Lecture 3

Approximate Kernel Methods

(Computational vs. Statistical Trade-off)

Bharath K. Sriperumbudur* & Dougal J. Sutherland[†]

*Department of Statistics, Pennsylvania State University

† Gatsby Unit, University College London

Data Science Summer School École Polytechnique June 2019

Outline

- Motivating examples
 - Kernel ridge regression and kernel PCA
- Approximation methods
- ► Computational vs. statistical trade off

- ▶ Given: $\{(x_i, y_i)\}_{i=1}^n$ where $x_i \in \mathcal{X}$, $y_i \in \mathbb{R}$
- ▶ Task: Find a regressor $f \in \mathcal{H}$ (some feature space) s.t. $f(x_i) \approx y_i$.
- ▶ Idea: Map x_i to $\Phi(x_i)$ and do linear regression,

$$\min_{f \in \mathcal{H}} \frac{1}{n} \sum_{i=1}^{n} (\langle f, \Phi(x_i) \rangle_{\mathcal{H}} - y_i)^2 + \lambda \|f\|_{\mathcal{H}}^2 \quad (\lambda > 0)$$

Solution: For $\Phi(\mathbf{X}) := (\Phi(x_1), \dots, \Phi(x_n)) \in \mathbb{R}^{\dim(\mathcal{H}) \times n}$ and $\mathbf{y} := (y_1, \dots, y_n)^\top \in \mathbb{R}^n$,

$$f = \underbrace{\frac{1}{n} \left(\frac{1}{n} \Phi(\mathbf{X}) \Phi(\mathbf{X})^{\top} + \lambda I_{\dim(\mathcal{H})} \right)^{-1} \Phi(\mathbf{X}) \mathbf{y}}_{primal}$$
$$= \underbrace{\frac{1}{n} \Phi(\mathbf{X}) \left(\frac{1}{n} \Phi(\mathbf{X})^{\top} \Phi(\mathbf{X}) + \lambda I_{n} \right)^{-1} \mathbf{y}}_{primal}$$

- ▶ Given: $\{(x_i, y_i)\}_{i=1}^n$ where $x_i \in \mathcal{X}$, $y_i \in \mathbb{R}$
- ▶ Task: Find a regressor $f \in \mathcal{H}$ (some feature space) s.t. $f(x_i) \approx y_i$.
- ▶ Idea: Map x_i to $\Phi(x_i)$ and do linear regression,

$$\min_{f\in\mathcal{H}}\frac{1}{n}\sum_{i=1}^{n}(\langle f,\Phi(x_i)\rangle_{\mathcal{H}}-y_i)^2+\lambda\|f\|_{\mathcal{H}}^2\quad(\lambda>0)$$

Solution: For $\Phi(\mathbf{X}) := (\Phi(x_1), \dots, \Phi(x_n)) \in \mathbb{R}^{\dim(\mathcal{H}) \times n}$ and $\mathbf{y} := (y_1, \dots, y_n)^\top \in \mathbb{R}^n$,

$$f = \underbrace{\frac{1}{n} \left(\frac{1}{n} \Phi(\mathbf{X}) \Phi(\mathbf{X})^{\top} + \lambda I_{\dim(\mathcal{H})} \right)^{-1} \Phi(\mathbf{X}) \mathbf{y}}_{primal}$$
$$= \underbrace{\frac{1}{n} \Phi(\mathbf{X}) \left(\frac{1}{n} \Phi(\mathbf{X})^{\top} \Phi(\mathbf{X}) + \lambda I_{n} \right)^{-1} \mathbf{y}}_{primal}$$

- ▶ Given: $\{(x_i, y_i)\}_{i=1}^n$ where $x_i \in \mathcal{X}$, $y_i \in \mathbb{R}$
- ▶ Task: Find a regressor $f \in \mathcal{H}$ (some feature space) s.t. $f(x_i) \approx y_i$.
- ▶ Idea: Map x_i to $\Phi(x_i)$ and do linear regression,

$$\min_{f\in\mathcal{H}}\frac{1}{n}\sum_{i=1}^{n}(\langle f,\Phi(x_i)\rangle_{\mathcal{H}}-y_i)^2+\lambda\|f\|_{\mathcal{H}}^2\quad(\lambda>0)$$

Solution: For $\Phi(\mathbf{X}) := (\Phi(x_1), \dots, \Phi(x_n)) \in \mathbb{R}^{\dim(\mathcal{H}) \times n}$ and $\mathbf{y} := (y_1, \dots, y_n)^{\top} \in \mathbb{R}^n$,

$$f = \underbrace{\frac{1}{n} \left(\frac{1}{n} \Phi(\mathbf{X}) \Phi(\mathbf{X})^{\top} + \lambda I_{\dim(\mathcal{H})} \right)^{-1} \Phi(\mathbf{X}) \mathbf{y}}_{primal}$$
$$= \underbrace{\frac{1}{n} \Phi(\mathbf{X}) \left(\frac{1}{n} \Phi(\mathbf{X})^{\top} \Phi(\mathbf{X}) + \lambda I_{n} \right)^{-1} \mathbf{y}}_{dual}$$

▶ Prediction: Given $t \in \mathcal{X}$

$$f(t) = \langle f, \Phi(t) \rangle_{\mathcal{H}} = \frac{1}{n} \mathbf{y}^{\top} \Phi(\mathbf{X})^{\top} \left(\frac{1}{n} \Phi(\mathbf{X}) \Phi(\mathbf{X})^{\top} + \lambda I_{\dim(\mathcal{H})} \right)^{-1} \Phi(t)$$
$$= \frac{1}{n} \mathbf{y}^{\top} \left(\frac{1}{n} \Phi(\mathbf{X})^{\top} \Phi(\mathbf{X}) + \lambda I_{n} \right)^{-1} \Phi(\mathbf{X})^{\top} \Phi(t)$$

As before

$$\Phi(\mathbf{X})^{\top} \Phi(\mathbf{X}) = \underbrace{\begin{bmatrix} \langle \Phi(x_1), \Phi(x_1) \rangle_{\mathcal{H}} & \cdots & \langle \Phi(x_1), \Phi(x_n) \rangle_{\mathcal{H}} \\ \langle \Phi(x_2), \Phi(x_1) \rangle_{\mathcal{H}} & \cdots & \langle \Phi(x_2), \Phi(x_n) \rangle_{\mathcal{H}} \\ \vdots & \ddots & \vdots \\ \langle \Phi(x_n), \Phi(x_1) \rangle_{\mathcal{H}} & \cdots & \langle \Phi(x_n), \Phi(x_n) \rangle_{\mathcal{H}} \end{bmatrix}}_{k(x_1, x_1) = \langle \Phi(x_1), \Phi(x_1) \rangle_{\mathcal{H}}}$$

and

$$\Phi(\mathbf{X})^{ op}\Phi(t) = \left[\langle \Phi(x_1), \Phi(t) \rangle_{\mathcal{H}}, \dots, \langle \Phi(x_n), \Phi(t) \rangle_{\mathcal{H}} \right]^{ op}$$

▶ Prediction: Given $t \in \mathcal{X}$

$$f(t) = \langle f, \Phi(t) \rangle_{\mathcal{H}} = \frac{1}{n} \mathbf{y}^{\top} \Phi(\mathbf{X})^{\top} \left(\frac{1}{n} \Phi(\mathbf{X}) \Phi(\mathbf{X})^{\top} + \lambda I_{\dim(\mathcal{H})} \right)^{-1} \Phi(t)$$
$$= \frac{1}{n} \mathbf{y}^{\top} \left(\frac{1}{n} \Phi(\mathbf{X})^{\top} \Phi(\mathbf{X}) + \lambda I_{n} \right)^{-1} \Phi(\mathbf{X})^{\top} \Phi(t)$$

