Representation Power of Feedforward Neural Networks

Based on work by Barron (1993), Cybenko (1989), Kolmogorov (1957)

Matus Telgarsky <mtelgars@cs.ucsd.edu>

Feedforward Neural Networks

- ► Two node types:
 - ▶ Linear combinations:

$$x \mapsto \sum_{i} w_i x_i + w_0.$$

▶ Sigmoid thresholded linear combinations:

$$x \mapsto \sigma(\langle w, x \rangle + w_0).$$

Feedforward Neural Networks

- ► Two node types:
 - ▶ Linear combinations:

$$x \mapsto \sum_{i} w_i x_i + w_0.$$

► Sigmoid thresholded linear combinations:

$$x \mapsto \sigma(\langle w, x \rangle + w_0).$$

▶ What can a network of these nodes represent?

$$\sum_{i=1}^{n} w_i x_i \qquad \text{one layer,}$$

$$\sum_{i=1}^{n} w_i \sigma \left(\sum_{j=1}^{n_i} w_{ji} x_j + w_{j0} \right) \qquad \text{two layers,}$$

$$\cdot \qquad \cdot \qquad \cdot$$

▶ Target set [0,3]; target function $\mathbb{1}[x \in [1,2]]$.

- ▶ Target set [0,3]; target function $\mathbb{1}[x \in [1,2]]$.
- ► Standard sigmoid $\sigma_s(x) := 1/(1 + e^{-x})$.

- ▶ Target set [0,3]; target function $\mathbb{1}[x \in [1,2]]$.
- ▶ Standard sigmoid $\sigma_s(x) := 1/(1 + e^{-x})$.
- ▶ Consider sigmoid output at x = 2.

- ▶ Target set [0,3]; target function $\mathbb{1}[x \in [1,2]]$.
- ▶ Standard sigmoid $\sigma_s(x) := 1/(1 + e^{-x})$.
- ▶ Consider sigmoid output at x = 2.
 - $w \ge 0$ and $\sigma(2w + w_0) \ge 1/2$: mess up on right side.

- ▶ Target set [0,3]; target function $\mathbb{1}[x \in [1,2]]$.
- ▶ Standard sigmoid $\sigma_s(x) := 1/(1 + e^{-x})$.
- ▶ Consider sigmoid output at x = 2.
 - $w \ge 0$ and $\sigma(2w + w_0) \ge 1/2$: mess up on right side.

• $w \ge 0$ and $\sigma(2w + w_0) < 1/2$: mess up on middle bump.

- ▶ Target set [0,3]; target function $\mathbb{1}[x \in [1,2]]$.
- ▶ Standard sigmoid $\sigma_s(x) := 1/(1 + e^{-x})$.
- ▶ Consider sigmoid output at x = 2.
 - $w \ge 0$ and $\sigma(2w + w_0) \ge 1/2$: mess up on right side.

• $w \ge 0$ and $\sigma(2w + w_0) < 1/2$: mess up on middle bump.

▶ Can symmetrize (w < 0); no matter what, error $\geq 1/2$.

Target set $[0,1]^n$; target function $f \in \mathcal{C}([0,1]^n)$.

Target set $[0,1]^n$; target function $f \in \mathcal{C}([0,1]^n)$.

• For any $\epsilon > 0$, exists NN \hat{f} ,

$$x \in [0,1]^n \implies |f(x) - \hat{f}(x)| < \epsilon.$$

Target set $[0,1]^n$; target function $f \in \mathcal{C}([0,1]^n)$.

For any $\epsilon > 0$, exists NN \hat{f} ,

$$x \in [0,1]^n \implies |f(x) - \hat{f}(x)| < \epsilon.$$

▶ This gives NNs $\hat{f}_i \rightarrow f$ pointwise.

Target set $[0,1]^n$; target function $f \in \mathcal{C}([0,1]^n)$.

For any $\epsilon > 0$, exists NN \hat{f} ,

$$x \in [0,1]^n \implies |f(x) - \hat{f}(x)| < \epsilon.$$

- ▶ This gives NNs $\hat{f}_i \to f$ pointwise.
- ▶ For any $\epsilon > 0$, exists NN \hat{f} and $S \subseteq [0,1]^n$, $m(S) \ge 1 \epsilon$,

$$x \in S \implies |f(x) - \hat{f}(x)| < \epsilon.$$

Target set $[0,1]^n$; target function $f \in \mathcal{C}([0,1]^n)$.

For any $\epsilon > 0$, exists NN \hat{f} ,

$$x \in [0,1]^n \implies |f(x) - \hat{f}(x)| < \epsilon.$$

- ▶ This gives NNs $\hat{f}_i \to f$ pointwise.
- ▶ For any $\epsilon > 0$, exists NN \hat{f} and $S \subseteq [0,1]^n$, $m(S) \ge 1 \epsilon$,

$$x \in S \implies |f(x) - \hat{f}(x)| < \epsilon.$$

▶ If (for instance) bounded on S^c , gives NNs $\hat{f}_i \to f$ m-a.e..

Target set $[0,1]^n$; target function $f \in \mathcal{C}([0,1]^n)$.

For any $\epsilon > 0$, exists NN \hat{f} ,

$$x \in [0,1]^n \implies |f(x) - \hat{f}(x)| < \epsilon.$$

- ▶ This gives NNs $\hat{f}_i \to f$ pointwise.
- ▶ For any $\epsilon > 0$, exists NN \hat{f} and $S \subseteq [0,1]^n$, $m(S) \ge 1 \epsilon$,

$$x \in S \implies |f(x) - \hat{f}(x)| < \epsilon.$$

▶ If (for instance) bounded on S^c , gives NNs $\hat{f}_i \to f$ m-a.e..

Goal: 2-NNs approximate continuous functions over $[0,1]^n$.

Outline

- ▶ 2-nn via functional analysis (Cybenko, 1989).
- ▶ 2-nn via greedy approx (Barron, 1993).
- ▶ 3-nn via histograms (Folklore).
- ▶ 3-nn via wizardry (Kolmogorov, 1957).

