

HAL
open science

Relating Leverage Scores and Density using Regularized Christoffel Functions

Edouard Pauwels, Francis Bach, Jean-Philippe Vert

► **To cite this version:**

Edouard Pauwels, Francis Bach, Jean-Philippe Vert. Relating Leverage Scores and Density using Regularized Christoffel Functions. 32nd Conference on Neural Information Processing Systems (NIPS 2018), Dec 2018, Montréal, Canada. pp.1-21. hal-01796591v2

HAL Id: hal-01796591

<https://hal.science/hal-01796591v2>

Submitted on 21 Nov 2018

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.

Relating Leverage Scores and Density using Regularized Christoffel Functions

Edouard Pauwels
IRIT-AOC
Université Toulouse 3
Paul Sabatier
Toulouse, France

Francis Bach
INRIA
Ecole Normale Supérieure
PSL Research University
Paris, France

Jean-Philippe Vert
Google Brain
CBIO Mines ParisTech
PSL Research University
Paris, France

Abstract

Statistical leverage scores emerged as a fundamental tool for matrix sketching and column sampling with applications to low rank approximation, regression, random feature learning and quadrature. Yet, the very nature of this quantity is barely understood. Borrowing ideas from the orthogonal polynomial literature, we introduce the *regularized Christoffel function* associated to a positive definite kernel. This uncovers a variational formulation for leverage scores for kernel methods and allows to elucidate their relationships with the chosen kernel as well as population density. Our main result quantitatively describes a decreasing relation between leverage score and population density for a broad class of kernels on Euclidean spaces. Numerical simulations support our findings.

1 Introduction

Statistical leverage scores have been historically used as a diagnosis tool for linear regression [16, 34, 10]. To be concrete, for a ridge regression problem with design matrix X and regularization parameter $\lambda > 0$, the leverage score of each data point is given by the diagonal elements of $X(X^\top X + \lambda I)^{-1}X^\top$. These leverage scores characterize the importance of the corresponding observations and are key to efficient subsampling with optimal approximation guarantees. Therefore, leverage scores emerged as a fundamental tool for matrix sketching and column sampling [22, 21, 13, 36], and play an important role in low rank matrix approximation [11, 6], regression [2, 28, 20], random feature learning [29] and quadrature [7]. The notion of leverage score is seen as an intrinsic, setting-dependent quantity, and should eventually be estimated. In this work we elucidate a relation between leverage score and the learning setting (population measure and statistical model) when used with kernel methods.

For that purpose, we introduce a variant of the *Christoffel function*, a classical tool in polynomial algebra which provides a bound for the evaluation at a given point of a given degree polynomial P in terms of an average value of P^2 . The Christoffel function is an important object in the theory of orthogonal polynomials [32, 14] and found applications in approximation theory [26] and spectral analysis of random matrices [5]. It is parametrized by the degree of polynomials considered and an associated measure, and we know that, as the polynomial degree increases, it encodes information about the support and the density of its associated measures, see [23, 24, 33] for the univariate case and [8, 9, 37, 38, 18, 19] in the multivariate case.

The variant we propose amounts to replacing the set of polynomials with fixed degree, used in the definition of the Christoffel function, by a set of function with bounded norm in a reproducing kernel Hilbert space (RKHS)¹. More precisely, given a density p on \mathbb{R}^d and a regularization parameter

¹Kernelized Christoffel functions were first proposed by Laurent El Ghaoui and independently studied in [4].

$\lambda > 0$, we introduce $C_\lambda : \mathbb{R}^d \rightarrow \mathbb{R}$, the *regularized Christoffel function* where λ plays a similar role as the degree for polynomials. The function C_λ turns out to have intrinsic connections with statistical leverage scores, as the quantity $1/C_\lambda$ corresponds precisely to a notion of leverage used in [6, 2, 28, 7]. As a consequence, we uncover a variational formulation for leverage scores which helps elucidate connections with the RKHS and the density p on \mathbb{R}^d .

Our main contribution is a precise asymptotic expansion of C_λ as $\lambda \rightarrow 0$ under restrictions on the RKHS. To give a concrete example, if we consider the Sobolev space of functions on \mathbb{R}^d with squared integrable derivatives of order up to $s > d/2$, we obtain, the asymptotic equivalent

$$C_\lambda(z) \underset{\lambda \rightarrow 0, \lambda > 0}{\sim} q_0^{-1} \lambda^{d/(2s)} p(z)^{1-d/2s},$$

for z a continuity point of p with $p(z) > 0$. Here q_0 is an explicit constant which only depends on the RKHS. We recover scalings with respect to λ which matches known estimates for the usual degrees of freedom [28, 7]. More importantly, we also obtain a precise spatial description of $C_\lambda(z)$ (i.e., dependency on z), and deduce that the leverage score is itself proportional to $p(z)^{d/(2s)-1}$ in the limit. Roughly speaking, large scores are given to low density regions (note that $d/(2s) - 1 < 0$). This result has several potential consequences for machine learning:

(i) The Christoffel function could be used for density or support estimation. This has connections with the spectral approach proposed in [35] for support learning. (ii) This could provide a more efficient way to estimate leverage scores through density estimation. (iii) When leverage scores are used for sampling, the required sample size depends on the ratio between the maximum and the average leverage scores [28, 7]. Our results imply that this ratio can be large if there exists low-density regions, while it remains bounded otherwise.

Organization of the paper. We introduce the regularized Christoffel function in Section 2 and explicit connections with leverage scores and orthogonal polynomials. Our main result and assumptions are described in abstract form in Section 3, they are presented as a general recipe to compute asymptotic expansions for the regularized Christoffel function. Section 3.3 describes an explicit example and a precise asymptotic for an important class of RKHS related to Sobolev spaces. We illustrate our results numerically in Section 4. The proofs are postponed to Appendix B while Appendix A contains additional properties and simulations, and Appendix C contains further lemmas.

Notations. Let d denote the ambient dimension, $\mathbf{0}$ denote the origin in \mathbb{R}^d and $C(\mathbb{R}^d), L^1(\mathbb{R}^d), L^2(\mathbb{R}^d), L^\infty(\mathbb{R}^d)$ denote the complex-valued function on \mathbb{R}^d which are respectively continuous, absolutely integrable, square integrable, measurable and essentially bounded. For any $f \in L^1(\mathbb{R}^d)$, let $\hat{f} : \mathbb{R}^d \mapsto \mathbb{C}$ be its Fourier transform, $\hat{f} : \omega \mapsto \int_{\mathbb{R}^d} f(x) e^{-ix^\top \omega} dx$. For $g \in L^1(\mathbb{R}^d)$, its inverse Fourier transform is $x \mapsto \frac{1}{(2\pi)^d} \int_{\mathbb{R}^d} g(\omega) e^{ix^\top \omega} d\omega$. If $f \in L^1(\mathbb{R}^d) \cap C(\mathbb{R}^d)$ and $\hat{f} \in L^1(\mathbb{R}^d)$, then inverse transform composed with direct transform leaves f unchanged. The Fourier transform is extended to $L^2(\mathbb{R}^d)$ by a density argument. It defines an isometry: if $f \in L^2(\mathbb{R}^d)$, Parseval formula writes $\int_{\mathbb{R}^d} |f(x)|^2 dx = \frac{1}{(2\pi)^d} \int_{\mathbb{R}^d} |\hat{f}(\omega)|^2 d\omega$. See, e.g., [17, Chapter 11].

We identify x with a set of d real variables x_1, \dots, x_d . We associate to a multi-index $\beta = (\beta_i)_{i=1, \dots, d} \in \mathbb{N}^d$ the monomial $x^\beta := x_1^{\beta_1} x_2^{\beta_2} \dots x_d^{\beta_d}$ whose degree is $|\beta| := \sum_{i=1}^d \beta_i$. The linear span of monomials forms the set of d -variate polynomials. The degree of a polynomial is the highest of the degrees of its monomials with nonzero coefficients (null for the null polynomial). A polynomial P is said to be homogeneous of degree $2s \in \mathbb{N}$ if for all $\lambda \in \mathbb{R}, x \in \mathbb{R}^d$, $P(\lambda x) = \lambda^{2s} P(x)$, it is then composed only of monomials of degree $2s$. See [14] for further details.

2 Regularized Christoffel function

2.1 Definition

In what follows, k is a positive definite, continuous, bounded, integrable, real-valued kernel on $\mathbb{R}^d \times \mathbb{R}^d$ and p is an integrable real function over \mathbb{R}^d . We denote by \mathcal{H} the RKHS associated to k which is assumed to be dense in $L^2(p)$, the normed space of functions, $f : \mathbb{R}^d \mapsto \mathbb{R}$, such that $\int_{\mathbb{R}^d} f^2(x) p(x) dx < +\infty$. This will be made more precise in Section 3.1.

Figure 1: The black lines represent a density and the corresponding Christoffel function. The colored lines are solutions of problem in (1), the corresponding z being represented by the dots. Outside the support, the optimum is smooth and high values have small overlap with the support. Inside the support, the optimum is less smooth, it forms a peak, sharper in higher density regions.

Definition 1 The regularized Christoffel function, is given for any $\lambda > 0$, $z \in \mathbb{R}^d$ by

$$C_{\lambda,p,k}(z) = \inf_{f \in \mathcal{H}} \int_{\mathbb{R}^d} f(x)^2 p(x) dx + \lambda \|f\|_{\mathcal{H}}^2 \quad \text{such that} \quad f(z) = 1. \quad (1)$$

If there is no confusion about the kernel k and the density p , we will use the notation $C_\lambda = C_{\lambda,p,k}$. More compactly, setting for $z \in \mathbb{R}^d$, $\mathcal{H}_z = \{f \in \mathcal{H}, f(z) = 1\}$, we have $C_\lambda: z \mapsto \inf_{f \in \mathcal{H}_z} \|f\|_{L^2(p)}^2 + \lambda \|f\|_{\mathcal{H}}^2$. The value of (1) is intuitively connected to the density p . Indeed, the constraint $f(z) = 1$ forces f to remain far from zero in a neighborhood of z . Increasing the p measure of this neighborhood increases the value of the Christoffel function. In low density regions, the constraint has little effect which allows to consider smoother functions with little overlap with higher density regions and decreases the overall cost. An illustration is given in Figure 1.

2.2 Relation with orthogonal polynomials

The name *Christoffel* is borrowed from the orthogonal polynomial literature [32, 14, 26]. In this context, the Christoffel function is defined as follows for any degree $l \in \mathbb{N}$:

$$\Lambda_l: z \mapsto \min_{P \in \mathbb{R}_l[X]} \int (P(x))^2 p(x) dx \quad \text{such that} \quad P(z) = 1,$$

where $\mathbb{R}_l[X]$ denotes the set of d variate polynomials of degree at most l . The regularized Christoffel function in (1) is a direct extension, replacing the polynomials of increasing degree by functions in a RKHS with increasing norm. Λ_l has connections with quadrature and interpolation [26], potential theory and random matrices [5], orthogonal polynomials [26, 14]. Relating the asymptotic for large l and properties of p has also been a long lasting subject of research [23, 24, 33, 8, 9, 37, 38, 18, 19]. The idea of studying the relation between C_λ and p was directly inspired by these works.

