}^{2}$$

• Robustness to noise: $\|\beta\|_2^2$ small

Generic analysis of kernel quadrature rules

- Support points x_i sampled i.i.d. from a density q w.r.t. $d\rho$
- Importance weighted quadrature and error bound

$$\left\| \sum_{i=1}^{n} \frac{\beta_i}{q(x_i)^{1/2}} k(\cdot, x_i) - \int_{\mathcal{X}} k(\cdot, x) g(x) d\rho(x) \right\|_{\mathcal{F}}^{2}$$

- Robustness to noise: $\|\beta\|_2^2$ small
- Approximation of a function $\mu = \int_{\mathcal{X}} k(\cdot,x) g(x) d\rho(x)$ by random elements from an RKHS
 - Classical tool: eigenvalues of covariance operator
 - Mercer decomposition (Mercer, 1909)

$$k(x,y) = \sum_{m \ge 1} \mu_m e_m(x) e_m(y)$$

- $-x_1,\ldots,x_n\in\mathcal{X}$ sampled i.i.d. with density $q(x)=\sum_{m\geqslant 1}\frac{\mu_m}{\mu_m+\lambda}e_m(x)^2$
- Degrees of freedom $d(\lambda) = \sum_{m\geqslant 1} \frac{\mu_m}{\mu_m + \lambda}$

- $-x_1, \ldots, x_n \in \mathcal{X}$ sampled i.i.d. with density $q(x) = \sum_{m \ge 1} \frac{\mu_m}{\mu_m + \lambda} e_m(x)^2$
- Degrees of freedom $d(\lambda) = \sum_{m\geqslant 1} \frac{\mu_m}{\mu_m + \lambda}$
- **Bound**: for any $\delta > 0$, if $n \ge 4 + 6d(\lambda) \log \frac{4d(\lambda)}{\delta}$, with probability greater than 1δ , we have

$$\sup_{\|g\|_{L_2(d\rho)} \leqslant 1} \inf_{\|\beta\|_2^2 \leqslant \frac{4}{n}} \left\| \sum_{i=1}^n \frac{\beta_i}{q(x_i)^{1/2}} k(\cdot, x_i) - \int_{\mathfrak{X}} k(\cdot, x) g(x) d\rho(x) \right\|_{\mathfrak{F}}^2 \leqslant 4 \lambda$$

- $x_1, \ldots, x_n \in \mathcal{X}$ sampled i.i.d. with density $q(x) = \sum_{m \geqslant 1} \frac{\mu_m}{\mu_m + \lambda} e_m(x)^2$
- Degrees of freedom $d(\lambda) = \sum_{m\geqslant 1} \frac{\mu_m}{\mu_m + \lambda}$
- **Bound**: for any $\delta > 0$, if $n \ge 4 + 6d(\lambda) \log \frac{4d(\lambda)}{\delta}$, with probability greater than 1δ , we have

$$\sup_{\|g\|_{L_{2}(d\rho)} \leqslant 1} \inf_{\|\beta\|_{2}^{2} \leqslant \frac{4}{n}} \left\| \sum_{i=1}^{n} \frac{\beta_{i}}{q(x_{i})^{1/2}} k(\cdot, x_{i}) - \int_{\mathfrak{X}} k(\cdot, x) g(x) d\rho(x) \right\|_{\mathfrak{F}}^{2} \leqslant 4 \lambda$$

- Proof technique (Bach, 2013; El Alaoui and Mahoney, 2014)
 - Explicit β obtained by regularizing by $\lambda \|\beta\|_2^2$
 - Concentration inequalities in Hilbert space

