

M-Power Regularized Least Squares Regression

Julien Audiffren, Hachem Kadri

▶ To cite this version:

Julien Audiffren, Hachem Kadri. M-Power Regularized Least Squares Regression. International Joint Conference on Neural Networks (IJCNN), May 2017, Anchorage, Alaska, United States. hal-00871214v2

HAL Id: hal-00871214 https://hal.science/hal-00871214v2

Submitted on 14 Dec 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

m-Power Regularized Least Squares Regression

Julien Audiffren
Centre de Mathematiques et Leurs Applications
ENS Cachan, CNRS, Université Paris-Saclay,
94235, Cachan, France.

Hachem Kadri Laboratoire d'Informatique Fondamentale Aix Marseille Univ, CNRS, LIF Marseille, France

Abstract-Regularization is used to find a solution that both fits the data and is sufficiently smooth, and thereby is very effective for designing and refining learning algorithms. But the influence of its exponent remains poorly understood. In particular, it is unclear how the exponent of the reproducing kernel Hilbert space (RKHS) regularization term affects the accuracy and the efficiency of kernel-based learning algorithms. Here we consider regularized least squares regression (RLSR) with an RKHS regularization raised to the power of m, where m is a variable real exponent. We design an efficient algorithm for solving the associated minimization problem, we provide a theoretical analysis of its stability, and we compare it with respect to computational complexity and prediction accuracy to the classical kernel ridge regression algorithm where the regularization exponent m is fixed at 2. Our results show that the m-power RLSR problem can be solved efficiently, and support the suggestion that one can use a regularization term that grows significantly slower than the standard quadratic growth in the RKHS norm.

I. INTRODUCTION

Regularization is extensively used in learning algorithms. It provides a principled way of addressing the well-known overfitting problem by learning a function that balances fit and smoothness. The idea of regularization is hardly new. It goes back at least to [1], where it is used for solving ill-posed inverse problems. Recently, there has been substantial work put forth to develop regularized learning models and significant progress has been made. Various regularization terms have been suggested, and different regularization strategies have been proposed to derive efficient learning algorithms. Among these algorithms one can cite regularized kernel methods which are based on a regularization over reproducing kernel Hilbert spaces (RKHSs) [2], [3].

A considerable amount of flexibility for fitting data is gained with kernel-based learning, as linear methods are replaced with nonlinear ones by representing the data points in high dimensional spaces of features, specifically RKHSs. Many learning algorithms based on kernel methods and RKHS regularization [2], including support vector machines (SVM) and regularized least squares (RLS), have been used with considerable success in a wide range of supervised learning tasks, such as regression and classification. However, these algorithms are, for the most part, restricted to a RKHS regularization term with an exponent equal to two. While the regularization hyperparameter has been extensively studied (see e.g. [4]), the influence of this exponent on the performance of kernel machines remains poorly understood. Studying the effects

of varying the exponent of the RKHS regularization on the regularization process and the underlying learning algorithm is the main goal of this research.

To the best of our knowledge, the most directly related work to this paper is that of Mendelson and Neeman [5] and Steinwart et al. [6], who studied the impact of the regularization exponent on RLS regression (RLSR) methods from a theoretical point of view. In [5] the sharpest known learning rates of the RLSR algorithm was established in the case where the exponent of the regularization term m is less than or equal to one, showing that one can use a regularization term that grows slower than the standard quadratic growth in the RKHS norm. However, in [6] optimal learning rates independent of the exponent of the RKHS regularization was provided for the same algorithm when $m \geq 1$, arguing that the exponent m has no influence on the learning rates and thus may be chosen on the basis of algorithmic considerations. In this spirit we have asked whether, by additionally focusing attention on the algorithmic problem involved in the optimization, one could develop an efficient algorithm for RLSR with a variable RKHS regularization exponent. The remainder of the paper is devoted to presenting an approach to answering this question in the case of least square loss.

It is worth mentioning that this question was asked in [7], [6] as an open-ended question. Indeed, even though Steinwart et al. showed that the same learning rates for RLSR can be achieved for regularization exponents greater or equal to 1, they observed that a substantial difference is the way the regularization parameter has to be chosen in order to achieve this rate [7], [6]. This led them to wonder whether it is easier to find an almost optimal choice of the regularization parameter when the *m*-power regularization is considered instead of the standard quadratic one. This further motivates the study of the *m*-power RLSR problem from an algorithmic and impelmentation point of view.

In this work we demonstrate that the m-power RLS regression problem can also be solved efficiently and that there is no reason for ignoring this possibility. Specifically, we make the following contributions:

- we derive a semi-analytic expression of the solution of the regularized least squares regression problem when the RKHS regularization is raised to the power of m, where m is a variable real exponent,
- we design a learning algorithm, m-RLSR, that computes

the solution of the m-power RLS regression problem and able to achieve near-optimal performance without the use of cross-validation,

- we provide a simple and efficient implementation of the proposed algorithm and enhance its scalability using random feature approximations of the kernel function,
- we establish a theoretical result indicating that the m-RLSR algorithm is uniformly stable when $m \ge 1$,
- we experimentally evaluate the proposed algorithm and compare it to KRR with respect to prediction accuracy and optimal parameter search.

II. PROBLEM OVERVIEW

This section presents the notation we use throughout the paper and introduces the problem of m-power regularized least squares regression.

