

Topological Properties of the Set of Functions Generated by Neural Networks of Fixed Size

Philipp Petersen¹ · Mones Raslan² · Felix Voigtlaender³

Received: 8 November 2018 / Revised: 23 January 2020 / Accepted: 30 March 2020 / Published online: 14 May 2020 © The Author(s) 2020

Abstract

We analyze the topological properties of the set of functions that can be implemented by neural networks of a fixed size. Surprisingly, this set has many undesirable properties. It is highly non-convex, except possibly for a few exotic activation functions. Moreover, the set is not closed with respect to L^p -norms, $0 , for all practically used activation functions, and also not closed with respect to the <math>L^\infty$ -norm for all practically used activation functions except for the ReLU and the parametric ReLU. Finally, the function that maps a family of weights to the function computed by the associated network is not inverse stable for every practically used activation function. In other words, if f_1 , f_2 are two functions realized by neural networks and if f_1 , f_2 are close in the sense that $\|f_1 - f_2\|_{L^\infty} \le \varepsilon$ for $\varepsilon > 0$, it is, regardless of the size of ε , usually not possible to find weights w_1 , w_2 close together such that each f_i is realized by a neural network with weights w_i . Overall, our findings identify potential causes for issues in the training procedure of deep learning such as no guaranteed convergence, explosion of parameters, and slow convergence.

Keywords Neural networks · General topology · Learning · Convexity · Closedness

Mathematics Subject Classification 54H99 · 68T05 · 52A30

1 Introduction

Neural networks, introduced in 1943 by McCulloch and Pitts [49], are the basis of every modern machine learning algorithm based on *deep learning* [30,43,63]. The term *deep learning* describes a variety of methods that are based on the data-driven manipulation of the weights of a neural network. Since these methods perform spectac-

Communicated by Francis Bach.

All authors have contributed equally to this work.

Extended author information available on the last page of the article

ularly well in practice, they have become the state-of-the-art technology for a host of applications including image classification [36,41,65], speech recognition [22,34,69], game intelligence [64,66,70], and many more.

This success of deep learning has encouraged many scientists to pick up research in the area of neural networks after the field had gone dormant for decades. In particular, quite a few mathematicians have recently investigated the properties of different neural network architectures, hoping that this can explain the effectiveness of deep learning techniques. In this context, mathematical analysis has mainly been conducted in the context of statistical learning theory [20], where the overall success of a learning method is determined by the approximation properties of the underlying function class, the feasibility of optimizing over this class, and the generalization capabilities of the class, when only training with finitely many samples.

In the *approximation theoretical* part of deep learning research, one analyzes the expressiveness of deep neural network architectures. The universal approximation theorem [21,35,45] demonstrates that neural networks can approximate *any* continuous function, as long as one uses networks of increasing complexity for the approximation. If one is interested in approximating more specific function classes than the class of all continuous functions, then one can often quantify more precisely how large the networks have to be to achieve a given approximation accuracy for functions from the restricted class. Examples of such results are [7,14,51,52,57,71]. Some articles [18,54,57,62,72] study in particular in which sense *deep* networks have a superior expressiveness compared to their shallow counterparts, thereby partially explaining the efficiency of networks with many layers in deep learning.

Another line of research studies the training procedures employed in deep learning. Given a set of training samples, the training process is an *optimization problem* over the parameters of a neural network, where a loss function is minimized. The loss function is typically a nonlinear, non-convex function of the weights of the network, rendering the optimization of this function highly challenging [8,13,38]. Nonetheless, in applications, neural networks are often trained successfully through a variation of stochastic gradient descent. In this regard, the energy landscape of the problem was studied and found to allow convergence to a global optimum, if the problem is sufficiently overparametrized; see [1,16,27,56,67].

The third large area of mathematical research on deep neural networks is analyzing the so-called *generalization* error of deep learning. In the framework of statistical learning theory [20,53], the discrepancy between the *empirical* loss and the *expected* loss of a classifier is called the generalization error. Specific bounds for this error for the class of deep neural networks were analyzed for instance in [4,11], and in more specific settings for instance in [9,10].

In this work, we study neural networks from a different point of view. Specifically, we study the *structure of the set of functions implemented by neural networks of fixed size*. These sets are naturally (nonlinear) subspaces of classical function spaces like $L^p(\Omega)$ and $C(\Omega)$ for compact sets Ω .

Due to the size of the networks being fixed, our analysis is inherently non-asymptotic. Therefore, our viewpoint is fundamentally different from the analysis in the framework of statistical learning theory. Indeed, in approximation theory, the expressive power of networks growing in size is analyzed. In optimization, one stud-

ies the convergence properties of iterative algorithms—usually that of some form of stochastic gradient descent. Finally, when considering the generalization capabilities of deep neural networks, one mainly studies how and with which probability the empirical loss of a classifier converges to the expected loss, for increasing numbers of random training samples and depending on the sizes of the underlying networks.

Given this strong delineation to the classical fields, we will see that our point of view yields interpretable results describing phenomena in deep learning that are not directly explained by the classical approaches. We will describe these results and their interpretations in detail in Sects. 1.1–1.3.

We will use standard notation throughout most of the paper without explicitly introducing it. We do, however, collect a list of used symbols and notions in Appendix A. To not interrupt the flow of reading, we have deferred several auxiliary results to Appendix B and all proofs and related statements to Appendices C–E.

Before we continue, we formally introduce the notion of spaces of neural networks of fixed size.

Neural Networks of Fixed Size: Basic Terminology

To state our results, it will be necessary to distinguish between a *neural network* as a set of weights and the associated function implemented by the network, which we call its *realization*. To explain this distinction, let us fix numbers L, N_0 , N_1 , ..., $N_L \in \mathbb{N}$. We say that a family $\Phi = \left((A_\ell, b_\ell)\right)_{\ell=1}^L$ of matrix-vector tuples of the form $A_\ell \in \mathbb{R}^{N_\ell \times N_{\ell-1}}$ and $b_\ell \in \mathbb{R}^{N_\ell}$ is a **neural network**. We call $S:=(N_0, N_1, \ldots, N_L)$ the **architecture** of Φ ; furthermore $N(S):=\sum_{\ell=0}^L N_\ell$ is called the **number of neurons** of S and L=L(S) is the **number of layers of** S. We call $d:=N_0$ the **input dimension** of Φ , and throughout this introduction we assume that the **output dimension** N_L of the networks is equal to one. For a given architecture S, we denote by $\mathcal{N}\mathcal{N}(S)$ the **set of neural networks with architecture** S.

Defining the realization of such a network $\Phi = \left((A_\ell, b_\ell) \right)_{\ell=1}^L$ requires two additional ingredients: a so-called **activation function** $\varrho : \mathbb{R} \to \mathbb{R}$, and a domain of definition $\Omega \subset \mathbb{R}^{N_0}$. Given these, the **realization of the network** $\Phi = \left((A_\ell, b_\ell) \right)_{\ell=1}^L$ is the function

$$R_{\rho}^{\Omega}(\Phi): \Omega \to \mathbb{R}, \ x \mapsto x_L,$$

where x_L results from the following scheme:

$$x_0 := x,$$

 $x_{\ell} := \varrho(A_{\ell} x_{\ell-1} + b_{\ell}), \text{ for } \ell = 1, \dots, L-1,$
 $x_L := A_L x_{L-1} + b_L,$

and where ϱ acts componentwise; that is, $\varrho(x_1, \ldots, x_d) := (\varrho(x_1), \ldots, \varrho(x_d))$. In what follows, we study topological properties of sets of realizations of neural networks with a *fixed size*. Naturally, there are multiple conventions to specify the size of a network. We will study the **set of realizations of networks with a given architecture**

S and activation function ϱ ; that is, the set $\mathcal{RNN}_{\varrho}^{\Omega}(S) := \{R_{\varrho}^{\Omega}(\Phi) : \Phi \in \mathcal{NN}(S)\}$. In the context of machine learning, this point of view is natural, since one usually prescribes the network architecture, and during training only adapts the weights of the network.

Before we continue, let us note that the set $\mathcal{NN}(S)$ of all neural networks (that is, the network weights) with a fixed architecture forms a finite-dimensional vector space, which we equip with the norm

$$\|\Phi\|_{\mathcal{NN}(S)} := \|\Phi\|_{\text{scaling}} + \max_{\ell=1,\dots,L} \|b_{\ell}\|_{\text{max}}, \text{ for } \Phi = \left((A_{\ell},b_{\ell})\right)_{\ell=1}^{L} \in \mathcal{NN}(S),$$

where $\|\Phi\|_{\text{scaling}} := \max_{\ell=1,...,L} \|A_{\ell}\|_{\text{max}}$. If the specific architecture of Φ does not matter, we simply write $\|\Phi\|_{\text{total}} := \|\Phi\|_{\mathcal{NN}(S)}$. In addition, if ϱ is continuous, we denote the **realization map** by

$$R_{\varrho}^{\Omega}: \mathcal{NN}(S) \to C(\Omega; \mathbb{R}^{N_L}), \ \Phi \mapsto R_{\varrho}^{\Omega}(\Phi).$$
 (1.1)

While the activation function ϱ can in principle be chosen arbitrarily, a couple of particularly useful activation functions have been established in the literature. We proceed by listing some of the most common activation functions, a few of their properties, as well as references to articles using these functions in the context of deep learning. We note that all activation functions listed below are non-constant, monotonically increasing, *globally* Lipschitz continuous functions. This property is much stronger than the assumption of *local* Lipschitz continuity that we will require in many of our results. Furthermore, all functions listed below belong to the class $C^{\infty}(\mathbb{R} \setminus \{0\})$.

In the remainder of this introduction, we discuss our results concerning the topological properties of the sets of realizations of neural networks with fixed architecture and their interpretation in the context of deep learning. Then, we give an overview of related work. We note at this point that it is straightforward to generalize all of the results in this paper to neural networks for which one only prescribes the total number of neurons and layers and not the specific architecture.

For simplicity, we will always assume in the remainder of this introduction that $\Omega \subset \mathbb{R}^{N_0}$ is compact with non-empty interior.

1.1 Non-convexity of the Set of Realizations

We will show in Sect. 2 (Theorem 2.1) that, for a given architecture S, the set $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is not convex, except possibly when the activation function is a polynomial, which is clearly not the case for any of the activation functions that are commonly used in practice.

In fact, for a large class of activation functions (including the ReLU and the standard sigmoid activation function), the set $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ turns out to be *highly non-convex* in the sense that for every $r \in [0, \infty)$, the set of functions having uniform distance at most r to any function in $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is not convex. We prove this result in Theorem 2.2 and Remark 2.3.

This non-convexity is undesirable, since for non-convex sets, there do not necessarily exist well-defined projection operators onto them. In classical statistical learning theory [20], the property that the so-called regression function can be uniquely projected onto a convex (and compact) hypothesis space greatly simplifies the learning problem; see [20, Sect. 7]. Furthermore, in applications where the realization of a network—rather than its set of weights—is the quantity of interest (for example when a network is used as an Ansatz for the solution of a PDE, as in [24,42]), our results show that the Ansatz space is non-convex. This non-convexity is inconvenient if one aims for a convergence proof of the underlying optimization algorithm, since one cannot apply convexity-based fixed-point theorems. Concretely, if a neural network is optimized by stochastic gradient descent so as to satisfy a certain PDE, then it is interesting to see if there even exists a network so that the iteration stops. In other words, one might ask whether gradient descent on the set of neural networks (potentially with bounded weights) has a fixed point. If the space of neural networks were convex and compact, then the fixed-point theorem of Schauder would guarantee the existence of such a fixed point.

1.2 (Non-)Closedness of the Set of Realizations

For any fixed architecture S, we show in Sect. 3 (Theorem 3.1) that the set $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is not a closed subset of $L^{p}(\mu)$ for $0 , under very mild assumptions on the measure <math>\mu$ and the activation function ϱ . The assumptions concerning ϱ are satisfied for all activation functions used in practice.

For the case $p=\infty$, the situation is more involved: For all activation functions that are commonly used in practice—except for the (parametric) ReLU— the associated sets $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ are non-closed also with respect to the uniform norm; see Theorem 3.3. For the (parametric) ReLU, however, the question of closedness of the sets $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ remains mostly open. Nonetheless, in two special cases, we prove in Sect. 3.4 that the sets $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ are closed. In particular, for neural network architectures with two layers only, Theorem 3.8 establishes the closedness of $\mathcal{RNN}_{\varrho}^{\Omega}(S)$, where ϱ is the (parametric) ReLU.

A practical consequence of the observation of non-closedness can be identified with the help of the following argument that is made precise in Sect. 3.3: We show that the set

$$\left\{ \mathbf{R}_{\varrho}^{\Omega}(\Phi) \,:\, \Phi = ((A_{\ell},b_{\ell}))_{\ell=1}^{L} \text{ has architecture } S \text{ with } \|A_{\ell}\| + \|b_{\ell}\| \leq C \right\}$$

of realizations of neural networks with a fixed architecture and all affine linear maps bounded in a suitable norm, is always closed. As a consequence, we observe the following phenomenon of exploding weights: If a function f is such that it does not have a best approximation in $\mathcal{RNN}_{\varrho}^{\Omega}(S)$, that is, if there does not exist $f^* \in \mathcal{RNN}_{\varrho}^{\Omega}(S)$ such that

$$\begin{split} \|f^*-f\|_{L^p(\mu)} &= \tau_f \coloneqq \inf_{g \in \mathcal{RNN}_{\varrho}^{\Omega}(S)} \|f-g\|_{L^p(\mu)}, \\ & \qquad \qquad \underbrace{ }_{g \in \mathcal{RNN}_{\varrho}^{\Omega}(S)} \|f-g\|_{L^p(\mu)}, \end{split}$$

then for any sequence of networks $(\Phi_n)_{n\in\mathbb{N}}$ with architecture S which satisfies $\|f-R_\varrho^\Omega(\Phi_n)\|_{L^p(\mu)}\to \tau_f$, the weights of the networks Φ_n cannot remain uniformly bounded as $n\to\infty$. In words, if f does not have a best approximation in the set of neural networks of fixed size, then every sequence of realizations approximately minimizing the distance to f will have exploding weights. Since $\mathcal{RNN}_\varrho^\Omega(S)$ is not closed, there do exist functions f which do not have a best approximation in $\mathcal{RNN}_\varrho^\Omega(S)$.

Certainly, the presence of large coefficients will make the numerical optimization increasingly unstable. Thus, exploding weights in the sense described above are highly undesirable in practice.

The argument above discusses an approximation problem in an L^p -norm. In practice, one usually only minimizes "empirical norms". We will demonstrate in Proposition 3.6 that also in this situation, for increasing numbers of samples, the weights of the neural networks that minimize the empirical norms necessarily explode under certain assumptions. Note that the setup of having a fixed architecture and a potentially unbounded number of training samples is common in applications where neural networks are trained to solve partial differential equations. There, training samples are generated during the training process [25,42].

1.3 Failure of Inverse Stability of the Realization Map

As our final result, we study (in Sect. 4) the stability of the realization map R_{ϱ}^{Ω} introduced in Eq. (1.1), which maps a family of weights to its realization. Even though this map will turn out to be continuous from the finite dimensional parameter space to $L^p(\Omega)$ for any $p \in (0, \infty]$, we will show that it is *not* inverse stable. In other words, for two realizations that are very close in the uniform norm, there do not always exist network weights associated with these realizations that have a small distance. In fact, Theorem 4.2 even shows that there exists a sequence of realizations of networks converging uniformly to 0, but such that every sequence of weights with these realizations is necessarily unbounded.

For both of these results—continuity and no inverse stability—we only need to assume that the activation function ϱ is Lipschitz continuous and not constant.

These properties of the realization map pinpoint a potential problem that can occur when training a neural network: Let us consider a regression problem, where a network is iteratively updated by a (stochastic) gradient descent algorithm trying to minimize a loss function. It is then possible that at some iterate the loss function exhibits a very small error, even though the associated network *parameters* have a large distance to the optimal parameters. This issue is especially severe since a small error term leads to small steps if gradient descent methods are used in the optimization. Consequently, convergence to the very distant optimal weights will be slow even if the energy landscape of the optimization problem happens to be free of spurious local minima.

1.4 Related Work

Structural properties

The aforementioned properties of non-convexity and non-closedness have, to some extent, been studied before. Classical results analyze the spaces of shallow neural networks, that is, of $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ for $S=(d,N_0,1)$, so that L=2. For such sets of shallow networks, a property that has been extensively studied is to what extent $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ has the best approximation property. Here, we say that $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ has the best approximation property, if for every function $f\in L^p(\Omega)$, $1\leq p\leq \infty$, there exists a function $F(f)\in \mathcal{RNN}_{\varrho}^{\Omega}(S)$ such that $\|f-F(f)\|_{L^p}=\inf_{g\in \mathcal{RNN}_{\varrho}^{\Omega}(S)}\|f-g\|_{L^p}$. In [40] it was shown that even if a minimizer always exists, the map $f\mapsto F(f)$ is necessarily discontinuous. Furthermore, at least for the Heaviside activation function, there does exist a (non-unique) best approximation; see [39].

Additionally, [28, Proposition 4.1] demonstrates, for shallow networks as before, that for the logistic activation function $\varrho(x) = (1 + e^{-x})^{-1}$, the set $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ does not have the best approximation property in $C(\Omega)$. In the proof of this statement, it was also shown that $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is not closed. Furthermore, it is claimed that this result should hold for every nonlinear activation function. The previously mentioned result of [39] and Theorem 3.8 below disprove this conjecture for the Heaviside and ReLU activation functions, respectively.

Other notions of (non-)convexity

In deep learning, one chooses a loss function $\mathcal{L}: C(\Omega) \to [0, \infty)$, which is then minimized over the set of neural networks $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ with fixed architecture S. A typical loss function is the empirical square loss, that is,

$$E_N(f) := \frac{1}{N} \sum_{i=1}^{N} |f(x_i) - y_i|^2,$$

where $(x_i, y_i)_{i=1}^N \subset \Omega \times \mathbb{R}$, $N \in \mathbb{N}$. In practice, one solves the minimization problem over the weights of the network; that is, one attempts to minimize the function $\mathcal{L} \circ R_{\varrho}^{\Omega}$: $\mathcal{N}\mathcal{N}(S) \to [0, \infty)$. In this context, to assess the hardness of this optimization problem, one studies whether $\mathcal{L} \circ R_{\varrho}^{\Omega}$ is convex, the degree to which it is non-convex, and if one can find remedies to alleviate the problem of non-convexity, see for instance [5,6,27,37,50,56,59,67,73].

It is important to emphasize that this notion of non-convexity describes properties of the loss function, in contrast to the non-convexity of the sets of functions that we analyze in this work.

2 Non-convexity of the Set of Realizations

In this section, we analyze the convexity of the set of all neural network realizations. In particular, we will show that this set is highly non-convex for all practically

used activation functions listed in Table 1. First, we examine the convexity of the set $\mathcal{RNN}_{o}^{\Omega}(S)$:

Theorem 2.1 Let $S = (d, N_1, ..., N_L)$ be a neural network architecture with $L \in \mathbb{N}_{\geq 2}$ and let $\Omega \subset \mathbb{R}^d$ with non-empty interior. Moreover, let $\varrho : \mathbb{R} \to \mathbb{R}$ be locally Lipschitz continuous.

If $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is convex, then ϱ is a polynomial.

Remark (1) It is easy to see that all of the activation functions in Table 1 are locally Lipschitz continuous, and that none of them is a polynomial. Thus, the associated sets of realizations are never convex.

(2) In the case where ϱ is a polynomial, the set $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ might or might not be convex. Indeed, if S=(1,N,1) and $\varrho(x)=x^m$, then it is not hard to see that $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is convex if and only if $N \geq m$.

Proof The detailed proof of Theorem 2.1 is the subject of "Appendix C.1". Let us briefly outline the proof strategy:

- 1. We first show in Proposition C.1 that $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is closed under scalar multiplication, hence star-shaped with respect to the origin, i.e., 0 is a center. ¹
- 2. Next, using the local Lipschitz continuity of ϱ , we establish in Proposition C.4 that the maximal *number of linearly independent centers* of the set $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is finite. Precisely, it is bounded by the number of parameters of the underlying neural networks, given by $\sum_{\ell=1}^{L} (N_{\ell-1} + 1) N_{\ell}$.
- 3. A direct consequence of Step 2 is that if $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is convex, then it can only contain a finite number of linearly independent functions; see Corollary C.5.
- 4. Finally, using that $\mathcal{RNN}_{\varrho}^{\mathbb{R}^d}(S)$ is a *translation-invariant subset of* $C(\mathbb{R}^d)$, we show in Proposition C.6 that $\mathcal{RNN}_{\varrho}^{\mathbb{R}^d}(S)$ (and hence also $\mathcal{RNN}_{\varrho}^{\Omega}(S)$) contains *infinitely many linearly independent functions*, if ϱ is not a polynomial.

In applications, the non-convexity of $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ might not be as problematic as it first seems. If, for instance, the set $\mathcal{RNN}_{\varrho}^{\Omega}(S) + B_{\delta}(0)$ of functions that can be approximated up to error $\delta > 0$ by a neural network with architecture S was convex, then one could argue that the non-convexity of $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ was not severe. Indeed, in practice, neural networks are only trained to minimize a certain empirical loss function, with resulting bounds on the generalization error which are typically of size $\varepsilon = \mathcal{O}(m^{-1/2})$, with m denoting the number of training samples. In this setting, one is not really interested in "completely minimizing" the (empirical) loss function, but would be content with finding a function for which the empirical loss is ε -close to the global minimum. Hence, one could argue that one is effectively working with a hypothesis space of the form $\mathcal{RNN}_{\varrho}^{\Omega}(S) + B_{\delta}(0)$, containing all functions that can be represented up to an error of δ by neural networks of architecture S.

¹ A subset *A* of some vector space *V* is called **star-shaped**, if there exists some $f \in A$ such that for all $g \in A$, also $\{\lambda f + (1 - \lambda)g : \lambda \in [0, 1]\} \subset A$. The vector *f* is called a **center of** *A*.

Table 1 Commonly used activation functions and their properties

Name	Given by	Smoothness/ boundedness	References
Rectified linear unit (ReLU)	$\max\{0,x\}$	$C(\mathbb{R})$ /unbounded	[55]
Parametric ReLU	$\max\{ax, x\}$ for some $a \ge 0, a \ne 1$	$C(\mathbb{R})$ /unbounded	[33]
Exponential linear unit	$x \cdot \chi_{x \ge 0}(x) + (\exp(x) - 1) \cdot \chi_{x < 0}(x)$	$C^1(\mathbb{R})$ /unbounded	[17]
Softsign	$\frac{x}{1+ x }$	$C^1(\mathbb{R})$ /bounded	[12]
Inverse square root linear unit	$x \cdot \chi_{x \ge 0}(x) + \frac{x}{\sqrt{1+ax^2}} \cdot \chi_{x < 0}(x) \text{ for } a > 0$	$C^2(\mathbb{R})$ /unbounded	[15]
Inverse square root unit	$\frac{x}{\sqrt{1+ax^2}} \text{ for } a > 0$	Analytic/bounded	[15]
sigmoid/logistic	$\frac{1}{1 + \exp(-x)}$	Analytic/bounded	[32]
tanh	$\frac{\exp(x) - \exp(-x)}{\exp(x) + \exp(-x)}$	Analytic/bounded	[47]
arctan	$\arctan(x)$	Analytic/bounded	[46]
Softplus	$\ln(1 + \exp(x))$	Analytic/unbounded	[29]

To quantify this potentially more relevant notion of convexity of neural networks, we define, for a subset A of a vector space \mathcal{Y} , the **convex hull of** A as

$$\operatorname{co}(A) := \bigcap_{B \subset \mathcal{Y} \text{ convex and } B \supset A} B.$$

For $\varepsilon > 0$, we say that a subset A of a normed vector space \mathcal{Y} is ε -convex in $(\mathcal{Y}, \|\cdot\|_{\mathcal{Y}})$, if

$$co(A) \subset A + B_{\varepsilon}(0)$$
.

Hence, the notion of ε -convexity asks whether the convex hull of a set is contained in an enlargement of this set. Note that if $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is dense in $C(\Omega)$, then its closure is trivially ε -convex for all $\varepsilon > 0$. Our main result regarding the ε -convexity of neural network sets shows that this is the only case in which $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ is ε -convex for any $\varepsilon > 0$.

Theorem 2.2 Let $S = (d, N_1, ..., N_{L-1}, 1)$ be a neural network architecture with $L \geq 2$, and let $\Omega \subset \mathbb{R}^d$ be compact. Let $\varrho : \mathbb{R} \to \mathbb{R}$ be continuous but not a polynomial, and such that $\varrho'(x_0) \neq 0$ for some $x_0 \in \mathbb{R}$.

Assume that $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is not dense in $C(\Omega)$. Then there does not exist any $\varepsilon > 0$ such that $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ is ε -convex in $(C(\Omega), \|\cdot\|_{\sup})$.

Remark All closures in the theorem are taken in $C(\Omega)$.

Proof The proof of this theorem is the subject of "Appendix C.2". It is based on showing that if $\overline{\mathcal{R}\mathcal{N}\mathcal{N}_{\varrho}^{\Omega}(S)}$ is ε -convex for some $\varepsilon > 0$, then in fact $\overline{\mathcal{R}\mathcal{N}\mathcal{N}_{\varrho}^{\Omega}(S)}$ is convex, which we then use to show that $\overline{\mathcal{R}\mathcal{N}\mathcal{N}_{\varrho}^{\Omega}(S)}$ contains all realizations of two-layer neural networks with activation function ϱ . As shown in [45], this implies that $\mathcal{R}\mathcal{N}\mathcal{N}_{\varrho}^{\Omega}(S)$ is dense in $C(\Omega)$, since ϱ is not a polynomial.

Remark 2.3 While it is certainly natural to expect that $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)} \neq C(\Omega)$ should hold for most activation functions ϱ , giving a reference including large classes of activation functions such that the claim holds is not straightforward. We study this problem more closely in "Appendix C.3".

To be more precise, from Proposition C.10 it follows that the ReLU, the parametric ReLU, the exponential linear unit, the softsign, the sigmoid, and the tanh yield realization sets $\mathcal{RNN}_{o}^{\Omega}(S)$ which are *not* dense in $L^{p}(\Omega)$ and in $C(\Omega)$.

The only activation functions listed in Table 1 for which we do *not* know whether any of the realization sets $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is dense in $L^{p}(\Omega)$ or in $C(\Omega)$ are: the inverse square root linear unit, the inverse square root unit, the softplus, and the arctan function. Of course, we expect that also for these activation functions, the resulting sets of realizations are never dense in $L^{p}(\Omega)$ or in $C(\Omega)$.

Finally, we would like to mention that if $\Omega \subset \mathbb{R}^d$ has non-empty interior and if the input dimension satisfies $d \geq 2$, then it follows from the results in [48] that if $S = (d, N_1, 1)$ is a *two-layer architecture*, then $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is *not* dense in $C(\Omega)$ or $L^p(\Omega)$.

3 (Non-)Closedness of the Set of Realizations

Let $\varnothing \neq \Omega \subset \mathbb{R}^d$ be compact with non-empty interior. In the present section, we analyze whether the neural network realization set $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ with $S = (d, N_1, \ldots, N_{L-1}, 1)$ is closed in $C(\Omega)$, or in $L^p(\mu)$, for $p \in (0, \infty)$ and any measure μ satisfying a mild "non-atomicness" condition. For the L^p -spaces, the answer is simple: Under very mild assumptions on the activation function ϱ , we will see that $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is never closed in $L^p(\mu)$. In particular, this holds for *all* of the activation functions listed in Table 1. Closedness in $C(\Omega)$, however, is more subtle: For this setting, we will identify several different classes of activation functions for which the set $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is *not* closed in $C(\Omega)$. As we will see, these classes of activation functions cover all those functions listed in Table 1, *except for the ReLU and the parametric ReLU*. For these two activation functions, we were unable to determine whether the set $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is closed in $C(\Omega)$ in general, but we conjecture this to be true. Only for the case L=2, we could show that these sets are indeed closed.

Closedness of $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is a highly desirable property as we will demonstrate in Sect. 3.3. Indeed, we establish that if $X = L^p(\mu)$ or $X = C(\Omega)$, then, for all functions $f \in X$ that do not possess a best approximation within $\mathcal{R} = \mathcal{RNN}_{\varrho}^{\Omega}(S)$, the weights of approximating networks necessarily explode. In other words, if $(R_{\varrho}^{\Omega}(\Phi_n))_{n \in \mathbb{N}} \subset \mathcal{R}$ is such that $\|f - R_{\varrho}^{\Omega}(\Phi_n)\|_X$ converges to $\inf_{g \in \mathcal{R}} \|f - g\|_X$ for $n \to \infty$, then $\|\Phi_n\|_{\text{total}} \to \infty$. Such functions without a best approximation in \mathcal{R} necessarily exist if \mathcal{R} is not closed. Moreover, even in practical applications, where empirical error terms instead of $L^p(\mu)$ norms are minimized, the absence of closedness implies exploding weights as we show in Proposition 3.6.

Finally, we note that for simplicity, all "non-closedness" results in this section are formulated for compact rectangles of the form $\Omega = [-B, B]^d$ only; but our arguments easily generalize to any compact set $\Omega \subset \mathbb{R}^d$ with non-empty interior.

3.1 Non-closedness in $L^p(\mu)$

We start by examining the closedness with respect to L^p -norms for $p \in (0, \infty)$. In fact, for all B > 0 and all widely used activation functions (including all activation functions presented in Table 1), the set $\mathcal{RNN}_{\varrho}^{[-B,B]^d}(S)$ is *not* closed in $L^p(\mu)$, for any $p \in (0, \infty)$ and any "sufficiently non-atomic" measure μ on $[-B, B]^d$. To be more precise, the following is true:

Theorem 3.1 Let $S = (d, N_1, ..., N_{L-1}, 1)$ be a neural network architecture with $L \in \mathbb{N}_{\geq 2}$. Let $\varrho : \mathbb{R} \to \mathbb{R}$ be a function satisfying the following conditions:

- (i) *ρ* is continuous and increasing;
- (ii) There is some $x_0 \in \mathbb{R}$ such that ϱ is differentiable at x_0 with $\varrho'(x_0) \neq 0$;
- (iii) There is some r > 0 such that $\varrho|_{(-\infty, -r) \cup (r, \infty)}$ is differentiable;
- (iv) At least one of the following two conditions is satisfied:
 - (a) There are $\lambda, \lambda' \geq 0$ with $\lambda \neq \lambda'$ such that $\varrho'(x) \to \lambda$ as $x \to \infty$, and $\varrho'(x) \to \lambda'$ as $x \to -\infty$, and we have $N_{L-1} \geq 2$.

(b) ρ is bounded.

Finally, let B > 0 and let μ be a finite Borel measure on $[-B, B]^d$ for which the support supp μ is uncountable. Then the set $\mathcal{RNN}_{\varrho}^{[-B,B]^d}(S)$ is not closed in $L^p(\mu)$ for any $p \in (0,\infty)$. More precisely, there is a function $f \in L^{\infty}(\mu)$ which satisfies $f \in \overline{\mathcal{RNN}_{\varrho}^{[-B,B]^d}(S)} \setminus \mathcal{RNN}_{\varrho}^{[-B,B]^d}(S)$ for all $p \in (0,\infty)$, where the closure is taken in $L^p(\mu)$.

Remark If supp μ is countable, then $\mu = \sum_{x \in \text{Supp}\mu} \mu(\{x\}) \, \delta_x$ is a countable sum of Dirac measures, meaning that μ is *purely atomic*. In particular, if μ is *non-atomic* (meaning that $\mu(\{x\}) = 0$ for all $x \in [-B, B]^d$), then supp μ is uncountable and the theorem is applicable.

Proof For the proof of the theorem, we refer to "Appendix D.1". The main proof idea consists in the approximation of a (discontinuous) step function which cannot be represented by a neural network with continuous activation function.

Corollary 3.2 The assumptions concerning the activation function ϱ in Theorem 3.1 are satisfied for all of the activation functions listed in Table 1. In any case where ϱ is bounded, one can take $N_{L-1}=1$; otherwise, one can take $N_{L-1}=2$.

Proof For a proof of this statement, we refer to "Appendix D.2".

3.2 Non-closedness in $(C([-B, B]^d)$ for Many Widely Used Activation Functions

We have seen in Theorem 3.1 that under reasonably mild assumptions on the activation function ϱ —which are satisfied for all commonly used activation functions—the set $\mathcal{RNN}_{\varrho}^{[-B,B]^d}(S)$ is not closed in any L^p -space where $p \in (0,\infty)$. However, the argument of the proof of Theorem 3.1 breaks down if one considers closedness with respect to the $\|\cdot\|_{\text{sup}}$ -norm. Therefore, we will analyze this setting more closely in this section. More precisely, in Theorem 3.3, we present several criteria regarding the activation function ϱ which imply that the set $\mathcal{RNN}_{\varrho}^{[-B,B]^d}(S)$ is *not* closed in $C([-B,B]^d)$. We remark that in all these results, ϱ will be assumed to be at least C^1 . Developing similar criteria for non-differentiable functions is an interesting topic for future research.

Before we formulate Theorem 3.3, we need the following notion: We say that a function $f: \mathbb{R} \to \mathbb{R}$ is **approximately homogeneous of order** $(r, q) \in \mathbb{N}_0^2$ if there exists s > 0 such that $|f(x) - x^r| \le s$ for all $x \ge 0$ and $|f(x) - x^q| \le s$ for all $x \le 0$. Now the following theorem holds:

Theorem 3.3 Let $S = (d, N_1, ..., N_{L-1}, 1)$ be a neural network architecture with $L \in \mathbb{N}_{\geq 2}$, let B > 0, and let $\varrho : \mathbb{R} \to \mathbb{R}$. Assume that at least one of the following three conditions is satisfied:

- (i) $N_{L-1} \geq 2$ and $\varrho \in C^1(\mathbb{R}) \setminus C^{\infty}(\mathbb{R})$.
- (ii) $N_{L-1} \ge 2$ and ϱ is bounded, analytic, and not constant.
- (iii) ϱ is approximately homogeneous of order (r,q) for certain $r,q \in \mathbb{N}_0$ with $r \neq q$, and $\varrho \in C^{\max\{r,q\}}(\mathbb{R})$.

Then the set $\mathcal{RNN}_{\varrho}^{[-B,B]^d}(S)$ is not closed in the space $C([-B,B]^d)$.

Proof For the proof of the statement, we refer to "Appendix D.3". In particular, the proof of the statement under Condition (i) can be found in "Appendix D.3.1". Its main idea consists of the uniform approximation of ϱ' (which cannot be represented by neural networks with activation function ϱ , due to its lack of sufficient regularity) by neural networks. For the proof of the statement under Condition (ii), we refer to "Appendix D.3.2". The main proof idea consists in the uniform approximation of an unbounded analytic function which cannot be represented by a neural network with activation function ϱ , since ϱ itself is bounded. Finally, the proof of the statement under Condition (iii) can be found in "Appendix D.3.3". Its main idea consists in the approximation of the function $x \mapsto (x)_{+}^{\max\{r,q\}} \notin C^{\max\{r,q\}}$.

Corollary 3.4 *Theorem 3.3 applies to all activation functions listed in Table 1* except *for the ReLU and the parametric ReLU. To be more precise,*

- (1) Condition (i) is fulfilled by the function $x \mapsto \max\{0, x\}^k$ for $k \ge 2$, and by the exponential linear unit, the softsign function, and the inverse square root linear unit.
- (2) Condition (ii) is fulfilled by the inverse square root unit, the sigmoid function, the tanh function, and the arctan function.
- (3) Condition (iii) (with r = 1 and q = 0) is fulfilled by the softplus function.