2.3 Relation with leverage scores for kernel methods

The (non-centered) covariance of p on \mathcal{H} is the bilinear form $\text{Cov}: \mathcal{H} \times \mathcal{H} \rightarrow \mathbb{R}$ given by:

$$\forall (f, g) \in \mathcal{H}^2, \quad \text{Cov}(f, g) = \int_{\mathbb{R}^d} f(x)g(x)p(x)dx.$$

The covariance operator $\Sigma: \mathcal{H} \rightarrow \mathcal{H}$ is then defined such that for all $f, g \in \mathcal{H}$, $\text{Cov}(f, g) = \langle \Sigma f, g \rangle_{\mathcal{H}}$. If Σ is bounded with respect to $\|\cdot\|_{\mathcal{H}}$, then Lemma 5 in Appendix C shows that:

$$\forall z \in \mathbb{R}^d, \quad C_\lambda(z) = \left(\langle k(z, \cdot), (\Sigma + \lambda I)^{-1} k(z, \cdot) \rangle_{\mathcal{H}} \right)^{-1},$$

which provides a direct link with leverage scores [7], as $C_\lambda(z)$ is exactly the inverse of the population leverage score at z .

As $\lambda \rightarrow 0$, we typically have $\langle k(z, \cdot), (\Sigma + \lambda I)^{-1} k(z, \cdot) \rangle_{\mathcal{H}} \rightarrow +\infty$. It is worth emphasizing that spectral estimators (with other functions of the covariance operator than $(\Sigma + \lambda I)^{-1}$) have been proposed for support inference in [35]. An example of such estimator has the form $F_\lambda: z \mapsto \langle k(z, \cdot), \Sigma(\Sigma + \lambda I)^{-1} k(z, \cdot) \rangle_{\mathcal{H}}$, for which finite level sets encode information about the support of p as $\lambda \rightarrow 0$ [35]. Our main result should extend to broader classes of spectral functions.

2.4 Estimation from a discrete measure

Practical computation of the regularized Christoffel function requires to have access to the covariance operator Σ , which is not available in closed form in general. A plugin solution consists in replacing integration with weight p by a discrete approximation of the form $d\rho_n = \sum_{i=1}^n \eta_i \delta_{x_i}$, where for each $i = 1, \dots, n$, $\eta_i \in \mathbb{R}_+$ is a weight, $x_i \in \mathbb{R}^d$ and δ_{x_i} denotes the Dirac measure at x_i . We may assume without loss of generality that the points are distinct. Given a kernel function k on $\mathbb{R}^d \times \mathbb{R}^d$, let $K = (k(x_i, x_j))_{i,j=1,\dots,n} \in \mathbb{R}^{n \times n}$ be the Gram matrix and K_i the i -th column of K for $i = 1, \dots, n$. We have a closed form expression for the Christoffel function with plug-in measure $d\rho_n$, for any $\lambda > 0$, $i = 1, \dots, n$:

$$C_{\lambda, \rho_n, k}(x_i) = \inf_{f(x_i)=1} \frac{1}{n} \sum_{j=1}^n \eta_j (f(x_j))^2 + \lambda \|f\|_{\mathfrak{H}_C}^2 = \left(K_i^\top (K \text{diag}(\eta)K + \lambda K)^{-1} K_i \right)^{-1}. \quad (2)$$

This is a consequence of the representer theorem [30]; Lemma 5 allows to deal with the constraint explicitly. Note that if $\eta_i > 0$ for all $i = 1, \dots, n$, then the Christoffel function may be obtained as a weighted diagonal element of a smoothing matrix, as for all i , thanks to the matrix inversion lemma, $K_i^\top (K \text{diag}(\eta)K + \lambda K)^{-1} K_i = \eta_i^{-1} \left(K (K + \lambda \text{Diag}(\eta)^{-1})^{-1} \right)_{ii}$. This draws an important connection with statistical leverage score [21, 13] as it corresponds to the notion introduced for kernel ridge regression [6, 2, 28]. It remains to choose η so that $d\rho_n$ approximates integration with weight p .

Monte Carlo approximation: Assuming that $\int_{\mathbb{R}^d} p(x) dx = 1$, if one has the possibility to draw an *i.i.d.* sample $(x_i)_{i=1,\dots,n}$, with density p , then one can use $\eta_i = \frac{1}{n}$ for $i = 1, \dots, n$. The quality of this approximation is of order $\lambda^{-2} n^{-1/2}$ (see Appendix A). If $\lambda^2 n^{1/2}$ is large enough, then we obtain a good estimation of the Christoffel function (note that better bounds could be obtained with respect to λ using tools from [6, 2, 28]).

Riemann sums: If the density p is piecewise smooth, one can approximate integrals with weight p by using a uniform grid and a Riemann sum with weights proportional to p . The bound in Eq. (8) also holds, the quality of this approximation is typically of the order of $n^{-1/d}$ which is attractive in dimension 1 but quickly degrades in larger dimensions.

Depending on properties of the integrand, quasi Monte Carlo methods could yield faster quadrature rules [12], more quantitative deviation bounds and faster rates is left for future research.

3 Relating regularized Christoffel functions to density

We first make precise our notations and assumptions in Section 3.1 and describe our main result in Section 3.2 using Assumption 2 which is given in abstract form. We then describe how this assumption is satisfied by a broad class of kernels in Section 3.3.

3.1 Assumptions

Assumption 1

1. *The kernel k is translation invariant: for any $x, y \in \mathbb{R}^d$, $k(x, y) = q(x - y)$ where $q \in L^1(\mathbb{R}^d)$ is the inverse Fourier transform of $\hat{q} \in L^1(\mathbb{R}^d)$ which is real valued and strictly positive.*
2. *The density $p \in L^1(\mathbb{R}^d) \cap L^\infty(\mathbb{R}^d)$ is finite and nonnegative everywhere.*

Under Assumption 1, k is a positive definite kernel by Bochner's theorem and we have an explicit characterization of the associated RKHS (see e.g. [35, Proposition 4]),

$$\mathfrak{H} = \left\{ f \in C(\mathbb{R}^d) \cap L^2(\mathbb{R}^d); \int_{\mathbb{R}^d} \frac{|\hat{f}(\omega)|^2}{\hat{q}(\omega)} d\omega < +\infty \right\}, \quad (3)$$

with inner product

$$\langle \cdot, \cdot \rangle_{\mathcal{H}} : (f, g) \mapsto \frac{1}{(2\pi)^d} \int_{\mathbb{R}^d} \frac{\hat{f}(\omega) \bar{\hat{g}}(\omega)}{\hat{q}(\omega)} d\omega. \quad (4)$$

Remark 1 The assumption that $\hat{q} \in L^1(\mathbb{R}^d)$ implies by the Riemann-Lebesgue theorem that q is in $C_0(\mathbb{R}^d)$, the set of continuous functions vanishing at infinity. Since \hat{q} is strictly positive, its support is \mathbb{R}^d and [31, Proposition 8] implies that k is c_0 -universal, i.e., that \mathcal{H} is dense in $C_0(\mathbb{R}^d)$ w.r.t. the uniform norm. As a result, \mathcal{H} is also dense in $L^2(d\rho)$ for any probability measure ρ .

Remark 2 For any $f \in \mathcal{H}$, we have by Cauchy-Schwartz inequality

$$\left(\int_{\mathbb{R}^d} |\hat{f}(\omega)| d\omega \right)^2 \leq \int_{\mathbb{R}^d} \frac{|\hat{f}(\omega)|^2}{\hat{q}(\omega)} d\omega \int_{\mathbb{R}^d} \hat{q}(\omega) d\omega,$$

and the last term is finite by Assumption 1. Hence $\hat{f} \in L^1(\mathbb{R}^d)$ and we have $f(0) = \int_{\mathbb{R}^d} \hat{f}$ where the integral is understood in the usual sense. In this setting any $f \in \mathcal{H}$ is uniquely determined everywhere on \mathbb{R}^d by its Fourier transform and we have for any $f \in \mathcal{H}$, $\|f\|_{L^\infty(\mathbb{R}^d)} \leq \|\hat{f}\|_{L^1(\mathbb{R}^d)} \leq \|f\|_{\mathcal{H}} \sqrt{q(0)}$.

3.2 Main result

Problem (1) is related to a simpler variational problem with explicit solution. For any $\lambda > 0$, let

$$D(\lambda) := \min_{f \in \mathcal{H}} \int_{\mathbb{R}^d} f(x)^2 dx + \lambda \|f\|_{\mathcal{H}}^2 \text{ subject to } f(0) = 1. \quad (5)$$

Note that $D(\cdot)$ does not depend on p and corresponds to the Christoffel function at the origin $\mathbf{0}$, or any other points by translation invariance, for the Lebesgue measure on \mathbb{R}^d . The solutions of (5) have an explicit description which proof is presented in Appendix B.2.

Lemma 1 For any $\lambda > 0$, $D(\lambda) = \frac{(2\pi)^d}{\int_{\mathbb{R}^d} \frac{\hat{q}(\omega)}{\lambda + \hat{q}(\omega)} d\omega}$, and this value is attained by the function

$$f_\lambda : x \mapsto D(\lambda) \frac{1}{(2\pi)^d} \int_{\mathbb{R}^d} \frac{\hat{q}(\omega) e^{i\omega^\top x}}{\hat{q}(\omega) + \lambda} d\omega.$$

Remark 3 We directly obtain $D(\lambda) \geq \frac{(2\pi)^d \lambda}{q(0)}$, for any $\lambda > 0$. Finally, let us mention that Assumption 1 ensures that $\lim_{\lambda \rightarrow 0} D(\lambda) = 0$ as $\int_{\mathbb{R}^d} \frac{\hat{q}(\omega)}{\lambda + \hat{q}(\omega)} d\omega \geq \int_{\hat{q}(\omega) \geq \lambda} \frac{d\omega}{2}$ which diverges as $\lambda \rightarrow 0$.

We denote by g_λ the inverse Fourier transform of $\frac{\hat{q}}{\lambda + \hat{q}}$, i.e., $g_\lambda = f_\lambda / D(\lambda)$. It satisfies $g_\lambda(0) = \frac{1}{D(\lambda)}$. Intuitively, as λ tends to 0, g_λ , should be approaching a Dirac in the sense that g_λ tends to 0 everywhere except at the origin where it goes to $+\infty$. The purpose of the next Assumption is to quantify this intuition.

