Theory of the GMM Kernel

Ping Li Rutgers University and Baidu Research Piscataway, NJ 08854, USA pingli@stat.rutgers.edu Cun-Hui Zhang Rutgers University Piscataway, NJ 08854, USA cunhui@stat.rutgers.edu

ABSTRACT

In web search, data mining, and machine learning, two popular measures of data similarity are the *cosine* and the *resemblance* (the latter is for binary data). In this study, we develop theoretical results for both the cosine and the GMM (generalized min-max) kernel [26], which is a generalization of the resemblance. GMM has direct applications in machine learning as a positive definite kernel and can be efficiently linearized via probabilistic hashing to handle big data. Owing to its discrete nature, the hashed values can also be used to build hash tables for efficient near neighbor search.

We prove the theoretical limit of GMM and the consistency result, assuming that the data follow an elliptical distribution, which is a general family of distributions and includes the multivariate normal and t-distribution as special cases. The consistency result holds as long as the data have bounded first moment (an assumption which typically holds for data commonly encountered in practice). Furthermore, we establish the asymptotic normality of GMM.

We also prove the limit of cosine under elliptical distributions. In comparison, the consistency of GMM requires much weaker conditions. For example, when data follow a t-distribution with ν degrees of freedom, GMM typically provides a better estimate of similarity than cosine when $\nu < 8$ ($\nu = 8$ means the distribution is very close to normal). These theoretical results help explain the recent success of GMM and lay the foundation for further research.

1. INTRODUCTION

In web search, data mining, and machine learning, it is often important to choose, either explicitly or implicitly, some measure of data similarity. In practice, arguably the most commonly adopted measure might be the "cosine" similarity:

$$Cos(x,y) = \frac{\sum_{i=1}^{n} x_{i} y_{i}}{\sqrt{\sum_{i=1}^{n} x_{i}^{2} \sum_{i=1}^{n} y_{i}^{2}}} \stackrel{\triangle}{=} c_{n}(x,y)$$
(1)

where x and y are n-dimensional data vectors. The popularity of cosine can be explained by the fact that, if the entries of the data vectors are independent normally distributed, then $c_n(x,y)$ converges to the data population correlation. More precisely, if

© 2017 International World Wide Web Conference Committee (IW3C2), published under Creative Commons CC BY 4.0 License. WWW 2017, April 3–7, 2017, Perth, Australia. ACM 978-1-4503-4913-0/17/04. http://dx.doi.org/10.1145/3038912.3052679

each coordinate (x_i, y_i) is an iid copy of (X, Y), where

$$(X,Y)^{\mathrm{T}} \sim N \left(0, \Sigma = \begin{pmatrix} \sigma_X^2 & \rho \sigma_X \sigma_Y \\ \rho \sigma_X \sigma_Y & \sigma_Y^2 \end{pmatrix} \right)$$

then as $n \to \infty$, $c_n(x, y)$ converges in distribution to a normal

$$n^{1/2} (c_n - \rho) \stackrel{D}{\Longrightarrow} N (0, (1 - \rho^2)^2)$$
 (2)

In other words, we have approximately $c_n \sim N\left(\rho, \frac{1}{n}(1-\rho^2)^2\right)$. This important theoretical result can be found in [2].

The normality assumption in the above result (2) is actually crucial. When data are not normal, as long as the second moment is bounded, $c_n(x,y)$ will still converge, although the variance will not exist unless data have bounded fourth moment. If $c_n(x,y)$ does not converge to a fixed value, it means one can not obtain meaningful empirical results from the use of c_n . If $c_n(x,y)$ converges but its variance is not bounded (or too large), it also means the results would not be reliable. In this paper, we will provide a precise variance formula for $c_n(x,y)$ without the normality assumption.

The data encountered in the real world are virtually always heavy-tailed [24, 11, 15]. [32] argued that the many natural datasets follow the power law with exponent (denoted by ν) varying largely between 1 and 2, for example, $\nu=1.2$ for the frequency of use of words, $\nu=2.04$ for the number of citations to papers, $\nu=1.4$ for the number of hits on the web sites, etc. Basically, $\nu>2$ means that the data have bounded second moment. As $n\to\infty$, the cosine similarity (1) will not converge to a fixed limit without the assumption of bounded second moment.

In this study, we analyze the "generalized min-max" (GMM) similarity [26, 27]. First, we define $x_i = x_{i+} - x_{i-}$, where

$$x_{i+} = \begin{cases} x_i & \text{if } x_i \ge 0 \\ 0 & \text{otherwise} \end{cases}, \ x_{i-} = \begin{cases} -x_i & \text{if } x_i < 0, \\ 0 & \text{otherwise} \end{cases}$$
 (3)

Then we compute GMM as follows:

$$GMM(x,y) = \frac{\sum_{i=1}^{n} \left[\min(x_{i+}, y_{i+}) + \min(x_{i-}, y_{i-}) \right]}{\sum_{i=1}^{n} \left[\max(x_{i+}, y_{i+}) + \max(x_{i-}, y_{i-}) \right]}$$
(4)
$$\stackrel{\triangle}{=} g_n(x,y)$$

The use of GMM for machine learning has been demonstrated in [26, 27]. The initial work [26] focused on comparisons with the radial basis function (RBF) kernel and normalized random Fourier features (NRFF), both empirically and theoretically. The follow-up work [27] illustrated that by introducing tuning parameters to the GMM kernel, the performance could be substantially improved. In fact, the performance of tunable GMM kernels might be even comparable to complex models such as deep nets or boosted trees.

Given the empirical success of GMM, it becomes important (and urgent) to understand what exactly is $g_n(x,y)$ and how it is connected to cosine $c_n(x,y)$. This paper will address these important questions. In particular, we are interested in the limit of $g_n(x,y)$ as $n\to\infty$ and how fast g_n converges to the limit.

We should mention that GMM is related to several similarity measures widely used in data mining and web search. When the data are nonnegative, GMM becomes the "min-max" kernel, which has been studied in the literature [23, 7, 30, 22, 25]. When the data are binary (0/1), GMM becomes the well-known "resemblance" similarity. The minwise hashing algorithm for approximating resemblance has been a highly successful tool in web search for numerous applications [6, 17, 28, 3, 18, 8, 13, 9, 19, 31, 29].