Proof For the proof of this statement, we refer to "Appendix D.4". In particular, for the proof of (1), we refer to "Appendix D.4.1", the proof of (2) is clear and for the proof of (3), we refer to "Appendix D.4.2". \Box

3.3 The Phenomenon of Exploding Weights

We have just seen that the realization set $\mathcal{RNN}_{\varrho}^{[-B,B]^d}(S)$ is not closed in $L^p(\mu)$ for any $p \in (0,\infty)$ and every practically relevant activation function. Furthermore, for a variety of activation functions, we have seen that $\mathcal{RNN}_{\varrho}^{[-B,B]^d}(S)$ is not closed in $C([-B,B]^d)$. The situation is substantially different if the weights are taken from a compact subset:

Proposition 3.5 Let $S = (d, N_1, ..., N_L)$ be a neural network architecture, let $\Omega \subset \mathbb{R}^d$ be compact, let furthermore $p \in (0, \infty)$, and let $\varrho : \mathbb{R} \to \mathbb{R}$ be continuous. For C > 0, let

$$\Theta_C := \{ \Phi \in \mathcal{N}\mathcal{N}(S) : \|\Phi\|_{\text{total}} \le C \}.$$

Then the set $R_{\varrho}^{\Omega}(\Theta_C)$ is compact in $C(\Omega)$ as well as in $L^p(\mu)$, for any finite Borel measure μ on Ω and any $p \in (0, \infty)$.

Proof The proof of this statement is based on the continuity of the realization map and can be found in "Appendix D.5". \Box

Proposition 3.5 helps to explain the phenomenon of exploding network weights that is sometimes observed during the training of neural networks. Indeed, let us assume that $\mathcal{R}:=\mathcal{R}\mathcal{N}\mathcal{N}_{\varrho}^{[-B,B]^d}(S)$ is *not* closed in \mathcal{Y} , where $\mathcal{Y}{:=}L^p(\mu)$ for a Borel measure μ on $[-B,B]^d$, or $\mathcal{Y}{:=}C([-B,B]^d)$; as seen in Sects. 3.1 and 3.2, this is true under mild assumptions on ϱ . Then, it follows that there exists a function $f\in\mathcal{Y}$ which *does not have a best approximation in* \mathcal{R} , meaning that there does not exist any $g\in\mathcal{R}$ satisfying

$$||f - g||_{\mathcal{Y}} = \inf_{h \in \mathcal{R}} ||f - h||_{\mathcal{Y}} =: M;$$

in fact, one can take any $f \in \overline{\mathbb{R}} \setminus \mathbb{R}$. Next, recall from Proposition 3.5 that the subset of \mathbb{R} that contains only realizations of networks with uniformly bounded weights is compact.

Hence, we conclude the following: For every sequence

$$(f_n)_{n\in\mathbb{N}} = \left(\mathbb{R}^{[-B,B]^d}_{\varrho}(\Phi_n)\right)_{n\in\mathbb{N}} \subset \mathcal{R}$$

satisfying $||f - f_n||_{\mathcal{Y}} \to M$, we must have $||\Phi_n||_{\text{total}} \to \infty$, since otherwise, by compactness, $(f_n)_{n \in \mathbb{N}}$ would have a subsequence that converges to some $h \in \mathbf{R}_{\varrho}^{\Omega}(\Theta_C) \subset \mathcal{R}$. In other words, the weights of the networks Φ_n necessarily explode.

The argument above only deals with the approximation problem in the space $C([-B, B]^d)$ or in $L^p(\mu)$ for $p \in (0, \infty)$. In practice, one is often not concerned with these norms, but instead wants to minimize an *empirical loss function* over \mathcal{R} . For the empirical square loss, this loss function takes the form

$$E_N(f) := \frac{1}{N} \sum_{i=1}^{N} |f(x_i) - y_i|^2,$$

for $((x_i, y_i))_{i=1}^N \subset \Omega \times \mathbb{R}$ drawn i.i.d. according to a probability distribution σ on $\Omega \times \mathbb{R}$. By the strong law of large numbers, for each fixed measurable function f, the empirical loss function converges almost surely to the *expected loss*

$$\mathcal{E}_{\sigma}(f) := \int_{\Omega \times \mathbb{R}} |f(x) - y|^2 \, d\sigma(x, y). \tag{3.1}$$

This expected loss is related to an L^2 minimization problem. Indeed, [20, Proposition 1] shows that there is a measurable function $f_{\sigma}: \Omega \to \mathbb{R}$ —called the *regression function*—such that the expected risk from Eq. (3.1) satisfies

$$\mathcal{E}_{\sigma}(f) = \mathcal{E}_{\sigma}(f_{\sigma}) + \int_{\Omega} |f(x) - f_{\sigma}(x)|^2 d\sigma_{\Omega}(x) \text{ for each measurable } f : \Omega \to \mathbb{R}.$$
(3.2)

Here, σ_{Ω} is the marginal probability distribution of σ on Ω , and $\mathcal{E}_{\sigma}(f_{\sigma})$ is called the *Bayes risk*; it is the minimal expected loss achievable by any (measurable) function.

In this context of a statistical learning problem, we have the following result regarding exploding weights:

Proposition 3.6 Let $d \in \mathbb{N}$ and B, K > 0. Let $\Omega := [-B, B]^d$. Moreover, let σ be a Borel probability measure on $\Omega \times [-K, K]$. Further, let $S = (d, N_1, \dots, N_{L-1}, 1)$ be a neural network architecture and $\varrho : \mathbb{R} \to \mathbb{R}$ be locally Lipschitz continuous. Assume that the regression function f_{σ} is such that there does not exist a best approximation of f_{σ} in $\mathbb{R}\mathcal{N}\mathcal{N}_{\varrho}^{\Omega}(S)$ with respect to $\|\cdot\|_{L^2(\sigma_{\Omega})}$. Let $((x_i, y_i))_{i \in \mathbb{N}} \overset{\text{i.i.d.}}{\sim} \sigma$; all probabilities below will be with respect to this family of random variables.

If $(\Phi_N)_{N\in\mathbb{N}}\subset \mathcal{NN}(S)$ is a random sequence of neural networks (depending on $((x_i,y_i))_{i\in\mathbb{N}}$) that satisfies

$$\mathbb{P}\left(E_N\left(\mathsf{R}_{\varrho}^{\Omega}(\Phi_N)\right) - \inf_{f \in \mathcal{R} \mathcal{N} \mathcal{N}_{\varrho}^{\Omega}(S)} E_N(f) > \varepsilon\right) \to 0 \text{ as } N \to \infty \text{ for all } \varepsilon > 0,$$
(3.3)

then $\|\Phi_N\|_{\text{total}} \to \infty$ in probability as $N \to \infty$.

Remark A compact way of stating Proposition 3.6 is that, if f_{σ} has no best approximation in $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ with respect to $\|\cdot\|_{L^{2}(\sigma_{\Omega})}$, then the weights of the minimizers (or approximate minimizers) of the empirical square loss explode for increasing numbers of samples.

Since σ is unknown in applications, it is indeed possible that f_{σ} has no best approximation in the set of neural networks. As just one example, this is true if σ_{Ω} is any Borel probability measure on Ω and if σ is the distribution of (X, g(X)), where $X \sim \sigma_{\Omega}$ and $g \in L^2(\sigma_{\Omega})$ is bounded and satisfies $g \in \overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)} \setminus \mathcal{RNN}_{\varrho}^{\Omega}(S)$, with the closure taken in $L^2(\sigma_{\Omega})$. The existence of such a function g is guaranteed by Theorem 3.1 if $\sup \sigma_{\Omega}$ is uncountable.

Proof For the proof of Proposition 3.6, we refer to "Appendix D.6". The proof is based on classical arguments of statistical learning theory as given in [20]. \Box

3.4 Closedness of ReLU Networks in $C([-B, B]^d)$

In this subsection, we analyze the closedness of sets of realizations of neural networks with respect to the ReLU or the parametric ReLU activation function in $C(\Omega)$, mostly for the case $\Omega = [-B, B]^d$. We conjecture that the set of (realizations of) ReLU networks of a fixed complexity is closed in $C(\Omega)$, but were not able to prove such a result in full generality. In two special cases, namely when the networks have only two layers, or when at least the *scaling* weights are bounded, we can show that the associated set of ReLU realizations is closed in $C(\Omega)$; see below.

We begin by analyzing the set of realizations with uniformly bounded scaling weights and possibly unbounded biases, before proceeding with the analysis of two layer ReLU networks.

For $\Phi = ((A_1, b_1), \dots, (A_L, b_L)) \in \mathcal{NN}(S)$ satisfying $\|\Phi\|_{\text{scaling}} \leq C$ for some C > 0, we say that the network Φ has C-bounded scaling weights. Note that this does *not* require the biases b_ℓ of the network to satisfy $|b_\ell| \leq C$.

Our first goal in this subsection is to show that if ϱ denotes the ReLU, if $S = (d, N_1, \dots, N_L)$, if C > 0, and if $\Omega \subset \mathbb{R}^d$ is measurable and bounded, then the set

$$\mathcal{RNN}_{\varrho}^{\Omega,C}(S) := \left\{ \mathbf{R}_{\varrho}^{\Omega}(\Phi) \, : \, \Phi \in \mathcal{NN}(S) \text{ with } \|\Phi\|_{\text{scaling}} \leq C \right\}$$

is closed in $C(\Omega; \mathbb{R}^{N_L})$ and in $L^p(\mu; \mathbb{R}^{N_L})$ for arbitrary $p \in [1, \infty]$. Here, and in the remainder of the paper, we use the norm $\|f\|_{L^p(\mu; \mathbb{R}^{N_L})} = \||f|\|_{L^p(\mu)}$ for vector-valued L^p -spaces. The norm on $C(\Omega; \mathbb{R}^{N_L})$ is defined similarly. The difference between the following proposition and Proposition 3.5 is that in the following proposition, the "shift weights" (the biases) of the networks can be potentially unbounded. Therefore, the resulting set is merely closed, not compact.

Proposition 3.7 Let $S = (d, N_1, ..., N_L)$ be a neural network architecture, let C > 0, and let $\Omega \subset \mathbb{R}^d$ be Borel measurable and bounded. Finally, let $\varrho : \mathbb{R} \to \mathbb{R}$, $x \mapsto \max\{0, x\}$ denote the ReLU function.

Then the set $\mathcal{RNN}_{\varrho}^{\Omega,C}(S)$ is closed in $L^p(\mu;\mathbb{R}^{N_L})$ for every $p \in [1,\infty]$ and any finite Borel measure μ on Ω . If Ω is compact, then $\mathcal{RNN}_{\varrho}^{\Omega,C}(S)$ is also closed in $C(\Omega;\mathbb{R}^{N_L})$.

Remark In fact, the proof shows that each subset of $\mathcal{RNN}_{\varrho}^{\Omega,C}(S)$ which is bounded in $L^1(\mu; \mathbb{R}^{N_L})$ (when $\mu(\Omega) > 0$) is precompact in $L^p(\mu; \mathbb{R}^{N_L})$ and in $C(\Omega; \mathbb{R}^{N_L})$.

Proof For the proof of the statement, we refer to "Appendix D.7". The main idea is to show that for every sequence $(\Phi_n)_{n\in\mathbb{N}}\subset\mathcal{NN}(S)$ of neural networks with uniformly bounded *scaling* weights and with $\|R_{\varrho}^{\Omega}(\Phi_n)\|_{L^1(\mu)}\leq M$, there exist a subsequence $(\Phi_{n_k})_{k\in\mathbb{N}}$ of $(\Phi_n)_{n\in\mathbb{N}}$ and neural networks $(\widetilde{\Phi}_{n_k})_{k\in\mathbb{N}}$ with uniformly bounded scaling weights *and* biases such that $R_{\varrho}^{\Omega}(\widetilde{\Phi}_{n_k})=R_{\varrho}^{\Omega}(\Phi_{n_k})$. The rest then follows from Proposition 3.5.

As our second result in this section, we show that the set of realizations of *two-layer* neural networks with arbitrary scaling weights and biases is closed in $C([-B, B]^d)$, if the activation is the parametric ReLU. It is a fascinating question for further research whether this also holds for deeper networks.

Theorem 3.8 Let $d, N_0 \in \mathbb{N}$, let B > 0, and let $a \geq 0$. Let $\varrho_a : \mathbb{R} \to \mathbb{R}$, $x \mapsto \max\{x, ax\}$ be the parametric ReLU. Then $\mathcal{RNN}_{\varrho_a}^{[-B,B]^d}((d, N_0, 1))$ is closed in $C([-B, B]^d)$.

Proof For the proof of the statement, we refer to "Appendix D.8"; here we only sketch the main idea: First, note that each $f \in \mathcal{RNN}_{\varrho_a}^{[-B,B]^d}((d,N_0,1))$ is of the form $f(x) = c + \sum_{i=1}^{N_0} \varrho_a(\langle \alpha_i, x \rangle + \beta_i)$. The proof is based on a careful—and quite technical—analysis of the *singularity hyperplanes* of the functions $\varrho_a(\langle \alpha_i, x \rangle + \beta_i)$,

that is, the hyperplanes $\langle \alpha_i, x \rangle + \beta_i = 0$ on which these functions are not differentiable. More precisely, given a *uniformly convergent* sequence $(f_n)_{n \in \mathbb{N}} \subset \mathcal{RNN}_{\varrho_a}^{[-B,B]^d}((d,N_0,1))$, we analyze how the singularity hyperplanes of the functions f_n behave as $n \to \infty$, in order to show that the limit is again of the same form as the f_n . For more details, we refer to the actual proof.

4 Failure of Inverse Instability of the Realization Map

In this section, we study the properties of the realization map R_{ϱ}^{Ω} . First of all, we observe that the realization map is continuous.

Proposition 4.1 Let $\Omega \subset \mathbb{R}^d$ be compact and let $S = (d, N_1, \dots, N_L)$ be a neural network architecture. If the activation function $\varrho : \mathbb{R} \to \mathbb{R}$ is continuous, then the realization map from Eq. (1.1) is continuous. If ϱ is locally Lipschitz continuous, then so is $\mathbb{R}^{\Omega}_{\varrho}$.

Finally, if ϱ is globally Lipschitz continuous, then there is a constant $C = C(\varrho, S) > 0$ such that

$$\operatorname{Lip}(\mathbb{R}^{\Omega}_{\rho}(\Phi)) \leq C \cdot \|\Phi\|_{\operatorname{scaling}}^{L} \quad \text{for all } \Phi \in \mathcal{NN}(S) .$$

Proof For the proof of this statement, we refer to "Appendix E.1".

In general, the realization map is not injective; that is, there can be networks $\Phi \neq \Psi$ but such that $R_o^{\Omega}(\Phi) = R_o^{\Omega}(\Psi)$; in fact, if for instance

$$\Phi = ((A_1, b_1), \dots, (A_{L-1}, b_{L-1}), (0, 0)),$$

and

$$\Psi = ((B_1, c_1), \dots, (B_{L-1}, c_{L-1}), (0, 0)),$$

then the realizations of Φ , Ψ are identical.

In this section, our main goal is to determine whether, up to the failure of injectivity, the realization map is a homeomorphism onto its range; mathematically, this means that we want to determine whether the realization map is a *quotient map*. We will see that this is *not* the case.

To this end, we will prove for fixed Φ that even if $R_{\varrho}^{\Omega}(\Psi)$ is very close to $R_{\varrho}^{\Omega}(\Phi)$, it is *not* true in general that $R_{\varrho}^{\Omega}(\Psi) = R_{\varrho}^{\Omega}(\widetilde{\Psi})$ for network weights $\widetilde{\Psi}$ close to Φ . Precisely, this follows from the following theorem for $\Phi = 0$ and $\Psi = \Phi_n$.

Theorem 4.2 Let $\varrho : \mathbb{R} \to \mathbb{R}$ be Lipschitz continuous, but not affine-linear. Let $S = (N_0, \ldots, N_{L-1}, 1)$ be a network architecture with $L \ge 2$, with $N_0 = d$, and $N_1 \ge 3$. Let $\Omega \subset \mathbb{R}^d$ be bounded with nonempty interior.

Then there is a sequence $(\Phi_n)_{n\in\mathbb{N}}$ of networks with architecture S and the following properties:

- 1. We have $R_o^{\Omega}(\Phi_n) \to 0$ uniformly on Ω .
- 2. We have $\operatorname{Lip}(R_o^{\Omega}(\Phi_n)) \to \infty$ as $n \to \infty$.

Finally, if $(\Phi_n)_{n\in\mathbb{N}}$ is a sequence of networks with architecture S and the preceding two properties, then the following holds: For each sequence of networks $(\Psi_n)_{n\in\mathbb{N}}$ with architecture S and $R^{\Omega}_{\rho}(\Psi_n) = R^{\Omega}_{\rho}(\Phi_n)$, we have $\|\Psi_n\|_{\text{scaling}} \to \infty$.

Proof For the proof of the statement, we refer to "Appendix E.2". The proof is based on the fact that the Lipschitz constant of the realization of a network essentially yields a lower bound on the $\|\cdot\|_{\text{scaling}}$ norm of every neural network with this realization. We construct neural networks Φ_n the realizations of which have small amplitude but high Lipschitz constants. The associated realizations uniformly converge to 0, but every associated neural network must have exploding weights.

We finally rephrase the preceding result in more topological terms:

Corollary 4.3 Under the assumptions of Theorem 4.2, the realization map R_{ϱ}^{Ω} from Eq. (1.1) is not a quotient map when considered as a map onto its range.

Proof For the proof of the statement, we refer to "Appendix E.3".

Acknowledgements Open access funding provided by University of Vienna. P.P. and M.R. were supported by the DFG Collaborative Research Center TRR 109 "Discretization in Geometry and Dynamics". P.P was supported by a DFG Research Fellowship "Shearlet-based energy functionals for anisotropic phase-field methods". M.R. is supported by the Berlin Mathematical School. F.V. acknowledges support from the European Commission through DEDALE (contract no. 665044) within the H2020 Framework Program.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.

Appendix A: Notation

The symbol \mathbb{N} denotes the **natural numbers** $\mathbb{N} = \{1, 2, 3, ...\}$, whereas $\mathbb{N}_0 = \{0\} \cup \mathbb{N}$ stands for the natural numbers including zero. Moreover, we set $\mathbb{N}_{\geq d} := \{n \in \mathbb{N} : n \geq d\}$ for $d \in \mathbb{N}$. The number of elements of a set M will be denoted by $|M| \in \mathbb{N}_0 \cup \{\infty\}$. Furthermore, we write $\underline{n} := \{k \in \mathbb{N} : k \leq n\}$ for $n \in \mathbb{N}_0$. In particular, $\underline{0} = \emptyset$.

For two sets A, B, a map $f:A\to B$, and $C\subset A$, we write $f|_C$ for the **restriction** of f to C. For a set A, we denote by $\chi_A=\mathbbm{1}_A$ the **indicator function of** A, so that $\chi_A(x)=1$ if $x\in A$ and $\chi_A(x)=0$ otherwise. For any \mathbb{R} -vector space $\mathcal Y$ we write $A+B:=\{a+b:a\in A,b\in B\}$ and $\lambda A:=\{\lambda a:a\in A\}$, for $\lambda\in\mathbb{R}$ and subsets $A,B\subset \mathcal Y$.

The **algebraic dual space** of a \mathbb{K} -vector space \mathcal{Y} (with $\mathbb{K} = \mathbb{R}$ or $\mathbb{K} = \mathbb{C}$), that is the space of all linear functions $\varphi : \mathcal{Y} \to \mathbb{K}$, will be denoted by \mathcal{Y}^* . In contrast, if \mathcal{Y} is

a *topological* vector space, we denote by \mathcal{Y}' the **topological dual space** of \mathcal{Y} , which consists of all functions $\varphi \in \mathcal{Y}^*$ that are continuous.

Given functions $(f_i)_{i \in \underline{n}}$ with $f_i : X_i \to Y_i$, we consider three different types of products between these maps: The **Cartesian product** of f_1, \ldots, f_n is

$$f_1 \times \cdots \times f_n : X_1 \times \cdots \times X_n \to Y_1 \times \cdots \times Y_n, \quad (x_1, \dots, x_n) \mapsto (f_1(x_1), \dots, f_n(x_n)).$$

The **tensor product** of f_1, \ldots, f_n is defined if $Y_1, \ldots, Y_n \subset \mathbb{C}$, and is then given by

$$f_1 \otimes \cdots \otimes f_n : X_1 \times \cdots \times X_n \to \mathbb{C}, \quad (x_1, \dots, x_n) \mapsto f_1(x_1) \cdots f_n(x_n).$$

Finally, the **direct sum** of f_1, \ldots, f_n is defined if $X_1 = \cdots = X_n$, and given by

$$f_1 \oplus \cdots \oplus f_n : X_1 \to Y_1 \times \cdots \times Y_n, \quad x \mapsto (f_1(x), \dots, f_n(x)).$$

The **closure** of a subset A of a topological space will be denoted by \overline{A} , while the **interior** of A is denoted by A° . For a metric space (\mathcal{U}, d) , we write $B_{\varepsilon}(x) := \{y \in \mathcal{U} : d(x, y) < \varepsilon\}$ for the ε -**ball around** x, where $x \in \mathcal{U}$ and $\varepsilon > 0$. Furthermore, for a Lipschitz continuous function $f : \mathcal{U}_1 \to \mathcal{U}_2$ between two metric spaces \mathcal{U}_1 and \mathcal{U}_2 , we denote by Lip(f) the smallest possible **Lipschitz constant** for f.

For $d \in \mathbb{N}$ and a function $f: A \to \mathbb{R}^d$ or a vector $v \in \mathbb{R}^d$, we denote for $j \in \{1, \ldots, d\}$ the j-th component of f or v by $(f)_j$ or v_j , respectively. As an example, the Euclidean scalar product on \mathbb{R}^d is given by $\langle x, y \rangle = \sum_{i=1}^d x_i y_i$. We denote the Euclidean norm by $|x| := \sqrt{\langle x, x \rangle}$ for $x \in \mathbb{R}^d$. For a matrix $A \in \mathbb{R}^{n \times d}$, let $\|A\|_{\max} := \max_{i=1,\ldots,n} \max_{j=1,\ldots,d} |A_{i,j}|$. The **transpose** of a matrix $A \in \mathbb{R}^{n \times d}$ will be denoted by $A^T \in \mathbb{R}^{d \times n}$. For $A \in \mathbb{R}^{n \times d}$, $i \in \{1,\ldots,n\}$ and $j \in \{1,\ldots,d\}$, we denote by $A_{i,-} \in \mathbb{R}^d$ the i-th row of A and by $A_{-,j} \in \mathbb{R}^n$ the j-th column of A. The Euclidean **unit sphere** in \mathbb{R}^d will be denoted by $S^{d-1} \subset \mathbb{R}^d$.

For $n \in \mathbb{N}$ and $\emptyset \neq \Omega \subset \mathbb{R}^d$, we denote by $C(\Omega; \mathbb{R}^n)$ the space of all **continuous functions defined on** Ω **with values in** \mathbb{R}^n . If Ω is compact, then $(C(\Omega; \mathbb{R}^n), \| \cdot \|_{\sup})$ denotes the Banach space of \mathbb{R}^n - valued continuous functions equipped with the supremum norm, where we use the Euclidean norm on \mathbb{R}^n . If n = 1, then we shorten the notation to $C(\Omega)$.

We note that on $C(\Omega)$, the supremum norm coincides with the $L^{\infty}(\Omega)$ -norm, if for all $x \in \Omega$ and for all $\varepsilon > 0$ we have that $\lambda(\Omega \cap B_{\varepsilon}(x)) > 0$, where λ denotes the Lebesgue measure on \mathbb{R}^d . For any nonempty set $U \subset \mathbb{R}$, we say that a function $f: U \to \mathbb{R}$ is **increasing** if $f(x) \leq f(y)$ for every $x, y \in U$ with x < y. If even f(x) < f(y) for all such x, y, we say that f is **strictly increasing**. The terms "decreasing" and "strictly decreasing" are defined analogously.

The **Schwartz space** will be denoted by $S(\mathbb{R}^d)$ and the space of **tempered distributions** by $S'(\mathbb{R}^d)$. The associated bilinear **dual pairing** will be denoted by $\langle \cdot, \cdot \rangle_{S',S}$. We refer to [26, Sects. 8.1–8.3 and 9.2] for more details on the spaces $S(\mathbb{R}^d)$ and $S'(\mathbb{R}^d)$. Finally, the **Dirac delta distribution** δ_x at $x \in \mathbb{R}^d$ is given by $\delta_x : C(\mathbb{R}^d) \to \mathbb{R}$, $f \mapsto f(x)$.

Appendix B: Auxiliary Results: Operations with Neural Networks

This part of the appendix is devoted to auxiliary results that are connected with basic operations one can perform with neural networks and which we will frequently make use of in the proofs below.

We start by showing that one can "enlarge" a given neural network in such a way that the realizations of the original network and the enlarged network coincide. To be more precise, the following holds:

Lemma B.1 Let $d, L \in \mathbb{N}$, $\Omega \subset \mathbb{R}^d$, and $\varrho : \mathbb{R} \to \mathbb{R}$. Also, let $\Phi = ((A_1, b_1), \ldots, (A_L, b_L))$ be a neural network with architecture (d, N_1, \ldots, N_L) and let $\widetilde{N}_1, \ldots, \widetilde{N}_{L-1} \in \mathbb{N}$ such that $\widetilde{N}_\ell \geq N_\ell$ for all $\ell = 1, \ldots, L-1$. Then, there exists a neural network $\widetilde{\Phi}$ with architecture $(d, \widetilde{N}_1, \ldots, \widetilde{N}_{L-1}, N_L)$ and such that $R_{\varrho}^{\Omega}(\Phi) = R_{\varrho}^{\Omega}(\widetilde{\Phi})$.

Proof Setting $N_0:=\widetilde{N}_0:=d$, and $\widetilde{N}_L:=N_L$, we define $\widetilde{\Phi}:=\left((\widetilde{A}_1,\widetilde{b}_1),\ldots,(\widetilde{A}_L,\widetilde{b}_L)\right)$ by

$$\widetilde{A}_{\ell}\!:=\!\begin{pmatrix}A_{\ell} & 0_{N_{\ell}\times(\widetilde{N}_{\ell-1}-N_{\ell-1})} \\ 0_{(\widetilde{N}_{\ell}-N_{\ell})\times N_{\ell-1}} & 0_{(\widetilde{N}_{\ell}-N_{\ell})\times(\widetilde{N}_{\ell-1}-N_{\ell-1})}\end{pmatrix}\in\mathbb{R}^{\widetilde{N}_{\ell}\times\widetilde{N}_{\ell-1}},$$

and

$$\widetilde{b}_{\ell} := \begin{pmatrix} b_{\ell} \\ 0_{\widetilde{N}_{\ell} - N_{\ell}} \end{pmatrix} \in \mathbb{R}^{\widetilde{N}_{\ell}},$$

for $\ell=1,\ldots,L$. Here, $0_{m_1\times m_2}$ and 0_k denote the zero-matrix in $\mathbb{R}^{m_1\times m_2}$ and the zero vector in \mathbb{R}^k , respectively. Clearly, $R_\varrho^\Omega(\widetilde{\Phi})=R_\varrho^\Omega(\Phi)$. This yields the claim.

Another operation that we can perform with networks is *concatenation*, as given in the following definition.

Definition B.2 Let $L_1, L_2 \in \mathbb{N}$ and let

$$\Phi^1 = \left((A_1^1, b_1^1), \dots, (A_{L_1}^1, b_{L_1}^1) \right), \ \Phi^2 = \left((A_1^2, b_1^2), \dots, (A_{L_2}^2, b_{L_2}^2) \right)$$

be two neural networks such that the input layer of Φ^1 has the same dimension as the output layer of Φ^2 . Then, $\Phi^1 \bullet \Phi^2$ denotes the following $L_1 + L_2 - 1$ layer network:

$$\begin{split} \Phi^1 \bullet & \Phi^2 \text{:=} \big((A_1^2, b_1^2), \dots, (A_{L_2-1}^2, b_{L_2-1}^2), \\ & (A_1^1 A_{L_2}^2, A_1^1 b_{L_2}^2 + b_1^1), (A_2^1, b_2^1), \dots, (A_{L_1}^1, b_{L_1}^1) \big). \end{split}$$

Then, we call $\Phi^1 \bullet \Phi^2$ the **concatenation of** Φ^1 **and** Φ^2 .

One directly verifies that for every $\varrho: \mathbb{R} \to \mathbb{R}$ the definition of concatenation is reasonable, that is, if d_i is the dimension of the input layer of Φ^i , i=1,2, and if $\Omega \subset \mathbb{R}^{d_2}$, then $R_\varrho^\Omega(\Phi^1 \bullet \Phi^2) = R_\varrho^{\mathbb{R}^{d_1}}(\Phi^1) \circ R_\varrho^\Omega(\Phi^2)$. If Φ^2 has architecture

 $(d, N_1, \ldots, N_{L_2})$ and Φ^1 has architecture $(N_{L_2}, \widetilde{N}_1, \ldots, \widetilde{N}_{L_1-1}, \widetilde{N}_{L_1})$, then the neural network $\Phi^1 \bullet \Phi^2$ has architecture $(d, N_1, \ldots, N_{L_2-1}, \widetilde{N}_1, \ldots, \widetilde{N}_{L_1})$. Therefore, $N(\Phi^1 \bullet \Phi^2) = N(\Phi^1) + N(\Phi^2) - 2N_{L_2}.$

We close this section by showing that under mild assumptions on ρ —which are always satisfied in practice—and on the network architecture, one can construct a neural network which locally approximates the identity mapping $id_{\mathbb{R}^d}$ to arbitrary accuracy. Similarly, one can obtain a neural network the realization of which approximates the projection onto the i-th coordinate. The main ingredient of the proof is the approximation $x \approx \frac{\varrho(x_0+x)-\varrho(x_0)}{\varrho'(x_0)}$, which holds for |x| small enough and where x_0 is chosen such that $\rho'(x_0) \neq 0$.

Proposition B.3 Let $\rho: \mathbb{R} \to \mathbb{R}$ be continuous, and assume that there exists $x_0 \in \mathbb{R}$ such that ϱ is differentiable at x_0 with $\varrho'(x_0) \neq 0$. Then, for every $\varepsilon > 0$, $d \in \mathbb{N}$, B > 0and every $L \in \mathbb{N}$ there exists a neural network $\Phi_{\varepsilon}^B \in \mathcal{NN}((d,d,\ldots,d))$ with L layers

- $\left| \mathbf{R}_{\varrho}^{[-B,B]^d} (\Phi_{\varepsilon}^B)(x) x \right| \le \varepsilon \text{ for all } x \in [-B,B]^d;$
- $R_o^{[-B,B]^d}(\Phi_s^B)(0) = 0;$
- $R_o^{[-B,B]^d}(\Phi_\varepsilon^B)$ is totally differentiable at x=0 and its Jacobian matrix fulfills
- $D(\mathbf{R}_{\varrho}^{[-B,B]^d}(\Phi_{\varepsilon}^B))(0) = \mathrm{id}_{\mathbb{R}^d};$ for $j \in \{1,\ldots,d\}$, $(\mathbf{R}_{\varrho}^{[-B,B]^d}(\Phi_{\varepsilon}^B))_i$ is constant in all but the j-th coordinate.

Furthermore, for every $d, L \in \mathbb{N}$, $\varepsilon > 0$, B > 0 and every $i \in \{1, \ldots, d\}$, one can construct a neural network $\widetilde{\Phi}_{\varepsilon_i}^B \in \mathcal{NN}((d, 1, ..., 1))$ with L layers such that

- $\bullet \ \left| \mathbf{R}_{\varrho}^{[-B,B]^d} (\widetilde{\Phi}_{\varepsilon.i}^B)(x) x_i \right| \leq \varepsilon \, for \, all \, \, x \in [-B,B]^d;$
- $R_o^{[-B,B]^d}(\widetilde{\Phi}_{s_i}^B)(0) = 0;$
- $\mathbf{R}_{\varrho}^{[-B,B]^d}(\Phi_{\varepsilon,i}^B)$ is partially differentiable at x=0, with $\frac{\partial}{\partial x_i}\Big|_{\mathbf{R}=0} \mathbf{R}_{\varrho}^{[-B,B]^d}(\widetilde{\Phi}_{\varepsilon,i}^B)$
- $\mathbb{R}_{o}^{[-B,B]^{d}}(\widetilde{\Phi}_{s}^{B})$ is constant in all but the *i*-th coordinate.

Finally, if ϱ is increasing, then $(R_{\varrho}^{[-B,B]^d}(\Phi_{\varepsilon}^B))_i$ and $R_{\varrho}^{[-B,B]^d}(\widetilde{\Phi}_{\varepsilon}^B)$ are monotonically increasing in every coordinate and for all $j \in \{1, \ldots, d\}$.

Proof We first consider the special case L=1. Here, we can take $\Phi^B_{\varepsilon}:=((\mathrm{id}_{\mathbb{R}^d},0))$ and $\Phi^B_{\varepsilon,i}:=((e_i,0))$, with $e_i\in\mathbb{R}^{1\times d}$ denoting the i-th standard basis vector in $\mathbb{R}^d\cong\mathbb{R}^{1\times d}$. In this case, $R_{\varrho}^{[-B,B]^d}(\Phi_{\varepsilon}^B) = \mathrm{id}_{\mathbb{R}^d}$ and $R_{\varrho}^{[-B,B]^d}(\Phi_{\varepsilon,i}^B)(x) = x_i$ for all $x \in [-B,B]^d$, which implies that all claimed properties are satisfied. Thus, we can assume in the following that $L \geq 2$.

Without loss of generality, we only consider the case $\varepsilon \leq 1$. Define $\varepsilon' := \varepsilon/(dL)$. Let $x_0 \in \mathbb{R}$ be such that ϱ is differentiable at x_0 with $\varrho'(x_0) \neq 0$.

We set $r_0 := \varrho(x_0)$ and $s_0 := \varrho'(x_0)$. Next, for C > 0, we define

$$\varrho_C: [-B-L\varepsilon, B+L\varepsilon] \to \mathbb{R}, \quad x \mapsto \frac{C}{s_0} \cdot \varrho\left(\frac{x}{C} + x_0\right) - \frac{Cr_0}{s_0}.$$

$$\stackrel{\square}{\underline{\mathcal{Q}}} \text{ Springer} \quad \stackrel{\square}{\underline{\mathcal{Q}}} \stackrel{\square}{\underline{\mathcal{Q}}} \stackrel{\square}{\underline{\mathcal{Q}}}$$

We claim that there is some $C_0 > 0$ such that $|\varrho_C(x) - x| \le \varepsilon'$ for all $x \in [-B - L\varepsilon, B + L\varepsilon]$ and all $C \ge C_0$. To see this, first note by definition of the derivative that there is some $\delta > 0$ with

$$|\varrho(t+x_0)-r_0-s_0t|\leq \frac{|s_0|\cdot\varepsilon'}{1+B+L}\cdot|t|$$
 for all $t\in\mathbb{R}$ with $|t|\leq\delta$.

Here we implicitly used that $s_0 = \varrho'(x_0) \neq 0$ to ensure that the right-hand side is a *positive* multiple of |t|. Now, set $C_0 := (B+L)/\delta$, and let $C \geq C_0$ be arbitrary. Note because of $\varepsilon' \leq \varepsilon \leq 1$ that every $x \in [-B-L\varepsilon, B+L\varepsilon]$ satisfies $|x| \leq B+L$. Hence, if we set t := x/C, then $|t| \leq \delta$. Therefore,

$$|\varrho_C(x) - x| = \left| \frac{C}{s_0} \right| \cdot \left| \varrho(t + x_0) - r_0 - s_0 t \right| \le \left| \frac{C}{s_0} \right| \cdot \frac{|s_0| \cdot \varepsilon'}{1 + B + L} \cdot \left| \frac{x}{C} \right| \le \varepsilon'.$$

Note that ϱ_C is differentiable at 0 with derivative $\varrho_C'(0) = \frac{C}{s_0}\varrho'(x_0)\frac{1}{C} = 1$, thanks to the chain rule.