Notation. In the following, Let m>0 be a real number, \mathcal{X} a Hilbert space, $\mathcal{H}\subset\mathbb{R}^{\mathcal{X}}$ a separable reproducing kernel Hilbert space (RKHS), and $k:\mathcal{X}\times\mathcal{X}\to\mathbb{R}$ its positive definite kernel. We suppose that $\sup_{x\in\mathcal{X}}k(x,x)=1$, which can be achieved by a proper rescaling as soon as $\sup_{x\in\mathcal{X}}k(x,x)<+\infty$. For all $n\in\mathbb{N}$, Let $\mathcal{Z}=\{(x_1,y_1),...,(x_n,y_n)\}\subset\mathcal{X}\times\mathbb{R}$ denotes the training set constituted of n realizations of the pair of random variable (\mathbf{X},\mathbf{Y}) . We denote by $\mathbb{P}_{\mathbf{X}}$ the marginal law of \mathbf{X} . Let K be the Gram matrix associated to k for \mathcal{Z} with $(K_{\mathcal{Z}})_{i,j}=k(x_i,x_j)$. Finally, let $Y=(y_1,...,y_n)^{\top}$ be the output vector and $|\mathcal{Z}|$ be the cardinal of the set \mathcal{Z} .

M-power RLS regression. The algorithm we investigate here combines a least squares regression with an RKHS regularization term raised to the power of m. Formally, we would like to solve the following optimization problem:

$$f_{Z,m,\lambda} = \underset{f \in \mathcal{H}}{\arg\min} \frac{1}{n} \sum_{i=1}^{n} (y_i - f(x_i))^2 + \lambda ||f||_{\mathcal{H}}^m,$$
 (1)

where m is a suitable chosen exponent. Note that the classical kernel ridge regression (KRR) algorithm [8] is recovered for m=2. The problem (1) is well posed for m>1 as the function to minimize is strictly convex, coercive and continuous, hence it has a unique minimum. For m<1 the problem is no longer convex, but results on nonconvex optimization guaranty that under mild assumptions the m-RLSR with m<1 has a global minimizer, see e.g. [9, Proposition 2.2].

KRR and m-RLSR: similar yet different. One crucial isue regarding the interpretation of the m-RLSR is whether by rescaling the regularization parameter, m-RLSR gives the same solution as KRR. Indeed, when m>1, the objective function of the m-RLSR optimization problem (1) is strictly convex, and then by Lagrangian duality it is equivalent to its unconstrained version. In this case, it is possible to find a value of the regularization parameter such that the solution of the m-RLSR corresponds to that of the KRR. However, this is not the case when $m \leq 1$. This is summarized in the following Lemma.

Lemma II.1. m-RLSR and KRR optimization problem are equivalent in the following sense: $\forall \lambda > 0$, m > 1, \mathcal{Z} a training set, there exists $\lambda' > 0$ such that $f_{\mathcal{Z},m,\lambda} = f_{\mathcal{Z},2,\lambda'}$.

Proof. This results follows from the equivalence between Tikhonov and Ivanov regularization (see e.g. [10] and [11, Chapter 5] and the fact that for m>1, (1) is strictly convex.

In other words, this lemma means that m-RLSR and KRR share the same regularization path: $\{f_{\mathcal{Z},m,\lambda} \mid \lambda \in \mathbb{R}_+\} = \{f_{\mathcal{Z},2,\lambda} \mid \lambda \in \mathbb{R}_+\}$. However, this equivalence between optimization problems does not mean that the underlying learning algorithms are the same. Indeed, stochastic behavior and learning properties of those algorithms such as stability may greatly differ. In Section 4, we will study the stability of m-RLSR. Additionally, [6] have studied the generalization properties of m-RLSR and have shown that under some assumptions it achieves the same learning rate than KRR, but they observed that the regularization exponent may have an impact on the optimal choice of the regularization parameter.

Optimal λ . The m-RLSR problem have been studied only from a theoretical perspective (see e.g. [12], [5], [6]). We recall here briefly some theoretical results of m-RLSR that are going to be used later in this paper, and we encourage the reader to refer to [6] for more details. First, we need to define the integral operator associated to a reproducing kernel and two quantities, p and β , which depends on k, \mathbf{X} and \mathbf{Y} .

Definition II.2 (Integral operator). The integral operator associated to k and X is defined as follows

$$T_k: \mathcal{L}_2(\mathbb{P}_{\mathbf{X}}) \to \mathcal{L}_2(\mathbb{P}_{\mathbf{X}})$$

 $f(\cdot) \mapsto \int_{\mathcal{X}} f(x)k(x, \cdot)d\mathbb{P}_{\mathbf{X}}(x),$

where

$$\mathcal{L}_2(\mathbb{P}_{\mathbf{X}}) = \left\{ f: \mathcal{X} \to \mathbb{R} \mid \int_{x \in \mathcal{X}} f(x)^2 d\mathbb{P}_{\mathbf{X}}(x) < \infty \right\}.$$

It is well known (see e.g. [13] Theorem 4.27) that T_k is compact, so it has a countable number of non-zero eigenvalues. Let $(\mu_i)_{i\in\mathbb{N}}$ be these non-zero eigenvalues ordered in decreasing order. We are interested in the rate of decrease of the sequence (μ_i) , that is to say values of $p \in]0,1]$ such that

$$\exists C > 0 \quad \forall i \in \mathbb{N} \quad \mu_i < Ci^{-1/p}. \tag{2}$$