As before

$$\Phi(\mathbf{X})^{\top}\Phi(\mathbf{X}) = \underbrace{\begin{bmatrix} \langle \Phi(x_1), \Phi(x_1) \rangle_{\mathcal{H}} & \cdots & \langle \Phi(x_1), \Phi(x_n) \rangle_{\mathcal{H}} \\ \langle \Phi(x_2), \Phi(x_1) \rangle_{\mathcal{H}} & \cdots & \langle \Phi(x_2), \Phi(x_n) \rangle_{\mathcal{H}} \\ \vdots & \ddots & \vdots \\ \langle \Phi(x_n), \Phi(x_1) \rangle_{\mathcal{H}} & \cdots & \langle \Phi(x_n), \Phi(x_n) \rangle_{\mathcal{H}} \end{bmatrix}}_{k(x_i, x_i) = \langle \Phi(x_i), \Phi(x_i) \rangle_{\mathcal{H}}}$$

and

$$\Phi(\mathbf{X})^{\top}\Phi(t) = \left[\langle \Phi(x_1), \Phi(t) \rangle_{\mathcal{H}}, \dots, \langle \Phi(x_n), \Phi(t) \rangle_{\mathcal{H}}\right]^{\top}$$

Remarks

- The primal formulation requires the knowledge of feature map Φ (and of course \mathcal{H}) and these could be infinite dimensional.
- ► The dual formulation is entirely determined by kernel evaluations, Gram matrix and $(k(x_i, t))_i$. But poor scalability: $O(n^3)$.

Kernel Principal Component Analysis

- Dimensionality reduction
- ▶ Given: $\{(x_i)\}_{i=1}^n$ where $x_i \in \mathbb{R}^d$
- ▶ Task: Find a low-dimensional representation for (x_i) .

$$\max_{\|f\|_{\mathcal{H}}=1} \operatorname{Var}(\langle f, \Phi(x_1) \rangle_{\mathcal{H}}, \langle f, \Phi(x_2) \rangle_{\mathcal{H}}, \dots, \langle f, \Phi(x_n) \rangle_{\mathcal{H}})$$

$$\equiv \max_{\|f\|_{\mathcal{H}}=1} \frac{1}{n} \sum_{i=1}^{n} \langle f, \Phi(x_i) \rangle_{\mathcal{H}}^2 - \left(\frac{1}{n} \sum_{i=1}^{n} \langle f, \Phi(x_i) \rangle_{\mathcal{H}}\right)^2$$

$$\equiv \max_{\|f\|_{\mathcal{H}}=1} \langle f, \hat{\Sigma} f \rangle_{\mathcal{H}}$$

$$\begin{split} \hat{\mathbf{\Sigma}} &:= \frac{1}{n} \sum_{i=1}^{n} \Phi(x_i) \otimes \Phi(x_i) - \left(\frac{1}{n} \sum_{i=1}^{n} \Phi(x_i) \right) \otimes \left(\frac{1}{n} \sum_{i=1}^{n} \Phi(x_i) \right) \\ &= \frac{1}{n} \Phi(\mathbf{X}) \left(I_d - \frac{1}{n} \mathbf{1} \mathbf{1}^\top \right) \Phi(\mathbf{X})^\top =: \Phi(\mathbf{X}) \mathbf{H} \Phi(\mathbf{X})^\top. \end{split}$$

Kernel Principal Component Analysis

- **▶** Dimensionality reduction
- ▶ Given: $\{(x_i)\}_{i=1}^n$ where $x_i \in \mathbb{R}^d$
- ▶ Task: Find a low-dimensional representation for (x_i) .

$$\begin{aligned} & \max_{\|f\|_{\mathcal{H}}=1} \text{Var}\left(\langle f, \Phi(x_1) \rangle_{\mathcal{H}}, \langle f, \Phi(x_2) \rangle_{\mathcal{H}}, \dots, \langle f, \Phi(x_n) \rangle_{\mathcal{H}}\right) \\ & \equiv \max_{\|f\|_{\mathcal{H}}=1} \frac{1}{n} \sum_{i=1}^{n} \langle f, \Phi(x_i) \rangle_{\mathcal{H}}^2 - \left(\frac{1}{n} \sum_{i=1}^{n} \langle f, \Phi(x_i) \rangle_{\mathcal{H}}\right)^2 \\ & \equiv \max_{\|f\|_{\mathcal{H}}=1} \langle f, \hat{\Sigma} f \rangle_{\mathcal{H}} \end{aligned}$$

$$\begin{split} \hat{\mathbf{\Sigma}} &:= \frac{1}{n} \sum_{i=1}^{n} \Phi(x_i) \otimes \Phi(x_i) - \left(\frac{1}{n} \sum_{i=1}^{n} \Phi(x_i) \right) \otimes \left(\frac{1}{n} \sum_{i=1}^{n} \Phi(x_i) \right) \\ &= \frac{1}{n} \Phi(\mathbf{X}) \left(I_d - \frac{1}{n} \mathbf{1} \mathbf{1}^\top \right) \Phi(\mathbf{X})^\top =: \Phi(\mathbf{X}) \mathbf{H} \Phi(\mathbf{X})^\top. \end{split}$$

Kernel Principal Component Analysis

- Dimensionality reduction
- ▶ Given: $\{(x_i)\}_{i=1}^n$ where $x_i \in \mathbb{R}^d$
- ▶ Task: Find a low-dimensional representation for (x_i) .

$$\begin{aligned} & \max_{\|f\|_{\mathcal{H}}=1} \text{Var}\left(\langle f, \Phi(x_1) \rangle_{\mathcal{H}}, \langle f, \Phi(x_2) \rangle_{\mathcal{H}}, \dots, \langle f, \Phi(x_n) \rangle_{\mathcal{H}}\right) \\ & \equiv \max_{\|f\|_{\mathcal{H}}=1} \frac{1}{n} \sum_{i=1}^{n} \langle f, \Phi(x_i) \rangle_{\mathcal{H}}^2 - \left(\frac{1}{n} \sum_{i=1}^{n} \langle f, \Phi(x_i) \rangle_{\mathcal{H}}\right)^2 \\ & \equiv \max_{\|f\|_{\mathcal{H}}=1} \langle f, \hat{\Sigma} f \rangle_{\mathcal{H}} \end{aligned}$$

$$\hat{\mathbf{\Sigma}} := \frac{1}{n} \sum_{i=1}^{n} \Phi(x_i) \otimes \Phi(x_i) - \left(\frac{1}{n} \sum_{i=1}^{n} \Phi(x_i)\right) \otimes \left(\frac{1}{n} \sum_{i=1}^{n} \Phi(x_i)\right) \\
= \frac{1}{n} \Phi(\mathbf{X}) \left(I_d - \frac{1}{n} \mathbf{1} \mathbf{1}^{\top}\right) \Phi(\mathbf{X})^{\top} =: \Phi(\mathbf{X}) \mathbf{H} \Phi(\mathbf{X})^{\top}.$$

Remarks

- The primal formulation requires the knowledge of feature map Φ (and of course \mathcal{H}) and these could be infinite dimensional.
- ► The dual formulation is entirely determined by kernel evaluations, Gram matrix and $(k(x_i, t))_i$. But poor scalability: $O(n^3)$.