Overview of Functional Analysis proof (Cybenko, 1989)

▶ Hidden layer as a basis:

$$B := \{ \sigma(\langle w, x \rangle + w_0) : w \in \mathbb{R}^n, w_0 \in \mathbb{R} \}.$$

Overview of Functional Analysis proof (Cybenko, 1989)

▶ Hidden layer as a basis:

$$B := \left\{ \sigma(\langle w, x \rangle + w_0) : w \in \mathbb{R}^n, w_0 \in \mathbb{R} \right\}.$$

▶ Want to show $cl(span(B)) = C([0,1]^n)$.

Overview of Functional Analysis proof (Cybenko, 1989)

▶ Hidden layer as a basis:

$$B := \{ \sigma(\langle w, x \rangle + w_0) : w \in \mathbb{R}^n, w_0 \in \mathbb{R} \}.$$

- ▶ Want to show $cl(span(B)) = C([0,1]^n)$.
- ▶ Work via contradiction: if $f \in \mathcal{C}([0,1]^n)$ far from cl(span(B)), can bridge the gap with a sigmoid.

Abstracting σ

▶ Cybenko needs σ discriminates:

$$\mu = 0 \quad \iff \quad \forall w, w_0 \cdot \int \sigma(\langle w, x \rangle + w_0) d\mu(x) = 0.$$

Abstracting σ

▶ Cybenko needs σ discriminates:

$$\mu = 0 \quad \iff \quad \forall w, w_0 \cdot \int \sigma(\langle w, x \rangle + w_0) d\mu(x) = 0.$$

▶ Satisfied for the standard choices

$$\sigma_s(x) = \frac{1}{1 + e^{-x}},$$

$$\frac{1}{2} \left(\tanh(x) + 1 \right) = \frac{1}{2} \left(\frac{e^x - e^{-x}}{e^x + e^{-x}} + 1 \right) = \sigma_s(2x).$$

Abstracting σ

▶ Cybenko needs σ discriminates:

$$\mu = 0 \quad \iff \quad \forall w, w_0 \cdot \int \sigma(\langle w, x \rangle + w_0) d\mu(x) = 0.$$

▶ Satisfied for the standard choices

$$\sigma_s(x) = \frac{1}{1 + e^{-x}},$$

$$\frac{1}{2} \left(\tanh(x) + 1 \right) = \frac{1}{2} \left(\frac{e^x - e^{-x}}{e^x + e^{-x}} + 1 \right) = \sigma_s(2x).$$

▶ Most results today only need σ approximates $\mathbb{1}[x \geq 0]$:

$$\sigma(x) \to \begin{cases} 1 & \text{as } x \to +\infty, \\ 0 & \text{as } x \to -\infty. \end{cases}$$

Combined with σ bounded&measurable gives discriminatory (Cybenko, 1989, Lemma 1).

► Consider the subspace

$$S := \operatorname{span} \left(\left\{ \sigma(\langle w, x \rangle + w_0) : w \in \mathbb{R}^n, w_0 \in \mathbb{R} \right\} \right) .$$

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0\right) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

▶ Consider the closed subspace

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0\right) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

▶ Suppose (contradictorily) exists $f \in C([0,1]^n) \setminus S$.

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

- ▶ Suppose (contradictorily) exists $f \in \mathcal{C}([0,1]^n) \setminus S$.
 - Exists bounded linear $L \neq 0$ with $L_{|S|} = 0$.

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0\right) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

- ▶ Suppose (contradictorily) exists $f \in \mathcal{C}([0,1]^n) \setminus S$.
 - ▶ Exists bounded linear $L \neq 0$ with $L_{|S} = 0$.
 - ▶ Can think of projecting f onto S^{\perp} .

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0\right) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

- ▶ Suppose (contradictorily) exists $f \in \mathcal{C}([0,1]^n) \setminus S$.
 - ▶ Exists bounded linear $L \neq 0$ with $L_{|S|} = 0$.
 - ▶ Can think of projecting f onto S^{\perp} .
 - ▶ Don't need inner products: Hahn-Banach Theorem.

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

- ▶ Suppose (contradictorily) exists $f \in \mathcal{C}([0,1]^n) \setminus S$.
 - Exists bounded linear $L \neq 0$ with $L_{|S|} = 0$.

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0\right) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

- ▶ Suppose (contradictorily) exists $f \in \mathcal{C}([0,1]^n) \setminus S$.
 - Exists bounded linear $L \neq 0$ with $L_{|S|} = 0$.
 - Exists $\mu \neq 0$ so that $L(h) = \int h(x) d\mu(x)$.

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0\right) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

- ▶ Suppose (contradictorily) exists $f \in \mathcal{C}([0,1]^n) \setminus S$.
 - Exists bounded linear $L \neq 0$ with $L_{|S|} = 0$.
 - Exists $\mu \neq 0$ so that $L(h) = \int h(x) d\mu(x)$.
 - ▶ In \mathbb{R}^n , linear functions have form $\langle \cdot, y \rangle$ for some $y \in \mathbb{R}^n$.

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0\right) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

- ▶ Suppose (contradictorily) exists $f \in \mathcal{C}([0,1]^n) \setminus S$.
 - Exists bounded linear $L \neq 0$ with $L_{|S|} = 0$.
 - Exists $\mu \neq 0$ so that $L(h) = \int h(x)d\mu(x)$.
 - ▶ In \mathbb{R}^n , linear functions have form $\langle \cdot, y \rangle$ for some $y \in \mathbb{R}^n$.
 - $\,\blacktriangleright\,$ With infinite dimensions, integrals give inner products.

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0\right) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

- ▶ Suppose (contradictorily) exists $f \in \mathcal{C}([0,1]^n) \setminus S$.
 - Exists bounded linear $L \neq 0$ with $L_{|S|} = 0$.
 - Exists $\mu \neq 0$ so that $L(h) = \int h(x) d\mu(x)$.
 - ▶ In \mathbb{R}^n , linear functions have form $\langle \cdot, y \rangle$ for some $y \in \mathbb{R}^n$.
 - ▶ With infinite dimensions, integrals give inner products.
 - ▶ A form of the Riesz Representation Theorem.