- $-x_1,\ldots,x_n\in\mathcal{X}$ sampled i.i.d. with density $q(x)=\sum_{m\geqslant 1}\frac{\mu_m}{\mu_m+\lambda}e_m(x)^2$
- Degrees of freedom $d(\lambda) = \sum_{m\geqslant 1} \frac{\mu_m}{\mu_m + \lambda}$
- **Bound**: for any $\delta > 0$, if $n \ge 5d(\lambda)\log\frac{16d(\lambda)}{\delta}$, with probability greater than 1δ , we have

$$\sup_{\|g\|_{L_{2}(d\rho)} \leqslant 1} \inf_{\|\beta\|_{2}^{2} \leqslant \frac{4}{n}} \left\| \sum_{i=1}^{n} \frac{\beta_{i}}{q(x_{i})^{1/2}} k(\cdot, x_{i}) - \int_{\mathfrak{X}} k(\cdot, x) g(x) d\rho(x) \right\|_{\mathfrak{F}}^{2} \leqslant 4 \lambda$$

- Matching lower bound (any family of x_i)
- **Key features**: (a) degrees of freedom $d(\lambda)$ and (b) distribution q

Degrees of freedom

Degrees of freedom

$$d(\lambda) = \sum_{m \geqslant 1} \frac{\mu_m}{\mu_m + \lambda}$$

- Traditional quantity for analysis of kernel methods (Hastie and Tibshirani, 1990)
- If eigenvalues decay as $\mu_m \approx m^{-\alpha}$, $\alpha > 1$, then

$$d(\lambda) \approx \#\{m, \mu_m \geqslant \lambda\} \approx \lambda^{-1/\alpha}$$

- Sobolev spaces in dimension d and order s: $\alpha = 2s/d$
- Take-home : need $\#\{m, \mu_m \geqslant \lambda\}$ features for squared error λ

Degrees of freedom

Degrees of freedom

$$d(\lambda) = \sum_{m \ge 1} \frac{\mu_m}{\mu_m + \lambda}$$

- Traditional quantity for analysis of kernel methods (Hastie and Tibshirani, 1990)
- If eigenvalues decay as $\mu_m \approx m^{-\alpha}$, $\alpha > 1$, then

$$d(\lambda) \approx \#\{m, \mu_m \geqslant \lambda\} \approx \lambda^{-1/\alpha}$$

- Sobolev spaces in dimension d and order s: $\alpha = 2s/d$
- Take-home : need $\#\{m, \mu_m \geqslant \lambda\}$ features for squared error λ
- Take-home : After n sampled points, squared error μ_n

Optimized sampling distribution

• Density
$$q(x) = \sum_{m \ge 1} \frac{\mu_m}{\mu_m + \lambda} e_m(x)^2$$

- Relationship to leverage scores (Mahoney, 2011)
 - Hard to compute in generic situations
 - Possible approximations (Drineas et al., 2012)

Optimized sampling distribution

• Density
$$q(x) = \sum_{m \geqslant 1} \frac{\mu_m}{\mu_m + \lambda} e_m(x)^2$$

- Relationship to leverage scores (Mahoney, 2011)
 - Hard to compute in generic situations
 - Possible approximations (Drineas et al., 2012)
- ullet Sobolev spaces on $[0,1]^d$ or hypersphere
 - Equal to uniform distribution
 - Matches known minimax rates

Outline

Introduction

- Quadrature rules
- Kernel quadrature rules (a.k.a. Bayes-Hermite quadrature)

Generic analysis of kernel quadrature rules

- Eigenvalues of covariance operator
- Optimal sampling distribution

Extensions

- Link with random feature approximations
- Full function approximation
- Herding

Link with random feature expansions

Some kernels are naturally expressed as expectations

$$k(x,y) = \mathbb{E}_v[\varphi(v,x)\varphi(v,y)] \approx \frac{1}{n} \sum_{i=1}^n \varphi(v_i,x)\varphi(v_i,y)$$

- Neural networks with infinitely random hidden units (Neal, 1995)
- Fourier features (Rahimi and Recht, 2007)
- Main question: minimal number n of features for a given approximation quality

Link with random feature expansions

Some kernels are naturally expressed as expectations

$$k(x,y) = \mathbb{E}_v[\varphi(v,x)\varphi(v,y)] \approx \frac{1}{n} \sum_{i=1}^n \varphi(v_i,x)\varphi(v_i,y)$$