Approximation Schemes

- ► Incomplete Cholesky factorization (Fine and Scheinberg, JMLR 2001)
- ► Sketching (Yang et al., 2015)
- Sparse greedy approximation (Smola and Schölkopf, NIPS 2000)
- Nyström method (Williams and Seeger, NIPS 2001)
- ► Random Fourier features (Rahimi and Recht, NIPS 2008), ...

Key Ideas

- ▶ Approach 1: Finite dimensional approximation to $\Phi(x)$
 - ▶ Perform linear method on $\Phi_m(x) \in \mathbb{R}^m$.
 - Involves $\Phi_m(\mathbf{X})\Phi_m(\mathbf{X})^{\top} \in \mathbb{R}^{m \times m}$.
- Approach 2: Approximate the representer
 - ► The representer theorem yields that the solution lies in

$$\left\{f\in\mathcal{H}\Big|f=\sum_{i=1}^nlpha_ik(\cdot,x_i):(lpha_1,\ldots,lpha_n)\in\mathbb{R}^n
ight\}$$

Instead, restrict the solution to

$$\left\{f \in \mathcal{H} \Big| f = \sum_{i=1}^m eta_i k(\cdot, ilde{x}_i) : (eta_1, \dots, eta_m) \in \mathbb{R}^m
ight\}$$

Key Ideas

- ▶ Approach 1: Finite dimensional approximation to $\Phi(x)$
 - ▶ Perform linear method on $\Phi_m(x) \in \mathbb{R}^m$.
 - Involves $\Phi_m(\mathbf{X})\Phi_m(\mathbf{X})^{\top} \in \mathbb{R}^{m \times m}$.
- ► Approach 2: Approximate the representer
 - ▶ The representer theorem yields that the solution lies in

$$\left\{f \in \mathcal{H} \middle| f = \sum_{i=1}^{n} \alpha_{i} k(\cdot, x_{i}) : (\alpha_{1}, \ldots, \alpha_{n}) \in \mathbb{R}^{n}\right\}$$

Instead, restrict the solution to

$$\left\{f\in\mathcal{H}\Big|f=\sum_{i=1}^m\beta_ik(\cdot,\tilde{x}_i):\left(\beta_1,\ldots,\beta_m\right)\in\mathbb{R}^m\right\}$$

Approach 1: Finite dimensional approximation to $\Phi(x)$

Random Fourier Approximation

- $\mathcal{X} = \mathbb{R}^d$; k be continuous and translation-invariant, i.e., $k(x,y) = \psi(x-y)$.
- \blacktriangleright Bochner's theorem: ψ is positive definite if and only if

$$k(x,y) = \int_{\mathbb{R}^d} e^{\sqrt{-1}\langle \omega, x-y\rangle_2} d\Lambda(\omega),$$

where Λ is a finite non-negative Borel measure on \mathbb{R}^d .

- ightharpoonup k is symmetric and therefore Λ is a "symmetric" measure on \mathbb{R}^d .
- Therefore

$$k(x,y) = \int_{\mathbb{R}^d} \cos(\langle \omega, x - y \rangle_2) \, d\Lambda(\omega).$$

Random Fourier Approximation

- $\mathcal{X} = \mathbb{R}^d$; k be continuous and translation-invariant, i.e., $k(x,y) = \psi(x-y)$.
- \blacktriangleright Bochner's theorem: ψ is positive definite if and only if

$$k(x,y) = \int_{\mathbb{R}^d} e^{\sqrt{-1}\langle \omega, x-y\rangle_2} d\Lambda(\omega),$$

where Λ is a finite non-negative Borel measure on \mathbb{R}^d .

- \triangleright k is symmetric and therefore Λ is a "symmetric" measure on \mathbb{R}^d .
- ► Therefore

$$k(x,y) = \int_{\mathbb{R}^d} \cos(\langle \omega, x - y \rangle_2) \, d\Lambda(\omega).$$

Random Feature Approximation

(Rahimi and Recht, 2008a): Draw $(\omega_j)_{j=1}^m \stackrel{i.i.d.}{\sim} \Lambda$.

$$k_{m}(x,y) = \frac{1}{m} \sum_{j=1}^{m} \cos(\langle \omega_{j}, x - y \rangle_{2}) = \langle \Phi_{m}(x), \Phi_{m}(y) \rangle_{\mathbb{R}^{2m}},$$

$$\approx k(x,y) = \underbrace{\langle k(\cdot, x), k(\cdot, y) \rangle_{\mathcal{H}}}_{\langle \Phi(x), \Phi(y) \rangle_{\mathcal{H}}}$$

$$\Phi_m(x) = \frac{1}{\sqrt{m}} (\overline{\cos(\langle \omega_1, x \rangle_2)}, \dots, \cos(\langle \omega_m, x \rangle_2), \sin(\langle \omega_1, x \rangle_2), \dots, \sin(\langle \omega_m, x \rangle_2)).$$

How good is the approximation?

(S and Szabó, NIPS 2016):

$$\sup_{x,y\in\mathscr{S}}|k_m(x,y)-k(x,y)|=O_{a.s.}\left(\sqrt{\frac{\log|\mathscr{S}|}{m}}\right)$$

Optimal convergence rate

Other results are known but they are non-optimal (Rahimi and Recht, NIPS 2008; Sutherland and Schneider, UAI 2015).

Ridge Regression: Random Feature Approximation

- ▶ Given: $\{(x_i, y_i)\}_{i=1}^n$ where $x_i \in \mathcal{X}$, $y_i \in \mathbb{R}$
- ▶ Task: Find a regressor f s.t. $f(x_i) \approx y_i$.
- ▶ Idea: Map x_i to $\Phi_m(x_i)$ and do linear regression,

$$\min_{w \in \mathbb{R}^{2m}} \frac{1}{n} \sum_{i=1}^{n} (\langle w, \Phi_m(x_i) \rangle_{\mathbb{R}^{2m}} - y_i)^2 + \lambda \|w\|_{\mathbb{R}^{2m}}^2 \quad (\lambda > 0)$$

Solution: For $\Phi_m(\mathbf{X}) := (\Phi_m(x_1), \dots, \Phi_m(x_n)) \in \mathbb{R}^{2m \times n}$ and $\mathbf{y} := (y_1, \dots, y_n)^\top \in \mathbb{R}^n$,

$$f = \underbrace{\frac{1}{n} \left(\frac{1}{n} \Phi_m(\mathbf{X}) \Phi_m(\mathbf{X})^\top + \lambda I_{2m} \right)^{-1} \Phi_m(\mathbf{X}) \mathbf{y}}_{primal}$$
$$= \underbrace{\frac{1}{n} \Phi_m(\mathbf{X}) \left(\frac{1}{n} \Phi_m(\mathbf{X})^\top \Phi_m(\mathbf{X}) + \lambda I_n \right)^{-1} \mathbf{y}}_{primal}$$

dual

Ridge Regression: Random Feature Approximation

- ▶ Given: $\{(x_i, y_i)\}_{i=1}^n$ where $x_i \in \mathcal{X}$, $y_i \in \mathbb{R}$
- ▶ Task: Find a regressor f s.t. $f(x_i) \approx y_i$.
- ▶ Idea: Map x_i to $\Phi_m(x_i)$ and do linear regression,

$$\min_{w \in \mathbb{R}^{2m}} \frac{1}{n} \sum_{i=1}^{n} (\langle w, \Phi_m(x_i) \rangle_{\mathbb{R}^{2m}} - y_i)^2 + \lambda \|w\|_{\mathbb{R}^{2m}}^2 \quad (\lambda > 0)$$