Another quantity of interest is $\beta > 0$, which verifies

$$\begin{split} &\exists C>0 \quad \text{such that} \quad \forall \lambda>0 \\ &\inf_{f\in\mathcal{H}} \left(\lambda \|f\|_{\mathcal{H}}^2 + \|f(\cdot) - \mathbb{E}(\mathbf{Y}|\mathbf{X}=\cdot)\|_{\mathcal{L}_2(\mathbb{P}_{\mathbf{X}})}^2\right) \leq C\lambda^{\beta}. \end{split} \tag{3}$$

Now we recall the following result by Steinwart et al. [6, Corollary 6]:

Proposition II.3. Let $p, \beta \in]0,1[$ satisfying respectively (2) and (3). If moreover \mathbf{X} and \mathbf{Y} are bounded a.s., then the m-RLSR problem with m>1 with the sequence of regularization parameters

$$\lambda_n = n^{-\frac{2\beta + m(1-\beta)}{2\beta + 2p}},\tag{4}$$

where $n = |\mathbb{Z}| \to \infty$, achieves the asymptotically optimal learning rate $n^{-\beta/(\beta+p)}$, in the sense of it matches the lower bound given by [6, Theorem 9].

An immediate consequence of this result is that under the assumptions of Proposition II.3 the learning rate does not depends on m. However the optimal value of λ_n cannot be computed in practice since it needs the knowledge of both p and β . But in the particular case when m=2p/(p+1), Equation (4) becomes

$$\lambda_n = n^{-\frac{1}{1+p}},\tag{5}$$

and no longer depends on β . Moreover, for typical RKHSs the value p is known. This motivates the idea that m-RLSR for specific values of m might produce a "parameter-free" learning algorithm [14]. This is discussed in Sex ection 3 and verified in our experiments (see Section 5)

III. m-Power Regularized Least Squares Regression Algorithm

We now provide an efficient learning algorithm solving the m-power regularized least squares problem. It is worth recalling that the minimization problem (1) with m=2 becomes a standard kernel ridge regression, which has an explicit analytic solution. In the same spirit, the main idea of our algorithm is to derive analytically from (1) a reduced one-dimensional problem on which we apply a minimization algorithm.

First, using the representer theorem [15], f_Z can be written in the following form: $f_Z = \sum_{i=1}^n \alpha_i k(., x_i)$, with $\alpha_i \in \mathbb{R}$. By combining this and (1), the initial problem becomes

$$\alpha = \underset{a \in \mathbb{R}^n}{\arg\min} (Y - Ka)^\top (Y - Ka) + n\lambda (a^\top Ka)^{m/2}, \quad (6)$$

where $\alpha = (\alpha_i)_{1 \le i \le n}$ is the vector to determine. The following theorem gives an explicit formula for α that solves the optimization problem (6).

Theorem 1. Let m > 0 and assume that (1) has an unique solution. Then the function

$$\Gamma : \mathbb{R}_* \to \mathbb{R}_+$$

$$c \mapsto c^2 Y^T (K + cI)^{-2} Y$$

$$+ n\lambda \left(Y^T (K + cI)^{-1} K (K + cI)^{-1} Y \right)^{m/2},$$

$$(7)$$

has an unique minimum γ and

$$\alpha = (K + \gamma I)^{-1} Y$$

is the unique solution of (6).

Proof. The proof is derived by setting the Gâteaux derivative in α of the objective function (6) equals to zero and using the obtained value of α in the original equation.

It should be noted that Γ is not convex in general, but (7) can still be efficiently solved, as discussed in the algorithmic implementation below.

Algorithmic Implementation of m-RLSR. Theorem 1 implies that the solution of the optimization problem (1) is expressed analytically as a function of γ , the global minimum of Γ . Although Γ is not convex in general, it is sufficiently smooth to be solved efficiently. From a practical side, the minimization problem described in (7) has the advantage of being with respect with a single scalar value. From a general perspective, if m > 1, the problem can be rewritten as finding the unique fixed point of

$$F(c) = \frac{mn\lambda}{2} \left(Y^T ((K+cI)^{-1})^T K (K+cI)^{-1} Y \right)^{m/2-1}.$$

In particular, it is interesting to note that for m=2, the previous equation immediately gives $\gamma=n\lambda$ and we retrieve the usual solution of the KRR. Solving this problem is easier than the original because of smoothness of the function F as long as 1-m/2>0.5, and a simple Newton's gradient descent can solve it quickly and efficiently.

The case m < 1 should be dealt with other optimization tools. As long as m is not too close to zero, (7) can be efficiently solved by using an adapted algorithm, such as a conjugate gradient descent using a dichotomous linear search and Fletcher-Reeves criteria (see e.g. [16], [9]). Our algorithm, which we call m-power RLSR, uses these results to provide an efficient solution to regularized least squares regression with a variable regularization exponent m (see Algorithm 1).

About p **and** m. One of the interest of the m-RLSR is to take advantage of (5). Indeed if p is known, the (asymptotically) optimal value of the regularization parameter for the m-RLSR with $m=\frac{2p}{1+p}$ is also known, removing the need for a cross validation over a wide range of values to find a good regularization parameter. Before discussing the cases where p is known, it is important to note that since $p \leq 1$, so does m. As discussed above, the algorithm can be efficiently implemented even for m < 1.

