

HAL
open science

Invariance and Stability of Deep Convolutional Representations

Alberto Bietti, Julien Mairal

► **To cite this version:**

Alberto Bietti, Julien Mairal. Invariance and Stability of Deep Convolutional Representations. NIPS 2017 - 31st Conference on Advances in Neural Information Processing Systems, Dec 2017, Los Angeles, CA, United States. pp.1622-1632. hal-01630265

HAL Id: hal-01630265

<https://inria.hal.science/hal-01630265v1>

Submitted on 7 Nov 2017

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

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

Invariance and Stability of Deep Convolutional Representations

Alberto Bietti

Inria*

alberto.bietti@inria.fr

Julien Mairal

Inria*

julien.mairal@inria.fr

Abstract

In this paper, we study deep signal representations that are near-invariant to groups of transformations and stable to the action of diffeomorphisms without losing signal information. This is achieved by generalizing the multilayer kernel introduced in the context of convolutional kernel networks and by studying the geometry of the corresponding reproducing kernel Hilbert space. We show that the signal representation is stable, and that models from this functional space, such as a large class of convolutional neural networks, may enjoy the same stability.

1 Introduction

The results achieved by deep neural networks for prediction tasks have been impressive in domains where data is structured and available in large amounts. In particular, convolutional neural networks (CNNs) [14] have shown to model well the local appearance of natural images at multiple scales, while also representing images with some invariance through pooling operations. Yet, the exact nature of this invariance and the characteristics of functional spaces where convolutional neural networks live are poorly understood; overall, these models are sometimes only seen as clever engineering black boxes that have been designed with a lot of insight collected since they were introduced.

Understanding the geometry of these functional spaces is nevertheless a fundamental question. In addition to potentially bringing new intuition about the success of deep networks, it may for instance help solving the issue of regularization, by providing ways to control the variations of prediction functions in a principled manner. Small deformations of natural signals often preserve their main characteristics, such as the class label in a classification task (*e.g.*, the same digit with different handwritings may correspond to the same images up to small deformations), and provide a much richer class of transformations than translations. Representations that are stable to small deformations allow more robust models that may exploit these invariances, which may lead to improved sample complexity. The scattering transform [5, 17] is a recent attempt to characterize convolutional multilayer architectures based on wavelets. The theory provides an elegant characterization of invariance and stability properties of signals represented via the scattering operator, through a notion of Lipschitz stability to the action of diffeomorphisms. Nevertheless, these networks do not involve “learning” in the classical sense since the filters of the networks are pre-defined, and the resulting architecture differs significantly from the most used ones.

In this work, we study these theoretical properties for more standard convolutional architectures from the point of view of positive definite kernels [27]. Specifically, we consider a functional space derived from a kernel for multi-dimensional signals, which admits a multilayer and convolutional structure that generalizes the construction of convolutional kernel networks (CKNs) [15, 16]. We show that this functional space contains a large class of CNNs with smooth homogeneous activation functions in addition to CKNs [15], allowing us to obtain theoretical results for both classes of models.

*Univ. Grenoble Alpes, Inria, CNRS, Grenoble INP, LJK, 38000 Grenoble, France

The main motivation for introducing a kernel framework is to study separately data representation and predictive models. On the one hand, we study the translation-invariance properties of the kernel representation and its stability to the action of diffeomorphisms, obtaining similar guarantees as the scattering transform [17], while preserving signal information. When the kernel is appropriately designed, we also show how to obtain signal representations that are near-invariant to the action of any group of transformations. On the other hand, we show that these stability results can be translated to predictive models by controlling their norm in the functional space. In particular, the RKHS norm controls both stability and generalization, so that stability may lead to improved sample complexity.

Related work. Our work relies on image representations introduced in the context of convolutional kernel networks [15, 16], which yield a sequence of spatial maps similar to traditional CNNs, but each point on the maps is possibly infinite-dimensional and lives in a reproducing kernel Hilbert space (RKHS). The extension to signals with d spatial dimensions is straightforward. Since computing the corresponding Gram matrix as in classical kernel machines is computationally impractical, CKNs provide an approximation scheme consisting of learning finite-dimensional subspaces of each RKHS’s layer, where the data is projected, see [15]. The resulting architecture of CKNs resembles traditional CNNs with a subspace learning interpretation and different unsupervised learning principles.