Solution: For $\Phi_m(\mathbf{X}) := (\Phi_m(x_1), \dots, \Phi_m(x_n)) \in \mathbb{R}^{2m \times n}$ and $\mathbf{y} := (y_1, \dots, y_n)^\top \in \mathbb{R}^n$,

$$f = \underbrace{\frac{1}{n} \left(\frac{1}{n} \Phi_m(\mathbf{X}) \Phi_m(\mathbf{X})^{\top} + \lambda I_{2m} \right)^{-1} \Phi_m(\mathbf{X}) \mathbf{y}}_{primal}$$
$$= \underbrace{\frac{1}{n} \Phi_m(\mathbf{X}) \left(\frac{1}{n} \Phi_m(\mathbf{X})^{\top} \Phi_m(\mathbf{X}) + \lambda I_n \right)^{-1} \mathbf{y}}_{primal}$$

dua

Ridge Regression: Random Feature Approximation

- ▶ Given: $\{(x_i, y_i)\}_{i=1}^n$ where $x_i \in \mathcal{X}$, $y_i \in \mathbb{R}$
- ▶ Task: Find a regressor f s.t. $f(x_i) \approx y_i$.
- ▶ Idea: Map x_i to $\Phi_m(x_i)$ and do linear regression,

$$\min_{w \in \mathbb{R}^{2m}} \frac{1}{n} \sum_{i=1}^{n} (\langle w, \Phi_m(x_i) \rangle_{\mathbb{R}^{2m}} - y_i)^2 + \lambda \|w\|_{\mathbb{R}^{2m}}^2 \quad (\lambda > 0)$$

Solution: For $\Phi_m(\mathbf{X}) := (\Phi_m(x_1), \dots, \Phi_m(x_n)) \in \mathbb{R}^{2m \times n}$ and $\mathbf{y} := (y_1, \dots, y_n)^{\top} \in \mathbb{R}^n$,

$$f = \underbrace{\frac{1}{n} \left(\frac{1}{n} \Phi_m(\mathbf{X}) \Phi_m(\mathbf{X})^\top + \lambda I_{2m} \right)^{-1} \Phi_m(\mathbf{X}) \mathbf{y}}_{primal}$$
$$= \underbrace{\frac{1}{n} \Phi_m(\mathbf{X}) \left(\frac{1}{n} \Phi_m(\mathbf{X})^\top \Phi_m(\mathbf{X}) + \lambda I_n \right)^{-1} \mathbf{y}}_{dual}$$

Computation: $O(m^2n)$.

Kernel ridge regression: $(X_i, Y_i)_{i=1}^n \stackrel{iid}{\sim} \rho_{XY}$.

- ▶ Penalized risk minimization: $O(n^3)$

$$f_n = \arg\inf_{f \in \mathcal{H}} \frac{1}{n} \sum_{i=1}^n |Y_i - f(X_i)|_2^2 + \lambda ||f||_{\mathcal{H}}^2$$

▶ Penalized risk minimization (approximate): $O(m^2n)$

$$f_{m,n} = \arg\inf_{f \in \mathcal{H}_m} \frac{1}{n} \sum_{i=1}^n |Y_i - f(X_i)|_2^2 + \lambda ||f||_{\mathcal{H}_m}^2$$

$$\begin{split} \underbrace{\mathcal{R}_{\mathbf{P}}(f_{m,n})}_{\mathbb{E}|f_{m,n}(X)-Y|^2} &- \mathcal{R}^* \\ &= \underbrace{\left(\mathcal{R}_{\mathbf{P}}(f_{m,n}) - \mathcal{R}_{\mathbf{P}}(f_n)\right)}_{\text{error due to approximation}} + \left(\mathcal{R}_{\mathbf{P}}(f_n) - \mathcal{R}_{\mathbf{P}}^*\right) \end{split}$$

- Rahimi and Recht, 2008b): $(m \wedge n)^{-\frac{1}{2}}$
- Rudi and Rosasco, 2016): If $m \ge n^{\alpha}$ where $\frac{1}{2} \le \alpha < 1$ with α depending on the properties of f^* , then $f_{m,n}$ achieves the minimax optimal rate as obtained in the case with no approximation.

Computational gain with no statistical loss!!

$$\begin{split} \underbrace{\mathcal{R}_{\mathbf{P}}(f_{m,n})}_{\mathbb{E}|f_{m,n}(X)-Y|^2} &- \mathcal{R}^* \\ &= \underbrace{(\mathcal{R}_{\mathbf{P}}(f_{m,n}) - \mathcal{R}_{\mathbf{P}}(f_n))}_{\text{error due to approximation}} + (\mathcal{R}_{\mathbf{P}}(f_n) - \mathcal{R}_{\mathbf{P}}^*) \end{split}$$

- (Rahimi and Recht, 2008b): $(m \wedge n)^{-\frac{1}{2}}$
- Rudi and Rosasco, 2016): If $m \ge n^{\alpha}$ where $\frac{1}{2} \le \alpha < 1$ with α depending on the properties of f^* , then $f_{m,n}$ achieves the minimax optimal rate as obtained in the case with no approximation.

Computational gain with no statistical loss!!

$$\begin{split} \underbrace{\mathcal{R}_{\mathbf{P}}(f_{m,n})}_{\mathbb{E}|f_{m,n}(X)-Y|^2} &-\mathcal{R}^* \\ &= \underbrace{\left(\mathcal{R}_{\mathbf{P}}(f_{m,n}) - \mathcal{R}_{\mathbf{P}}(f_n)\right)}_{\text{error due to approximation}} + \left(\mathcal{R}_{\mathbf{P}}(f_n) - \mathcal{R}_{\mathbf{P}}^*\right) \end{split}$$

- (Rahimi and Recht, 2008b): $(m \wedge n)^{-\frac{1}{2}}$
- (Rudi and Rosasco, 2016): If $m \ge n^{\alpha}$ where $\frac{1}{2} \le \alpha < 1$ with α depending on the properties of f^* , then $f_{m,n}$ achieves the minimax optimal rate as obtained in the case with no approximation.

Computational gain with no statistical loss!!