Assumption 2 For the kernel k given in Assumption 1 and f_λ given in Lemma 1, there exists $\varepsilon : \mathbb{R}_+ \rightarrow \mathbb{R}_+$ such that, as $\lambda \rightarrow 0$, $\varepsilon(\lambda) \rightarrow 0$, and

$$\int_{\|x\| \geq \varepsilon(\lambda)} f_\lambda^2(x) dx = o(\lambda D(\lambda)).$$

See Section 3.3 for specific examples. We are now ready to describe the asymptotic inside the support of p , the proof is given in Appendix B.1.

Theorem 1 Let q , k and p be given as in Assumption 1 and let C_λ be defined as in (1). If Assumption 2 holds, then, for any $z \in \mathbb{R}^d$ such that $p(z) > 0$ and p is continuous at z , we have

$$C_\lambda(z) \underset{\lambda \rightarrow 0, \lambda > 0}{\sim} p(z) D\left(\frac{\lambda}{p(z)}\right).$$

Proof sketch. The equivalent is shown by using the variational formulation in Eq. (1). A natural candidate for the optimal function f is the optimizer obtained from Lebesgue measure in Eq. (5), scaled by $p(z)$. Together with Assumption 2, this leads to the desired upper bound. In order to obtain the corresponding lower bound, we consider Lebesgue measure restricted to a small ball around z . Using linear algebra and expansions of operator inverses, we relate the optimal value directly to the optimal value $D(\lambda)$ of Eq. (5).

This result is complemented by the following which describes the asymptotic behavior outside the support of p , the proof is given in Appendix B.3.

Theorem 2 *Let q , k and p be given as in Theorem 1. Then, for any $z \in \mathbb{R}^d$, such that there exists $\epsilon > 0$ with $\int_{\|z-x\| \leq \epsilon} p(x) dx = 0$, we have*

$$(i) \quad C_\lambda(z) \underset{\lambda \rightarrow 0, \lambda > 0}{=} O(\sqrt{\lambda}D(\sqrt{\lambda})).$$

If furthermore there exists $a \geq 0$ and $c > 0$ such that, for any $\omega \in \mathbb{R}^d$, $\hat{q}(\omega) \geq \frac{c}{1+\|\omega\|^a}$, then, for any such $z \in \mathbb{R}^d$, we have

$$(ii) \quad C_\lambda(z) \underset{\lambda \rightarrow 0, \lambda > 0}{=} O(\lambda).$$

Proof sketch. Since only an upper-bound is needed, we simply have to propose a candidate function for f , and we build one from the solution of Eq. (5) for (i) and directly from properties of kernels for (ii).

Remark 4 *Theorems 1 and 2 underline separation between the “inside” and the “outside” of the support of p and describes the fact that the convergence to 0 as λ decreases is faster outside: (i), if $\log(D(\lambda)) = \alpha \log(\lambda) + o(1)$ with $\alpha < 1$ (which is the case in most interesting situations), then $C_\lambda(z) = O(\sqrt{\lambda}D(\sqrt{\lambda})) = o(D(\lambda))$. (ii), it holds that $\lambda = o(D(\lambda))$. Hence in most cases, the values of the Christoffel function outside of the support of p are negligible compared to the ones inside the support of p .*

Combining Theorem 1 and 2 does not describe what happens in the limit case where neither of the conditions on z hold, for example on the boundary of the support or at discontinuity points of the density. We expect that this highly depends on the geometry of p and its support. In the polynomial case on the simplex, the rate depends on the dimension of the largest face containing the point of interest [38]. Settling down this question in the RKHS setting is left for future research.

3.3 A general construction

We describe a class of kernels for which Assumptions 1 and 2 hold, and Theorem 1 can be applied, which includes Sobolev spaces. We also compute explicit equivalents for $D(\cdot)$ in (5). We first introduce a definition and an assumption.

Definition 2 *For any $s \in \mathbb{N}^*$, a d -variate polynomial P of degree $2s$ is called $2s$ -positive if it satisfies the following.*

- *Let Q denote the $2s$ -homogeneous part of P (the sum of its monomial of degree $2s$). Q is (strictly) positive on the unit sphere in \mathbb{R}^d .*
- *The polynomial $R = P - Q$ satisfies $R(x) \geq 1$ for all $x \in \mathbb{R}^d$.*

Remark 5 *If P is $2s$ -positive, then it is always greater than 1 and its $2s$ -homogeneous part is strictly positive except at the origin. The positivity of Q forbids the use of polynomial P of the form $\prod_{i=1}^d (1 + w_i^2)$ which would allow to treat product kernels. Indeed, this would lead to $Q(\omega) = \prod_{i=1}^d w_i^2$ which is not positive on the unit sphere. The last condition on R is not very restrictive as it can be ensured by a proper rescaling of P if we have $R > 0$ only.*

Assumption 3 *Let P be a $2s$ -positive, d -variate polynomial and let $\gamma \geq 1$ be such that $2s\gamma > d$. The kernel k is given as in Assumption 1 with $\hat{q} = \frac{1}{P^\gamma}$.*

One can check that q in Assumption 3 is well defined and satisfies Assumption 1. A famous example of such a kernel is the Laplace kernel $(x, y) \mapsto e^{-\|x-y\|}$ which amounts, up to a rescaling, to choose P of the form $1 + a\|\cdot\|^2$ for $a > 0$ and $\gamma = \frac{d+1}{2}$. In addition, Assumption 3 allows to capture the usual multi-dimensional Sobolev space of functions with square integrable partial derivatives up to order s , with $s > 2/d$, and the corresponding norm. We now provide the main result of this section.

Lemma 2 *Assume that p and k are given as in Assumption 1 and 3. Then Assumption 2 is satisfied. More precisely, set $q_0 = \frac{1}{(2\pi)^d} \int_{\mathbb{R}^d} \frac{1}{1+Q(\omega)^\gamma} d\omega$ and $p = \lceil s\gamma \rceil$, then for any $l < (1 - \frac{d}{2s\gamma})/(8p)$ the following holds true as $\lambda \rightarrow 0$, $\lambda > 0$:*

$$(i) \quad D(\lambda) \sim \frac{\lambda^{\frac{d}{2s\gamma}}}{q_0}, \quad (ii) \quad \int_{\|x\| \geq \lambda^l} f_\lambda^2(x) dx = o(\lambda D(\lambda)).$$

Remark 6 *If $Q: \omega \mapsto \|\omega\|^{2s}$, using spherical coordinate integration, we obtain*

$$q_0 = \frac{1}{(2\pi)^d} \int_{\mathbb{R}^d} \frac{1}{1+Q(\omega)^\gamma} d\omega = \frac{1}{2^{d-1} \pi^{\frac{d}{2}} \Gamma(\frac{d}{2})} \int_0^{+\infty} \frac{r^{d-1}}{1+r^{2s\gamma}} dr = \frac{1}{2^{d-1} \pi^{\frac{d}{2}} \Gamma(\frac{d}{2})} \frac{\pi}{2s\gamma \sin\left(\frac{d\pi}{2s\gamma}\right)}.$$

The proof is presented in Appendix B.4. We have the following corollary which is a direct application of Theorem 1. It explicits the asymptotic for the Christoffel function, in terms of the density p .

Corollary 1 *Assume that p and k are given as in Assumption 1 and 3 and that $z \in \mathbb{R}^d$ is such that $p(z) > 0$ and p is continuous at z . Then as $\lambda \rightarrow 0$, $\lambda > 0$,*

$$C_\lambda(z) \sim \lambda^{\frac{d}{2s\gamma}} p(z)^{1-\frac{d}{2s\gamma}} \frac{1}{q_0}.$$

4 Numerical illustration

In this section we provide numerical evidence confirming the rate described in Corollary 1. We use the Matérn kernel, a parametric radial kernel allowing different values of γ in Assumption 3.

4.1 Matérn kernel

We follow the description of [27, Section 4.2.1], note that the Fourier transform is normalized differently in our paper. For any $\nu > 0$ and $l > 0$, we let for any $x \in \mathbb{R}^d$,

$$q_{\nu,l}(x) = \frac{2^{1-\nu}}{\Gamma(\nu)} \left(\frac{\sqrt{2\nu}\|x\|}{l} \right)^\nu K_\nu \left(\frac{\sqrt{2\nu}\|x\|}{l} \right), \quad (6)$$

where K_ν is the modified Bessel function of the second kind [1, Section 9.6]. This choice of q satisfies Assumption 3, with $s = 1$ and $\gamma = \nu + \frac{d}{2}$. Indeed, for any $\nu, l > 0$, its Fourier transform is given for any $\omega \in \mathbb{R}^d$

$$\hat{q}_{\nu,l}(\omega) = \frac{2^d \pi^{\frac{d}{2}} \Gamma(\nu + d/2) (2\nu)^\nu}{\Gamma(\nu) l^{2\nu}} \frac{1}{\left(\frac{2\nu}{l^2} + \|\omega\|^2\right)^{\nu + \frac{d}{2}}}. \quad (7)$$

4.2 Empirical validation of the convergence rate estimate

Corollary 1 ensures that, given $\nu, l > 0$ and q in (6), as $\lambda \rightarrow 0$, we have for appropriate z , $C_\lambda(z) \sim \lambda^{\frac{d}{2\nu+d}} p(z)^{\frac{2\nu}{2\nu+d}} / q_0(\nu, l)$. We use the Riemann sum plug-in approximation described in Section 2.4 to illustrate this result numerically. We perform extensive investigations with compactly supported sinusoidal density in dimension 1. Note that from Remark 6 we have the closed form expression

$$q_0(\nu, l) = \left(\frac{2^d \pi^{\frac{d}{2}} \Gamma(\nu + d/2) (2\nu)^\nu}{\Gamma(\nu) l^{2\nu}} \right)^{\frac{1}{2\nu+d}} \frac{1}{(2\nu+d) \sin\left(\frac{d\pi}{2\nu+d}\right)}.$$

Figure 2: The target density p represented in red. We consider different choices of ν and l for q as in (6). We use the Riemann sum plug-in approximation described in (2) with $n = 2000$. *Left*: the fact that the estimate is close to the density is clear for small values of λ . *Right*: the dotted line represents the identity. This suggests that the rate estimate is of the correct order in λ .

Relation with the density: For a given choice of $\nu, l > 0$, as $\lambda \rightarrow 0$, we should obtain for appropriate z that the quantity, $\left(\frac{C_\lambda(z)q_0(\nu, l)}{\lambda^{d/(d+2\nu)}}\right)^{1+d/(2\nu)}$ is roughly equal to $p(z)$. This is confirmed numerically as presented in Figure 2 (left), for different choices of the parameters ν .

Convergence rate: For a given choice of $\nu, l > 0$, as $\lambda \rightarrow 0$, we should obtain for appropriate z that the quantity $\left(\frac{C_\lambda(z)}{p(z)^{2\nu/(2\nu+1)}}q_0(\nu, l)\right)^{\frac{2\nu+d}{d}}$ is roughly equal to λ . Considering the same experiment confirms this finding as presented in Figure 2 right, which suggests that the exponent in λ is of the correct order.

