

Dual Optimization for Kolmogorov Model Learning Using Enhanced Gradient Descent

Qiyu Duan, Hadi Ghauch, Taejoon Kim

► To cite this version:

Qiyu Duan, Hadi Ghauch, Taejoon Kim. Dual Optimization for Kolmogorov Model Learning Using Enhanced Gradient Descent. IEEE Transactions on Signal Processing, In press. hal-03276028

HAL Id: hal-03276028

<https://hal.science/hal-03276028>

Submitted on 1 Jul 2021

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.

Dual Optimization for Kolmogorov Model Learning Using Enhanced Gradient Descent

Qiyou Duan, Hadi Ghauch, and Taejoon Kim

Abstract—Data representation techniques have made a substantial contribution to advancing data processing and machine learning (ML). Improving predictive power was the focus of previous representation techniques, which unfortunately perform rather poorly on the interpretability in terms of extracting underlying insights of the data. Recently, Kolmogorov model (KM) was studied, which is an interpretable and predictable representation approach to learning the underlying probabilistic structure of a set of random variables. The existing KM learning algorithms using semi-definite relaxation with randomization (SDRwR) or discrete monotonic optimization (DMO) have, however, limited utility to big data applications because they do not scale well computationally. In this paper, we propose a computationally scalable KM learning algorithm, based on the regularized dual optimization combined with enhanced gradient descent (GD) method. To make our method more scalable to large-dimensional problems, we propose two acceleration schemes, namely, eigenvalue decomposition (EVD) elimination strategy and proximal EVD algorithm. When applied to big data applications, it is demonstrated that the proposed method can achieve compatible training/prediction performance with significantly reduced computational complexity; roughly two orders of magnitude improvement in terms of the time overhead, compared to the existing KM learning algorithms. Furthermore, it is shown that the accuracy of logical relation mining for interpretability by using the proposed KM learning algorithm exceeds 80%.

Index Terms—Kolmogorov model (KM), dual optimization, gradient descent (GD), scalability, large-dimensional dataset, big data, low latency, proximal eigenvalue decomposition (EVD).

I. INTRODUCTION

The digital era, influencing and reshaping the behaviors, performances, and standards, etc., of societies, communities, and individuals, has presented a big challenge for the conventional mode of data processing. Data consisting of numbers, words, and measurements becomes available in such huge volume, high velocity, and wide variety that it ends up outpacing human-oriented computing. It is urgent to explore the intelligent tools necessary for processing the staggering amount of data. Machine learning (ML), dedicated to providing insights into patterns in big data and extracting pieces of information hidden inside, arises and has been used in a wide variety of applications, such as computer vision [1], telecommunication [2], and recommendation systems [3]–[6]. Nevertheless, traditional ML algorithms become computationally inefficient and fail to

scale up well as the dimension of data grows. A major issue that remains to be addressed is to find effective ML algorithms that perform well on both predictability and interpretability as well as are capable of tackling large-dimensional data with low latency.

A. Related Work

Data representation, providing driving forces to the advancing ML-based techniques, has lately attracted a great deal of interest because it transforms large-dimensional data into low-dimensional alternatives by capturing their key features and make them amenable for processing, prediction, and analysis. The gamut of data representation techniques including matrix factorization (MF) [7], [8], singular value decomposition (SVD)-based models [9], [10], nonnegative models (NNM) [11], and deep neural networks [12] have been shown to perform well in terms of predictive power (the capability of predicting the outcome of random variables that are outside the training set). Unfortunately, these techniques perform rather poorly on the interpretability (the capability of extracting additional information or insights that are hidden inside the data) because on the one hand, they are not developed to directly model the outcome of random variables; on the other hand, they fall under the black-box category which lacks transparency and accountability of predictive models [13]. Recently, a Kolmogorov model (KM) that directly represents a binary random variable as a superposition of elementary events in probability space was proposed [14]; KM models the outcome of a binary random variable as an inner product between two structured vectors, one probability mass function vector and one binary indicator vector. This inner product structure exactly represents an actual probability. Carefully examining association rules between two binary indicator vectors grants the interpretability of KM that establishes mathematically logical/causal relations between different random variables.

Previously, the KM learning was formulated as a coupled combinatorial optimization problem [14] by decomposing it into two subproblems: i) linearly-constrained quadratic program (LCQP) and ii) binary quadratic program (BQP), which can be alternatively solved by utilizing block coordinate descent (BCD). An elegant, low-complexity Frank-Wolfe (FW) algorithm [15] was used to optimally solve the LCQP by exploiting the unit probability simplex structure. Whereas, it is known to be unpromising to find algorithms to exactly solve the BQP problems in polynomial time. To get around this challenge, relaxation methods for linear [16], [17], quadratic [18], second-order cone [19], [20], and semi-definite programming (SDP) [21], [22], were proffered to produce a feasible

Q. Duan is with the Department of Electrical Engineering, City University of Hong Kong, Hong Kong (e-mail: qyduan.ee@my.cityu.edu.hk).

H. Ghauch is with the Department of COMELEC, Telecom-ParisTech, Paris, France (e-mail: hadi.ghauch@telecom-paristech.fr).

T. Kim is with the Department of Electrical Engineering and Computer Science, The University of Kansas, Lawrence, KS 66045 USA (e-mail: taejoonkim@ku.edu).

solution close to the optimal solution of the original problem. Among these relaxation methods, the semi-definite relaxation (SDR) has been shown to have a tighter approximation bound than that of others [23], [24]. Thus, a SDR with randomization (SDRwR) method [25] was employed to optimally solve the BQP of the KM learning in an asymptotic sense [14]. To address the high-complexity issue due to the reliance on the interior point methods, a branch-reduce-and-bound (BRB) algorithm based on discrete monotonic optimization (DMO) [26], [27] was proposed. However, the DMO approach only shows its efficacy in a low-dimensional setting and starts to collapse as the dimension increases. In short, the existing KM methods [14], [27] suffer from a similar drawback, namely, being unscalable. Unfortunately, the latter limitation hampers the application of them to large-scale datasets, for instance, the MovieLens 1 million (ML1M) dataset¹. It is thus crucial to explore low-complexity and scalable methods for KM learning.

Duality often arises in linear/nonlinear optimization models in a wide variety of applications such as communication networks [28], economic markets [29], and structural design [30]. Simultaneously, the dual problem possesses some good mathematical, geometric, or computational structures that can be exploited to provide an alternative way of handling the intricate primal problems by using iterative methods, such as the first-order gradient descent (GD) [31], [32] and quasi-Newton method [33], [34]. It is for this reason that the first-order iterative methods are widely used when optimizing/training large-scale data representations (e.g., deep neural networks) and machine learning algorithms. We are motivated by these iterative first-order methods to effectively resolve the combinatorial challenge of KM learning.

B. Overview of Methodologies and Contributions

We present a computationally scalable approach to the KM learning problem, based on dual optimization, by proposing an enhanced GD algorithm. Our main contributions are listed below.

- We provide a reformulation of the BQP subproblem of KM learning to a regularized dual optimization problem that ensures strong duality and is amenable to be solved by simple GD. Compared to the existing SDRwR [14] and DMO [27] methods, the proposed dual optimization approach proffers a more efficient and scalable solution to KM learning.
- Motivated by the fact that EVD is required at each iteration of GD, which introduces a computational bottleneck when applied to large-scale datasets, an enhanced GD that eliminates the EVD computation when it is feasible is proposed to accelerate the computational speed. When the elimination is infeasible and EVD must be computed, we explore a proximal EVD based on the Lanczos method [35] by taking account of the fact that computing exact, entire EVD is usually impractical. We focus on analyzing the approximation error of the proximal EVD.

A thresholding scheme is then proposed to determine the number of iterations of the proximal EVD by exploiting the upper bound of the approximation error.

- Extensive numerical simulation results are presented to demonstrate the efficacy of the proposed KM learning algorithm. When applied to large-scale datasets (e.g., ML1M dataset), it is shown that the proposed method can achieve comparable training and prediction performance with significantly reduced computational cost of roughly two orders of magnitude, compared to the existing KM learning algorithms. Finally, the interpretability of the proposed method is validated by exploiting the mathematically logical relations. We show that the accuracy of logical relation mining by using the proposed method exceeds 80%.

Notation: A bold lowercase letter \mathbf{a} is a vector and a bold capital letter \mathbf{A} is a matrix. $A(i, j)$, $\mathbf{A}(:, j)$, $\text{trace}(\mathbf{A})$, $\text{diag}(\mathbf{A})$, $\text{rank}(\mathbf{A})$, $\lambda_{\max}(\mathbf{A})$, and $\sigma_{\max}(\mathbf{A})$ denote the (i, j) th entry, j th column, trace, main diagonal elements, rank, largest eigenvalue, and largest singular value of \mathbf{A} , respectively. $a(i)$ is the i th entry of \mathbf{a} , $\mathbf{a}(m : n) \triangleq [a(m), \dots, a(n)]^T$, and $\text{diag}(\mathbf{a})$ is a diagonal matrix with \mathbf{a} on its main diagonal. $\langle \mathbf{X}, \mathbf{Y} \rangle$ is the Frobenius inner product of two matrices \mathbf{X} and \mathbf{Y} , i.e., $\langle \mathbf{X}, \mathbf{Y} \rangle = \text{trace}(\mathbf{X}^T \mathbf{Y})$. $\mathbf{X} \succeq \mathbf{0}$ indicates that the matrix \mathbf{X} is positive semi-definite (PSD). \mathbf{e}_i is the i th column of the identity matrix of appropriate size. $\mathbf{1}$ and $\mathbf{0}$ denote the all-one and all-zero vectors, respectively. $\mathbb{S}^{N \times N}$, \mathbb{R}_+^N , and \mathbb{B}^N denote the $N \times N$ symmetric matrix space, nonnegative real-valued $N \times 1$ vector space, and $N \times 1$ binary vector space with each entry chosen from $\{0, 1\}$, respectively. For $\mathbf{S} \in \mathbb{S}^{N \times N}$, $\boldsymbol{\lambda}(\mathbf{S}) \triangleq [\lambda_1(\mathbf{S}), \lambda_2(\mathbf{S}), \dots, \lambda_N(\mathbf{S})]^T \in \mathbb{R}^{N \times 1}$ where $\lambda_n(\mathbf{S})$ is the n th eigenvalue of \mathbf{S} , $n = 1, \dots, N$. $\text{supp}(\mathbf{a}) \triangleq \{i | a_i \neq 0, i \in \{1, \dots, N\}\}$ is the support set of $\mathbf{a} \in \mathbb{R}^N$ and $|\mathcal{A}|$ denotes the cardinality of a set \mathcal{A} . Finally, $\mathcal{E}_1 \Rightarrow \mathcal{E}_2$ indicates that one outcome \mathcal{E}_1 completely implies another one \mathcal{E}_2 .

II. SYSTEM MODEL AND PRELIMINARIES

In this section, we briefly discuss the concept of KM and its learning framework in [14], [36].

A. Preliminaries

We consider a double-index set of binary random variables $X_{u,i} \in \{0, 1\}$, $\forall (u, i) \in \mathcal{S}$, where $\mathcal{S} \triangleq \{(u, i) | (u, i) \in \mathcal{U} \times \mathcal{I}\}$ ($\mathcal{U} = \{1, \dots, U\}$ and $\mathcal{I} = \{1, \dots, I\}$ are the index sets of u and i , respectively) denotes the set of all index pairs. Thus, $X_{u,i}$ can represent any two-dimensional learning applications (involving matrices) such as movie recommendation systems [11], DNA methylation for cancer detection [37], and beam alignment in multiple-antenna systems [38], [39]. We let $\Pr(X_{u,i} = 1) \in [0, 1]$ be the probability that the event $X_{u,i} = 1$ occurs. Since the random variable considered here is binary, the following holds $\Pr(X_{u,i} = 1) + \Pr(X_{u,i} = 0) = 1$. Without loss of generality, we can focus on one outcome, for instance, $X_{u,i} = 1$. Then, the D -dimensional KM of the random variable $X_{u,i}$ is given by

$$\Pr(X_{u,i} = 1) = \boldsymbol{\theta}_u^T \boldsymbol{\psi}_i, \quad \forall (u, i) \in \mathcal{S}, \quad (1)$$

¹<https://grouplens.org/datasets/movielens/1m/>

where $\theta_u \in \mathbb{R}_+^D$ is the *probability mass function vector* and $\psi_i \in \mathbb{B}^D$ is the *binary indicator vector*. Specifically, θ_u is in the unit probability simplex $\mathcal{P} \triangleq \{\mathbf{p} \in \mathbb{R}_+^D | \mathbf{1}^T \mathbf{p} = 1\}$, i.e., $\theta_u \in \mathcal{P}$, and ψ_i denotes the support set of $X_{u,i}$ (associated with the case when $X_{u,i} = 1$). The KM in (1) is built under a measurable probability space defined on (Ω, \mathcal{E}) (Ω denotes the sample space and \mathcal{E} is the event space consisting of subsets of Ω) and satisfies the following conditions: i) $\Pr(E) \geq 0$, $\forall E \in \mathcal{E}$ (nonnegativity), ii) $\Pr(\Omega) = 1$ (normalization), and iii) $\Pr(\cup_{i=1}^{\infty} E_i) = \sum_{i=1}^{\infty} \Pr(E_i)$ for the disjoint events $E_i \in \mathcal{E}$, $\forall i$ (countable additivity) [40]. By (1), $X_{u,i}$ is modeled as stochastic mixtures of D Kolmogorov elementary events. In addition, note that $\Pr(X_{u,i} = 0) = \theta_u^T (\mathbf{1} - \psi_i)$.