The quantity p is known in some cases, such as Sobolev space. Indeed If $\mathcal{X} \subset \mathbb{R}^d$ bounded, and $\mathbb{P}_{\mathbf{X}}$ is uniform distribution over \mathcal{X} , then for all q > d/2, the Sobolev space $W^q(\mathcal{X})$ is a RKHS which satisfies (2) with p = d/2q. Additionally the widely used RBF kernel satisfies (2) for any p > 0 if \mathcal{X} is compact, (see e.g. [13, Theorem 6.26]). We refer the reader to [17] for more general results about p.

However when m is close to zero, trying to solve (7) directly produces numerical instability. Experimental results discussed in Section V shows that taking an arbitrary value of m more distant from to zero leads to good solution, and that the improvement obtained by taking a much lower but exact value (e.g $m=10^{-5}$) has to be put in balance with the computational complexity and precision issues due to the manipulation if those extreme values. Also, it is interesting to note that as illustrated by our experiments, using approximate values for p (and thus m) lead to a negligible decrease of

Input: training data $Z = \{(x_1, y_1), ..., (x_n, y_n)\}$, parameter $\lambda \in \mathbb{R}_+^*$, exponent $m \in \mathbb{R}_+^*$

- 1. Kernel matrix: Compute the Gram matrix K from the training set $Z:K=\big(k(x_i,x_j)\big)_{1\leq i,j\leq n}$
- 2. Minimize the function $\Gamma: \mathbb{R}^+ \to \mathbb{R}$ defined by equation (7) and obtain γ
- 3. **Solution:** Compute the solution $\alpha = (K + \gamma I)^{-1}Y$

accuracy. Even when p is unknown, using the value of γ obtained by solving (7) with $\lambda=1/n$ and m=0.5 leads to interesting results (although suboptimal).

Complexity analysis. First we consider a naive implementation of the m-RLSR for input data of dimension d. Gram matrix has complexity $\mathcal{O}(n^2d)$, while computing the solution needs a matrix inversion which costs $\mathcal{O}(n^3)$. Then, the total complexity of a naive implementation of Algorithm 1 is $\mathcal{O}(n^3)$. Hence, naive m-RLSR achieves the same complexity as naive KRR. To improve the scalability of m-RLSR we use random features approximations of the kernel functions following the idea of [13]. The shift-invariant kernel function k(x, x') in this case can be approximated by $g(x)^{\top}g(x')$ where g is a mapping from \mathbb{R}^d to \mathbb{R}^D randomly drawn from the Fourrier transform of the kernel function. D is the dimension of the feature space and is very small compared to n for large data sets. The complexity of the m-RLSR is reduced in this case to O(ndD) which is the same complexity of the KRR with random features.

IV. STABILITY ANALYSIS

In this section we study the algorithmic stability of the m-RLSR algorithm. This notion reflects the behavior of a learning algorithm following a change of the training data, and was used successfully by [18] to derive bounds on the generalization error of kernel-based learning algorithms. As discussed previously, the stability properties of KRR give no insight about the stability of m-RLSR, since the two algorithms are only weakly-equivalent. In this section we prove that m-RLSR is stable for $m \geq 1$.

In the following we denote by \mathbf{X} and \mathbf{Y} a pair of random variables following the unknown distribution P of the data, \mathbf{X} representing the input and \mathbf{Y} the output, by $Z^i = Z \setminus (x_i, y_i)$ the training set from which was removed the element i. Let $c(y, f, x) = (y - f(x))^2$ denotes the cost function used in the algorithm. For all $f \in \mathcal{H}$, let $R_e(f, Z) = 1/n \sum_{1 \leq i \leq n} c(y_i, f, x_i)$ be the empirical error and $R_r(f, Z) = R_e(f, Z) + \lambda \|f\|_{\mathcal{H}}^m$ be the regularized error. Let us recall the definition of uniform stability.

Definition IV.1 (Uniform stability [18]). An algorithm $Z \to f_Z$ is said β uniformly stable if and only if $\forall n \geq 1$, $\forall 1 \leq i \leq n$, $\forall Z$ a realization of n i.i.d. copies of $(\mathbf{X},\mathbf{Y}),\forall (x,y) \in \mathcal{X} \times \mathcal{Y}$ a Z independent realization of (\mathbf{X},\mathbf{Y}) , we have $|c(y,f_Z,x)-c(y,f_{Z^i},x)| \leq \beta$.

To prove the stability of a learning algorithm, it is common to make the following assumptions.

Hypothesis 1. $\exists C_u > 0$ such that $|\mathbf{Y}| < C_u$ a.s.

Hypothesis 2. $\exists \kappa > 0$ such that $\sup_{x \in \mathcal{X}} k(x, x) < \kappa^2$.

The stability of our algorithm when $m \ge 1$ is established in the following theorem, whose proof uses the generalized Newton binomial theorem to extend the result of Theorem 22 in [18].