Kernel PCA: Random Feature Approximation

- ▶ Perform linear PCA on $\{\Phi_m(x_i)\}_{i=1}^n$.
- ▶ Approximate KPCA finds $\beta \in \mathbb{R}^m$ that solves

$$\sup_{\|\beta\|_2=1} \mathsf{Var}[\{\langle \beta, \Phi_m(x_i) \rangle_2\}_{i=1}^n] = \sup_{\|\beta\|_2=1} \left\langle \beta, \hat{\Sigma}_m \beta \right\rangle_2$$

where

$$\mathbf{\hat{\Sigma}}_m := \frac{1}{n} \sum_{i=1}^n \Phi_m(x_i) \otimes \Phi_m(x_i) - \left(\frac{1}{n} \sum_{i=1}^n \Phi_m(x_i)\right) \otimes \left(\frac{1}{n} \sum_{i=1}^n \Phi_m(x_i)\right).$$

 \triangleright Same as doing kernel PCA in \mathcal{H}_m where

$$\mathcal{H}_{m} = \left\{ f = \sum_{i=1}^{m} \beta_{i} \varphi_{i} : \beta \in \mathbb{R}^{m} \right\}$$

is an RKHS induced by the reproducing kernel k_m

► Computation: $O(m^2n)$

Kernel PCA: Random Feature Approximation

- ▶ Perform linear PCA on $\{\Phi_m(x_i)\}_{i=1}^n$.
- ▶ Approximate KPCA finds $\beta \in \mathbb{R}^m$ that solves

$$\sup_{\|\beta\|_2=1} \mathsf{Var}[\{\langle \beta, \Phi_m(x_i) \rangle_2\}_{i=1}^n] = \sup_{\|\beta\|_2=1} \left\langle \beta, \hat{\Sigma}_m \beta \right\rangle_2$$

where

$$\hat{\boldsymbol{\Sigma}}_m := \frac{1}{n} \sum_{i=1}^n \Phi_m(x_i) \otimes \Phi_m(x_i) - \left(\frac{1}{n} \sum_{i=1}^n \Phi_m(x_i)\right) \otimes \left(\frac{1}{n} \sum_{i=1}^n \Phi_m(x_i)\right).$$

▶ Same as doing kernel PCA in \mathcal{H}_m where

$$\mathcal{H}_m = \left\{ f = \sum_{i=1}^m \beta_i \varphi_i : \beta \in \mathbb{R}^m \right\}$$

is an RKHS induced by the reproducing kernel k_m .

ightharpoonup Computation: $O(m^2n)$

Kernel PCA: Random Feature Approximation

- ▶ Perform linear PCA on $\{\Phi_m(x_i)\}_{i=1}^n$.
- ▶ Approximate KPCA finds $\beta \in \mathbb{R}^m$ that solves

$$\sup_{\|\beta\|_2=1} \mathsf{Var}[\{\langle \beta, \Phi_m(x_i) \rangle_2\}_{i=1}^n] = \sup_{\|\beta\|_2=1} \left\langle \beta, \hat{\Sigma}_m \beta \right\rangle_2$$

where

$$\hat{\boldsymbol{\Sigma}}_m := \frac{1}{n} \sum_{i=1}^n \Phi_m(x_i) \otimes \Phi_m(x_i) - \left(\frac{1}{n} \sum_{i=1}^n \Phi_m(x_i)\right) \otimes \left(\frac{1}{n} \sum_{i=1}^n \Phi_m(x_i)\right).$$

▶ Same as doing kernel PCA in \mathcal{H}_m where

$$\mathcal{H}_m = \left\{ f = \sum_{i=1}^m \beta_i \varphi_i : \beta \in \mathbb{R}^m \right\}$$

is an RKHS induced by the reproducing kernel k_m .

Computation: $O(m^2n)$

Reconstruction Error

► Linear PCA

$$\mathbb{E}_{X \sim \mathbb{P}} \left\| (X - \mu) - \sum_{i=1}^{\ell} \langle (X - \mu), \phi_i \rangle_2 \phi_i \right\|_2^2$$

► Kernel PCA

$$\mathbb{E}_{X \sim \mathbb{P}} \left\| \tilde{k}(\cdot, X) - \sum_{i=1}^{\ell} \langle \tilde{k}(\cdot, X), \phi_i \rangle_{\mathcal{H}} \phi_i \right\|_{\mathcal{H}}^2$$

where
$$\tilde{k}(\cdot, x) = k(\cdot, x) - \int k(\cdot, x) d\mathbb{P}(x)$$
.

▶ However, the eigenfunctions of approximate empirical KPCA lie in \mathcal{H}_m , which is finite dimensional and not contained in \mathcal{H} .

Reconstruction Error

► Linear PCA

$$\mathbb{E}_{X \sim \mathbb{P}} \left\| (X - \mu) - \sum_{i=1}^{\ell} \langle (X - \mu), \phi_i \rangle_2 \phi_i \right\|_2^2$$

Kernel PCA

$$\mathbb{E}_{X \sim \mathbb{P}} \left\| \tilde{k}(\cdot, X) - \sum_{i=1}^{\ell} \langle \tilde{k}(\cdot, X), \phi_i \rangle_{\mathcal{H}} \phi_i \right\|_{\mathcal{H}}^2$$

where
$$\tilde{k}(\cdot,x) = k(\cdot,x) - \int k(\cdot,x) d\mathbb{P}(x)$$
.

▶ However, the eigenfunctions of approximate empirical KPCA lie in \mathcal{H}_m , which is finite dimensional and not contained in \mathcal{H} .

Reconstruction Error

Linear PCA

$$\mathbb{E}_{X \sim \mathbb{P}} \left\| (X - \mu) - \sum_{i=1}^{\ell} \langle (X - \mu), \phi_i \rangle_2 \phi_i \right\|_2^2$$

Kernel PCA

$$\mathbb{E}_{X \sim \mathbb{P}} \left\| \tilde{k}(\cdot, X) - \sum_{i=1}^{\ell} \langle \tilde{k}(\cdot, X), \phi_i \rangle_{\mathcal{H}} \phi_i \right\|_{\mathcal{H}}^2$$

where
$$\tilde{k}(\cdot,x) = k(\cdot,x) - \int k(\cdot,x) d\mathbb{P}(x)$$
.

▶ However, the eigenfunctions of approximate empirical KPCA lie in \mathcal{H}_m , which is finite dimensional and not contained in \mathcal{H} .

Embedding to $L^2(\mathbb{P})$ (S and Sterge, 2017)

What we have?

- Population eigenfunctions $(\phi_i)_{i \in I}$ of Σ: these form a subspace in \mathcal{H} .
- ► Empirical eigenfunctions $(\hat{\phi}_i)_{i=1}^n$ of $\hat{\Sigma}$: these form a subspace in \mathcal{H} .
- **Eigenvectors** after approximation, $(\hat{\phi}_{i,m})_{i=1}^m$ of $\hat{\Sigma}_m$: these form a subspace in \mathbb{R}^m
- We embed them in a common space before comparing. The common space is $L^2(\mathbb{P})$.
- (Inclusion operator) $\mathcal{I}:\mathcal{H}\to L^2(\mathbb{P}),\ f\mapsto f-\int_{\mathcal{X}}f(x)\ d\mathbb{P}(x)$
- $lackbox{ }$ (Approximation operator) $\mathcal{U}:\mathbb{R}^m
 ightarrow \mathit{L}^2(\mathbb{P})$,

$$\alpha \mapsto \sum_{i=1}^{m} \alpha_i \left(\varphi_i - \int_{\mathcal{X}} \varphi_i(x) \, d\mathbb{P}(x) \right)$$

Embedding to $L^2(\mathbb{P})$ (S and Sterge, 2017)

What we have?