B. KM Learning

Assume that the empirical probability of $X_{u,i} = 1$, denoted by $p_{u,i}$, is available from the training set $\mathcal{K} \triangleq \{(u, i) | u \in \mathcal{U}_K \subseteq \mathcal{U}, i \in \mathcal{I}_K \subseteq \mathcal{I}\} \subseteq \mathcal{S}$. Obtaining the empirical probabilities $\{p_{u,i}\}$ for the training set depends on the application and context in practical systems; we will illustrate an example for recommendation systems at the end of this section. The KM learning involves training, prediction, and interpretation as described below.

1) *Training*: The KM training proceeds to optimize $\{\theta_u\}$ and $\{\psi_i\}$ by solving the ℓ_2 -norm minimization problem:

$$\begin{aligned} \{\theta_u^*, \{\psi_i^*\} = \operatorname{argmin}_{\{\theta_u\}, \{\psi_i\}} \sum_{(u,i) \in \mathcal{K}} (\theta_u^T \psi_i - p_{u,i})^2 \\ \text{s.t. } \theta_u \in \mathcal{P}, \psi_i \in \mathbb{B}^D, \forall (u, i) \in \mathcal{K} \end{aligned} \quad (2)$$

To deal with the coupled combinatorial nature of (2), a BCD method [14], [41] was proposed by dividing the problem in (2) into two subproblems: i) LCQP:

$$\theta_u^{(\tau+1)} = \operatorname{argmin}_{\theta_u \in \mathcal{P}} \theta_u^T \mathbf{Q}_u^{(\tau)} \theta_u - 2\theta_u^T \mathbf{w}_u^{(\tau)} + \varrho_u, \quad \forall u \in \mathcal{U}_K, \quad (3)$$

where $\mathbf{Q}_u^{(\tau)} \triangleq \sum_{i \in \mathcal{I}_u} \psi_i^{(\tau)} \psi_i^{(\tau)T}$, $\mathbf{w}_u^{(\tau)} \triangleq \sum_{i \in \mathcal{I}_u} \psi_i^{(\tau)} p_{u,i}$, $\varrho_u \triangleq \sum_{i \in \mathcal{I}_u} p_{u,i}^2$, $\mathcal{I}_u \triangleq \{i | (u, i) \in \mathcal{K}\}$, and τ is the index of BCD iterations, and ii) BQP:

$$\psi_i^{(\tau+1)} = \operatorname{argmin}_{\psi_i \in \mathbb{B}^D} \psi_i^T \mathbf{S}_i^{(\tau+1)} \psi_i - 2\psi_i^T \mathbf{v}_i^{(\tau+1)} + \rho_i, \quad \forall i \in \mathcal{I}_K, \quad (4)$$

where $\mathbf{S}_i^{(\tau+1)} \triangleq \sum_{u \in \mathcal{U}_i} \theta_u^{(\tau+1)} \theta_u^{(\tau+1)T}$, $\mathbf{v}_i^{(\tau+1)} \triangleq \sum_{u \in \mathcal{U}_i} \theta_u^{(\tau+1)} p_{u,i}$, $\rho_i \triangleq \sum_{u \in \mathcal{U}_i} p_{u,i}^2$, and $\mathcal{U}_i \triangleq \{u | (u, i) \in \mathcal{K}\}$. By exploiting the fact that the optimization in (3) was carried out over the unit probability simplex \mathcal{P} , a simple iterative FW algorithm [15] was employed to optimally solve (3), while the SDRwR was employed to asymptotically solve the BQP in (4) [25]. It is also possible to solve (4) directly without a relaxation and/or randomization, based on the DMO approach [27]. However, the DMO in [27] was shown only to be efficient when the dimension D is small (e.g., $D \leq 8$); its computational cost blows up as D increases (e.g., $D > 20$).

2) *Prediction*: Similar to other supervised learning methods, the trained KM parameters $\{\theta_u^*\}, \{\psi_i^*\}$ are used to predict probabilities over a test set \mathcal{T} as

$$\hat{p}_{u,i} \triangleq \theta_u^{*T} \psi_i^*, \quad \forall (u, i) \in \mathcal{T}, \quad (5)$$

where $\mathcal{T} \cap \mathcal{K} = \phi$ and $\mathcal{T} \cup \mathcal{K} = \mathcal{S}$.

3) *Interpretation*: KM offers a distinct advantage, namely, the interpretability by drawing on fundamental insights into the mathematically logical relations among the data. For two random variables $X_{u,i}$ and $X_{u,j}$ taken from the training set \mathcal{K} , i.e., $(u, i) \in \mathcal{K}$ and $(u, j) \in \mathcal{K}$, if the support sets of ψ_i^* and ψ_j^* satisfy $\operatorname{supp}(\psi_j^*) \subseteq \operatorname{supp}(\psi_i^*)$, then two logical relations between the outcomes of $X_{u,i}$ and $X_{u,j}$ can be inferred: the first outcome of $X_{u,i}$ implies the same one for $X_{u,j}$ while the second outcome of $X_{u,j}$ implies the second one for $X_{u,i}$, i.e., $X_{u,i} = 1 \Rightarrow X_{u,j} = 1$ and $X_{u,j} = 0 \Rightarrow X_{u,i} = 0$ [14, Proposition 1]. It is important to note that logical relations emerged from KM are based on the formalism of implications. Thus, they hold from a strictly mathematical perspective, and are general.

An implication of the introduced KM learning is illustrated by taking an example of movie recommendation systems as follows.

Illustrative Example: Suppose there are two users ($U = 2$) who have rated two movie items ($I = 2$). In this example, $X_{u,i} = 1$ denotes the event that user u likes the movie item i , $\forall u \in \{1, 2\}, \forall i \in \{1, 2\}$. Then, $\Pr(X_{u,i} = 1)$ denotes the probability that user u likes item i (conversely, $\Pr(X_{u,i} = 0)$ denotes the probability that user u dislikes item i). Suppose $D = 4$ in (1). Then, the four elementary events can represent four different movie genres including i) Comedy, ii) Thriller, iii) Action, and iv) Drama. The empirical probability corresponding to $X_{u,i} = 1$ can be obtained by

$$p_{u,i} \triangleq \frac{r_{u,i}}{r_{\max}}, \quad (6)$$

where $r_{u,i}$ denotes the rating score that user u has provided for item i and r_{\max} is the maximum rating score. In a 5-star rating system ($r_{\max} = 5$), we consider the following matrix as an example:

$$\begin{bmatrix} p_{1,1} & p_{1,2} \\ p_{2,1} & p_{2,2} \end{bmatrix} = \begin{bmatrix} 0.8 & 0.4 \\ * & 0.6 \end{bmatrix}, \quad (7)$$

where $p_{2,1}$ is unknown (as in the ‘*’ entry) and $\{p_{1,1}, p_{1,2}, p_{2,2}\}$ constitutes the training set of empirical probability where $\mathcal{K} = \{(1, 1), (1, 2), (2, 2)\}$. By solving the KM learning problem in (2) for the empirical probabilities provided in (7), one can find the optimal model parameters, $\{\theta_u^*\}$ and $\{\psi_i^*\}$ (an optimal solution to (2)), which is given by

$$\begin{aligned} \theta_1^* &= [0.4 \ 0.2 \ 0.1 \ 0.3]^T, \quad \theta_2^* = [0.1 \ 0.3 \ 0.1 \ 0.5]^T; \\ \psi_1^* &= [1 \ 0 \ 1 \ 1]^T, \quad \psi_2^* = [0 \ 0 \ 1 \ 1]^T. \end{aligned}$$

Then, we can predict $p_{2,1}$ ($\mathcal{T} = \{(2, 1)\}$) by using the learned KM parameters θ_2^* and ψ_1^* as $\hat{p}_{2,1} = \theta_2^{*T} \psi_1^* = 0.7$. In this example, the following inclusion holds $\operatorname{supp}(\psi_2^*) \subset \operatorname{supp}(\psi_1^*)$. Thus, if a certain user (user 1 or 2) likes movie item 1, this logically implies that the user also likes movie item 2.

Remark 1 (Extended Discussion on Related Work): In contrast to the KM in (1), the state-of-the-art method, MF [7], [8], considers an inner product of two arbitrary vectors without having implicit or desired structures in place. While NNM [11] has a similar structure as (1), the distinction is that NNM

relaxes the binary constraints on ψ_i to a nonnegative box, i.e., $\psi_i \in [0, 1]$, and thus sacrifices the highly interpretable nature of KM. Unlike the existing data representation techniques, the KM can exactly represent the outcome of random variables in a Kolmogorov sense. As illustrated in Section V, this in turn improves the prediction performance of the KM compared to other existing data representation techniques. Despite its predictability benefit, the existing KM learning methods [14], [27], however, suffer from high computational complexity and a lack of scalability. In particular, the LCQP subproblem, which can be efficiently solved by the FW algorithm, has been well-investigated, while resolving the BQP introduces a major computational bottleneck. It is thus of great importance to study more efficient and fast KM learning algorithms that are readily applicable to large-scale problems.

III. PROPOSED METHOD

To scale the KM learning, we propose an efficient, first-order method to the BQP subproblem in (4).

A. Dual Problem Formulation

We transform the BQP subproblem in (4) to a dual problem. To this end, we formulate an equivalent form to the BQP in (4) as

$$\min_{\mathbf{x} \in \{+1, -1\}^D} \mathbf{x}^T \mathbf{A}_0 \mathbf{x} + \mathbf{a}^T \mathbf{x}, \quad (8)$$

where ρ_i in (4) is ignored in (8), $\mathbf{x} = 2\psi_i - \mathbf{1} \in \{+1, -1\}^D$, $\mathbf{A}_0 = \frac{1}{4}\mathbf{S}_i$, and $\mathbf{a} = \frac{1}{2}\mathbf{S}_i^T \mathbf{1} - \mathbf{v}_i$. For simplicity, the iteration index τ is omitted hereinafter. By introducing $\mathbf{X}_0 = \mathbf{x}\mathbf{x}^T$ and $\mathbf{X} = \begin{bmatrix} 1 & \mathbf{x}^T \\ \mathbf{x} & \mathbf{X}_0 \end{bmatrix} \in \mathbb{R}^{(D+1) \times (D+1)}$, the problem in (8) can be rewritten as

$$\min_{\mathbf{x}, \mathbf{X}_0} \langle \mathbf{X}_0, \mathbf{A}_0 \rangle + \mathbf{a}^T \mathbf{x}, \quad (9a)$$

$$\text{s.t.} \quad \text{diag}(\mathbf{X}_0) = \mathbf{1}, \quad (9b)$$

$$\mathbf{X} \succeq \mathbf{0}, \quad (9c)$$

$$\text{rank}(\mathbf{X}) = 1. \quad (9d)$$

Solving (9) directly is NP-hard due to the rank constraint in (9d), thus we turn to convex relaxation methods. The SDR to (9) can be expressed in a homogenized form with respect to \mathbf{X} as

$$\min_{\mathbf{X}} f(\mathbf{X}) \triangleq \langle \mathbf{X}, \mathbf{A} \rangle, \quad (10a)$$

$$\text{s.t.} \quad \langle \mathbf{B}_i, \mathbf{X} \rangle = 1, \quad i = 1, \dots, D+1, \quad (10b)$$

$$\mathbf{X} \succeq \mathbf{0}, \quad (10c)$$

where $\mathbf{A} = \begin{bmatrix} 0 & (1/2)\mathbf{a}^T \\ (1/2)\mathbf{a} & \mathbf{A}_0 \end{bmatrix} \in \mathbb{S}^{(D+1) \times (D+1)}$ and $\mathbf{B}_i = [\mathbf{0}_1 \cdots \mathbf{0}_{i-1} \quad \mathbf{e}_i \quad \mathbf{0}_{i+1} \cdots \mathbf{0}_{D+1}] \in \mathbb{R}^{(D+1) \times (D+1)}$. Note that the diagonal constraint in (9b) has been equivalently transformed to $D+1$ equality constraints in (10b). While the problem in (9) is combinatorial due to the rank constraint, the relaxed problem in (10) is a convex SDP. Moreover, the relaxation is done by dropping the rank constraint.