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

- ▶ Suppose (contradictorily) exists $f \in \mathcal{C}([0,1]^n) \setminus S$.
 - Exists bounded linear $L \neq 0$ with $L_{|S|} = 0$.
 - Exists $\mu \neq 0$ so that $L(h) = \int h(x) d\mu(x)$.

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0\right) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

- ▶ Suppose (contradictorily) exists $f \in \mathcal{C}([0,1]^n) \setminus S$.
 - Exists bounded linear $L \neq 0$ with $L_{|S|} = 0$.
 - Exists $\mu \neq 0$ so that $L(h) = \int h(x) d\mu(x)$.
 - ▶ Contradiction: σ is discriminatory.

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0\right) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

- ▶ Suppose (contradictorily) exists $f \in \mathcal{C}([0,1]^n) \setminus S$.
 - Exists bounded linear $L \neq 0$ with $L_{|S|} = 0$.
 - Exists $\mu \neq 0$ so that $L(h) = \int h(x) d\mu(x)$.
 - ▶ Contradiction: σ is discriminatory.
 - ► $L_{|S} = 0$ implies $\forall w, w_0 \cdot \int \sigma(\langle w, x \rangle + w_0) d\mu(x) = 0$.

Proof of Cybenko (1989)

Consider the closed subspace

$$S := \operatorname{cl}\left(\operatorname{span}\left(\left\{\sigma(\langle w, x \rangle + w_0\right) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\right\}\right)\right).$$

- ▶ Suppose (contradictorily) exists $f \in \mathcal{C}([0,1]^n) \setminus S$.
 - Exists bounded linear $L \neq 0$ with $L_{|S|} = 0$.
 - Exists $\mu \neq 0$ so that $L(h) = \int h(x) d\mu(x)$.
 - Contradiction: σ is discriminatory.
 - ► $L_{|S} = 0$ implies $\forall w, w_0 \cdot \int \sigma(\langle w, x \rangle + w_0) d\mu(x) = 0$.
 - ▶ But "discriminatory" means $\mu = 0 \iff \forall w, w_0 \cdot \int \dots$

► Set $S := \operatorname{cl} \left(\operatorname{span} \left(\left\{ \sigma(\langle w, x \rangle + w_0) : w \in \mathbb{R}^n, w_0 \in \mathbb{R} \right\} \right) \right).$

- ► Another way to look at it.

- ▶ Another way to look at it.
 - Given $f \in \mathcal{C}([0,1]^n)$, current approximant $\hat{f} \in S$.

- ▶ Another way to look at it.
 - Given $f \in \mathcal{C}([0,1]^n)$, current approximant $\hat{f} \in S$.
 - ▶ The residue $f \hat{f}$ must have nonzero projection onto S.

- ► Set $S := \operatorname{cl} (\operatorname{span} (\{\sigma(\langle w, x \rangle + w_0) : w \in \mathbb{R}^n, w_0 \in \mathbb{R}\})).$
- ► Another way to look at it.
 - Given $f \in \mathcal{C}([0,1]^n)$, current approximant $\hat{f} \in S$.
 - ▶ The residue $f \hat{f}$ must have nonzero projection onto S.
 - ▶ Add residue projection into \hat{f} ; does this now match f?

- ► Another way to look at it.
 - Given $f \in \mathcal{C}([0,1]^n)$, current approximant $\hat{f} \in S$.
 - ▶ The residue $f \hat{f}$ must have nonzero projection onto S.
 - ▶ Add residue projection into \hat{f} ; does this now match f?
- ► Can this be turned into an algorithm?

Outline

- ▶ 2-nn via functional analysis (Cybenko, 1989).
- ▶ 2-nn via greedy approx (Barron, 1993).
- ▶ 3-nn via histograms (Folklore).
- ▶ 3-nn via wizardry (Kolmogorov, 1957).

Input: basis set B,

Input: basis set B, target $f \in cl(conv(B))$.

Input: basis set B, target $f \in cl(conv(B))$.

1. Choose arbitrary $\hat{f}_0 \in B$.

Input: basis set B, target $f \in cl(conv(B))$.

- 1. Choose arbitrary $\hat{f}_0 \in B$.
- 2. For t = 1, 2, ...:

Input: basis set B, target $f \in cl(conv(B))$.

- 1. Choose arbitrary $\hat{f}_0 \in B$.
- 2. For t = 1, 2, ...:
 - 2.1 Choose (α_t, g_t) apx minimizing

$$\inf_{\alpha \in [0,1], g \in B} \|f - (\alpha \hat{f}_{t-1} + (1 - \alpha)g)\|_2^2.$$

Input: basis set B, target $f \in cl(conv(B))$.

- 1. Choose arbitrary $\hat{f}_0 \in B$.
- 2. For t = 1, 2, ...:
 - 2.1 Choose (α_t, g_t) apx minimizing (tolerance $\mathcal{O}(1/t^2)$)

$$\inf_{\alpha \in [0,1], g \in B} \|f - (\alpha \hat{f}_{t-1} + (1 - \alpha)g)\|_2^2.$$

- 1. Choose arbitrary $\hat{f}_0 \in B$.
- 2. For t = 1, 2, ...:
 - 2.1 Choose (α_t, g_t) apx minimizing (tolerance $\mathcal{O}(1/t^2)$)

$$\inf_{\alpha \in [0,1], g \in B} \|f - (\alpha \hat{f}_{t-1} + (1 - \alpha)g)\|_2^2.$$

- 2.2 Update $\hat{f}_t := \alpha_t \hat{f}_{t-1} + (1 \alpha_t) g_t$.
- ▶ Can rescale B so $f \in cl(conv(B))$. (or tweak alg.)

- 1. Choose arbitrary $\hat{f}_0 \in B$.
- 2. For t = 1, 2, ...:
 - 2.1 Choose (α_t, g_t) apx minimizing (tolerance $\mathcal{O}(1/t^2)$)

$$\inf_{\alpha \in [0,1], g \in B} \|f - (\alpha \hat{f}_{t-1} + (1 - \alpha)g)\|_2^2.$$

- 2.2 Update $\hat{f}_t := \alpha_t \hat{f}_{t-1} + (1 \alpha_t) g_t$.
- ▶ Can rescale B so $f \in cl(conv(B))$. (or tweak alg.)
- ▶ Is this familiar?