- Population eigenfunctions $(\phi_i)_{i \in I}$ of Σ: these form a subspace in \mathcal{H} .
- **Empirical eigenfunctions** $(\hat{\phi}_i)_{i=1}^n$ of $\hat{\Sigma}$: these form a subspace in \mathcal{H} .
- Eigenvectors after approximation, $(\hat{\phi}_{i,m})_{i=1}^m$ of $\hat{\Sigma}_m$: these form a subspace in \mathbb{R}^m
- ▶ We embed them in a common space before comparing. The common space is $L^2(\mathbb{P})$.
- ▶ (Inclusion operator) $\mathcal{I}: \mathcal{H} \to L^2(\mathbb{P}), f \mapsto f \int_{\mathcal{X}} f(x) d\mathbb{P}(x)$
- $lackbox{}$ (Approximation operator) $\mathcal{U}:\mathbb{R}^m o L^2(\mathbb{P})$,

$$\alpha \mapsto \sum_{i=1}^{m} \alpha_i \left(\varphi_i - \int_{\mathcal{X}} \varphi_i(x) d\mathbb{P}(x) \right)$$

Reconstruction Error (S and Sterge, 2017)

$$\left(rac{\mathcal{I}\phi_i}{\sqrt{\lambda_i}}
ight)_{i=1}^{\infty}$$
 form an ONS for $L^2(\mathbb{P})$. Define $\tilde{k}(\cdot,x)=k(\cdot,x)-\mu_{\mathbb{P}}$ and $au>0$.

Population KPCA:

$$R_\ell = \mathbb{E} \left\| \mathcal{I} ilde{k}(\cdot, X) - \sum_{i=1}^\ell \left\langle rac{\mathcal{I} \phi_i}{\sqrt{\lambda_i}}, \mathcal{I} ilde{k}(\cdot, X)
ight
angle_{L^2(\mathbb{P})} rac{\mathcal{I} \phi_i}{\sqrt{\lambda_i}}
ight\|_{L^2(\mathbb{P})}^2$$

► Empirical KPCA:

$$R_{n,\ell} = \mathbb{E} \left\| \mathcal{I}\tilde{k}(\cdot, X) - \sum_{i=1}^{\ell} \left\langle \frac{\mathcal{I}\hat{\phi}_i}{\sqrt{\hat{\lambda}_i}}, \mathcal{I}\tilde{k}(\cdot, X) \right\rangle_{L^2(\mathbb{P})} \frac{\mathcal{I}\hat{\phi}_i}{\sqrt{\hat{\lambda}_i}} \right\|_{L^2(\mathbb{P})}^2$$

Approximate Empirical KPCA

$$R_{m,n,\ell} = \mathbb{E} \left\| \mathcal{I}\tilde{k}(\cdot,X) - \sum_{i=1}^{\ell} \left\langle \frac{\mathcal{U}\hat{\phi}_{i,m}}{\sqrt{\hat{\lambda}_{i,m}}}, \mathcal{I}\tilde{k}(\cdot,X) \right\rangle_{L^{2}(\mathbb{P})} \frac{\mathcal{U}\hat{\phi}_{i,m}}{\sqrt{\hat{\lambda}_{i,m}}} \right\|_{L^{2}(\mathbb{P})}^{2}$$

Reconstruction Error (S and Sterge, 2017)

$$\left(\frac{\mathcal{I}\phi_i}{\sqrt{\lambda_i}}\right)_{i=1}^{\infty} \text{ form an ONS for } L^2(\mathbb{P}). \text{ Define } \tilde{k}(\cdot,x) = k(\cdot,x) - \mu_{\mathbb{P}} \text{ and } \tau > 0.$$

► Population KPCA:

$$R_\ell = \mathbb{E} \left\| \mathcal{I} ilde{k}(\cdot, X) - \sum_{i=1}^\ell \left\langle rac{\mathcal{I} \phi_i}{\sqrt{\lambda_i}}, \mathcal{I} ilde{k}(\cdot, X)
ight
angle_{L^2(\mathbb{P})} rac{\mathcal{I} \phi_i}{\sqrt{\lambda_i}}
ight\|_{L^2(\mathbb{P})}^2$$

► Empirical KPCA:

$$R_{n,\ell} = \mathbb{E} \left\| \mathcal{I} \widetilde{k}(\cdot, X) - \sum_{i=1}^{\ell} \left\langle \frac{\mathcal{I} \widehat{\phi}_i}{\sqrt{\widehat{\lambda}_i}}, \mathcal{I} \widetilde{k}(\cdot, X) \right
angle_{L^2(\mathbb{P})} \frac{\mathcal{I} \widehat{\phi}_i}{\sqrt{\widehat{\lambda}_i}} \right\|_{L^2(\mathbb{P})}^2$$

Approximate Empirical KPCA:

$$R_{m,n,\ell} = \mathbb{E} \left\| \mathcal{I}\tilde{k}(\cdot,X) - \sum_{i=1}^{\ell} \left\langle \frac{\mathcal{U}\hat{\phi}_{i,m}}{\sqrt{\hat{\lambda}_{i,m}}}, \mathcal{I}\tilde{k}(\cdot,X) \right\rangle_{L^{2}(\mathbb{P})} \frac{\mathcal{U}\hat{\phi}_{i,m}}{\sqrt{\hat{\lambda}_{i,m}}} \right\|_{L^{2}(\mathbb{P})}^{2}$$

Reconstruction Error (S and Sterge, 2017)

$$\left(\frac{\mathcal{I}\phi_i}{\sqrt{\lambda_i}}\right)_{i=1}^{\infty} \text{ form an ONS for } L^2(\mathbb{P}). \text{ Define } \tilde{k}(\cdot,x) = k(\cdot,x) - \mu_{\mathbb{P}} \text{ and } \tau > 0.$$

► Population KPCA:

$$R_\ell = \mathbb{E} \left\| \mathcal{I} ilde{k}(\cdot, X) - \sum_{i=1}^\ell \left\langle rac{\mathcal{I} \phi_i}{\sqrt{\lambda_i}}, \mathcal{I} ilde{k}(\cdot, X)
ight
angle_{L^2(\mathbb{P})} rac{\mathcal{I} \phi_i}{\sqrt{\lambda_i}}
ight\|_{L^2(\mathbb{P})}^2$$

► Empirical KPCA:

$$R_{n,\ell} = \mathbb{E} \left\| \mathcal{I} ilde{k}(\cdot, X) - \sum_{i=1}^{\ell} \left\langle \frac{\mathcal{I} \hat{\phi}_i}{\sqrt{\hat{\lambda}_i}}, \mathcal{I} ilde{k}(\cdot, X)
ight
angle_{L^2(\mathbb{P})} \frac{\mathcal{I} \hat{\phi}_i}{\sqrt{\hat{\lambda}_i}}
ight\|_{L^2(\mathbb{P})}^2$$

Approximate Empirical KPCA:

$$R_{m,n,\ell} = \mathbb{E} \left\| \mathcal{I} \tilde{k}(\cdot, X) - \sum_{i=1}^{\ell} \left\langle \frac{\mathcal{U} \hat{\phi}_{i,m}}{\sqrt{\hat{\lambda}_{i,m}}}, \mathcal{I} \tilde{k}(\cdot, X) \right
angle_{L^2(\mathbb{P})} \frac{\mathcal{U} \hat{\phi}_{i,m}}{\sqrt{\hat{\lambda}_{i,m}}}
ight\|_{L^2(\mathbb{P})}^2$$

Clearly $R_\ell \to 0$ as $\ell \to \infty$. The goal is to study the convergence rates for R_ℓ , $R_{n,\ell}$ and $R_{m,n,\ell}$ as $\ell,m,n \to \infty$.