2. KERNELS AND LINEARIZATION

It is common in practice to use linear learning algorithms such as logistic regression or linear SVM. It is also known that one can often improve the performance of linear methods by using nonlinear algorithms such as kernel SVMs, if the computational/storage burden can be resolved. A straightforward implementation of a nonlinear kernel, however, can be difficult for large-scale datasets [5]. For example, for a small dataset with merely 60,000 data points, the $60,000\times60,000$ kernel matrix has 3.6×10^9 entries. In practice, being able to linearize nonlinear kernels becomes highly beneficial. Randomization (hashing) is a popular tool for kernel linearization. After data linearization, we can then apply our favorite linear learning packages such as LIBLINEAR [16] or SGD (stochastic gradient descent) [4].

We focus on two types of nonlinear kernels, the GMM kernel and the RBF kernel, and their linearization methods. For any positive definite kernels, we can always utilize the Nystrom method [33] for kernel approximation [39]. For example, [40] applied the Nystrom method for approximating the RBF kernel, a procedure we call "RBF-NYS". Analogously, we propose "GMM-NYS", which is the use of the Nystrom method for approximating the GMM kernel.

In addition to the Nystrom method, we can approximate GMM by the "generalized consistent weighted sampling (GCWS)" [26], which we name as "GMM-GCWS". For the RBF kernel, a popular scheme is the "random Fourier features (RFF)" [35] (named "RBF-RFF"). Thus, a thorough assessment requires comparing four methods: GMM-NYS, GMM-GCWS, RBF-NYS, and RBF-RFF.

2.1 GCWS: Generalized Consistent Weighted Sampling for Hashing GMM

The definition of GMM in (3) will be mathematically convenient later in our theoretical analysis. To better illustrate the concept, it might be more clear if we re-write (3) as follows [26, 27]:

$$\begin{cases} \tilde{x}_{2i-1} = x_i, & \tilde{x}_{2i} = 0 & \text{if } x_i > 0\\ \tilde{x}_{2i-1} = 0, & \tilde{x}_{2i} = -x_i & \text{if } x_i \le 0 \end{cases}$$
 (5)

For example, if $x = \begin{bmatrix} 2 & -1 & 3 \end{bmatrix}$, then the transformed data vector becomes $\tilde{x} = \begin{bmatrix} 2 & 0 & 0 & 1 & 3 & 0 \end{bmatrix}$. After the transformation, the GMM similarity between two original vectors $x, y \in \mathbb{R}^n$ is defined as

$$GMM(x,y) = \frac{\sum_{i=1}^{2n} \min(\tilde{x}_i, \ \tilde{y}_i)}{\sum_{i=1}^{2n} \max(\tilde{x}_i, \ \tilde{y}_i)}$$
(6)

It is clear that, since the data are now nonnegative, one can apply the original "consistent weighted sampling" [30, 22, 25] to generate hashed data. [26, 27] named this procedure "generalized consistent weighted sampling" (GCWS), as summarized in Algorithm 1.

Algorithm 1 Generalized Consistent Weighted Sampling (GCWS)

Input: Data vector x_i (i = 1 to n) Generate vector \tilde{x} in 2n-dim by (5)

For i from 1 to 2n

 $r_i \sim Gamma(2,1), c_i \sim Gamma(2,1), \beta_i \sim Uniform(0,1)$ $t_i \leftarrow \lfloor \frac{\log \tilde{x}_i}{r_i} + \beta_i \rfloor, \quad a_i \leftarrow \log(c_i) - r_i(t_i + 1 - \beta_i)$

Output: $i^* \leftarrow arg \min_i \ a_i, \qquad t^* \leftarrow t_{i^*}$

Given two data vectors x and y, one will transform them into nonnegative vectors \tilde{x} and \tilde{y} as in (5) and generate random tuples:

$$(i_{\tilde{x},j}^*, t_{\tilde{x},j}^*)$$
 and $(i_{\tilde{y},j}^*, t_{\tilde{y},j}^*)$, $j = 1, 2, ..., k$

where $i^* \in [1, 2n]$ and t^* is unbounded. Following [30, 22], we have the basic probability result.

$$\mathbf{Pr}\left\{\left(i_{\tilde{x},j}^*, t_{\tilde{x},j}^*\right) = \left(i_{\tilde{y},j}^*, t_{\tilde{y},j}^*\right)\right\} = GMM(x,y) \tag{7}$$

Recently, [25] made an interesting observation that for practical data, it is ok to completely discard t^* . The following approximation

$$\Pr\left\{i_{\tilde{x},j}^* = i_{\tilde{y},j}^*\right\} \approx GMM(x,y) \tag{8}$$

is accurate in practical settings and makes the implementation convenient when using the idea of b-bit minwise hashing [28].

As described in [26, 27], for each data vector x, we obtain k random samples $i_{x,j}^*$, j=1 to k. We store only the lowest b bits of i^* . We need to view those k integers as locations (of the nonzeros) instead of numerical values. For example, when b=2, we should view i^* as a vector of length $2^b=4$. If $i^*=3$, then we code it as $[1\ 0\ 0\ 0]$; if $i^*=0$, we code it as $[0\ 0\ 0\ 1]$, etc. We concatenate all k such vectors into a binary vector of length $2^b\times k$, which contains exactly k 1's. After we have generated such new data vectors for all data points, we feed them to a linear SVM or logistic regression solver. We can, of course, also use the new data for many other tasks including clustering, regression, and near neighbor search.

Note that, when using linear learning methods (especially online algorithms), both the storage cost and computational cost are largely determined by the number of nonzeros in each data vector, i.e., the k in our case. It is thus crucial not to use a too large k.

2.2 The RBF Kernel and (Normalized) Random Fourier Features (RFF)

The natural competitor of the GMM kernel is the RBF (radial basis function) kernel, whose definition involves a crucial tuning parameter $\gamma>0$. In this study, for convenience (e.g., parameter tuning), we use the following version of the RBF kernel:

$$RBF(x, y; \gamma) = e^{-\gamma(1-\rho)},$$

$$\rho = \rho(x, y) = \frac{\sum_{i=1}^{n} x_i y_i}{\sqrt{\sum_{i=1}^{n} x_i^2} \sqrt{\sum_{i=1}^{n} y_i^2}}$$
(9)

Based on Bochner's Theorem [37], it is known [35] that, if we sample $w \sim uniform(0,2\pi), \ r_i \sim N(0,1)$ i.i.d., and let $u = \sum_{i=1}^n x_i r_{ij}, \ v = \sum_{i=1}^n y_i r_{ij}, \ \text{where} \ \|x\|_2 = \|y\|_2 = 1,$ then we have

$$E\left(\sqrt{2}\cos(\sqrt{\gamma}u+w)\sqrt{2}\cos(\sqrt{\gamma}v+w)\right) = e^{-\gamma(1-\rho)} \quad (10)$$

This provides an elegant mechanism for linearizing the RBF kernel. The so-called RFF (random Fourier features) method has become a popular building block in numerous machine learning tasks, e.g., [34, 40, 1, 20, 12, 41, 21, 38, 10, 36].