Algorithm 1 GD for Solving the Dual Problem in (14)

Input: \mathbf{A} , $\{\mathbf{B}_i\}_{i=1}^{D+1}$, D , \mathbf{u}_0 , γ , ϵ (tolerance threshold value), and I_{\max} (maximum number of iterations).

Output: \mathbf{u}^* .

- 1: **for** $i = 0, 1, 2, \dots, I_{\max}$ **do**
 - 2: Calculate the gradient: $\nabla_{\mathbf{u}_i} h_\gamma(\mathbf{u}_i)$.
 - 3: Compute the descent direction: $\Delta \mathbf{u}_i = -\nabla_{\mathbf{u}_i} h_\gamma(\mathbf{u}_i)$.
 - 4: Find a step size t_i (via *backtracking line search*), and $\mathbf{u}_{i+1} = \mathbf{u}_i + t_i \Delta \mathbf{u}_i$.
 - 5: **if** $\|t_i \Delta \mathbf{u}_i\|_2 \leq \epsilon$ **then** terminate and **return** $\mathbf{u}^* = \mathbf{u}_{i+1}$.
 - 6: **end if**
 - 7: **end for**
-

We further formulate a regularized SDP formulation of (10) as

$$\begin{aligned} \min_{\mathbf{X}} \quad & f_\gamma(\mathbf{X}) \triangleq \langle \mathbf{X}, \mathbf{A} \rangle + \frac{1}{2\gamma} \|\mathbf{X}\|_F^2, \\ \text{s.t.} \quad & \langle \mathbf{B}_i, \mathbf{X} \rangle = 1, \quad i = 1, \dots, D+1, \\ & \mathbf{X} \succeq \mathbf{0}, \end{aligned} \quad (11)$$

where $\gamma > 0$ is a regularization parameter. With a Frobenius-norm term regularized, the strict convexity of (11) is ensured, which in turn makes strong duality hold for the feasible dual problem of (11). In this work, we leverage this fact that the duality gap is zero for (11) (a consequence of strong duality) to solve the dual problem. In addition, the two problems in (10) and (11) are equivalent as $\gamma \rightarrow \infty$.

Given the regularized SDP formulation in (11), its dual problem and the gradient of the objective function are of interest.

Lemma 1: Suppose the problem in (11) is feasible. Then, the dual problem of (11) is given by

$$\max_{\mathbf{u} \in \mathbb{R}^{D+1}} d_\gamma(\mathbf{u}) \triangleq -\mathbf{u}^T \mathbf{1} - \frac{\gamma}{2} \|\Pi_+(\mathbf{C}(\mathbf{u}))\|_F^2, \quad (12)$$

where $\mathbf{u} \in \mathbb{R}^{D+1}$ is the vector of Lagrange multipliers associated with each of the $D+1$ equality constraints of (11), $\mathbf{C}(\mathbf{u}) \triangleq -\mathbf{A} - \sum_{i=1}^{D+1} u_i \mathbf{B}_i$, and $\Pi_+(\mathbf{C}(\mathbf{u})) \triangleq \sum_{i=1}^{D+1} \max(0, \lambda_i(\mathbf{C}(\mathbf{u}))) \mathbf{p}_i \mathbf{p}_i^T$, in which $\lambda_i(\mathbf{C}(\mathbf{u}))$ and \mathbf{p}_i , $i = 1, \dots, D+1$, respectively, are the eigenvalues and corresponding eigenvectors of $\mathbf{C}(\mathbf{u})$. The gradient of $d_\gamma(\mathbf{u})$ with respect to \mathbf{u} is

$$\nabla_{\mathbf{u}} d_\gamma(\mathbf{u}) = -\mathbf{1} + \gamma \Phi[\Pi_+(\mathbf{C}(\mathbf{u}))], \quad (13)$$

where $\Phi[\Pi_+(\mathbf{C}(\mathbf{u}))] \triangleq [\langle \mathbf{B}_1, \Pi_+(\mathbf{C}(\mathbf{u})) \rangle, \dots, \langle \mathbf{B}_{D+1}, \Pi_+(\mathbf{C}(\mathbf{u})) \rangle]^T \in \mathbb{R}^{D+1}$.

Proof: See Appendix A.

It is well known that $d_\gamma(\mathbf{u})$ in (12) is a strongly concave (piecewise linear) function, thereby making the Lagrange dual problem (12) a strongly convex problem having a unique global optimal solution [31]. Furthermore, the special structure of $\mathbf{C}(\mathbf{u})$ of Lemma 1, i.e., being symmetric, allows us to propose computationally efficient and scalable KM learning algorithms which can be applied to handle large-scale datasets with low latency.

Algorithm 2 Enhanced GD with EVD Elimination

Input: $-\mathbf{A} = \mathbf{V}\mathbf{\Lambda}\mathbf{V}^T$, $\{\mathbf{B}_i\}_{i=1}^{D+1}$, D , \mathbf{u}_0 (with equal entries), γ , ϵ , and I_{\max} .

Output: \mathbf{u}^* .

```

1: for  $i = 0, 1, 2, \dots, I_{\max}$  do
2: Calculate the gradient with EVD elimination:
3: if All  $D + 1$  elements of  $\mathbf{u}_i$  are the same then Phase I:
4: $\lambda(\mathbf{C}(\mathbf{u}_i)) = \lambda(-\mathbf{A}) - \mathbf{u}_i$  where  $\lambda(-\mathbf{A}) = \text{diag}(\mathbf{\Lambda})$ .
5: Find the index set  $\mathcal{I}_\lambda \triangleq \{j | \lambda_j(\mathbf{C}(\mathbf{u}_i)) > 0, j = 1, \dots, D + 1\}$ .
6: if  $\mathcal{I}_\lambda = \emptyset$  then Phase I-A:  $\nabla h_\gamma(\mathbf{u}_i) = \mathbf{1}$ .
7: else Phase I-B:
8: $\nabla h_\gamma(\mathbf{u}_i) = \mathbf{1} - \gamma \Phi[\Pi_+(\mathbf{C}(\mathbf{u}_i))], \Pi_+(\mathbf{C}(\mathbf{u}_i))$ 
 $= \sum_{j \in \mathcal{I}_\lambda} \lambda_j(\mathbf{C}(\mathbf{u}_i)) \mathbf{V}(:, j) \mathbf{V}(:, j)^T$ .
9: end if
10: else Phase II:
11: if  $\lambda_{\max}(-\mathbf{A}) + \lambda_{\max}(-\text{diag}(\mathbf{u}_i)) \leq 0$  then Phase II-A:  $\nabla h_\gamma(\mathbf{u}_i) = \mathbf{1}$ .
12: else Phase II-B:
13: $\mathbf{C}(\mathbf{u}_i) = \mathbf{V}_C \mathbf{\Lambda}_C \mathbf{V}_C^T$ ,  $\lambda(\mathbf{C}(\mathbf{u}_i)) = \text{diag}(\mathbf{\Lambda}_C)$ .
14: $\nabla h_\gamma(\mathbf{u}_i) = \mathbf{1} - \gamma \Phi[\Pi_+(\mathbf{C}(\mathbf{u}_i))], \Pi_+(\mathbf{C}(\mathbf{u}_i))$ 
 $= \sum_{j \in \mathcal{I}_\lambda} \lambda_j(\mathbf{C}(\mathbf{u}_i)) \mathbf{V}_C(:, j) \mathbf{V}_C(:, j)^T$ .
15: end if
16: end if
17: Compute the descent direction:  $\Delta \mathbf{u}_i = -\nabla h_\gamma(\mathbf{u}_i)$ .
18: Find a step size  $t_i$  (via backtracking line search), and
 $\mathbf{u}_{i+1} = \mathbf{u}_i + t_i \Delta \mathbf{u}_i$ .
19: if  $\|t_i \Delta \mathbf{u}_i\|_2 \leq \epsilon$  then terminate and return  $\mathbf{u}^* = \mathbf{u}_{i+1}$ .
20: end if
21: end for
```

B. Fast GD Methods For The Dual Problem

1) *GD*: The dual problem in (12), having a strongly concave function $d_\gamma(\mathbf{u})$, is equivalent to the following unconstrained convex minimization problem

$$\min_{\mathbf{u} \in \mathbb{R}^{D+1}} h_\gamma(\mathbf{u}) \triangleq \mathbf{u}^T \mathbf{1} + \frac{\gamma}{2} \|\Pi_+(\mathbf{C}(\mathbf{u}))\|_F^2, \quad (14)$$

with the gradient being $\nabla_{\mathbf{u}} h_\gamma(\mathbf{u}) = \mathbf{1} - \gamma \Phi[\Pi_+(\mathbf{C}(\mathbf{u}))]$. We first introduce a GD, which is detailed in Algorithm 1, to solve (14). Note that, due to the fact that the dual problem in (14) is unconstrained, a simple GD method is proposed here: indeed, we would need a projected GD method if there is constraint included, for which the computational complexity would be much larger (because of the projection at each iteration).

In Algorithm 1, only the gradient of $h_\gamma(\mathbf{u}_i)$, i.e., $\nabla_{\mathbf{u}_i} h_\gamma(\mathbf{u}_i)$, is required to determine the descent direction. It is therefore a more practical and cost-saving method compared to standard Newton methods which demand the calculation of second-order derivatives and the inverse of the Hessian matrix. Moreover, Algorithm 1 does not rely on any approximation of the inverse of the Hessian matrix such as the quasi-Newton methods [42]. To find a step size in Step 4, we apply the backtracking line search method [43], which is

based on the Armijo-Goldstein condition [44]. The algorithm is terminated when the pre-designed stopping criterion (for instance, $\|t_i \Delta \mathbf{u}_i\|_2 \leq \epsilon$ in Step 5, where $\epsilon > 0$ is a predefined tolerance) is satisfied. Finally, the computational complexity of Algorithm 1 is dominated by the EVD of a $(D + 1) \times (D + 1)$ matrix, needed to compute $\nabla_{\mathbf{u}} h_\gamma(\mathbf{u})$ in Step 2, which is given as $\mathcal{O}((D + 1)^3)$.

2) *Enhanced GD*: In Algorithm 1, an EVD of $\mathbf{C}(\mathbf{u}_i)$ is required at each iteration to determine $\Pi_+(\mathbf{C}(\mathbf{u}_i))$ and $\nabla_{\mathbf{u}_i} h_\gamma(\mathbf{u}_i)$. However, it is difficult to employ EVD per iteration as they require high computational cost ($\mathcal{O}(UI(D + 1)^3)$) when large-scale datasets are involved (with very large U , I , and D). It is critical to reduce the computational cost of Algorithm 1 by avoiding the full computation of EVD or even discarding them.

In relation to the original SDP problem in (10), we can understand the PSD constraint in (10c) is now penalized as the penalty term in $h_\gamma(\mathbf{u})$, i.e., $\frac{\gamma}{2} \|\Pi_+(\mathbf{C}(\mathbf{u}))\|_F^2$. Thus, one of the key insights we will use is that: i) if the PSD constraint is not satisfied, the penalty term equals to zero, simplifying the objective function as $h_\gamma(\mathbf{u}) = \mathbf{u}^T \mathbf{1}$; in this case, the gradient is simply $\nabla_{\mathbf{u}} h_\gamma(\mathbf{u}) = \mathbf{1}$, eliminating the computation of EVD, and ii) if the PSD constraint is satisfied, the penalty term becomes nonzero and it requires the computation of EVD to find out $\nabla_{\mathbf{u}} h_\gamma(\mathbf{u})$. This fact leads to the following proposition showcasing the rule of updating \mathbf{u}_{i+1} for the enhanced GD.

Proposition 1: The enhanced GD includes two cases depending on the condition of the PSD constraint as

$$\begin{cases} \text{Case A: if the PSD constraint does not meet} \\ \quad \Rightarrow \mathbf{u}_{i+1} = \mathbf{u}_i - t_i \mathbf{1} \\ \text{Case B: if the PSD constraint meets} \\ \quad \Rightarrow \mathbf{u}_{i+1} = \mathbf{u}_i - t_i \nabla_{\mathbf{u}_i} h_\gamma(\mathbf{u}_i) \end{cases}.$$

The key is to check if the PSD constraint in Proposition 1 is satisfied or not without the need of computing EVD. We propose a simple sufficient condition, based on the Weyl's inequality [45], as demonstrated in the proposed Algorithm 2.