Another major source of inspiration is the study of group-invariance and stability to the action of diffeomorphisms of scattering networks [17], which introduced the main formalism and several proof techniques from harmonic analysis that were keys to our results. Our main effort was to extend them to more general CNN architectures and to the kernel framework. Invariance to groups of transformations was also studied for more classical convolutional neural networks from methodological and empirical points of view [6, 9], and for shallow learned representations [1] or kernel methods [13, 19, 22].

Note also that other techniques combining deep neural networks and kernels have been introduced. Early multilayer kernel machines appear for instance in [7, 26]. Shallow kernels for images modelling local regions were also proposed in [25], and a multilayer construction was proposed in [4]. More recently, different models based on kernels are introduced in [2, 10, 18] to gain some theoretical insight about classical multilayer neural networks, while kernels are used to define convex models for two-layer neural networks in [36]. Finally, we note that Lipschitz stability of deep models to additive perturbations was found to be important to get robustness to adversarial examples [8]. Our results show that convolutional kernel networks already enjoy such a property.

Notation and basic mathematical tools. A positive definite kernel K that operates on a set \mathcal{X} implicitly defines a reproducing kernel Hilbert space \mathcal{H} of functions from \mathcal{X} to \mathbb{R} , along with a mapping $\varphi : \mathcal{X} \rightarrow \mathcal{H}$. A *predictive model* associates to every point z in \mathcal{X} a label in \mathbb{R} ; it consists of a linear function f in \mathcal{H} such that $f(z) = \langle f, \varphi(z) \rangle_{\mathcal{H}}$, where $\varphi(z)$ is the *data representation*. Given now two points z, z' in \mathcal{X} , Cauchy-Schwarz’s inequality allows us to control the variation of the predictive model f according to the geometry induced by the Hilbert norm $\|\cdot\|_{\mathcal{H}}$:

$$|f(z) - f(z')| \leq \|f\|_{\mathcal{H}} \|\varphi(z) - \varphi(z')\|_{\mathcal{H}}. \quad (1)$$

This property implies that two points z and z' that are close to each other according to the RKHS norm should lead to similar predictions, when the model f has reasonably small norm in \mathcal{H} .

Then, we consider notation from signal processing similar to [17]. We call a signal x a function in $L^2(\Omega, \mathcal{H})$, where Ω is a subset of \mathbb{R}^d representing spatial coordinates, and \mathcal{H} is a Hilbert space, when $\|x\|_{L^2}^2 := \int_{\Omega} \|x(u)\|_{\mathcal{H}}^2 du < \infty$, where du is the Lebesgue measure on \mathbb{R}^d . Given a linear operator $T : L^2(\Omega, \mathcal{H}) \rightarrow L^2(\Omega, \mathcal{H}')$, the operator norm is defined as $\|T\|_{L^2(\Omega, \mathcal{H}) \rightarrow L^2(\Omega, \mathcal{H}')} := \sup_{\|x\|_{L^2(\Omega, \mathcal{H})} \leq 1} \|Tx\|_{L^2(\Omega, \mathcal{H}'})$. For the sake of clarity, we drop norm subscripts, from now on, using the notation $\|\cdot\|$ for Hilbert space norms, L^2 norms, and $L^2 \rightarrow L^2$ operator norms, while $|\cdot|$ denotes the Euclidean norm on \mathbb{R}^d . Some useful mathematical tools are also presented in Appendix A.

2 Construction of the Multilayer Convolutional Kernel

We now present the multilayer convolutional kernel, which operates on signals with d spatial dimensions. The construction follows closely that of convolutional kernel networks [15] but generalizes it to input signals defined on the continuous domain $\Omega = \mathbb{R}^d$ (which does not prevent signals to have compact support), as done by Mallat [17] for analyzing the properties of the scattering transform; the issue of discretization where Ω is a discrete grid is addressed in Section 2.1.

Figure 1: Construction of the k -th signal representation from the $k-1$ -th one. Note that while Ω is depicted as a box in \mathbb{R}^2 here, our construction is supported on $\Omega = \mathbb{R}^d$. Similarly, a patch is represented as a squared box for simplicity, but it may potentially have any shape.