A major issue with RFF is the high variance. Typically a large number of samples (i.e., large k) would be needed in order to reach a satisfactory accuracy, as validated in [26]. Usually, "GMM-GCWS" (i.e., the GCWS algorithm for approximating GMM) requires substantially fewer samples than "RBF-RFF" (i.e., the RFF method for approximating the RBF kernel).

Note that there is an additional normalization step when we feed the RFF hashed data to a linear classifier such as linear SVM. When the hashed data are normalized to unit l_2 norm, the variance will be reduced in high similarity region ($\rho \rightarrow 1$). This phenomenon is probably not surprising after we have seen an analogous result (2). In the experiments of [26], the input data were always normalized.

2.3 The Nystrom Method

The Nystrom method [33] is a sampling scheme for kernel approximation [39]. For example, [40] applied the Nystrom method for approximating the RBF kernel, which we call "RBF-NYS". Analogously, we propose "GMM-NYS", which is the use of the Nystrom method for approximating the GMM kernel.

The concept of the Nystrom method is simple. Given a training dataset A, we first sample k data points (a smaller matrix denoted by A_s) and compute a small kernel matrix denoted by $K_s \in \mathbb{R}^{k \times k}$. Given another dataset B (where B and A could be the same) with m examples, we compute a kernel matrix $K \in \mathbb{R}^{m \times k}$, between every data point in B and every data point in A_s . Then we compute a hashed data matrix of B, denoted by $H \in \mathbb{R}^{m \times k}$ as follows:

$$K_s = VDV^{\mathrm{T}}, \qquad H = KVD^{-1/2}$$

where D is a diagonal (eigenvalue) matrix and V is the eigenvector matrix of K_s . Here, we need to interpret $D^{-1/2}$ as a new diagonal matrix whose diagonal elements are the reciprocals of the square roots of the diagonal elements of D.

After this procedure, the inner product between any two rows of H approximates the original kernel value between these two data points. Therefore, the new data dimensionality becomes k and we can directly apply linear algorithms on the new data.

The above generic description of the Nystrom method is suitable for any positive definite kernels, including GMM and RBF.

2.4 Experiments on Linearized Kernels

We provide an empirical study to compare four algorithms: GMM-GCWS, GMM-NYS, RBF-NYS, and RBF-RFF. The results for GMM-GCWS and RBF-RFF are directly taken from the prior work [26]. Note that "RBF-RFF" really means "RBF-NRFF", i.e., we always use "normalized random Fourier features" instead of the original version. Once the hashed data are generated, we use the popular LIBLINEAR package on the hashed data produced by these four algorithms, in particular, at the same sample size k.

Table 1: Datasets downloaded from the UCI repository or LIBSVM website. In the last column, we report the test classification accuracies for the linear kernel, at the best SVM l_2 -regularization C values.

	, 2 8			
Dataset	# train	# test	# dim	linear (%)
Letter	15,000	5,000	16	61.66
Webspam	175,000	175,000	254	93.31
PAMAP105	185,548	185,548	51	83.35
RCV1	338,699	338,700	47,236	97.66

Table 1 summarizes the datasets for our experimental study. The last column also reports the test classification accuracies for the

linear kernel at the best SVM l_2 -regularization C value. Because the RBF kernel also needs a crucial tuning parameter γ , we tune γ from a wide range $\gamma \in \{0.001, 0.01, 0.1:0.1:2, 2.5, 3:1:20 25:5:50, 60:10:100, 120, 150, 200, 300, 500, 1000\}$ either on the original dataset or a subset of the data. (For example, 3:1:20 means the number ranges from 3 to 20 spaced at 1.) In short, we have tried our best to optimize the performance of RBF and its linearization.

We report the test classification accuracies for four algorithms and $k \in \{32, 64, 128, 256, 512, 1024\}$. For RCV1, we also report results for $k \in \{16, 2048, 4096\}$. In practice, we expect that even k = 1024 might be too large. To ensure repeatability, we always report the results for a wide range of l_2 -regularization C values.

Figure 1: Letter: Test classification accuracies for 6 different k values and 4 linearization: 1) GMM-GCWS, 2) GMM-NYS, 3) RBF-NYS, 4) RBF-RFF. We use LIBLINEAR package [16] for training linear SVMs for a wide range of l_2 -regularization C values. Results are averaged over 10 repetitions.

Figure 1 reports the test classification accuracies on *Letter*, for 6 different samples sizes (k) and 4 different algorithms: 1) GMM-GCWS, 2) GMM-NYS, 3) RBF-NYS, 4) RBF-RFF. Again, we should emphasize that the storage and computational cost are largely determined by the sample size k, which is also the number of nonzero entries per data vector in the transformed space. Thus, it might be more practically useful to examine the classification results at smaller k values. Since the original dimensionality of *Letter* is merely 16, in this case even k=32 might be interesting.

Note that, for *Letter*, the original classification accuracy using linear SVM is very low (61.66%, see Table 1). We can see from Figure 1, that with merely k=32, both GMM-GCWS and GMM-NYS already produce more accurate results linear. With larger k, the results become even much better.

Figure 2: Webspam: Test classification accuracies for 6 different k values and 4 different algorithms.

Figures 2 and 3 report the test classification accuracies for *Webspam* and *PAMAP105*, respectively. Again, these figures confirm that GMM-GCWS and GMM-NYS produce good results.

Figures 4, 5, and 6 report the test classification results on the *RCVI* dataset. Because the performance of RBF-RFF is so much worse than other methods, we report in Figure 4 only the results for GMM-GCWS, GMM-NYS, and RBF-NYS, for better clarity. In addition, we report the results for $k \in \{4096, 2048, 16\}$ in Figure 6, to provide a more comprehensive comparison study.

The empirical results support the claim that GMM and its linearization methods can be effective in machine learning tasks. Thus, it becomes interesting to understand the behavior of GMM $g_n(x,y)$. For example, what is limit of $g_n(x,y)$ and how fast does it converge to the limit? These questions can not be precisely answered without making assumptions on the data. While normality is a typical assumption, it is too restrictive and in fact the results based on normal assumption can be misleading. The t distribution is much more general with the capability of modeling heavy-tailed data. In this paper, we will go much further by considering the general family of elliptic distributions.