Additional experiments: A piecewise constant density is considered in Appendix A which also contains simulations suggesting that the asymptotic has a different nature for the Gaussian kernel for which we conjecture that our result does not hold.

5 Conclusion and future work

We have introduced a notion of Christoffel function in RKHS settings. This allowed to derive precise asymptotic expansions for a quantity known as statistical leverage score which has a wide variety of applications in machine learning with kernel methods. Our main result states that the leverage score is inversely proportional to a power of the population density at the considered point. This has intuitive meaning as leverage score is a measure of the contribution of a given observation to a statistical estimate. For densely populated region, a specific observation, which should have many close neighbors, has less effect on a statistical estimate than observations in less populated areas of space. Our observation gives a precise meaning to this statement and sheds new light on the relevance of the notion of leverage score. Furthermore, it is coherent with known results in the orthogonal polynomial literature from which the notion of Christoffel function was inspired.

Direct extensions of this work include approximation bounds for our proposed plug-in estimate and tuning of the regularization parameter λ . A related question is the relevance of the proposed variational formulation for the statistical estimation of leverage scores when learning from random features, in particular random Fourier features and density/support estimation. Another line of future research would be the extension of our estimates to broader classes of RKHS, for example, kernels with product structure, such as the ℓ_1 counterpart of the Laplace kernel. Finally, it would be interesting to extend the concepts to abstract topological spaces beyond \mathbb{R}^d .

Acknowledgements

We acknowledge support from the European Research Council (grant SEQUOIA 724063).

References

- [1] M. Abramowitz and I. Stegun. *Handbook of mathematical functions: with formulas, graphs, and mathematical tables*. Courier Corporation, 1964.
- [2] A. Alaoui and M. Mahoney. Fast randomized kernel ridge regression with statistical guarantees. In *In Advances in Neural Information Processing Systems*, pages 775–783, 2015.
- [3] N. Aronszajn. Theory of reproducing kernels. *Transactions of the American mathematical society*, 68(3):337–404, 1950.
- [4] A. Askari, F. Yang, and L. E. Ghaoui. Kernel-based outlier detection using the inverse christoffel function. Technical report, 2018. arXiv preprint arXiv:1806.06775.
- [5] W. V. Assche. *Asymptotics for orthogonal polynomials*. Springer-Verlag Berlin Heidelberg, 1987.
- [6] F. Bach. Sharp analysis of low-rank kernel matrix approximations. In *Conference on Learning Theory*, pages 185–209, 2013.
- [7] F. Bach. On the equivalence between kernel quadrature rules and random feature expansions. *Journal of Machine Learning Research*, 18(21):1–38, 2017.
- [8] L. Bos. Asymptotics for the Christoffel function for Jacobi like weights on a ball in \mathbb{R}^m . *New Zealand Journal of Mathematics*, 23(99):109–116, 1994.
- [9] L. Bos, B. D. Vecchia, and G. Mastroianni. On the asymptotics of Christoffel functions for centrally symmetric weight functions on the ball in \mathbb{R}^d . *Rend. Circ. Mat. Palermo*, 2(52):277–290, 1998.
- [10] S. Chatterjee and A. Hadi. Influential observations, high leverage points, and outliers in linear regression. *Statistical Science*, 1(3):379–393, 1986.
- [11] K. Clarkson and D. Woodruff. Low rank approximation and regression in input sparsity time. In *ACM symposium on Theory of computing*, pages 81–90. ACM, 2013.
- [12] J. Dick, F. Y. Kuo, and I. H. Sloan. High-dimensional integration: the quasi-monte carlo way. *Acta Numerica*, 22:133–288, 2013.
- [13] P. Drineas, M. Magdon-Ismail, M. Mahoney, and D. Woodruff. Fast approximation of matrix coherence and statistical leverage. *Journal of Machine Learning Research*, 13:3475–3506, 2012.
- [14] C. Dunkl and Y. Xu. *Orthogonal polynomials of several variables*. Cambridge University Press, Cambridge, UK, 2001.
- [15] M. Hardy. Combinatorics of partial derivatives. *The electronic journal of combinatorics*, 13(1), 2006.
- [16] D. Hoaglin and Welsch. The hat matrix in regression and ANOVA. *The American Statistician*, 32(1):17–22, 1978.
- [17] J. Hunter and B. Nachtergaele. *Applied analysis*. World Scientific Publishing Company, 2001.
- [18] A. Kroò and D. S. Lubinsky. Christoffel functions and universality in the bulk for multivariate orthogonal polynomials. *Canadian Journal of Mathematics*, 65(3):600–620, 2012.
- [19] J. Lasserre and E. Pauwels. The empirical Christoffel function in Statistics and Machine Learning. arXiv preprint arXiv:1701.02886, 2017.
- [20] P. Ma, M. Mahoney, and B. Yu. A statistical perspective on algorithmic leveraging. *The Journal of Machine Learning Research*, 16(1):861–911, 2015.
- [21] M. Mahoney. Randomized algorithms for matrices and data. *Foundations and Trends in Machine Learning*, 3(2):123–224, 2011.
- [22] M. Mahoney and P. Drineas. CUR matrix decompositions for improved data analysis. *Proceedings of the National Academy of Sciences*, 106(3):697–702, 2009.
- [23] A. Máté and P. Nevai. Bernstein’s Inequality in L^p for $0 < p < 1$ and $(C, 1)$ Bounds for Orthogonal Polynomials. *Annals of Mathematics*, 111(1):145–154., 1980.
- [24] A. Máté, P. Nevai, and V. Totik. Szegő’s extremum problem on the unit circle. *Annals of Mathematics*, 134(2):433–53, 1991.
- [25] S. Minsker. On some extensions of Bernstein’s inequality for self-adjoint operators. arXiv preprint arXiv:1112.5448, 2011.

- [26] P. N. P. Géza Freud, orthogonal polynomials and Christoffel functions. A case study. *Journal of Approximation Theory*, 48(1):3–167, 1986.
- [27] C. Rasmussen and K. Williams. *Gaussian Processes for Machine Learning*. The MIT Press, 2006.
- [28] A. Rudi, R. Camoriano, and L. Rosasco. Less is more: Nyström computational regularization. In *Advances in Neural Information Processing Systems*, pages 1657–1665, 2015.
- [29] A. Rudi and L. Rosasco. Generalization properties of learning with random features. In *Advances in Neural Information Processing Systems*, pages 3218–3228, 2017.
- [30] B. Schölkopf, R. Herbrich, and A. Smola. A generalized representer theorem. In *International conference on computational learning theory*, pages 416–426. Springer, Berlin, Heidelberg, 2001.
- [31] B. Sriperumbudur, K. Fukumizu, and G. Lanckriet. On the relation between universality, characteristic kernels and RKHS embedding of measures. In *Thirteenth International Conference on Artificial Intelligence and Statistics*, volume 9, pages 773–780, 2010.
- [32] G. Szegő. *Orthogonal polynomials*. In Colloquium publications, AMS, (23), fourth edition, 1974.
- [33] V. Totik. Asymptotics for Christoffel functions for general measures on the real line. *Journal d'Analyse Mathématique*, 81(1):283–303, 2000.
- [34] P. Velleman and R. Welsch. Efficient computing of regression diagnostics. *The American Statistician*, 35(4):234–242, 1981.
- [35] E. D. Vito, L. Rosasco, and A. Toigo. Learning sets with separating kernels. *Applied and Computational Harmonic Analysis*, 37(2):185–217, 2014.
- [36] S. Wang and Z. Zhang. Improving cur matrix decomposition and the nyström approximation via adaptive sampling. *The Journal of Machine Learning Research*, 14(1):2729–2769, 2013.
- [37] Y. Xu. Asymptotics for orthogonal polynomials and Christoffel functions on a ball. *Methods and Applications of Analysis*, 3(2):257–272, 1996.
- [38] Y. Xu. Asymptotics of the Christoffel Functions on a Simplex in \mathbb{R}^d . *Journal of approximation theory*, 99(1):122–133, 1999.

This is the supplementary material for the paper: “Relating Leverage Scores and Density using Regularized Christoffel Functions”.

A Additional properties and numerical simulations

Monotonicity properties. It is obvious from the definition in (1) that the regularized Christoffel function is an increasing function of λ , it is also concave. If p and \tilde{p} are as in Assumption 1.2, for any $\lambda > 0, z \in \mathbb{R}^d$

$$C_{\lambda, p+\tilde{p}, k}(z) = \inf_{f \in \mathcal{H}_z} \|f\|_{L^2(p+\tilde{p})}^2 + \lambda \|f\|_{\mathcal{H}}^2 \geq \inf_{f \in \mathcal{H}_z} \|f\|_{L^2(p)}^2 + \lambda \|f\|_{\mathcal{H}}^2 = C_{\lambda, p, k}(z),$$

that is, the regularized Christoffel function is an increasing function of the underlying density.

The Christoffel function is also monotonic with respect to kernel choice. For any two positive definite kernels k and k' , we have for any $\lambda > 0$,

$$C_{\lambda, p, k+k'} \leq C_{\lambda, p, k'},$$

that is, the regularized Christoffel function is a decreasing function of the underlying kernel. Indeed, for any positive definite kernels k and k' , denote by \mathcal{H} the RKHS associated to k and $\tilde{\mathcal{H}}$ the RKHS associated to $k + k'$. We have $\mathcal{H} \subset \tilde{\mathcal{H}}$ and $\|\cdot\|_{\tilde{\mathcal{H}}} \leq \|\cdot\|_{\mathcal{H}}$ [3, Section 7, Theorem I].

Overfitting. We are interested in the asymptotic behavior of the Christoffel function as the regularization parameter λ tends to 0. This is approximated based on n points using the plug-in approach in Section 2.4. For a fixed value of n , the empirical measure $d\rho_n$ is supported on only n points and the asymptotic as $\lambda \rightarrow 0$ is straightforward. For example if Theorem 2 (ii) holds, then we obtain $O(\lambda)$ outside of the support and η_i at each support point $x_i, i = 1, \dots, n$. This is because the quality of approximation of p by $d\rho_n$ depends on the regularity of the corresponding test functions. Small values of the regularization parameter λ allow to consider functions with very low regularity so that the approximation become vacuous and the obtained estimate only reflects the finiteness of the support of $d\rho_n$. This phenomenon is illustrated in Figure 3. Hence, when using the proposed plug-in approach, it is fundamental to carefully tune the considered value of λ as a function of n . Theoretical guidelines for measuring this trade-off are left for future research, in our experiments, this is done on an empirical basis (we prove below a loose sufficient condition, where $\lambda^2 n^{1/2}$ has to be large).