Theorem 2 (Uniform stability of m-RLSR). Let $C_y > 0$ such that $\mathbf{Y} < C_y$ a.s and $\kappa > 0$ such that $\sup_{x \in \mathcal{X}} k(x,x) < \kappa$, then the m-RLSR algorithm with regularization parameter λ is β - uniformly stable $\forall m > 1$ with

$$\beta = \sigma \kappa \left(2^{m-1} \frac{\sigma \kappa}{\lambda n b}\right)^{\frac{1}{m-1}},$$
 where $\sigma = 2\left(C_y + \kappa \left(\frac{C_y^2}{\lambda}\right)^{\frac{1}{m}}\right)$ and $b=2$ if $m>2$ else
$$b=2^{m-1} \left(C_y^2/\lambda\right)^{1-2/m}.$$

The following Lemma is necessary to extend the original proof to case $m \geq 1$.

Lemma IV.2. If Hypotheses 1 and 2 hold, then $\forall n \geq 1, \ \forall 1 \leq i \leq n, \ \forall Z \ a \ realization \ of \ n \ i.i.d. \ copies \ of (\mathbf{X}, \mathbf{Y}), \forall (x, y) \in \mathcal{X} \times \mathcal{Y} \ a \ Z \ independent \ realization \ of (\mathbf{X}, \mathbf{Y}),$

$$\begin{split} |c(y,f_Z,x)-c(y,f_{Z^i},x)| &\leq \sigma |f_Z(x)-f_{Z^i}(x)|, \\ \text{with } \sigma &= 2\left(C_y + \kappa \left(\frac{C_y^2}{\lambda}\right)^{\frac{1}{m}}\right). \end{split}$$

PROOF: Since \mathcal{H} is a vector space, $0 \in \mathcal{H}$, and

$$\lambda \|f_Z\|^m \le \frac{1}{n} \sum_{i=1}^n (y_i - f_Z(x_i))^2 + \lambda \|f_Z\|_{\mathcal{H}}^m$$

$$\le \frac{1}{n} \sum_{k=1}^n \|y_k - 0\|^2 + \lambda \|0\|_{\mathcal{H}}^m$$

$$\le C_y^2,$$

where we used the definition of f_Z and Hypothesis 2. Using the reproducing property and Hypothesis 3, we deduce that

$$|f_Z(x)| \le \sqrt{k(x,x)} ||f_Z||_{\mathcal{H}} \le \kappa ||f_Z||_{\mathcal{H}}$$

 $\le \kappa \left(\frac{C_y^2}{\lambda}\right)^{\frac{1}{m}}.$

PERFORMANCE AND RUNNING TIME OF m-power RLSR (m-RLSR), KRR, and their Random Feature(RF) counterparts algorithms on real dataset. The number of feature selected D is mentioned in the last column.

	KRR		m-RLSR		KRR + RF		m-RLSR + RF		
Dataset	$\lambda = 1/n$	CV	m = 0.5	m=1	$\lambda = 1/n$	CV	m = 0.5	m=1	D
CPU	2%	1.6%	0.9%	1 %	4.3 %	3.8 %	3.2%	2.6 %	300
	20 s	4 mins	21 s	21 s	8.2 s	70 s	8.4 s	8.4 s	
Cadata	0.8%	0.5%	0.5 %	0.5 %	1.0 %	0.7 %	0.8 %	0.6 %	100
	15 mins	3 h	15 mins	15 mins	6s	1.5 mins	6.2 s	6.2 s	
Census	1 %	0.9 %	0.9 %	0.9 %	1.1 %	1 %	0.9 %	1 %	500
	20 mins	4 h	20 mins	20 mins	81 s	15 mins	82 s	82 sec	
YearPredictionMSD ¹	-	-	-	-	3.5e-2 %	3.3e-2	3.3e-2	3.3e-2	300
	-	-	-	-	5 mins	1 h	5 mins	5 mins	

The same reasoning holds for f_{Z^i} . Finally,

$$|c(y, f_Z, x) - c(y, f_{Z^i}, x)| = |(y - f_Z(x))^2 - (y - f_{Z^i}(x))^2|$$

$$\leq 2 \left(C_y + \kappa \left(\frac{C_y^2}{\lambda} \right)^{\frac{1}{m}} \right) |f_Z(x) - f_{Z^i}(x)|.$$

Proof of Theorem 2:. By following the proof of Theorem 22 in [18] with t = 1/2, we obtain that

$$|c(y_{i}, f_{Z}, x_{i}) - c(y_{i}, f_{Z} + \frac{1}{2}(f_{Z^{i}} - f_{Z}), x_{i})|$$

$$\geq n\lambda \left(\|f_{Z}\|_{\mathcal{H}}^{m} - 2 \left\| \frac{f_{Z^{i}} + f_{Z}}{2} \right\|_{\mathcal{H}}^{m} + \|f_{Z^{i}}\|_{\mathcal{H}}^{m} \right),$$
(8)