We should also mention that, owing to the discrete nature, the hashed data produced by GMM-GCWS can be directly used for building hash tables for efficient (sublinear time) near neighbor search, while the hashed data produced by other 3 algorithms can not. This is an additional advantage of GMM-GCWS.

Compared with the original empirical study on GMM in the initial work [26], the new experiments in this paper do not seem to provide a surprising conclusion. On these datasets in Table 1, GMM-NYS significantly outperforms RBF-RFF. Nevertheless, GMM-GCWS still performs the best among the four methods.

Figure 3: PAMAP105: Test classification accuracies for 6 different k values and 4 different algorithms.

Figure 4: RCV1: Test classification accuracies for 6 different k values. For better clarify we did not display the results for RBF-RFF because they are much worse than the results of other methods. See Figure 5 for the results of RBF-RFF.

Figure 5: RCV1: Test classification accuracies for 6 different k values and 4 different algorithms.

Figure 6: RCV1: Test classification accuracies for $k \in \{16, 2048, 4096\}$ and 4 different algorithms.

3. BEYOND NORMAL ASSUMPTION

The cosine similarity $c_n(x,y) = \frac{\sum_{i=1}^n x_i y_i}{\sqrt{\sum_{i=1}^n x_i^2 \sum_{i=1}^n y_i^2}}$ is popular largely due to the normal assumption. That is, if each coordinate (x_i, y_i) is an iid copy of (X, Y), where

$$(X,Y)^{\mathrm{T}} \sim N \left(0, \Sigma = \begin{pmatrix} \sigma_X^2 & \rho \sigma_X \sigma_Y \\ \rho \sigma_X \sigma_Y & \sigma_Y^2 \end{pmatrix} \right)$$

then as $n \to \infty$, $c_n(x, y)$ converges in distribution to a normal [2]

$$n^{1/2} (c_n - \rho) \stackrel{D}{\Longrightarrow} N (0, (1 - \rho^2)^2)$$

Even though it is known that practical data are typically not normal, practitioners tend to believe that the normality assumption is not essential in that as long as the data have bounded second moment, cosine will still converge to the right quantity. While this is true, we need to pay close attention to the variance. If the variance does not exist or is too large, then cosine is not reliable.

Beyond normality, the obvious choice of distribution is the t-distribution with ν degrees of freedom, which converges to normal when $\nu \to \infty$. Denote by $t_{\Sigma,\nu}$ the bivariate t-distribution with covariance matrix Σ . Basically, if two independent variables $Z \sim N(0,\Sigma)$ and $u \sim \chi^2_{\nu}$, then we have $Z\sqrt{\nu/u} \sim t_{\Sigma,\nu}$.

The following Corollary 1 can be inferred from Theorem 3.

COROLLARY 1. Consider n iid samples $(x_i, y_i) \sim t_{\Sigma, \nu}$, where $\nu > 4$ and $\Sigma = \begin{bmatrix} 1 & \rho \\ \rho & 1 \end{bmatrix}$, $-1 \le \rho \le 1$. As $n \to \infty$, $c_n(x, y) = \frac{\sum_{i=1}^n x_i y_i}{\sqrt{\sum_{i=1}^n x_i^2 \sum_{i=1}^n y_i^2}}$ converges in distribution to a normal:

$$n^{1/2} (c_n - \rho) \stackrel{D}{\Longrightarrow} N \left(0, \frac{\nu - 2}{\nu - 4} (1 - \rho^2)^2 \right)$$

Corollary 1 basically says that, if the data have bounded fourth moment ($\nu > 4$), then it might be ok to use the cosine similarity. However, to be more safe, it is better that the data have finite higher-order moments. This means there are actually quite stringent conditions we must check if we hope to use cosine safely.

Next, we study the GMM kernel $g_n(x,y)$ defined in (4). The following Corollary 2 can be inferred from Theorem 2.

COROLLARY 2. Consider n iid samples $(x_i, y_i) \sim t_{\Sigma, \nu}$, where $\nu > 2$ and $\Sigma = \begin{bmatrix} 1 & \rho \\ \rho & 1 \end{bmatrix}$, $-1 \le \rho \le 1$. As $n \to \infty$, $g_n(x, y)$ defined in (4) converges in distribution to a normal:

$$n^{1/2} \left(g_n - \frac{1 - \sqrt{(1 - \rho)/2}}{1 + \sqrt{(1 - \rho)/2}} \right)$$

$$\stackrel{D}{\Longrightarrow} N \left(0, \frac{V}{H^4} \frac{8}{\pi} \frac{1}{\nu - 2} \frac{\Gamma^2(\nu/2)}{\Gamma^2(\nu/2 - 1/2)} \right)$$

where $\Gamma(.)$ is gamma function, $H=\frac{2}{\pi}(1+\sin\alpha)$, $\alpha=\sin^{-1}\left(\sqrt{1/2-\rho/2}\right)$, and $V=\frac{4}{\pi^3}\sin^2\alpha\times(3\pi-8\cos\alpha+2\sin2\alpha+\pi\cos2\alpha-8\alpha\sin\alpha-4\alpha\cos2\alpha)$.

We can see that the results for GMM are sophisticated even for this "simple" scenario. To help readers understand the behavior of GMM and verify the theoretical results, in this section we provide a simulation study for $g_n(x,y)$. We consider n iid samples $(x_i,y_i) \sim t_{\Sigma,\nu}$ and compute $g_n(x,y)$ according to (4), for $n \in \{1,10,100,1000,10000\}$ and $\nu \in \{3,2,1,0.5\}$.

Figure 7: We simulate GMM (g_n) defined in (4) from the bivariate t-distribution with $\nu=0.5,1,2,3$ degrees of freedom, and n=1,10,100,1000, for 10000 repetitions. In each panel, we plot the mean curves together with two fixed (dashed) curves f_1 and f_∞ defined in (11) and (12). The right panels are the zoomed-in version of the left panels.

Figure 7 presents the simulated GMM (g_n) . The curves of GMM lie between two fixed curves, f_1 and f_{∞} , which we will calculate to be the following expressions:

$$f_1 = \rho + \frac{1}{\pi} \left[\sqrt{1 - \rho^2} \log(2 - 2\rho) - 2\rho \sin^{-1} \left(\sqrt{(1 - \rho)/2} \right) \right],$$
(11)

$$f_{\infty} = \frac{1 - \sqrt{(1 - \rho)/2}}{1 + \sqrt{(1 - \rho)/2}} \tag{12}$$

In each panel, the top (dashed and green if color is available) curve represent f_1 and the bottom (dashed and red) curve represent f_∞ . We can see that for $\nu=3$ and $\nu=2$, g_n converges to f_∞ fast. For $\nu=1$, g_n still converges to f_∞ but much slower. With $\nu=0.5$, g_n does not converge to f_∞ . Basically, the simulations suggest that $g_n\to f_\infty$ as long as data have bounded first moment (i.e., $\nu>1$) and the convergence still holds at the boundary case (i.e., $\nu=1$). Because ρ measures similarity, the fact that $g_n\to f_\infty$ as long as $\nu\geq 1$ is important because it means we have a robust measure of ρ . As shown by [32], most natural datasets have the equivalent $\nu>1$.