In Algorithm 2, we focus on modifying Step 2 in Algorithm 1 by using an initial \mathbf{u}_0 with equal entries and exploiting the fact that $\nabla h_\gamma(\mathbf{u}_i) = \mathbf{1}$ if $\mathbf{C}(\mathbf{u}_i)$ is not PSD (Case A in Proposition 1) to reduce the computational cost of EVD. Step 4 in Algorithm 2 is due to the fact that the k th eigenvalue of $\mathbf{A} + \alpha \mathbf{I}$ ($\alpha \in \mathbb{R}$) is $\lambda_k(\mathbf{A}) + \alpha$. One of the key insights we leverage is that the choice of the sequence of gradient directions, i.e., $\nabla_{\mathbf{u}_i} h_\gamma(\mathbf{u}_i)$, $i = 0, 1, \dots$, does not alter the optimality of the dual problem in (14). We approach the design of \mathbf{u}_0 with the goal of eliminating the computation of EVD to the most extent. Moreover, in Step 11 of Algorithm 2, the condition $\lambda_{\max}(-\mathbf{A}) + \lambda_{\max}(-\text{diag}(\mathbf{u}_i)) \leq 0 \Rightarrow \lambda_{\max}(\mathbf{C}(\mathbf{u}_i)) \leq 0$ (Case A in Proposition 1), holds because of the Weyl's inequality [45]. Thus the EVD of $\mathbf{C}(\mathbf{u}_i)$ is required only when both the conditions “all the elements of \mathbf{u}_i are the same” and “ $\lambda_{\max}(-\mathbf{A}) + \lambda_{\max}(-\text{diag}(\mathbf{u}_i)) \leq 0$ ” are violated, as in *Phase II-B*.

Notice that Step 2 in computing $\nabla_{\mathbf{u}_i} h_\gamma(\mathbf{u}_i)$ of Algorithm 1 has been transformed into two different phases (each phase includes two sub-phases) in Algorithm 2. Algorithm 2 executes

Fig. 1. Convergence rate comparison of GD in Algorithm 1 and the enhanced GD with EVD elimination in Algorithm 2 when $D = 4$.

the four sub-phases in order and irreversibly. To be specific, the algorithm first enters *Phase I* at the initial iteration and ends up with *Phase II*. Once the algorithm enters *Phase II*, there is no way to return back to *Phase I*. Algorithms 1 and 2 are based on GD, and thus the enhanced GD does not alter the convergency of Algorithm 1 [31].

Proposition 2 (Convergence of Enhanced GD): Let \mathbf{u}^* be the optimal solution to the strongly convex problem in (14). Then if we run Algorithm 2 for k iterations, it will yield a solution $h_\gamma(\mathbf{u}_k)$ which satisfies

$$h_\gamma(\mathbf{u}_k) - h_\gamma(\mathbf{u}^*) \leq \mathcal{O}(c^k), \quad 0 < c < 1, \quad k = 1, 2, \dots$$

Intuitively, this means that the enhanced GD is guaranteed to converge with the convergence rate $\mathcal{O}(c^k)$.

This phenomenon is captured in Fig. 1 in which the objective function value $h_\gamma(\mathbf{u}_i)$ as a function of the iteration number i are depicted for Algorithms 1 and 2. In terms of flops, Algorithm 2 is more efficient than the original GD in Algorithm 1. This results in a dramatic reduction in the running time of Algorithm 2 since we mainly move on the direction obtained without the computation of EVD.

C. Randomization

The solution to the dual problem in (14) (or equivalently (12)) produced by Algorithm 2, is not yet a feasible solution to the BQP in (4). A randomization procedure [46] can be employed to extract a feasible binary solution to (4) from the SDP solution \mathbf{X}^* of (11). One typical design of the randomization procedure for BQP is to generate feasible points from the Gaussian random samples via rounding [47]. The Gaussian randomization procedure provides a tight approximation with probability $1 - \exp(-\mathcal{O}(D))$, asymptotically in D [48]. By leveraging the fact that the eigenvalues and corresponding eigenvectors of $\Pi_+(\mathbf{C}(\mathbf{u}))$ can be found by Steps 13 and 14 of Algorithm 2, we have

$$\mathbf{X}^* = \gamma \Pi_+(\mathbf{C}(\mathbf{u}^*)) = \gamma \mathbf{V}_+ \mathbf{\Lambda}_+ \mathbf{V}_+^T = \mathbf{L} \mathbf{L}^T,$$

where $\Pi_+(\mathbf{C}(\mathbf{u})) \triangleq \mathbf{V}_+ \mathbf{\Lambda}_+ \mathbf{V}_+^T$ and $\mathbf{L} = \mathbf{V}_+ \sqrt{\gamma \mathbf{\Lambda}_+}$. A detailed randomization procedure is provided in Algorithm 3.

In Step 8 of Algorithm 3, the D -dimensional vector $\hat{\mathbf{x}}$ is first recovered from a $(D + 1)$ -dimensional vector $\tilde{\mathbf{x}}_{\ell^*}$

Algorithm 3 Randomization

Input: \mathbf{A} , $\Pi_+(\mathbf{C}(\mathbf{u}^*)) = \mathbf{V}_+ \mathbf{\Lambda}_+ \mathbf{V}_+^T$, D , γ , and I_{rand} (the number of randomizations).

Output: $\hat{\psi}$ (an approximate solution to the BQP in (4)).

- 1: Obtain $\mathbf{L} = \mathbf{V}_+ \sqrt{\gamma \mathbf{\Lambda}_+}$ and $\mathbf{L} \mathbf{L}^T = \mathbf{X}^*$.
 - 2: **for** $\ell = 1, 2, \dots, I_{\text{rand}}$ **do**
 - 3: Generation of an independent and identically distributed (i.i.d.) Gaussian random vector: $\xi_\ell \sim \mathcal{N}(\mathbf{0}, \mathbf{I}_{D+1})$.
 - 4: Random sampling: $\tilde{\xi}_\ell = \mathbf{L} \xi_\ell$.
 - 5: Discretization: $\tilde{\mathbf{x}}_\ell = \text{sign}(\tilde{\xi}_\ell)$.
 - 6: **end for**
 - 7: Determine $\ell^* = \arg\min_{\ell=1, \dots, I_{\text{rand}}} \tilde{\mathbf{x}}_\ell^T \mathbf{A} \tilde{\mathbf{x}}_\ell$.
 - 8: Approximation: $\hat{\mathbf{x}} = \tilde{\mathbf{x}}_{\ell^*}(1) \cdot \tilde{\mathbf{x}}_{\ell^*}(2 : D + 1)$ and $\hat{\psi} = (\hat{\mathbf{x}} + \mathbf{1})/2$.
-

by considering the structure of \mathbf{X}^* in (9), and then used to approximate the BQP solution based on (8). Also note that the randomization performance improves with I_{rand} . In practice, we only need to choose a sufficient but not excessive I_{rand} (for instance, $50 \leq I_{\text{rand}} \leq 100$) achieving a good approximation for the BQP solution. Moreover, its overall computational complexity is much smaller than the conventional randomization algorithms [14], [46], [47] because our proposed Algorithm 3 does not require the computation of the Cholesky factorization.

Algorithm 4 Dual Optimization-based KM learning with Enhanced GD

Input: $\mathcal{U}_K, \mathcal{I}_K, \mathcal{K}$, $\{p_{u,i}\}_{(u,i) \in \mathcal{K}}$, and I_{BCD} . Initialize $\{\theta_u^{(1)} \in \mathcal{P}\}_{u \in \mathcal{U}_K}$.

Output: $\{\theta_u^*\}_{u \in \mathcal{U}_K}$, $\{\psi_i^*\}_{i \in \mathcal{I}_K}$.

- 1: **for** $\tau = 1, 2, \dots, I_{\text{BCD}}$ **do**
 - 2: Update $\{\psi_i^{(\tau)}\}_{i \in \mathcal{I}_K}$:
 - 3: **for** $i \in \mathcal{I}_K$ **do**
 - 4: Obtain \mathbf{u}_i^* from Algorithm 2.
 - 5: Recover $\psi_i^{(\tau)}$ from Algorithm 3.
 - 6: **end for**
 - 7: Update $\{\theta_u^{(\tau)}\}_{u \in \mathcal{U}_K}$:
 - 8: **for** $u \in \mathcal{U}_K$ **do**
 - 9: Obtain $\theta_u^{(\tau)}$ from the FW algorithm [15].
 - 10: **end for**
 - 11: **end for**
 - 12: **return** $\{\theta_u^* = \theta_u^{(I_{\text{BCD}})}\}_{u \in \mathcal{U}_K}$ and $\{\psi_i^* = \psi_i^{(I_{\text{BCD}})}\}_{i \in \mathcal{I}_K}$.
-

D. Overall KM Learning Algorithm

Incorporating Algorithm 2 and Algorithm 3, the overall KM learning framework is described in Algorithm 4.

Note that the index of BCD iterations τ that has been omitted is recovered here and I_{BCD} denotes the total number of BCD iterations for KM learning. In Algorithm 4, the BCD method is adopted to refine $\{\psi_i^{(\tau)}\}_{i \in \mathcal{I}_K}$ and $\{\theta_u^{(\tau)}\}_{u \in \mathcal{U}_K}$ until it converges to a stationary point of (2). In fact, the proof of convergence (to stationary solution) for Algorithm 4 is exactly the same as that of Algorithm 1 in [14]. In practice, we can use I_{BCD} to control the termination of Algorithm 4.

IV. PROXIMAL EVD AND ERROR ANALYSIS

In this section, several techniques are discussed to further accelerate Algorithm 2.

A. Initial Step Size

A good initial step size t_0 is crucial for the convergence speed of the enhanced GD. In Phase I-A of Algorithm 2, we have

$$\lambda(\mathbf{C}(\mathbf{u}_{i+1})) = \lambda(-\mathbf{A}) - \mathbf{u}_{i+1} = \lambda(-\mathbf{A}) - \mathbf{u}_i + t_i \mathbf{1}.$$

If $\lambda_{\max}(\mathbf{C}(\mathbf{u}_{i+1})) > 0$, the following holds $t_i > u_i - \lambda_{\max}(-\mathbf{A})$ where $u_i \triangleq u_i(1) = \dots = u_i(D+1)$. Therefore, in the first iteration of Phase I-A, we can set an appropriate step size $t_0 > u_0 - \lambda_{\max}(-\mathbf{A})$ so that $\mathbf{C}(\mathbf{u}_1) = -\mathbf{A} - \text{diag}(\mathbf{u}_1)$ has at least one positive eigenvalue, where $\mathbf{u}_1 = \mathbf{u}_0 - t_0 \mathbf{1}$. With the above modification of Algorithm 2, we can reduce the execution time spent in Phase I-A, and thus, the total number of iterations required by the enhanced GD can be reduced as shown in Fig. 2.

Fig. 2. Convergence rate comparison of the enhanced GD with EVD elimination in Algorithm 2 and that with a initial step size when $D = 4$.

B. Proximal EVD

Compared to the original GD in Algorithm 1, the enhanced GD in Algorithm 2 has reduced the costly EVD substantially. Nevertheless, the EVD is still necessary in Algorithm 2 when the algorithm enters into *Phase II-B*. In order to further accelerate the algorithm, we employ and modify the Lanczos method to numerically compute the proximal EVD of $\mathbf{C}(\mathbf{u}_i)$ in Algorithm 2.

The Lanczos algorithm [49] is a special case of the Arnoldi method [50] when the matrix is symmetric. In principle, it is based on an orthogonal projection of $\mathbf{C}(\mathbf{u}_i)$ onto the Krylov subspace $\mathcal{K}_m \triangleq \text{span}\{\mathbf{p}, \mathbf{C}(\mathbf{u}_i)\mathbf{p}, \dots, \mathbf{C}(\mathbf{u}_i)^{m-1}\mathbf{p}\}$ where m denotes the dimension of Krylov subspace. An algorithmic description of a modified Lanczos method is presented in Algorithm 5.

Different from the Arnoldi method, the matrix $\mathbf{H}_m \in \mathbb{R}^{m \times m}$ constructed by Algorithm 5 is tridiagonal and symmetric, i.e., the entries of \mathbf{H}_m in Algorithm 5 satisfy that $H_m(i, j) = 0$, $1 \leq i < j - 1$, and $H_m(j, j+1) = H_m(j+1, j)$, $j = 1, 2, \dots, m$. Also, Algorithm 5 iteratively builds an

Algorithm 5 Modified Lanczos Algorithm

Input: $\mathbf{C}(\mathbf{u}_i)$, D , and δ (*threshold value*). Choose an initial unit-norm vector $\mathbf{p}_1 \in \mathbb{R}^{D+1}$. Set $\beta_1 = 0$, $\mathbf{p}_0 = \mathbf{0}$, and $\mathbf{H}_m = \mathbf{0}_{(D+1) \times (D+1)}$ ($\mathbf{0}_{(D+1) \times (D+1)}$ denotes the all-zero matrix of dimension $(D+1) \times (D+1)$).