Using these preliminary observations, we now construct the neural networks Φ_{ε}^{B} and $\Phi_{\varepsilon j}^{B}$. Define $\Phi_{0}^{C} := ((A_{1}, b_{1}), (A_{2}, b_{2}))$, where

$$A_1 := \frac{1}{C} \cdot \mathrm{id}_{\mathbb{R}^d} \in \mathbb{R}^{d \times d}, \quad b_1 := x_0 \cdot (1, \dots, 1)^T \in \mathbb{R}^d,$$

and

$$A_2 := \frac{C}{s_0} \cdot id_{\mathbb{R}^d} \in \mathbb{R}^{d \times d}, \quad b_2 := -\frac{Cr_0}{s_0} \cdot (1, \dots, 1)^T \in \mathbb{R}^d.$$

Note $\Phi_0^C \in \mathcal{NN}((d,d,d))$. To shorten the notation, let $\Omega := [-B,B]^d$ and J = [-B,B]. It is not hard to see that $R_\varrho^\Omega(\Phi_0^C) = \varrho_C|_J \times \cdots \times \varrho_C|_J$, where the Cartesian product has d factors. We define $\Phi_C := \Phi_0^C \bullet \Phi_0^C \bullet \cdots \bullet \Phi_0^C$, where we take L-2 concatenations (meaning L-1 factors, so that $\Phi_C = \Phi_0^C$ if L=2). We obtain $\Phi_C \in \mathcal{NN}((d,\ldots,d))$ (with L layers) and

$$R_{\varrho}^{\Omega}(\Phi_{C})(x) = \left(\varrho_{C} \circ \varrho_{C} \circ \dots \circ \varrho_{C}(x_{i})\right)_{i=1,\dots,d} \text{ for all } x \in \Omega,$$
 (B.1)

where ρ_C is applied L-1 times.

Since $|\varrho_C(x) - x| \le \varepsilon' \le \varepsilon$ for all $x \in [-B - L\varepsilon, B + L\varepsilon]$, it is not hard to see by induction that

$$|(\varrho_C \circ \cdots \circ \varrho_C)(x) - x| \le t \cdot \varepsilon' \le t \cdot \varepsilon$$
 for all $x \in [-B, B]$,

where ϱ_C is applied $t \leq L$ times. Therefore, since $\varepsilon' = \varepsilon/(dL)$, we conclude for $C \geq C_0$ that

$$\left| \mathbf{R}_{\varrho}^{\Omega}(\Phi_C)(x) - x \right| \le \varepsilon \quad \text{for all} \quad x \in \Omega.$$

As we saw above, ϱ_C is differentiable at 0 with $\varrho_C(0) = 0$ and $\varrho_C'(0) = 1$. By induction, we thus get $\frac{d}{dx}\big|_{x=0}(\varrho_C \circ \cdots \circ \varrho_C)(x) = 1$, where the composition has at most L factors. Thanks to Eq. (B.1), this shows that $R_\varrho^\Omega(\Phi_C)$ is totally differentiable at 0, with $D(R_\varrho^\Omega(\Phi_C))(0) = \mathrm{id}_{\mathbb{R}^d}$, as claimed.

Also by Eq. (B.1), we see that for every $j \in \{1, \ldots, d\}$, $\left(R_{\varrho}^{\Omega}(\Phi_{C})(x)\right)_{j}$ is constant in all but the j-th coordinate. Additionally, if ϱ is increasing, then $s_{0} > 0$, so that ϱ_{C} is also increasing, and hence $\left(R_{\varrho}^{\Omega}(\Phi_{C})\right)_{j}$ is increasing in the j-th coordinate, since compositions of increasing functions are increasing. Hence, $\Phi_{\varepsilon}^{B} := \Phi_{C}$ satisfies the desired properties.

We proceed with the second part of the proposition. We first prove the statement for i = 1. Let $\widetilde{\Phi}_1^C := ((A_1', b_1'), (A_2', b_2'))$, where

$$A_1' := \left(\frac{1}{C} \ 0 \ \cdots \ 0\right) \in \mathbb{R}^{1 \times d}, \quad b_1' := x_0 \in \mathbb{R}^1, \quad A_2' := \frac{C}{s_0} \in \mathbb{R}^{1 \times 1}, \quad b_2' := -\frac{Cr_0}{s_0} \in \mathbb{R}^1.$$

We have $\widetilde{\Phi}_1^C \in \mathcal{NN}((d,1,1))$. Next, define $\widetilde{\Phi}_2^C := \left((A_1'',b_1''),(A_2'',b_2'')\right)$, where

$$A_1'' := \frac{1}{C} \in \mathbb{R}^{1 \times 1}, \quad b_1'' := x_0 \in \mathbb{R}^1, \quad A_2'' := \frac{C}{s_0} \in \mathbb{R}^{1 \times 1}, \quad b_2'' := -\frac{Cr_0}{s_0} \in \mathbb{R}^1.$$

We have $\widetilde{\Phi}_2^C \in \mathcal{NN}((1,1,1))$. Setting $\widetilde{\Phi}_C := \widetilde{\Phi}_2^C \bullet \ldots \bullet \widetilde{\Phi}_2^C \bullet \widetilde{\Phi}_1^C$, where we take L-2 concatenations (meaning L-1 factors), yields a neural network $\widetilde{\Phi}_C \in \mathcal{NN}((d,1,\ldots,1))$ (with L layers) such that

$$R_{\varrho}^{\Omega}(\widetilde{\Phi}_{C})(x) := (\varrho_{C} \circ \varrho_{C} \circ \cdots \circ \varrho_{C})(x_{1})$$
 for all $x \in \Omega$,

where ϱ_C is applied L-1 times. Exactly as in the proof of the first part, this implies for $C \ge C_0$ that

$$\left| \mathbf{R}_{\varrho}^{\Omega}(\widetilde{\Phi}_{C})(x) - x_{1} \right| \leq \varepsilon \quad \text{for all} \quad x \in \Omega.$$

Setting $\widetilde{\Phi}_{\varepsilon,1}^B := \widetilde{\Phi}_C$ and repeating the previous arguments yields the claim for i = 1. Permuting the columns of A_1' yields the result for arbitrary $i \in \{1, \ldots, d\}$.

Now, let ϱ be increasing. Then, $s_0 > 0$, and thus ϱ_C is increasing for every C > 0. Since $R_{\varrho}^{\Omega}(\widetilde{\Phi}_C)$ is the composition of componentwise monotonically increasing functions, the claim regarding the monotonicity follows.

Appendix C: Proofs and Results Connected to Sect. 2

C.1. Proof of Theorem 2.1

We first establish the star-shapedness of the set of all realizations of neural networks, which is a direct consequence of the fact that the set is invariant under scalar multiplication. The following proposition provides the details.

Proposition C.1 Let $S = (d, N_1, ..., N_L)$ be a neural network architecture, let $\Omega \subset \mathbb{R}^d$, and let $\varrho : \mathbb{R} \to \mathbb{R}$. Then, the set $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is closed under scalar multiplication and is star-shaped with respect to the origin.

Proof Let $f \in \mathcal{RNN}_{\varrho}^{\Omega}(S)$ and choose $\Phi := ((A_1, b_1), \ldots, (A_L, b_L)) \in \mathcal{NN}(S)$ satisfying $f = R_{\varrho}^{\Omega}(\Phi)$. For $\lambda \in \mathbb{R}$, define $\widetilde{\Phi} := ((A_1, b_1), \ldots, (A_{L-1}, b_{L-1}), (\lambda A_L, \lambda b_L))$ and observe that $\widetilde{\Phi} \in \mathcal{NN}(S)$ and furthermore $\lambda f = R_{\varrho}^{\Omega}(\widetilde{\Phi}) \in \mathcal{RNN}_{\varrho}^{\Omega}(S)$. This establishes the closedness of $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ under scalar multiplication.

We can choose $\lambda = 0$ in the argument above and obtain $0 \in \mathcal{RNN}_{\varrho}^{\Omega}(S)$. For every $f \in \mathcal{RNN}_{\varrho}^{\Omega}(S)$ the line $\{\lambda f : \lambda \in [0,1]\}$ between 0 and f is contained in $\mathcal{RNN}_{\varrho}^{\Omega}(S)$, since $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is closed under scalar multiplication. We conclude that $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is star-shaped with respect to the origin.

Our next goal is to show that $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ cannot contain infinitely many linearly independent centers.

As a preparation, we prove two related results which show that the class $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is "small". The main assumption for guaranteeing this is that the activation function should be locally Lipschitz continuous.

Lemma C.2 Let $S = (d, N_1, ..., N_L)$ be a neural network architecture, set $N_0 := d$, and let $M \in \mathbb{N}$. Let $\varrho : \mathbb{R} \to \mathbb{R}$ be locally Lipschitz continuous. Let $\Omega \subset \mathbb{R}^d$ be compact, and let $\Lambda : C(\Omega; \mathbb{R}^{N_L}) \to \mathbb{R}^M$ be locally Lipschitz continuous, with respect to the uniform norm on $C(\Omega; \mathbb{R}^{N_L})$.

If $M > \sum_{\ell=1}^{L} (N_{\ell-1} + 1) N_{\ell}$, then $\Lambda(\mathcal{RNN}_{\varrho}^{\Omega}(S)) \subset \mathbb{R}^{M}$ is a set of Lebesgue measure zero.

Proof Since ϱ is locally Lipschitz continuous, Proposition 4.1 (which will be proved completely independently) shows that the realization map

$$R_{\rho}^{\Omega}: (\mathcal{N}\mathcal{N}(S), \|\cdot\|_{\mathcal{N}\mathcal{N}(S)}) \to (C(\Omega; \mathbb{R}^{N_L}), \|\cdot\|_{\sup})$$

is locally Lipschitz continuous. Here, the normed vector space $\mathcal{NN}(S)$ is per definition isomorphic to $\prod_{\ell=1}^L \left(\mathbb{R}^{N_{\ell-1}\times N_\ell}\times\mathbb{R}^{N_\ell}\right)$ and thus has dimension $D:=\sum_{\ell=1}^L (N_{\ell-1}+1)N_\ell$, so that there is an isomorphism $J:\mathbb{R}^D\to\mathcal{NN}(S)$.

As a composition of locally Lipschitz continuous functions, the map

$$\Gamma: \mathbb{R}^M \to \mathbb{R}^M, (x_1, \dots, x_M) \mapsto \Lambda \Big(\mathbf{R}_{\varrho}^{\Omega} \big(J(x_1, \dots, x_D) \big) \Big)$$

is locally Lipschitz continuous, and satisfies $\Lambda\left(\mathcal{RNN}_{\varrho}^{\Omega}(S)\right) = \operatorname{ran}(\Gamma) = \Gamma(\mathbb{R}^D \times \{0\}^{M-D})$. But it is well known (see for instance [2]Theorem 5.9), that a locally Lipschitz continuous function between Euclidean spaces of the same dimension maps sets of Lebesgue measure zero to sets of Lebesgue measure zero. Hence, $\Lambda(\mathcal{RNN}_{\varrho}^{\Omega}(S)) \subset \mathbb{R}^{M}$ is a set of Lebesgue measure zero.

As a corollary, we can now show that the class of neural network realizations cannot contain a subspace of large dimension.

Corollary C.3 Let $S = (d, N_1, ..., N_L)$ be a neural network architecture, set $N_0 := d$, and let $\rho : \mathbb{R} \to \mathbb{R}$ be locally Lipschitz continuous.

Let $\varnothing \neq \Omega \subset \mathbb{R}^d$ be arbitrary. If $V \subset C(\Omega; \mathbb{R}^{N_L})$ is a vector space with $V \subset \mathcal{RNN}_{\varrho}^{\Omega}(S)$, then dim $V \leq \sum_{\ell=1}^{L} (N_{\ell-1} + 1) N_{\ell}$.

Proof Let $D:=\sum_{\ell=1}^L (N_{\ell-1}+1)N_\ell$. Assume toward a contradiction that the claim of the corollary does not hold; then there exists a subspace $V\subset C(\Omega;\mathbb{R}^{N_L})$ of dimension $\dim V=D+1$ with $V\subset \mathcal{RNN}_{\varrho}^{\Omega}(S)$. For $x\in\Omega$ and $\ell\in \underline{N_L}$, let $\delta_x^{(\ell)}:C(\Omega;\mathbb{R}^{N_L})\to\mathbb{R}$, $f\mapsto \left(f(x)\right)_\ell$. Define $W:=\mathrm{span}\left\{\delta_x^{(\ell)}|_V:x\in\Omega,\ell\in\underline{N_L}\right\}$, and note that W is a subspace of the finite-dimensional algebraic dual space V^* of V. In particular, $\dim W\leq\dim V^*=\dim V=D+1$, so that there are $(x_1,\ell_1),\ldots,(x_{D+1},\ell_{D+1})\in\Omega\times\underline{N_L}$ such that $W=\mathrm{span}\left\{\delta_{x_k}^{(\ell_k)}:k\in\underline{D+1}\right\}$.

We claim that the linear map

$$\Lambda_0: V \to \mathbb{R}^{D+1}, f \mapsto ([f(x_k)]_{\ell_k})_{k \in D+1}$$

is surjective. Since $\dim V = D+1 = \dim \mathbb{R}^{D+1}$, it suffices to show that Λ_0 is injective. But if $\Lambda_0 f = 0$ for some $f \in V \subset C(\Omega; \mathbb{R}^{N_L})$, and if $x \in \Omega$ and $\ell \in \underline{N_L}$ are arbitrary, then $\delta_x^{(\ell)} = \sum_{k=1}^{D+1} a_k \, \delta_{x_k}^{(\ell_k)}$ for certain $a_1, \ldots, a_{D+1} \in \mathbb{R}$. Hence, $[f(x)]_\ell = \sum_{k=1}^{D+1} a_k [f(x_k)]_{\ell_k} = 0$. Since $x \in \Omega$ and $\ell \in \underline{N_L}$ were arbitrary, this means $f \equiv 0$. Therefore, Λ_0 is injective and thus surjective.

Now, let us define $\Omega' := \{x_1, \dots, x_{D+1}\}$, and note that $\Omega' \subset \mathbb{R}^d$ is compact. Set M := D + 1, and define

$$\Lambda: C(\Omega', \mathbb{R}^{N_L}) \to \mathbb{R}^M, f \mapsto ([f(x_k)]_{\ell_k})_{k \in D+1}.$$

It is straightforward to verify that Λ is Lipschitz continuous. Therefore, Lemma C.2 shows that the set $\Lambda(\mathcal{RNN}_{\rho}^{\Omega'}(S)) \subset \mathbb{R}^{M}$ is a null-set. However,

$$\Lambda \left(\mathcal{R} \mathcal{N} \mathcal{N}_{o}^{\Omega'}(S) \right) = \Lambda \left(\{ f|_{\Omega'} \colon f \in \mathcal{R} \mathcal{N} \mathcal{N}_{o}^{\Omega}(S) \} \right) \supset \Lambda \left(\{ f|_{\Omega'} \colon f \in V \} \right) = \Lambda_{0}(V) = \mathbb{R}^{M}.$$

This yields the desired contradiction.

Now, the announced estimate for the number of linearly independent centers of the set of all network realizations of a fixed size is a direct consequence.

Proposition C.4 Let $S = (d, N_1, ..., N_L)$ be a neural network architecture, let $\Omega \subset \mathbb{R}^d$, and let $\varrho : \mathbb{R} \to \mathbb{R}$ be locally Lipschitz continuous. Then, $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ contains at most $\sum_{\ell=1}^{L} (N_{\ell-1}+1)N_{\ell}$ linearly independent centers, where $N_0 = d$. That is, the number of linearly independent centers is bounded by the total number of parameters of the underlying neural networks.

Proof Let us set $D:=\sum_{\ell=1}^L (N_{\ell-1}+1)N_\ell$, and assume toward a contradiction that $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ contains M:=D+1 linearly independent centers $R_{\varrho}^{\Omega}(\Phi_1),\ldots,R_{\varrho}^{\Omega}(\Phi_M)$.

Since $\mathcal{RNN}_{0}^{\Omega}(S)$ is closed under multiplication with scalars, this implies

$$V := \operatorname{span} \left\{ R_{\varrho}^{\Omega}(\Phi_1), \dots, R_{\varrho}^{\Omega}(\Phi_M) \right\} \subset \mathcal{RNN}_{\varrho}^{\Omega}(S).$$

Indeed, this follows by induction on M, using the following observation: If V is a vector space contained in a set A, if A is closed under multiplication with scalars, and if $x_0 \in A$ is a center for A, then $V + \operatorname{span}\{x_0\} \subset A$. To see this, let $\mu \in \mathbb{R}$ and $v \in V$. There is some $\varepsilon \in \{1, -1\}$ such that $\varepsilon \mu = |\mu|$. Now set $x := \varepsilon v \in V \subset A$ and $\lambda := |\mu|/(1 + |\mu|) \in [0, 1]$. Then,

$$v + \mu x_0 = \varepsilon \cdot (\varepsilon v + |\mu|x_0) = \varepsilon \cdot (1 + |\mu|) \cdot \left(\frac{1}{1 + |\mu|} x + \frac{|\mu|}{1 + |\mu|} x_0\right)$$
$$= \varepsilon \cdot (1 + |\mu|) \cdot (\lambda x_0 + (1 - \lambda)x) \in A.$$

Since the family $(R_{\varrho}^{\Omega}(\Phi_k))_{k\in M}$ is linearly independent, we see

$$\dim V = M > D = \sum_{\ell=1}^{L} (N_{\ell-1} + 1) N_{\ell}.$$

In view of Corollary C.3, this yields the desired contradiction.

Next, we analyze the convexity of $\mathcal{RNN}_{\rho}^{\Omega}(S)$. As a direct consequence of Proposition C.4, we see that $\mathcal{RNN}^{\Omega}_{\rho}(S)$ is never convex if $\mathcal{RNN}^{\Omega}_{\rho}(S)$ contains more than a certain number of linearly independent functions.

Corollary C.5 Let $S = (d, N_1, ..., N_L)$ be a neural network architecture and let

 $N_0:=d$. Let $\Omega \subset \mathbb{R}^d$, and let $\varrho : \mathbb{R} \to \mathbb{R}$ be locally Lipschitz continuous. If $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ contains more than $\sum_{\ell=1}^{L} (N_{\ell-1}+1)N_{\ell}$ linearly independent functions, then $\mathcal{RNN}_{o}^{\Omega}(S)$ is not convex.

Proof Every element of a convex set is a center. Thus the result follows directly from Proposition C.4.

Corollary C.5 claims that if a set of realizations of neural networks with fixed size contains more than a fixed number of linearly independent functions, then it cannot be convex. Since $\mathcal{RNN}^{\mathbb{R}^d}_{\varrho}(S)$ is translation invariant, it is very likely that $\mathcal{RNN}^{\mathbb{R}^d}_{\varrho}(S)$ (and hence also $\mathcal{RNN}_{\rho}^{\Omega}(S)$) contains *infinitely* many linearly independent functions. In fact, our next result shows under minor regularity assumptions on ϱ that if the set $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ does not contain infinitely many linearly independent functions, then ϱ is necessarily a polynomial.

Proposition C.6 Let $S = (d, N_1, \dots, N_L)$ be a neural network architecture with $L \in$ $\mathbb{N}_{\geq 2}$. Moreover, let $\varrho: \mathbb{R} \to \mathbb{R}$ be continuous. Assume that there exists $x_0 \in \mathbb{R}$ such that ϱ is differentiable at x_0 with $\varrho'(x_0) \neq 0$.

Further assume that $\Omega \subset \mathbb{R}^d$ has nonempty interior, and that $\mathcal{RNN}_o^{\Omega}(S)$ does not contain infinitely many linearly independent functions. Then, ϱ is a polynomial.

Proof Step 1 Set $S' := (d, N_1, \dots, N_{L-1}, 1)$. We first show that $\mathcal{RNN}_{\varrho}^{\Omega}(S')$ does not contain infinitely many linearly independent functions. To see this, first note that the map

$$\Theta: \mathcal{RNN}_{\varrho}^{\Omega}(S) \to \mathcal{RNN}_{\varrho}^{\Omega}(S'), f \mapsto f_1,$$

which maps an \mathbb{R}^{N_L} -valued function to its first component, is linear, well-defined, and *surjective*.

Hence, if there were infinitely many linearly independent functions $(f_n)_{n\in\mathbb{N}}$ in the set $\mathcal{RNN}_{\varrho}^{\Omega}(S')$, then we could find $(g_n)_{n\in\mathbb{N}}$ in $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ such that $f_n=\Theta$ g_n . But then the $(g_n)_{n\in\mathbb{N}}$ are necessarily linearly independent, contradicting the hypothesis of the theorem.

Step 2 We show that $\mathcal{G} := \mathcal{RNN}_{\varrho}^{\mathbb{R}^d}(S')$ does not contain infinitely many linearly independent functions.

To see this, first note that since $\mathcal{F}:=\mathcal{RNN}_{\varrho}^{\Omega}(S')$ does not contain infinitely many linearly independent functions (Step 1), elementary linear algebra shows that there is a finite-dimensional subspace $V\subset C(\Omega;\mathbb{R})$ satisfying $\mathcal{F}\subset V$. Let $D:=\dim V$, and assume toward a contradiction that there are D+1 linearly independent functions $f_1,\ldots,f_{D+1}\in\mathcal{G}$, and set $W:=\mathrm{span}\{f_1,\ldots,f_{D+1}\}\subset C(\mathbb{R}^d;\mathbb{R})$. The space $\Gamma:=\mathrm{span}\{\delta_x|_W\colon x\in\mathbb{R}^d\}\subset W^*$ spanned by the point evaluation functionals $\delta_x:C(\mathbb{R}^d;\mathbb{R})\to\mathbb{R},\ f\mapsto f(x)$ is finite-dimensional with dim $\Gamma\leq\dim W^*=\dim W=D+1$. Hence, there are $x_1,\ldots,x_{D+1}\in\mathbb{R}^d$ such that $\Gamma=\mathrm{span}\{\delta_{x_1}|_W,\ldots,\delta_{x_{D+1}}|_W\}$. We claim that the map

$$\Theta: W \to \mathbb{R}^{D+1}, f \mapsto (f(x_{\ell}))_{\ell \in D+1}$$

is surjective. Since dim W=D+1, it suffices to show that Θ is injective. If this was not true, there would be some $f\in W\subset C(\mathbb{R}^d;\mathbb{R}), f\not\equiv 0$ such that $\Theta f=0$. But since $f\not\equiv 0$, there is some $x_0\in\mathbb{R}^d$ satisfying $f(x_0)\not\equiv 0$. Because of $\delta_{x_0}|_W\in\Gamma$, we have $\delta_{x_0}|_W=\sum_{\ell=1}^{D+1}a_\ell\,\delta_{x_\ell}|_W$ for certain $a_1,\ldots,a_{D+1}\in\mathbb{R}$. Hence, $0\not\equiv f(x_0)=\delta_{x_0}|_W(f)=\sum_{\ell=1}^{D+1}a_\ell\,\delta_{x_\ell}|_W(f)=0$, since $f(x_\ell)=\big(\Theta(f)\big)_\ell=0$ for all $\ell\in\underline{D+1}$. This contradiction shows that Θ is injective, and hence surjective.

Now, since Ω has nonempty interior, there is some $b \in \Omega$ and some r > 0 such that $y_{\ell} := b + r \, x_{\ell} \in \Omega$ for all $\ell \in D + 1$. Define

$$g_{\ell}: \mathbb{R}^d \to \mathbb{R}, y \mapsto f_{\ell}\left(\frac{y}{r} - \frac{b}{r}\right) \text{ for } \ell \in \underline{D+1}.$$

It is not hard to see $g_{\ell} \in \mathcal{G}$, and hence $g_{\ell}|_{\Omega} \in \mathcal{F} \subset V$ for all $\ell \in \underline{D+1}$. Now, define the linear operator $\Lambda: V \to \mathbb{R}^{D+1}$, $f \mapsto \left(f(y_{\ell})\right)_{\ell \in \underline{D+1}}$, and note that $\Lambda(g_{\ell}) = \left(g_{\ell}(y_{k})\right)_{k \in \underline{D+1}} = \left(f_{\ell}(x_{k})\right)_{k \in \underline{D+1}} = \Theta(f_{\ell})$, because of $y_{\ell}/r - b/r = x_{\ell}$. Since the functions f_{1}, \ldots, f_{D+1} span the space W, this implies $\Lambda(V) \supset \Theta(W) = \mathbb{R}^{D+1}$, in contradiction to Λ being linear and dim V = D < D + 1. This contradiction shows that \mathcal{G} does not contain infinitely many linearly independent functions.

Step 3 From the previous step, we know that $\mathcal{G} = \mathcal{RNN}_{\varrho}^{\mathbb{R}^d}(S')$ does not contain infinitely many linearly independent functions. In this step, we show that this implies that the activation function ϱ is a polynomial.

To this end, define

$$\mathcal{RNN}_{S',\varrho}^* := \left\{ f : \mathbb{R} \to \mathbb{R} \middle| \begin{array}{l} \text{there is some } g \in \mathcal{RNN}_{\varrho}^{\mathbb{R}^d}(S') \\ \text{with } f(x) = g(x,0,\ldots,0) \text{ for all } x \in \mathbb{R} \end{array} \right\}.$$

Clearly, $\mathcal{RNN}_{S',\varrho}^*$ is dilation- and translation invariant; that is, if $f \in \mathcal{RNN}_{S',\varrho}^*$, then also $f(a \cdot) \in \mathcal{RNN}_{S',\varrho}^*$ and $f(\cdot - x) \in \mathcal{RNN}_{S',\varrho}^*$ for arbitrary a > 0 and $x \in \mathbb{R}$. Furthermore, by Step 2, we see that $\mathcal{RNN}_{S',\varrho}^*$ does not contain infinitely many linearly independent functions. Therefore, $V := \operatorname{span} \mathcal{RNN}_{S',\varrho}^*$ is a finite-dimensional translation- and dilation invariant subspace of $C(\mathbb{R})$. Thanks to the translation invariance, it follows from [3] that there exists some $r \in \mathbb{N}$, and certain $\lambda_j \in \mathbb{C}$, $k_j \in \mathbb{N}_0$ for $j = 1, \ldots, r$ such that

$$\mathcal{RNN}_{S',\varrho}^* \subset V \subset \operatorname{span}_{\mathbb{C}} \left\{ x \mapsto x^{k_j} e^{\lambda_j x} : j = 1, \dots, r \right\},$$
 (C.1)

where span_{\mathbb{C}} denotes the linear span, with \mathbb{C} as the underlying field. Clearly, we can assume $(k_j, \lambda_j) \neq (k_\ell, \lambda_\ell)$ for $j \neq \ell$.

Step 4 Let $N := \max_{j \in \{1,...,r\}} k_j$. We now claim that V is contained in the space $\mathbb{C}_{\deg \leq N}[X]$ of (complex) polynomials of degree at most N.

Indeed, suppose toward a contradiction that there is some $f \in V \setminus \mathbb{C}_{\deg \leq N}[X]$. Thanks to (C.1), we can write $f = \sum_{j=1}^r a_j \, x^{k_j} \, e^{\lambda_j x}$ with $a_1, \ldots, a_r \in \mathbb{C}$. Because of $f \notin \mathbb{C}_{\deg \leq N}[X]$, there is some $\ell \in \{1, \ldots, r\}$ such that $a_\ell \neq 0$ and $\lambda_\ell \neq 0$. Now, choose $\beta > 0$ such that $|\beta \lambda_\ell| > |\lambda_j|$ for all $j \in \{1, \ldots, r\}$, and note that $f(\beta \cdot) \in V$, so that Eq. (C.1) yields coefficients $b_1, \ldots, b_r \in \mathbb{C}$ such that $f(\beta x) = \sum_{j=1}^r b_j \, x^{k_j} \, e^{\lambda_j x}$. By subtracting the two different representations for $f(\beta x)$, we thus see

$$0 \equiv f(\beta x) - f(\beta x) = \sum_{j=1}^{r} a_j \, \beta^{k_j} \, x^{k_j} \, e^{\beta \lambda_j x} - \sum_{j=1}^{r} b_j \, x^{k_j} \, e^{\lambda_j x},$$

and hence

$$x^{k_{\ell}} e^{\beta \lambda_{\ell} x} = \frac{1}{a_{\ell} \beta^{k_{\ell}}} \cdot \left(\sum_{j=1}^{r} b_{j} x^{k_{j}} e^{\lambda_{j} x} - \sum_{j \in \{1, \dots, r\} \setminus \{\ell\}} a_{j} \beta^{k_{j}} x^{k_{j}} e^{\beta \lambda_{j} x} \right). \quad (C.2)$$

Note, however, that $|\beta\lambda_{\ell}| > |\lambda_{j}|$ and hence $(k_{\ell}, \beta\lambda_{\ell}) \neq (k_{j}, \lambda_{j})$ for all $j \in \{1, ..., r\}$, and furthermore that $(k_{\ell}, \beta\lambda_{\ell}) \neq (k_{j}, \beta\lambda_{j})$ for $j \in \{1, ..., r\} \setminus \{\ell\}$. Thus, Lemma C.7 below shows that Eq. (C.2) cannot be true. This is the desired contradiction.

Step 5 In this step, we complete the proof, by first showing for arbitrary B > 0 that $\varrho|_{[-B,B]}$ is a polynomial of degree at most N.

Let ε , B>0 be arbitrary. Since ϱ is continuous, it is uniformly continuous on [-B-1, B+1], that is, there is some $\delta \in (0,1)$ such that $|\varrho(x)-\varrho(y)| \le \varepsilon$ for all

 $x, y \in [-B-1, B+1]$ with $|x-y| \le \delta$. Since $\varrho'(x_0) \ne 0$ and $L \ge 2$, Proposition B.3 and Lemma B.1 imply existence of a neural network $\widetilde{\Phi}_{\varepsilon,B} \in \mathcal{NN}((d,N_1,\ldots,N_{L-1}))$ such that

$$\left| \left[R_{\varrho}^{[-B,B]^d} (\widetilde{\Phi}_{\varepsilon,B})(x) \right]_1 - x_1 \right| \le \delta, \text{ for all } x \in [-B,B]^d.$$

In particular, this implies because of $\delta \leq 1$ that $\left[R_{\varrho}^{[-B,B]^d}(\widetilde{\Phi}_{\varepsilon,B})(x)\right]_1 \in [-B-1,B+1]$ for all $x \in [-B,B]^d$. We conclude that

$$\left| \left[\varrho \left(\mathbf{R}_{\varrho}^{[-B,B]^d} (\widetilde{\Phi}_{\varepsilon,B})(x) \right) \right]_1 - \varrho(x_1) \right| \le \varepsilon, \quad \text{for all} \quad x \in [-B,B]^d, \tag{C.3}$$

with ϱ acting componentwise. By (C.3), it follows that there is some $\Phi_{\varepsilon,B} \in \mathcal{NN}(S')$ satisfying

$$\left| \mathbf{R}_{\varrho}^{[-B,B]^d}(\Phi_{\varepsilon,B})(x_1,0,\ldots,0) - \varrho(x_1) \right| \le \varepsilon \quad \text{for all } x_1 \in [-B,B]. \tag{C.4}$$

From (C.4) and Step 4, we thus see

$$\varrho|_{[-B,B]} \in \overline{\left\{f|_{[-B,B]}: f \in \mathcal{RNN}^*_{S',\varrho}\right\}} \subset \{p|_{[-B,B]}\colon p \in \mathbb{C}_{\deg \leq N}[X]\},$$

where the closure is taken with respect to the sup norm, and where we implicitly used that the space on the right-hand side is a closed subspace of C([-B, B]), since it is a finite dimensional subspace.

Since $\varrho|_{[-B,B]}$ is a polynomial of degree at most N; we see that the N+1-th derivative of ϱ satisfies $\varrho^{(N+1)} \equiv 0$ on (-B,B), for arbitrary B>0. Thus, $\varrho^{(N+1)} \equiv 0$, meaning that ϱ is a polynomial.

In the above proof, we used the following elementary lemma, whose proof we provide for completeness.

Lemma C.7 For $k \in \mathbb{N}_0$ and $\lambda \in \mathbb{C}$, define $f_{k,\lambda} : \mathbb{R} \to \mathbb{C}$, $x \mapsto x^k e^{\lambda x}$. Let $N \in \mathbb{N}$, and let $(k_1, \lambda_1), \ldots, (k_N, \lambda_N) \in \mathbb{N}_0 \times \mathbb{C}$ satisfy $(k_\ell, \lambda_\ell) \neq (k_j, \lambda_j)$ for $\ell \neq j$. Then, the family $(f_{k_\ell, \lambda_\ell})_{\ell=1, \ldots, N}$ is linearly independent over \mathbb{C} .

Proof Let us assume toward a contradiction that

$$0 \equiv \sum_{\ell=1}^{N} a_{\ell} f_{k_{\ell}, \lambda_{\ell}}(x) = \sum_{\ell=1}^{N} a_{\ell} x^{k_{\ell}} e^{\lambda_{\ell} x}$$
 (C.5)

for some coefficient vector $(a_1, \ldots, a_N) \in \mathbb{C}^N \setminus \{0\}$. By dropping those terms for which $a_\ell = 0$, we can assume that $a_\ell \neq 0$ for all $\ell \in \{1, \ldots, N\}$.

Let $\Lambda:=\{\lambda_i: i\in\{1,\ldots,N\}\}$. In the case where $|\Lambda|=1$, it follows that $k_j\neq k_\ell$ for $j\neq \ell$. Furthermore, multiplying Eq. (C.5) by $e^{-\lambda_1 x}$, we see that $0\equiv \sum_{\ell=1}^N a_\ell\,x^{k_\ell}$, which is impossible since the monomials $(x^k)_{k\in\mathbb{N}_0}$ are linearly independent. Thus, we only need to consider the case that $|\Lambda|>1$.

Define $M := \max\{k_{\ell} : \ell \in \{1, \dots, N\}\}$ and

$$I := \{\ell \in \{1, \dots, N\} : \lambda_{\ell} = \lambda_1\},$$
 and choose $j \in I$ satisfying $k_j = \max_{\ell \in I} k_{\ell}.$

Note that this implies $k_{\ell} < k_{j}$ for all $\ell \in I \setminus \{j\}$, since $(k_{\ell}, \lambda_{\ell}) \neq (k_{j}, \lambda_{j})$ and hence $k_{\ell} \neq k_{j}$ for $\ell \in I \setminus \{j\}$.

Consider the differential operator

$$T := \prod_{\lambda \in \Lambda \setminus \{\lambda_1\}} \left(\frac{d}{dx} - \lambda \operatorname{id} \right)^{M+1}$$

Note that $\left(\frac{\mathrm{d}}{\mathrm{d}x} - \lambda \operatorname{id}\right)(x^k e^{\mu x}) = (\mu - \lambda)x^k e^{\mu x} + k \, x^{k-1} \, e^{\mu x}$. Using this identity, it is easy to see that if $\lambda \in \Lambda \setminus \{\lambda_1\}$ and $k \in \mathbb{N}_0$ satisfies $k \leq M$, then $T(x^k e^{\lambda x}) \equiv 0$. Furthermore, for each $k \in \mathbb{N}_0$ with $k \leq M$, there exist a constant $c_k \in \mathbb{C} \setminus \{0\}$ and a polynomial $p_k \in \mathbb{C}[X]$ with $\deg p_k < k$ satisfying $T(x^k e^{\lambda_1 x}) = e^{\lambda_1 x} \cdot (c_k x^k + p_k(x))$. Overall, Eq. (C.5) implies that

$$0 \equiv e^{-\lambda_1 x} \cdot T\left(\sum_{\ell=1}^{N} a_{\ell} x^{k_{\ell}} e^{\lambda_{\ell} x}\right) = a_j c_{k_j} x^{k_j} + a_j p_{k_j}(x)$$
$$+ \sum_{\ell \in I \setminus \{j\}} \left[a_{\ell} \cdot (c_{k_{\ell}} x^{k_{\ell}} + p_{k_{\ell}}(x)) \right]$$
$$=: a_j c_{k_j} x^{k_j} + q(x),$$

where $a_j c_{k_j} \neq 0$ and where deg $q < k_j$, since $k_j > k_\ell$ for all $\ell \in I \setminus \{j\}$. This is the desired contradiction.

As our final ingredient for the proof of Theorem 2.1, we show that every non-constant locally Lipschitz function ϱ satisfies the technical assumptions of Proposition C.6.

Lemma C.8 Let $\varrho : \mathbb{R} \to \mathbb{R}$ be locally Lipschitz continuous and not constant. Then, there exists some $x_0 \in \mathbb{R}$ such that ϱ is differentiable at x_0 with $\varrho'(x_0) \neq 0$.