In what follows, an input signal is denoted by x_0 and lives in $L^2(\Omega, \mathcal{H}_0)$, where \mathcal{H}_0 is typically \mathbb{R}^{p_0} (e.g., with $p_0 = 3$, $x_0(u)$ may represent the RGB pixel value at location u). Then, we build a sequence of RKHSs $\mathcal{H}_1, \mathcal{H}_2, \dots$, and transform x_0 into a sequence of “feature maps” supported on Ω , respectively denoted by x_1 in $L^2(\Omega, \mathcal{H}_1)$, x_2 in $L^2(\Omega, \mathcal{H}_2)$, \dots . As depicted in Figure 1, a new map x_k is built from the previous one x_{k-1} by applying successively three operators that perform patch extraction (P_k), kernel mapping (M_k) in a new RKHS \mathcal{H}_k , and linear pooling (A_k), respectively. When going up in the hierarchy, the points $x_k(u)$ carry information from larger signal neighborhoods centered at u in Ω with more invariance, as we will formally show.

Patch extraction operator. Given the layer x_{k-1} , we consider a patch shape S_k , defined as a compact centered subset of \mathbb{R}^d , e.g., a box $[-1, 1] \times [-1, 1]$ for images, and we define the Hilbert space $\mathcal{P}_k := L^2(S_k, \mathcal{H}_{k-1})$ equipped with the norm $\|z\|^2 = \int_{S_k} \|z(u)\|^2 d\nu_k(u)$, where $d\nu_k$ is the normalized uniform measure on S_k for every z in \mathcal{P}_k . More precisely, we now define the linear patch extraction operator $P_k : L^2(\Omega, \mathcal{H}_{k-1}) \rightarrow L^2(\Omega, \mathcal{P}_k)$ such that for all u in Ω ,

$$P_k x_{k-1}(u) = (v \mapsto x_{k-1}(u+v))_{v \in S_k} \in \mathcal{P}_k.$$

Note that by equipping \mathcal{P}_k with a normalized measure, the operator P_k preserves the norm. By Fubini’s theorem, we have indeed $\|P_k x_{k-1}\| = \|x_{k-1}\|$ and hence $P_k x_{k-1}$ is in $L^2(\Omega, \mathcal{P}_k)$.

Kernel mapping operator. In a second stage, we map each patch of x_{k-1} to a RKHS \mathcal{H}_k with a kernel mapping $\varphi_k : \mathcal{P}_k \rightarrow \mathcal{H}_k$ associated to a positive definite kernel K_k . It is then possible to define the non-linear pointwise operator M_k such that

$$M_k P_k x_{k-1}(u) := \varphi_k(P_k x_{k-1}(u)) \in \mathcal{H}_k.$$

As in [15], we use homogeneous dot-product kernels of the form

$$K_k(z, z') = \|z\| \|z'\| \kappa_k \left(\frac{\langle z, z' \rangle}{\|z\| \|z'\|} \right) \quad \text{with } \kappa_k(1) = 1, \quad (2)$$

which ensures that $\|M_k P_k x_{k-1}(u)\| = \|P_k x_{k-1}(u)\|$ and that $M_k P_k x_{k-1}$ is in $L^2(\Omega, \mathcal{H}_k)$. Concrete examples of kernels satisfying (2) with some other properties are presented in Appendix B.

Pooling operator. The last step to build the layer x_k is to pool neighboring values to achieve some local shift-invariance. As in [15], we apply a linear convolution operator A_k with a Gaussian kernel at scale σ_k , $h_{\sigma_k}(u) := \sigma_k^{-d} h(u/\sigma_k)$, where $h(u) = (2\pi)^{-d/2} \exp(-|u|^2/2)$. Then,

$$x_k(u) = A_k M_k P_k x_{k-1}(u) = \int_{\mathbb{R}^d} h_{\sigma_k}(u-v) M_k P_k x_{k-1}(v) dv \in \mathcal{H}_k.$$

Applying Schur’s test to the integral operator A_k (see Appendix A), we obtain that $\|A_k\| \leq 1$. Thus, $\|x_k\| \leq \|M_k P_k x_{k-1}\|$ and $x_k \in L^2(\Omega, \mathcal{H}_k)$. Note that a similar pooling operator is used in the scattering representation [5, 17], though in a different way which does not affect subsequent layers.