While the *t*-distribution is a popular choice for modeling data beyond normality, practical data can be much more complex. We will provide general results for elliptical distributions.

4. THEORETICAL ANALYSIS OF GMM UNDER ELLIPTICAL DISTRIBUTIONS

We consider (x_i, y_i) , i = 1 to n, are iid copy of (X, Y). Our goal is to analyze the statistical behavior of GMM, as $n \to \infty$,

$$g_n(x,y) = \frac{\sum_{i=1}^n \left[\min(x_{i+}, y_{i+}) + \min(x_{i-}, y_{i-}) \right]}{\sum_{i=1}^n \left[\max(x_{i+}, y_{i+}) + \max(x_{i-}, y_{i-}) \right]}$$

To proceed with the theoretical analysis, we make a very general distributional assumption on the data. We say the vector (X,Y) has an elliptical distribution if

$$(X,Y)^T = AUT = \begin{pmatrix} a_1^T U T \\ a_2^T U T \end{pmatrix}$$
 (13)

where $A = (a_1, a_2)^T$ is a deterministic 2×2 matrix, U is a vector uniformly distribution in the unit circle and T is a positive random variable independent of U. See [2] for an introduction.

In this family, there are two important special cases:

1. Gaussian distribution: In this case, we have $T^2 \sim \chi_2^2$ and

$$(X,Y)^T \sim N(0,\Sigma) \sim AU\sqrt{\chi_2^2},$$

where $\Sigma = AA^T = \begin{pmatrix} 1 & \sigma\rho \\ \sigma\rho & \sigma^2 \end{pmatrix}.$

Note that for analyzing g_n , it suffices to set Var(X) = 1, due to cancelation effect in the definition of GMM and cosine.

2. **t-distribution**: In this case, we have $T \sim \sqrt{\chi_2^2 \nu/\chi_\nu^2}$ and

$$(X,Y)^T \sim N(0,\Sigma)\sqrt{\nu/\chi_{\nu}^2}.$$

Note that in Σ we consider $\sigma \neq 1$ to allow the situation where two vectors have different scales. For the convenience of presenting our theoretical results, we summarize the notations:

$$\bullet \ \ \Sigma = \begin{pmatrix} 1 & \sigma \rho \\ \sigma \rho & \sigma^2 \end{pmatrix} \text{, where } \rho \in [-1,1] \text{ and } \sigma > 0.$$

•
$$\alpha = \sin^{-1} \left(\sqrt{1/2 - \rho/2} \right) \in [0, \pi/2].$$

•
$$\tau \in [-\pi/2 + 2\alpha, \pi/2]$$
 is the solution of $\cos(\tau - 2\alpha)/\cos \tau = \sigma$, i.e., $\tau = \arctan(\sigma/\sin(2\alpha) - \cot(2\alpha))$.
Note that $\tau = \alpha$ if $\sigma = 1$.

In addition, we need the following definitions of $f_1(\rho, \sigma)$ and $f_{\infty}(\rho, \sigma)$, for general σ as well as $\sigma = 1$:

$$f_{1}(\rho,\sigma)$$

$$= \frac{1}{\sigma\pi} \left((\tau + \pi/2 - 2\alpha) \cos(2\alpha) + \sin(2\alpha) \log \frac{\cos(2\alpha - \pi/2)}{\cos \tau} \right)$$

$$+ \frac{\sigma}{\pi} \left((\pi/2 - \tau) \cos(2\alpha) + \sin(2\alpha) \log \frac{\cos(2\alpha - \pi/2)}{\cos(2\alpha - \tau)} \right),$$

$$\sigma \stackrel{=}{=} 1 \rho + \frac{1}{\pi} \left[\sqrt{1 - \rho^2} \log(2 - 2\rho) - 2\rho \sin^{-1} \left(\sqrt{(1 - \rho)/2} \right) \right]$$

$$f_{\infty}(\rho,\sigma) = \frac{1 - \sin(2\alpha - \tau) + \sigma(1 - \sin \tau)}{\sigma(1 + \sin \tau) + 1 + \sin(2\alpha - \tau)}$$

$$\sigma \stackrel{=}{=} 1 \frac{1 - \sqrt{(1 - \rho)/2}}{1 + \sqrt{(1 - \rho)/2}}$$

Theorem 1 presents the results for consistency, i.e., $g_n \to f_{\infty}$. Theorem 2 presents the results for asymptotic normality, i.e., the speed of the convergence. The proofs are technical and tedious and we will provide simulations to verify the results.

THEOREM 1. (Consistency) an elliptical distribution with $(X,Y)^T$ $\Sigma = AA^T = \begin{pmatrix} 1 & \sigma\rho \\ \sigma\rho & \sigma^2 \end{pmatrix}$. Let (x_i, y_i) , i = 1 to n, be iid copies of (X,Y), and $g_n(x,y)$ as defined in (4). Then the following statements hold:

(i)
$$g_1 = f_1(\rho, \sigma)$$

(ii) If $\mathbb{E}T < \infty$, then $g_n \to f_{\infty}(\rho, \sigma)$, almost surely.

(iii) If we have

$$\lim_{t \to \infty} \frac{t \, \mathbb{P}(T > t)}{\mathbb{E} \min(T, t)} = 0,$$

then $g_n \to f_{\infty}(\rho, \sigma)$, in probability

(iv) If (X,Y) has a t-distribution with ν degrees of freedom, then $g_n \to f_\infty(\rho, \sigma)$ almost surely if $\nu > 1$ and $g_n \to f_\infty(\rho, \sigma)$ in probability if $\nu = 1$.