Proof Since ϱ is not constant, there is some B>0 such that $\varrho|_{[-B,B]}$ is not constant. By assumption, ϱ is Lipschitz continuous on [-B,B]. Thus, $\varrho|_{[-B,B]}$ is absolutely continuous; see for instance [60, Definition 7.17]. Thanks to the fundamental theorem of calculus for the Lebesgue integral (see [60, Theorem 7.20]), this implies that $\varrho|_{[-B,B]}$ is differentiable almost everywhere on (-B,B) and satisfies $\varrho(y)-\varrho(x)=\int_x^y \varrho'(t)\,dt$ for $-B\leq x < y\leq B$, where $\varrho'(t):=0$ if ϱ is not differentiable at t.

Since $\varrho|_{[-B,B]}$ is not constant, the preceding formula shows that there has to be some $x_0 \in (-B, B)$ such that $\varrho'(x_0) \neq 0$; in particular, this means that ϱ is differentiable at x_0 .

Now, a combination of Corollary C.5, Proposition C.6, and Lemma C.8 proves Theorem 2.1. For the application of Lemma C.8, note that if ϱ is constant, then ϱ is a polynomial, so that the conclusion of Theorem 2.1 also holds in this case.

C.2. Proof of Theorem 2.2

We first show in the following lemma that if $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ is convex, then $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is dense in $C(\Omega)$. The proof of Theorem 2.2 is given thereafter.

Lemma C.9 Let $S = (d, N_1, ..., N_{L-1}, 1)$ be a neural network architecture with $L \geq 2$. Let $\Omega \subset \mathbb{R}^d$ be compact and let $\varrho : \mathbb{R} \to \mathbb{R}$ be continuous but not a polynomial. Finally, assume that there is some $x_0 \in \mathbb{R}$ such that ϱ is differentiable at x_0 with $\varrho'(x_0) \neq 0$.

If $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ is convex, then $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is dense in $C(\Omega)$.

Proof Since $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ is convex and closed under scalar multiplication, $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ forms a closed linear subspace of $C(\Omega)$. Below, we will show that $(\Omega \to \mathbb{R}, x \mapsto \varrho(\langle a, x \rangle + b)) \in \overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ for arbitrary $a \in \mathbb{R}^d$ and $b \in \mathbb{R}$. Once we prove this, it follows that $(\Omega \to \mathbb{R}, x \mapsto \sum_{i=1}^N c_i \, \varrho(b_i + \langle a_i, x \rangle)) \in \overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ for arbitrary $N \in \mathbb{N}$, $a_i \in \mathbb{R}^d$, and $b_i, c_i \in \mathbb{R}$. As shown in [45], this then entails that $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ (and hence also $\mathcal{RNN}_{\varrho}^{\Omega}(S)$) is dense in $C(\Omega)$, since ϱ is not a polynomial.

Thus, let $a \in \mathbb{R}^d$, $b \in \mathbb{R}$, and $\varepsilon > 0$ be arbitrary, and define $g: \Omega \to \mathbb{R}$, $x \mapsto \varrho(b+\langle a,x\rangle)$ and $\Psi := \left((a^T,b),(1,1)\right) \in \mathcal{NN}((d,1,1))$, noting that $R_\varrho^\Omega(\Psi) = g$. Since g is continuous on the compact set Ω , we have $|g(x)| \leq B$ for all $x \in \Omega$ and some B > 0. By Proposition B.3 and since $\varrho'(x_0) \neq 0$ and $L \geq 2$, there exists a neural network $\Phi_\varepsilon \in \mathcal{NN}((1,\dots,1))$ (with L-1 layers) such that $|R_\varrho^{[-B,B]}(\Phi_\varepsilon) - x| \leq \varepsilon$ for all $x \in [-B,B]$. This easily shows $\|R_\varrho^\Omega(\Phi_\varepsilon \bullet \Psi) - g\|_{\sup} \leq \varepsilon$, while $R_\varrho^\Omega(\Phi_\varepsilon \bullet \Psi) \in \mathcal{RNN}_\varrho^\Omega((d,1,\dots,1)) \subset \mathcal{RNN}_\varrho^\Omega(S)$ by Lemma B.1. Therefore, $g \in \mathcal{RNN}_\varrho^\Omega(S)$, which completes the proof.

Now we are ready to prove Theorem 2.2. By assumption, $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is *not* dense in $C(\Omega)$. We start by proving that there exists at least one $\varepsilon>0$ such that the set $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ is not ε -convex. Suppose toward a contradiction that this is not true, so that $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ is ε -convex for *all* $\varepsilon>0$. This implies

$$\operatorname{co}\left(\overline{\mathcal{R}\mathcal{N}\mathcal{N}_{\varrho}^{\Omega}(S)}\right) \subset \bigcap_{\varepsilon > 0} \left(\overline{\mathcal{R}\mathcal{N}\mathcal{N}_{\varrho}^{\Omega}(S)} + B_{\varepsilon}(0)\right) = \overline{\mathcal{R}\mathcal{N}\mathcal{N}_{\varrho}^{\Omega}(S)}, \quad (C.6)$$

where the last identity holds true, since if $\widetilde{f} \notin \overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$, there exists $\varepsilon' > 0$ such that $\|\widetilde{f} - f\|_{\sup} > \varepsilon'$ for all $f \in \overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$. Equation (C.6) shows that $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ is convex, which by Lemma C.9 implies that $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)} \subset C(\Omega)$ is dense, in contradiction to the assumptions of Theorem 2.2. This is the desired contradiction, showing that $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ is not ε -convex for *some* $\varepsilon > 0$.

Thus, there exists $g \in \operatorname{co}(\overline{\mathcal{R}\mathcal{N}\mathcal{N}_{\varrho}^{\Omega}(S)})$ such that $\|g - f\|_{\sup} \ge \varepsilon_0$ for all $f \in \overline{\mathcal{R}\mathcal{N}\mathcal{N}_{\varrho}^{\Omega}(S)}$. Now, let $\varepsilon > 0$ be arbitrary. Then, $\frac{\varepsilon}{\varepsilon_0}g \in \operatorname{co}(\overline{\mathcal{R}\mathcal{N}\mathcal{N}_{\varrho}^{\Omega}(S)})$, since

 $\mathcal{RNN}^{\Omega}_{\rho}(S)$ is closed under scalar multiplication. Moreover,

$$\left\| \frac{\varepsilon}{\varepsilon_0} g - f \right\|_{\sup} \ge \varepsilon \quad \text{for all} \quad f \in \overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)},$$

again due to the closedness under scalar multiplication of $\mathcal{RNN}_{\varrho}^{\Omega}(S)$. This shows that $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)}$ is not ε -convex for any $\varepsilon > 0$.

C.3. Non-dense Network Sets

In this section, we review criteria on ϱ which ensure that $\overline{\mathcal{RNN}_{\varrho}^{\Omega}(S)} \neq C(\Omega)$.

Precisely, we will show that this is true if $\varrho : \mathbb{R} \to \mathbb{R}$ is **computable by elementary operations**, which means that there is some $N \in \mathbb{N}$ and an algorithm that takes $x \in \mathbb{R}$ as input and returns $\varrho(x)$ after no more than N of the following operations:

- applying the exponential function exp : $\mathbb{R} \to \mathbb{R}$;
- applying one of the arithmetic operations $+, -, \times$, and / on real numbers;
- jumps conditioned on comparisons of real numbers using the following operators: $<,>,\leq,\geq,=,\neq$.

Then, a combination of [4, Theorem 14.1] with [4, Theorem 8.14] shows that if ϱ is computable by elementary operations, then the *pseudo-dimension* of each of the function classes $\mathcal{RNN}_{\varrho}^{\mathbb{R}^d}(S)$ is finite. Here, the pseudo-dimension $\operatorname{Pdim}(\mathcal{F})$ of a function class $\mathcal{F} \subset \mathbb{R}^X$ is defined as follows (see [4, Sect. 11.2]):

 $\operatorname{Pdim}(\mathcal{F}) := \sup \{ |K| : K \subset X \text{ finite and pseudo-shattered by } \mathcal{F} \} \in \mathbb{N} \cup \{\infty\}.$

Here, a finite set $K = \{x_1, \ldots, x_m\} \subset X$ (with pairwise distinct x_i) is *pseudo-shattered* by \mathcal{F} if there are $r_1, \ldots, r_m \in \mathbb{R}$ such that for each $b \in \{0, 1\}^m$ there is a function $f_b \in \mathcal{F}$ with $\mathbb{1}_{[0,\infty)}(f_b(x_i) - r_i) = b_i$ for all $i \in \{1, \ldots, m\}$.

Using this result, we can now show that the realization sets of networks with activation functions that are computable by elementary operations are never dense in $L^p(\Omega)$ or $C(\Omega)$.

Proposition C.10 Let $\varrho : \mathbb{R} \to \mathbb{R}$ be continuous and computable by elementary operations. Moreover, let $S = (d, N_1, \dots, N_{L-1}, 1)$ be a neural network architecture. Let $\Omega \subset \mathbb{R}^d$ be any measurable set with nonempty interior, and let \mathcal{Y} denote either $L^p(\Omega)$ (for some $p \in [1, \infty)$), or $C(\Omega)$. In case of $\mathcal{Y} = C(\Omega)$, assume additionally that Ω is compact.

Then. we have $\overline{\mathcal{Y} \cap \mathcal{RNN}_{\rho}^{\Omega}(S)} \subsetneq \mathcal{Y}$.

Proof The considerations from before the statement of the proposition show that

$$\operatorname{Pdim} \left(\mathcal{Y} \cap \mathcal{RNN}_{\varrho}^{\Omega}(S) \right) \leq \operatorname{Pdim} \left(\mathcal{RNN}_{\varrho}^{\mathbb{R}^d}(S) \right) < \infty.$$

Therefore, all we need to show is that if $\mathcal{F} \subset C(\Omega)$ is a function class for which $\mathcal{F} \cap \mathcal{Y}$ is dense in \mathcal{Y} , then $Pdim(\mathcal{F}) = \infty$.

For $\mathcal{Y} = C(\Omega)$, this is easy: Let $m \in \mathbb{N}$ be arbitrary, choose distinct points $x_1, \ldots, x_m \in \Omega$, and note that for each $b \in \{0, 1\}^m$, there is $g_b \in C(\Omega)$ satisfying $g_b(x_j) = b_j$ for all $j \in \underline{m}$. By density, for each $b \in \{0, 1\}^m$, there is $f_b \in \mathcal{F}$ such that $||f_b - g_b||_{\sup} < \frac{1}{2}$. In particular, $f_b(x_j) > \frac{1}{2}$ if $b_j = 1$ and $f_b(x_j) < \frac{1}{2}$ if $b_j = 0$. Thus, if we set $r_1 := \ldots := r_m := \frac{1}{2}$, then $\mathbb{1}_{[0,\infty)}(f_b(x_j) - r_j) = b_j$ for all $j \in \underline{m}$. Hence, $S = \{x_1, \ldots, x_m\}$ is pseudo-shattered by \mathcal{F} , so that $\operatorname{Pdim}(\mathcal{F}) \geq m$. Since $m \in \mathbb{N}$ was arbitrary, $\operatorname{Pdim}(\mathcal{F}) = \infty$.

For $\mathcal{Y}=L^p(\Omega)$, one can modify this argument as follows: Since Ω has nonempty interior, there are $x_0\in\Omega$ and r>0 such that $x_0+r[0,1]^d\subset\Omega$. Let $m\in\mathbb{N}$ be arbitrary, and for $j\in\underline{m}$ define $M_j:=x_0+r\big[(\frac{j-1}{m},\frac{j}{m})\times[0,1]^{d-1}\big]$. Furthermore, for $b\in\{0,1\}^m$, let $g_b:=\sum_{j\in m}\sup_{k\in\mathbb{N}}\lim_{k\to\infty}\mathbb{1}_{M_j}$, and note $g_b\in L^p(\Omega)$.

Since $L^p(\Omega) \cap \mathcal{F} \subset L^p(\Omega)$ is dense, there is for each $b \in \{0, 1\}^m$ some $f_b \in \mathcal{F} \cap L^p(\Omega)$ such that $\|f_b - g_b\|_{L^p}^p \le r^d/(2^{1+p} \cdot m \cdot 2^m)$. If we set $\Omega_b := \{x \in \Omega \colon |f_b(x) - g_b(x)| \ge 1/2\}$, then $\mathbb{1}_{\Omega_b} \le 2^p \cdot |f_b - g_b|^p$, and hence

$$\lambda(\Omega_b) \le 2^p \|f_b - g_b\|_{L^p}^p \le \frac{r^d}{2 \cdot m \cdot 2^m},$$

and thus $\lambda(\bigcup_{b\in\{0,1\}^m}\Omega_b)\leq \frac{r^d}{2m}$, where λ is the Lebesgue measure. Hence,

$$\lambda(M_j \setminus \bigcup_{b \in \{0,1\}^m} \Omega_b) \ge \frac{r^d}{2m} > 0,$$

so that we can choose for each $j \in \underline{m}$ some $x_j \in M_j \setminus \bigcup_{b \in \{0,1\}^m} \Omega_b$. We then have

$$|f_b(x_j) - \delta_{b_j,1}| = |f_b(x_j) - g_b(x_j)| < 1/2,$$

and hence $f_b(x_j) > 1/2$ if $b_j = 1$ and $f_b(x_j) < 1/2$ otherwise. Thus, if we set $r_1 := \ldots := r_m := \frac{1}{2}$, then we have as above that $\mathbb{1}_{[0,\infty)} (f_b(x_j) - r_j) = b_j$ for all $j \in \underline{m}$ and $b \in \{0,1\}^m$. The remainder of the proof is as for $\mathcal{Y} = C(\Omega)$.

Note that the following activation functions are computable by elementary operations: any piecewise polynomial function (in particular, the ReLU and the parametric ReLU), the exponential linear unit, the softsign (since the absolute value can be computed using a case distinction), the sigmoid, and the tanh. Thus, the preceding proposition applies to each of these activation functions.

Appendix D: Proofs of the Results in Sect. 3

D.1. Proof of Theorem 3.1

The proof of Theorem 3.1 is crucially based on the following lemma:

Lemma D.1 Let μ be a finite Borel measure on $[-B, B]^d$ with uncountable support $supp \mu$. For $x^*, v \in \mathbb{R}^d$ with $v \neq 0$, define

$$H_{\pm}(x^*, v) := x^* + H_{\pm}(v)$$

where

$$H_{+}(v) := \{x \in \mathbb{R}^d : \langle x, v \rangle > 0\} \text{ and } H_{-}(v) := \{x \in \mathbb{R}^d : \langle x, v \rangle < 0\}.$$

Then, there are $x^* \in [-B, B]^d$ and $v \in S^{d-1}$ such that if $f : [-B, B]^d \to \mathbb{R}$ satisfies

$$f(x) = c$$
 for $x \in H_+(x^*, v)$ and $f(x) = c'$ for $x \in H_-(x^*, v)$ with $c \neq c'$,
$$(D.1)$$

then there is no continuous $g: [-B, B]^d \to \mathbb{R}$ satisfying $f = g \mu$ -almost everywhere.

Proof Step 1 Let $K := \operatorname{supp} \mu \subset [-B, B]^d$. In this step, we show that there is some $x^* \in K$ and some $v \in S^{d-1}$ such that $x^* \in \overline{K \cap H_+(x^*, v)} \cap \overline{K \cap H_-(x^*, v)}$. This follows from a result in [68], where the following is shown: For $x^* \in \mathbb{R}^d$ and $v \in S^{d-1}$, as well as $\delta, \eta > 0$, write

$$C(v; \delta, \eta) := \{ r \, \xi : 0 < r < \delta \text{ and } \xi \in S^{d-1} \text{ with } |\xi - v| < \eta \},$$

and

$$C(x^*, v; \delta, \eta) := x^* + C(v; \delta, \eta).$$

Then, for each uncountable set $E \subset \mathbb{R}^d$ and for all but countably many $x^* \in E$, there is some $v \in S^{d-1}$ such that $E \cap C(x^*, v; \delta, \eta)$ and $E \cap C(x^*, -v; \delta, \eta)$ are both uncountable for all $\delta, \eta > 0$.

Now, if $\eta < 1$, then any $r\xi \in C(v; \delta, \eta)$ with $|\xi - v| < \eta$ satisfies $\langle v, \xi \rangle = \langle v, v \rangle + \langle v, \xi - v \rangle \ge 1 - |\xi - v| > 0$, so that $C(x^*, v; \delta, \eta) \subset B_{\delta}(x^*) \cap H_+(x^*, v)$ and $C(x^*, -v; \delta, \eta) \subset B_{\delta}(x^*) \cap H_-(x^*, v)$. From this it is easy to see that if x^*, v are as provided by the result in [68] (for E = K), then indeed $x^* \in \overline{K \cap H_+(x^*, v)} \cap \overline{K \cap H_-(x^*, v)}$.

We remark that strictly speaking, the proof in [68] is only provided for $E \subset \mathbb{R}^3$, but the proof extends almost verbatim to \mathbb{R}^d . A direct proof of the existence of x^* , v can be found in [58].

Step 2 We show that if x^* , v are as in Step 1 and if $f: [-B, B]^d \to \mathbb{R}$ satisfies (D.1), then there is no continuous $g: [-B, B]^d \to \mathbb{R}$ satisfying f = g μ -almost everywhere.

Assume toward a contradiction that such a continuous function g exists. Recall (see for instance [19, Sect. 7.4]) that the support of μ is defined as

$$\operatorname{supp} \mu = [-B, B]^d \setminus \bigcup \{U \colon U \subset [-B, B]^d \text{ open and } \mu(U) = 0\}.$$

In particular, if $U \subset [-B, B]^d$ is open with $U \cap \text{supp}\mu \neq \emptyset$, then $\mu(U) > 0$.

For each $n \in \mathbb{N}$, set $U_{n,+} := B_{1/n}(x^*) \cap [-B, B]^d \cap H_+(x^*, v)$ and $U_{n,-} := B_{1/n}(x^*) \cap [-B, B]^d \cap H_-(x^*, v)$, and note that $U_{n,\pm}$ are both open (as subsets of $[-B, B]^d$) with $K \cap U_{n,\pm} \neq \emptyset$, since $x^* \in \overline{K \cap H_+(x^*, v)}$ and $x^* \in \overline{K \cap H_-(x^*, v)}$. Hence, $\mu(U_{n,\pm}) > 0$. Since f = g μ -almost everywhere, there exist $x_{n,\pm} \in U_{n,\pm}$ with $f(x_{n,\pm}) = g(x_{n,\pm})$. This implies $g(x_{n,+}) = c$ and $g(x_{n,-}) = c'$. But since $x_{n,\pm} \in B_{1/n}(x^*)$, we have $x_{n,\pm} \to x^*$, so that the continuity of g implies $g(x^*) = \lim_n g(x_{n,+}) = c$ and $g(x^*) = \lim_n g(x_{n,-}) = c'$, in contradiction to $c \neq c'$.

We now prove Theorem 3.1. Set $\Omega:=[-B,B]^d$ and define $\widetilde{N}_i:=1$ for $i=1,\ldots,L-2$ and $\widetilde{N}_{L-1}:=2$ if ϱ is unbounded, while $\widetilde{N}_{L-1}:=1$ otherwise. We show that for ϱ as given in the statement of the theorem there exists a sequence of functions in the set $\mathcal{RNN}^{\Omega}_{\varrho}((d,\widetilde{N}_1,\ldots,\widetilde{N}_{L-1},1))\subset \mathcal{RNN}^{\Omega}_{\varrho}(S)$ such that the sequence converges (in $L^p(\mu)$) to a bounded, discontinuous limit $f\in L^\infty(\mu)$, meaning that f does not have a continuous representative, even after possibly changing it on a μ -null-set. Since $\mathcal{RNN}^{\Omega}_{\varrho}(S)\subset C(\Omega)$, this will show that $f\in \overline{\mathcal{RNN}^{\Omega}_{\varrho}(S)}\setminus \mathcal{RNN}^{\Omega}_{\varrho}(S)$.

For the construction of the sequence, let $x^* \in \operatorname{supp} \mu$ and $v \in S^{d-1}$ as provided by Lemma D.1. Extend v to an orthonormal basis $(v, w_1, \ldots, w_{d-1})$ of \mathbb{R}^d , and define $A := O^T$ for $O := (v, w_1, \ldots, w_{d-1}) \in \mathbb{R}^{d \times d}$. Note that $x^* \in \Omega \subset \overline{B}_{dB}(0)$ and hence $A(\Omega - x^*) \subset \overline{B}_{2dB}(0) \subset [-2dB, 2dB]^d =: \Omega'$. Define B' := 2dB.

Next, using Proposition B.3, choose a neural network $\Psi \in \mathcal{NN}((d, 1, ..., 1))$ with L-1 layers such that

- (1) $R_{\rho}^{\Omega'}(\Psi)(0) = 0;$
- (2) $R_{\varrho}^{\Omega'}(\Psi)$ is differentiable at 0 and $\frac{\partial R_{\varrho}^{\Omega'}(\Psi)}{\partial x_1}(0) = 1$;
- (3) $R_{\rho}^{\Omega'}(\Psi)$ is constant in all but the x_1 -direction; and
- (4) $R_{\varrho}^{\Omega'}(\Psi)$ is increasing with respect to each variable (with the remaining variables fixed).

Let $J_0:=R_\varrho^{\Omega'}(\Psi)$. Since $J_0(0)=0$ and $\frac{\partial J_0}{\partial x_1}(0)=1$, we see directly from the definition of the partial derivative that for each $\delta\in(0,B')$, there are $x_\delta\in(-\delta,0)$ and $y_\delta\in(0,\delta)$ such that $J_0(x_\delta,0,\ldots,0)< J_0(0)=0$ and $J_0(y_\delta,0,\ldots,0)>J_0(0)=0$. Furthermore, Properties (3) and (4) from above show that $J_0(x)$ only depends on x_1 and that $t\mapsto J_0(t,0,\ldots,0)$ is increasing. In combination, these observations imply that

$$J_0(x) < 0$$
 for all $x \in \Omega'$ with $x_1 < 0$,
and $J_0(x) > 0$ for all $x \in \Omega'$ with $x_1 > 0$. (D.2)

Finally, with $\Psi = ((A_1, b_1), ..., (A_{L-1}, b_{L-1}))$, define

$$\Phi := ((A_1A, b_1 - A_1Ax^*), (A_2, b_2), \dots, (A_{L-1}, b_{L-1})),$$

and note that $\Phi \in \mathcal{NN}((d, 1, ..., 1))$ with L-1 layers, and $R_{\varrho}^{\mathbb{R}^d}(\Phi)(x) = R_{\varrho}^{\mathbb{R}^d}(\Psi)(A(x-x^*))$ for all $x \in \mathbb{R}^d$. Combining this with the definition of A and

with Eq. (D.2), and noting that $A(x - x^*) \in \Omega'$ for $x \in \Omega$, we see that $J := R_{\varrho}^{\Omega}(\Phi)$ satisfies

$$\begin{cases} J(x) < 0, & \text{for } x \in \Omega \cap H_{-}(x^{*}, v), \\ J(x) > 0, & \text{for } x \in \Omega \cap H_{+}(x^{*}, v), \\ J(x) = 0, & \text{for } x \in \Omega \cap H_{0}(x^{*}, v), \end{cases}$$
(D.3)

where $H_0(x^*, v) := \mathbb{R}^d \setminus (H_-(x^*, v) \cup H_+(x^*, v)).$

We now distinguish the cases given in Assumption (iv)(a) and (b) of Theorem 3.1. Case 1 ϱ is unbounded, so that necessarily Assumption (iv)(a) of Theorem 3.1 holds, and $\widetilde{N}_{L-1}=2$. For $n\in\mathbb{N}$ let $\Phi_n=\left((A_1^n,b_1^n),(A_2^n,b_2^n)\right)\in\mathcal{NN}((1,2,1))$ be given by

$$A_1^n=\binom{n}{n}\in\mathbb{R}^{2\times 1},\quad b_1^n=\binom{0}{-1}\in\mathbb{R}^2,\quad A_2^n=\left(1-1\right)\in\mathbb{R}^{1\times 2},\quad b_2^n=0\in\mathbb{R}^1.$$

Then, $\Phi_n \bullet \Phi \in \mathcal{NN}((d, \widetilde{N}_1, \dots, \widetilde{N}_{L-1}, 1))$. Now, let us define

$$h_n := \mathbf{R}_{\varrho}^{\Omega}(\Phi_n \bullet \Phi), \text{ and note } h_n(x) = \varrho(nJ(x)) - \varrho(nJ(x) - 1) \text{ for } x \in \Omega.$$

Then, since h_n is continuous and hence bounded on the compact set Ω , we see that $h_n \in L^p(\mu)$ for every $n \in \mathbb{N}$ and all $p \in (0, \infty]$.

We now show that $(h_n)_{n\in\mathbb{N}}$ converges to a discontinuous limit. To see this, first consider $x\in\Omega\cap H_+(x^*,v)$. Since J(x)>0 by (D.3), there exists some $N_x\in\mathbb{N}$ such that for all $n\geq N_x$, the estimate nJ(x)-1>r holds, where r>0 is as in Assumption (iii) of Theorem 3.1. Hence, by the mean value theorem, there exists some $\xi_n^x\in[nJ(x)-1,nJ(x)]$ such that

$$\lim_{n\to\infty} h_n(x) = \lim_{n\to\infty} \varrho'(\xi_n^x) = \lambda,$$

since $\xi_n^x \to \infty$ as $n \to \infty$, $n \ge N_x$. Analogously, it follows for $x \in \Omega \cap H_-(x^*, v)$ that $\lim_{n \to \infty} h_n(x) = \lambda'$. Hence, setting $\gamma := \varrho(0) - \varrho(-1)$, we see for each $x \in \Omega$ that

$$\lim_{n \to \infty} h_n(x) = \left(\lambda \cdot \mathbb{1}_{H_+(x^*, v)} + \gamma \cdot \mathbb{1}_{H_0(x^*, v)} + \lambda' \cdot \mathbb{1}_{H_-(x^*, v)}\right)(x) =: h(x).$$

We now claim that there is some M>0 such that $|\varrho(x)-\varrho(x-1)|\leq M$ for all $x\in\mathbb{R}$. To see this, note because of $\varrho'(x)\to\lambda$ as $x\to\infty$ and because of $\varrho'(x)\to\lambda'$ as $x\to-\infty$ that there are $M_0>0$ and R>r with $|\varrho'(x)|\leq M_0$ for all $x\in\mathbb{R}$ with $|x|\geq R$. Hence, ϱ is M_0 -Lipschitz on $(-\infty,-R]$ and on $[R,\infty)$, so that $|\varrho(x)-\varrho(x-1)|\leq M_0$ for all $x\in\mathbb{R}$ with $|x|\geq R+1$. But by continuity and compactness, we also have $|\varrho(x)-\varrho(x-1)|\leq M_1$ for all $|x|\leq R+1$ and some constant $M_1>0$. Thus, we can simply choose $M:=\max\{M_0,M_1\}$.

By what was shown in the preceding paragraph, we get $|h_n| \le M$ and hence also $|h| \le M$ for all $n \in \mathbb{N}$. Hence, by the dominated convergence theorem, we see for any $p \in (0, \infty)$ that $\lim_{n \to \infty} \|h_n - h\|_{L^p(\mu)} = 0$. But since $\lambda \ne \lambda'$, Lemma D.1 shows that h doesn't have a continuous representative, even after changing it on a μ -null-set.

This yields the required non-continuity of a limit point as discussed at the beginning of the proof.

Case 2

 ϱ is bounded, so that $\widetilde{N}_{L-1}=1$. Since ϱ is monotonically increasing, there exist $c,c'\in\mathbb{R}$ such that

$$\lim_{x \to \infty} \varrho(x) = c \quad \text{and} \quad \lim_{x \to -\infty} \varrho(x) = c'.$$

By the monotonicity and since ϱ is not constant (because of $\varrho'(x_0) \neq 0$), we have c > c'.

For each $n \in \mathbb{N}$, we now consider the neural network $\widetilde{\Phi}_n = ((\widetilde{A}_1^n, \widetilde{b}_1^n), (\widetilde{A}_2^n, \widetilde{b}_2^n)) \in \mathcal{NN}((1, 1, 1))$ given by

$$\widetilde{A}_1^n = n \in \mathbb{R}^{1 \times 1}, \quad \widetilde{b}_1^n = 0 \in \mathbb{R}^1, \quad \widetilde{A}_2^n = 1 \in \mathbb{R}^{1 \times 1}, \quad \widetilde{b}_2^n = 0 \in \mathbb{R}^1.$$

Then, $\widetilde{\Phi}_n \bullet \Phi \in \mathcal{NN}((d, \widetilde{N}_1, \dots, \widetilde{N}_{L-1}, 1))$. Now, let us define

$$\widetilde{h}_n := \mathbf{R}_\rho^\Omega(\widetilde{\Phi}_n \bullet \Phi) \quad \text{and note} \quad \widetilde{h_n}(x) = \varrho(nJ(x)) \quad \text{for all } x \in \Omega.$$

Since each of the \widetilde{h}_n is continuous and Ω is compact, we have $\widetilde{h}_n \in L^p(\mu)$ for all $p \in (0, \infty]$. Equation (D.3) implies that J(x) > 0 for all $x \in \Omega \cap H_+(x^*, v)$. This in turn yields that

$$\lim_{n \to \infty} \widetilde{h}_n(x) = c \quad \text{for all } x \in \Omega \cap H_+(x^*, v).$$
 (D.4)

Similarly, the fact that J(x) < 0 for all $x \in \Omega \cap H_{-}(x^*, v)$ yields

$$\lim_{n \to \infty} \widetilde{h}_n(x) = c' \quad \text{for all } x \in \Omega \cap H_-(x^*, v).$$
 (D.5)

Combining (D.4) with (D.5) yields for all $x \in \Omega$ that

$$\lim_{n \to \infty} \widetilde{h}_n(x) = \left(c \cdot \mathbb{1}_{H_+(x_*, v)} + \varrho(0) \cdot \mathbb{1}_{H_0(x^*, v)} + c' \cdot \mathbb{1}_{H_-(x^*, v)} \right)(x) =: \widetilde{h}(x).$$

By the boundedness of ϱ , we get $|\widetilde{h}_n(x)| \leq C$ for all $n \in \mathbb{N}$ and $x \in \Omega$ and a suitable C > 0, so that also \widetilde{h} is bounded. Together with the dominated convergence theorem, this implies for any $p \in (0, \infty)$ that $\lim_{n \to \infty} \|\widetilde{h}_n - \widetilde{h}\|_{L^p(\mu)} = 0$. Since $c \neq c'$, Lemma D.1 shows that \widetilde{h} does not have a continuous representative (with respect to equality μ -almost everywhere). This yields the required non-continuity of a limit point as discussed at the beginning of the proof.

D.2. Proof of Corollary 3.2

It is not hard to verify that all functions listed in Table 1 are continuous and increasing. Furthermore, each activation function ϱ listed in Table 1 is not constant and satisfies

 $\varrho|_{\mathbb{R}\setminus\{0\}} \in C^{\infty}(\mathbb{R}\setminus\{0\})$. This shows that $\varrho|_{(-\infty,-r)\cup(r,\infty)}$ is differentiable for any r>0, and that there is some $x_0=x_0(\varrho)\in\mathbb{R}$ such that $\varrho'(x_0)\neq 0$.

Next, the softsign, the inverse square root unit, the sigmoid, the tanh, and the arctan function are all bounded, and thus satisfy condition (iv)(b) of Theorem 3.1. Thus, all that remains is to verify condition (iv)(a) of Theorem 3.1 for the remaining activation functions:

- 1. For the ReLU $\varrho(x) = \max\{0, x\}$, condition (iv)(a) is satisfied with $\lambda = 1$ and $\lambda' = 0 \neq \lambda$.
- 2. For the parametric ReLU $\varrho(x) = \max\{ax, x\}$ (with $a \ge 0$, $a \ne 1$), Condition (iv)(a) is satisfied with $\lambda = \max\{1, a\}$ and $\lambda' = \min\{1, a\}$, where $\lambda \ne \lambda'$ since $a \ne 1$.
- 3. For the exponential linear unit $\varrho(x) = x \mathbb{1}_{[0,\infty)}(x) + (e^x 1)\mathbb{1}_{(-\infty,0)}(x)$, Condition (iv)(a) is satisfied for $\lambda = 1$ and $\lambda' = \lim_{x \to -\infty} e^x = 0 \neq \lambda$.
- 4. For the inverse square root linear unit $\varrho(x) = x\mathbb{1}_{[0,\infty)}(x) + \frac{x}{\sqrt{1+ax^2}}\mathbb{1}_{(-\infty,0)}(x)$, the quotient rule shows that for x < 0 we have

$$\varrho'(x) = \frac{\sqrt{1 + ax^2} - x \cdot \frac{1}{2}(1 + ax^2)^{-1/2} 2ax}{1 + ax^2}$$
$$= \frac{(1 + ax^2) - ax^2}{(1 + ax^2)^{3/2}} = (1 + ax^2)^{-3/2}.$$
 (D.6)

Therefore, Condition (iv)(a) is satisfied for $\lambda = 1$ and $\lambda' = \lim_{x \to -\infty} \varrho'(x) = 0 \neq \lambda$.

5. For the softplus function $\varrho(x) = \ln(1 + e^x)$, Condition (iv)(a) is satisfied for

$$\lambda = \lim_{x \to \infty} \frac{e^x}{1 + e^x} = 1$$
 and $\lambda' = \lim_{x \to -\infty} \frac{e^x}{1 + e^x} = 0 \neq \lambda$.

D.3. Proof of Theorem 3.3

D.3.1. Proof of Theorem 3.3 Under Condition (i)

Let $\Omega:=[-B, B]^d$. Let $m \in \mathbb{N}$ be maximal with $\varrho \in C^m(\mathbb{R})$; this is possible since $\varrho \in C^1(\mathbb{R}) \setminus C^\infty(\mathbb{R})$. Note that $\varrho \in C^m(\mathbb{R}) \setminus C^{m+1}(\mathbb{R})$. This easily implies $\mathcal{RNN}_{\varrho}^{\Omega}(S) \subset C^m(\Omega)$.