Multilayer construction. Finally, we obtain a multilayer representation by composing multiple times the previous operators. In order to increase invariance with each layer, the size of the patch S_k and pooling scale σ_k typically grow exponentially with k , with σ_k and $\sup_{c \in S_k} |c|$ of the same order. With n layers, the final representation is given by the feature map

$$\Phi_n(x_0) := x_n = A_n M_n P_n A_{n-1} M_{n-1} P_{n-1} \cdots A_1 M_1 P_1 x_0 \in L^2(\Omega, \mathcal{H}_n). \quad (3)$$

Then, we can define a kernel \mathcal{K}_n on two signals x_0 and x'_0 by $\mathcal{K}_n(x_0, x'_0) := \langle \Phi_n(x_0), \Phi_n(x'_0) \rangle$, whose RKHS $\mathcal{H}_{\mathcal{K}_n}$ contains all functions of the form $f(x_0) = \langle w, \Phi_n(x_0) \rangle$ with $w \in L^2(\Omega, \mathcal{H}_n)$.

The following lemma shows that this representation preserves all information about the signal at each layer, and each feature map x_k can be sampled on a discrete set with no loss of information. This suggests a natural approach for discretization which we discuss next. For space limitation reasons, all proofs in this paper are relegated to Appendix C.

Lemma 1 (Signal preservation). *Assume that \mathcal{H}_k contains linear functions $\langle w, \cdot \rangle$ with w in \mathcal{P}_k (this is true for all kernels K_k described in Appendix B), then the signal x_{k-1} can be recovered from a sampling of $x_k = A_k M_k P_k x_{k-1}$ at discrete locations as soon as the union of patches centered at these points covers all of Ω . It follows that x_k can be reconstructed from such a sampling.*

2.1 From Theory to Practice: Discretization and Signal Preservation

The previous construction defines a kernel representation for general signals in $L^2(\Omega, \mathcal{H}_0)$, which is an abstract object defined for theoretical purposes, as often done in signal processing [17]. In practice, signals are discrete, and it is thus important to discuss the problem of discretization, as done in [15]. For clarity, we limit the presentation to 1-dimensional signals ($\Omega = \mathbb{R}^d$ with $d = 1$), but the arguments can easily be extended to higher dimensions d when using box-shaped patches. Notation from the previous section is preserved, but we add a bar on top of all discrete analogues of their discrete counterparts, e.g., \bar{x}_k is a discrete feature map in $\ell^2(\mathbb{Z}, \bar{\mathcal{H}}_k)$ for some RKHS $\bar{\mathcal{H}}_k$.

Input signals x_0 and \bar{x}_0 . Discrete signals acquired by a physical device are often seen as local integrators of signals defined on a continuous domain (e.g., sensors from digital cameras integrate the pointwise distribution of photons that hit a sensor in a spatial window). Let us then consider a signal x_0 in $L^2(\Omega, \mathcal{H}_0)$ and s_0 a sampling interval. By defining \bar{x}_0 in $\ell^2(\mathbb{Z}, \mathcal{H}_0)$ such that $\bar{x}_0[n] = x_0(n s_0)$ for all n in \mathbb{Z} , it is thus natural to assume that $x_0 = A_0 \bar{x}_0$, where A_0 is a pooling operator (local integrator) applied to an original signal x . The role of A_0 is to prevent aliasing and reduce high frequencies; typically, the scale σ_0 of A_0 should be of the same magnitude as s_0 , which we choose to be $s_0 = 1$ in the following, without loss of generality. This natural assumption will be kept later in the analysis.

Multilayer construction. We now want to build discrete feature maps \bar{x}_k in $\ell^2(\mathbb{Z}, \bar{\mathcal{H}}_k)$ at each layer k involving subsampling with a factor s_k w.r.t. \bar{x}_{k-1} . We now define the discrete analogues of the operators P_k (patch extraction), M_k (kernel mapping), and A_k (pooling) as follows: for $n \in \mathbb{Z}$,

$$\begin{aligned} \bar{P}_k \bar{x}_{k-1}[n] &:= e_k^{-1/2} (\bar{x}_{k-1}[n], \bar{x}_{k-1}[n+1], \dots, \bar{x}_{k-1}[n+e_k-1]) \in \bar{\mathcal{P}}_k := \bar{\mathcal{H}}_{k-1}^{e_k} \\ \bar{M}_k \bar{P}_k \bar{x}_{k-1}[n] &:= \bar{\varphi}_k(\bar{P}_k \bar{x}_{k-1}[n]) \in \bar{\mathcal{H}}_k \\ \bar{x}_k[n] = \bar{A}_k \bar{M}_k \bar{P}_k \bar{x}_{k-1}[n] &:= s_k^{1/2} \sum_{m \in \mathbb{Z}} \bar{h}_k[ns_k - m] \bar{M}_k \bar{P}_k \bar{x}_{k-1}[m] = (\bar{h}_k * \bar{M}_k \bar{P}_k \bar{x}_{k-1})[ns_k] \in \bar{\mathcal{H}}_k, \end{aligned}$$