THEOREM 2. (Asymptotic Normality) With the same notation and definitions as in Theorem 1, the following statements hold:

(i) If $\mathbb{E}T^2 < \infty$, then

$$n^{1/2} \left(g_n(x,y) - f_{\infty}(\rho,\sigma) \right) \stackrel{D}{\longrightarrow} N \left(0, \frac{V}{H^4} \frac{\mathbb{E}T^2}{\mathbb{E}^2T} \right)$$

where

$$V = \frac{1}{4\pi^3} \left\{ 2\tau + \pi - 4\alpha + \sin(2\tau - 4\alpha) + \sigma^2 \left(\pi - 2\tau - \sin(2\tau)\right) \right\}$$

$$\times \left\{ \sigma(1 + \sin\tau) + 1 + \sin(2\alpha - \tau) \right\}^2$$

$$+ \frac{1}{4\pi^3} \left\{ \begin{array}{c} \sigma^2 \left(2\tau + \sin(2\tau) + \pi \right) + 4\sigma \left(\sin 2\alpha - 2\alpha \cos 2\alpha \right) \\ + (\pi + 4\alpha - 2\tau - \sin(2\tau - 4\alpha)) \end{array} \right\}$$

$$\times \left\{ 1 - \sin(2\alpha - \tau) + \sigma(1 - \sin\tau) \right\}^2$$

$$- \frac{\sigma}{\pi^3} \left((\pi - 2\alpha) \cos 2\alpha + \sin 2\alpha \right) \left\{ 1 - \sin(2\alpha - \tau) + \sigma(1 - \sin\tau) \right\}$$

$$\times \left\{ \sigma(1 + \sin\tau) + 1 + \sin(2\alpha - \tau) \right\}$$

$$\times \left\{ \sigma(1 + \sin\tau) + 1 + \sin(2\alpha - \tau) \right\}$$

$$\times \left\{ \sigma(1 + \sin\tau) + 1 + \sin(2\alpha - \tau) \right\}$$

$$\times \left\{ \sigma(1 + \sin\tau) + 1 + \sin(2\alpha - \tau) \right\}$$

$$= \frac{1}{4\pi^3} \sin^2 \alpha \left(\frac{3\pi - 8\cos\alpha + 2\sin 2\alpha + \pi\cos 2\alpha - 8\alpha\sin\alpha}{-4\alpha\cos 2\alpha} \right)$$

$$\hat{\rho}_g = 1 - 2 \left(\frac{1 - g_n}{1 + g_n} \right)^2$$

$$H = \frac{1}{\pi} \left\{ \sigma (1 + \sin \tau) + 1 + \sin(2\alpha - \tau) \right\} \stackrel{\sigma=1}{=} \frac{2}{\pi} (1 + \sin \alpha)$$

(ii) If (X,Y) has a t-distribution with ν degrees of freedom and $\nu > 2$, then

$$n^{1/2} \left(g_n(x,y) - f_{\infty}(\rho,\sigma) \right) \stackrel{\mathcal{D}}{\longrightarrow} N \left(0, \frac{V}{H^4} \frac{\mathbb{E}T^2}{\mathbb{E}^2 T} \right).$$

where $\mathbb{E}T^2 = \frac{2\nu}{\nu-2}$ and $\mathbb{E}T = \frac{\sqrt{\nu} \Gamma(\nu/2-1/2)\Gamma(1/2)}{2\Gamma(\nu/2)}$

(iii) If (X,Y) has a t-distribution with $\nu=2$ degrees of freedom,

$$\left(\frac{n}{\log n}\right)^{1/2} \left(g_n(x,y) - f_{\infty}(\rho,\sigma)\right) \stackrel{\mathsf{D}}{\longrightarrow} N\left(0, \frac{V}{H^4} \frac{4}{\pi^2}\right).$$

Figure 8: Simulations for verifying the asymptotic variance formula (14) based on t-distribution with ν degrees of freedom where $\nu \in \{2.5, 3, 4, 5\}$ and $\rho \in [-1, 1]$ spaced at 0.01. For each case, we repeat the simulation 10000 times. We report the empirical $Var(g_n) \times n$ with the theoretical asymptotic value $\frac{V}{H^4} \frac{\mathbb{E} T^2}{\mathbb{E}^2 T}$ plotted as dashed curves. For n large enough, the asymptotic variance formula (14) becomes accurate. For small n values, however, the formula can be quite conservative.

Figure 8 presents a simulation study to verify the asymptotic normality, in particular, the asymptotic variance formula

$$Var\left(g_{n}\right) = \frac{1}{n} \frac{V}{H^{4}} \frac{\mathbb{E}T^{2}}{\mathbb{E}^{2}T} + O\left(\frac{1}{n^{2}}\right)$$
(14)

by considering data from a t-distribution with ν degrees of freedom and $\nu \in \{2.5, 3, 4, 5\}$. The simulations confirm the asymptotic variance formula when the sample size n is not too small.

We have conducted substantially more simulations to thoroughly validate the sophisticated expressions in the theorems, which are not presented due to space constraint.

ESTIMATION OF SIMILARITY ρ

The fact that $g_n(x,y) \to f_\infty(\rho,\sigma)$ also provides a robust and convenient way to estimate the similarity between data vectors. $f_{\infty} = \frac{1 - \sqrt{(1 - \rho)/2}}{1 + \sqrt{(1 - \rho)/2}}$. This suggests an estimator of ρ :

$$\hat{\rho}_g = 1 - 2\left(\frac{1 - g_n}{1 + g_n}\right)^2$$

As $n\to\infty$, $g_n\to f_\infty$ and $\hat{\rho}_g\to\rho$. In other words, the estimator $\hat{\rho}_g$ is asymptotically unbiased. The asymptotic variance of $\hat{\rho}_g$ can be computed using "delta method": (Note that $\rho_g'=8\frac{1-g_n}{(1+g_n)^3}$)

$$Var\left(\hat{\rho}_{g}\right) = \left[8\frac{1 - f_{\infty}}{(1 + f_{\infty})^{3}}\right]^{2} Var\left(g_{n}\right) + O\left(\frac{1}{n^{2}}\right)$$
$$= \frac{1}{n}2\left(1 - \rho\right)\left(1 + \sqrt{(1 - \rho)/2}\right)^{4} \frac{V}{H^{4}} \frac{\mathbb{E}T^{2}}{\mathbb{E}^{2}T} + O\left(\frac{1}{n^{2}}\right)$$

See Theorem 2 for V and H. This estimator $\hat{\rho}_g$ is meaningful as long as $\mathbb{E}T < \infty$ and $Var(\hat{\rho}_g) < \infty$ as long as $\mathbb{E}T^2 < \infty$.

It is interesting to compare ρ_g with the commonly used estimator based on the cosine similarity: $c_n(x,y) = \frac{\sum_{i=1}^n x_i y_i}{\sqrt{\sum_{i=1}^n x_i^2 \sum_{i=1}^n y_i^2}}$.