- Neural networks with infinitely random hidden units (Neal, 1995)
- Fourier features (Rahimi and Recht, 2007)
- **Main question**: minimal number n of features for a given approximation quality
- Kernel quadrature is a subcase of random feature expansions
 - Mercer decomposition: $k(x,y) = \sum_{m \ge 1} \mu_m e_m(x) e_m(y)$
 - $-\varphi(v,x)=\sum_{m\geqslant 1}\mu_m^{1/2}e_m(x)e_m(v)$, with $v\in \mathfrak{X}$ sampled from $d\rho$

$$\mathbb{E}_v\big[\varphi(v,x)\varphi(v,y)\big] = \sum_{m,m'\geqslant 1} (\mu_m \mu_{m'})^{1/2} e_m(x) e_{m'}(y) \big(\mathbb{E}e_m(v) e_{m'}(v)\big)$$

Full function approximation

• Fact: given support points x_i , quadrature rule for $\int_{\mathcal{X}} h(x)g(x)d\rho(x)$ has weights which are linear in g, that is $\alpha_i = \langle a_i, g \rangle_{L_2(d\rho)}$

$$\int_{\mathcal{X}} h(x)g(x)d\rho(x) - \sum_{i=1}^{n} \alpha_i h(x_i) = \left\langle g, h - \sum_{i=1}^{n} h(x_i)a_i \right\rangle_{L_2(d\rho)}$$

Full function approximation

• Fact: given support points x_i , quadrature rule for $\int_{\mathcal{X}} h(x)g(x)d\rho(x)$ has weights which are linear in g, that is $\alpha_i = \langle a_i, g \rangle_{L_2(d\rho)}$

$$\int_{\mathcal{X}} h(x)g(x)d\rho(x) - \sum_{i=1}^{n} \alpha_i h(x_i) = \left\langle g, h - \sum_{i=1}^{n} h(x_i)a_i \right\rangle_{L_2(d\rho)}$$

- Uniform bound for $||g||_{L_2(d\rho)} \le 1 \Rightarrow \text{approximation of } h \text{ in } L_2(d\rho)$
 - Recover result from Novak (1988)
 - Approximation in RKHS norm not possible
 - Approximation in L_{∞} -norm incur loss of performance of \sqrt{n}

Full function approximation

• Fact: given support points x_i , quadrature rule for $\int_{\mathcal{X}} h(x)g(x)d\rho(x)$ has weights which are linear in g, that is $\alpha_i = \langle a_i, g \rangle_{L_2(d\rho)}$

$$\int_{\mathcal{X}} h(x)g(x)d\rho(x) - \sum_{i=1}^{n} \alpha_i h(x_i) = \left\langle g, h - \sum_{i=1}^{n} h(x_i)a_i \right\rangle_{L_2(d\rho)}$$

- Uniform bound for $||g||_{L_2(d\rho)} \le 1 \Rightarrow \text{approximation of } h \text{ in } L_2(d\rho)$
 - Recover result from Novak (1988)
 - Approximation in RKHS norm not possible
 - Approximation in L_{∞} -norm incur loss of performance of \sqrt{n}
- Adaptivity to smoother functions
 - If h is (a bit) smoother, then the rate is still optimal

Sobolev spaces on [0,1]

ullet Quadrature rule obtained from order t, applied to order s

Herding

- Choosing points through optimization (Chen et al., 2010)
- Interpretation as Frank-Wolfe optimization (Bach, Lacoste-Julien, and Obozinski, 2012)
 - Convex weights α
 - Extra-projection step (Briol et al., 2015)

Herding

- Choosing points through optimization (Chen et al., 2010)
- Interpretation as Frank-Wolfe optimization (Bach, Lacoste-Julien, and Obozinski, 2012)
 - Convex weights α
 - Extra-projection step (Briol et al., 2015)
- Open problem: No "true" convergence rate (Bach et al., 2012)
 - In finite dimension: exponential convergence rate depending on the existence of a certain constant c>0
 - In infinite dimension: the constant c is provably equal to zero (exponential would contradict lower bounds)