We now show for the architecture $S':=(d,\widetilde{N}_1,\ldots,\widetilde{N}_{L-2},2,1)$, where $\widetilde{N}_i:=1$ for all $i=1,\ldots,L-2$, that the set $\mathcal{RNN}_{\varrho}^{\Omega}(S')$ is not closed in $C(\Omega)$. If we had $\varrho\in C^{m+1}([-C,C])$ for all C>0, this would imply $\varrho\in C^{m+1}(\mathbb{R})$; thus, there is C>0 such that $\varrho\notin C^{m+1}([-C,C])$. Now, choose $\lambda>C/B$, so that $\lambda[-B,B]\supset [-C,C]$. This entails that $\varrho(\lambda\cdot)\in C^m([-B,B])\setminus C^{m+1}([-B,B])$. Next, since the continuous derivative $\frac{\mathrm{d}}{\mathrm{d}x}\varrho(\lambda x)=\lambda\varrho'(\lambda x)$ is bounded on the compact set [-B,B], we see that $\varrho(\lambda\cdot)$ is Lipschitz continuous on [-B,B], and we set $M_1:=\mathrm{Lip}(\varrho(\lambda\cdot))$. Next, by the

uniform continuity of $\lambda \cdot \varrho'(\lambda \cdot)$ on [-(B+1), B+1], if we set

$$\varepsilon_n := \sup_{\substack{x, y \in [-(B+1), B+1] \\ \text{with } |x-y| \le 1/n}} |\lambda \cdot \varrho'(\lambda x) - \lambda \cdot \varrho'(\lambda y)|,$$

then $\varepsilon_n \to 0$ as $n \to \infty$. For $n \in \mathbb{N}$, let $\Phi_n^1 = ((A_1^n, b_1^n), (A_2^n, b_2^n)) \in \mathcal{NN}((1, 2, 1))$ be given by

$$A_1^n = \begin{pmatrix} \lambda \\ \lambda \end{pmatrix} \in \mathbb{R}^{2\times 1}, \quad b_1^n = \begin{pmatrix} \lambda/n \\ 0 \end{pmatrix} \in \mathbb{R}^2, \quad A_2^n = \begin{pmatrix} n-n \end{pmatrix} \in \mathbb{R}^{1\times 2}, \quad b_2^n = 0 \in \mathbb{R}^1.$$

Note that there is some $x^* \in \mathbb{R}$ such that $\varrho'(x^*) \neq 0$, since otherwise $\varrho' \equiv 0$ and hence $\varrho \in C^{\infty}(\mathbb{R})$. Thus, for each $n \in \mathbb{N}$, Proposition B.3 yields the existence of a neural network $\Phi_n^2 \in \mathcal{NN}((d, 1, ..., 1))$ with L-1 layers such that

$$\left| \mathbf{R}_{\varrho}^{\Omega}(\Phi_n^2)(x) - x_1 \right| \le \frac{1}{2n^2} \text{ for all } x \in \Omega.$$
 (D.7)

We set $\Phi_n := \Phi_n^1 \bullet \Phi_n^2 \in \mathcal{NN}(S')$ and $f_n := \mathbb{R}_o^{\Omega}(\Phi_n)$. For $x \in \Omega$, we then have

$$|f_n(x) - \lambda \varrho'(\lambda x_1)| = \left| n \cdot \left(\varrho \left(\lambda R_{\varrho}^{\Omega}(\Phi_n^2)(x) + \lambda \cdot n^{-1} \right) - \varrho(\lambda R_{\varrho}^{\Omega}(\Phi_n^2)(x)) \right) - \lambda \varrho'(\lambda x_1) \right|.$$

Now, by the Lipschitz continuity of $\varrho(\lambda)$ and Eq. (D.7), we conclude that

$$\begin{split} & \left| n \cdot \left(\varrho \left(\lambda \mathsf{R}_{\varrho}^{\Omega}(\Phi_{n}^{2})(x) + \lambda \cdot n^{-1} \right) \right. \\ & \left. - \varrho (\lambda \mathsf{R}_{\varrho}^{\Omega}(\Phi_{n}^{2})(x)) \right) - n \cdot \left(\varrho \left(\lambda \left(x_{1} + n^{-1} \right) \right) - \varrho (\lambda x_{1}) \right) \right| \\ & \leq \frac{M_{1} \lambda}{n}. \end{split}$$

This implies for every $x \in \Omega$ that

$$|f_n(x) - \lambda \varrho'(\lambda x_1)| \leq \left| n \left(\varrho \left(\lambda \left(x_1 + n^{-1} \right) \right) - \varrho(\lambda x_1) \right) - \lambda \varrho'(\lambda x_1) \right| + \frac{M_1 \lambda}{n}$$
(mean value theorem, $\xi_n^x \in (x_1, x_1 + n^{-1})$) = $\left| \lambda \cdot \varrho'(\lambda \cdot \xi_n^x) - \lambda \varrho'(\lambda x_1) \right|$

$$+ \frac{M_1 \lambda}{n}$$

$$\leq \varepsilon_n + \frac{M_1 \lambda}{n}.$$

Here, the last step used that $|\xi_n^x - x_1| \le n^{-1} \le 1$, so that $x_1, \xi_n^x \in [-(B+1), B+1]$. Overall, we established the existence of a sequence $(f_n)_{n \in \mathbb{N}}$ in $\mathcal{RNN}_{\varrho}^{\Omega}(S')$ which converges uniformly to the function $\Omega \to \mathbb{R}$, $x \mapsto \varrho_{\lambda}(x) := \lambda \varrho'(\lambda x_1)$. By our choice

of λ , we have $\varrho_{\lambda} \notin C^m(\Omega)$. Because of $\mathcal{RNN}_{\varrho}^{\Omega}(S') \subset C^m(\Omega)$, we thus see that $\varrho_{\lambda} \notin \mathcal{RNN}_{\varrho}^{\Omega}(S')$, so that $\mathcal{RNN}_{\varrho}^{\Omega}(S')$ is not closed in $C(\Omega)$.

Finally, note by Lemma B.1 that

$$f_n \in \mathcal{RNN}_{\rho}^{\Omega}(S') \subset \mathcal{RNN}_{\rho}^{\Omega}(S)$$
 for all $n \in \mathbb{N}$.

Since $f_n \to \varrho_{\lambda}$ uniformly, where $\varrho_{\lambda} \notin C^m(\Omega)$, and hence $\varrho_{\lambda} \notin \mathcal{RNN}_{\varrho}^{\Omega}(S)$, we thus see that $\mathcal{RNN}_{\varrho}^{\Omega}(S)$ is not closed in $C(\Omega)$.

D.3.2. Proof of Theorem 3.3 Under Condition (ii)

Let $\Omega:=[-B,B]^d$. We first show that if we set $S':=(d,\widetilde{N}_1,\ldots,\widetilde{N}_{L-2},2,1)$, where $\widetilde{N}_i:=1$ for all $i=1,\ldots,L-2$, then there exists a limit point of $\mathcal{RNN}_{\varrho}^{\Omega}(S')$ which is the restriction $f|_{\Omega}$ of an *unbounded* analytic function $f:\mathbb{R}\to\mathbb{R}$.

Since ϱ is not constant, there is some $x^* \in \mathbb{R}$ such that $\varrho'(x^*) \neq 0$. For $n \in \mathbb{N}$, let us define $\Phi_n^1 := ((A_1^n, b_1^n), (A_2^n, b_2^n)) \in \mathcal{NN}((1, 2, 1))$ by

$$A_1^n := \begin{pmatrix} 1 \\ 1/n \end{pmatrix} \in \mathbb{R}^{2 \times 1}, \quad b_1^n := \begin{pmatrix} 0 \\ x^* \end{pmatrix} \in \mathbb{R}^2, \quad A_2^n := (1 \ n) \in \mathbb{R}^{1 \times 2}, \quad b_2^n := -\varrho(x^*)n \in \mathbb{R}^1.$$

With this choice, we have

$$R_{\varrho}^{\mathbb{R}}(\Phi_n^1)(x) = \varrho(x) + n \cdot (\varrho(x/n + x^*) - \varrho(x^*))$$
 for all $x \in \mathbb{R}$.

For any $x \in \mathbb{R}$, the mean-value theorem yields \widetilde{x} between x^* and $x^* + \frac{x}{n}$ satisfying $\varrho(x^* + \frac{x}{n}) - \varrho(x^*) = \frac{x}{n} \cdot \varrho'(\widetilde{x})$. Therefore, if B > 0 and $x \in [-B, B]$, then

$$\left| \mathbf{R}_{\varrho}^{\mathbb{R}}(\Phi_{n}^{1})(x) - \left(\varrho(x) + \varrho'(x^{*})x\right) \right| \leq B|\varrho'(\widetilde{x})$$
$$-\varrho'(x^{*})| \quad \text{for some} \quad \widetilde{x} \in [x^{*} - B/n, x^{*} + B/n].$$

Since ϱ' is continuous, we conclude that

$$\sup_{x \in [-B,B]} \left| R_{\varrho}^{\mathbb{R}}(\Phi_n^1)(x) - \left(\varrho(x) + \varrho'(x^*)x\right) \right| \xrightarrow[n \to \infty]{} 0. \tag{D.8}$$

Moreover, note that $\frac{\mathrm{d}}{\mathrm{d}x}\mathrm{R}_{\varrho}^{\mathbb{R}}(\Phi_{n}^{1})(x) = \varrho'(x) + \varrho'(x^{*} + n^{-1} \cdot x)$ is bounded on [-(B+1), B+1], uniformly with respect to $n \in \mathbb{N}$. Hence, $\mathrm{R}_{\varrho}^{\mathbb{R}}(\Phi_{n}^{1})$ is Lipschitz continuous on [-(B+1), B+1], with Lipschitz constant C'>0 independent of $n \in \mathbb{N}$.

Next, for each $n \in \mathbb{N}$, Proposition B.3 yields a neural network $\Phi_n^2 \in \mathcal{NN}((d, 1, ..., 1))$ with L-1 layers such that

$$\left| \mathbf{R}_{\varrho}^{\Omega}(\Phi_n^2)(x) - x_1 \right| \le \frac{1}{n}, \text{ for all } x \in \Omega.$$
 (D.9)

We set $\Phi_n := \Phi_n^1 \bullet \Phi_n^2 \in \mathcal{NN}(S')$ and note for all $x \in \Omega$ that

$$\left| \mathbf{R}_{\varrho}^{\Omega}(\Phi_n)(x) - \left(\varrho(x_1) + \varrho'(x^*)x_1 \right) \right| = \left| \mathbf{R}_{\varrho}^{\mathbb{R}}(\Phi_n^1) \left(\mathbf{R}_{\varrho}^{\Omega}(\Phi_n^2)(x) \right) - \left(\varrho(x_1) + \varrho'(x^*)x_1 \right) \right|.$$

By the Lipschitz continuity of $R_{\varrho}^{\mathbb{R}}(\Phi_n^1)$ on [-(B+1), B+1], and using (D.9), we conclude that

$$\left| \mathbf{R}_{\varrho}^{\Omega}(\Phi_n)(x) - \left(\varrho(x_1) + \varrho'(x^*)x_1 \right) \right| \leq \left| \mathbf{R}_{\varrho}^{\mathbb{R}}(\Phi_n^1)(x_1) - \left(\varrho(x_1) + \varrho'(x^*)x_1 \right) \right| + \frac{C'}{n},$$

so that an application of (D.8) yields

$$\sup_{x \in \Omega} \left| \mathbf{R}_{\varrho}^{\Omega}(\Phi_n)(x) - \left(\varrho(x_1) + \varrho'(x^*)x_1 \right) \right| \xrightarrow[n \to \infty]{} 0.$$

Now, to show that $\mathcal{RNN}_{\varrho}^{\Omega}(S) \subset C(\Omega)$ is not closed, due to the fact that there holds $R_{\varrho}^{\Omega}(\Phi_n) \in \mathcal{RNN}_{\varrho}^{\Omega}(S') \subset \mathcal{RNN}_{\varrho}^{\Omega}(S)$, it is sufficient to show that with

$$F: \mathbb{R}^d \to \mathbb{R}, \quad x \mapsto \varrho(x_1) + \varrho'(x^*)x_1,$$

 $F|_{\Omega}$ is not an element of $\mathcal{RNN}_{\varrho}^{\Omega}(S)$. This is accomplished, once we show that there do not exist any $\widehat{N}_1,\ldots,\widehat{N}_{L-1}\in\mathbb{N}$ such that $F|_{\Omega}$ is an element of $\mathcal{RNN}_{\varrho}^{\Omega}((d,\widehat{N}_1,\ldots,\widehat{N}_{L-1},1))$.

Toward a contradiction, we assume that there exist $\widehat{N}_1,\ldots,\widehat{N}_{L-1}\in\mathbb{N}$ such that $F|_{\Omega}=R_{\varrho}^{\Omega}(\Phi^3)$ for a network $\Phi^3\in\mathcal{NN}((d,\widehat{N}_1,\ldots,\widehat{N}_{L-1},1))$. Since F and $R_{\varrho}^{\mathbb{R}^d}(\Phi^3)$ are both analytic functions that coincide on $\Omega=[-B,B]^d$, they must be equal on all of \mathbb{R}^d . However, F is unbounded (since ϱ is bounded, and since $\varrho'(x^*)\neq 0$), while $R_{\varrho}^{\mathbb{R}^d}(\Phi^3)$ is bounded as a consequence of ϱ being bounded. This produces the desired contradiction.

D.3.3. Proof of Theorem 3.3 Under Condition (iii)

Let $\varrho \in C^{\max\{r,q\}}(\mathbb{R})$ be approximately homogeneous of order (r,q) with $r \neq q$. For simplicity, let us assume that r > q; we will briefly comment on the case q > r at the end of the proof.

Note that $r \ge 1$, since $r, q \in \mathbb{N}_0$ with r > q. Let $(x)_+ := \max\{x, 0\}$ for $x \in \mathbb{R}$. We start by showing that

$$k^{-r}\varrho(k\cdot) \xrightarrow[k\to\infty]{\text{uniformly on } [-B,B]} (\cdot)_+^r.$$
 (D.10)

To see this, let s > 0 such that $|\varrho(x) - x^r| \le s$ for all x > 0 and $|\varrho(x) - x^q| \le s$ for all x < 0. For any $k \in \mathbb{N}$ and $x \in [-B, 0]$, we have

$$|k^{-r} \varrho(kx) - (x)_+^r| = |k^{-r} \varrho(kx)| \le k^{-r} \cdot (|\varrho(kx) - (kx)^q| + |(kx)^q|)$$

$$\le k^{-r} \cdot (s + k^q B^q) \le c_0 \cdot k^{-1}$$

for a constant $c_0 = c_0(B, s, r, q) > 0$. Moreover, for $x \in [0, B]$, we have

$$|k^{-r} \varrho(kx) - (x)_{\perp}^{r}| = k^{-r} |\varrho(kx) - (kx)^{r}| \le s \cdot k^{-r}.$$

Overall, we conclude that

$$\sup_{x \in [-B,B]} |k^{-r} \varrho(kx) - (x)_+^r| \le \max\{c_0, s\} \cdot k^{-1},$$

which implies (D.10).

We observe that $(x \mapsto (x)_+^r) \notin C^r([-B, B])$. Additionally, since $\varrho \in C^{\max\{r,q\}}(\mathbb{R}) = C^r(\mathbb{R})$, we have $\mathcal{RNN}_{\varrho}^{[-B,B]^d}(S) \subset C^r([-B,B]^d)$. Hence, the proof is complete if we can construct a sequence $(\Phi_n)_{n\in\mathbb{N}}$ of neural networks in $\mathcal{NN}((d,1,\ldots,1))$ (with L layers) such that the ϱ -realizations $R_{\varrho}^{\Omega}(\Phi_n)$ converge uniformly to the function $[-B,B]^d \to \mathbb{R}$, $x \mapsto (x_1)_+^r$. By the preceding considerations, this is clearly possible, as can be seen by the same arguments used in the proofs of the previous results. For invoking these arguments, note that $\max\{r,q\} \geq 1$, so that $\varrho \in C^1(\mathbb{R})$. Also, since ϱ is approximately homogeneous of order (r,q) with $r \neq q$, ϱ cannot be constant, and hence $\varrho'(x_0) \neq 0$ for some $x_0 \in \mathbb{R}$.

For completeness, let us briefly consider the case where q > r that was omitted at the beginning of the proof. In this case, $(-k)^{-q} \varrho(-k \cdot) \to (\cdot)^q_+$ with uniform convergence on [-B, B]. Indeed, for $x \in [0, B]$, we have $|(-k)^{-q} \varrho(-kx) - (x)^q_+| = k^{-q} |\varrho(-kx) - (-kx)^q| \le k^{-q} \cdot s \le s \cdot k^{-1}$. Similarly, for $x \in [-B, 0]$, we get $|(-k)^{-q} \varrho(-kx) - (x)^q_+| \le k^{-q} (|\varrho(-kx) - (-kx)^r| + |(-kx)^r|) \le k^{-q} (s + B^r k^r) \le c_1 \cdot k^{-1}$ for some constant $c_1 = c_1(B, s, r, q) > 0$. Here, we used that $q - r \ge 1$, since $r, q \in \mathbb{N}_0$ with q > r. Now, the proof proceeds as before, noting that $(x \mapsto (x)^q_+) \notin C^q([-B, B])$, while $\varrho \in C^{\max\{r, q\}}(\mathbb{R}) \subset C^q(\mathbb{R})$.

D.4. Proof of Corollary 3.4

D.4.1. Proof of Corollary 3.4.(1)

Powers of ReLUs: For $k \in \mathbb{N}$, let $ReLU_k : \mathbb{R} \to \mathbb{R}$, $x \mapsto \max\{0, x\}^k$, and note that this is a continuous function. On $\mathbb{R} \setminus \{0\}$, $ReLU_k$ is differentiable with $ReLU_k' = k \cdot ReLU_{k-1}$. Furthermore, if $k \ge 2$, then $|h^{-1}(ReLU_k(h) - ReLU_k(0))| \le |h|^{k-1} \to 0$ as $h \to 0$. Thus, if $k \ge 2$, then $ReLU_k$ is continuously differentiable with derivative $ReLU_k' = k \cdot ReLU_{k-1}$. Finally, $ReLU_1$ is *not* differentiable at x = 0. Overall, this shows $ReLU_k \in C^1(\mathbb{R}) \setminus C^\infty(\mathbb{R})$ for all $k \ge 2$.

The exponential linear unit: We have $\frac{d^k}{dx^k}(e^x-1)=e^x$ for all $k\in\mathbb{N}$. Therefore, the exponential linear unit $\varrho:\mathbb{R}\to\mathbb{R}, x\mapsto x\mathbb{1}_{[0,\infty)}(x)+(e^x-1)\mathbb{1}_{(-\infty,0)}(x)$ satisfies for $k\in\mathbb{N}_0$ that

$$\lim_{x \downarrow 0} \varrho^{(k)}(x) = \delta_{k,1} \quad \text{and} \quad \lim_{x \uparrow 0} \varrho^{(k)}(x) = \begin{cases} \lim_{x \uparrow 0} (e^x - 1) = 0, & \text{if } k = 0, \\ \lim_{x \uparrow 0} e^x = 1, & \text{if } k \neq 0. \end{cases}$$

By standard results in real analysis (see for instance [23, Problem 2 in Chapter VIII.6]), this implies that $\rho \in C^1(\mathbb{R}) \setminus C^2(\mathbb{R})$.

The softsign function: On $(-1, \infty)$, we have $\frac{d}{dx} \frac{x}{1+x} = (1+x)^{-2}$ and $\frac{d^2}{dx^2} \frac{x}{1+x} = -2(1+x)^{-3}$. Furthermore, if x < 0, then softsign $(x) = \frac{x}{1+|x|} = -\frac{x}{1+(-x)} = -\frac{x}{1+(-x)}$ = -softsign(-x). Therefore, the softsign function is C^{∞} on $\mathbb{R} \setminus \{0\}$, and satisfies

$$\lim_{x \downarrow 0} \text{softsign}'(x) = \lim_{x \downarrow 0} (1+x)^{-2} = 1 = \lim_{x \uparrow 0} (1-x)^{-2} = \lim_{x \uparrow 0} \text{softsign}'(x).$$

By standard results in real analysis (see for instance [23, Problem 2 in Chapter VIII.6]), this implies that softsign $\in C^1(\mathbb{R})$. However, since

$$\lim_{x \downarrow 0} \text{softsign}''(x) = \lim_{x \downarrow 0} -2(1+x)^{-3} = -2 \text{ and } \lim_{x \uparrow 0} \text{softsign}''(x)$$
$$= \lim_{x \uparrow 0} 2(1-x)^{-3} = 2,$$

we have softsign $\notin C^2(\mathbb{R})$.

The inverse square root linear unit: Let

$$\varrho : \mathbb{R} \to \mathbb{R}, x \mapsto x \mathbb{1}_{[0,\infty)}(x) + \frac{x}{(1+ax^2)^{1/2}} \mathbb{1}_{(-\infty,0)}(x)$$

denote the inverse square root linear unit with parameter a>0, and note $\varrho|_{\mathbb{R}\setminus\{0\}}\in C^{\infty}(\mathbb{R}\setminus\{0\})$. As we saw in Eq. (D.6), we have $\frac{d}{dx}\frac{x}{(1+ax^2)^{1/2}}=(1+ax^2)^{-3/2}$, and thus $\frac{d^2}{dx^2}\frac{x}{(1+ax^2)^{1/2}}=-3ax\cdot(1+ax^2)^{-5/2}$, and finally $\frac{d^3}{dx^3}\frac{x}{(1+ax^2)^{1/2}}=-3a(1+ax^2)^{-5/2}+15a^2x^2(1+ax^2)^{-7/2}$. These calculations imply

$$\lim_{x \to 0} \varrho'(x) = \lim_{x \to 0} (1 + ax^2)^{-3/2} = 1 = \lim_{x \to 0} \varrho'(x)$$

and

$$\lim_{x \uparrow 0} \varrho''(x) = \lim_{x \uparrow 0} -3ax \cdot (1 + ax^2)^{-5/2} = 0 = \lim_{x \downarrow 0} \varrho''(x),$$

but also

$$\lim_{x \uparrow 0} \varrho'''(x) = \lim_{x \uparrow 0} \left[-3a(1 + ax^2)^{-5/2} + 15a^2x^2(1 + ax^2)^{-7/2} \right]$$
$$= -3a \neq 0 = \lim_{x \downarrow 0} \varrho'''(x).$$

By standard results in real analysis (see for instance [23, Problem 2 in Chapter VIII.6]), this implies that $\varrho \in C^2(\mathbb{R}) \setminus C^3(\mathbb{R})$.

D.4.2. Proof of Corollary 3.4.(3)

The softplus function Clearly, softplus $\in C^{\infty}(\mathbb{R}) \subset C^{\max\{1,0\}}(\mathbb{R})$. Furthermore, the softplus function is approximately homogeneous of order (1,0). Indeed, for $x \geq 0$, we have

$$|\ln(1+e^x) - x| = \left|\ln\left(\frac{1+e^x}{e^x}\right)\right| = \ln(1+e^{-x}) \le \ln(2),$$

and for $x \le 0$, we have $|\ln(1 + e^x) - x^0| \le 1 + \ln(2)$.

D.5. Proof of Proposition 3.5

The set Θ_C is closed and bounded in the normed space $(\mathcal{NN}(S), \|\cdot\|_{\mathcal{NN}(S)})$. Thus, the Heine-Borel Theorem implies the compactness of Θ_C . By Proposition 4.1 (which will be proved independently), the map

$$R_{\varrho}^{\Omega}: (\mathcal{N}\mathcal{N}(S), \|\cdot\|_{\mathcal{N}\mathcal{N}(S)}) \to (C(\Omega), \|\cdot\|_{\sup})$$

is continuous. As a consequence, the set $R_{\varrho}^{\Omega}(\Theta_C)$ is compact in $C(\Omega)$. Because of the compactness of Ω , $C(\Omega)$ is continuously embedded into $L^p(\mu)$ for every $p \in (0, \infty)$ and any finite Borel measure μ on Ω . This implies that the set $R_{\varrho}^{\Omega}(\Theta_C)$ is compact in $L^p(\mu)$ as well.

D.6. Proof of Proposition 3.6

With $(\Phi_N)_{N\in\mathbb{N}}$ as in the statement of Proposition 3.6, we want to show that $\|\Phi_N\|_{\text{total}} \to \infty$ in probability. By definition, this means that for each fixed C>0, and letting Ω_N denote the event where $\|\Phi_N\| \ge C$, we want to show that $\mathbb{P}(\Omega_N) \to 1$ as $N \to \infty$. For brevity, let us write $\mathbb{R}^Z := \mathbf{R}^\Omega_\varrho(\Theta_Z)$ for Θ_Z , Z>0 as in Proposition 3.5.

By compactness of \mathbb{R}^C , we can choose $g \in \mathbb{R}^C$ satisfying

$$||f_{\sigma} - g||_{L^{2}(\sigma_{\Omega})}^{2} = \inf_{h \in \mathcal{R}^{C}} ||f_{\sigma} - h||_{L^{2}(\sigma_{\Omega})}^{2}.$$

Define $M:=\inf_{h\in\mathcal{RNN}_{\varrho}^{\Omega}(S)}\|f_{\sigma}-h\|_{L^{2}(\sigma_{\Omega})}^{2}$. Since by assumption the infimum defining M is not attained, we have $\|f_{\sigma}-g\|_{L^{2}(\sigma_{\Omega})}^{2}>M$, so that there are

 $h \in \mathcal{RNN}_{\varrho}^{\Omega}(S)$ and $\delta > 0$ with $\|f_{\sigma} - g\|_{L^{2}(\sigma_{\Omega})}^{2} \geq 2\delta + \|f_{\sigma} - h\|_{L^{2}(\sigma_{\Omega})}^{2}$. Let C' > 0 with $h \in \mathcal{R}^{C'}$. For $N \in \mathbb{N}$ and $\varepsilon > 0$, let us denote by $\Omega_{N,\varepsilon}^{(1)}$ the event where $\sup_{f \in \mathcal{R}^{C'}} |\mathcal{E}_{\sigma}(f) - E_{N}(f)| > \varepsilon$. Since $\mathcal{R}^{C'}$ is compact, [20]Theorem B shows for arbitrary $\varepsilon > 0$ that $\mathbb{P}(\Omega_{N,\varepsilon}^{(1)}) \xrightarrow[N \to \infty]{} 0$ for each fixed $\varepsilon > 0$. Similarly, denoting by $\Omega_{N,\varepsilon}^{(2)}$ the event where $E_{N}(R_{\varrho}^{\Omega}(\Phi_{N})) - \inf_{f \in \mathcal{RNN}_{\varrho}^{\Omega}(S)} E_{N}(f) > \varepsilon$, we have by assumption (3.3) that $\mathbb{P}(\Omega_{N,\varepsilon}^{(2)}) \xrightarrow[N \to \infty]{} 0$, for each fixed $\varepsilon > 0$.

We now claim that $\Omega_N^c \subset \Omega_{N,\delta/3}^{(1)} \cup \Omega_{N,\delta/3}^{(2)}$. Once we prove this, we get

$$0 \le \mathbb{P}(\Omega_N^c) \le \mathbb{P}(\Omega_{N,\delta/3}^{(1)}) + \mathbb{P}(\Omega_{N,\delta/3}^{(2)}) \xrightarrow[N \to \infty]{} 0,$$

and hence $\mathbb{P}(\Omega_N) \to 1$, as desired.

To prove $\Omega_N^c \subset \Omega_{N,\delta/3}^{(1)} \cup \Omega_{N,\delta/3}^{(2)}$, assume toward a contradiction that there exists a training sample $\omega := ((x_i, y_i))_{i \in \mathbb{N}} \in \Omega_N^c \setminus (\Omega_{N,\delta/3}^{(1)} \cup \Omega_{N,\delta/3}^{(2)})$. Thus, $\|\Phi_N\|_{\text{total}} < C$, meaning $f_N := \mathbb{R}_\varrho^\Omega(\Phi_N) \in \mathcal{R}^C \subset \mathcal{R}^{C'}$. Using the decomposition of the expected loss from Eq. (3.2), we thus see

$$\|g - f_{\sigma}\|_{L^{2}(\sigma_{\Omega})}^{2} + \mathcal{E}_{\sigma}(f_{\sigma})$$
(by choice of g and since $f_{N} \in \mathcal{R}^{C}$) $\leq \|f_{N} - f_{\sigma}\|_{L^{2}(\sigma_{\Omega})}^{2} + \mathcal{E}_{\sigma}(f_{\sigma}) = \mathcal{E}_{\sigma}(f_{N})$
(since $\omega \notin \Omega_{N,\delta/3}^{(1)}$ and $f_{N} \in \mathcal{R}^{C'}$) $\leq E_{N}(f_{N}) + \frac{\delta}{3}$
(since $\omega \notin \Omega_{N,\delta/3}^{(2)}$) $\leq \frac{2}{3}\delta + \inf_{f \in \mathcal{R} \mathcal{N} \mathcal{N}_{\varrho}^{\Omega}(S)} E_{N}(f) \leq \frac{2}{3}\delta + E_{N}(h)$
(since $h \in \mathcal{R}^{C'}$ and $\omega \notin \Omega_{N,\delta/3}^{(1)}$) $\leq \mathcal{E}_{\sigma}(h) + \delta = \mathcal{E}_{\sigma}(f_{\sigma}) + \|h - f_{\sigma}\|_{L^{2}(\sigma_{\Omega})}^{2} + \delta$.

By rearranging and recalling the choice of h and δ , we finally see

$$\|f_{\sigma} - h\|_{L^2(\sigma_{\Omega})}^2 + 2\delta \le \|f_{\sigma} - g\|_{L^2(\sigma_{\Omega})} \le \|f_{\sigma} - h\|_{L^2(\sigma_{\Omega})}^2 + \delta,$$

which is the desired contradiction.

D.7. Proof of Proposition 3.7

The main ingredient of the proof will be to show that one can replace a given sequence of networks with *C*-bounded scaling weights by another sequence with *C*-bounded scaling weights that also has bounded biases. Then one can apply Proposition 3.5.

Lemma D.2 Let $S = (d, N_1, ..., N_L)$ be a neural network architecture, let C > 0 and let $\Omega \subset \mathbb{R}^d$ be measurable and bounded. Let μ be a finite Borel measure on Ω with $\mu(\Omega) > 0$. Finally, let $\varrho : \mathbb{R} \to \mathbb{R}$, $x \mapsto \max\{0, x\}$ denote the ReLU activation function.

Let $(\Phi_n)_{n\in\mathbb{N}}$ be a sequence of networks in $\mathcal{NN}(S)$ with C-bounded scaling weights and such that there exists some M>0 with $\|\mathbf{R}_o^{\Omega}(\Phi_n)\|_{L^1(u)}\leq M$ for all $n\in\mathbb{N}$.

Then, there is an infinite set $I \subset \mathbb{N}$ and a family of networks $(\Psi_n)_{n \in I} \subset \mathcal{NN}(S)$ with C-bounded scaling weights which satisfies $R_{\varrho}^{\Omega}(\Phi_n) = R_{\varrho}^{\Omega}(\Psi_n)$ for $n \in I$ and such that $\|\Psi_n\|_{total} \leq C'$ for all $n \in I$ and a suitable constant C' > 0.

Proof Set $N_0 := d$. Since Ω is bounded, there is some R > 0 with $||x||_{\ell^{\infty}} \le R$ for all $x \in \Omega$. In the following, we will use without further comment the estimate $||Ax||_{\ell^{\infty}} \le k \cdot ||A||_{\max} \cdot ||x||_{\ell^{\infty}}$ which is valid for $A \in \mathbb{R}^{n \times k}$ and $x \in \mathbb{R}^k$.

Below, we will show by induction on $m \in \{0, ..., L-1\}$ that for all $m \in \{0, ..., L-1\}$, there is an infinite subset $I_m \subset \mathbb{N}$, and a family of networks $\left(\Psi_n^{(m)}\right)_{n \in I_m} \subset \mathcal{NN}(S)$ of the form

$$\Psi_n^{(m)} = \left((B_1^{(n,m)}, c_1^{(n,m)}), \dots, (B_L^{(n,m)}, c_L^{(n,m)}) \right)$$
 (D.11)

with the following properties:

- (A) We have $R_{\rho}^{\Omega}(\Psi_n^{(m)}) = R_{\rho}^{\Omega}(\Phi_n)$ for all $n \in I_m$;
- (B) each network $\Psi_n^{(m)}$, $n \in I_m$, has C-bounded scaling weights;
- (C) there is a constant $C_m > 0$ with $\|c_\ell^{(n,m)}\|_{\ell^\infty} \le C_m$ for all $n \in I_m$ and all $\ell \in \{1,\ldots,m\}$.

Once this is shown, we set $I := I_{L-1}$ and $\Psi_n := \Psi_n^{(L-1)}$ for $n \in I$. Clearly, Ψ_n has C-bounded scaling weights and satisfies $R_{\varrho}^{\Omega}(\Psi_n) = R_{\varrho}^{\Omega}(\Phi_n)$, so that it remains to show $\|\Psi_n\|_{\text{total}} \leq C'$, for which it suffices to show $\|c_L^{(n,L-1)}\|_{\ell^{\infty}} \leq C''$ for some C'' > 0 and all $n \in I$, since we have $\|c_{\ell}^{(n,L-1)}\|_{\ell^{\infty}} \leq C_{L-1}$ for all $\ell \in \{1,\ldots,L-1\}$.

Now, note for $\ell \in \{1, \dots, L-1\}$ and $x \in \mathbb{R}^{N_{\ell-1}}$ that $T_{\ell}^{(n,L-1)}(x) := B_{\ell}^{(n,L-1)}x + c_{\ell}^{(n,L-1)}$ satisfies

$$||T_{\ell}^{(n,L-1)}(x)||_{\ell^{\infty}} \le N_{\ell-1} \cdot C \cdot ||x||_{\ell^{\infty}} + C_{L-1}.$$

Since Ω is bounded, and since $|\varrho(x)| \le |x|$ for all $x \in \mathbb{R}$, there is thus a constant $C'_{L-1} > 0$ such that if we set

$$\beta^{(n)}(x) := \left(\varrho \circ T_{L-1}^{(n,L-1)} \circ \cdots \circ \varrho \circ T_1^{(n,L-1)}\right)(x) \quad \text{for} \quad x \in \Omega,$$

then $\|\beta^{(n)}(x)\|_{\ell^{\infty}} \leq C'_{L-1}$ for all $x \in \Omega$ and all $n \in I$. For arbitrary $i \in \{1, \dots, N_L\}$ and $x \in \Omega$, this implies

$$\begin{split} \left| [\mathbf{R}_{\varrho}^{\Omega}(\Phi_{n})(x)]_{i} \right| &= \left| [\mathbf{R}_{\varrho}^{\Omega}(\Psi_{n}^{(L-1)})(x)]_{i} \right| = \left| \left| \left(\left(B_{L}^{(n,L-1)} \right)_{i}, \ \beta^{(n)}(x) \right) + (c_{L}^{(n,L-1)})_{i} \right| \\ &\geq \left| \left(c_{L}^{(n,L-1)} \right)_{i} \right| - \left| \left| \left(\left(B_{L}^{(n,L-1)} \right)_{i}, \ \beta^{(n)}(x) \right) \right| \\ &\geq \left| \left(c_{L}^{(n,L-1)} \right)_{i} \right| - N_{L-1} \cdot C \cdot \|\beta^{(n)}(x)\|_{\ell^{\infty}} \\ &\geq \left| \left(c_{L}^{(n,L-1)} \right)_{i} \right| - N_{L-1} \cdot C \cdot C_{L-1}'. \end{split}$$

Since by assumption $\|\mathbf{R}_{\varrho}^{\Omega}(\Phi_n)\|_{L^1(\mu)} \leq M$ and $\mu(\Omega) > 0$, we see that $\left(c_L^{(n,L-1)}\right)_{n \in I}$ must be a bounded sequence.

Thus, it remains to construct the networks $\Psi_n^{(m)}$ for $n \in I_m$ (and the sets I_m) for $m \in \{0, \ldots, L-1\}$ with the properties (A)–(C) from above.

For the start of the induction (m = 0), we can simply take $I_0 := \mathbb{N}$, $\Psi_n^{(0)} := \Phi_n$, and $C_0 > 0$ arbitrary, since condition (C) is void in this case.

Now, assume that a family of networks $(\Psi_n^{(m)})_{n \in I_m}$ as in Eq. (D.11) with an infinite subset $I_m \subset \mathbb{N}$ and satisfying conditions (A)–(C) has been constructed for some $m \in \{0, \ldots, L-2\}$. In particular, $L \geq 2$.

For brevity, set $T_{\ell}^{(n)}$: $\mathbb{R}^{N_{\ell-1}} \to \mathbb{R}^{N_{\ell}}$, $x \mapsto B_{\ell}^{(n,m)}x + c_{\ell}^{(n,m)}$ for $\ell \in \{1, \ldots, L\}$, and $\varrho_L := \mathrm{id}_{\mathbb{R}^{N_L}}$, and let $\varrho_\ell := \varrho \times \cdots \times \varrho$ denote the N_ℓ -fold Cartesian product of ϱ for $\ell \in \{1, \ldots, L-1\}$. Furthermore, let us define $\beta_n := \varrho_m \circ T_m^{(n)} \circ \cdots \circ \varrho_1 \circ T_1^{(n)} : \mathbb{R}^d \to \mathbb{R}^{N_m}$. Note $\|\varrho_\ell(x)\|_{\ell^\infty} \le \|x\|_{\ell^\infty}$ for all $x \in \mathbb{R}^{N_\ell}$. Additionally, observe for $n \in I_m$, $\ell \in \{1, \ldots, m\}$ and $x \in \mathbb{R}^{N_{\ell-1}}$ that

$$\left\| T_{\ell}^{(n)}(x) \right\|_{\ell^{\infty}} = \left\| B_{\ell}^{(n,m)} x + c_{\ell}^{(n,m)} \right\|_{\ell^{\infty}} \le N_{\ell-1} \cdot C \cdot \|x\|_{\ell^{\infty}} + C_m.$$

Combining these observations, and recalling that Ω is bounded, we easily see that there is some R' > 0 with $\|\beta_n(x)\|_{\ell^{\infty}} \le R'$ for all $x \in \Omega$ and $n \in I_m$.