When the data are bivariate normal, it is a known result [2] that $c_n(x,y)$ converges in distribution to a normal

$$n^{1/2} (c_n - \rho) \stackrel{D}{\Longrightarrow} N (0, (1 - \rho^2)^2)$$

Here, we provide a general result for the elliptical distribution.

THEOREM 3. If $\mathbb{E}T^4 < \infty$, then

$$n^{1/2} \left(c_n - \rho \right) \stackrel{D}{\Longrightarrow} N \left(0, \frac{\mathbb{E}T^4}{2\mathbb{E}^2 T^2} (1 - \rho^2)^2 \right)$$

Based on Theorem 3, a natural estimator of $\boldsymbol{\rho}$ and its asymptotic variance would be

$$\hat{\rho}_c = c_n, \quad Var\left(\hat{\rho}_c\right) = \frac{1}{n} \frac{\mathbb{E}T^4}{2\mathbb{E}^2 T^2} \left(1 - \rho^2\right)^2 + O\left(\frac{1}{n^2}\right)$$

When data follow a *t*-distribution with ν degrees of freedom, we have $\mathbb{E} T^2 = \frac{2\nu}{\nu-2}, \ \mathbb{E} T^4 = \frac{8\nu^2}{(\nu-2)(\nu-4)}.$

Figure 9 presents a simulation study for comparing the two estimators: $\hat{\rho}_g$ and $\hat{\rho}_c$. We assume t-distribution with ν degrees of freedom, where $\nu \in \{2.5, 3, 4, 5, 6, 8, 10\}$ as well as $\nu = \infty$ (i.e., normal distribution). In each panel, we plot the empirical mean square errors (MSEs): $MSE(\hat{\rho}_g)$ and $MSE(\hat{\rho}_c)$ (computed from 10000 repetitions), along with the (asymptotic) theoretical variance of $\hat{\rho}_g$: $\frac{1}{n}2\left(1-\rho\right)\left(1+\sqrt{(1-\rho)/2}\right)^4\frac{V}{H^4}\frac{\mathbb{E}T^2}{\mathbb{E}^2T}$. For clarity, we did not plot the theoretical variance of $\hat{\rho}_c$, which is fairly simple and more straightforward to be verified.

Figure 9 confirms that $\hat{\rho}_g$, the estimator based on GMM, can be substantially more accurate than $\hat{\rho}_c$, the estimator based on cosine. Roughly speaking, when $\nu < 8$, $\hat{\rho}_g$ is more preferable. Even when the data are perfectly Gaussian (the bottom row in Figure 9), using $\hat{\rho}_g$ does not result in much loss of accuracy compared to $\hat{\rho}_c$.

6. CONCLUDING REMARKS

The cosine similarity is still widely used in practice. Whenever we use linear models and normalize input data, we effectively adopt the cosine similarity. Some more sophisticated measures such as the RBF kernel are also based on cosine. It has been realized that real-world data in networking, web search and data mining are much more complex [24, 11, 15, 32] and a robust (and still simple) similarity measure would be desirable. There are already attempts in information retrieval for finding robust data models, e.g., [14].

The contributions of this paper can be summarized as follows:

- We prove the asymptotic normality of cosine by assuming a general family of elliptical distribution. Our results real that cosine is not robust even when data are not so heavy-tailed.
- 2. We prove the consistency and asymptotic normality of the GMM kernel, also by assuming elliptical distributions. The proofs are technical and do not fit in the page limit, but we provide the details in the arXiv. The proofs can also be validated by simulations. The consistency and normality results help explain the recent success of GMM (and variants) [26, 27] in machine learning applications, and may lay foundation for future research on this direction.
- 3. We add an empirical evaluation by linearizing the GMM kernel using the Nystrom method, which was not included in the initial work on GMM [26]. Basically, the experimental results demonstrate that GMM linearized via Nystrom can also be substantially more accurate than RBF linearized by

Figure 9: Simulations for comparing two estimators of data similarity ρ : 1) $\hat{\rho}_g$, the estimator based on GMM, and 2) $\hat{\rho}_c$, the estimator based on cosine. We assume the data follow a t distribution with ν degrees of freedom. In each panel (for each ν), we plot the empirical MSE($\hat{\rho}_g$) and MSE($\hat{\rho}_c$) as well as the theoretical asymptotic variance of $\hat{\rho}_g$. It is clear that $\hat{\rho}_g$ can be substantially more accurate than $\hat{\rho}_c$. The theoretical asymptotic variance formula, despite the complexity of its expression, is accurate when ν is not too close to 2. Roughly speaking, when ν < 8, it is preferable to use $\hat{\rho}_g$, the estimator based on GMM. In fact, even when data are perfectly Gaussian, using $\hat{\rho}_g$ does not result in too much loss of accuracy.

(normalized) random Fourier features. Nevertheless, on the datasets considered in this paper (i.e., Table 1), GCWS hashing as presented in [26] still provides a more accurate approximation to the GMM kernel than the Nystrom method.

We are enthusiastic that the GMM kernel and its variants (e.g., tunable GMMs) are promising to become standard tools in machine learning. Clearly, the line of work on GMM is largely built on the efforts from the web search community, in particular, the prior works on resemblance, minwise hashing, min-max kernel, etc.

Acknowledgment

The work is partially supported by NSF-Bigdata-1419210, NSF-III-1360971, and NSF-DMS-1513378.