Output: $\mathbf{P}_m = [\mathbf{p}_1, \mathbf{p}_2, \dots, \mathbf{p}_m]$ and \mathbf{H}_m .

```

1: for  $j = 1, 2, \dots, D+1$  do
2: $\mathbf{w}_j = \mathbf{C}(\mathbf{u}_i)\mathbf{p}_j - \beta_j\mathbf{p}_{j-1}$ .
3: $\alpha_j = \langle \mathbf{w}_j, \mathbf{p}_j \rangle$  and  $H_m(j, j) = \alpha_j$  ( $\alpha_j$  forms the main
 diagonal of  $\mathbf{H}_m$ ).
4: $\mathbf{w}_j = \mathbf{w}_j - \alpha_j\mathbf{p}_j$  and  $\beta_{j+1} = \|\mathbf{w}_j\|_2$ .
5: if  $\beta_{j+1} \leq \delta$  then terminate and return
6: $m = j$  and  $\mathbf{H}_m = \mathbf{H}_m(1:m, 1:m)$ .
7: else
8: $H_m(j, j+1) = H_m(j+1, j) = \beta_{j+1}$  ( $\beta_{j+1}$  forms
 the super- and sub-diagonal of  $\mathbf{H}_m$ ).
9: $\mathbf{p}_{j+1} = \mathbf{w}_j / \beta_{j+1}$ .
10:  end if
11: end for
```

orthonormal basis, i.e., $\mathbf{P}_m \in \mathbb{R}^{(D+1) \times m}$, for \mathcal{K}_m such that $\mathbf{P}_m^T \mathbf{C}(\mathbf{u}_i) \mathbf{P}_m = \mathbf{H}_m$ and $\mathbf{P}_m^T \mathbf{P}_m = \mathbf{I}_m$, where $m \leq D+1$. Let $(\vartheta_i, \mathbf{q}_i)$, $i = 1, \dots, m$, be the eigenpairs of \mathbf{H}_m . Then, the eigenvalues/eigenvectors of $\mathbf{C}(\mathbf{u}_i)$ can be approximated by the Ritz pairs $(\vartheta_i, \mathbf{P}_m \mathbf{q}_i)$, i.e.,

$$\hat{\lambda}_i = \vartheta_i, \quad \hat{\mathbf{v}}_i = \mathbf{P}_m \mathbf{q}_i, \quad i = 1, \dots, m. \quad (15)$$

With the increase of the dimension of Krylov subspace m , the approximation performance improves at the price of additional computations. Thus, in practice, we adopt the value of m balancing the tradeoff between the accuracy of approximation and the computational complexity.

C. Analysis of Approximation Error and Thresholding Scheme

In this subsection, we analyze the approximation error of the proximal EVD and propose a thresholding scheme for selecting an appropriate m in Algorithm 5. The main results are provided in the following lemmas.

Lemma 2: Let $(\vartheta_i, \mathbf{q}_i)$ be any eigenpair of \mathbf{H}_m and $(\hat{\lambda}_i = \vartheta_i, \hat{\mathbf{v}}_i = \mathbf{P}_m \mathbf{q}_i)$ in (15) is an approximated eigenpair (Ritz pair) of $\mathbf{C}(\mathbf{u}_i)$ in Algorithm 5. Then the following holds:

i) The residual error $r_e(\mathbf{C}(\mathbf{u}_i)\hat{\mathbf{v}}_i, \hat{\lambda}_i\hat{\mathbf{v}}_i) \triangleq \|\mathbf{C}(\mathbf{u}_i)\hat{\mathbf{v}}_i - \hat{\lambda}_i\hat{\mathbf{v}}_i\|_2$ is upper bounded by

$$r_e(\mathbf{C}(\mathbf{u}_i)\hat{\mathbf{v}}_i, \hat{\lambda}_i\hat{\mathbf{v}}_i) \leq \beta_{m+1}. \quad (16)$$

ii) The maximum approximation error of eigenvalues of $\mathbf{C}(\mathbf{u}_i)$ is bounded by

$$\max_i |\lambda_i - \hat{\lambda}_i| \leq \beta_{m+1}, \quad i \in \{1, \dots, m\}, \quad (17)$$

where λ_i is the associated true eigenvalue of $\mathbf{C}(\mathbf{u}_i)$.

iii) The minimum approximation error of eigenvalues of $\mathbf{C}(\mathbf{u}_i)$ is bounded by

$$\min_i |\lambda_i - \hat{\lambda}_i| \leq \beta_{m+1} |q_i(m)|, \quad i \in \{1, \dots, m\}. \quad (18)$$

Proof: See Appendix B.

Lemma 2 indicates that the error bounds of the approximate eigenvalues of $\mathbf{C}(\mathbf{u}_i)$ by using the proximal EVD in Algorithm 5 largely depends on β_{m+1} . Indeed, the upper bounds in (17) and (18) are quite tight as will be seen in Section V. Inspired by Lemma 2, finding an upper bound of β_{m+1} that only depends on the trace of $\mathbf{C}(\mathbf{u}_i)$ is of interest.

Lemma 3: β_{m+1} in Algorithm 5 is upper bounded by

$$\beta_{m+1} \leq 2m((\sigma_{\max,UB} - \sigma_{\max,LB}) + \hat{\sigma}_{\max,Minkowski}), \quad (19)$$

where $\sigma_{\max,UB} = \frac{\text{trace}(\mathbf{C}(\mathbf{u}_i))}{D+1} + ((\frac{\text{trace}(\mathbf{C}(\mathbf{u}_i)^2)}{D+1} - \frac{\text{trace}^2(\mathbf{C}(\mathbf{u}_i))}{(D+1)^2}) \cdot D)^{\frac{1}{2}}$ and $\sigma_{\max,LB} = \frac{\text{trace}(\mathbf{C}(\mathbf{u}_i))}{D+1} - ((\frac{\text{trace}(\mathbf{C}(\mathbf{u}_i)^2)}{D+1} - \frac{\text{trace}^2(\mathbf{C}(\mathbf{u}_i))}{(D+1)^2})/D)^{\frac{1}{2}}$ are the upper and lower bounds on the largest singular value of $\mathbf{C}(\mathbf{u}_i)$, respectively², and $\hat{\sigma}_{\max,Minkowski} \triangleq \frac{1}{D+1} \sum_{\ell=1}^{D+1} \sum_{j=1}^{D+1} |C(\ell, j)|$ is a normalized Minkowski ℓ_1 -norm of $\mathbf{C}(\mathbf{u}_i)$ ($C(\ell, j)$ denotes the (ℓ, j) th entry of $\mathbf{C}(\mathbf{u}_i)$ for simplicity).

Proof: See Appendix C.

Lemma 3 gives us an upper bound of β_{m+1} that does not require a computation of EVD and can be readily employed as a stopping condition in Step 5 of Algorithm 5. In particular, it proposes to use the normalized Minkowski ℓ_1 -norm $\hat{\sigma}_{\max,Minkowski}$. Notice that we introduced $\hat{\sigma}_{\max,Minkowski}$ in Appendix C (Proof of Lemma 3) to further upper bound $\sigma_{\max}(\mathbf{C}(\mathbf{u}_i))$ in (30), which gives a good approximation of $\sigma_{\max}(\mathbf{C}(\mathbf{u}_i))$. It is important to note that the upper bound in (19) depends only on the traces and the absolute value of entries of $\mathbf{C}(\mathbf{u}_i)$, whose computational cost is extremely low compared to that of EVD. Moreover, in Appendix C, a useful property of $\hat{\sigma}_{\max,Minkowski}$ is leveraged, namely, $\sigma_{\max,LB} \leq \hat{\sigma}_{\max,Minkowski} \leq \sigma_{\max,UB}$ [51].

Lemma 3 motivates us to adjust the number of iterations m of Algorithm 5 by proposing a low-complexity yet reasonable threshold, which exploits the structure of the upper bound on β_{m+1} in (19). Therefore, we propose to use a threshold value provided as

$$\delta = \frac{1}{aD \ln D}((\sigma_{\max,UB} - \sigma_{\max,LB}) + \hat{\sigma}_{\max,Minkowski}), \quad (20)$$

where $a > 0$ is a controlled parameter. Instead of choosing m in an ad-hoc manner, this thresholding scheme determines m by controlling the approximation error below δ , leading to a balance between the accuracy of approximation and the computational complexity. This will be further investigated in Section V.

V. NUMERICAL RESULTS

We now present the simulation results demonstrating the superiority of the proposed methods compared with the conventional KM (e.g., the KM with SDRwR [14] and DMO [27]) and existing data representation techniques (e.g., NNM [11], MF [7], and SVD++ [9]) in terms of the computational cost, training and prediction performance, and interpretability. Three datasets for experiments are mainly considered, including (D1) an artificially generated toy dataset (for training only): $\mathcal{K} =$

²For the symmetric matrix $\mathbf{C}(\mathbf{u}_i) \in \mathbb{S}^{(D+1) \times (D+1)}$, its largest singular value $\sigma_{\max}(\mathbf{C}(\mathbf{u}_i))$ is the same as the absolute value of its eigenvalue with the largest modulus.

TABLE I
TIME CONSUMPTION (IN SECONDS) COMPARISON OF THE KM LEARNING
($D = 8$)

Dataset	Subproblem Algorithm	1. LCQP	2. BQP
(D1)	SDRwR	1.51×10^{-1}	7.36
	DMO	1.43×10^{-1}	1.85
	Original GD	1.41×10^{-1}	1.12×10^{-1}
	Enhanced GD	1.37×10^{-1}	8.60×10^{-2}
(D2)	SDRwR	7.05	$3.08 \times 10^{+2}$
	DMO	7.11	$7.80 \times 10^{+1}$
	Original GD	7.11	$2.24 \times 10^{+1}$
	Enhanced GD	7.10	$2.19 \times 10^{+1}$

$\{(u, i) | u \in \{1, \dots, 20\}, i \in \{1, \dots, 40\}\}$ ($U = 20, I = 40$) and $\{p_{u,i}\}_{(u,i) \in \mathcal{K}}$ are independent and uniformly distributed on the unit interval $[0, 1]$, (D2) the MovieLens 100K dataset³ (ML100K) with $U = 943$ users and $I = 1682$ movie items, and (D3) the MovieLens 1 million dataset (ML1M) with $U = 6040$ users and $I = 3900$ movie items. For latter two MovieLens datasets, we divide each one of both into 80% for training and the remaining 20% for testing. The empirical probabilities of the training set, i.e., $\{p_{u,i}\}$, are obtained by $p_{u,i} = r_{u,i}/r_{\max}$, $(u, i) \in \mathcal{K}$, as in (6).

Fig. 3. Training RMSE vs. BCD iterations (τ in Algorithm 4): (a) the artificial dataset (D1), (b) ML100K (D2).

³<https://grouplens.org/datasets/movielens/100k/>

TABLE II
TIME CONSUMPTION (IN SECONDS) COMPARISON OF SOLVING THE BQP

Dataset	Algorithm	4	8	12	20	50	100
(D1)	SDRwR ^a	7.11	7.36	7.62	-	-	-
	DMO ^a	1.21×10^{-1}	1.85	$1.00 \times 10^{+3}$	-	-	-
	Original GD	8.16×10^{-2}	1.12×10^{-1}	1.32×10^{-1}	1.47	$1.48 \times 10^{+1}$	$6.76 \times 10^{+1}$
	Enhanced GD (with exact EVD)	8.10×10^{-2}	8.60×10^{-2}	1.07×10^{-1}	1.63×10^{-1}	5.34×10^{-1}	2.56
	Enhanced GD (with proximal EVD & thresholding) ^b	-	-	-	1.55×10^{-1}	1.98×10^{-1}	2.87×10^{-1}
(D2)	SDRwR ^a	$2.99 \times 10^{+2}$	$3.08 \times 10^{+2}$	$3.18 \times 10^{+2}$	-	-	-
	DMO ^a	$2.02 \times 10^{+1}$	$7.80 \times 10^{+1}$	$7.57 \times 10^{+3}$	-	-	-
	Original GD	$2.14 \times 10^{+1}$	$2.24 \times 10^{+1}$	$2.41 \times 10^{+1}$	$1.02 \times 10^{+2}$	$5.53 \times 10^{+2}$	$5.10 \times 10^{+3}$
	Enhanced GD (with exact EVD)	$2.10 \times 10^{+1}$	$2.19 \times 10^{+1}$	$2.30 \times 10^{+1}$	$2.67 \times 10^{+1}$	$5.49 \times 10^{+1}$	$2.59 \times 10^{+2}$
	Enhanced GD (with proximal EVD & thresholding) ^b	-	-	-	$2.58 \times 10^{+1}$	$3.20 \times 10^{+1}$	$3.87 \times 10^{+1}$
(D3) ^c	Enhanced GD (with exact EVD)	-	$5.88 \times 10^{+2}$	$6.01 \times 10^{+2}$	$8.14 \times 10^{+2}$	-	-
	Enhanced GD (with proximal EVD & thresholding)	-	$5.84 \times 10^{+2}$	$5.92 \times 10^{+2}$	$6.89 \times 10^{+2}$	-	-

^a The missed entries ('-') are due to the extraordinary high computational cost of the SDRwR and DMO when D is large.