Let
$$u = (f_Z + f_{Z^i})/2$$
 and $v = (f_Z - f_{Z^i})/2$. Then,
$$\|u + v\|_{\mathcal{H}}^m + \|u - v\|_{\mathcal{H}}^m - 2\|u\|_{\mathcal{H}}^m - 2\|v\|_{\mathcal{H}}^m$$

$$= (\|u\|_{\mathcal{H}}^2 + \|v\|_{\mathcal{H}}^2 + 2\langle u, v\rangle_{\mathcal{H}})^{m/2} - 2(\|u\|_{\mathcal{H}}^2)^{m/2}$$

$$+ (\|u\|_{\mathcal{H}}^2 + \|v\|_{\mathcal{H}}^2 - 2\langle u, v\rangle_{\mathcal{H}})^{m/2} - 2(\|v\|_{\mathcal{H}}^2)^{m/2}$$

$$\geq 2(\|u\|_{\mathcal{H}}^2 + \|v\|_{\mathcal{H}}^2)^{m/2} - 2(\|u\|_{\mathcal{H}}^2)^{m/2} - 2(\|v\|_{\mathcal{H}}^2)^{m/2} \geq 0,$$

where in the last transition we used both Newton's generalized binomial theorem for the first inequality and the fact that m/2 > 1 for the second one. Hence, we have shown that

$$||f_Z||_{\mathcal{H}}^m - 2 \left\| \frac{f_{Z^i} + f_Z}{2} \right\|_{\mathcal{H}}^m + ||f_{Z^i}||_{\mathcal{H}}^m \ge b \left\| \frac{f_{Z^i} - f_Z}{2} \right\|_{\mathcal{H}}^m,$$
(9)

with b=2.

For 2>m>1, we have to proceed differently, and we obtain the same equality but with $b=2^{m-1}\left(C_y^2/\lambda\right)^{1-2/m}$ by using [19, Chapter 18, Theorem 3, p. 545 and p.518].A detailed proof can be found in the Appendix.

Now, by combining (8) and (9) and Lemma IV.2, the result follows. \Box

V. EXPERIMENTS

In this section, we conduct experiments on synthetic and real-world datasets to evaluate the efficiency of the proposed algorithm.

A. Influence of σ , m and λ

To see of the influence of the different parameters, we use a synthetic dataset (2000 instances, 10 attributes) described in [20]. In this dataset, inputs $(x_1,...,x_{10})$ are generated independently and uniformly over [0,1] and outputs are computed from $y=10\sin(\pi x_1x_2)+20(x_3-0.5)^2+10x_4+5x_5+\mathcal{N}(0,\sigma)$.

For these experiments we use a Gaussian kernel $k_{\mu}(x,x')=\exp(-\|x-x'\|_2^2)$ and the relative mean square error (RMSE), defined by $\frac{100}{n}\sum_i(\frac{y_i-f(x_i)}{y_i})^2$ as the evaluation measure. We take particular interest in the value of $m\in]0,1]$, as

We take particular interest in the value of $m \in [0, 1]$, as discussed in the previous sections. We set m = 0.5 or $1, \lambda = 1/n, \sigma = 2$, and we study the influence of those parameters on the algorithm.

Figure 1 presents the evolution of the performance of the m-RLSR when the parameters λ , m and σ change. It is interesting to note that 1) the m-RLSR with $m \leq 1$ seems to be less sensitive to the change of λ , and performs better if λ is chosen close to 1/n, even for m=0.5 which is very different from the optimal value, 2) the m-RLSR seems to adapt itself to change in the variance of the noise by rescaling its regularization (up to some extend), and finally 3) the variations of the MSE occur smoothly as m changes, which makes approximations of m meaningful.

B. Accuracy and Running Time for large datasets

For these experiments we use a Gaussian kernel $k_{\mu}(x,x')=\exp(-\|x-x'\|_2^2/\mu)$ with $\mu=\frac{1}{n^2}\sum_{i,j}\|x_i-x_j\|_2^2$ computed on the training set.

For a global assessment of the performance on real data, we used the following real world datasets which are publicly available:

- CPU (8192 instances, 8 dimensions) ²
- Census (22474, 14 dimensions)

¹Due to the size of the YearPredictionMSD dataset, we were unable to perform the KRR and the m-RLSR algorithms without using the Random Features approximation. Also, the error are very small due to the nature of the problem and the definition of the error : the target is the year of the song, hence a one year error on each song will lead to a ≈ 0.05% error.

²https://www.csie.ntu.edu.tw/~cjlin/libsvmtools/datasets/regression.html

Fig. 1. Influence of the variation of the parameters on the m-RLSR. Left: λ is varying, Middle: m is varying, Right: σ is varying

- Cadata (20640 instances, 8 dimensions)²
- YearPresictionMSD (515345 instances, 90 dimensions) ³

In this setting little is known about the distribution of ${\bf X}$ and ${\bf Y}$. We choose to use the arbitrary values 1 and 0.5 for m as well as $\lambda=1/n$ for the m-RLSR, according to the previous observations.

Although the result concerning the cross-validation from [6, Theorem 8] requires a number of value of lambda *polynomial* in n=|Z|, this quickly becomes computationally intractable. We rather use grid of 10 possible λ equally logarithmically space between $1/n^2$ and 1.

All the results are reported in Table I. They illustrate that the m-RLSR with m=1 and m=0.5 (and in general values of $m\in]0,1]$) can perform well even without cross-validation. Although the KRR with an in-depth cross-validation can perform better, this cross validation becomes quickly too expensive and we think that the m-RLSR can offer an alternative to this problem, even without much information about the distributions of (\mathbf{X},\mathbf{Y}) . Additionally, using Random Features methods in the m-RLSR seems to be a fast and efficient approximation whose accuracy is very close to the one of the m-RLSR with a much lower running time.