- 1. Choose arbitrary $\hat{f}_0 \in B$.
- 2. For t = 1, 2, ...:
 - 2.1 Choose (α_t, g_t) apx minimizing (tolerance $\mathcal{O}(1/t^2)$)

$$\inf_{\alpha \in [0,1], g \in B} \|f - (\alpha \hat{f}_{t-1} + (1 - \alpha)g)\|_2^2.$$

- 2.2 Update $\hat{f}_t := \alpha_t \hat{f}_{t-1} + (1 \alpha_t) g_t$.
- ▶ Can rescale B so $f \in cl(conv(B))$. (or tweak alg.)
- ▶ Is this familiar? Oh let's see..

- 1. Choose arbitrary $\hat{f}_0 \in B$.
- 2. For t = 1, 2, ...:
 - 2.1 Choose (α_t, g_t) apx minimizing (tolerance $\mathcal{O}(1/t^2)$)

$$\inf_{\alpha \in [0,1], g \in B} \|f - (\alpha \hat{f}_{t-1} + (1 - \alpha)g)\|_2^2.$$

- 2.2 Update $\hat{f}_t := \alpha_t \hat{f}_{t-1} + (1 \alpha_t) g_t$.
- ▶ Can rescale B so $f \in cl(conv(B))$. (or tweak alg.)
- ▶ Is this familiar? Oh let's see.. gradient descent, coordinate descent, Frank-Wolfe, projection pursuit, basis pursuit, boosting.. as usual, cf. Zhang (2003).

- 1. Choose arbitrary $\hat{f}_0 \in B$.
- 2. For t = 1, 2, ...:
 - 2.1 Choose (α_t, g_t) apx minimizing (tolerance $\mathcal{O}(1/t^2)$)

$$\inf_{\alpha \in [0,1], g \in B} \|f - (\alpha \hat{f}_{t-1} + (1 - \alpha)g)\|_2^2.$$

- 2.2 Update $\hat{f}_t := \alpha_t \hat{f}_{t-1} + (1 \alpha_t) g_t$.
- ▶ Can rescale B so $f \in cl(conv(B))$. (or tweak alg.)
- ► Is this familiar? **YES.**

- 1. Choose arbitrary $\hat{f}_0 \in B$.
- 2. For t = 1, 2, ...:
 - 2.1 Choose (α_t, g_t) apx minimizing (tolerance $\mathcal{O}(1/t^2)$)

$$\inf_{\alpha \in [0,1], g \in B} \|f - (\alpha \hat{f}_{t-1} + (1 - \alpha)g)\|_2^2.$$

- 2.2 Update $\hat{f}_t := \alpha_t \hat{f}_{t-1} + (1 \alpha_t) g_t$.
- ▶ Can rescale B so $f \in cl(conv(B))$. (or tweak alg.)
- ► Is this familiar? **YES.**
- ▶ Barron carefully shows rate $||f \hat{f}_t||_2^2 = \mathcal{O}(1/t)$.

 \triangleright Intuition: linear operator A with basis B as "columns":

$$\hat{f}_t = Aw_t, \qquad g = A\mathbf{e}_j.$$

ightharpoonup Intuition: linear operator A with basis B as "columns":

$$\hat{f}_t = Aw_t, \qquad g = A\mathbf{e}_j.$$

▶ Split the update into two steps:

$$\inf_{g \in B} \|f - (\hat{f}_{t-1} + g)\|_2^2 = \inf_i \|f - (Aw_{t-1} + A\mathbf{e}_i)\|_2^2,$$

$$\inf_{\alpha \in [0,1]} \|f - (\alpha\hat{f}_{t-1} + (1 - \alpha)g_t)\|_2^2.$$

 \blacktriangleright Intuition: linear operator A with basis B as "columns":

$$\hat{f}_t = Aw_t, \qquad g = A\mathbf{e}_j.$$

▶ Split the update into two steps:

$$\inf_{g \in B} \|f - (\hat{f}_{t-1} + g)\|_2^2 = \inf_i \|f - (Aw_{t-1} + A\mathbf{e}_i)\|_2^2,$$

$$\inf_{\alpha \in [0,1]} \|f - (\alpha\hat{f}_{t-1} + (1-\alpha)g_t)\|_2^2.$$

▶ Suppose $||g||_2 = 1$ for all $g \in B$; first step equiv to

$$\sup_{g \in B} \left\langle g, \hat{f}_{t-1} - f \right\rangle = \sup_{i} (A\mathbf{e}_i)^{\top} (Aw_{t-1} - f).$$

▶ Intuition: linear operator A with basis B as "columns":

$$\hat{f}_t = Aw_t, \qquad g = A\mathbf{e}_j.$$

► Split the update into two steps:

$$\inf_{g \in B} \|f - (\hat{f}_{t-1} + g)\|_2^2 = \inf_i \|f - (Aw_{t-1} + A\mathbf{e}_i)\|_2^2,$$

$$\inf_{\alpha \in [0,1]} \|f - (\alpha\hat{f}_{t-1} + (1 - \alpha)g_t)\|_2^2.$$

▶ Suppose $||g||_2 = 1$ for all $g \in B$; first step equiv to

$$\sup_{g \in B} \left\langle g, \hat{f}_{t-1} - f \right\rangle = \sup_{i} (A\mathbf{e}_i)^{\top} (Aw_{t-1} - f).$$

Second version is coordinate descent update!

ightharpoonup Intuition: linear operator A with basis B as "columns":

$$\hat{f}_t = Aw_t, \qquad g = A\mathbf{e}_j.$$

▶ Split the update into two steps:

$$\inf_{g \in B} \|f - (\hat{f}_{t-1} + g)\|_2^2 = \inf_i \|f - (Aw_{t-1} + A\mathbf{e}_i)\|_2^2,$$

$$\inf_{\alpha \in [0,1]} \|f - (\alpha\hat{f}_{t-1} + (1 - \alpha)g_t)\|_2^2.$$

▶ Suppose $||g||_2 = 1$ for all $g \in B$; first step equiv to

$$\sup_{g \in B} \left\langle g, \hat{f}_{t-1} - f \right\rangle = \sup_{i} (A\mathbf{e}_i)^{\top} (Aw_{t-1} - f).$$

- ► Second version is coordinate descent update!
- ▶ (Standard rate proofs use curvature of $\|\cdot\|_2^2$.)