Figure 3: Illustration of the overfitting phenomenon. The target density p is represented in red. We approximate it by $d\rho_n$ supported on the black dots with corresponding weights η_i proportional to $p(x_i), i = 1, \dots, n$. For $\lambda = 10^{-3}$, we use Eq. (2) to compute the corresponding empirical Christoffel function represented in dark blue.

Monte Carlo approximation: Assuming that $\int_{\mathbb{R}^d} p(x) dx = 1$, if one has the possibility to draw an *i.i.d.* sample $(x_i)_{i=1, \dots, n}$, with density p , then one can use $\eta_i = \frac{1}{n}$ for $i = 1, \dots, n$. Our estimators take the form $\hat{C}_\lambda(z)^{-1} = \left\langle k(z, \cdot), (\hat{\Sigma} + \lambda I)^{-1} k(z, \cdot) \right\rangle_{\mathcal{H}}$, where $\hat{\Sigma}$ is the empirical covariance

operator. Thus, we have:

$$\begin{aligned} \left| \hat{C}_\lambda(z)^{-1} - C_\lambda(z)^{-1} \right| &\leq \left| \left\langle k(z, \cdot), [(\hat{\Sigma} + \lambda I)^{-1} - (\Sigma + \lambda I)^{-1}] k(z, \cdot) \right\rangle_{\mathcal{H}} \right| \\ &\leq \|k(z, \cdot)\|_{\mathcal{H}}^2 \|(\hat{\Sigma} + \lambda I)^{-1} - (\Sigma + \lambda I)^{-1}\|_{\text{op}} \\ &\leq k(z, z) \lambda^{-2} \|\Sigma - \hat{\Sigma}\|_{\text{op}}. \end{aligned} \quad (8)$$

Since, $\|\Sigma - \hat{\Sigma}\|_{\text{op}}$ is of order $n^{-1/2}$ (see, e.g., [25]), if $\lambda^2 n^{1/2}$ is large enough, then we obtain a good estimation of the Christoffel function (note that better bounds could be obtained with respect to λ using tools from [6, 2, 28]).

Gaussian kernel: A natural question is whether Theorem 1 holds for the Gaussian kernel $k: (x, y) \mapsto e^{-\frac{\|x-y\|^2}{l}}$ where $l > 0$ is a bandwidth parameter. For this choice of kernel, $D(\lambda)$ is of the order of $-1/\log(\lambda)$, which decreases very slowly. We conjecture that Assumption 2 fails in this setting and that Theorem 1 does not hold. Indeed, performing the same simulation as in Section 4 with a piecewise constant density, we observe that the localization phenomenon no longer holds. This is presented in Figure 4 which displays important boundary effects around discontinuities. For comparison purpose, Figure 5 gives the same result for Matérn kernels.

Figure 4: Estimate of the Christoffel function for the Gaussian kernel, different values of the bandwidth and a piecewise constant density. The setting is the same as in the experiment presented in Section 4. The behavior at the discontinuities suggest that variations of the density affect the value of the Christoffel function *beyond* the local scale described in Theorem 1.

Figure 5: Estimate of the Christoffel function for the Matérn kernel, different values of the parameters and a piecewise constant density. The setting is the same as in the experiment presented in Section 4. The behavior at the discontinuities suggest that variations of the density affect the value of the Christoffel *only* at the local scale described in Theorem 1.

Illustration in dimension 2: For illustration purpose, we consider a density on the unit square in dimension 2 and compare it with the estimate obtained from the regularized Christoffel function

using the Riemann plug-in approximation procedure. We choose the Matérn kernel with $\nu = 1$ and $l = 0.2$ and $\lambda = 0.001$. Figure 6 illustrates the correspondence between the true density and the obtained estimate.

Figure 6: Comparison between the level sets of a given density (right) and the estimate given by the empirical Christoffel function with $\nu = 1$, $l = 0.2$ and $\lambda = 0.001$ (left). We use the Riemann plug-in approximation procedure with a grid of 2025 points on $[-1.5, 1.5]^2$. The estimate captures both the round shape of the level sets in the middle and the squared shape of the support $([-1, 1]^2)$.

B Proofs

B.1 Proof of Theorem 1

The proof is organized as follows, first we will prove an upper bound on C_λ which is of the order of the claimed equivalent plus negligible terms. In a second step we produce a lower bound on C_λ which is of the same nature. Assumptions 1 and 2 are assumed to hold true throughout this section.

Recall that we have $f_\lambda = D(\lambda)g_\lambda$ with the notations given in Eq. (3) of the main text. We will work with $z = 0$ since the general result can be obtained by a simple translation. We consider p as in Assumption 1 and assume throughout the section that $p(0) = 1$. This is without loss of generality since $p(0) > 0$, one can substitute p by $p/p(0)$ and λ by $\lambda/p(0)$ and use

$$C_\lambda(0) = \min_{f \in \mathcal{H}_0} \int_{\mathbb{R}^d} f(x)^2 p(x) dx + \lambda \|f\|_{\mathcal{H}}^2 = p(0) \min_{f \in \mathcal{H}_0} \int_{\mathbb{R}^d} f(x)^2 \frac{p(x)}{p(0)} dx + \frac{\lambda}{p(0)} \|f\|_{\mathcal{H}}^2. \quad (9)$$

Combining translations and scaling in (9), we only need to show that $C_\lambda(0) \sim D(\lambda)$ when $p(0) = 1$ and p is continuous at 0.

Upper bound: For any $\lambda > 0$, f_λ is feasible for $C_\lambda(0)$ in problem (1) and therefore, using $p(0) = 1$,

$$\begin{aligned} C_\lambda(0) &\leq \left(\int f_\lambda(x)^2 dx + \lambda \|f_\lambda\|_{\mathcal{H}}^2 \right) + \int_{\mathbb{R}^d} (p(x) - 1) f_\lambda^2(x) dx \\ &= D(\lambda) + \int_{\mathbb{R}^d} (p(x) - 1) f_\lambda^2(x) dx. \end{aligned} \quad (10)$$

We only need to control the last term. The result then follows from the next Lemma which proof is postponed to Section B.2.

Lemma 3 As $\lambda \rightarrow 0$ with $\lambda > 0$,

$$\int_{\mathbb{R}^d} f_\lambda(x)^2 (p(x) - 1) dx = o(D(\lambda)).$$

Combining (10) and Lemma 3, we obtain, as $\lambda \rightarrow 0$

$$C_\lambda(0) \leq D(\lambda) + o(D(\lambda)). \quad (11)$$

Lower bound: To prove the lower bound, let $E: t \mapsto \sup_{\|x\| \leq t} |p(x) - 1|$. The quantity E is non negative and we have $\lim_{t \rightarrow 0} E(t) = 0$ by continuity of p . Choosing $\varepsilon(\lambda)$ as given by Assumption 2, we obtain for any $\lambda > 0$ sufficiently small, using $p(0) = 1$,

$$\begin{aligned} C_\lambda(0) &\geq \inf_{f \in \mathcal{H}_0} \int_{\|x\| \leq \varepsilon(\lambda)} f(x)^2 p(x) dx + \lambda \|f\|_{\mathcal{H}}^2 \\ &\geq \inf_{f \in \mathcal{H}_0} (1 - E(\varepsilon(\lambda))) \int_{\|x\| \leq \varepsilon(\lambda)} f(x)^2 dx + \lambda \|f\|_{\mathcal{H}}^2 \\ &\geq \inf_{f \in \mathcal{H}_0} (1 - E(\varepsilon(\lambda))) \left(\int_{\|x\| \leq \varepsilon(\lambda)} f(x)^2 dx + \lambda \|f\|_{\mathcal{H}}^2 \right). \end{aligned} \quad (12)$$

We need to control the last term. This is the purpose of the following Lemma which proof is postponed to Section B.2.

Lemma 4 *Let ε be given as in Assumption 2, then, as $\lambda \rightarrow 0$ with $\lambda > 0$, we have*

$$\inf_{f \in \mathcal{H}_0} \int_{\|x\| \leq \varepsilon(\lambda)} f(x)^2 dx + \lambda \|f\|_{\mathcal{H}}^2 \geq D(\lambda) + o(D(\lambda)).$$

Combining (12) and Lemma 4, we obtain, as $\lambda \rightarrow 0$

$$C_\lambda(0) \geq (1 - E(\varepsilon(\lambda))) (D(\lambda) + o(D(\lambda))) = D(\lambda) + o(D(\lambda)). \quad (13)$$

To conclude, combining (11) and (13), we obtain $C_\lambda(0) \sim D(\lambda)$ as claimed.

B.2 Lemmas for Section B.1 and proof of Lemma 1 of the main text

Proof of Lemma 1: Eq. (3) characterizes \mathcal{H} and in particular, any function in \mathcal{H} is in L^2 so that Parseval theorem holds. Furthermore for any $f \in \mathcal{H}$, \hat{f} is in $L^2(\mathbb{R}^d) \cap L^1(\mathbb{R}^d)$ (see Remark 2). Rewriting (5) in the Fourier domain, we have

$$\begin{aligned} D(\lambda) &= \inf \frac{1}{(2\pi)^d} \int_{\mathbb{R}^d} |\hat{f}(\omega)|^2 \frac{\hat{q}(\omega) + \lambda}{\hat{q}(\omega)} d\omega \\ \text{s.t. } &\hat{f} \in L^2(\mathbb{R}^d) \cap L^1(\mathbb{R}^d) \\ &\int_{\mathbb{R}^d} \frac{|\hat{f}(\omega)|^2}{\hat{q}(\omega)} d\omega < +\infty \\ &\frac{1}{(2\pi)^d} \int_{\mathbb{R}^d} \hat{f}(\omega) d\omega = 1. \end{aligned} \quad (14)$$

The space $\tilde{\mathcal{H}} = \left\{ \hat{f} \in L^2(\mathbb{R}^d) \cap L^1(\mathbb{R}^d); \int_{\mathbb{R}^d} \frac{|\hat{f}(\omega)|^2}{\hat{q}(\omega)} d\omega < +\infty \right\}$ endowed with the inner product $\frac{1}{(2\pi)^d} \langle \hat{f}_1, \hat{f}_2 \rangle_{\tilde{\mathcal{H}}} = \int_{\mathbb{R}^d} \frac{\hat{f}_1(\omega) \overline{\hat{f}_2(\omega)}}{\hat{q}(\omega)} d\omega$ is a Hilbert space which is simply the image of \mathcal{H} by the Fourier transform. Problem (14) can be rewritten in a form that fits Lemma 5 below as follows

$$\begin{aligned} D(\lambda) &= \inf \left\langle \hat{f}, M\hat{f} \right\rangle_{\tilde{\mathcal{H}}} \\ \text{s.t. } &\hat{f} \in \tilde{\mathcal{H}} \\ &\left\langle \hat{f}, \hat{q} \right\rangle_{\tilde{\mathcal{H}}} = 1, \end{aligned} \quad (15)$$

where M is the operator which consists in multiplication by $(\hat{q} + \lambda)$. For any $\hat{f} \in \tilde{\mathcal{H}}$, we have $\|M\hat{f}\|_{\tilde{\mathcal{H}}}^2 \leq (\lambda + \|\hat{q}\|_{L^\infty(\mathbb{R}^d)})^2 \|\hat{f}\|_{\tilde{\mathcal{H}}}^2$ and M is bounded on $\tilde{\mathcal{H}}$. Using Lemma 5, we get an expression for the solution of the minimization problem in (14) of the form

$$\hat{f}(\omega) = D(\lambda) \frac{\hat{q}(\omega)}{\hat{q}(\omega) + \lambda},$$

for all $\omega \in \mathbb{R}^d$, where the optimal value $D(\lambda)$, ensures that $\langle \hat{f}, \hat{q} \rangle_{\mathcal{H}} = 1$. We deduce the value of $D(\lambda)$ and get back to \mathcal{H} by combining Eq. (3) with the inverse Fourier transform of \hat{f} which leads to the claimed expression for f_λ . ■