where (i) \bar{P}_k extracts a patch of size e_k starting at position n in $\bar{x}_{k-1}[n]$ (defining a patch centered at n is also possible), which lives in the Hilbert space $\bar{\mathcal{P}}_k$ defined as the direct sum of e_k times $\bar{\mathcal{H}}_{k-1}$; (ii) \bar{M}_k is a kernel mapping identical to the continuous case, which preserves the norm, like M_k ; (iii) \bar{A}_k performs a convolution with a Gaussian filter and a subsampling operation with factor s_k . The next lemma shows that under mild assumptions, this construction preserves signal information.

Lemma 2 (Signal recovery with subsampling). *Assume that $\bar{\mathcal{H}}_k$ contains the linear functions $\langle w, \cdot \rangle$ for all $w \in \bar{\mathcal{P}}_k$ and that $e_k \geq s_k$. Then, \bar{x}_{k-1} can be recovered from \bar{x}_k .*

We note that this result relies on recovery by deconvolution of a pooling convolution with filter \bar{h}_k , which is stable when its scale parameter, typically of order s_k to prevent anti-aliasing, is small enough. This suggests using small values for e_k, s_k , as in typical recent convolutional architectures [30].

Links between the parameters of the discrete and continuous models. Due to subsampling, the patch size in the continuous and discrete models are related by a multiplicative factor. Specifically, a patch of size e_k with discretization corresponds to a patch S_k of diameter $e_k s_{k-1} s_{k-2} \dots s_1$ in the continuous case. The same holds true for the scale parameter of the Gaussian pooling.

2.2 From Theory to Practice: Kernel Approximation and Convolutional Kernel Networks

Besides discretization, two modifications are required to use the image representation we have described in practice. The first one consists of using feature maps with finite spatial support, which introduces border effects that we did not study, but which are negligible when dealing with large realistic images. The second one requires finite-dimensional approximation of the kernel maps, leading to the convolutional kernel network model of [15]. Typically, each RKHS's mapping is approximated by performing a projection onto a subspace of finite dimension, a classical approach to make kernel methods work at large scale [12, 31, 34]. One advantage is its compatibility with the RKHSs (meaning that the approximations live in the respective RKHSs), and the stability results we will present next are preserved thanks to the non-expansiveness of the projection.

It is then possible to derive theoretical results for the CKN model, which appears as a natural implementation of the kernel constructed previously; yet, we will also show in Section 5 that the results apply more broadly to CNNs that are contained in the functional space associated to the kernel.

3 Stability to Deformations and Translation Invariance

In this section, we study the translation-invariance and the stability of the kernel representation described in Section 2 for continuous signals under the action of diffeomorphisms. We use a similar characterization of stability to the one introduced by Mallat [17]: for a C^1 -diffeomorphism $\tau : \Omega \rightarrow \Omega$, let L_τ denote the linear operator defined by $L_\tau x(u) = x(u - \tau(u))$, the representation $\Phi(\cdot)$ is *stable* under the action of diffeomorphisms if there exist two constants C_1 and C_2 such that

$$\|\Phi(L_\tau x) - \Phi(x)\| \leq (C_1 \|\nabla \tau\|_\infty + C_2 \|\tau\|_\infty) \|x\|, \quad (4)$$

where $\nabla \tau$ is the Jacobian of τ , $\|\nabla \tau\|_\infty := \sup_{u \in \Omega} \|\nabla \tau(u)\|$, and $\|\tau\|_\infty := \sup_{u \in \Omega} |\tau(u)|$. As in [17], our results will assume the regularity condition $\|\nabla \tau\|_\infty < 1/2$. In order to have a translation-invariant representation, we want C_2 to be small (a translation is a diffeomorphism with $\nabla \tau = 0$), and indeed we will show that C_2 is proportional to $1/\sigma_n$, where σ_n is the scale of the last pooling layer, which typically increases exponentially with the number of layers n .