C. Prediction Accuracy using cross validation on m

This subsection aim to illustrate the influence of m on the accuracy of the algorithm, as well as the the optimal values of m chose by cross validation.

We use the following real-world datasets extracted from the UCI repository⁴: Concrete Compressive Strength (1030 instances, 9 attributes), Concrete Slump Test (103 instances, 10 attributes), Yacht Hydrodynamics (308 instances, 7 attributes), Wine Quality (4898 instances, 12 attributes), Energy Efficiency (768 instances, 8 attributes), Housing (506 instances, 14 attributes) and Parkinsons Telemonitoring (5875 instances, 26 attributes). Additionally, we also use the synthetic dataset described in Section V-A. In all our experiments, we use a Gaussian kernel $k_{\mu}(x,x') = \exp(-\|x-x'\|_2^2/\mu)$ with $\mu = \frac{1}{n^2} \sum_{i,j} \|x_i - x_j\|_2^2$, and the scaled root mean square

TABLE II

PERFORMANCE (RMSE AND STD) OF m-power RLSR (M-RLSR) and KRR algorithms on synthetic and UCI datasets. m is chosen by cross-validation on a grid ranging from 0.1 to 2.9 with a step-size of 0.1.

	KI	RR	M-RLSR			
Dataset	RMSE	STD	m	RMSE	STD	
Compressive	8.04e-2	3.00e-3	1.5	7.40e-2	3.67e-3	
Slump	3.60e-2	5.62e-3	1.0	3.70e-2	6.49e-3	
Yacht Hydro	0.165	1.13e-2	0.5	1.6e-2	7.53e-3	
Wine	8.65e-2	6.18e-3	1.3	8.17e-2	6.07e-3	
Energy	4.12e-2	1.79e-3	1.0	3.76e-2	2.87e-3	
Housing	10.6e-2	7.98e-3	1.3	7.26e-2	9.92e-3	
Parkinson	8.05e-2	4.51e-3	0.4	5.46e-2	3.29e-3	
Synthetic	3.19e-2	1.56e-3	0.5	1.36e-2	5.85e-4	

error (RMSE), defined by $\frac{1}{\max y_i} \sqrt{\frac{1}{n} \sum_i (y_i - f(x_i))^2}$, as evaluation measure. For each dataset we proceed as follows: the dataset is split randomly into two parts (70% for training and 30% for testing), we set $\lambda = 1$, and we select m using cross-validation in a grid varying from 0.1 to 2.9 with a step-size of 0.1. The value of m with the least mean RMSE over ten run is selected. Then, with m now fixed, λ is chosen by a ten-fold cross validation in a logarithmic grid of 7 values, ranging from 10^{-5} to 10^2 . Likewise, λ_2 for KRR is chosen by 10-fold cross-validation on a larger logarithmic grid of 25 equally spaced values between 10^{-7} and 10^3 .

RMSE and standard deviation (STD) results for m-RLSR and KRR are reported in Table II. We show that the m-power RLSR algorithm is capable of achieving a good performance results when m < 2. Note that the difference between the performance of the two algorithms m-RLSR and KRR decreases as the grid of λ becomes larger –because of the equivalence discussed in Lemma II.1– but in practice the use of a large grid is limited by computational costs.

Moreover, with fixed hyper-parameters, m-RLSR and KRR run in roughly same amount of time. For example, with the same grid of lambda, KRR takes about 35 sec and M-RLSR 41 sec for the Parkinson data set. With the Synthetic data set, KRR takes 3.41 sec and M-RLSR 4.09 sec.

³https://archive.ics.uci.edu/ml/datasets/YearPredictionMSD

⁴ http://archive.ics.uci.edu/ml/datasets.

In this paper we proposed m-power regularized least squares regression (RLSR), a supervised regression algorithm based on a regularization raised to the power of m, where m is with a variable real exponent. From a theoretical perspective, we shed some light on the exact relation between the m-RLSR and the KRR, and showed that the m-RLSR is uniformly stable for all m>1. Our experiments show that this algorithm is less dependant on the choice of the regularization parameter (and thus cross-validation) to achieve good performance in term of accuracy and running time, compared to the KRR. Future work might include the study of the extension of those results to other kernel-based learning algorithms.