7. REFERENCES

- [1] Raja Hafiz Affandi, Emily Fox, and Ben Taskar. Approximate inference in continuous determinantal processes. In *NIPS*, pages 1430–1438. 2013.
- [2] Theodore W. Anderson. An Introduction to Multivariate Statistical Analysis. John Wiley & Sons, Hoboken, New Jersey, third edition, 2003.
- [3] Michael Bendersky and W. Bruce Croft. Finding text reuse on the web. In WSDM, pages 262–271, Barcelona, Spain, 2009
- [4] Leon Bottou. http://leon.bottou.org/projects/sgd.
- [5] Léon Bottou, Olivier Chapelle, Dennis DeCoste, and Jason Weston, editors. *Large-Scale Kernel Machines*. The MIT Press, Cambridge, MA, 2007.
- [6] Andrei Z. Broder, Steven C. Glassman, Mark S. Manasse, and Geoffrey Zweig. Syntactic clustering of the web. In WWW, pages 1157 – 1166, Santa Clara, CA, 1997.
- [7] Moses S. Charikar. Similarity estimation techniques from rounding algorithms. In *STOC*, pages 380–388, Montreal, Quebec, Canada, 2002.
- [8] Ludmila Cherkasova, Kave Eshghi, Charles B. Morrey III, Joseph Tucek, and Alistair C. Veitch. Applying syntactic similarity algorithms for enterprise information management. In KDD, pages 1087–1096, Paris, France, 2009.
- [9] Flavio Chierichetti, Ravi Kumar, Silvio Lattanzi, Michael Mitzenmacher, Alessandro Panconesi, and Prabhakar Raghavan. On compressing social networks. In *KDD*, pages 219–228, Paris, France, 2009.
- [10] Kacper P Chwialkowski, Aaditya Ramdas, Dino Sejdinovic, and Arthur Gretton. Fast two-sample testing with analytic representations of probability measures. In NIPS, pages 1981–1989. 2015.
- [11] Mark E. Crovella and Azer Bestavros. Self-similarity in world wide web traffic: Evidence and possible causes. *IEEE/ACM Trans. Networking*, 5(6):835–846, 1997.
- [12] Bo Dai, Bo Xie, Niao He, Yingyu Liang, Anant Raj, Maria-Florina F Balcan, and Le Song. Scalable kernel methods via doubly stochastic gradients. In NIPS, pages 3041–3049. 2014.
- [13] Yon Dourisboure, Filippo Geraci, and Marco Pellegrini. Extraction and classification of dense implicit communities in the web graph. *ACM Trans. Web*, 3(2):1–36, 2009.
- [14] Carsten Eickhoff, Arjen P. de Vries, and Kevyn Collins-Thompson. Copulas for information retrieval. In *SIGIR*, pages 663–672, 2013.

- [15] Michalis Faloutsos, Petros Faloutsos, and Christos Faloutsos. On power-law relationships of the Internet topology. In SIGMOD, pages 251–262, Cambridge, MA, 1999.
- [16] Rong-En Fan, Kai-Wei Chang, Cho-Jui Hsieh, Xiang-Rui Wang, and Chih-Jen Lin. Liblinear: A library for large linear classification. *Journal of Machine Learning Research*, 9:1871–1874, 2008.
- [17] Dennis Fetterly, Mark Manasse, Marc Najork, and Janet L. Wiener. A large-scale study of the evolution of web pages. In WWW, pages 669–678, Budapest, Hungary, 2003.
- [18] George Forman, Kave Eshghi, and Jaap Suermondt. Efficient detection of large-scale redundancy in enterprise file systems. SIGOPS Oper. Syst. Rev., 43(1):84–91, 2009.
- [19] Sreenivas Gollapudi and Aneesh Sharma. An axiomatic approach for result diversification. In WWW, pages 381–390, Madrid, Spain, 2009.
- [20] José Miguel Hernández-Lobato, Matthew W Hoffman, and Zoubin Ghahramani. Predictive entropy search for efficient global optimization of black-box functions. In NIPS, pages 918–926. 2014.
- [21] Cho-Jui Hsieh, Si Si, and Inderjit S Dhillon. Fast prediction for large-scale kernel machines. In NIPS, pages 3689–3697. 2014
- [22] Sergey Ioffe. Improved consistent sampling, weighted minhash and L1 sketching. In *ICDM*, pages 246–255, Sydney, AU, 2010.
- [23] Jon Kleinberg and Eva Tardos. Approximation algorithms for classification problems with pairwise relationships: Metric labeling and Markov random fields. In *FOCS*, pages 14–23, New York, 1999.
- [24] Will E. Leland, Murad S. Taqqu, Walter Willinger, and Daniel V. Wilson. On the self-similar nature of Ethernet traffic. *IEEE/ACM Trans. Networking*, 2(1):1–15, 1994.
- [25] Ping Li. 0-bit consistent weighted sampling. In *KDD*, Sydney, Australia, 2015.
- [26] Ping Li. Linearized GMM kernels and normalized random fourier features. Technical report, arXiv:1605.05721, 2016.
- [27] Ping Li. Tunable GMM kernels. Technical report, arXiv:1701.02046, 2017.
- [28] Ping Li and Arnd Christian König. b-bit minwise hashing. In Proceedings of the 19th International Conference on World Wide Web, pages 671–680, Raleigh, NC, 2010.
- [29] Ping Li, Anshumali Shrivastava, Joshua Moore, and Arnd Christian König. Hashing algorithms for large-scale learning. In NIPS, Granada, Spain, 2011.
- [30] Mark Manasse, Frank McSherry, and Kunal Talwar. Consistent weighted sampling. Technical Report MSR-TR-2010-73, Microsoft Research, 2010.
- [31] Marc Najork, Sreenivas Gollapudi, and Rina Panigrahy. Less is more: sampling the neighborhood graph makes salsa better and faster. In *WSDM*, pages 242–251, Barcelona, Spain, 2009.
- [32] M. E. J. Newman. Power laws, Pareto distributions and Zipf's law. *Contemporary Physics*, 46(5):232–351, 2005.
- [33] E. J. Nyström. Über die praktische auflösung von integralgleichungen mit anwendungen auf randwertaufgaben. Acta Mathematica, 54(1):185–204, 1930.
- [34] Maxim Raginsky and Svetlana Lazebnik. Locality-sensitive binary codes from shift-invariant kernels. In NIPS, pages 1509–1517. 2009.

- [35] A. Rahimi and B. Recht. Random features for large-scale kernel machines. In NIPS, 2007.
- [36] Emile Richard, Georges A Goetz, and E. J. Chichilnisky. Recognizing retinal ganglion cells in the dark. In *NIPS*, pages 2476–2484. 2015.
- [37] Walter Rudin. Fourier Analysis on Groups. John Wiley & Sons, New York, NY, 1990.
- [38] Amar Shah and Zoubin Ghahramani. Parallel predictive entropy search for batch global optimization of expensive objective functions. In NIPS, pages 3330–3338. 2015.
- [39] Christopher K. I. Williams and Matthias Seeger. Using the nyström method to speed up kernel machines. In NIPS, pages 682–688. 2001.
- [40] Tianbao Yang, Yu-feng Li, Mehrdad Mahdavi, Rong Jin, and Zhi-Hua Zhou. Nyström method vs random fourier features: A theoretical and empirical comparison. In NIPS, pages 476–484. 2012.
- [41] Ian En-Hsu Yen, Ting-Wei Lin, Shou-De Lin, Pradeep K Ravikumar, and Inderjit S Dhillon. Sparse random feature algorithm as coordinate descent in hilbert space. In *NIPS*, pages 2456–2464. 2014.