Suppose $\lambda_i \approx i^{-\alpha}$, $\alpha > \frac{1}{2}$, $\ell = n^{\frac{\theta}{\alpha}}$ and $m = n^{\gamma}$ where $\theta > 0$ and $0 < \gamma < 1$.

$$R_{n,\ell} \lesssim \begin{cases} n^{-2 heta\left(1-rac{1}{2lpha}
ight)}, & 0< heta\leq rac{lpha}{2(3lpha-1)} & ext{(bias dominates)} \\ n^{-\left(rac{1}{2}- heta
ight)}, & rac{lpha}{2(3lpha-1)}\leq heta<rac{1}{2} & ext{(variance dominates)} \end{cases}$$

$$R_{m,n,\ell} \lesssim egin{cases} n^{-2 heta\left(1-rac{1}{2}lpha
ight)}, & 0 < heta \leq rac{lpha}{2(3lpha-1)} \ n^{-\left(rac{1}{2}- heta
ight)}, & rac{lpha}{2(3lpha-1)} \leq heta < rac{1}{2} \end{cases}$$

for $\gamma > 2\theta$.

Clearly $R_\ell \to 0$ as $\ell \to \infty$. The goal is to study the convergence rates for R_ℓ , $R_{n,\ell}$ and $R_{m,n,\ell}$ as $\ell,m,n \to \infty$.

Suppose $\lambda_i \asymp i^{-\alpha}$, $\alpha > \frac{1}{2}$, $\ell = n^{\frac{\theta}{\alpha}}$ and $m = n^{\gamma}$ where $\theta > 0$ and $0 < \gamma < 1$.

$$R_{n,\ell} \lesssim egin{cases} n^{-2 heta(1-rac{1}{2lpha})}, & 0 < heta \leq rac{lpha}{2(3lpha-1)} & heta ext{(bias dominates)} \\ n^{-\left(rac{1}{2}- heta
ight)}, & rac{lpha}{2(3lpha-1)} \leq heta < rac{1}{2} & heta heta$$

$$R_{m,n,\ell} \lesssim egin{cases} n^{-2 heta(1-rac{1}{2}lpha)}, & 0 < heta \leq rac{lpha}{2(3lpha-1)} \ n^{-\left(rac{1}{2}- heta
ight)}, & rac{lpha}{2(3lpha-1)} \leq heta < rac{1}{2} \end{cases}$$

for $\gamma > 2\theta$

Clearly $R_\ell \to 0$ as $\ell \to \infty$. The goal is to study the convergence rates for R_ℓ , $R_{n,\ell}$ and $R_{m,n,\ell}$ as $\ell,m,n \to \infty$.

Suppose $\lambda_i \asymp i^{-\alpha}$, $\alpha > \frac{1}{2}$, $\ell = n^{\frac{\theta}{\alpha}}$ and $m = n^{\gamma}$ where $\theta > 0$ and $0 < \gamma < 1$.

$$R_{n,\ell} \lesssim \begin{cases} n^{-2 heta\left(1-rac{1}{2lpha}
ight)}, & 0 < heta \leq rac{lpha}{2(3lpha-1)} & heta ext{(bias dominates)} \\ n^{-\left(rac{1}{2}- heta
ight)}, & rac{lpha}{2(3lpha-1)} \leq heta < rac{1}{2} & heta heta$$

$$R_{m,n,\ell} \lesssim egin{cases} n^{-2 heta(1-rac{1}{2lpha})}, & 0 < heta \leq rac{lpha}{2(3lpha-1)} \ n^{-\left(rac{1}{2}- heta
ight)}, & rac{lpha}{2(3lpha-1)} \leq heta < rac{1}{2} \end{cases}$$

for $\gamma > 2\theta$

Clearly $R_\ell \to 0$ as $\ell \to \infty$. The goal is to study the convergence rates for R_ℓ , $R_{n,\ell}$ and $R_{m,n,\ell}$ as $\ell,m,n \to \infty$.

Suppose $\lambda_i \approx i^{-\alpha}$, $\alpha > \frac{1}{2}$, $\ell = n^{\frac{\theta}{\alpha}}$ and $m = n^{\gamma}$ where $\theta > 0$ and $0 < \gamma < 1$.

$$R_{n,\ell} \lesssim egin{cases} n^{-2 heta(1-rac{1}{2lpha})}, & 0 < heta \leq rac{lpha}{2(3lpha-1)} & heta$$
 (bias dominates) $n^{-\left(rac{1}{2}- heta
ight)}, & rac{lpha}{2(3lpha-1)} \leq heta < rac{1}{2} & heta$ (variance dominates)

$$R_{m,n,\ell} \lesssim \begin{cases} n^{-2\theta\left(1-\frac{1}{2\alpha}\right)}, & 0 < \theta \leq \frac{\alpha}{2(3\alpha-1)} \\ n^{-\left(\frac{1}{2}-\theta\right)}, & \frac{\alpha}{2(3\alpha-1)} \leq \theta \end{cases}$$

for $\gamma > 2\theta$

Clearly $R_\ell \to 0$ as $\ell \to \infty$. The goal is to study the convergence rates for R_ℓ , $R_{n,\ell}$ and $R_{m,n,\ell}$ as $\ell,m,n \to \infty$.

Suppose $\lambda_i \approx i^{-\alpha}$, $\alpha > \frac{1}{2}$, $\ell = n^{\frac{\theta}{\alpha}}$ and $m = n^{\gamma}$ where $\theta > 0$ and $0 < \gamma < 1$.

$$R_{n,\ell} \lesssim egin{cases} n^{-2 heta(1-rac{1}{2lpha})}, & 0 < heta \leq rac{lpha}{2(3lpha-1)} & ext{(bias dominates)} \\ n^{-\left(rac{1}{2}- heta
ight)}, & rac{lpha}{2(3lpha-1)} \leq heta < rac{1}{2} & ext{(variance dominates)} \end{cases}$$

$$R_{m,n,\ell} \lesssim \begin{cases} n^{-2\theta\left(1-\frac{1}{2\alpha}\right)}, & 0 < \theta \leq \frac{\alpha}{2(3\alpha-1)} \\ n^{-\left(\frac{1}{2}-\theta\right)}, & \frac{\alpha}{2(3\alpha-1)} \leq \theta < \frac{1}{2} \end{cases}$$

for $\gamma > 2\theta$.

Approach 2: Approximate the representer

Ridge Regression: Nyström Approximation

- ▶ Given: $\{(x_i, y_i)\}_{i=1}^n$ where $x_i \in \mathcal{X}$, $y_i \in \mathbb{R}$
- ▶ Task: Find a regressor f s.t. $f(x_i) \approx y_i$.
- ▶ Idea: Restrict f to $\mathcal{H}_m = \{ f \in \mathcal{H} : f = \sum_{i=1}^m \alpha_i k(\cdot, \tilde{x}_i) \}$ and do kernel ridge regression,

$$\min_{f \in \mathcal{H}_m} \frac{1}{n} \sum_{i=1}^n (\langle f, k(\cdot, x_i) \rangle_{\mathcal{H}} - y_i)^2 + \lambda \|f\|_{\mathcal{H}}^2 \quad (\lambda > 0)$$

▶ Solution: Since $f \in \mathcal{H}_m$,

$$\min_{\alpha \in \mathbb{R}^m} \frac{1}{n} \sum_{i=1}^n ([\tilde{\mathbf{K}}_{nm} \alpha]_i - y_i)^2 + \lambda \alpha^\top \tilde{\mathbf{K}}_{mm} \alpha \quad (\lambda > 0)$$

where $[\tilde{\mathbf{K}}_{mm}]_{ij} = k(\tilde{x}_i, \tilde{x}_j)$ and $[\tilde{\mathbf{K}}_{mn}]_{ij} = k(\tilde{x}_i, x_j)$. Therefore

$$\alpha = (\tilde{\mathbf{K}}_{nm}^{\top} \tilde{\mathbf{K}}_{nm} + n\lambda \tilde{\mathbf{K}}_{mm})^{-1} \tilde{\mathbf{K}}_{nm}^{\top} \mathbf{y}$$