REFERENCES

- [1] A. Tikhonov, "Regularization of incorrectly posed problems," *Soviet Mathematics Doklady*, vol. 4, pp. 1624–1627, 1963.
- [2] B. Schölkopf and A. J. Smola, Learning with kernels. The MIT Press, 2002
- [3] J. Shawe-Taylor and N. Cristanini, Kernel Methods for Pattern Analysis. Cambridge University Press, 2004.
- [4] L. Oneto, A. Ghio, S. Ridella, and D. Anguita, "Support vector machines and strictly positive definite kernel: The regularization hyperparameter is more important than the kernel hyperparameters," in 2015 International Joint Conference on Neural Networks (IJCNN). IEEE, 2015, pp. 1–4.
- [5] S. Mendelson and J. Neeman, "Regularization in kernel learning." The Annals of Statistics, vol. 38, no. 1, pp. 526–565, 2010.
- [6] I. Steinwart, D. Hush, C. Scovel, and Others, "Optimal rates for regularized least squares regression," in COLT Proceedings, 2009.
- [7] I. Steinwart and C. Scovel, "Fast rates to bayes for kernel machines," in NIPS, 2005.
- [8] C. Saunders, A. Gammerman, and V. Vovk, "Ridge regression learning algorithm in dual variables," ser. Advances in Neural Information Processing Systems, 1998.
- [9] K. Bredies and D. A. Lorenz, "Regularization with non-convex separable constraints," *Inverse Problems*, vol. 25, no. 8, p. 085011, 2009.
- [10] V. V. Vasin, "Relationship of several variational methods for the approximate solution of ill-posed problems," *Mathematical Notes*, vol. 7, no. 3, pp. 161–165, 1970.
- [11] R. Rifkin, "Everything old is new again: A fresh look at historical approaches in machine learning," Ph.D. dissertation, MIT, 2002.
- [12] I. Steinwart and C. Scovel, "Fast Rates to Bayes for Kernel Machines," Advances in Neural Information Processing Systems 17, no. 0, pp. 1345– 1352, 2005.
- [13] I. Steinwart and A. Christmann, Support vector machines. Springe Science & Business Media, 2008.
- [14] F. Orabona, "Simultaneous model selection and optimization through parameter-free stochastic learning," in *Advances in Neural Information Processing Systems*, 2014, pp. 1116–1124.
- [15] F. Dinuzzo and B. Schölkopf, "The representer theorem for Hilbert spaces: a necessary and sufficient condition," ser. Advances in Neural Information Processing Systems, 2012.
- [16] K. Bredies, D. a. Lorenz, and S. Reiterer, "Minimization of Non-smooth, Non-convex Functionals by Iterative Thresholding," *Journal of Optimization Theory and Applications*, 2014.
- [17] H. Widom, "Asymptotic behavior of the eigenvalues of certain integral equations. ii," Archive for Rational Mechanics and Analysis, vol. 17, no. 3, pp. 215–229, 1964.
- [18] O. Bousquet and A. Elisseeff, "Stability and generalization," *Journal of Machine Learning Research*, vol. 2, pp. 499–526, 2002.
- [19] D. Mitrinović, J. Pěcarić, and A. Fink, Classical and New Inequalities in Analysis. Dordrecht/Boston/London: Kluwer Academic Publishers, 1003
- [20] I. W. Tsang, J. T. Kwok, and K. T. Lai, "Core vector regression for very large regression problems," ser. ICML, 2005.

APPENDIX

In this section we will prove that the m-RLSR is uniformly stable for 2>m>1. First let us recall two inequality theorems which will be used to prove the stability of the MRLSR algorithm.

Theorem 3. [19, Chapter 18, Theorem 3, p. 545] Let \mathcal{X} be a pre-Hilbert space and let $x, y \in \mathcal{X}$. If $0 \le m \le 2$ then

$$(||x|| + ||y||)^m + |||x|| - ||y|||^m \le ||x + y||^m + ||x - y||^m$$

and

$$||x+y||^m + ||x-y||^p m \le 2(||x||^2 + ||y||^2)^{m/2}$$

Theorem 4. [19, p. 518] If $a, b \in \mathbb{R}$, then

$$|a+b|^m \ge |a|^m + m|a|^{m-1}b(sgn\ a) + C(m)\frac{|b|^2}{|a|^{2-m} + |b|^{2-m}},$$

where 1 < m < 2 and C(m) > 0 is a constant which does not depend on a et b.

To prove the stability of the MRLSR when 1 < m < 2, we follow the same steps as in the proof of Theorem 2 for $m \ge 2$, using the following result:

Proposition A.1. Let \mathcal{H} be an RKHS and $u, v \in \mathcal{H}$ such that $||u|| < \kappa$ and $||v|| < \kappa$. Then, for all 1 < m < 2, we have

$$||u+v||^m + ||u-v||^m - 2||u||^m \ge A(m)||v||^2,$$
 (10)

where A(m) > 0 is a constant which does not depend on u

PROOF:

$$\begin{split} &\|u+v\|^m+\|u-v\|^m-2\|u\|^m\\ &\geq (\|u\|+\|v\|)^m+\|\|u\|-\|v\|\|^m-2\|u\|^m\\ &\geq \|u\|^m+m\|u\|^{m-1}\|v\|+C(m)\frac{\|v\|^2}{\|u\|^{2-m}+\|v\|^{2-m}}\\ &+\|u\|^m-m\|u\|^{m-1}\|v\|+C(m)\frac{\|v\|^2}{\|u\|^{2-m}+\|v\|^{2-m}}\\ &-2\|u\|^m\\ &\geq 2C(m)\frac{\|v\|^2}{\|u\|^{2-m}+\|v\|^{2-m}}\\ &\geq A(m)\|v\|^2, \end{split}$$

where $A(m)=2^{m-1}\kappa^{m-2}C(m)$. In the second line, we used Theorem 3, and in the third and fourth line, we used Theorem 4.

We obtain that MRSLR with 1 < m < 2 is β -stable with a stability of order of $O(n^{-1})$, where n is the number of examples. Note that $\|u\|$ and $\|v\|$ are bounded since they are bounded by $\|f_Z\|$ and $\|f_{Z^{-i}}\|$, the solution of the regularized minimization problem with an RKHS norm constraint for n and n^{-i} examples, respectively ($\|f_Z\|$ and $\|f_{Z^{-i}}\|$ are bounded from above).