Next, since $\left(c_{m+1}^{(n,m)}\right)_{n\in I_m}$ is an infinite family in $\mathbb{R}^{N_{m+1}}\subset [-\infty,\infty]^{N_{m+1}}$, we can find (by compactness) an infinite subset $I_m^{(0)}\subset I_m$ such that $c_{m+1}^{(n,m)}\to c_{m+1}\in [-\infty,\infty]^{N_{m+1}}$ as $n\to\infty$ in the set $I_m^{(0)}$.

Our goal is to construct vectors $d^{(n)},e^{(n)}\in\mathbb{R}^{N_{m+1}}$, matrices $C^{(n)}\in\mathbb{R}^{N_{m+1}\times N_m}$,

Our goal is to construct vectors $d^{(n)}$, $e^{(n)} \in \mathbb{R}^{N_{m+1}}$, matrices $C^{(n)} \in \mathbb{R}^{N_{m+1} \times N_m}$, and an infinite subset $I_{m+1} \subset I_m^{(0)}$ such that $\|C^{(n)}\|_{\max} \leq C$ for all $n \in I_{m+1}$, such that $(d^{(n)})_{n \in I_{m+1}}$ is a bounded family, and such that we have

$$\varrho_{m+1}(T_{m+1}^{(n)}(x)) = \varrho_{m+1}(C^{(n)}x + d^{(n)}) + e^{(n)} \text{ for all } x \in \mathbb{R}^{N_m} \text{ with } ||x||_{\ell^{\infty}} \le R',$$
(D.12)

for all $n \in I_{m+1}$.

Once $d^{(n)}$, $e^{(n)}$, $C^{(n)}$ are constructed, we can choose $\Psi_n^{(m+1)}$ as in Eq. (D.11), where we define

$$B_{\ell}^{(n,m+1)} := B_{\ell}^{(n,m)}$$

and

$$c_{\ell}^{(n,m+1)} := c_{\ell}^{(n,m)}$$

for $\ell \in \{1, \ldots, L\} \setminus \{m+1, m+2\}$, and finally

$$B_{m+1}^{(n,m+1)} := C^{(n)}, \quad B_{m+2}^{(n,m+1)} := B_{m+2}^{(n,m)}, \quad c_{m+1}^{(n,m+1)} := d^{(n)},$$

and

$$c_{m+2}^{(n,m+1)} := c_{m+2}^{(n,m)} + B_{m+2}^{(n,m+1)} e^{(n)}$$

for $n \in I_{m+1}$. Indeed, these choices clearly ensure $\|B_{\ell}^{(n,m+1)}\|_{\max} \leq C$ for all $\ell \in \{1,\ldots,L\}$, as well as $\|c_{\ell}^{(n,m+1)}\|_{\ell^{\infty}} \leq C_{m+1}$ for all $\ell \in \{1,\ldots,m+1\}$ and $n \in I_{m+1}$, for a suitable constant $C_{m+1} > 0$.

Finally, since $\|\beta_n(x)\|_{\ell^{\infty}} \leq R'$ for all $x \in \Omega$ and $n \in I_m$, Eq. (D.12) implies

$$\begin{split} &T_{m+2}^{(n)}\left(\varrho_{m+1}\left(T_{m+1}^{(n)}\left(\beta_{n}(x)\right)\right)\right)\\ &=T_{m+2}^{(n)}\left(\varrho_{m+1}\left(C^{(n)}\beta_{n}(x)+d^{(n)}\right)+e^{(n)}\right)\\ &=B_{m+2}^{(n,m)}\left(\varrho_{m+1}\left(B_{m+1}^{(n,m+1)}\beta_{n}(x)+c_{m+1}^{(n,m+1)}\right)+e^{(n)}\right)+c_{m+2}^{(n,m)}\\ &=B_{m+2}^{(n,m+1)}\left(\varrho_{m+1}\left(B_{m+1}^{(n,m+1)}\beta_{n}(x)+c_{m+1}^{(n,m+1)}\right)\right)+c_{m+2}^{(n,m+1)} \end{split}$$

for all $x \in \Omega$ and $n \in I_{m+1}$. By recalling the definition of β_n , and by noting that $B_\ell^{(n,m+1)}, c_\ell^{(n,m+1)}$ are identical to $B_\ell^{(n,m)}, c_\ell^{(n,m)}$ for $\ell \in \{1, \ldots, L\} \setminus \{m+1, m+2\}$, this easily yields

$$\mathsf{R}_{\varrho}^{\Omega}\big(\Psi_{n}^{(m+1)}\big) = \mathsf{R}_{\varrho}^{\Omega}\big(\Psi_{n}^{(m)}\big) = \mathsf{R}_{\varrho}^{\Omega}(\Phi_{n}) \qquad \text{for all } n \in I_{m+1}.$$

Thus, it remains to construct $d^{(n)}$, $e^{(n)}$, $C^{(n)}$ for $n \in I_{m+1}$ (and the set I_{m+1} itself) as described around Eq. (D.12). To this end, for $n \in I_m^{(0)}$ and $k \in \{1, \ldots, N_{m+1}\}$, define

$$d_k^{(n)} := \begin{cases} R' \cdot N_m C, & \text{if } (c_{m+1})_k = \infty, \\ 0, & \text{if } (c_{m+1})_k = -\infty, \\ \left(c_{m+1}^{(n,m)}\right)_k, & \text{if } (c_{m+1})_k \in \mathbb{R}, \end{cases}$$

and

$$e_k^{(n)} := \begin{cases} \left(c_{m+1}^{(n,m)}\right)_k - R' \cdot N_m C, & \text{if } (c_{m+1})_k = \infty, \\ 0, & \text{if } (c_{m+1})_k = -\infty, \\ 0, & \text{if } (c_{m+1})_k \in \mathbb{R}, \end{cases}$$

as well as

$$C_{k,-}^{(n)} := \begin{cases} \left(B_{m+1}^{(n,m)}\right)_{k,-} &, & \text{if } (c_{m+1})_k = \infty, \\ 0 \in \mathbb{R}^{N_m}, & & \text{if } (c_{m+1})_k = -\infty, \\ \left(B_{m+1}^{(n,m)}\right)_{k,-} &, & \text{if } (c_{m+1})_k \in \mathbb{R}. \end{cases}$$

To see that these choices indeed fulfill the conditions outlined around Eq. (D.12) for a suitable choice of $I_{m+1} \subset I_m^{(0)}$, first note that $\left(d^{(n)}\right)_{n \in I_m^{(0)}}$ is indeed a bounded family. Furthermore, $\left|C_{k,i}^{(n)}\right| \leq \left|(B_{m+1}^{(n,m)})_{k,i}\right|$ for all $k \in \{1,\ldots,N_{m+1}\}$ and $i \in \{1,\ldots,N_m\}$, which easily implies $\|C^{(n)}\|_{\max} \leq \|B_{m+1}^{(n,m)}\|_{\max} \leq C$ for all $n \in I_m^{(0)}$. Thus, it remains to verify Eq. (D.12) itself. But the estimate $\|B_{m+1}^{(n,m)}\|_{\max} \leq C$ also implies

$$\left| \left(B_{m+1}^{(n,m)} x \right)_k \right| \le N_m C \cdot ||x||_{\ell^{\infty}} \le N_m C \cdot R', \tag{D.13}$$

for all $k \in N_{m+1}$ and all $x \in \mathbb{R}^{N_m}$ with $||x||_{\ell^{\infty}} \leq R'$. As a final preparation, note that $\varrho_{m+1} = \varrho \times \cdots \times \varrho$ is a Cartesian product of ReLU functions, since $m \leq L-2$. Now, for $k \in \{1, \ldots, N_{m+1}\}$ there are three cases:

Case 1: We have $(c_{m+1})_k = \infty$. Thus, there is some $n_k \in \mathbb{N}$ such that $\left(c_{m+1}^{(n,m)}\right)_k \ge R' \cdot N_m C$ for all $n \in I_m^{(0)}$ with $n \ge n_k$. In view of Eq. (D.13), this implies $\left(T_{m+1}^{(n)}(x)\right)_k = \left(B_{m+1}^{(n,m)}x + c_{m+1}^{(n,m)}\right)_k \ge 0$, and hence

$$\left[\varrho_{m+1}\left(T_{m+1}^{(n)}(x)\right)\right]_{k} = \left(B_{m+1}^{(n,m)}x + c_{m+1}^{(n,m)}\right)_{k} = \left(\varrho_{m+1}\left(C^{(n)}x + d^{(n)}\right) + e^{(n)}\right)_{k},$$

where the last step used our choice of $d^{(n)}$, $e^{(n)}$, $C^{(n)}$, and the fact that $(C^{(n)}x + d^{(n)})_k \ge 0$ by Eq. (D.13).

Case 2: We have $(c_{m+1})_k = -\infty$. This implies that there is some $n_k \in \mathbb{N}$ with $\left(c_{m+1}^{(n,m)}\right)_k \leq -R' \cdot N_m C$ for all $n \in I_m^{(0)}$ with $n \geq n_k$. Because of Eq. (D.13), this yields $\left(T_{m+1}^{(n)}(x)\right)_k = \left(B_{m+1}^{(n,m)}x + c_{m+1}^{(n,m)}\right)_k \leq 0$, and hence

$$\left[\varrho_{m+1}(T_{m+1}^{(n)}(x))\right]_{k} = 0 = \left[\varrho_{m+1}(C^{(n)}x + d^{(n)}) + e^{(n)}\right]_{k},$$

where the last step used our choice of $d^{(n)}$, $e^{(n)}$, $C^{(n)}$.

Case 3: We have $(c_{m+1})_k \in \mathbb{R}$. In this case, set $n_k := 1$, and note by our choice of $d^{(n)}$, $e^{(n)}$, $C^{(n)}$ for $n \in I_m^{(0)}$ with $n \ge 1 = n_k$ that

$$\left[\varrho_{m+1}\big(C^{(n)}x+d^{(n)}\big)+e^{(n)}\right]_k=\left[\varrho_{m+1}\big(B^{(n,m)}_{m+1}x+c^{(n,m)}_{m+1}\big)\right]_k=\left[\varrho_{m+1}\big(T^{(n)}_{m+1}(x)\big)\right]_k\,.$$

Overall, we have thus shown that Eq. (D.12) is satisfied for all $n \in I_{m+1}$, where

$$I_{m+1} := \{ n \in I_m^{(0)} : n \ge \max\{n_k : k \in \{1, \dots, N_{m+1}\} \} \}$$

is clearly an infinite set, since $I_m^{(0)}$ is.

Using Lemma D.2, we can now easily show that the set $\mathcal{RNN}_{\varrho}^{\Omega,C}(S)$ is closed in $L^p(\mu; \mathbb{R}^{N_L})$ and in $C(\Omega; \mathbb{R}^{N_L})$: Let \mathcal{Y} denote either $L^p(\mu; \mathbb{R}^{N_L})$ for some $p \in [1, \infty]$ and some finite Borel measure μ on Ω , or $C(\Omega; \mathbb{R}^{N_L})$, where we assume in the latter case that Ω is compact and set $\mu = \delta_{x_0}$ for a fixed $x_0 \in \Omega$. Note that we can

assume $\mu(\Omega) > 0$, since otherwise the claim is trivial. Let $(f_n)_{n \in \mathbb{N}}$ be a sequence in $\mathcal{RNN}_{\varrho}^{\Omega,C}(S)$ which satisfies $f_n \to f$ for some $f \in \mathcal{Y}$, with convergence in \mathcal{Y} . Thus, $f_n = \mathbb{R}_{\varrho}^{\Omega}(\Phi_n)$ for a suitable sequence $(\Phi_n)_{n \in \mathbb{N}}$ in $\mathcal{NN}(S)$ with C-bounded scaling weights.

Since $(f_n)_{n\in\mathbb{N}} = (\mathbb{R}^{\Omega}_{\varrho}(\Phi_n))_{n\in\mathbb{N}}$ is convergent in \mathcal{Y} , it is also bounded in \mathcal{Y} . But since Ω is bounded and μ is a finite measure, it is not hard to see $\mathcal{Y} \hookrightarrow L^1(\mu)$, so that we get $\|\mathbb{R}^{\Omega}_{\varrho}(\Phi_n)\|_{L^1(\mu)} \leq M$ for all $n \in \mathbb{N}$ and a suitable constant M > 0.

Therefore, Lemma D.2 yields an infinite set $I \subset \mathbb{N}$ and networks $(\Psi_n)_{n \in I} \subset \mathcal{NN}(S)$ with C-bounded scaling weights such that $f_n = \mathbb{R}^{\Omega}_{\varrho}(\Psi_n)$ and $\|\Psi_n\|_{\text{total}} \leq C'$ for all $n \in I$ and a suitable C' > 0.

Hence, $(\Psi_n)_{n\in I}$ is a bounded, infinite family in the finite dimensional vector space $\mathcal{NN}(S)$. Thus, there is a further infinite set $I_1 \subset I$ such that $\Psi_n \to \Psi \in \mathcal{NN}(S)$ as $n \to \infty$ in I_1 .

But since Ω is bounded, say $\Omega \subset [-R, R]^d$, the realization map

$$\mathsf{R}^{[-R,R]^d}_\varrho:\mathcal{N}\mathcal{N}(S)\to C([-R,R]^d;\mathbb{R}^{N_L}), \Phi \mapsto \mathsf{R}^{[-R,R]^d}_\varrho(\Phi)$$

is continuous (even locally Lipschitz continuous); see Proposition 4.1, which will be proved independently. Hence, $R_{\varrho}^{[-R,R]^d}(\Psi_n) \to R_{\varrho}^{[-R,R]^d}(\Psi)$ as $n \to \infty$ in I_1 , with uniform convergence. This easily implies $f_n = R_{\varrho}^{\Omega}(\Psi_n) \to R_{\varrho}^{\Omega}(\Psi)$, with convergence in $\mathcal Y$ as $n \to \infty$ in I_1 . Hence, $f = R_{\varrho}^{\Omega}(\Psi) \in \mathcal{RNN}_{\varrho}^{C,\Omega}(S)$.

D.8. Proof of Theorem 3.8

For the proof of Theorem 3.8, we will use a careful analysis of the **singularity hyper-planes** of functions of the form $x \mapsto \varrho_a(\langle \alpha, x \rangle + \beta)$, that is, the hyperplane on which this function is not differentiable. To simplify this analysis, we first introduce a convenient terminology and collect quite a few auxiliary results.

Definition D.3 For $\alpha, \widetilde{\alpha} \in S^{d-1}$ and $\beta, \widetilde{\beta} \in \mathbb{R}$, we write $(\alpha, \beta) \sim (\widetilde{\alpha}, \widetilde{\beta})$ if there is a $\varepsilon \in \{\pm 1\}$ such that $(\alpha, \beta) = \varepsilon \cdot (\widetilde{\alpha}, \widetilde{\beta})$.

Furthermore, for $a \ge 0$ and with $\varrho_a : \mathbb{R} \to \mathbb{R}, x \mapsto \max\{x, ax\}$ denoting the parametric ReLU, we set

$$S_{\alpha,\beta} := \{ x \in \mathbb{R}^d : \langle \alpha, x \rangle + \beta = 0 \}$$
 and $h_{\alpha,\beta}^{(a)} : \mathbb{R}^d \to \mathbb{R}, x \mapsto \varrho_a(\langle \alpha, x \rangle + \beta).$

Moreover, we define

$$W_{\alpha\beta}^+:=\{x\in\mathbb{R}^d:\langle\alpha,x\rangle+\beta>0\}$$
 and $W_{\alpha\beta}^-:=\{x\in\mathbb{R}^d:\langle\alpha,x\rangle+\beta<0\},$

and finally

$$\begin{split} U_{\alpha,\beta}^{(\varepsilon)} &:= \big\{ x \in \mathbb{R}^d \, : \, |\langle \alpha, x \rangle + \beta| \geq \varepsilon \big\}, \quad U_{\alpha,\beta}^{(\varepsilon,+)} \\ &:= U_{\alpha,\beta}^{(\varepsilon)} \cap W_{\alpha,\beta}^+ \quad \text{and} \quad U_{\alpha,\beta}^{(\varepsilon,-)} &:= U_{\alpha,\beta}^{(\varepsilon)} \cap W_{\alpha,\beta}^-, \end{split}$$

for $\epsilon > 0$

Lemma D.3 Let $(\alpha, \beta) \in S^{d-1} \times \mathbb{R}$ and $x_0 \in S_{\alpha,\beta}$. Also, let $(\alpha_1, \beta_1), \ldots, (\alpha_N, \beta_N) \in S^{d-1} \times \mathbb{R}$ with $(\alpha_\ell, \beta_\ell) \nsim (\alpha, \beta)$ for all $\ell \in N$. Then, there exists $z \in \mathbb{R}^d$ satisfying

$$\langle z, \alpha \rangle = 0$$
 and $\langle z, \alpha_j \rangle \neq 0 \ \forall j \in \underline{N} \text{ with } x_0 \in S_{\alpha_j, \beta_j}.$

Proof By discarding those (α_j, β_j) for which $x_0 \notin S_{\alpha_j, \beta_j}$, we can assume that $x_0 \in S_{\alpha_j, \beta_j}$ for all $j \in \underline{N}$.

Assume toward a contradiction that the claim of the lemma is false; that is,

$$\alpha^{\perp} = \bigcup_{j=1}^{N} \left\{ z \in \alpha^{\perp} : \langle z, \alpha_j \rangle = 0 \right\},$$
(D.14)

where $\alpha^{\perp} := \{z \in \mathbb{R}^d : \langle z, \alpha \rangle = 0\}$. Since α^{\perp} is a closed subset of \mathbb{R}^d and thus a complete metric space, and since the right-hand side of (D.14) is a countable (in fact, finite) union of closed sets, the Baire category theorem (see [26, Theorem 5.9]) shows that there are $j \in N$ and $\varepsilon > 0$ such that

$$V := \left\{ z \in \alpha^{\perp} : \langle z, \alpha_j \rangle = 0 \right\} \supset B_{\varepsilon}(x) \cap \alpha^{\perp} \quad \text{for some} \quad x \in V.$$

But since V is a vector space, this easily implies $V = \alpha^{\perp}$, that is, $\langle z, \alpha_j \rangle = 0$ for all $z \in \alpha^{\perp}$. In other words, $\alpha^{\perp} \subset \alpha_j^{\perp}$, and then $\alpha^{\perp} = \alpha_j^{\perp}$ by a dimension argument, since $\alpha, \alpha_j \neq 0$.

Hence, span $\alpha = (\alpha^{\perp})^{\perp} = (\alpha_j^{\perp})^{\perp} = \operatorname{span} \alpha_j$. Because of $|\alpha| = |\alpha_j| = 1$, we thus see $\alpha = \varepsilon \alpha_j$ for some $\varepsilon \in \{\pm 1\}$. Finally, since $x_0 \in S_{\alpha,\beta} \cap S_{\alpha_j,\beta_j}$, we see $\beta = -\langle \alpha, x_0 \rangle = -\varepsilon \langle \alpha_j, x_0 \rangle = \varepsilon \beta_j$, and thus $(\alpha, \beta) = \varepsilon (\alpha_j, \beta_j)$, in contradiction to $(\alpha, \beta) \nsim (\alpha_j, \beta_j)$.

Lemma D.4 Let $(\alpha, \beta) \in S^{d-1} \times \mathbb{R}$ and $(\alpha_1, \beta_1), \ldots, (\alpha_N, \beta_N) \in S^{d-1} \times \mathbb{R}$ with $(\alpha_i, \beta_i) \nsim (\alpha, \beta)$ for all $i \in \underline{N}$. Furthermore, let $U \subset \mathbb{R}^d$ be open with $S_{\alpha,\beta} \cap U \neq \emptyset$. Then, there is $\varepsilon > 0$ satisfying

$$U \cap S_{\alpha,\beta} \cap \bigcap_{j=1}^{N} U_{\alpha_{j},\beta_{j}}^{(\varepsilon)} \neq \varnothing.$$

Proof By assumption, there exists $x_0 \in U \cap S_{\alpha,\beta}$. Next, Lemma D.3 yields $z \in \mathbb{R}^d$ such that $\langle z, \alpha \rangle = 0$ and $\langle z, \alpha_j \rangle \neq 0$ for all $j \in \underline{N}$ with $x_0 \in S_{\alpha_j,\beta_j}$. Note that this implies $\langle \alpha, x_0 + tz \rangle + \beta = \langle \alpha, x_0 \rangle + \beta = 0$ and hence $x_0 + tz \in S_{\alpha,\beta}$ for all $t \in \mathbb{R}$.

Next, let $J := \{j \in \underline{N} : x_0 \notin S_{\alpha_j,\beta_j}\}$, so that $\langle \alpha_j, x_0 \rangle + \beta_j \neq 0$ for all $j \in J$. Thus, there are $\varepsilon_1, \delta > 0$ with $|\langle \alpha_j, x_0 + tz \rangle + \beta_j| \geq \varepsilon_1$ (that is, $x_0 + tz \in U_{\alpha_j,\beta_j}^{(\varepsilon_1)}$) for all $t \in \mathbb{R}$ with $|t| \leq \delta$ and all $j \in J$. Since U is open with $x_0 \in U$, we can shrink δ so that $x_0 + tz \in U$ for all $|t| \leq \delta$. Let $t := \delta$.

We claim that there is some $\varepsilon > 0$ such that $x := x_0 + tz \in U \cap S_{\alpha,\beta} \cap \bigcap_{j=1}^N U_{\alpha_j,\beta_j}^{(\varepsilon)}$. To see this, note for $j \in \underline{N} \setminus J$ that $x_0 \in S_{\alpha_j,\beta_j}$, and hence

$$|\langle x_0 + tz, \alpha_j \rangle + \beta_j| = |t| \cdot |\langle z, \alpha_j \rangle| \ge \delta \cdot \min_{\ell \in \underline{N} \setminus J} |\langle z, \alpha_\ell \rangle| =: \varepsilon_2 > 0,$$

since $\langle z, \alpha_j \rangle \neq 0$ for all $j \in \underline{N} \setminus J$, by choice of z. By combining all our observations, we see that $x_0 + tz \in U \cap S_{\alpha,\beta} \cap \bigcap_{j=1}^N U_{\alpha_j,\beta_j}^{(\varepsilon)}$ for $\varepsilon := \min\{\varepsilon_1, \varepsilon_2\} > 0$.

Lemma D.5 If $0 \le a < 1$ and $(\alpha, \beta) \in S^{d-1} \times \mathbb{R}$, then $h_{\alpha, \beta}^{(a)}$ is not differentiable at any $x_0 \in S_{\alpha, \beta}$.

Proof Assume toward a contradiction that $h_{\alpha,\beta}^{(a)}$ is differentiable at some $x_0 \in S_{\alpha,\beta}$. Then, the function $f: \mathbb{R} \to \mathbb{R}$, $t \mapsto h_{\alpha,\beta}^{(a)}(x_0 + t\alpha)$ is differentiable at t = 0. But since $x_0 \in S_{\alpha,\beta}$ and $\|\alpha\|_{\ell^2} = 1$, we have

$$f(t) = \varrho_a(\langle \alpha, x_0 + t\alpha \rangle + \beta) = \varrho_a(t) = \begin{cases} t, & \text{if } t \ge 0, \\ at, & \text{if } t < 0, \end{cases}$$

for all $t \in \mathbb{R}$. This easily shows that f is not differentiable at t = 0, since the right-sided derivative is 1, while the left-sided derivative is $a \neq 1$. This is the desired contradiction.

Lemma D.6 Let $0 \le a < 1$, and let $(\alpha_1, \beta_1), \ldots, (\alpha_N, \beta_N) \in S^{d-1} \times \mathbb{R}$ with $(\alpha_i, \beta_i) \nsim (\alpha_j, \beta_j)$ for $j \ne i$. Furthermore, let $U \subset \mathbb{R}^d$ be open with $U \cap S_{\alpha_i, \beta_i} \ne \emptyset$ for all $i \in \underline{N}$. Finally, set $h_i := h_{\alpha_i, \beta_i}^{(a)}|_U$ for $i \in \underline{N}$ with $h_{\alpha_i, \beta_i}^{(a)}$ as in Definition D.3, and let $h_{N+1} : U \to \mathbb{R}$, $x \mapsto 1$.

Then, the family $(h_i)_{i=1,\dots,N+1}$ is linearly independent.

Proof Assume toward a contradiction that $0 = \sum_{i=1}^{N+1} \gamma_i \ h_i$ for certain $\gamma_1, \ldots, \gamma_{N+1} \in \mathbb{R}$ with $\gamma_\ell \neq 0$ for some $\ell \in \underline{N+1}$. Note that if we had $\gamma_i = 0$ for all $i \in \underline{N}$, we would get $0 = \gamma_{N+1} \ h_{N+1} \equiv \gamma_{N+1}$, and thus $\gamma_i = 0$ for all $i \in \underline{N+1}$, a contradiction. Hence, there is some $j \in \underline{N}$ with $\gamma_j \neq 0$.

By Lemma D.4 there is some $\varepsilon > 0$ such that there exists

$$x_0 \in U \cap S_{\alpha_j,\beta_j} \cap \bigcap_{i \in \underline{N} \setminus \{j\}} U_{\alpha_i,\beta_i}^{(\varepsilon)}.$$

Therefore, $x_0 \in U \cap S_{\alpha_j,\beta_j} \cap V$ for the open set $V := \bigcap_{i \in \underline{N} \setminus \{j\}} (\mathbb{R}^d \setminus S_{\alpha_i,\beta_i})$.

Because of $x_0 \in U \cap S_{\alpha_j,\beta_j}$, Lemma D.5 shows that $h_{\alpha_j,\beta_j}^{(a)}|_U$ is *not* differentiable at x_0 . On the other hand, we have

$$h_{\alpha_{j},\beta_{j}}^{(a)}|_{U} = h_{j} = -\gamma_{j}^{-1} \cdot \left(\gamma_{N+1} h_{N+1} + \sum_{i \in N \setminus \{j\}} \gamma_{i} h_{\alpha_{i},\beta_{i}}^{(a)}|_{U}\right),$$

where the right-hand side is differentiable at x_0 , since each summand is easily seen to be differentiable on the open set V, with $x_0 \in V \cap U$.

Lemma D.7 Let $(\alpha, \beta) \in S^{d-1} \times \mathbb{R}$. If $\Omega \subset \mathbb{R}^d$ is compact with $\Omega \cap S_{\alpha,\beta} = \emptyset$, then there is some $\varepsilon > 0$ such that $\Omega \subset U_{\alpha,\beta}^{(\varepsilon)}$.

Proof The continuous function $\Omega \to (0, \infty)$, $x \mapsto |\langle \alpha, x \rangle + \beta|$, which is well-defined by assumption, attains a minimum $\varepsilon = \min_{x \in \Omega} |\langle \alpha, x \rangle + \beta| > 0$.

Lemma D.8 Let $0 \le a < 1$, let $(\alpha, \beta) \in S^{d-1} \times \mathbb{R}$, and let $U \subset \mathbb{R}^d$ be open with $U \cap S_{\alpha,\beta} \ne \emptyset$. Finally, let $f: U \to \mathbb{R}$ be continuous, and assume that f is affinelinear on $U \cap W_{\alpha,\beta}^+$ and on $U \cap W_{\alpha,\beta}^-$.

Then, there are $c, \kappa \in \mathbb{R}$ and $\zeta \in \mathbb{R}^d$ such that

$$f(x) = c \cdot \varrho_a(\langle \alpha, x \rangle + \beta) + \langle \zeta, x \rangle + \kappa$$
 for all $x \in U$.

Proof By assumption, there are $\xi_1, \xi_2 \in \mathbb{R}^d$ and $\omega_1, \omega_2 \in \mathbb{R}$ satisfying

$$f(x) = \langle \xi_1, x \rangle + \omega_1 \text{ for } x \in U \cap W_{\alpha, \beta}^+ \text{ and } f(x) = \langle \xi_2, x \rangle + \omega_2 \text{ for } x \in U \cap W_{\alpha, \beta}^-.$$

Step 1: We claim that $U \cap S_{\alpha,\beta} \subset \overline{U \cap W_{\alpha,\beta}^{\pm}}$. Indeed, for arbitrary $x \in U \cap S_{\alpha,\beta}$, we have $x + t\alpha \in U$ for $t \in (-\varepsilon, \varepsilon)$ for a suitable $\varepsilon > 0$, since U is open. But since $x \in S_{\alpha,\beta}$ and $\|\alpha\|_{\ell^2} = 1$, we have $\langle x + t\alpha, \alpha \rangle + \beta = t$. Hence, $x + t\alpha \in U \cap W_{\alpha,\beta}^+$ for $t \in (0,\varepsilon)$ and $x + t\alpha \in U \cap W_{\alpha,\beta}^-$ for $t \in (-\varepsilon,0)$. This easily implies the claim of this step.

Step 2: We claim that $\xi_1 - \xi_2 \in \operatorname{span} \alpha$. To see this, consider the modified function

$$\widetilde{f}: U \to \mathbb{R}, x \mapsto f(x) - (\langle \xi_2, x \rangle + \omega_2),$$

which is continuous and satisfies $\widetilde{f} \equiv 0$ on $U \cap W_{\alpha,\beta}^-$ and $\widetilde{f}(x) = \langle \theta, x \rangle + \omega$ on $U \cap W_{\alpha,\beta}^+$, where we defined $\theta := \xi_1 - \xi_2$ and $\omega := \omega_1 - \omega_2$.

Since we saw in Step 1 that $U \cap S_{\alpha,\beta} \subset \overline{U \cap W_{\alpha,\beta}^{\pm}}$, we thus get by continuity of \widetilde{f} that

$$0 = \widetilde{f}(x) = \langle \theta, x \rangle + \omega \quad \forall x \in U \cap S_{\alpha, \beta}.$$

But by assumption on U, there is some $x_0 \in U \cap S_{\alpha,\beta}$. For arbitrary $v \in \alpha^{\perp}$, we then have $x_0 + tv \in U \cap S_{\alpha,\beta}$ for all $t \in (-\varepsilon,\varepsilon)$ and a suitable $\varepsilon = \varepsilon(v) > 0$, since U is open. Hence, $0 = \langle \theta, x_0 + tv \rangle + \omega = t \cdot \langle \theta, v \rangle$ for all $t \in (-\varepsilon,\varepsilon)$, and thus $v \in \theta^{\perp}$. In other words, $\alpha^{\perp} \subset \theta^{\perp}$, and thus $\operatorname{span} \alpha = (\alpha^{\perp})^{\perp} \supset (\theta^{\perp})^{\perp} \ni \theta = \xi_1 - \xi_2$, as claimed in this step.

Step 3: In this step, we complete the proof. As seen in the previous step, there is some $c \in \mathbb{R}$ satisfying $c\alpha = (\xi_1 - \xi_2)/(1-a)$. Now, set $\zeta := (\xi_2 - a\xi_1)/(1-a)$ and

 $\kappa := f(x_0) - \langle \zeta, x_0 \rangle$, where $x_0 \in U \cap S_{\alpha, \beta}$ is arbitrary. Finally, define

$$g: \mathbb{R}^d \to \mathbb{R}, x \mapsto c \cdot \varrho_a(\langle \alpha, x \rangle + \beta) + \langle \zeta, x \rangle + \kappa.$$

Because of $x_0 \in S_{\alpha,\beta}$, we then have $g(x_0) = \langle \zeta, x_0 \rangle + \kappa = f(x_0)$. Furthermore, since $\varrho_a(x) = x$ for $x \ge 0$, we see for all $x \in U \cap W_{\alpha,\beta}^+$ that

$$g(x) - f(x_0) = g(x) - g(x_0) = c \cdot (\langle \alpha, x \rangle + \beta) + \langle \zeta, x - x_0 \rangle$$

$$(x_0 \in S_{\alpha,\beta}, \text{ i.e., } \langle \alpha, x_0 \rangle + \beta = 0) = c \cdot \langle \alpha, x - x_0 \rangle + \langle \zeta, x - x_0 \rangle$$

$$= \left\langle \frac{\xi_1 - \xi_2}{1 - a} + \frac{\xi_2 - a \, \xi_1}{1 - a}, x - x_0 \right\rangle$$

$$= \langle \xi_1, x - x_0 \rangle = f(x) - f(x_0).$$
(D.15)

Here, the last step used that $f(x) = \langle \xi_1, x \rangle + \omega_1$ for $x \in U \cap W_{\alpha,\beta}^+$, and that $x_0 \in U \cap S_{\alpha,\beta} \subset \overline{U \cap W_{\alpha,\beta}^+}$ by Step 1, so that we get $f(x_0) = \langle \xi_1, x_0 \rangle + \omega_1$ as well. Likewise, since $\varrho_a(t) = at$ for t < 0, we see for $x \in U \cap W_{\alpha,\beta}^-$ that

$$g(x) - f(x_0) = g(x) - g(x_0) = ac \cdot (\langle \alpha, x \rangle + \beta) + \langle \zeta, x - x_0 \rangle$$

$$(\text{since } x_0 \in S_{\alpha,\beta}, \text{ i.e., } \langle \alpha, x_0 \rangle + \beta = 0) = ac \langle \alpha, x - x_0 \rangle + \langle \zeta, x - x_0 \rangle$$

$$= \left\langle a \frac{\xi_1 - \xi_2}{1 - a} + \frac{\xi_2 - a\xi_1}{1 - a}, x - x_0 \right\rangle$$

$$= \langle \xi_2, x - x_0 \rangle = f(x) - f(x_0).$$
(D.16)

In combination, Eqs. (D.15) and (D.16) show f(x) = g(x) for all $x \in U \cap (W_{\alpha,\beta}^+ \cup W_{\alpha,\beta}^-)$. Since this set is dense in U by Step 1, we are done.

With all of these preparations, we can finally prove Theorem 3.8.

Proof of Theorem 3.8 Since $\varrho_1=\mathrm{id}_\mathbb{R}$, the result is trivial for a=1, since the set $\mathcal{RNN}^{[-B,B]^d}_{\varrho_1}((d,N_0,1))$ is just the set of all affine-linear maps $[-B,B]^d\to\mathbb{R}$. Furthermore, if a>1, then

$$\varrho_a(x) = \max\{x, ax\} = a \,\varrho_{a^{-1}}(x),$$

and hence $\mathcal{RNN}_{\varrho_a}^{[-B,B]^d}((d,N_0,1)) = \mathcal{RNN}_{\varrho_a-1}^{[-B,B]^d}((d,N_0,1))$. Therefore, we can assume a < 1 in the sequel. For brevity, let $\Omega := [-B,B]^d$. Then, each $\Phi \in \mathcal{NN}((d,N_0,1))$ is of the form $\Phi = ((A_1,b_1),(A_2,b_2))$ with $A_1 \in \mathbb{R}^{N_0 \times d}$, $A_2 \in \mathbb{R}^{1 \times N_0}$, and $b_1 \in \mathbb{R}^{N_0}$, $b_2 \in \mathbb{R}^1$.

Let $(\Phi_n)_{n\in\mathbb{N}}\subset \mathcal{NN}((d,N_0,1))$ with

$$\Phi_n = \left((\widetilde{A}_1^n, \widetilde{b}_1^n), (\widetilde{A}_2^n, \widetilde{b}_2^n) \right)$$

be such that $f_n := \mathbb{R}^{\Omega}_{\varrho_a}(\Phi_n)$ converges uniformly to some $f \in C(\Omega)$. Our goal is to prove $f \in \mathcal{RNN}^{\Omega}_{\varrho_a}((d,N_0,1))$. The proof of this is divided into seven steps. Step 1 (Normalizing the rows of the first layer): Our first goal is to normalize the rows of the matrices \widetilde{A}_1^n ; that is, we want to change the parametrization of the network such that $\|(\widetilde{A}_1^n)_{i,-}\|_{\ell^2} = 1$ for all $i \in \underline{N_0}$. To see that this is possible, consider arbitrary $A \in \mathbb{R}^{M_1 \times M_2} \neq 0$ and $b \in \mathbb{R}^{M_1}$; then we obtain by the positive homogeneity of ϱ_a for all C > 0 that

$$\varrho_a(Ax+b) = C \cdot \varrho_a\left(\frac{A}{C}x + \frac{b}{C}\right) \text{ for all } x \in \mathbb{R}^{M_2}.$$

This identity shows that for each $n \in \mathbb{N}$, we can find a network

$$\widetilde{\Phi}_n = \left(\left(A_1^n, b_1^n \right), \left(A_2^n, b_2^n \right) \right) \in \mathcal{NN}((d, N_0, 1)),$$

such that the rows of A_1^n are normalized, that is, $\|(A_1^n)_{i,-}\|_{\ell^2} = 1$ for all $i \in \underline{N_0}$, and such that

$$R_{\varrho_a}^{\Omega}(\widetilde{\Phi}_n) = R_{\varrho_a}^{\Omega}(\Phi_n) = f_n \quad \text{for all } n \in \mathbb{N}.$$

Step 2 (Extracting a partially convergent subsequence): By the Theorem of Bolzano-Weierstraß, there is a common subsequence of $(A_1^n)_{n\in\mathbb{N}}$ and $(b_1^n)_{n\in\mathbb{N}}$, denoted by $(A_1^{n_k})_{k\in\mathbb{N}}$ and $(b_1^{n_k})_{k\in\mathbb{N}}$, converging to $A_1\in\mathbb{R}^{N_0\times d}$ and $b_1\in[-\infty,\infty]^{N_0}$, respectively.