▶ Can L^2 apx any $f \in \mathcal{C}([0,1]^n)$ at rate $\mathcal{O}(1/\sqrt{t})$..

- ▶ Can L^2 apx any $f \in \mathcal{C}([0,1]^n)$ at rate $\mathcal{O}(1/\sqrt{t})$..
- ...so why aren't we using this algorithm for neural nets?

- ► Can L^2 apx any $f \in \mathcal{C}([0,1]^n)$ at rate $\mathcal{O}(1/\sqrt{t})$..
- ▶ ..so why aren't we using this algorithm for neural nets?
 - ▶ This is not an easy optimization problem:

$$\inf_{\alpha \in [0,1], w \in \mathbb{R}^n, w_0 \in \mathbb{R}} \|f - (\alpha \hat{f}_{t-1} + (1-\alpha)\sigma(\langle w, \cdot \rangle + w_0)\|_2^2.$$

- ► Can L^2 apx any $f \in \mathcal{C}([0,1]^n)$ at rate $\mathcal{O}(1/\sqrt{t})$..
- ▶ ..so why aren't we using this algorithm for neural nets?
 - ▶ This is not an easy optimization problem:

$$\inf_{\alpha \in [0,1], w \in \mathbb{R}^n, w_0 \in \mathbb{R}} \| f - (\alpha \hat{f}_{t-1} + (1-\alpha)\sigma(\langle w, \cdot \rangle + w_0) \|_2^2.$$

 \triangleright For a general basis B, must check each basis element..

- ► Can L^2 apx any $f \in \mathcal{C}([0,1]^n)$ at rate $\mathcal{O}(1/\sqrt{t})$..
- ▶ ..so why aren't we using this algorithm for neural nets?
 - ▶ This is not an easy optimization problem:

$$\inf_{\alpha \in [0,1], w \in \mathbb{R}^n, w_0 \in \mathbb{R}} \| f - (\alpha \hat{f}_{t-1} + (1-\alpha)\sigma(\langle w, \cdot \rangle + w_0) \|_2^2.$$

- \triangleright For a general basis B, must check each basis element..
- ► From an algorithmic perspective, much remains to be done.

Lower bound from Barron (1993, Section 10)

▶ The greedy algorithm gets to search whole basis.

Lower bound from Barron (1993, Section 10)

- ▶ The greedy algorithm gets to search whole basis.
- ▶ If an *n*-element basis B_n is fixed, then

$$\sup_{f \in \operatorname{cl}(\operatorname{span}_C(B))} \inf_{\hat{f} \in \operatorname{span}(B_n)} \|f - \hat{f}\|_2 = \Omega\left(\frac{1}{n^{1/d}}\right),$$

the curse of dimension!

Lower bound from Barron (1993, Section 10)

- ▶ The greedy algorithm gets to search whole basis.
- ▶ If an *n*-element basis B_n is fixed, then

$$\sup_{f \in \operatorname{cl}(\operatorname{span}_C(B))} \inf_{\hat{f} \in \operatorname{span}(B_n)} \|f - \hat{f}\|_2 = \Omega\left(\frac{1}{n^{1/d}}\right),$$

the curse of dimension!

► Can defeat this with more layers (cf. Kolmogorov (1957)).

Outline

- ▶ 2-nn via functional analysis (Cybenko, 1989).
- ▶ 2-nn via greedy approx (Barron, 1993).
- ▶ 3-nn via histograms (Folklore).
- ▶ 3-nn via wizardry (Kolmogorov, 1957).

Folklore proof of NN power

▶ What's an easy way to write function as sum of others?

Folklore proof of NN power

- ▶ What's an easy way to write function as sum of others?
 - ▶ Project onto favorite basis (Fourier, Chebyshev, ...)!

Folklore proof of NN power

- ▶ What's an easy way to write function as sum of others?
 - ▶ Project onto favorite basis (Fourier, Chebyshev, ...)!
- ▶ Let's use this to build NNs.

Folklore proof of NN power

- ▶ What's an easy way to write function as sum of others?
 - ▶ Project onto favorite basis (Fourier, Chebyshev, ...)!
- ▶ Let's use this to build NNs.
 - Easiest basis: histograms!

▶ Grid $[0,1]^n$ into $\{R_i\}_{i=1}^m$; consider

$$\hat{f}(x) = \sum_{i=1}^{m} a_i \mathbb{1}[x \in R_i],$$

where target $f(x) = a_i$ for some $x \in R_i$.

▶ Grid $[0,1]^n$ into $\{R_i\}_{i=1}^m$; consider

$$\hat{f}(x) = \sum_{i=1}^{m} a_i \mathbb{1}[x \in R_i],$$

where target $f(x) = a_i$ for some $x \in R_i$.

▶ Fact: for any $\epsilon > 0$, exists histogram \hat{f} with

$$x \in [0,1]^n \implies |f(x) - \hat{f}(x)| < \epsilon.$$

▶ Grid $[0,1]^n$ into $\{R_i\}_{i=1}^m$; consider

$$\hat{f}(x) = \sum_{i=1}^{m} a_i \mathbb{1}[x \in R_i],$$

where target $f(x) = a_i$ for some $x \in R_i$.

▶ Fact: for any $\epsilon > 0$, exists histogram \hat{f} with

$$x \in [0,1]^n \implies |f(x) - \hat{f}(x)| < \epsilon.$$

 Pf. Continuous function over compact set is uniformly continuous.