Note that unlike the scattering transform [17], we do not have a representation that preserves the norm, *i.e.*, such that $\|\Phi(x)\| = \|x\|$. While the patch extraction P_k and kernel mapping M_k operators do preserve the norm, the pooling operators A_k may remove (or significantly reduce) frequencies from the signal that are larger than $1/\sigma_k$. Yet, natural signals such as natural images often have high energy in the low-frequency domain (the power spectra of natural images is often considered to have a polynomial decay in $1/f^2$, where f is the signal frequency [33]). For such classes of signals, a large fraction of the signal energy will be preserved by the pooling operator. In particular, with some additional assumptions on the kernels K_k , it is possible to show [3]:

$$\|\Phi(x)\| \geq \|A_n \dots A_0 x\|.$$

Additionally, when using a Gaussian kernel mapping φ_{n+1} on top of the last feature map as a prediction layer instead of a linear layer, the final representation $\Phi_f(x) := \varphi_{n+1}(\Phi_n(A_0 x))$ preserves stability and always has unit norm (see the extended version of the paper [3] for details). This suggests that norm preservation may be a less relevant concern in our kernel setting.

3.1 Stability Results

In order to study the stability of the representation (3), we assume that the input signal x_0 may be written as $x_0 = A_0 x$, where A_0 is an initial pooling operator at scale σ_0 , which allows us to control the high frequencies of the signal in the first layer. As discussed previously in Section 2.1, this assumption is natural and compatible with any physical acquisition device. Note that σ_0 can be taken arbitrarily small, making the operator A_0 arbitrarily close to the identity, so that this assumption does not limit the generality of our results. Moreover, we make the following assumptions for each layer k :

- (A1) **Norm preservation:** $\|\varphi_k(x)\| = \|x\|$ for all x in \mathcal{P}_k ;
(A2) **Non-expansiveness:** $\|\varphi_k(x) - \varphi_k(x')\| \leq \|x - x'\|$ for all x, x' in \mathcal{P}_k ;
(A3) **Patch sizes:** there exists $\kappa > 0$ such that at any layer k we have

$$\sup_{c \in S_k} |c| \leq \kappa \sigma_{k-1}.$$

Note that assumptions (A1-2) imply that the operators M_k preserve the norm and are non-expansive. Appendix B exposes a large class of homogeneous kernels that satisfy assumptions (A1-2).

General bound for stability. The following result gives an upper bound on the quantity of interest, $\|\Phi(L_\tau x) - \Phi(x)\|$, in terms of the norm of various linear operators which control how τ affects each layer. The commutator of linear operators A and B is denoted $[A, B] = AB - BA$.

Proposition 3. *Let $\Phi(x) = \Phi_n(A_0 x)$ where Φ_n is defined in (3) for x in $L^2(\Omega, \mathcal{H}_0)$. Then,*

$$\|\Phi(L_\tau x) - \Phi(x)\| \leq \left(\sum_{k=1}^n \|[P_k A_{k-1}, L_\tau]\| + \|[A_n, L_\tau]\| + \|L_\tau A_n - A_n\| \right) \|x\| \quad (5)$$

In the case of a translation $L_\tau x(u) = L_c x(u) = x(u - c)$, it is easy to see that pooling and patch extraction operators commute with L_c (this is also known as *covariance* or *equivariance* to translations), so that we are left with the term $\|L_c A_n - A_n\|$, which should control translation invariance. For general diffeomorphisms τ , we no longer have exact covariance, but we show below that commutators are stable to τ , in the sense that $\|[P_k A_{k-1}, L_\tau]\|$ is controlled by $\|\nabla \tau\|_\infty$, while $\|L_\tau A_n - A_n\|$ is controlled by $\|\tau\|_\infty$ and decays with the pooling size σ_n .

Bound on $\|[P_k A_{k-1}, L_\tau]\|$. We begin by noting that $P_k z$ can be identified with $(L_c z)_{c \in S_k}$ isometrically for all z in $L^2(\Omega, \mathcal{H}_{k-1})$, since $\|P_k z\|^2 = \int_{S_k} \|L_c z\|^2 d\nu_k(c)$ by Fubini's theorem. Then,

$$\begin{aligned} \|P_k A_{k-1} L_\tau z - L_\tau P_k A_{k-1} z\|^2 &= \int_{S_k} \|L_c A_{k-1} L_\tau z - L_\tau L_c A_{k-1} z\|^2 d\nu_k(c) \\ &\leq \sup_{c \in S_k} \|L_c A_{k-1} L_\tau z - L_\tau L_c A_{k-1} z\|^2, \end{aligned}$$

so that $\|[P_k A_{k-1}, L_\tau]\| \leq \sup_{c \in S_k} \|[L_c A_{k-1}, L_\tau]\|$. The following result lets us bound $\|[L_c A_{k-1}, L_\tau]\|$ when $|c| \leq \kappa \sigma_{k-1}$, which is satisfied under assumption (A3).