^b The missed entries exist because we focus on evaluating the performance of the enhanced GD with proximal EVD & thresholding when D is large.

^c For the large-scale (D3), our focus has been switched to the proposed scalable enhanced GD and the simulations are done only for $D = 8, 12, 20$.

A. Computational Cost and Training Performance

We evaluate the computational cost and training performance of the proposed KM learning with the enhanced GD (i.e., Algorithm 4). Throughout the paper, the computational cost is calculated by averaging the total running time in seconds (measured by “cputime” in MATLAB running on a PC with a Intel Core i7-7700 3.6 GHz CPU and 16 GB RAM) over the number of BCD iterations. We adopt the training root-mean-square error (RMSE), which is defined as $E_{\text{train}} \triangleq \sqrt{\frac{1}{|\mathcal{K}|} \sum_{(u,i) \in \mathcal{K}} |p_{u,i} - \theta_u^* \psi_i^*|^2}$, as a metric.

Table I demonstrates the computational complexity of the overall KM learning (LCQP + BQP) on the datasets (D1) and (D2), respectively, when $D = 8$. In particular, the FW algorithm is fixed for solving the LCQP while different algorithms are applied to solving the BQP. It reveals that the computational cost of solving the LCQP in (3) via the FW algorithm is negligible compared to that of the BQP in (4), especially, via DMO or SDRwR. It can be seen that enhanced GD results in improved time complexity while it is clear that SDRwR and DMO are not scalable even for (D2), ML100K. The time complexity for solving the BQP with the varying D can be found in Table II. Seen from Table II, the DMO shows benefits when D is small, but its computational cost blows up as D increases since the DMO is based on the branch-and-bound, which is very close to the exhaustive search in the worst case. For our proposed methods, the improvement on the computational cost of the enhanced GD compared to the original GD is marginal when D is small. However, as D grows, the benefit of the enhanced GD becomes significant. Fig. 3 displays the training RMSE comparison, which demonstrates that the proposed enhanced GD achieves similar, good training performance to the other approaches while reducing the computational complexity by several orders of magnitude as shown in Table II.

Next, we evaluate the performance of the enhanced GD with proximal EVD and thresholding technique presented in Section IV-C and compare it with Algorithm 2 (i.e., the enhanced GD with exact EVD) in Table II and Figs. 4–5. The computational cost of the enhanced GD with proximal EVD

Fig. 4. Approximation error and upper bounds of the proximal EVD with thresholding when $D = 12$.

and thresholding can be reduced significantly compared to that of exact EVD, especially when D is large. It is worth noting that the time overhead of the enhanced GD with proximal EVD and thresholding does not increase substantially compared to the original GD (even the enhanced GD with exact EVD) as D grows from $D = 20$ to $D = 100$ for (D2). The same trend is observed for (D3). In Fig. 4, we show the upper bounds of the approximation error of the proximal EVD with respect to m . It demonstrates that β_{m+1} and $\beta_{m+1} |q_i(m)|$ in Lemma 2 provide tight upper bounds of $\max_i |\lambda_i - \hat{\lambda}_i|$ and $\min_i |\lambda_i - \hat{\lambda}_i|$, respectively. It also shows that the threshold value δ in (20), based on Lemma 3, guides a good choice of m . For instance of Fig. 4, the proximal EVD terminates when $m = 5$ (the point $\beta_{m+1} \leq \delta$) with the approximation error of the dominant eigenvalue far below 10^{-5} . Moreover, as depicted in Fig. 5, the training performance of the proximal EVD with thresholding is very close to that of the exact EVD.

B. Prediction Performance

We assess the prediction performance of the proposed methods against the existing methods, including NNM [11], MF [7], and SVD++ [9], based on the ML100K (D2) and the ML1M (D3) datasets. We adopt the normalized RMSE

TABLE III
PREDICTION PERFORMANCE EVALUATION (NRMSE COMPARISON) BASED ON (D2) AND (D3).

Dataset	Algorithm	4	8	16	24
(D2)	KM-Enhanced GD (Algorithm 4)	0.1978 ($\lambda_u = 10, \mu_i = 0$)	0.1963 ($\lambda_u = 30, \mu_i = 0$)	0.1946 ($\lambda_u = 40, \mu_i = 0$)	0.1891 ($\lambda_u = 60, \mu_i = 0$)
	KM-Enhanced GD with proximal EVD & thresholding	0.2045 ($\lambda_u = 10, \mu_i = 0$)	0.1999 ($\lambda_u = 30, \mu_i = 0$)	0.1961 ($\lambda_u = 60, \mu_i = 0$)	0.1914 ($\lambda_u = 60, \mu_i = 0$)
	NNM	0.1944 ($\lambda_u = 10, \mu_i = 0$)	0.2255 ($\lambda_u = 20, \mu_i = 0$)	0.2057 ($\lambda_u = 40, \mu_i = 0$)	0.2118 ($\lambda_u = 50, \mu_i = 10$)
	MF ^{d,e}	0.2292	0.2287 ($k = 10$)	-	0.2269 ($k = 40$)
	SVD++ ^d	0.2284	0.2277 ($k = 10$)	0.2270 ($k = 20$)	0.2266 ($k = 50$)
(D3)	KM-Enhanced GD (Algorithm 4)	0.1812 ($\lambda_u = 0, \mu_i = 2$)	0.1768 ($\lambda_u = 10, \mu_i = 1.5$)	0.1716 ($\lambda_u = 20, \mu_i = 1.5$)	0.1629 ($\lambda_u = 30, \mu_i = 2$)
	KM-Enhanced GD with proximal EVD & thresholding	0.2478 ($\lambda_u = 10, \mu_i = 2$)	0.1812 ($\lambda_u = 10, \mu_i = 0.5$)	0.1765 ($\lambda_u = 10, \mu_i = 4$)	0.1684 ($\lambda_u = 10, \mu_i = 2.5$)
	NNM	0.1798 ($\lambda_u = 0, \mu_i = 1.5$)	0.1776 ($\lambda_u = 10, \mu_i = 2.5$)	0.1765 ($\lambda_u = 10, \mu_i = 1.5$)	0.1758 ($\lambda_u = 10, \mu_i = 3$)
	MF ^{d,e}	-	0.2143 ($k = 10$)	-	-
	SVD++ ^{d,e}	-	0.2130 ($k = 10$)	0.2128 ($k = 20$)	-

^d The results of MF and SVD++ are taken from the following repository: <http://www.mymedialite.net/examples/datasets.html>.

^e The missed entries ('-') are due to the unavailability of the corresponding RMSE result of the repository.

(NRMSE) as a metric, which is given by

$$E_{\text{test, NRMSE}} \triangleq \begin{cases} \sqrt{\frac{1}{|\mathcal{T}|} \sum_{(u,i) \in \mathcal{T}} (p_{u,i} - \theta_u^* \psi_i^*)^2}, & \text{for KM and NNM} \\ \frac{1}{r_{\max} - r_{\min}} \sqrt{\frac{1}{|\mathcal{T}|} \sum_{(u,i) \in \mathcal{T}} (r_{u,i} - \hat{r}_{u,i})^2}, & \text{for MF and SVD++} \end{cases},$$

where $r_{\max} - r_{\min} = 5 - 1 = 4$ and $\hat{r}_{u,i}$ is the predicted rating score via MF or SVD++. The above normalization, which scales by $1/(r_{\max} - r_{\min})$ ensuring that the predicted values of all the different methods are contained in $[0, 1]$, is widely used in ML [14]. The NRMSE results of prediction on (D2) and (D3) are provided in Table III. In Table III, λ_u and μ_i are two hyperparameters to mitigate overfitting by using cross validation [14]. Specifically, the value of (λ_u, μ_i) in each entry indicates the best parameter pair associated with corresponding method and D . To ensure a reasonable comparison, the size of factorization for MF and SVD++, i.e., k , is chosen to be as close as possible to D . It reveals that the KM with enhanced GD shows significantly better prediction performance compared to the benchmarks and the predication error gap between this method and the benchmarks improves with increasing D . This is attributed to the advantageous nature of KM that being an accurate model in a mathematical sense and rooted in probability theory, while other benchmarks are based on intuition.

C. Interpretability via Logical Relation Mining

In Section II-B3, we have briefly introduced the interpretability of KM. In order to exploit the logical relations between random variables $X_{u,i}$ and $X_{u,j}$ ($(u,i) \in \mathcal{K}$ and $(u,j) \in \mathcal{K}$) based on the optimized KM parameters ψ_i^* and ψ_j^* , $\forall i, j \in \mathcal{I}_{\mathcal{K}}$, an indicator matrix of the logical relations, $\mathbf{N} \in \mathbb{B}^{|\mathcal{I}_{\mathcal{K}}| \times |\mathcal{I}_{\mathcal{K}}|}$, also known as an adjacency matrix [14], can

be built as

$$N(i, j) = \begin{cases} 1, & \text{if } \text{supp}(\psi_j^*) \subseteq \text{supp}(\psi_i^*) \\ 0, & \text{otherwise} \end{cases},$$

where the nonzero entry $N(i, j) = 1$ shows that $X_{u,i}$ and $X_{u,j}$ are coupled and mutually influential. Constructing \mathbf{N} allows us to further evaluate how much $X_{u,i}$ influences or is influenced by $X_{u,j}$, $\forall j \in \mathcal{I}_{\mathcal{K}}$, via introducing the normalized influence score [14] as

$$\varsigma_i = \frac{1}{|\mathcal{I}_{\mathcal{K}}|} \sum_{j \in \mathcal{I}_{\mathcal{K}}} N(i, j), \quad \forall i \in \mathcal{I}_{\mathcal{K}}. \quad (21)$$

Stated differently, ς_i counts the (normalized) number of relations that $X_{u,i}$ is logically connected to. In particular, $\varsigma_i = 1$ denotes a maximally supported random variable, i.e., $\psi_i^* = \mathbf{1}$ and $\text{supp}(\psi_j^*) \subseteq \text{supp}(\psi_i^*)$ holds $\forall j \in \mathcal{I}_{\mathcal{K}}$.

We display the normalized influence score, i.e., ς_i in (21), mined by two KM learning algorithms including the proposed KM with enhanced GD (Algorithm 4) and previous KM with SDRwR [14, Algorithm 1], for the ML100K dataset (D2). In Fig. 6, we find that the results of logical relation mining are quite similar for the above two algorithms. However, the proposed KM with enhanced GD offers an order of magnitude reduction in the computational complexity, compared to the KM with SDRwR [36]. Furthermore, we confirm the efficacy of logical relation mining of Algorithm 4 by identifying the set of items corresponding to $\varsigma_i = 1$, as in Table IV. Theoretically, if a user likes one of these items, then the user likes all other items in the training set. In Table IV, the first column shows the item index with $\varsigma_i = 1$, while the second column lists the user index in the training set who have rated the corresponding item. The total number of items rated by the user is shown in the third column. We calculate the accuracy of logical relation mining by setting a threshold to the empirical probability of the training set, i.e., $p_{u,i} \geq 50\%$, indicating that the user u likes the item i . For instance, the item of index 1201 has been rated

Fig. 5. Training RMSE vs. BCD iterations of the enhanced GD with exact EVD and proximal EVD with thresholding: (a) the artificial dataset (D1), (b) ML100K (D2), (c) ML1M (D3).

by the user of index 90 and this user has rated 164 items in total. By checking the empirical probabilities of the ML100K dataset, we find that there are 153 items with $p_{u,i} \geq 50\%$. As observed from Table IV, the accuracy of logical relation mining by using the KM with enhanced GD is above 80%.

VI. CONCLUSION

In this paper, we presented a dual optimization-based KM learning algorithm based on the enhanced GD approach. To be specific, the BQP subproblem of KM learning was reformulated as a regularized dual optimization problem of strong convexity, which can be solved by GD. Considering the demand of scalability and the drawback of traditional GD due to a high reliance on the EVD computation, we

Fig. 6. Normalized influence score for two different algorithms on the ML100K dataset (D2) when $D = 8$.