For $j \in \underline{N_0}$, let $a_{k,j} \in \mathbb{R}^d$ denote the j-th row of $A_1^{n_k}$, and let $a_j \in \mathbb{R}^d$ denote the j-th row of $\overline{A_1}$. Note that $\|a_{k,j}\|_{\ell^2} = \|a_j\|_{\ell^2} = 1$ for all $j \in N_0$ and $k \in \mathbb{N}$. Next, let

$$J := \{ j \in N_0 : (b_1)_j \in \{ \pm \infty \} \text{ or } [(b_1)_j \in \mathbb{R} \text{ and } S_{a_i,(b_1)_j} \cap \Omega^{\circ} = \varnothing] \},$$

where $\Omega^{\circ} = (-B, B)^d$ denotes the interior of Ω . Additionally, let $J^c := \underline{N_0} \setminus J$, and for $j, \ell \in J^c$ write $j \simeq \ell$ iff $(a_j, (b_1)_j) \sim (a_\ell, (b_1)_\ell)$, with the relation \sim introduced in Definition D.3. Note that this makes sense, since $(b_1)_j \in \mathbb{R}$ if $j \in J^c$. Clearly, the relation \simeq is an equivalence relation on J^c . Let $(J_i)_{i=1,\dots,r}$ denote the equivalence classes of the relation \simeq . For each $i \in \underline{r}$, choose $\alpha^{(i)} \in S^{d-1}$ and $\beta^{(i)} \in \mathbb{R}$ such that for each $j \in J_i$ there is a (unique) $\sigma_j \in \{\pm 1\}$ with $(a_j, (b_1)_j) = \sigma_j \cdot (\alpha^{(i)}, \beta^{(i)})$. Step 3 (Handling the case of distinct singularity hyperplanes): Note that $r \leq |J^c| \leq N_0$. Before we continue with the general case, let us consider the special case where equality occurs, that is, where $r = N_0$. This means that $J = \emptyset$ (and hence $(b_1)_j \in \mathbb{R}$ and $\Omega^{\circ} \cap S_{a_j,(b_1)_j} \neq \emptyset$ for all $j \in N_0$), and that each equivalence class J_i has precisely one element; that is, $(a_j, (b_1)_j) \approx (a_\ell, (b_1)_\ell)$ for $j, \ell \in N_0$ with $j \neq \ell$.

Therefore, Lemma D.6 shows that the functions $(h_j|_{\Omega^\circ})_{j=1,\dots,N_0+1}$, where we define $h_j := h_{a_j,(b_1)_j}^{(a)}|_{\Omega}$ for $j \in \underline{N_0}$ and $h_{N_0+1} : \Omega \to \mathbb{R}, x \mapsto 1$, are linearly independent. In particular, these functions are linearly independent when considered on all of

 Ω . Thus, we can define a norm $\|\cdot\|_*$ on \mathbb{R}^{N_0+1} by virtue of

$$\|c\|_* := \left\| c_{N_0+1} + \sum_{j=1}^{N_0} c_j \, h_{a_j,(b_1)_j}^{(a)} \right\|_{L^{\infty}(\Omega)} \quad \text{for } c = (c_j)_{j=1,\dots,N_0+1} \in \mathbb{R}^{N_0+1}.$$

Since all norms on the finite dimensional vector space \mathbb{R}^{N_0+1} are equivalent, there is some $\tau > 0$ with $\|c\|_* \ge \tau \cdot \|c\|_{\ell^1}$ for all $c \in \mathbb{R}^{N_0+1}$.

Now, recall that $a_{k,j} \to a_j$ and $b_1^{n_k} \to b_1 \in \mathbb{R}^{N_0}$ as $k \to \infty$. Since Ω is bounded, this implies for arbitrary $j \in \underline{N_0}$ and $h_j^{(k)} := h_{a_{k,j},(b_1^{n_k})_j}^{(a)}$ that $h_j^{(k)} \to h_{a_j,(b_1)_j}^{(a)}$ as $k \to \infty$, with uniform convergence on Ω . Thus, there is some $N_1 \in \mathbb{N}$ such that $\|h_j^{(k)} - h_{a_j,(b_1)_j}^{(a)}\|_{L^{\infty}(\Omega)} \le \tau/2$ for all $k \ge N_1$ and $j \in \underline{N_0}$. Therefore, if $k \ge N_1$, we have

$$\begin{split} & \left\| c_{N_0+1} + \sum_{j=1}^{N_0} c_j \, h_j^{(k)} \, \right\|_{L^{\infty}(\Omega)} \\ & \geq \left\| c_{N_0+1} + \sum_{j=1}^{N_0} c_j \, h_{a_j,(b_1)_j}^{(a)} \, \right\|_{L^{\infty}(\Omega)} - \left\| \sum_{j=1}^{N_0} c_j \, \left(h_{a_j,(b_1)_j}^{(a)} - h_j^{(k)} \right) \right\|_{L^{\infty}(\Omega)} \\ & \geq \tau \cdot \| c \|_{\ell^1} - \sum_{j=1}^{N_0} |c_j| \cdot \left\| h_{a_j,(b_1)_j}^{(a)} - h_j^{(k)} \right\|_{L^{\infty}(\Omega)} \\ & \geq \left(\tau - \frac{\tau}{2} \right) \cdot \| c \|_{\ell^1} = \frac{\tau}{2} \cdot \| c \|_{\ell^1} \quad \text{ for all } c = (c_j)_{j=1,\dots,N_0+1} \in \mathbb{R}^{N_0+1}. \end{split}$$

Since $f_{n_k} = \mathbb{R}^{\Omega}_{\varrho_a}(\widetilde{\Phi}_{n_k}) = b_2^{n_k} + \sum_{j=1}^{N_0} \left(A_2^{n_k}\right)_{1,j} h_j^{(k)}$ converges uniformly on Ω , we thus see that the sequence consisting of $(A_2^{n_k}, b_2^{n_k}) \in \mathbb{R}^{1 \times N_0} \times \mathbb{R} \cong \mathbb{R}^{N_0+1}$ is bounded. Thus, there is a further subsequence $(n_{k_\ell})_{\ell \in \mathbb{N}}$ such that $A_2^{n_{k_\ell}} \to A_2 \in \mathbb{R}^{1 \times N_0}$ and $b_2^{n_{k_\ell}} \to b_2 \in \mathbb{R}$ as $\ell \to \infty$. But this implies as desired that

$$f = \lim_{\ell \to \infty} f_{n_{k_{\ell}}} = \lim_{\ell \to \infty} \left[b_2^{n_{k_{\ell}}} + \sum_{j=1}^{N_0} \left(A_2^{n_{k_{\ell}}} \right)_{1,j} h_j^{(k_{\ell})} \Big|_{\Omega} \right]$$
$$= b_2 + \sum_{j=1}^{N_0} (A_2)_{1,j} h_{a_j,(b_1)_j}^{(a)} \Big|_{\Omega} \in \mathcal{RNN}_{\varrho_a}^{\Omega}((d, N_0, 1)).$$

Step 4 (Showing that the j-th neuron is eventually affine-linear, for $j \in J$): Since Step 3 shows that the claim holds in case of $r = N_0$, we will from now on consider only the case where $r < N_0$.

For $j \in J$, there are two cases: In case of $(b_1)_j \in [0, \infty]$, define

$$\phi_j^{(k)}: \mathbb{R}^d \to \mathbb{R}, x \mapsto (A_2^{n_k})_{1,j} \cdot \left[\langle a_{k,j}, x \rangle + (b_1^{n_k})_j \right] \quad \text{ for all } k \in \mathbb{N}.$$

$$\stackrel{\text{$\stackrel{\triangleright}{\underline{\square}}$ Collines}}{\underline{\underline{\square}}} \text{ Springer } \stackrel{\text{$\stackrel{\triangleright}{\underline{\square}}$ Collines}}{\underline{\underline{\square}}}$$

If otherwise $(b_1)_i \in [-\infty, 0)$, define

$$\phi_j^{(k)}: \mathbb{R}^d \to \mathbb{R}, x \mapsto a \cdot (A_2^{n_k})_{1,j} \cdot \left[\langle a_{k,j}, x \rangle + (b_1^{n_k})_j \right] \quad \text{ for all } k \in \mathbb{N}.$$

Next, for arbitrary $0 < \delta < B$, we define $\Omega_{\delta} := [-(B - \delta), B - \delta]^d$. Note that since $S_{\alpha^{(i)},\beta^{(i)}} \cap \Omega^{\circ} \neq \emptyset$ for all $i \in \underline{r}$, there is some $\delta_0 > 0$ such that $S_{\alpha^{(i)},\beta^{(i)}} \cap (-(B - \delta), B - \delta)^d \neq \emptyset$ for all $i \in \underline{r}$ and all $0 < \delta \leq \delta_0$. For the remainder of this step, we will consider a fixed $\delta \in (0, \delta_0]$, and we claim that there is some $N_2 = N_2(\delta) > 0$ such that

$$(b_1)_j \neq 0$$
 and $\operatorname{sign}\left(\langle a_{k,j}, x \rangle + (b_1^{n_k})_j\right) = \operatorname{sign}\left((b_1^{n_k})_j\right) \neq 0$, (D.17)

for all $j \in J$, $k \ge N_2$ and $x \in \Omega_\delta$, where sign x = 1 if x > 0, sign x = -1 if x < 0, and sign 0 = 0. Note that once this is shown, it is not hard to see that there is some $N_3 = N_3(\delta) \in \mathbb{N}$ such that

$$(A_2^{n_k})_{1,j} \cdot \varrho_a \big(\langle a_{k,j}, x \rangle + (b_1^{n_k})_j \big) = \phi_j^{(k)}(x) \quad \text{for all } j \in J, \ k \ge N_3, \ \text{and } x \in \Omega_\delta,$$

simply because $(b_1^{n_k})_j \to (b_1)_j$ and $\varrho_a(x) = x$ if $x \ge 0$, and $\varrho_a(x) = ax$ if x < 0. Therefore, for the affine-linear function

$$g_{r+1}^{(k)} := b_2^{n_k} + \sum_{j \in J} \phi_j^{(k)} : \mathbb{R}^d \to \mathbb{R}$$
we have $g_{r+1}^{(k)}(x) = b_2^{n_k} + \sum_{j \in J} (A_2^{n_k})_{1,j} \varrho_a (\langle a_{k,j}, x \rangle + (b_1^{n_k})_j)$ for all $k \ge N_3(\delta)$ and $x \in \Omega_\delta$. (D.18)

To prove Eq. (D.17), we distinguish two cases for each $j \in J$; by definition of J, these are the only two possible cases:

Case 1: We have $(b_1)_j \in \{\pm \infty\}$. In this case, the first part of Eq. (D.17) is trivially satisfied. To prove the second part, note that because of $(b_1^{n_k})_j \to (b_1)_j \in \{-\infty, \infty\}$, there is some $k_j \in \mathbb{N}$ with $|(b_1^{n_k})_j| \ge 2d \cdot B$ for all $k \ge k_j$. Since we have $||a_{k,j}||_{\ell^2} = 1$ and $||x||_{\ell^2} \le \sqrt{d}B \le dB$ for $x \in \Omega$, this implies

$$|\langle a_{k,j}, x \rangle + (b_1^{n_k})_j| \ge |(b_1^{n_k})_j| - |\langle a_{k_j}, x \rangle| \ge 2d \cdot B - ||x||_{\ell^2} \ge dB > 0,$$

for all $x \in \Omega = [-B, B]^d$ and $k \ge k_j$. Now, since the function $x \mapsto \langle a_{k,j}, x \rangle + (b_1^{n_k})_j$ is continuous, since Ω is connected (in fact convex), and since $0 \in \Omega$, this implies $\operatorname{sign}(\langle a_{k,j}, x \rangle + (b_1^{n_k})_j) = \operatorname{sign}(b_1^{n_k})_j$ for all $x \in \Omega$ and $k \ge k_j$.

Case 2: We have $(b_1)_j \in \mathbb{R}$, but $S_{a_j,(b_1)_j} \cap \Omega^\circ = \emptyset$, and hence $S_{a_j,(b_1)_j} \cap \Omega_\delta = \emptyset$. In view of Lemma D.7, there is thus some $\varepsilon_{j,\delta} > 0$ satisfying $\Omega_\delta \subset U_{a_j,(b_1)_j}^{(\varepsilon_{j,\delta})}$; that is, $|\langle a_j, x \rangle + (b_1)_j| \ge \varepsilon_{j,\delta} > 0$ for all $x \in \Omega_\delta$. In particular, since $0 \in \Omega_\delta$, this implies $|(b_1)_j| \ge \varepsilon_{j,\delta} > 0$ and hence $(b_1)_j \ne 0$, as claimed in the first part of Eq. (D.17).

To prove the second part, note that because of $a_{k,j} \to a_j$ and $(b_1^{n_k})_j \to (b_1)_j$ as $k \to \infty$, there is some $k_j = k_j(\varepsilon_{j,\delta}) = k_j(\delta) \in \mathbb{N}$ such that $\|a_{k,j} - a_j\|_{\ell^2} \le \varepsilon_{j,\delta}/(4dB)$ and $|(b_1^{n_k})_j - (b_1)_j| \le \varepsilon_{j,\delta}/4$ for all $k \ge k_j$. Therefore,

$$\begin{split} |\langle a_{k,j}, x \rangle + (b_1^{n_k})_j| &\geq |\langle a_j, x \rangle + (b_1)_j| - |\langle a_j - a_{k,j}, x \rangle + (b_1)_j - (b_1^{n_k})_j| \\ &\geq \varepsilon_{j,\delta} - \|a_j - a_{k,j}\|_{\ell^2} \cdot \|x\|_{\ell^2} - |(b_1)_j - (b_1^{n_k})_j| \\ &\geq \varepsilon_{j,\delta} - \frac{\varepsilon_{j,\delta}}{4dB} \cdot dB - \frac{\varepsilon_{j,\delta}}{4} = \frac{\varepsilon_{j,\delta}}{2} > 0 \quad \text{for all } x \in \Omega_\delta \text{ and } k \geq k_j. \end{split}$$

With the same argument as at the end of Case 1, we thus see $sign(\langle a_{k,j}, x \rangle + (b_1^{n_k})_j) = sign(b_1^{n_k})_j$ for all $x \in \Omega_\delta$ and $k \ge k_j(\delta)$.

Together, the two cases prove that Eq. (D.17) holds for $N_2(\delta) := \max_{j \in J} k_j(\delta)$. Step 5 (Showing that the j-th neuron is affine-linear on $U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,+)}$ and on $U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,-)}$ for $j \in J_i$): In the following, we write $U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,\pm)}$ for one of the two sets $U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,+)}$ or $U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,-)}$. We claim that for each $\varepsilon > 0$, there is some $N_4(\varepsilon) \in \mathbb{N}$ such that:

If
$$i \in \underline{r}$$
, $j \in J_i$, $k \ge N_4(\varepsilon)$,
then $v_j^{(k)} := \varrho_a \left(\langle a_{k,j}, \cdot \rangle + (b_1^{n_k})_j \right)$ is affine-linear on $\Omega \cap U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,\pm)}$

To see this, let $\varepsilon > 0$ be arbitrary, and recall $J^c = \bigcup_{i=1}^r J_i$. By definition of J_i , and by choice of $\alpha^{(i)}$ and $\beta^{(i)}$, there is for each $i \in \underline{r}$ and $j \in J_i$ some $\sigma_j \in \{\pm 1\}$ satisfying

$$(a_{k,j}, (b_1^{n_k})_j) \xrightarrow[k \to \infty]{} (a_j, (b_1)_j) = \sigma_j \cdot (\alpha^{(i)}, \beta^{(i)}).$$

Thus, there is some $k^{(j)}(\varepsilon) \in \mathbb{N}$ such that $||a_{k,j} - \sigma_j \alpha^{(i)}||_{\ell^2} \le \varepsilon/(4dB)$ and $|(b_1^{n_k})_j - \sigma_j \beta^{(i)}| \le \varepsilon/4$ for all $k \ge k^{(j)}(\varepsilon)$.

Define $N_4(\varepsilon) := \max_{j \in J^c} k^{(j)}(\varepsilon)$. Then, for $k \ge N_4(\varepsilon)$, $i \in \underline{r}$, $j \in J_i$, and arbitrary $x \in \Omega \cap U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,\pm)}$, we have on the one hand $|\sigma_j \cdot (\langle \alpha^{(i)}, x \rangle + \beta^{(i)})| \ge \varepsilon$, and on the other hand

$$\left| \left(\langle a_{k,j}, x \rangle + (b_1^{n_k})_j \right) - \sigma_j \cdot \left(\langle \alpha^{(i)}, x \rangle + \beta^{(i)} \right) \right| \le dB \cdot ||a_{k,j}| - \sigma_j \alpha^{(i)}||_{\ell^2} + |(b_1^{n_k})_j - \sigma_j \beta^{(i)}| \le \varepsilon/2,$$

since $\|x\|_{\ell^2} \leq \sqrt{d} \cdot B \leq dB$. In combination, this shows $|\langle a_{k,j}, x \rangle + (b_1^{n_k})_j| \geq \varepsilon/2 > 0$ for all $x \in \Omega \cap U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,\pm)}$. But since $\Omega \cap U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,\pm)}$ is connected (in fact, convex), and since the function $x \mapsto \langle a_{k,j}, x \rangle + (b_1^{n_k})_j$ is continuous, it must have a constant sign on $\Omega \cap U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,\pm)}$. This easily implies that $v_j^{(k)} = \varrho_a \big(\langle a_{k,j}, \cdot \rangle + (b_1^{n_k})_j \big)$ is indeed affine-linear on $\Omega \cap U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,\pm)}$ for $k \geq N_4(\varepsilon)$.

Step 6 (Proving the "almost convergence" of the sum of all j-th neurons for $j \in J_i$): For $i \in r$ define

$$g_i^{(k)}: \mathbb{R}^d \to \mathbb{R}, x \mapsto \sum_{j \in J_i} (A_2^{n_k})_{1,j} \, \varrho_a \big(\langle a_{k,j}, x \rangle + (b_1^{n_k})_j \big) = \sum_{j \in J_i} (A_2^{n_k})_{1,j} \, \nu_j^{(k)}(x).$$

In combination with Eq. (D.18), we see

$$f_{n_k}(x) = \mathbf{R}^{\Omega}_{\varrho_a}(\widetilde{\Phi}_{n_k})(x) = \sum_{\ell=1}^{r+1} g_{\ell}^{(k)}(x) \quad \forall x \in \Omega_{\delta} \text{ and } k \ge N_3(\delta), \quad (D.19)$$

with $g_{r+1}^{(k)}: \mathbb{R}^d \to \mathbb{R}$ being affine-linear. Recall from Step 4 that $\Omega_{\delta_0}^{\circ} \cap S_{\alpha^{(i)},\beta^{(i)}} \neq \varnothing$ for all $i \in \underline{r}$, by choice of δ_0 . Therefore, Lemma D.4 shows (because of $U_{\alpha,\beta}^{(\sigma)} \subset (U_{\alpha,\beta}^{(\varepsilon)})^{\circ}$ for $\varepsilon < \sigma$) for each $i \in \underline{r}$ that

$$K_i := \Omega_{\delta_0}^{\circ} \cap S_{\alpha^{(i)},\beta^{(i)}} \cap \bigcap_{\ell \in \underline{r} \setminus \{i\}} \left(U_{\alpha^{(\ell)},\beta^{(\ell)}}^{(\varepsilon_i)} \right)^{\circ} \neq \varnothing \quad \text{ for a suitable } \ \varepsilon_i > 0.$$

Let us fix some $x_i \in K_i$ and some $r_i > 0$ such that $\overline{B}_{r_i}(x_i) \subset \Omega_{\delta_0}^{\circ} \cap$ $\bigcap_{\ell \in \underline{r} \setminus \{i\}} \left(U_{\alpha^{(\ell)},\beta^{(\ell)}}^{(\varepsilon_i)}\right)^{\circ}$; this is possible, since the set on the right-hand side contains x_i and is open. Now, since $\overline{B}_{r_i}(x_i)$ is connected, we see for each $\ell \in \underline{r} \setminus \{i\}$ that either $\overline{B}_{r_i}(x_i) \subset U_{\alpha^{(\ell)},\beta^{(\ell)}}^{(\varepsilon_i,+)}$ or $\overline{B}_{r_i}(x_i) \subset U_{\alpha^{(\ell)},\beta^{(\ell)}}^{(\varepsilon_i,-)}$. Therefore, as a consequence of the preceding step, we see that there is some $N_5^{(i)} \in \mathbb{N}$ such that $g_\ell^{(k)}$ is affine-linear on $\overline{B}_{r_i}(x_i)$ for all $\ell \in \underline{r} \setminus \{i\}$ and all $k \geq N_5^{(i)}$.

Thus, setting $N_5 := \max\{N_3(\delta_0), \max_{i=1,\dots,r} N_5^{(i)}\}\$, we see as a consequence of Eq. (D.19) and because of $\overline{B}_{r_i}(x_i) \subset \Omega_{\delta_0}^{\circ}$ that for each $i \in \underline{r}$ and any $k \geq N_5$, there is an affine-linear map $q_i^{(k)}: \mathbb{R}^d \to \mathbb{R}$ satisfying

$$f_{n_k}(x) = \sum_{\ell=1}^{k+1} g_{\ell}^{(k)}(x) = g_i^{(k)}(x) + q_i^{(k)}(x) \quad \text{for all } x \in \overline{B}_{r_i}(x_i) \text{ and } k \ge N_5. \text{ (D.20)}$$

Next, note that Step 5 implies for arbitrary $\varepsilon > 0$ that for all k large enough (depending on ε), $g_i^{(k)}$ is affine-linear on $B_{r_i}(x_i) \cap U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,\pm)}$. Since $f(x) = \lim_k f_{n_k}(x) =$ $\lim_k g_i^{(k)}(x) + q_i^{(k)}(x)$, we thus see that f is affine-linear on $B_{r_i}(x_i) \cap U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,\pm)}$ for arbitrary $\varepsilon > 0$. Therefore, f is affine-linear on $B_{r_i}(x_i) \cap W^{\pm}_{\alpha^{(i)} B^{(i)}}$ and continuous on $\Omega \supset B_{r_i}(x_i)$, and we have $x_i \in B_{r_i}(x_i) \cap S_{\alpha^{(i)},\beta^{(i)}} \neq \emptyset$. Thus, Lemma D.8 shows that there are $c_i \in \mathbb{R}$, $\zeta_i \in \mathbb{R}^d$, and $\kappa_i \in \mathbb{R}$ such that

$$f(x) = G_i(x) \quad \forall x \in B_{r_i}(x_i), \quad \text{with} \quad G_i : \mathbb{R}^d \to \mathbb{R}, x$$

$$\mapsto c_i \cdot \varrho_a(\langle \alpha^{(i)}, x \rangle + \beta^{(i)}) + \langle \zeta_i, x \rangle + \kappa_i. \tag{D.21}$$

We now intend to make use of the following elementary fact: If $(\psi_k)_{k\in\mathbb{N}}$ is a sequence of maps $\psi_k : \mathbb{R}^d \to \mathbb{R}$, if $\Theta \subset \mathbb{R}^d$ is such that each ψ_k is affine-linear on Θ ,

and if $U \subset \Theta$ is a nonempty *open* subset such that $\psi(x) := \lim_{k \to \infty} \psi_k(x) \in \mathbb{R}$ exists for all $x \in U$, then ψ can be uniquely extended to an affine-linear map $\psi : \mathbb{R}^d \to \mathbb{R}$, and we have $\psi_k(x) \to \psi(x)$ for all $x \in \Theta$, even with locally uniform convergence. Essentially, what is used here is that the vector space of affine-linear maps $\mathbb{R}^d \to \mathbb{R}$ is finite-dimensional, so that the (Hausdorff) topology of pointwise convergence on U coincides with that of locally uniform convergence on Θ ; see [61, Theorem 1.21].

To use this observation, note that Eq.s (D.20) and (D.21) show that $g_i^{(k)} + q_i^{(k)}$ converges pointwise to G_i on $B_{r_i}(x_i)$. Furthermore, since $x_i \in S_{\alpha^{(i)},\beta^{(i)}}$, it is not hard to see that there is some $\varepsilon_0 > 0$ with $\left(U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,\pm)}\right)^{\circ} \cap B_{r_i}(x_i) \neq \emptyset$ for all $\varepsilon \in (0,\varepsilon_0)$; for the details, we refer to Step 1 in the proof of Lemma D.8. Finally, as a consequence of Step 5, we see for arbitrary $\varepsilon \in (0,\varepsilon_0)$ that $g_i^{(k)} + q_i^{(k)}$ and G_i are both affine-linear on $U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,\pm)}$, at least for k large enough (depending on ε). Thus, the observation from above (with $\Theta = U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,\pm)}$ and $U = \Theta^{\circ} \cap B_{r_i}(x_i)$) implies that $g_i^{(k)} + q_i^{(k)} \to G_i$ pointwise on $U_{\alpha^{(i)},\beta^{(i)}}^{(\varepsilon,\pm)}$, for arbitrary $\varepsilon \in (0,\varepsilon_0)$.

Because of $\bigcup_{\sigma \in \{\pm\}}^{\sigma} \bigcup_{0 < \varepsilon < \varepsilon_0} U_{\alpha^{(i)}, \beta^{(i)}}^{(\varepsilon, \sigma)} = \mathbb{R}^d \setminus S_{\alpha^{(i)}, \beta^{(i)}}$, this implies

$$g_i^{(k)} + q_i^{(k)} \xrightarrow[k \to \infty]{} G_i$$
 pointwise on $\mathbb{R}^d \setminus S_{\alpha^{(i)}, \beta^{(i)}}$ for any $i \in \underline{r}$. (D.22)

Step 7 (Finishing the proof): For arbitrary $\delta \in (0, \delta_0)$, let us set

$$\Lambda_{\delta} := \Omega_{\delta}^{\circ} \setminus \bigcup_{i=1}^{r} S_{\alpha^{(i)}, \beta^{(i)}}.$$

Then, Eqs. (D.19) and (D.22) imply for $k \ge N_3(\delta)$ that

$$\begin{split} g_{r+1}^{(k)} - \sum_{i=1}^{r} q_i^{(k)} &= \sum_{i=1}^{r+1} g_i^{(k)} - \left(\sum_{i=1}^{r} g_i^{(k)} + q_i^{(k)}\right) \\ &= f_{n_k} - \left(\sum_{i=1}^{r} g_i^{(k)} + q_i^{(k)}\right) \xrightarrow[k \to \infty]{pointwise on \Lambda_\delta} f - \sum_{i=1}^{r} G_i. \end{split}$$

But since $g_{r+1}^{(k)}$ and all $q_i^{(k)}$ are affine-linear, and since Λ_δ is an open set of positive measure, this implies that there is an affine-linear map $\psi: \mathbb{R}^d \to \mathbb{R}, x \mapsto \langle \zeta, x \rangle + \kappa$ satisfying $f - \sum_{i=1}^r G_i = \psi$ on Λ_δ , for arbitrary $\delta \in (0, \delta_0)$. Note that ψ is independent of the choice of δ , and thus

$$f = \psi + \sum_{i=1}^r G_i$$
 on $\bigcup_{0 < \delta < \delta_0} \Lambda_\delta = \Omega^\circ \setminus \bigcup_{i=1}^r S_{\alpha^{(i)}, \beta^{(i)}}.$

Focu Springer Luci But the latter set is dense in Ω (since its complement is a null-set), and f and $\psi + \sum_{i=1}^{r} G_i$ are continuous on Ω . Hence,

$$f(x) = \psi(x) + \sum_{i=1}^{r} G_i(x) = \left(\kappa + \sum_{i=1}^{r} \kappa_i\right) + \left\langle \zeta + \sum_{i=1}^{r} \zeta_i, x \right\rangle$$
$$+ \sum_{i=1}^{r} c_i \cdot \varrho_a \left(\langle \alpha^{(i)}, x \rangle + \beta^{(i)} \right) \quad \forall x \in \Omega.$$

Recalling from Steps 3 and 4 that $r < N_0$, this implies $f \in \mathcal{RNN}_{\varrho_a}^{\Omega}((d, r+1, 1)) \subset \mathcal{RNN}_{\varrho_a}^{\Omega}((d, N_0, 1))$, as claimed. Here, we implicitly used that

$$\langle \alpha, x \rangle + \beta = \varrho_a (\langle \alpha, x \rangle + dB \|\alpha\|_{\ell^2})$$

 $+\beta - dB \|\alpha\|_{\ell^2} \quad \text{for all } x \in \Omega, \text{ arbitrary } \alpha \in \mathbb{R}^d, \ \beta \in \mathbb{R},$

since $\langle \alpha, x \rangle + dB \|\alpha\|_{\ell^2} \ge 0$ for $x \in \Omega = [-B, B]^d$, so that $\varrho_a(\langle \alpha, x \rangle + dB \|\alpha\|_{\ell^2}) = \langle \alpha, x \rangle + dB \|\alpha\|_{\ell^2}$.

Appendix E: Proofs of the Results in Sect. 4

E.1. Proof of Proposition 4.1

Step 1: We first show that if $(f_n)_{n\in\mathbb{N}}$ and $(g_n)_{n\in\mathbb{N}}$ are sequences of continuous functions $f_n: \mathbb{R}^d \to \mathbb{R}^N$ and $g_n: \mathbb{R}^N \to \mathbb{R}^D$ that satisfy $f_n \to f$ and $g_n \to g$ with locally uniform convergence, then also $g_n \circ f_n \to g \circ f$ locally uniformly.

To see this, let $R, \varepsilon > 0$ be arbitrary. On $\overline{B_R}(0) \subset \mathbb{R}^d$, we then have $f_n \to f$ uniformly. In particular, $C := \sup_{n \in \mathbb{N}} \sup_{|x| \le R} |f_n(x)| < \infty$; here, we implicitly used that f and all f_n are continuous, and hence bounded on $\overline{B_R}(0)$. But on $\overline{B_C}(0) \subset \mathbb{R}^N$, we have $g_n \to g$ uniformly, so that there is some $n_1 \in \mathbb{N}$ with $|g_n(y) - g(y)| < \varepsilon$ for all $n \ge n_1$ and all $y \in \mathbb{R}^N$ with $|y| \le C$. Furthermore, g is uniformly continuous on $\overline{B_C}(0)$, so that there is some $\delta > 0$ with $|g(y) - g(z)| < \varepsilon$ for all $y, z \in \overline{B_C}(0)$ with $|y - z| \le \delta$. Finally, by the uniform convergence of $f_n \to f$ on $\overline{B_R}(0)$, we get some $n_2 \in \mathbb{N}$ with $|f_n(x) - f(x)| \le \delta$ for all $n \ge n_2$ and all $x \in \mathbb{R}^d$ with $|x| \le R$.

Overall, these considerations show for $n \ge \max\{n_1, n_2\}$ and $x \in \mathbb{R}^d$ with $|x| \le R$ that

$$|g_n(f_n(x)) - g(f(x))| \le |g_n(f_n(x)) - g(f_n(x))| + |g(f_n(x)) - g(f(x))| \le \varepsilon + \varepsilon.$$

Step 2 We show that R_{ϱ}^{Ω} is continuous. Assume that some neural network sequence $(\Phi_n)_{n\in\mathbb{N}}\subset\mathcal{NN}((d,N_1,\ldots,N_L))$ given by $\Phi_n=\left((A_1^{(n)},b_1^{(n)}),\ldots,(A_L^{(n)},b_L^{(n)})\right)$ fulfills $\Phi_n\to\Phi=\left((A_1,b_1),\ldots,(A_L,b_L)\right)\in\mathcal{NN}((d,N_1,\ldots,N_L))$. For $\ell\in$

 $\{1, \dots, L-1\}$ set

$$\alpha_{\ell}^{(n)}: \mathbb{R}^{N_{\ell-1}} \to \mathbb{R}^{N_{\ell}}, \ x \mapsto \varrho_{\ell}(A_{\ell}^{(n)} x + b_{\ell}^{(n)}),$$
$$\alpha_{\ell}: \mathbb{R}^{N_{\ell-1}} \to \mathbb{R}^{N_{\ell}}, \ x \mapsto \varrho_{\ell}(A_{\ell} x + b_{\ell}),$$

where $\varrho_{\ell} := \varrho \times \cdots \times \varrho$ denotes the N_{ℓ} -fold Cartesian product of ϱ . Likewise, set

$$\alpha_L^{(n)}: \mathbb{R}^{N_{L-1}} \to \mathbb{R}^{N_L}, \ x \mapsto A_L^{(n)} x + b_L^{(n)} \quad \text{and} \quad \alpha_L: \mathbb{R}^{N_{L-1}} \to \mathbb{R}^{N_L}, \ x \mapsto A_L x + b_L.$$

By what was shown in Step 1, it is not hard to see for every $\ell \in \{1, \ldots, L\}$ that $\alpha_{\ell}^{(n)} \to \alpha_{\ell}$ locally uniformly as $n \to \infty$. By another (inductive) application of Step 1, this shows

$$R_{\varrho}^{\Omega}(\Phi_n) = \alpha_L^{(n)} \circ \cdots \circ \alpha_1^{(n)} \to \alpha_L \circ \cdots \circ \alpha_1 = R_{\varrho}^{\Omega}(\Phi)$$

with locally uniform convergence. Since Ω is compact, this implies uniform convergence on Ω , and thus completes the proof of the first claim.

Step 3 Let $\varrho_{\ell} := \varrho \times \cdots \times \varrho$ be the N_{ℓ} -fold Cartesian product of ϱ in case of $\ell \in \{1, \ldots, L-1\}$, and set $\varrho_{L} := \mathrm{id}_{\mathbb{R}^{N_{L}}}$. For arbitrary $x \in \Omega$ and $\Phi = \left((A_{1}, b_{1}), \ldots, (A_{L}, b_{L})\right) \in \mathcal{NN}(S)$, define inductively $\alpha_{x}^{(0)}(\Phi) := x \in \mathbb{R}^{d} = \mathbb{R}^{N_{0}}$, and

$$\alpha_x^{(\ell+1)}(\Phi) := \varrho_{\ell+1} (A_{\ell+1} \alpha_x^{(\ell)}(\Phi) + b_{\ell+1}) \in \mathbb{R}^{N_{\ell+1}} \text{ for } \ell \in \{0, \dots, L-1\}.$$

Let R > 0 be fixed, but arbitrary. We will prove by induction on $\ell \in \{0, ..., L\}$ that

$$\|\alpha_x^{(\ell)}(\Phi)\|_{\ell^{\infty}} \leq C_{\ell,R} \quad \text{and} \quad \|\alpha_x^{(\ell)}(\Phi) - \alpha_x^{(\ell)}(\Psi)\|_{\ell^{\infty}} \leq M_{\ell,R} \cdot \|\Phi - \Psi\|_{\text{total}}$$

for suitable $C_{\ell,R}, M_{\ell,R} > 0$, arbitrary $x \in \Omega$ and $\Phi, \Psi \in \mathcal{NN}(S)$ with $\|\Phi\|_{\text{total}}, \|\Psi\|_{\text{total}} \leq R$.