Proof of Lemma 3: Let $E: t \mapsto \sup_{\|x\| \leq t} |p(x) - 1|$. We have $\lim_{t \rightarrow 0} E(t) = 0$ by continuity of p . Let $\varepsilon(\lambda)$ be given as in Assumption 2.

$$\begin{aligned} & \int_{\mathbb{R}^d} f_\lambda^2(x) (p(x) - 1) dx \\ &= \int_{\|x\| \geq \varepsilon(\lambda)} f_\lambda^2(x) (p(x) - 1) dx + \int_{\|x\| \leq \varepsilon(\lambda)} f_\lambda^2(x) (p(x) - 1) dx \\ &\leq \|p\|_{L^\infty(\mathbb{R}^d)} \int_{\|x\| \geq \varepsilon(\lambda)} f_\lambda^2(x) dx + E(\varepsilon(\lambda)) \int_{\|x\| \leq \varepsilon(\lambda)} f_\lambda^2(x) dx \\ &\leq \|p\|_{L^\infty(\mathbb{R}^d)} \int_{\|x\| \geq \varepsilon(\lambda)} f_\lambda^2(x) dx + E(\varepsilon(\lambda)) D(\lambda). \end{aligned}$$

Using Assumption 2, as $\lambda > 0$, the first term is $o(D(\lambda))$ and the sum is also $o(D(\lambda))$. This proves the desired result. ■

Proof of Lemma 4: Consider the surrogate problem, for any $\lambda, \epsilon > 0$,

$$\tilde{D}_\epsilon(\lambda) = \inf_{g \in \mathcal{H}_0} \int_{\|x\| \leq \epsilon} g(x)^2 dx + \lambda \|g\|_{\mathcal{H}}^2.$$

From Eq. (4), we have for all $g \in \mathcal{H}$,

$$\|g\|_{\mathcal{H}}^2 = \frac{1}{(2\pi)^d} \int_{\mathbb{R}^d} \frac{|\hat{g}(\omega)|^2}{\hat{q}(\omega)} d\omega \geq \frac{1}{(2\pi)^d \|\hat{q}\|_\infty} \int_{\mathbb{R}^d} |\hat{g}(\omega)|^2 d\omega = \frac{1}{\|\hat{q}\|_\infty} \int_{\mathbb{R}^d} g(x)^2 dx, \quad (16)$$

where we have used Parseval identity. Note that $\|\hat{q}\|_\infty$ is finite since q is in L_1 . We fix arbitrary $\lambda > 0, \epsilon > 0$ and denote by B_ϵ the Euclidean ball of radius ϵ . For any $f, g \in \mathcal{H}$, we have using Cauchy-Schwartz inequality,

$$\begin{aligned} \left| \int_{\mathbb{R}^d} f(x)g(x) dx \right|^2 &\leq \int_{\mathbb{R}^d} (f(x))^2 dx \int_{\mathbb{R}^d} (g(x))^2 dx \leq \|\hat{q}\|_{L^\infty(\mathbb{R}^d)}^2 \|f\|_{\mathcal{H}}^2 \|g\|_{\mathcal{H}}^2 \\ \left| \int_{B_\epsilon} f(x)g(x) dx \right|^2 &\leq \int_{B_\epsilon} (f(x))^2 dx \int_{B_\epsilon} (g(x))^2 dx \leq \|\hat{q}\|_{L^\infty(\mathbb{R}^d)}^2 \|f\|_{\mathcal{H}}^2 \|g\|_{\mathcal{H}}^2. \end{aligned}$$

Hence both expressions define bounded symmetric bi-linear forms on \mathcal{H} and there is a semidefinite bounded self adjoint operator associated to each of these forms. We call the corresponding operators $\Sigma: \mathcal{H} \mapsto \mathcal{H}$ and $M_\epsilon: \mathcal{H} \mapsto \mathcal{H}$ respectively, they satisfy for any $f, g \in \mathcal{H}$,

$$\begin{aligned} \langle f, \Sigma g \rangle_{\mathcal{H}} &= \int_{\mathbb{R}^d} f(x)g(x) dx \\ \langle f, M_\epsilon g \rangle_{\mathcal{H}} &= \int_{B_\epsilon} f(x)g(x) dx. \end{aligned}$$

We can apply Lemma 5 and the solution for $\tilde{D}_\epsilon(\lambda)$ is proportional to $\tilde{g}_\lambda = (M_\epsilon + \lambda I)^{-1} K_0$ and the value of this problem is $\tilde{g}_\lambda(0)^{-1} = \frac{1}{\langle K_0, \tilde{g}_\lambda \rangle_{\mathcal{H}}}$ where $K_0 = k(0, \cdot) \in \mathcal{H}$. Similar reasoning hold for g_λ and $D(\lambda)$. We have

$$\begin{aligned} D(\lambda)^{-1} - \tilde{D}_\epsilon(\lambda)^{-1} &= g_\lambda(0) - \tilde{g}_\lambda(0) = \langle K_0, ((\Sigma + \lambda I)^{-1} - (M_\epsilon + \lambda I)^{-1}) K_0 \rangle_{\mathcal{H}} \\ &= \langle K_0, (\Sigma + \lambda I)^{-1} (M_\epsilon - \Sigma) (M_\epsilon + \lambda I)^{-1} K_0 \rangle_{\mathcal{H}} \\ &= \langle g_\lambda, M_\epsilon \tilde{g}_\lambda \rangle_{\mathcal{H}} - \langle g_\lambda, \Sigma \tilde{g}_\lambda \rangle_{\mathcal{H}} \\ &= \int_{\|x\| \geq \epsilon} g_\lambda(x) \tilde{g}_\lambda(x) dx. \end{aligned}$$

Hence, we obtain by Cauchy-Schwartz inequality

$$\begin{aligned} |g_\lambda(0) - \tilde{g}_\lambda(0)|^2 &= \left(\int_{\|x\| \geq \epsilon} g_\lambda(x) \tilde{g}_\lambda(x) dx \right)^2 \\ &\leq \int_{\|x\| \geq \epsilon} g_\lambda(x)^2 dx \int_{\mathbb{R}^d} \tilde{g}_\lambda(x)^2 dx. \end{aligned}$$

From (16), we deduce that

$$\int_{\mathbb{R}^d} \tilde{g}_\lambda^2(x) dx \leq \|\hat{q}\|_\infty \|\tilde{g}_\lambda\|_{\mathcal{H}}^2 = \|\hat{q}\|_\infty \tilde{D}_\epsilon(\lambda)^{-2} \|\tilde{f}_\lambda\|_{\mathcal{H}}^2 \leq \|\hat{q}\|_\infty \frac{1}{\lambda \tilde{D}_\epsilon(\lambda)},$$

and obtain,

$$\begin{aligned} |g_\lambda(0) - \tilde{g}_\lambda(0)|^2 &\leq \|\hat{q}\|_\infty \tilde{D}_\epsilon(\lambda)^{-1} \lambda^{-1} \int_{\|x\| \geq \epsilon} g_\lambda(x)^2 dx \\ &\leq \|\hat{q}\|_\infty \tilde{D}_\epsilon(\lambda)^{-1} \lambda^{-1} D(\lambda)^{-2} \int_{\|x\| \geq \epsilon} f_\lambda(x)^2 dx. \end{aligned}$$

Now using Assumption 2, we can set $\epsilon = \varepsilon(\lambda)$, so that as $\lambda \rightarrow 0$, $|g_\lambda(0) - \tilde{g}_\lambda(0)|^2 = o(\tilde{D}_{\varepsilon(\lambda)}(\lambda)^{-1} D(\lambda)^{-1})$ and, using $\tilde{D}_{\varepsilon(\lambda)} \leq D(\lambda)$,

$$|D(\lambda) - \tilde{D}_{\varepsilon(\lambda)}(\lambda)| = o\left(\sqrt{\tilde{D}_{\varepsilon(\lambda)}(\lambda) D(\lambda)}\right) = o(D(\lambda)).$$

Hence, as $\lambda \rightarrow 0$, we obtain $\tilde{D}_{\varepsilon(\lambda)}(\lambda) \geq D(\lambda) + o(D(\lambda))$ as claimed. \blacksquare

B.3 Proof of Theorem 2

Similarly as in Section B.1, we assume that $z = 0$, and there exists $\epsilon > 0$ such that $\int_{\|x\| \leq \epsilon} p(x) dx = 0$. In this case, we have for any λ' such that $\varepsilon(\lambda') \leq \epsilon$ and any $\lambda > 0$,

$$\begin{aligned} C_\lambda(0) &= \inf_{f \in \mathcal{H}_0} \int_{\mathbb{R}^d} f(x)^2 p(x) dx + \lambda \|f\|_{\mathcal{H}}^2 \\ &\leq \int_{\mathbb{R}^d} p(x) f_{\lambda'}(x)^2 dx + \lambda \|f_{\lambda'}\|_{\mathcal{H}}^2 \\ &\leq \|p\|_\infty \int_{\|x\| \geq \varepsilon(\lambda')} f_{\lambda'}(x)^2 dx + \lambda \|f_{\lambda'}\|_{\mathcal{H}}^2 \\ &\leq o(D(\lambda') \lambda') + (\lambda/\lambda') D(\lambda'). \end{aligned}$$

Taking $\lambda' = \sqrt{\lambda}$ proves case (i).

Case (ii) in Theorem 2 follows from a simple argument, using the variational formulation in (1). Consider a C^∞ function which evaluates to 1 at 0 and to 0 outside of the ball of radius ϵ centered at 0. Call this function f_ϵ . This function is feasible for problem (1) for any value of λ and hence we have $C_\lambda(z) \leq \lambda \|f_\epsilon\|_{\mathcal{H}}^2$, for all $\lambda > 0$. Note that it follows from Eq. (3) that $\|f_\epsilon\|_{\mathcal{H}}$ must be finite since f_ϵ is C^∞ which implies that \hat{f}_ϵ is decreasing to 0 faster than any polynomial at infinity and our added assumptions on the kernel imply that \hat{f}_ϵ is in \mathcal{H} .