• Grid $[0,1]^n$ into $\{R_i\}_{i=1}^m$; consider

$$\hat{f}(x) = \sum_{i=1}^{m} a_i \mathbb{1}[x \in R_i],$$

where target $f(x) = a_i$ for some $x \in R_i$.

▶ Fact: for any $\epsilon > 0$, exists histogram \hat{f} with

$$x \in [0,1]^n \implies |f(x) - \hat{f}(x)| < \epsilon.$$

- ▶ Pf. Continuous function over compact set is uniformly continuous.
- ▶ Now just write individual histogram bars as a NNs.

▶ Write $\mathbb{1}[x \in R]$ as sum/composition of $\mathbb{1}[\langle w, x \rangle \geq w_0]$.

- ▶ Write $\mathbb{1}[x \in R]$ as sum/composition of $\mathbb{1}[\langle w, x \rangle \geq w_0]$.
- ▶ 2-D example. First carve out axes.

- ▶ Write $\mathbb{1}[x \in R]$ as sum/composition of $\mathbb{1}[\langle w, x \rangle \geq w_0]$.
- ▶ 2-D example. First carve out axes.

- ▶ Write $\mathbb{1}[x \in R]$ as sum/composition of $\mathbb{1}[\langle w, x \rangle \geq w_0]$.
- ▶ 2-D example. First carve out axes.

- ▶ Write $\mathbb{1}[x \in R]$ as sum/composition of $\mathbb{1}[\langle w, x \rangle \geq w_0]$.
- ▶ 2-D example. First carve out axes.

- ▶ Write $\mathbb{1}[x \in R]$ as sum/composition of $\mathbb{1}[\langle w, x \rangle \geq w_0]$.
- ▶ 2-D example. First carve out axes.

▶ Now pass through a second layer 1[input ≥ 3.5].

▶ Write $\mathbb{1}[x \in R]$ as sum/composition of $\sigma(\langle w, x \rangle + w_0)$.

- ▶ Write $\mathbb{1}[x \in R]$ as sum/composition of $\sigma(\langle w, x \rangle + w_0)$.
- ▶ 2-D example. First carve out axes, with fuzz region.

- ▶ Write $\mathbb{1}[x \in R]$ as sum/composition of $\sigma(\langle w, x \rangle + w_0)$.
- \blacktriangleright 2-D example. First carve out axes, with fuzz region.

- ▶ Write $\mathbb{1}[x \in R]$ as sum/composition of $\sigma(\langle w, x \rangle + w_0)$.
- ▶ 2-D example. First carve out axes, with fuzz region.

- ▶ Write $\mathbb{1}[x \in R]$ as sum/composition of $\sigma(\langle w, x \rangle + w_0)$.
- ▶ 2-D example. First carve out axes, with fuzz region.

- ▶ Write $\mathbb{1}[x \in R]$ as sum/composition of $\sigma(\langle w, x \rangle + w_0)$.
- ▶ 2-D example. First carve out axes, with fuzz region.

▶ Now pass through a second layer $\sigma(\text{huge} \cdot (\text{input} - 3.5))$.

► Histogram region is clearly 2-layer 0/1 NN:

$$\mathbb{1}[\forall i \cdot x_i \ge l_i \land x_i \le u_i]
= \mathbb{1}\left[\sum_{i=1}^n (\mathbb{1}[x_i \ge l_i] + \mathbb{1}[x_i \le u_i]) \ge (2n-1)/2n\right].$$

▶ Histogram region is clearly 2-layer 0/1 NN:

$$\mathbb{1}[\forall i \cdot x_i \ge l_i \land x_i \le u_i]
= \mathbb{1}\left[\sum_{i=1}^n (\mathbb{1}[x_i \ge l_i] + \mathbb{1}[x_i \le u_i]) \ge (2n-1)/2n\right].$$

► Choose B huge; apx $\mathbb{1}[\langle w, x \rangle \geq w_0]$ with $\sigma(B(\langle w, x \rangle - w_0))$.

▶ Histogram region is clearly 2-layer 0/1 NN:

$$\mathbb{1}[\forall i \cdot x_i \ge l_i \land x_i \le u_i]
= \mathbb{1}\left[\sum_{i=1}^n (\mathbb{1}[x_i \ge l_i] + \mathbb{1}[x_i \le u_i]) \ge (2n-1)/2n\right].$$

- ► Choose B huge; apx $\mathbb{1}[\langle w, x \rangle \geq w_0]$ with $\sigma(B(\langle w, x \rangle w_0))$.
- ▶ $\epsilon/2$ -apx f with histogram $\{a_i, R_i\}_{i=1}^m$; $\epsilon/(2m)$ -apx each bar with sigmoids.

► Histogram region is clearly 2-layer 0/1 NN:

$$\mathbb{1}[\forall i \cdot x_i \ge l_i \land x_i \le u_i]
= \mathbb{1}\left[\sum_{i=1}^n (\mathbb{1}[x_i \ge l_i] + \mathbb{1}[x_i \le u_i]) \ge (2n-1)/2n\right].$$

- ► Choose B huge; apx $\mathbb{1}[\langle w, x \rangle \geq w_0]$ with $\sigma(B(\langle w, x \rangle w_0))$.
- ▶ $\epsilon/2$ -apx f with histogram $\{a_i, R_i\}_{i=1}^m$; $\epsilon/(2m)$ -apx each bar with sigmoids.
- Final NN $\hat{f}(x) := \sum_{i=1}^{m} a_i$ (sigmoidal apx to $\mathbb{1}[x \in R_i]$).

► Histogram region is clearly 2-layer 0/1 NN:

$$\mathbb{1}[\forall i \cdot x_i \ge l_i \land x_i \le u_i]$$

$$= \mathbb{1}\left[\sum_{i=1}^n (\mathbb{1}[x_i \ge l_i] + \mathbb{1}[x_i \le u_i]) \ge (2n-1)/2n\right].$$

- ► Choose B huge; apx $\mathbb{1}[\langle w, x \rangle \geq w_0]$ with $\sigma(B(\langle w, x \rangle w_0))$.
- ▶ $\epsilon/2$ -apx f with histogram $\{a_i, R_i\}_{i=1}^m$; $\epsilon/(2m)$ -apx each bar with sigmoids.
- ▶ Final NN $\hat{f}(x) := \sum_{i=1}^{m} a_i$ (sigmoidal apx to $\mathbb{1}[x \in R_i]$).
- ▶ Have fuzz $S \subseteq [0,1]^n$ with $m(S) \ge 1 \epsilon$,

$$x \in S \implies |f(x) - \hat{f}(x)| < \epsilon.$$

Folklore proof discussion

- ► Curse of dimension!
- ▶ Still, high level features useful.