Computation: $O(m^2n)$

Ridge Regression: Nyström Approximation

- ▶ Given: $\{(x_i, y_i)\}_{i=1}^n$ where $x_i \in \mathcal{X}$, $y_i \in \mathbb{R}$
- ▶ Task: Find a regressor f s.t. $f(x_i) \approx y_i$.
- ▶ Idea: Restrict f to $\mathcal{H}_m = \{ f \in \mathcal{H} : f = \sum_{i=1}^m \alpha_i k(\cdot, \tilde{x}_i) \}$ and do kernel ridge regression,

$$\min_{f \in \mathcal{H}_m} \frac{1}{n} \sum_{i=1}^n (\langle f, k(\cdot, x_i) \rangle_{\mathcal{H}} - y_i)^2 + \lambda \|f\|_{\mathcal{H}}^2 \quad (\lambda > 0)$$

▶ Solution: Since $f \in \mathcal{H}_m$,

$$\min_{\alpha \in \mathbb{R}^m} \frac{1}{n} \sum_{i=1}^n ([\tilde{\mathbf{K}}_{nm} \alpha]_i - y_i)^2 + \lambda \alpha^\top \tilde{\mathbf{K}}_{mm} \alpha \quad (\lambda > 0)$$

where $[\tilde{\mathbf{K}}_{mm}]_{ij} = k(\tilde{x}_i, \tilde{x}_j)$ and $[\tilde{\mathbf{K}}_{mn}]_{ij} = k(\tilde{x}_i, x_j)$. Therefore

$$lpha = (ilde{\mathsf{K}}_{nm}^{ op} ilde{\mathsf{K}}_{nm} + n\lambda ilde{\mathsf{K}}_{mm})^{-1} ilde{\mathsf{K}}_{nm}^{ op} \mathsf{y}.$$

Computation: $O(m^2n)$

Ridge Regression: Nyström Approximation

- ▶ Given: $\{(x_i, y_i)\}_{i=1}^n$ where $x_i \in \mathcal{X}$, $y_i \in \mathbb{R}$
- ▶ Task: Find a regressor f s.t. $f(x_i) \approx y_i$.
- ▶ Idea: Restrict f to $\mathcal{H}_m = \{ f \in \mathcal{H} : f = \sum_{i=1}^m \alpha_i k(\cdot, \tilde{x}_i) \}$ and do kernel ridge regression,

$$\min_{f \in \mathcal{H}_m} \frac{1}{n} \sum_{i=1}^n (\langle f, k(\cdot, x_i) \rangle_{\mathcal{H}} - y_i)^2 + \lambda \|f\|_{\mathcal{H}}^2 \quad (\lambda > 0)$$

▶ Solution: Since $f \in \mathcal{H}_m$,

$$\min_{\alpha \in \mathbb{R}^m} \frac{1}{n} \sum_{i=1}^n ([\tilde{\mathbf{K}}_{nm} \alpha]_i - y_i)^2 + \lambda \alpha^\top \tilde{\mathbf{K}}_{mm} \alpha \quad (\lambda > 0)$$

where $[\tilde{\mathbf{K}}_{mm}]_{ij} = k(\tilde{x}_i, \tilde{x}_j)$ and $[\tilde{\mathbf{K}}_{mn}]_{ij} = k(\tilde{x}_i, x_j)$. Therefore

$$\alpha = (\tilde{\mathbf{K}}_{nm}^{\top} \tilde{\mathbf{K}}_{nm} + n\lambda \tilde{\mathbf{K}}_{mm})^{-1} \tilde{\mathbf{K}}_{nm}^{\top} \mathbf{y}.$$

Computation: $O(m^2n)$.

Kernel PCA: Nyström Approximation

 $\arg\sup\left\{\left\langle f,\hat{\boldsymbol{\Sigma}}f\right\rangle_{\mathcal{H}}:f\in\mathcal{H}_{\textit{m}},\,\|f\|_{\mathcal{H}}=1\right\},$

where

$$\mathcal{H}_m := \left\{ f \in \mathcal{H} : f = \sum_{i=1}^m \beta_i k(\cdot, \tilde{x}_i) : (\beta_1, \dots, \beta_m) \in \mathbb{R}^m \right\}.$$

 $oldsymbol{eta} = ilde{\mathbf{K}}_{mm}^{-1/2} oldsymbol{u}$

where \boldsymbol{u} is an eigenvector of $\frac{1}{n}\tilde{\mathbf{K}}_{mm}^{-1/2}\tilde{\mathbf{K}}_{nm}^{\top}\tilde{\mathbf{K}}_{nm}\tilde{\mathbf{K}}_{mm}^{-1/2}$.

Computation: $O(m^2n)$.

Computational vs. Statistical Trade-off

- ► Results similar to Approach 1 are derived for KRR with Nyström approximation (Bach 2013, Alaoui and Mahoney, 2015, Rudi et al., 2015).
- ► Kernel PCA with Nyström approximation

Many directions and open questions ...

Questions

Thank You

References I

Fine, S. and Scheinberg, K. (2001).

Efficient SVM training using low-rank kernel representations.

Journal of Machine Learning Research, 2:243-264.

Rahimi, A. and Recht, B. (2008a).

Random features for large-scale kernel machines.

In Platt, J. C., Koller, D., Singer, Y., and Roweis, S. T., editors, *Advances in Neural Information Processing Systems* 20, pages 1177–1184. Curran Associates. Inc.

Rahimi, A. and Recht, B. (2008b).

Weighted sums of random kitchen sinks: Replacing minimization with randomization in learning.

In NIPS, pages 1313-1320.

Rudi, A. and Rosasco, L. (2016).

Generalization properties of learning with random features.

https://arxiv.org/pdf/1602.04474.pdf.

Smola, A. J. and Schölkopf, B. (2000).

Sparse greedy matrix approximation for machine learning.

In Proc. 17th International Conference on Machine Learning, pages 911-918. Morgan Kaufmann, San Francisco, CA.

Sriperumbudur, B. K. and Sterge, N. (2017).

Statistical consistency of kernel PCA with random features.

arXiv:1706.06296.

Sriperumbudur, B. K. and Szabó, Z. (2015).

Optimal rates for random Fourier features.

In Cortes, C., Lawrence, N. D., Lee, D. D., Sugiyama, M., and Garnett, R., editors, Advances in Neural Information Processing Systems 28, pages 1144–1152. Curran Associates, Inc.

Sutherland, D. and Schneider, J. (2015).

On the error of random fourier features.

In Proceedings of the Thirty-First Conference on Uncertainty in Artificial Intelligence, pages 862-871.

Williams, C. and Seeger, M. (2001).

Using the Nyström method to speed up kernel machines.

In T. K. Leen, T. G. Diettrich, V. T., editor, Advances in Neural Information Processing Systems 13, pages 682–688, Cambridge, MA. MIT Press.

References II

Yang, Y., Pilanci, M., and Wainwright, M. J. (2015).

Randomized sketches for kernels: Fast and optimal non-parametric regression.

Technical report.

https://arxiv.org/pdf/1501.06195.pdf.