B.4 Proofs for Section 3.3

Proof of Lemma 2 (i): Lemma 1 provides an analytic description of $D(\lambda)$ and a characterization of the solution f_λ . We prove the asymptotic expansion of $D(\lambda)$ as $\lambda \rightarrow 0$. We have

$$\hat{g}_\lambda : \omega \mapsto \frac{1}{1 + \lambda(P(\omega))^\gamma},$$

and hence, denoting by R , the polynomial $P - Q$ which is of degree at most $2s - 1$, for any $x \in \mathbb{R}^d$,

$$\begin{aligned}
g_\lambda(x) &= \frac{1}{(2\pi)^d} \int_{\mathbb{R}^d} \frac{e^{ix^\top \omega}}{1 + \lambda(P(\omega))^\gamma} d\omega \\
&= \frac{\lambda^{-d/(2s\gamma)}}{(2\pi)^d} \int_{\mathbb{R}^d} \frac{e^{i(x\lambda^{-1/(2s\gamma)})^\top (\omega\lambda^{1/(2s\gamma)})}}{1 + \left(\lambda^{\frac{1}{\gamma}} R(\omega) + Q(\omega\lambda^{1/(2s\gamma)})\right)^\gamma} \lambda^{d/(2s\gamma)} d\omega \\
&= \frac{\lambda^{-d/(2s\gamma)}}{(2\pi)^d} \int_{\mathbb{R}^d} \frac{e^{i(x\lambda^{-1/(2s\gamma)})^\top \omega}}{1 + \left(\lambda^{\frac{1}{\gamma}} R(\omega\lambda^{-1/(2s\gamma)}) + Q(\omega)\right)^\gamma} d\omega. \tag{17}
\end{aligned}$$

We deduce the following

$$\begin{aligned}
\left| g_\lambda(0) - \lambda^{-d/(2s\gamma)} q_0 \right| &= \left| \frac{\lambda^{-d/(2s\gamma)}}{(2\pi)^d} \int_{\mathbb{R}^d} \left(\frac{1}{1 + \left(\lambda^{\frac{1}{\gamma}} R(\omega\lambda^{-1/(2s\gamma)}) + Q(\omega)\right)^\gamma} - \frac{1}{1 + (Q(\omega))^\gamma} \right) d\omega \right| \\
&= \frac{\lambda^{-d/(2s\gamma)}}{(2\pi)^d} \int_{\mathbb{R}^d} \frac{\left(\lambda^{\frac{1}{\gamma}} R(\omega\lambda^{-1/(2s\gamma)}) + Q(\omega)\right)^\gamma - (Q(\omega))^\gamma}{\left(1 + \left(\lambda^{\frac{1}{\gamma}} R(\omega\lambda^{-1/(2s\gamma)}) + Q(\omega)\right)^\gamma\right) (1 + (Q(\omega))^\gamma)} d\omega \\
&\leq \frac{\lambda^{-d/(2s\gamma)}}{(2\pi)^d} \int_{\mathbb{R}^d} \frac{\gamma \left(\lambda^{\frac{1}{\gamma}} R(\omega\lambda^{-1/(2s\gamma)}) + Q(\omega)\right)^{\gamma-1} \lambda^{\frac{1}{\gamma}} R(\omega\lambda^{-1/(2s\gamma)})}{\left(1 + \left(\lambda^{\frac{1}{\gamma}} R(\omega\lambda^{-1/(2s\gamma)}) + Q(\omega)\right)^\gamma\right) (1 + (Q(\omega))^\gamma)} d\omega, \tag{18}
\end{aligned}$$

where we have used the fact that for any $x, y \geq 0$, $(x + y)^\gamma \leq \gamma(x + y)^{\gamma-1}x + y^\gamma$ which is a direct application of Taylor-Lagrange inequality. Now consider a constant, M , as given by Lemma 6 such that

$$R \leq M(1 + Q^{\frac{2s-1}{2s}}).$$

We have for any $\lambda > 0$ and any $\omega \in \mathbb{R}^d$,

$$\begin{aligned}
\lambda^{\frac{1}{\gamma}} R(\omega\lambda^{-1/(2s\gamma)}) &\leq M \left(\lambda^{\frac{1}{\gamma}} + \lambda^{\frac{1}{\gamma}} Q(\omega\lambda^{-1/(2s\gamma)})^{\frac{2s-1}{2s}} \right) \\
&= M \left(\lambda^{\frac{1}{\gamma}} + \lambda^{\frac{1}{2s\gamma}} Q(\omega)^{\frac{2s-1}{2s}} \right) \\
&= M \lambda^{\frac{1}{2s\gamma}} \left(\lambda^{\frac{2s-1}{2s\gamma}} + Q(\omega)^{\frac{2s-1}{2s}} \right) \\
&\leq M 2^{\frac{1}{2s}} \lambda^{\frac{1}{2s\gamma}} \left(\lambda^{\frac{1}{\gamma}} + Q(\omega) \right)^{\frac{2s-1}{2s}} \\
&\leq M 2^{\frac{1}{2s}} \lambda^{\frac{1}{2s\gamma}} \left(\lambda^{\frac{1}{\gamma}} R(\omega\lambda^{-1/(2s\gamma)}) + Q(\omega) \right)^{\frac{2s-1}{2s}}, \tag{19}
\end{aligned}$$

where we have used Jensen's inequality and the fact that $R \geq 1$ from Assumption 3 for the last two identities. Combining (18) and (19), we obtain for any $\lambda \geq 0$

$$\left| g_\lambda(0) - \lambda^{-d/(2s\gamma)} q_0 \right| \leq \lambda^{\frac{1-d}{2s\gamma}} \frac{M\gamma 2^{\frac{1}{2s}}}{(2\pi)^d} \int_{\mathbb{R}^d} \frac{\left(\lambda^{\frac{1}{\gamma}} R(\omega\lambda^{-1/(2s\gamma)}) + Q(\omega)\right)^{\gamma-\frac{1}{2s}}}{\left(1 + \left(\lambda^{\frac{1}{\gamma}} R(\omega\lambda^{-1/(2s\gamma)}) + Q(\omega)\right)^\gamma\right) (1 + (Q(\omega))^\gamma)} d\omega. \tag{20}$$

A standard computation ensures that for any $x \geq 0$

$$\frac{x^{\gamma-\frac{1}{2s}}}{1+x^\gamma} = \frac{(x^\gamma)^{1-\frac{1}{2s\gamma}}}{1+x^\gamma} \leq \frac{(1+x^\gamma)^{1-\frac{1}{2s\gamma}}}{1+x^\gamma} = (1+x^\gamma)^{-\frac{1}{2s\gamma}} \leq 1. \tag{21}$$

Combining (20) and (21) we obtain for all $\lambda > 0$,

$$\left| g_\lambda(0) - \lambda^{-d/(2s\gamma)} q_0 \right| \leq \lambda^{\frac{1-d}{2s\gamma}} \frac{M\gamma 2^{\frac{1}{2s}}}{(2\pi)^d} \int_{\mathbb{R}^d} \frac{1}{(1 + (Q(\omega))^\gamma)} d\omega. \tag{22}$$

In particular, we deduce from (22) that

$$\frac{1}{D(\lambda)} = g_\lambda(0) = q_0 \lambda^{-d/(2s\gamma)} + O(\lambda^{(1-d)/(2s\gamma)}).$$

So that $D(\lambda) = \frac{\lambda^{d/(2s\gamma)}}{q_0} + O(\lambda^{(1+d)/(2s\gamma)})$ which is the desired result. ■

Proof of Lemma 2 (ii): We verify that the choice of $p \in \mathbb{N}^*$ ensures that $2p \in [2s\gamma, 4s\gamma)$. Indeed, if $s\gamma \geq 1$, we have by definition of the upper integral part that $2s\gamma \leq 2p < 2s\gamma + 2 \leq 4s\gamma$. If $s\gamma < 1$, we have $p = 1$ and $2s\gamma > d \geq 1$ so that $2s\gamma \leq 2p = 2 < 4s\gamma$. We deduce from Lemma 9 that there exists a constant N such that for any $\omega \in \mathbb{R}^d$ and $\lambda > 0$,

$$\left| \frac{\partial^{2p} \hat{g}_\lambda(\omega)}{\partial \omega_1^{2p}} \right| \leq N \lambda \hat{g}_\lambda(\omega). \quad (23)$$

Hence successive derivatives of \hat{g}_λ are in L^1 . Differentiating under the integral sign for the Fourier transform ensures that differentiation in the Fourier domain amounts to multiplication by a monomial in the space domain, we obtain the following bound:

$$\sup_{x \in \mathbb{R}^d} |x_1^{2p} g_\lambda(x)| \leq \frac{1}{(2\pi)^d} \int_{\mathbb{R}^d} \left| \frac{\partial^{2p} \hat{g}_\lambda(\omega)}{\partial \omega_1^{2p}} \right| d\omega.$$

Evaluating the inverse Fourier transform of \hat{g}_λ at 0, using (23), we have for any $\lambda > 0$

$$\sup_{x \in \mathbb{R}^d} |x_1^{2p} g_\lambda(x)| \leq \frac{N\lambda}{D(\lambda)},$$

and

$$\sup_{x \in \mathbb{R}^d} |x_1^{2p} f_\lambda(x)| \leq N\lambda.$$

The choice of x_1 was arbitrary and similar results hold for all coordinates. We deduce that there exists $M_1 > 0$ such that for all $x \in \mathbb{R}^d$ and $\lambda > 0$

$$f_\lambda^2(x) \frac{\|x\|^{8p}}{1 + \|x\|^{6p}} \leq M_1 \lambda^2 \frac{\|x\|^{4p}}{1 + \|x\|^{6p}}.$$

Note that the right hand side function is integrable since $2p \geq 2s\gamma > d$. We have for any $l > 0$ and $\lambda \in (0, 1)$,

$$\int_{\|x\| \geq \lambda^l} f_\lambda^2(x) \frac{\|x\|^{8p}}{1 + \|x\|^{6p}} dx \geq \frac{\lambda^{8pl}}{1 + \lambda^{6pl}} \int_{\|x\| \geq \lambda^l} f_\lambda^2(x) dx \geq \frac{\lambda^{8pl}}{2} \int_{\|x\| \geq \lambda^l} f_\lambda^2(x) dx$$

Combining the last two inequalities, we obtain

$$\int_{\|x\| \geq \lambda^l} f_\lambda^2(x) dx \leq M_2 \lambda^{2-8pl},$$

for some constant M_2 and any $\lambda \in (0, 1)$. Choosing $l < \left(1 - \frac{d}{2s\gamma}\right)/(8p)$ ensures that $2 - 8pl > 1 + \frac{d}{2s\gamma}$ and hence $\lambda^{2-8pl} = o(\lambda D(\lambda))$, using Lemma 2 (i). This is the desired result. ■

C Additional Lemmas

Lemma 5 Let H be a complex Hilbert space with Hermitian form $\langle \cdot, \cdot \rangle_H$, let $M: H \rightarrow H$ be a bounded Hermitian invertible and positive operator and let $u \in H$. Then

$$\begin{aligned} \frac{1}{\langle u, M^{-1}u \rangle_H} &= \min_{x \in H} \langle x, Mx \rangle_H \\ \text{s.t. } &\langle x, u \rangle_H = 1, \end{aligned}$$

and the optimal value is attained for $x_0 = \frac{M^{-1}u}{\langle u, M^{-1}u \rangle_H}$.