TABLE IV
ACCURACY OF LOGICAL RELATIONS MINING FOR THE ML100K DATASET (D2).

item index with $\varsigma_i = 1$	user index	# of items rated	accuracy
1201	90	164	93.29%
1293	146	19	84.21%
	489	109	80.73%
1467	519	49	81.63%
	244	117	86.32%
1599	886	240	80.00%
	437	238	82.77%

proposed an efficient enhanced GD with EVD elimination. Furthermore, a numerical proximal EVD method was adopted to extract the spectra of symmetric matrices with low computational complexity. Inspired by the derived approximation error bound, we explored its structure and proposed a thresholding scheme for the proximal EVD. The proposed methods were applied to different datasets and numerical results demonstrated their superiority compared to other benchmarks in terms of computational cost, training/prediction performance, and interpretability.

APPENDIX A PROOF OF LEMMA 1

Proof: The Lagrangian of the primal problem in (11) is given by

$$\mathcal{L}(\mathbf{X}, \mathbf{u}, \mathbf{D}) = \langle \mathbf{X}, \mathbf{A} \rangle + \frac{1}{2\gamma} \|\mathbf{X}\|_F^2 - \langle \mathbf{X}, \mathbf{D} \rangle + \sum_{i=1}^{D+1} u_i (\langle \mathbf{X}, \mathbf{B}_i \rangle - 1), \quad (22)$$

where $\mathbf{u} \in \mathbb{R}^{D+1}$ and $\mathbf{D} \succeq \mathbf{0}$ are Lagrangian multipliers. Since the problems in (11) and (22) are feasible, strong duality holds and $\nabla_{\mathbf{X}} \mathcal{L}(\mathbf{X}^*, \mathbf{u}^*, \mathbf{D}^*) = \mathbf{0}$, where \mathbf{X}^* , \mathbf{u}^* , and \mathbf{D}^* are optimal solutions to (22). Then we have

$$\mathbf{X}^* = \gamma \left(\mathbf{D}^* - \mathbf{A} - \sum_{i=1}^{D+1} u_i^* \mathbf{B}_i \right) = \gamma (\mathbf{D}^* + \mathbf{C}(\mathbf{u}^*)), \quad (23)$$

where $\mathbf{C}(\mathbf{u}^*) = -\mathbf{A} - \sum_{i=1}^{D+1} u_i^* \mathbf{B}_i$. Substituting \mathbf{X}^* in (22), we obtain the dual formulation

$$\max_{\mathbf{u} \in \mathbb{R}^{D+1}, \mathbf{D} \succeq \mathbf{0}} -\mathbf{u}^T \mathbf{1} - \frac{\gamma}{2} \|\mathbf{D} + \mathbf{C}(\mathbf{u})\|_F^2. \quad (24)$$

For a given \mathbf{u} , the dual problem in (24) is equivalent to

$$\min_{\mathbf{D} \geq 0} \quad \frac{\gamma}{2} \|\mathbf{D} + \mathbf{C}(\mathbf{u})\|_F^2. \quad (25)$$

The solution to (25) is $\mathbf{D}^* = \Pi_+(-\mathbf{C}(\mathbf{u}))$. Due to the fact that $\mathbf{C}(\mathbf{u}) = \Pi_+(\mathbf{C}(\mathbf{u})) - \Pi_+(-\mathbf{C}(\mathbf{u}))$, it follows $\mathbf{D}^* + \mathbf{C}(\mathbf{u}) = \Pi_+(\mathbf{C}(\mathbf{u}))$. Thus the dual formulation in (24) can be simplified to (12).

We take the first-order derivative of $d_\gamma(\mathbf{u})$ in (12) with respect to \mathbf{u} and obtain

$$\begin{aligned} \nabla_{\mathbf{u}} d_\gamma(\mathbf{u}) &= -\mathbf{1} - \gamma \nabla_{\mathbf{u}} \left(\frac{1}{2} \|\Pi_+(\mathbf{C}(\mathbf{u}))\|_F^2 \right) \\ &= -\mathbf{1} + \gamma \Phi[\Pi_+(\mathbf{C}(\mathbf{u}))], \end{aligned}$$

where the last equality is due to $\nabla_{\mathbf{U}} (\frac{1}{2} \|\Pi_+(\mathbf{U})\|_F^2) = \nabla_{\mathbf{U}} (\frac{1}{2} \sum_{i=1}^N (\max(0, \lambda_{\mathbf{U},i}))^2) = \Pi_+(\mathbf{U})$, where $\lambda_{\mathbf{U},i}$ is the i th eigenvalue of $\mathbf{U} \in \mathbb{R}^{N \times N}$. This concludes the proof. ■

APPENDIX B PROOF OF LEMMA 2

Proof: First, suppose the following decomposition

$$\begin{aligned} \mathbf{H} &= \mathbf{P}^T \mathbf{C}(\mathbf{u}_i) \mathbf{P} = [\mathbf{P}_m, \mathbf{P}_n]^T \mathbf{C}(\mathbf{u}_i) [\mathbf{P}_m, \mathbf{P}_n] \\ &= \begin{bmatrix} \mathbf{P}_m^T \mathbf{C}(\mathbf{u}_i) \mathbf{P}_m & \mathbf{P}_m^T \mathbf{C}(\mathbf{u}_i) \mathbf{P}_n \\ \mathbf{P}_n^T \mathbf{C}(\mathbf{u}_i) \mathbf{P}_m & \mathbf{P}_n^T \mathbf{C}(\mathbf{u}_i) \mathbf{P}_n \end{bmatrix} \\ &= \begin{bmatrix} \mathbf{H}_m & \mathbf{H}_{mn}^T \\ \mathbf{H}_{mn} & \mathbf{H}_n \end{bmatrix}, \end{aligned} \quad (26)$$

where $\mathbf{P} \in \mathbb{R}^{(D+1) \times (D+1)}$ is an orthonormal matrix, $\mathbf{P}_m \in \mathbb{R}^{(D+1) \times m}$ and $\mathbf{P}_n \in \mathbb{R}^{(D+1) \times (D+1-m)}$ are two sub-matrices of \mathbf{P} , and $\mathbf{H}_{mn} \in \mathbb{R}^{(D+1-m) \times m}$ has only one nonzero entry on its top-right corner, i.e., $\mathbf{H}_{mn}(1, m) = \beta_{m+1}$. Given the above decomposition, we show the proofs of the upper bound on $r_e(\mathbf{C}(\mathbf{u}_i) \hat{\mathbf{v}}_i, \hat{\lambda}_i \hat{\mathbf{v}}_i)$, $\max_i |\lambda_i - \hat{\lambda}_i|$, and $\min_i |\lambda_i - \hat{\lambda}_i|$, respectively.

i) We compute

$$\begin{aligned} \|\mathbf{C}(\mathbf{u}_i) \hat{\mathbf{v}}_i - \hat{\lambda}_i \hat{\mathbf{v}}_i\|_2 &= \|\mathbf{C}(\mathbf{u}_i) \mathbf{P}_m \mathbf{q}_i - \vartheta_i \mathbf{P}_m \mathbf{q}_i\|_2 \\ &= \|\mathbf{P}^T \mathbf{C}(\mathbf{u}_i) \mathbf{P}_m \mathbf{q}_i - \vartheta_i \mathbf{P}^T \mathbf{P}_m \mathbf{q}_i\|_2 \\ &= \left\| \begin{bmatrix} \mathbf{H}_m \mathbf{q}_i \\ \mathbf{H}_{mn} \mathbf{q}_i \end{bmatrix} - \begin{bmatrix} \vartheta_i \mathbf{q}_i \\ \mathbf{0} \end{bmatrix} \right\|_2 \\ &\stackrel{(a)}{=} \|\mathbf{H}_{mn} \mathbf{q}_i\|_2 \\ &\stackrel{(b)}{=} \beta_{m+1} |q_i(m)| \stackrel{(c)}{\leq} \beta_{m+1}, \end{aligned} \quad (27)$$

where (a) follows from the fact that $\mathbf{H}_m \mathbf{q}_i = \vartheta_i \mathbf{q}_i$, (b) holds because of the special structure of \mathbf{H}_{mn} in (26), and (c) is due to the fact that \mathbf{q}_i is unit norm.

ii) Defining $\hat{\mathbf{H}} \triangleq \begin{bmatrix} \mathbf{H}_m & \mathbf{0} \\ \mathbf{0} & \mathbf{H}_n \end{bmatrix}$ and $\tilde{\mathbf{H}} \triangleq \begin{bmatrix} \mathbf{0} & \mathbf{H}_{mn}^T \\ \mathbf{H}_{mn} & \mathbf{0} \end{bmatrix}$, we have $\mathbf{H} = \hat{\mathbf{H}} + \tilde{\mathbf{H}}$ and the eigenvalues of $\hat{\mathbf{H}}$ include the eigenvalues of \mathbf{H}_m , i.e., $\vartheta_1, \dots, \vartheta_m$. Then, based on the perturbation theory [45], we obtain

$$|\lambda_i - \hat{\lambda}_i| \leq \|\tilde{\mathbf{H}}\|_2 = \|\mathbf{H}_{mn}\|_2 = \beta_{m+1}.$$

iii) Since $\hat{\mathbf{v}}_i = (\mathbf{C}(\mathbf{u}_i) - \hat{\lambda}_i \mathbf{I})^{-1} (\mathbf{C}(\mathbf{u}_i) - \hat{\lambda}_i \mathbf{I}) \hat{\mathbf{v}}_i$ when $\hat{\lambda}_i \neq \lambda_i$, $\forall i$, the following holds

$$1 = \|\mathbf{v}_i\|_2 \leq \|(\mathbf{C}(\mathbf{u}_i) - \hat{\lambda}_i \mathbf{I})^{-1}\|_2 \|\mathbf{C}(\mathbf{u}_i) \hat{\mathbf{v}}_i - \hat{\lambda}_i \hat{\mathbf{v}}_i\|_2. \quad (28)$$

By assuming that $\mathbf{C}(\mathbf{u}_i) = \mathbf{V}_C \mathbf{\Lambda}_C \mathbf{V}_C^T$ where $\mathbf{\Lambda}_C = \text{diag}([\lambda_1, \dots, \lambda_{D+1}]^T)$, we have

$$\begin{aligned} \|(\mathbf{C}(\mathbf{u}_i) - \hat{\lambda}_i \mathbf{I})^{-1}\|_2 &= \|\mathbf{V}_C (\mathbf{\Lambda}_C - \hat{\lambda}_i \mathbf{I})^{-1} \mathbf{V}_C^T\|_2 \\ &= \frac{1}{\min_i |\lambda_i - \hat{\lambda}_i|}. \end{aligned} \quad (29)$$

By substituting (29) into (28), we obtain

$$\begin{aligned} \min_i |\lambda_i - \hat{\lambda}_i| &\leq r_e(\mathbf{C}(\mathbf{u}_i) \hat{\mathbf{v}}_i, \hat{\lambda}_i \hat{\mathbf{v}}_i) = \|\mathbf{C}(\mathbf{u}_i) \hat{\mathbf{v}}_i - \hat{\lambda}_i \hat{\mathbf{v}}_i\|_2 \\ &= \beta_{m+1} |q_i(m)|, \end{aligned}$$

where the last equality is due to (27).

This concludes the proof. ■

APPENDIX C PROOF OF LEMMA 3

Proof: According to Algorithm 5, we have

$$\begin{aligned} \beta_{j+1} &= \|\mathbf{C}(\mathbf{u}_i) \mathbf{p}_j - \beta_j \mathbf{p}_{j-1} - \alpha_j \mathbf{p}_j\|_2 \\ &\leq \|\mathbf{C}(\mathbf{u}_i) \mathbf{p}_j - \alpha_j \mathbf{p}_j\|_2 + \beta_j, \end{aligned}$$

where the inequality follows from the triangle inequality and the fact that \mathbf{p}_{j-1} is unit norm. Then,

$$\begin{aligned} \beta_{m+1} &\leq \sum_{j=1}^m \|(\mathbf{C}(\mathbf{u}_i) - \alpha_j \mathbf{I}) \mathbf{p}_j\|_2 \\ &\leq \sum_{j=1}^m \sigma_{\max}(\mathbf{C}(\mathbf{u}_i) - \alpha_j \mathbf{I}) \\ &\leq \sum_{j=1}^m (\sigma_{\max}(\mathbf{C}(\mathbf{u}_i)) + \sigma_{\max}(\alpha_j \mathbf{I})) \\ &= m \sigma_{\max}(\mathbf{C}(\mathbf{u}_i)) + \sum_{j=1}^m |\alpha_j| \\ &\leq 2m \sigma_{\max}(\mathbf{C}(\mathbf{u}_i)), \end{aligned} \quad (30)$$

where the last inequality is due to $|\alpha_j| = |\mathbf{p}_j^T \mathbf{C}(\mathbf{u}_i) \mathbf{p}_j| \leq \sigma_{\max}(\mathbf{C}(\mathbf{u}_i))$, $j = 1, \dots, m$.