Outline

- ▶ 2-nn via functional analysis (Cybenko, 1989).
- ▶ 2-nn via greedy approx (Barron, 1993).
- ▶ 3-nn via histograms (Folklore).
- ▶ 3-nn via wizardry (Kolmogorov, 1957).

▶ In 1957, at 19, Kolmogorov's student Vladimir Arnold solved Hilbert's 13th problem:

▶ In 1957, at 19, Kolmogorov's student Vladimir Arnold solved Hilbert's 13th problem:

Can the solution to

$$x^7 + ax^3 + bx^2 + cx + 1 = 0$$

be written as a finite number of 2-variable functions?

▶ In 1957, at 19, Kolmogorov's student Vladimir Arnold solved Hilbert's 13th problem:

Can the solution to

$$x^7 + ax^3 + bx^2 + cx + 1 = 0$$

be written as a finite number of 2-variable functions?

► Kolmogorov's generalization is a NN apx theorem.

▶ In 1957, at 19, Kolmogorov's student Vladimir Arnold solved Hilbert's 13th problem:

Can the solution to

$$x^7 + ax^3 + bx^2 + cx + 1 = 0$$

be written as a finite number of 2-variable functions?

- ▶ Kolmogorov's generalization is a NN apx theorem.
- ► The "transfer functions" (i.e., sigmoids), are not fixed across nodes.

Theorem. (Kolmogorov, 1957)

any $f \in \mathcal{C}([0,1]^n)$,

$$f(x) = \sum_{q=1} \chi_q \left(\sum_{p=1} \psi^{p,q}(x_p) \right)$$

Theorem. (Kolmogorov, 1957)

any $f \in \mathcal{C}([0,1]^n),$ there exist continuous $\{\chi_q\}_{q=1}$,

$$f(x) = \sum_{q=1} \chi_q \left(\sum_{p=1} \psi^{p,q}(x_p) \right)$$

Theorem. (Kolmogorov, 1957)

any $f \in \mathcal{C}([0,1]^n),$ there exist continuous $\{\chi_q\}_{q=1}$,

$$f(x) = \sum_{q=1} \chi_q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

Theorem. (Kolmogorov, 1957)

any $f \in \mathcal{C}([0,1]^n)$, there exist continuous $\{\chi_q\}_{q=1}^{2n+1}$,

$$f(x) = \sum_{q=1}^{2n+1} \chi_q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

Theorem. (Kolmogorov, 1957)

There exist continuous $\{\psi^{p,q}: p \in [n], q \in [2n+1]\}$, so that for any $f \in \mathcal{C}([0,1]^n)$, there exist continuous $\{\chi_q\}_{q=1}^{2n+1}$,

$$f(x) = \sum_{q=1}^{2n+1} \chi_q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

Theorem. (Kolmogorov, 1957)

There exist continuous $\{\psi^{p,q}: p \in [n], q \in [2n+1]\}$, so that for any $f \in \mathcal{C}([0,1]^n)$, there exist continuous $\{\chi_q\}_{q=1}^{2n+1}$,

$$f(x) = \sum_{q=1}^{2n+1} \chi_q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

▶ The proof is *also* histogram based.

Theorem. (Kolmogorov, 1957)

There exist continuous $\{\psi^{p,q}: p \in [n], q \in [2n+1]\}$, so that for any $f \in \mathcal{C}([0,1]^n)$, there exist continuous $\{\chi_q\}_{q=1}^{2n+1}$,

$$f(x) = \sum_{q=1}^{2n+1} \chi_q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

- ▶ The proof is *also* histogram based.
 - ► It must remove the "fuzz" gaps.

The Kolmogorov Superposition Theorem

Theorem. (Kolmogorov, 1957)

There exist continuous $\{\psi^{p,q}: p \in [n], q \in [2n+1]\}$, so that for any $f \in \mathcal{C}([0,1]^n)$, there exist continuous $\{\chi_q\}_{q=1}^{2n+1}$,

$$f(x) = \sum_{q=1}^{2n+1} \chi_q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

- ▶ The proof is *also* histogram based.
 - ▶ It must remove the "fuzz" gaps.
 - ▶ It must remove dependence on a particular $\epsilon > 0$.

The Kolmogorov Superposition Theorem

Theorem. (Kolmogorov, 1957)

There exist continuous $\{\psi^{p,q}: p \in [n], q \in [2n+1]\}$, so that for any $f \in \mathcal{C}([0,1]^n)$, there exist continuous $\{\chi_q\}_{q=1}^{2n+1}$,

$$f(x) = \sum_{q=1}^{2n+1} \chi_q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

- ▶ The proof is *also* histogram based.
 - ▶ It must remove the "fuzz" gaps.
 - ▶ It must remove dependence on a particular $\epsilon > 0$.
- ▶ The magic is within $\psi^{p,q}$!!

•	Given	${\it resolution}$	$k \in$	$\mathbb{Z}_{++},$	build	a	staggered	gridding
----------	-------	--------------------	---------	--------------------	-------	---	-----------	----------

▶ Given resolution $k \in \mathbb{Z}_{++}$, build a staggered gridding.

▶ Let $S_{k,i_1,...,i_m}^q$ range over the cells.

- ▶ Let $S_{k,i_1,...,i_m}^q$ range over the cells.
- ► Construct $\psi^{p,q}$ so that for each k and q, $\sum_{p=1}^{n} \psi^{p,q}$ maps each $S_{k,i_1,...,i_m}^q$ to its own specific interval of \mathbb{R} .