Proof For any $y \in H$, we have

$$\begin{aligned}
\langle y, My \rangle_H &= \langle y - x_0 + x_0, M(y - x_0 + x_0) \rangle_H \\
&= \langle y - x_0, M(y - x_0) \rangle_H + \langle x_0, Mx_0 \rangle_H + \langle y - x_0, Mx_0 \rangle_H + \langle Mx_0, y - x_0 \rangle_H \\
&= \langle y - x_0, M(y - x_0) \rangle_H + \frac{1}{\langle u, M^{-1}u \rangle_H} (1 + \langle y - x_0, u \rangle_H + \langle u, y - x_0 \rangle_H) \\
&\geq \frac{1}{\langle u, M^{-1}u \rangle_H} (1 + \langle y - x_0, u \rangle_H + \langle u, y - x_0 \rangle_H). \tag{24}
\end{aligned}$$

Now assume that y is feasible, that is $\langle y, u \rangle_H = 1$, since x_0 is also feasible, we have $\langle y - x_0, u \rangle_H = \langle u, y - x_0 \rangle_H = 0$. This observation combined with the last inequality (24) concludes the proof. \blacksquare

Lemma 6 Let P be a $2s$ -positive d -variate polynomial as given in Definition 2 and let Q be its $2s$ -homogeneous part. Let T be a d -variate polynomial of degree at most $t \in \mathbb{N}$. Then there exists a positive constant M such that

$$\begin{aligned}
T &\leq M \left(1 + Q^{\frac{t}{2s}}\right) \\
T &\leq MP^{\frac{t}{2s}}.
\end{aligned}$$

Proof Consider the following quantity

$$M_1 = \max_{\omega \in \mathbb{R}^d, \omega \neq 0} \frac{\|\omega\|_\infty}{Q(\omega)^{\frac{1}{2s}}}, \tag{25}$$

Note that, this quantity is well defined because the objective function is homogeneous of degree 0, which means invariant by positive scaling. Furthermore, we have for all $\omega \in \mathbb{R}^d$, that $\|\omega\|_\infty \leq M_1 Q(\omega)^{\frac{1}{2s}}$. Now consider any monomial of the form ω^β for some multi index $\beta \in \mathbb{N}^d$, with $|\beta| \leq t$, we have for any ω

$$|\omega^\beta| \leq \|\omega\|_\infty^{|\beta|} \leq M_1^{|\beta|} Q(\omega)^{\frac{|\beta|}{2s}} \leq M_1^{|\beta|} \left(1 + Q(\omega)^{\frac{t}{2s}}\right),$$

Since T is of degree at most t , this must hold for all the monomials of T . The first result follows by a simple summation over monomials of degree up to t . The second result follows similarly by using

$$|\omega^\beta| \leq \|\omega\|_\infty^{|\beta|} \leq M_1^{|\beta|} Q(\omega)^{\frac{|\beta|}{2s}} \leq M_1^{|\beta|} P(\omega)^{\frac{|\beta|}{2s}} \leq M_1^{|\beta|} P(\omega)^{\frac{t}{2s}},$$

where the last inequality holds because $P \geq 1$. \blacksquare

Lemma 7 : Faà di Bruno Formula. Let $f: (0, +\infty) \mapsto \mathbb{R}$ and $g: \mathbb{R}^d \mapsto [1, +\infty)$ be infinitely differentiable functions. Then we have for any $n \in \mathbb{N}^*$

$$\frac{\partial^n}{\partial x_1^n} f \circ g(x) = \sum_{\pi \in \Pi} f^{(|\pi|)}(g(x)) \prod_{B \in \pi} \frac{\partial^{|B|} g}{\partial x_1^{|B|}}(x),$$

where Π denotes all partitions of $\{1, \dots, n\}$, the product is over subsets of $\{1, \dots, n\}$ given by the partition π and $|\cdot|$ denotes the number of elements of a set. We rewrite this as follows

$$\frac{\partial^n}{\partial x_1^n} f \circ g(x) = \sum_{k=1}^n \sum_{\pi \in \Pi_k} f^{(k)}(g(x)) \prod_{B \in \pi} \frac{\partial^{|B|} g}{\partial x_1^{|B|}}(x),$$

where Π_k denotes all partitions of size k of $\{1, \dots, n\}$.

Proof This is a special case of the result stated in [15, Propositions 1 and 2]. \blacksquare

Lemma 8 Let P be a $2s$ -positive d -variate polynomial as given in Definition 2 and let $\gamma \geq 1$ and $m \in \mathbb{N}^*$. Then there exists a positive constant M_m , such that

$$\frac{\partial^m}{\partial x_1^m} P^\gamma \leq M_m P^{\gamma - \frac{m}{2s}}.$$

Proof We apply Lemma 7 with $f = (\cdot)^\gamma$ and $g = P$. We fix $k \in \{1, \dots, m\}$, and π a partition of $\{1, \dots, m\}$ of size k . The i -th derivative of P is a polynomial of degree at most $2s - i$. Hence the quantity

$$\prod_{B \in \pi} \frac{\partial^{|B|} P}{\partial x_1^{|B|}}$$

is a d -variate polynomial of degree at most $2sk - m$, because π is of size k and $\sum_{B \in \pi} |B| = m$ since π is partition of $\{1, \dots, m\}$. Using Lemma 6, there exists a constant M_π such that

$$\prod_{B \in \pi} \frac{\partial^{|B|} P}{\partial x_1^{|B|}}(x) \leq M_\pi P^{k - \frac{m}{2s}}.$$

Using Lemma 7, we have

$$\begin{aligned} \frac{\partial^m}{\partial x_1^m} P^\gamma &= \sum_{k=1}^m \sum_{\pi \in \Pi_k} \left(\prod_{i=0}^{k-1} (\gamma - i) \right) P^{\gamma-k} \prod_{B \in \pi} \frac{\partial^{|B|} P}{\partial x_1^{|B|}} \\ &\leq \sum_{k=1}^m \sum_{\pi \in \Pi_k} \left| \prod_{i=0}^{k-1} (\gamma - i) \right| P^{\gamma-k} M_\pi P^{k - \frac{m}{2s}} \\ &= P^{\gamma - \frac{m}{2s}} \sum_{k=1}^m \sum_{\pi \in \Pi_k} \left| \prod_{i=0}^{k-1} (\gamma - i) \right| M_\pi, \end{aligned}$$

which is the desired result. ■

Lemma 9 Let P be a $2s$ -positive d variate polynomial as given in Definition 2 and let $\gamma \geq 1$. For any integer $n \in [2s\gamma, 4s\gamma)$, there exists a positive constant N_n , such that for any $\lambda > 0$,

$$\frac{\partial^n}{\partial x_1^n} \left(\frac{1}{1 + \lambda P^\gamma} \right) \leq \frac{\lambda N_n}{1 + \lambda P^\gamma}.$$

Proof We fix $n \in \mathbb{N}^*$ and $\lambda > 0$. We apply Lemma 7 with $f: x \mapsto \frac{1}{1+\lambda x}$ and $g = P^\gamma$, we obtain

$$\frac{\partial^n}{\partial x_1^n} \left(\frac{1}{1 + \lambda P^\gamma} \right) = \sum_{k=1}^n \sum_{\pi \in \Pi_k} \frac{1}{1 + \lambda P^\gamma} \frac{\lambda^k \prod_{i=1}^k (-i)}{(1 + \lambda P^\gamma)^k} \prod_{B \in \pi} \frac{\partial^{|B|} g}{\partial x_1^{|B|}}(x).$$

Applying Lemma 8 we obtain constants M_1, \dots, M_n , such that,

$$\begin{aligned} \frac{\partial^n}{\partial x_1^n} \left(\frac{1}{1 + \lambda P^\gamma} \right) &\leq \sum_{k=1}^n \sum_{\pi \in \Pi_k} \frac{1}{1 + \lambda P^\gamma} \frac{\lambda^k k!}{(1 + \lambda P^\gamma)^k} \prod_{B \in \pi} M_{|B|} P^{\gamma - \frac{|B|}{2s}} \\ &= \sum_{k=1}^n \sum_{\pi \in \Pi_k} \frac{1}{1 + \lambda P^\gamma} \frac{\lambda^k k!}{(1 + \lambda P^\gamma)^k} P^{k\gamma - \frac{n}{2s}} \prod_{B \in \pi} M_{|B|} \\ &= \frac{\lambda^{\frac{n}{2s\gamma}}}{1 + \lambda P^\gamma} \sum_{k=1}^n \sum_{\pi \in \Pi_k} \frac{(\lambda P^\gamma)^{k - \frac{n}{2s\gamma}}}{(1 + \lambda P^\gamma)^k} k! \prod_{B \in \pi} M_{|B|}, \end{aligned}$$

A standard computation gives for any $x \geq 0$ and $k \geq 2$, using the fact that $\frac{n}{2s\gamma} < 2$,

$$\frac{x^{k-\frac{n}{2s\gamma}}}{(1+x)^k} \leq \frac{(1+x)^{k-\frac{n}{2s\gamma}}}{(1+x)^k} = (1+x)^{-\frac{n}{2s\gamma}} \leq 1.$$

For $k = 1$, we have

$$\frac{(\lambda P^\gamma)^{1-\frac{n}{2s\gamma}}}{(1+\lambda P^\gamma)} \leq \lambda^{1-\frac{n}{2s\gamma}},$$

because $1 - \frac{n}{2s\gamma} \leq 0$ and $P \geq 1$. We deduce that

$$\frac{\partial^n}{\partial x_1^n} \left(\frac{1}{1+\lambda P^\gamma} \right) \leq \frac{\lambda M_n}{1+\lambda P^\gamma} + \frac{\lambda^{\frac{n}{2s\gamma}}}{1+\lambda P^\gamma} \sum_{k=2}^n \sum_{\pi \in \Pi_k} k! \prod_{B \in \pi} M_{|B|}.$$

This is the desired result since none of the constants depend on λ and $n \geq 2s\gamma$ so that the leading term in the numerator is $O(\lambda)$. ■