By introducing a normalized Minkowski ℓ_1 -norm $\hat{\sigma}_{\max, \text{Minkowski}} \triangleq \frac{1}{D+1} \sum_{\ell=1}^{D+1} \sum_{j=1}^{D+1} |C(\ell, j)|$ [51], [52], which is an approximation of $\sigma_{\max}(\mathbf{C}(\mathbf{u}_i))$, we obtain

$$\begin{aligned} \beta_{m+1} &\leq 2m(\sigma_{\max}(\mathbf{C}(\mathbf{u}_i)) - \hat{\sigma}_{\max, \text{Minkowski}}) + 2m \hat{\sigma}_{\max, \text{Minkowski}} \\ &\leq 2m((\sigma_{\max, \text{UB}} - \sigma_{\max, \text{LB}}) + \hat{\sigma}_{\max, \text{Minkowski}}), \end{aligned}$$

where the last inequality stems from the fact that $\sigma_{\max, \text{LB}} \leq \sigma_{\max}(\mathbf{C}(\mathbf{u}_i)) \leq \sigma_{\max, \text{UB}}$ and $\sigma_{\max, \text{LB}} \leq \hat{\sigma}_{\max, \text{Minkowski}} \leq \sigma_{\max, \text{UB}}$ [51], [53]. This concludes the proof. ■

REFERENCES

- [1] F. Zhang, W. Li, Y. Zhang, and Z. Feng, "Data driven feature selection for machine learning algorithms in computer vision," *IEEE Internet of Things Journal*, vol. 5, no. 6, pp. 4262–4272, 2018.
- [2] W. Saad, "Tutorial machine learning for AI-driven wireless networks: Challenges and opportunities," in *2019 IEEE Symposium on Computers and Communications (ISCC)*, 2019, pp. 1–1.
- [3] A. Faryal, A. Tauqir, A. M. Martinez-Enriquez, and M. Aslam, "Data mining based recommendation system using social websites," in *2015 IEEE/WIC/ACM International Conference on Web Intelligence and Intelligent Agent Technology (WI-IAT)*, vol. 1, 2015, pp. 365–368.

- [4] M. Narayanan and A. K. Cherukuri, "A study and analysis of recommendation systems for location-based social network (lbsn) with big data," *IIMB Management Review*, vol. 28, no. 1, pp. 25–30, 2016.
- [5] N. Yi, C. Li, X. Feng, and M. Shi, "Design and implementation of movie recommender system based on graph database," in *2017 14th Web Information Systems and Applications Conference (WISA)*, 2017, pp. 132–135.
- [6] A. Nawrocka, A. Kot, and M. Nawrocki, "Application of machine learning in recommendation systems," in *2018 19th International Carpathian Control Conference (ICCC)*, 2018, pp. 328–331.
- [7] Y. Koren, R. Bell, and C. Volinsky, "Matrix factorization techniques for recommender systems," *Computer*, vol. 42, no. 8, pp. 30–37, 2009.
- [8] B. Ren, L. Pueyo, G. Zhu, J. Debes, and G. Duchêne, "Non-negative matrix factorization: Robust extraction of extended structures," *The Astrophysical Journal*, vol. 852, no. 2, p. 104, Jan 2018.
- [9] Y. Koren, "Factorization meets the neighborhood: A multifaceted collaborative filtering model," in *Proceedings of the 14th ACM SIGKDD International Conference on Knowledge Discovery and Data Mining*, 2008, pp. 426–434.
- [10] J. Cao, H. Hu, T. Luo, J. Wang, M. Huang, K. Wang, Z. Wu, and X. Zhang, "Distributed design and implementation of svd++ algorithm for e-commerce personalized recommender system," in *Embedded System Technology*. Singapore: Springer Singapore, 2015, pp. 30–44.
- [11] C. J. Stark, "Expressive recommender systems through normalized nonnegative models," in *Proceedings of the Thirtieth AAAI Conference on Artificial Intelligence*, 2016, pp. 1081–1087.
- [12] Y. LeCun, Y. Bengio, and G. Hinton, "Deep learning," *Nature*, vol. 521, pp. 436–444, 2015.
- [13] C. Rudin, "Stop explaining black box machine learning models for high stakes decisions and use interpretable models instead," *Nature Machine Intelligence*, vol. 1, pp. 206–215, 2019.
- [14] H. Ghauch, M. Skoglund, H. Shokri-Ghadikolaei, C. Fischione, and A. H. Sayed, "Learning Kolmogorov models for binary random variables," in *ICML Workshop on Non-convex Optimization*, 2018.
- [15] M. Jaggi, "Revisiting Frank-Wolfe: Projection-free sparse convex optimization," in *Proceedings of the 30th International Conference on Machine Learning*, vol. 28, no. 1, 2013, pp. 427–435.
- [16] M. J. Wainwright, T. S. Jaakkola, and A. S. Willsky, "Map estimation via agreement on trees: message-passing and linear programming," *IEEE Transactions on Information Theory*, vol. 51, no. 11, pp. 3697–3717, 2005.
- [17] V. Kolmogorov, "Convergent tree-reweighted message passing for energy minimization," *IEEE Transactions on Pattern Analysis and Machine Intelligence*, vol. 28, no. 10, pp. 1568–1583, 2006.
- [18] P. Ravikumar and J. Lafferty, "Quadratic programming relaxations for metric labeling and markov random field map estimation," in *Proceedings of the 23rd International Conference on Machine Learning*, ser. ICML '06. New York, NY, USA: Association for Computing Machinery, 2006, p. 737744.
- [19] M. P. Kumar, P. H. S. Torr, and A. Zisserman, "Solving markov random fields using second order cone programming relaxations," in *2006 IEEE Computer Society Conference on Computer Vision and Pattern Recognition (CVPR'06)*, vol. 1, 2006, pp. 1045–1052.
- [20] B. Ghaddar, J. C. Vera, and M. F. Anjos, "Second-order cone relaxations for binary quadratic polynomial programs," *SIAM Journal on Optimization*, vol. 21, no. 1, pp. 391–414, 2011.
- [21] S. Kim and M. Kojima, "Exact solutions of some nonconvex quadratic optimization problems via sdp and socp relaxations," *Computational Optimization and Applications*, vol. 26, pp. 143–154, 2003.
- [22] M. Jordan and M. Wainwright, "Semidefinite relaxations for approximate inference on graphs with cycles," in *Advances in Neural Information Processing Systems*, vol. 16. MIT Press, 2004, pp. 369–376.
- [23] L. Vandenberghe and S. Boyd, "Semidefinite programming," *SIAM Review*, vol. 38, no. 1, pp. 49–95, 1996.
- [24] H. Wolkowicz, R. Saigal, and L. Vandenberghe, *Handbook of Semidefinite Programming: Theory, Algorithms, and Applications*. Berlin, Germany: Springer US, 2000.
- [25] M. Kisiailiou and Z. Luo, "Probabilistic analysis of semidefinite relaxation for binary quadratic minimization," *SIAM Journal on Optimization*, vol. 20, no. 4, pp. 1906–1922, 2010.
- [26] T. Kim, D. J. Love, M. Skoglund, and Z. Jin, "An approach to sensor network throughput enhancement by PHY-aided MAC," *IEEE Transactions on Wireless Communications*, vol. 14, no. 2, pp. 670–684, 2015.
- [27] Q. Duan, T. Kim, H. Ghauch, and E. W. M. Wong, "Enhanced beam alignment for millimeter wave MIMO systems: A Kolmogorov model," in *2020 IEEE Global Communications Conference*, 2020, pp. 1–6.
- [28] G. Xiong, T. Kim, D. J. Love, and E. Perrins, "Optimality conditions of performance-guaranteed power minimization in mimo networks: A distributed algorithm and its feasibility," *IEEE Transactions on Signal Processing*, vol. 69, pp. 119–135, 2021.
- [29] E. L. Peterson, "An economic interpretation of duality in linear programming," *Journal of Mathematical Analysis and Applications*, vol. 30, pp. 172–196, 1970.
- [30] T. Larsson and M. Rönqvist, "A method for structural optimization which combines secondorder approximations and dual techniques," *Structural Optimization*, vol. 5, pp. 225–232, 1993.
- [31] S. Boyd and L. Vandenberghe, *Convex Optimization*. Cambridge University Press, 2004.
- [32] D. Kim and J. A. Fessler, "Optimized first-order methods for smooth convex minimization," *Math Program.*, vol. 159, no. 1, pp. 81–107, 2016.
- [33] C. Broyden, "Quasi-Newton methods and their application to function minimisation," *Mathematics of Computation*, vol. 21, pp. 368–381, 1967.
- [34] J. Nocedal and S. J. Wright, *Numerical Optimization*, 2nd ed. New York, NY, USA: Springer, 2006.
- [35] G. H. Golub and C. F. Van Loan, *Matrix Computations*, 3rd ed. The Johns Hopkins University Press, 1996.
- [36] H. Ghauch, H. S. Ghadikolaei, M. Skoglund, and C. Fischione, "Learning Kolmogorov models for binary random variables," in *Asilomar*, Nov 2020.
- [37] E. A. Houseman, W. P. Accomando, D. C. Koestler, and et al., "Dna methylation arrays as surrogate measures of cell mixture distribution," *BMC Bioinformatics*, vol. 13, no. 86, pp. 1–16, 2012.
- [38] S. Hur, T. Kim, D. J. Love, J. V. Krogmeier, T. A. Thomas, and A. Ghosh, "Millimeter wave beamforming for wireless backhaul and access in small cell networks," *IEEE Transactions on Communications*, vol. 61, no. 10, pp. 4391–4403, 2013.
- [39] A. Alkhateeb, O. El Ayach, G. Leus, and R. W. Heath, "Channel estimation and hybrid precoding for millimeter wave cellular systems," *IEEE Journal of Selected Topics in Signal Processing*, vol. 8, no. 5, pp. 831–846, 2014.
- [40] R. M. Gray, *Probability, Random Process, and Ergodic Properties*. Springer US, 2009.
- [41] W. M. Chan, H. Ghauch, T. Kim, E. De Carvalho, and G. Fodor, "Kolmogorov model for large millimeter-wave antenna arrays: Learning-based beam-alignment," in *2019 53rd Asilomar Conference on Signals, Systems, and Computers*, 2019, pp. 411–415.
- [42] P. Wang, C. Shen, A. v. d. Hengel, and P. H. S. Torr, "Large-scale binary quadratic optimization using semidefinite relaxation and applications," *IEEE Transactions on Pattern Analysis and Machine Intelligence*, vol. 39, no. 3, pp. 470–485, 2017.
- [43] D. P. Bertsekas, *Nonlinear Programming*, third edition ed. Athena Scientific, 2016.
- [44] L. Armijo, "Minimization of functions having lipschitz continuous first partial derivatives," *Pacific J. Math.*, vol. 16, no. 1, pp. 1–3, 1966. [Online]. Available: <https://projecteuclid.org:443/euclid.pjm/1102995080>
- [45] R. A. Horn and C. R. Johnson, *Topics in Matrix Analysis*. Cambridge University Press, 1991.
- [46] M. X. Goemans and D. P. Williamson, "Improved approximation algorithms for maximum cut and satisfiability problems using semidefinite programming," *J. ACM*, vol. 42, no. 6, p. 11151145, Nov 1995.
- [47] Z. Luo, W. Ma, A. M. So, Y. Ye, and S. Zhang, "Semidefinite relaxation of quadratic optimization problems," *IEEE Signal Processing Magazine*, vol. 27, no. 3, pp. 20–34, 2010.
- [48] M. Kisiailiou and Zhi-Quan Luo, "Performance analysis of quasi-maximum-likelihood detector based on semi-definite programming," in *Proceedings. (ICASSP '05). IEEE International Conference on Acoustics, Speech, and Signal Processing, 2005.*, vol. 3, 2005, pp. iii/433–iii/436 Vol. 3.
- [49] C. Lanczos, "An iteration method for the solution of the eigenvalue problem of linear differential and integral operators," *J. Res. Natl. Bur. Stand. B*, vol. 45, pp. 255–282, 1950.
- [50] W. E. Arnoldi, "The principle of minimized iterations in the solution of the matrix eigenvalue problem," *Quarterly of Applied Mathematics*, vol. 9, no. 1, pp. 17–29, 1951.
- [51] S. Park, A. Alkhateeb, and R. W. Heath, "Dynamic subarrays for hybrid precoding in wideband mmwave MIMO systems," *IEEE Transactions on Wireless Communications*, vol. 16, no. 5, pp. 2907–2920, 2017.
- [52] H. Lütkepohl, *Handbook of Matrices*, 1st ed. NJ, USA: Wiley, 1997.
- [53] H. Wolkowicz and G. P. Styan, "Bounds for eigenvalues using traces," *Linear Algebra and its Applications*, vol. 29, pp. 471–506, 1980.