- ▶ Let $S_{k,i_1,...,i_m}^q$ range over the cells.
- Construct $\psi^{p,q}$ so that for each k and q, $\sum_{p=1}^{n} \psi^{p,q}$ maps each S_{k,i_1,\dots,i_m}^q to its own specific interval of \mathbb{R} .
- ▶ Holds for all q: gracefully handles the fuzz regions.

- ▶ Let $S_{k,i_1,...,i_m}^q$ range over the cells.
- Construct $\psi^{p,q}$ so that for each k and q, $\sum_{p=1}^{n} \psi^{p,q}$ maps each S_{k,i_1,\dots,i_m}^q to its own specific interval of \mathbb{R} .
- ▶ Holds for all q: gracefully handles the fuzz regions.
- ightharpoonup Holds for all k, simultaneously handles all resolutions.

- ▶ Let $S_{k,i_1,...,i_m}^q$ range over the cells.
- ► Construct $\psi^{p,q}$ so that for each k and q, $\sum_{p=1}^{n} \psi^{p,q}$ maps each S_{k,i_1,\ldots,i_m}^q to its own specific interval of \mathbb{R} .
- ▶ Holds for all q: gracefully handles the fuzz regions.
- \triangleright Holds for all k, simultaneously handles all resolutions.
- The functions $\psi^{p,q}$ are fractals.

$$f(x) = \sum_{q=1}^{2n+1} \chi^q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

► Recall goal:

$$f(x) = \sum_{q=1}^{2n+1} \chi^q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

▶ Start $\chi_0^q := 0$; eventually $\chi^q := \lim_{r \to \infty} \chi_r^q$.

$$f(x) = \sum_{q=1}^{2n+1} \chi^q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

- ▶ Start $\chi_0^q := 0$; eventually $\chi^q := \lim_{r \to \infty} \chi_r^q$.
- ▶ To build χ_{r+1}^q from χ_r^q :

$$f(x) = \sum_{q=1}^{2n+1} \chi^q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

- ▶ Start $\chi_0^q := 0$; eventually $\chi^q := \lim_{r \to \infty} \chi_r^q$.
- ▶ To build χ_{r+1}^q from χ_r^q :
 - ▶ Choose k_{r+1} so gridding fluctuations sufficiently small.

$$f(x) = \sum_{q=1}^{2n+1} \chi^q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

- ▶ Start $\chi_0^q := 0$; eventually $\chi^q := \lim_{r \to \infty} \chi_r^q$.
- ▶ To build χ_{r+1}^q from χ_r^q :
 - ▶ Choose k_{r+1} so gridding fluctuations sufficiently small.
 - ▶ Make χ_q some value of f in each cell, smooth interpolation in fuzz.

$$f(x) = \sum_{q=1}^{2n+1} \chi^q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

- ▶ Start $\chi_0^q := 0$; eventually $\chi^q := \lim_{r \to \infty} \chi_r^q$.
- ▶ To build χ_{r+1}^q from χ_r^q :
 - ▶ Choose k_{r+1} so gridding fluctuations sufficiently small.
 - ▶ Make χ_q some value of f in each cell, smooth interpolation in fuzz.
 - Every $x \in [0,1]^n$ hits at least n+1 cells $S^q_{k,i_1,...,i_n}$; i.e., since $q \in [2n+1]$, more than half the approximations are good.

$$f(x) = \sum_{q=1}^{2n+1} \chi^q \left(\sum_{p=1}^n \psi^{p,q}(x_p) \right)$$

- ▶ Start $\chi_0^q := 0$; eventually $\chi^q := \lim_{r \to \infty} \chi_r^q$.
- ▶ To build χ_{r+1}^q from χ_r^q :
 - ▶ Choose k_{r+1} so gridding fluctuations sufficiently small.
 - Make χ_q some value of f in each cell, smooth interpolation in fuzz.
 - Every $x \in [0,1]^n$ hits at least n+1 cells $S^q_{k,i_1,...,i_n}$; i.e., since $q \in [2n+1]$, more than half the approximations are good.
- ightharpoonup (I'm leaving a lot out =()

NOTE _____ Communicated by Halbert White

Representation Properties of Networks: Kolmogorov's Theorem Is Irrelevant

Federico Girosi Tomaso Poggio

Massachusetts Institute of Technology, Artificial Intelligence Laboratory, Cambridge, MA 02142 USA

and

Center for Biological Information Processing, Whitaker College, Cambridge, MA 02142 USA

Many neural networks can be regarded as attempting to approximate a multivariate function in terms of one-input one-output units. This note considers the problem of an exact representation of nonlinear mappings in terms of simpler functions of fewer variables. We review Kolmogorov's theorem on the representation of functions of several variables in terms of functions of one variable and show that it is irrelevant in the context of networks for learning.

1 Kolmogorov's Theorem: An Exact Representation Is Hopeless _____

A crucial point in approximation theory is the choice of the representation

 \blacktriangleright It needs different transfer functions..

- ▶ It needs different transfer functions..
- ▶ ..but these can be approximated by multiple layers!

- ▶ It needs different transfer functions..
- ▶ ..but these can be approximated by multiple layers!
- ▶ It shows the value of powerful nodes, whereas the standard apx results just suggest a very wide hidden layer.

Conclusion

- ▶ Some fancy mechanisms give 2-NNs $\hat{f}_i \to f \in \mathcal{C}([0,1]^n)$.
- ► Histogram constructions hint to the power of deeper networks.

Thanks!

- Andrew R. Barron. Universal approximation bounds for superpositions of a sigmoidal function. *IEEE Transactions on Information theory*, 39(3):930–945, 1993.
- George Cybenko. Approximation by superpositions of a sigmoidal function. *Mathematics of Control, Signals, and Systems*, 2:303–314, 1989.
- Andrei N. Kolmogorov. On the representation of continuous functions of several veriables as superpositions of continuous functions of one variable and addition. *Dokl. Acad. Nauk SSSR*, 114(5):953–956, 1957. Translation to English: V. M. Volosov.
- Tong Zhang. Sequential greedy approximation for certain convex optimization problems. *IEEE Transactions on Information Theory*, 49(3):682–691, 2003.