This will imply that R_{ϱ}^{Ω} is locally Lipschitz, since clearly $R_{\varrho}^{\Omega}(\Phi)(x) = \alpha_x^{(L)}(\Phi)$, and hence

$$\|\mathbf{R}_{\varrho}^{\Omega}(\Phi) - \mathbf{R}_{\varrho}^{\Omega}(\Psi)\|_{\sup} = \sup_{\mathbf{x} \in \Omega} |\alpha_{\mathbf{x}}^{(L)}(\Phi) - \alpha_{\mathbf{x}}^{(L)}(\Psi)| \le M_{L,R} \cdot \|\Phi - \Psi\|_{\text{total}}.$$

The case $\ell = 0$ is trivial: On the one hand, $|\alpha_x^{(0)}(\Phi) - \alpha_x^{(0)}(\Psi)| = 0 \le \|\Phi - \Psi\|_{\text{total}}$. On the other hand, since Ω is bounded, we have $|\alpha_x^{(0)}(\Phi)| = |x| \le C_0$ for a suitable constant $C_0 = C_0(\Omega)$.

For the induction step, let us write $\Psi = ((B_1, c_1), \dots, (B_L, c_L))$, and note that

$$||A_{\ell+1} \alpha_x^{(\ell)}(\Phi) + b_{\ell+1}||_{\ell^{\infty}} \le N_{\ell} ||A_{\ell+1}||_{\max} \cdot ||\alpha_x^{(\ell)}(\Phi)||_{\ell^{\infty}} + ||b_{\ell+1}||_{\ell^{\infty}}$$

$$\le (1 + N_{\ell} C_{\ell,R}) \cdot ||\Phi||_{\text{total}} =: K_{\ell+1,R}.$$

Clearly, the same estimate holds with $A_{\ell+1}$, $b_{\ell+1}$ and Φ replaced by $B_{\ell+1}$, $c_{\ell+1}$ and Ψ , respectively. Next, observe that with ϱ also $\varrho_{\ell+1}$ is locally Lipschitz. Thus, there is $\Gamma_{\ell+1,R} > 0$ with

$$\|\varrho_{\ell+1}(x) - \varrho_{\ell+1}(y)\|_{\ell^{\infty}} \le \Gamma_{\ell+1,R} \cdot \|x - y\|_{\ell^{\infty}}.$$

for all $x, y \in \mathbb{R}^{N_{\ell+1}}$ with $||x||_{\ell^{\infty}}, ||y||_{\ell^{\infty}} \leq K_{\ell+1,R}$. On the one hand, this implies

$$\begin{split} \|\alpha_{x}^{(\ell+1)}(\Phi)\|_{\ell^{\infty}} &\leq \|\varrho_{\ell+1}(A_{\ell+1}\,\alpha_{x}^{(\ell)}(\Phi) + b_{\ell+1}) - \varrho_{\ell+1}(0)\|_{\ell^{\infty}} + \|\varrho_{\ell+1}(0)\|_{\ell^{\infty}} \\ &\leq \Gamma_{\ell+1,R} \, \|A_{\ell+1}\,\alpha_{x}^{(\ell)}(\Phi) + b_{\ell+1}\|_{\ell^{\infty}} + \|\varrho_{\ell+1}(0)\|_{\ell^{\infty}} \\ &\leq \Gamma_{\ell+1,R} \, K_{\ell+1,R} + \|\varrho_{\ell+1}(0)\|_{\ell^{\infty}} =: C_{\ell+1,R}. \end{split}$$

On the other hand, we also get

$$\begin{split} &\|\alpha_{x}^{(\ell+1)}(\Phi) - \alpha_{x}^{(\ell+1)}(\Psi)\|_{\ell^{\infty}} \\ &= \|\varrho_{\ell+1}(A_{\ell+1}\alpha_{x}^{(\ell)}(\Phi) + b_{\ell+1}) - \varrho_{\ell+1}(B_{\ell+1}\alpha_{x}^{(\ell)}(\Psi) + c_{\ell+1})\|_{\ell^{\infty}} \\ &\leq \Gamma_{\ell+1,R} \cdot \|(A_{\ell+1}\alpha_{x}^{(\ell)}(\Phi) + b_{\ell+1}) - (B_{\ell+1}\alpha_{x}^{(\ell)}(\Psi) + c_{\ell+1})\|_{\ell^{\infty}} \\ &\leq \Gamma_{\ell+1,R} \cdot \left(\|(A_{\ell+1} - B_{\ell+1})\alpha_{x}^{(\ell)}(\Phi)\|_{\ell^{\infty}} + \|B_{\ell+1}(\alpha_{x}^{(\ell)}(\Phi) - \alpha_{x}^{(\ell)}(\Psi))\|_{\ell^{\infty}} \right. \\ &+ \|b_{\ell+1} - c_{\ell+1}\|_{\ell^{\infty}} \right) \\ &\leq \Gamma_{\ell+1,R} \cdot \left(\|\Phi - \Psi\|_{\text{total}} \cdot (N_{\ell}\|\alpha_{x}^{(\ell)}(\Phi)\|_{\ell^{\infty}} + 1) \right. \\ &+ N_{\ell} \cdot \|\Psi\|_{\text{total}} \cdot \|\alpha_{x}^{(\ell)}(\Phi) - \alpha_{x}^{(\ell)}(\Psi)\|_{\ell^{\infty}} \right) \\ &\leq \Gamma_{\ell+1,R} \cdot (N_{\ell}C_{\ell,R} + RN_{\ell}M_{\ell,R} + 1) \cdot \|\Phi - \Psi\|_{\text{total}} =: M_{\ell+1,R} \cdot \|\Phi - \Psi\|_{\text{total}}. \end{split}$$

Step 4 Let ϱ be Lipschitz with Lipschitz constant M, where we assume without loss of generality that $M \ge 1$. With the functions ϱ_{ℓ} from the preceding step, it is not hard to see that each ϱ_{ℓ} is M-Lipschitz, where we use the $\|\cdot\|_{\ell^{\infty}}$ -norm on $\mathbb{R}^{N_{\ell}}$.

Let $\Phi = ((A_1, b_1), \dots, (A_L, b_L)) \in \mathcal{NN}(S)$, and $\alpha_\ell : \mathbb{R}^{N_{\ell-1}} \to \mathbb{R}^{N_\ell}, x \mapsto \varrho_\ell(A_\ell x + b_\ell)$ for $\ell \in \{1, \dots, L-1\}$. Then, α_ℓ is Lipschitz with $\operatorname{Lip}(\alpha_\ell) \leq M \cdot \|A_\ell\|_{\ell^\infty \to \ell^\infty} \leq M \cdot N_{\ell-1} \cdot \|A\|_{\max} \leq M N_{\ell-1} \cdot \|\Phi\|_{\text{scaling}}$. Thus, we finally see that $R^{\Omega}_{\mathfrak{Q}}(\Phi) = \alpha_L \circ \cdots \circ \alpha_1$ is Lipschitz with Lipschitz constant $M^L \cdot N_0 \cdots N_{L-1} \cdot \|\Phi\|_{\text{scaling}}$. This proves the final claim of the proposition when choosing the ℓ^∞ -norm on \mathbb{R}^d and \mathbb{R}^{N_L} . Of course, choosing another norm than the ℓ^∞ -norm can be done, at the cost of possibly enlarging the constant C in the statement of the proposition. \square

E.2. Proof of Theorem 4.2

Step 1 For a > 0, define

$$f_a:\mathbb{R} \to \mathbb{R}, \ x \mapsto \varrho(x+a) - 2\varrho(x) + \varrho(x-a).$$
 Springer Springer

Our claim in this step is that there is some a > 0 with $f_a \not\equiv \text{const.}$

Let us assume toward a contradiction that this fails; that is, $f_a \equiv c_a$ for all a>0. Since ϱ is Lipschitz continuous, it is at most of linear growth, so that ϱ is a tempered distribution. We will now make use of the *Fourier transform*, which we define by $\widehat{f}(\xi)=\int_{\mathbb{R}}f(x)\,e^{-2\pi ix\xi}\,dx$ for $f\in L^1(\mathbb{R})$, as in [26,31], where it is also explained how the Fourier transform is extended to the space of tempered distributions. Elementary properties of the Fourier transform for tempered distributions (see [31, Proposition 2.3.22]) show

$$c_a \cdot \delta_0 = \widehat{f}_a = \widehat{\varrho} \cdot g_a$$
 with $g_a : \mathbb{R} \to \mathbb{R}, \ \xi \mapsto e^{2\pi i a \xi} - 2 + e^{-2\pi i a \xi}$.

Next, setting $z(\xi) := e^{2\pi i a \xi} \neq 0$, we observe that

$$g_a(\xi) = z(\xi) - 2 + [z(\xi)]^{-1} = [z(\xi)]^{-1} \cdot (z^2(\xi) - 2z(\xi) + 1)$$

= $[z(\xi)]^{-1} \cdot (z(\xi) - 1)^2 \neq 0$,

as long as $z(\xi) \neq 1$, that is, as long as $\xi \notin a^{-1}\mathbb{Z}$.

Let $\varphi \in C_c^\infty(\mathbb{R})$ such that $0 \notin \operatorname{supp} \varphi$ be fixed, but arbitrary. This implies $\operatorname{supp} \varphi \subset \mathbb{R} \setminus a^{-1}\mathbb{Z}$ for some sufficiently small a>0. Since g_a vanishes nowhere on the compact set $\operatorname{supp} \varphi$, it is not hard to see that there is some smooth, compactly supported function h with $h \cdot g_a \equiv 1$ on the support of φ . All in all, we thus get

$$\langle \widehat{\varrho}, \varphi \rangle_{\mathcal{S}', \mathcal{S}} = \langle \widehat{\varrho} \cdot g_a, h \cdot \varphi \rangle_{\mathcal{S}', \mathcal{S}} = \langle \widehat{f}_a, h \cdot \varphi \rangle_{\mathcal{S}', \mathcal{S}} = c_a \cdot h(0) \cdot \varphi(0) = 0.$$

Since $\varphi \in C_c^{\infty}(\mathbb{R})$ with $0 \notin \operatorname{supp} \varphi$ was arbitrary, we have shown $\operatorname{supp} \widehat{\varrho} \subset \{0\}$. But by [31, Corollary 2.4.2], this implies that ϱ is a polynomial. Since the only globally Lipschitz continuous polynomials are affine-linear, ϱ must be affine-linear, contradicting the prerequisites of the theorem.

Step 2 In this step we construct certain continuous functions $F_n : \mathbb{R}^d \to \mathbb{R}$ which satisfy $\operatorname{Lip}(F_n|_{\Omega}) \to \infty$ and $F_n \to 0$ uniformly on \mathbb{R}^d . We will then use these functions in the next step to construct the desired networks Φ_n .

We first note that each function f_a from Step 1 is bounded. In fact, if ϱ is M-Lipschitz, then

$$|f_a(x)| \le |\varrho(x+a) - \varrho(x)| + |\varrho(x-a) - \varrho(x)| \le 2M|a|. \tag{E.1}$$

Next, recall that ϱ is Lipschitz continuous and not affine-linear. Therefore, Lemma C.8 shows that there is some $t_0 \in \mathbb{R}$ such that ϱ is differentiable at t_0 with $\varrho'(t_0) \neq 0$. Therefore, Proposition B.3 shows that there is a neural network $\Phi \in \mathcal{NN}((1,\ldots,1))$ with L-1 layers such that $\psi := \mathbb{R}_{\varrho}^{\mathbb{R}}(\Phi)$ is differentiable at the origin with $\psi(0) = 0$ and $\psi'(0) = 1$. By definition, this means that there is a function $\delta : \mathbb{R} \to \mathbb{R}$ such that $\psi(x) = x + x \cdot \delta(x)$ and $\delta(x) \to 0 = \delta(0)$ as $x \to 0$.

Next, since Ω has nonempty interior, there exist $x_0 \in \mathbb{R}^d$ and r > 0 with $x_0 + [-r, r]^d \subset \Omega$. Let us now choose a > 0 with $f_a \not\equiv \text{const}$ (the existence of such an

a > 0 is implied by the previous step), and define

$$F_n: \mathbb{R}^d \to \mathbb{R}, \ x \mapsto \psi\left(n^{-1} \cdot f_a(n^2 \cdot (x - x_0)_1)\right).$$

Since f_a is not constant, there are $b, c \in \mathbb{R}$ with b < c and $f_a(b) \neq f_a(c)$. Because of $\delta(x) \to 0$ as $x \to 0$, we see that there is some $\kappa > 0$ and some $n_1 \in \mathbb{N}$ with

$$|f_a(b) - f_a(c)| - |f_a(b)| \cdot |\delta(f_a(b)/n)| - |f_a(c)| \cdot |\delta(f_a(c)/n)| \ge \kappa > 0$$
 for all $n \ge n_1$.

Let us set $x_n := x_0 + n^{-2} \cdot (b, 0, \dots, 0) \in \mathbb{R}^d$ and $y_n := x_0 + n^{-2} \cdot (c, 0, \dots, 0) \in \mathbb{R}^d$, and observe $x_n, y_n \in \Omega$ for $n \in \mathbb{N}$ large enough. We have $|x_n - y_n| = n^{-2} \cdot |b - c|$. Furthermore, using the expansion $\psi(x) = x + x \cdot \delta(x)$, and noting $f_a(n^2(x_n - x_0)_1) = f_a(b)$ as well as $f_a(n^2(y_n - x_0)_1) = f_a(c)$, we get

$$\begin{aligned} |F_n(x_n) - F_n(y_n)| &= |\psi(f_a(b)/n) - \psi(f_a(c)/n)| \\ &= \left| \frac{f_a(b)}{n} - \frac{f_a(c)}{n} + \frac{f_a(b)}{n} \cdot \delta\left(\frac{f_a(b)}{n}\right) - \frac{f_a(c)}{n} \cdot \delta\left(\frac{f_a(c)}{n}\right) \right| \\ &\geq \frac{1}{n} \cdot \left(|f_a(b) - f_a(c)| - |f_a(b)| \cdot |\delta(f_a(b)/n)| - |f_a(c)| \cdot |\delta(f_a(c)/n)|\right) \\ &> \kappa/n. \end{aligned}$$

as long as $n \ge n_1$ is so large that $x_n, y_n \in \Omega$. But this implies

$$\operatorname{Lip}(F_n|_{\Omega}) \ge \frac{|F_n(x_n) - F_n(y_n)|}{|x_n - y_n|} \ge \frac{\kappa/n}{n^{-2} \cdot |b - c|} = n \cdot \frac{\kappa}{|b - c|} \xrightarrow[n \to \infty]{} \infty.$$

It remains to show $F_n \to 0$ uniformly on \mathbb{R}^d . Thus, let $\varepsilon > 0$ be arbitrary. By continuity of ψ at 0, there is some $\delta > 0$ with $|\psi(x)| \le \varepsilon$ for $|x| \le \delta$. But Eq. (E.1) shows $|n^{-1} \cdot f_a(n^{-2} \cdot (x - x_0)_1)| \le n^{-1} \cdot 2M|a| \le \delta$ for all $x \in \mathbb{R}^d$ and all $n \ge n_0$, with $n_0 = n_0(M, a, \delta) \in \mathbb{N}$ suitable. Hence, $|F_n(x)| \le \varepsilon$ for all $n \ge n_0$ and $x \in \mathbb{R}^d$. Step 3 In this step, we construct the networks Φ_n . For $n \in \mathbb{N}$ define

$$A_1^{(n)} := n^2 \cdot \begin{pmatrix} 1 \ 0 \cdots 0 \\ 1 \ 0 \cdots 0 \\ 1 \ 0 \cdots 0 \end{pmatrix} \in \mathbb{R}^{3 \times d} \quad \text{and} \quad b_1^{(n)} := \begin{pmatrix} -n^2 \cdot (x_0)_1 + a \\ -n^2 \cdot (x_0)_1 \\ -n^2 \cdot (x_0)_1 - a \end{pmatrix} \in \mathbb{R}^3,$$

as well as $A_2^{(n)}$:= $n^{-1} \cdot (1, -2, 1) \in \mathbb{R}^{1 \times 3}$ and $b_2^{(n)}$:= $0 \in \mathbb{R}^1$. A direct calculation shows

$$R_{\varrho}^{\mathbb{R}^d}(\Phi_n^{(0)})(x) = n^{-1} \cdot f_a(n^2 \cdot (x-x_0)_1),$$
 $\underline{\underline{\mathfrak{D}}}$ Springer မိုး ျပို့

for all $x \in \mathbb{R}^d$, where $\Phi_n^{(0)} := ((A_1^{(n)}, b_1^{(n)}), (A_2^{(n)}, b_2^{(n)}))$. Thus, with the concatenation operation introduced in Definition B.2, the network $\Phi_n^{(1)} := \Phi \bullet \Phi_n^{(0)}$ satisfies $R_\varrho^\Omega(\Phi_n^{(1)}) = F_n|_\Omega$. Furthermore, it is not hard to see that $\Phi_n^{(1)}$ has L layers and has the architecture $(d, 3, 1, \ldots, 1)$. From this and because of $N_1 \ge 3$, by Lemma B.1 there is a network Φ_n with architecture $(d, N_1, \ldots, N_{L-1}, 1)$ and $R_\varrho^\Omega(\Phi_n) = F_n|_\Omega$. By Step 2, this implies $R_\varrho^\Omega(\Phi_n) = F_n|_\Omega \to 0$ uniformly on Ω , as well as $\operatorname{Lip}(R_\varrho^\Omega(\Phi_n)) \to \infty$ as $n \to \infty$.

Step 4 In this step, we establish the final property which is stated in the theorem. For this, let us assume toward a contradiction that there is a family of networks $(\Psi_n)_{n\in\mathbb{N}}$ with architecture S and $R_{\varrho}^{\Omega}(\Psi_n)=R_{\varrho}^{\Omega}(\Phi_n)$, some C>0, and a subsequence $(\Psi_{n_r})_{r\in\mathbb{N}}$ with $\|\Psi_{n_r}\|_{\text{scaling}} \leq C$ for all $r\in\mathbb{N}$. In view of the last part of Proposition 4.1, there is a constant $C'=C'(\varrho,S)>0$ with

$$\operatorname{Lip}(R_{\varrho}^{\Omega}(\Phi_{n_r})) = \operatorname{Lip}(R_{\varrho}^{\Omega}(\Psi_{n_r})) \leq C' \cdot \|\Psi_{n_r}\|_{\text{scaling}}^{L} \leq C' \cdot C^L,$$

in contradiction to $\operatorname{Lip}(R_{\varrho}^{\Omega}(\Phi_n)) \to \infty$.

E.3. Proof of Corollary 4.3

Let us denote the range of the realization map by R. By definition (see [44, p. 65]), R_o^{Ω} is a quotient map if and only if

$$\forall M \subset R : M \subset R \text{ open } \iff \left(R_{\varrho}^{\Omega}\right)^{-1}(M) \subset \mathcal{NN}(S) \text{ open.}$$

Clearly, by switching to complements, we can equivalently replace "open" by "closed" everywhere.

Now, choose a sequence of neural networks $(\Phi_n)_{n\in\mathbb{N}}$ as in Theorem 4.2, and set $F_n := \mathbb{R}_{\varrho}^{\mathbb{R}^d}(\Phi_n)$. Since $\operatorname{Lip}(F_n|_{\Omega}) \to \infty$, we have $F_n|_{\Omega} \not\equiv 0$ for all $n \geq n_0$ with $n_0 \in \mathbb{N}$ suitable. Define $M := \{F_n|_{\Omega} : n \geq n_0\} \subset R$. Note that $M \subset R \subset C(\Omega)$ is *not* closed, since $F_n|_{\Omega} \to 0$ uniformly, but $0 \in R \setminus M$. Hence, once we show that $\left(\mathbb{R}_{\varrho}^{\Omega}\right)^{-1}(M)$ is closed, we will have shown that $\mathbb{R}_{\varrho}^{\Omega}$ is not a quotient map.

Thus, let $(\Psi_n)_{n\in\mathbb{N}}$ be a sequence in $\left(\mathbb{R}_\varrho^\Omega\right)^{-1}(M)$ and assume $\Psi_n \to \Psi$ as $n \to \infty$. In particular, $\|\Psi_n\|_{\text{scaling}} \leq C$ for some C > 0 and all $n \in \mathbb{N}$. We want to show $\Psi \in \left(\mathbb{R}_\varrho^\Omega\right)^{-1}(M)$ as well. Since $\Psi_n \in \left(\mathbb{R}_\varrho^\Omega\right)^{-1}(M)$, there is for each $n \in \mathbb{N}$ some $r_n \in \mathbb{N}$ with $\mathbb{R}_\varrho^\Omega(\Psi_n) = F_{r_n}|_{\Omega}$. Now there are two cases: Case 1: The family $(r_n)_{n \in \mathbb{N}}$ is infinite. But in view of Proposition 4.1, we have

$$\operatorname{Lip}(F_{r_n}|_{\Omega}) = \operatorname{Lip}(R_{\rho}^{\Omega}(\Psi_n)) \leq C' \cdot \|\Psi_n\|_{\operatorname{scaling}}^L \leq C' \cdot C^L$$

for a suitable constant $C' = C'(\varrho, S)$, in contradiction to the fact that $\operatorname{Lip}(F_{r_n}|_{\Omega}) \to \infty$ as $r_n \to \infty$. Thus, this case cannot occur.

Case 2: The family $(r_n)_{n\in\mathbb{N}}$ is finite. Thus, there is some $N\in\mathbb{N}$ with $r_n=N$ for infinitely many $n\in\mathbb{N}$, that is, $R_\varrho^\Omega(\Psi_n)=F_{r_n}|_\Omega=F_N|_\Omega$ for infinitely many $n\in\mathbb{N}$. But since $R_\varrho^\Omega(\Psi_n)\to R_\varrho^\Omega(\Psi)$ as $n\to\infty$ (by the continuity of the realization map), this implies $R_\varrho^\Omega(\Psi)=F_N|_\Omega\in M$, as desired.

References

- 1. Z. Allen-Zhu, Y. Li, and Z. Song, A Convergence Theory for Deep Learning via Over-Parameterization, Proceedings of the 36th International Conference on Machine Learning, 2019, pp. 242–252.
- 2. H. Amann and J. Escher, Analysis III, Birkhäuser Verlag, Basel, 2009.
- P. M. Anselone and J. Korevaar, Translation Invariant Subspaces of Finite Dimension, Proc. Amer. Math. Soc. 15 (1964), 747–752.
- M. Anthony and P. L. Bartlett, Neural Network Learning: Theoretical Foundations, Cambridge University Press, Cambridge, 1999.
- F. Bach, Breaking the Curse of Dimensionality with Convex Neural Networks, J. Mach. Learn. Res. 18 (2017), no. 1, 629–681.
- P. Baldi and K. Hornik, Neural Networks and Principal Component Analysis: Learning from Examples Without Local Minima, Neural Netw. 2 (1988), no. 1, 53–58.
- A.R. Barron, Universal Approximation Bounds for Superpositions of a Sigmoidal Function, IEEE Trans. Inf. Theory 39 (1993), no. 3, 930–945.
- P. L. Bartlett and S. Ben-David, Hardness Results for Neural Network Approximation Problems, Theor. Comput. Sci. 284 (2002), no. 1, 53–66.
- P. L. Bartlett, D. J. Foster, and M. J. Telgarsky, Spectrally-normalized margin bounds for neural networks, Adv. Neural Inf. Process. Syst. 30, 2017, pp. 6240–6249.
- P. L. Bartlett, N. Harvey, C. Liaw, and A. Mehrabian, Nearly-tight VC-dimension and pseudodimension bounds for piecewise linear neural networks., J. Mach. Learn. Res. 20 (2019), no. 63, 1–17.
- P. L. Bartlett and S. Mendelson, Rademacher and Gaussian Complexities: Risk Bounds and Structural Results, J. Mach. Learn. Res. 3 (2002), 463–482.
- J. Bergstra, G. Desjardins, P. Lamblin, and Y. Bengio, Quadratic Polynomials Learn Better Image Features, Technical Report 1337, Département d'Informatique et de Recherche Opérationnelle, Université de Montréal, 2009.
- A. Blum and R.L. Rivest, Training a 3-node neural network is NP-complete, Adv. Neural Inf. Process. Syst. 2, 1989, pp. 494–501.
- H. Bölcskei, P. Grohs, G. Kutyniok, and P. C. Petersen, Optimal Approximation with Sparsely Connected Deep Neural Networks, SIAM J. Math. Data Sci. 1 (2019), 8–45.
- B. Carlile, G. Delamarter, P. Kinney, A. Marti, and B. Whitney, Improving Deep Learn- ing by Inverse Square Root Linear Units (ISRLUs), arXiv preprint arXiv:1710.09967 (2017).
- L. Chizat and F. Bach, On the Global Convergence of Gradient Descent for Over-parameterized Models using Optimal Transport, Adv. Neural Inf. Process. Syst. 31, 2018, pp. 3036–3046.
- D. Clevert, T. Unterthiner, and S. Hochreiter, Fast and accurate deep network learn-ing by exponential linear units (elus), 4th International Conference on Learning Representations, ICLR 2016, San Juan, Puerto Rico, May 2–4, 2016, Conference Track Proceedings, 2016.
- N. Cohen, O. Sharir, and A. Shashua, On the Expressive Power of Deep Learning: A Tensor Analysis, Conference on learning theory, 2016, pp. 698–728.
- 19. D. L. Cohn, Measure Theory, Birkhäuser Verlag, Basel, 2013.
- F. Cucker and S. Smale, On the mathematical foundations of learning, Bull. Am. Math. Soc. 39 (2002), 1–49.
- G. Cybenko, Approximation by superpositions of a sigmoidal function, Math. Control Signal 2 (1989), no. 4, 303–314.
- G. E. Dahl, D. Yu, L. Deng, and A. Acero, Context-Dependent Pre-Trained Deep Neural Networks for Large-Vocabulary Speech Recognition, IEEE Audio, Speech, Language Process. 20 (2012), no. 1, 30–42.
- J. Dieudonné, Foundations of Modern Analysis, Pure and Applied Mathematics, Vol. X, Academic Press, New York-London, 1960.

- W. E, J. Han, and A. Jentzen, Deep learning-based numerical methods for high-dimensional parabolic partial differential equations and backward stochastic differential equations, Commun. Math. Stat. 5 (2017), no. 4, 349–380.
- 25. W. E and B. Yu, The Deep Ritz Method: A deep learning-based numerical algorithm for solving variational problems, Communications in Mathematics and Statistics 6 (2018), no. 1, 1–12.
- 26. G. B. Folland, Real Analysis, Pure and Applied Mathematics (New York), Wiley, New York, 1999.
- C. D. Freeman and J. Bruna, Topology and Geometry of Half-Rectified Network Opti- mization, 5th international conference on learning representations, ICLR 2017, Toulon, France, April 24–26, 2017, conference track proceedings, 2017.
- 28. F. Girosi and T. Poggio, Networks and the best approximation property, Biol. Cybern. 63 (1990), no. 3, 169–176.
- X. Glorot, A. Bordes, and Y. Bengio, Deep Sparse Rectifier Neural Networks, Proceedings of the Fourteenth International Conference on Artificial Intelligence and Statistics, 2011, pp. 315–323.
- I. Goodfellow, Y. Bengio, and A. Courville, Deep Learning, MIT Press, Cambridge, MA, 2016. http://www.deeplearningbook.org.
- L. Grafakos, Classical Fourier Analysis, Graduate Texts in Mathematics, vol. 249, Springer, New York, 2008.
- S. Haykin, Neural Networks: A Comprehensive Foundation, Prentice Hall PTR, Upper Saddle River, 1998.
- K. He, X. Zhang, S. Ren, and J. Sun, Delving Deep into Rectifiers: Surpassing Human- Level Performance on ImageNet Classification, Proceedings of the IEEE International Conference on Computer Vision, 2015, pp. 1026–1034.
- 34. G. Hinton, L. Deng, D. Yu, G. E. Dahl, A.-R. Mohamed, N. Jaitly, A. Senior, V. Vanhoucke, P. Nguyen, T. N. Sainath, and B. Kingsbury, Deep Neural Networks for Acoustic Modeling in Speech Recognition: The Shared Views of Four Research Groups, IEEE Signal Process. Mag. 29 (2012), no. 6, 82–97.
- 35. K. Hornik, M. Stinchcombe, and H. White, Multilayer feedforward networks are universal approximators, Neural Netw. 2 (1989), no. 5, 359–366.
- G. Huang, Z. Liu, L. van der Maaten, and K. Q.Weinberger, Densely Connected Convolutional Networks, 2017 IEEE Conference on Computer Vision and Pattern Recognition (CVPR) (2017), 2261– 2269.
- 37. A. Jacot, F. Gabriel, and C. Hongler, Neural Tangent Kernel: Convergence and Gen- eralization in Neural Networks, Adv. Neural Inf. Process. Syst. 31, 2018, pp. 8571–8580.
- S. Judd, Learning in Networks is Hard, Proceedings of IEEE International Conference on Neural Networks, 1987, pp. 685–692.
- P. Kainen, V. Kurková, and A. Vogt, Best approximation by Heaviside perceptron networks, Neural Netw. 13 (2000), no. 7, 695–697.
- P. C. Kainen, V. Kurková, and A. Vogt, Approximation by neural networks is not continuous, Neurocomputing 29 (1999), no. 1-3, 47–56.
- A. Krizhevsky, I. Sutskever, and G.E. Hinton, ImageNet Classification with Deep Convolutional Neural Networks, Adv. Neural Inf. Process. Syst. 25, 2012, pp. 1097–1105.
- 42. I. E. Lagaris, A. Likas, and D. I. Fotiadis, Artificial neural networks for solving ordinary and partial differential equations, IEEE Trans. Neural Netw. 9 (1998), no. 5, 987–1000.
- 43. Y. LeCun, Y. Bengio, and G. Hinton, Deep learning, Nature 521 (2015), no. 7553, 436–444.
- J. M. Lee, Introduction to Topological Manifolds, Graduate Texts in Mathematics, vol. 202, Springer, New York, 2011.
- 45. M. Leshno, V. Y. Lin, A. Pinkus, and S. Schocken, Multilayer feedforward networks with a nonpolynomial activation function can approximate any function, Neural Netw. 6 (1993), no. 6, 861–867.
- B. Liao, C. Ma, L. Xiao, R. Lu, and L. Ding, An Arctan-Activated WASD Neural Network Approach
 to the Prediction of Dow Jones Industrial Average, Advances in neural networks ISNN 2017 14th
 international symposium, ISNN 2017, Sapporo, Hakodate, and Muroran, Hokkaido, Japan, June 21-26,
 2017, Proceedings, Part I, 2017, pp. 120–126.
- A. Maas, Y. Hannun, and A. Ng, Rectifier Nonlinearities Improve Neural Network Acoustic Models, ICML Workshop on Deep Learning for Audio, Speech and Language Processing, 2013.
- 48. V. E. Maiorov, Best approximation by ridge functions in L_p -spaces, Ukraı̈n. Mat. Zh. 62 (2010), no. 3, 396–408.
- W. McCulloch and W. Pitts, A logical calculus of ideas immanent in nervous activity, Bull. Math. Biophys. 5 (1943), 115–133.

- S. Mei, A. Montanari, and P.-M. Nguyen, A mean field view of the landscape of two-layer neural networks, Proc. Natl. Acad. Sci. USA 115 (2018), no. 33, E7665–E7671.
- H. N. Mhaskar, Approximation properties of a multilayered feedforward artificial neural network, Adv. Comput. Math. 1 (1993), no. 1, 61–80.
- 52. H. N. Mhaskar, Neural networks for optimal approximation of smooth and analytic functions, Neural Comput. 8 (1996), no. 1, 164–177.
- M. Mohri, A. Rostamizadeh, and A. Talwalkar, Foundations of Machine Learning, Adaptive Computation and Machine Learning, MIT Press, Cambridge, MA, 2012.
- G. Montúfar, R. Pascanu, K. Cho, and Y. Bengio, On the Number of Linear Regions of Deep Neural Networks, Proceedings of the 27th International Conference on Neural Information Processing Systems, 2014, pp. 2924–2932.
- 55. V. Nair and G. Hinton, Rectified Linear Units Improve Restricted Boltzmann machines, Proceedings of the 27th International Conference on Machine Learning, 2010, pp. 807–814.
- 56. Q. Nguyen and M. Hein, The Loss Surface of Deep and Wide Neural Networks, Proceedings of the 34th International Conference on Machine Learning-volume 70, 2017, pp. 2603–2612.
- P. C. Petersen and F. Voigtlaender, Optimal approximation of piecewise smooth functions using deep ReLU neural networks, Neural Netw. 108 (2018), 296–330.
- PhoemueX (https://math.stackexchange.com/users/151552/phoemuex), Uncountable closed set A, existence of point at which A accumulates "from two sides" of a hyper- plane, 2020. URL:https://math.stackexchange.com/q/3513692 (version: 2020-01-18).
- G. M. Rotskoff and E. Vanden-Eijnden, Neural Networks as Interacting Particle Sys- tems: Asymptotic Convexity of the Loss Landscape and Universal Scaling of the Ap- proximation Error, arXiv preprint arXiv:1805.00915 (2018).
- 60. W. Rudin, Real and Complex Analysis, McGraw-Hill Book Co., New York, 1987.
- W. Rudin, Functional Analysis, International Series in Pure and Applied Mathematics, McGraw-Hill, Inc., New York, 1991.
- I. Safran and O. Shamir, Depth-Width Tradeoffs in Approximating Natural Functions with Neural Networks, Proceedings of the 34th International Conference on Machine Learning, 2017, pp. 2979– 2987
- 63. J. Schmidhuber, Deep learning in eural networks: An overview, Neural Netw. 61 (2015), 85–117.
- 64. D. Silver, T. Hubert, J. Schrittwieser, I. Antonoglou, M. Lai, A. Guez, M. Lanctot, L. Sifre, D. Kumaran, Graepel T., T. Lillicrap, K. Simonyan, and D. Hassabis, Mastering Chess and Shogi by Self-Play with a General Reinforcement Learning Algorithm, arXiv preprint arXiv:1712.01815 (2017).
- Karen Simonyan and Andrew Zisserman, Very deep convolutional networks for large-scale image recognition, International conference on learning representations, 2015.
- N. Usunier, G. Synnaeve, Z. Lin, and S. Chintala, Episodic Exploration for Deep Deterministic Policies for StarCraft Micromanagement, 5th International Conference on Learning Representations, ICLR 2017, Toulon, France, April 24-26, 2017, Conference Track Proceedings, 2017.
- 67. L. Venturi, A. S. Bandeira, and J. Bruna, Neural Networks with Finite Intrinsic Dimension have no Spurious Valleys, arXiv preprint, arXiv:1802.06384 (2018).
- 68. A. J. Ward, The Structure of Non-Enumerable Sets of Points, J. London Math. Soc. 8 (1933), no. 2, 109–112.
- C. Wu, P. Karanasou, M. JF. Gales, and K. C. Sim, Stimulated Deep Neural Network for Speech Recognition, University of Cambridge, 2016.
- 70. G. N. Yannakakis and J. Togelius, Artificial Intelligence and Games, Springer, 2018.
- D. Yarotsky, Error bounds for approximations with deep ReLU networks, Neural Netw. 94 (2017), 103–114.
- D. Yarotsky and A. Zhevnerchuk, The phase diagram of approximation rates for deep neural networks, arXiv preprint arXiv:1906.09477 (2019).
- 73. Y. Zhang, P. Liang, and M. J. Wainwright, Convexified Convolutional Neural Networks, Proceedings of the 34th International Conference on Machine Learning-volume 70, 2017, pp. 4044–4053.

Publisher's Note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Affiliations

Philipp Petersen¹ · Mones Raslan² · Felix Voigtlaender³

- ☑ Philipp Petersen Philipp.Petersen@univie.ac.at
- Felix Voigtlaender felix.voigtlaender@ku.de

Mones Raslan raslan@math.tu-berlin.de

- Faculty of Mathematics and Research Platform Data Science @ Uni Vienna, University of Vienna, Oskar Morgenstern Platz 1, 1090 Vienna, Austria
- Institute of Mathematics, Technical University of Berlin, Straße des 17. Juni 136, 10623 Berlin, Germany
- Department of Scientific Computing, Catholic University of Eichstätt-Ingolstadt, Kollegiengebäude I Bau B, Ostenstraße 26, 85072 Eichstätt, Germany