Conclusion

• Sharp analysis of kernel quadrature rules

- Spectrum of the covariance operator (μ_m)
- -n points sampled i.i.d. from a well chosen distribution
- Error of $\sqrt{\mu_n}$
- Applies to all $\mathfrak X$ with a positive definite kernel

Conclusion

Sharp analysis of kernel quadrature rules

- Spectrum of the covariance operator (μ_m)
- -n points sampled i.i.d. from a well chosen distribution
- Error of $\sqrt{\mu_n}$
- Applies to all $\mathfrak X$ with a positive definite kernel

Extensions

- Computationally efficient ways to sample from optimized distribution (Drineas et al., 2012)
- Anytime sampling
- From quadrature to maximization (Novak, 1988)
- Quasi-random sampling (Yang et al., 2014; Oates and Girolami,
 2015)

References

- F. Bach. Sharp analysis of low-rank kernel matrix approximations. In *Proceedings of the International Conference on Learning Theory (COLT)*, 2013.
- Francis Bach, Simon Lacoste-Julien, and Guillaume Obozinski. On the equivalence between herding and conditional gradient algorithms. arXiv preprint arXiv:1203.4523, 2012.
- François-Xavier Briol, Chris J Oates, Mark Girolami, and Michael A Osborne. Frank-wolfe bayesian quadrature: Probabilistic integration with theoretical guarantees. In *Adv. NIPS*, 2015.
- Y. Chen, M. Welling, and A. Smola. Super-samples from kernel herding. In *Proc. UAI*, 2010.
- D. Cruz-Uribe and C. J. Neugebauer. Sharp error bounds for the trapezoidal rule and Simpson's rule. Journal of Inequalities in Pure and Applied Mathematics, 3(4), 2002.
- P. Drineas, M. Magdon-Ismail, M. W. Mahoney, and D. P. Woodruff. Fast approximation of matrix coherence and statistical leverage. *Journal of Machine Learning Research*, 13:3475–3506, 2012.
- A. El Alaoui and M. W. Mahoney. Fast randomized kernel methods with statistical guarantees. Technical Report 1411.0306, arXiv, 2014.
- T. J. Hastie and R. J. Tibshirani. Generalized Additive Models. Chapman & Hall, 1990.
- F. B. Hildebrand. Introduction to Numerical Analysis. Courier Dover Publications, 1987.
- M. W. Mahoney. Randomized algorithms for matrices and data. *Foundations and Trends in Machine Learning*, 3(2):123–224, 2011.
- J. Mercer. Functions of positive and negative type, and their connection with the theory of integral

- equations. Philosophical Transactions of the Royal Society of London, Series A., 209:415–446, 1909.
- W. J. Morokoff and R. E. Caflisch. Quasi-random sequences and their discrepancies. *SIAM Journal on Scientific Computing*, 15(6):1251–1279, 1994.
- R. M. Neal. Bayesian Learning for Neural Networks. PhD thesis, University of Toronto, 1995.
- E. Novak. Deterministic and Stochastic Error Bounds in Numerical Analysis. Springer-Verlag, 1988.
- C. J. Oates and M. Girolami. Variance reduction for quasi-Monte-Carlo. Technical Report 1501.03379, arXiv, 2015.
- A. O'Hagan. Bayes-Hermite quadrature. *Journal of statistical planning and inference*, 29(3):245–260, 1991.
- A. Rahimi and B. Recht. Random features for large-scale kernel machines. *Advances in neural information processing systems*, 20:1177–1184, 2007.
- A. Smola, A. Gretton, L. Song, and B. Schölkopf. A Hilbert space embedding for distributions. In *Algorithmic Learning Theory*, pages 13–31. Springer, 2007.
- J. Yang, V. Sindhwani, H. Avron, and M. Mahoney. Quasi-Monte Carlo feature maps for shift-invariant kernels. In *Proceedings of the International Conference on Machine Learning (ICML)*, 2014.