Lemma 4. *Let A_σ be the pooling operator with kernel $h_\sigma(u) = \sigma^{-d} h(u/\sigma)$. If $\|\nabla \tau\|_\infty \leq 1/2$, there exists a constant C_1 such that for any σ and $|c| \leq \kappa \sigma$, we have*

$$\|[L_c A_\sigma, L_\tau]\| \leq C_1 \|\nabla \tau\|_\infty,$$

where C_1 depends only on h and κ .

A similar result is obtained in Mallat [17, Lemma E.1] for commutators of the form $[A_\sigma, L_\tau]$, but we extend it to handle integral operators $L_c A_\sigma$ with a shifted kernel. The proof (given in Appendix C.4) relies on the fact that $[L_c A_\sigma, L_\tau]$ is an integral operator in order to bound its norm via Schur's test. Note that κ can be made larger, at the cost of an increase of the constant C_1 of the order κ^{d+1} .

Bound on $\|L_\tau A_n - A_n\|$. We bound the operator norm $\|L_\tau A_n - A_n\|$ in terms of $\|\tau\|_\infty$ using the following result due to Mallat [17, Lemma 2.11], with $\sigma = \sigma_n$:

Lemma 5. *If $\|\nabla \tau\|_\infty \leq 1/2$, we have*

$$\|L_\tau A_\sigma - A_\sigma\| \leq \frac{C_2}{\sigma} \|\tau\|_\infty, \quad (6)$$

with $C_2 = 2^d \cdot \|\nabla h\|_1$.

Combining Proposition 3 with Lemmas 4 and 5, we immediately obtain the following result.

Theorem 6. *Let $\Phi(x)$ be a representation given by $\Phi(x) = \Phi_n(A_0 x)$ and assume (A1-3). If $\|\nabla \tau\|_\infty \leq 1/2$, we have*

$$\|\Phi(L_\tau x) - \Phi(x)\| \leq \left(C_1 (1+n) \|\nabla \tau\|_\infty + \frac{C_2}{\sigma_n} \|\tau\|_\infty \right) \|x\|. \quad (7)$$

This result matches the desired notion of stability in Eq. (4), with a translation-invariance factor that decays with σ_n . The dependence on a notion of depth (the number of layers n here) also appears in [17], with a factor equal to the maximal length of scattering paths, and with the same condition $\|\nabla\tau\|_\infty \leq 1/2$. However, while the norm of the scattering representation is preserved as the length of these paths goes to infinity, the norm of $\Phi(x)$ can decrease with depth due to pooling layers, though this concern may be alleviated by using an additional non-linear prediction layer, as discussed previously (see also [3]).

3.2 Stability with Kernel Approximations

As in the analysis of the scattering transform of [17], we have characterized the stability and shift-invariance of the data representation for continuous signals, in order to give some intuition about the properties of the corresponding discrete representation, which we have described in Section 2.1.

Another approximation performed in the CKN model of [15] consists of adding projection steps on finite-dimensional subspaces of the RKHS's layers, as discussed in Section 2.2. Interestingly, the stability properties we have obtained previously are compatible with these steps. We may indeed redefine the operator M_k as the pointwise operation such that $M_k z(u) = \Pi_k \varphi_k(z(u))$ for any map z in $L^2(\Omega, \mathcal{P}_k)$, instead of $M_k z(u) = \varphi_k(z(u))$; $\Pi_k : \mathcal{H}_k \rightarrow \mathcal{F}_k$ is here a projection operator onto a linear subspace. Then, M_k does not necessarily preserve the norm anymore, but $\|M_k z\| \leq \|z\|$, with a loss of information corresponding to the quality of approximation of the kernel K_k on the points $z(u)$. On the other hand, the non-expansiveness of M_k is satisfied thanks to the non-expansiveness of the projection. Additionally, the CKN construction provides a finite-dimensional representation at each layer, which preserves the norm structure of the original Hilbert spaces isometrically. In summary, it is possible to show that the conclusions of Theorem 6 remain valid for this tractable CKN representation, but we lose signal information in the process. The stability of the predictions can then be controlled through the norm of the last (linear) layer, which is typically used as a regularizer [15].

4 Global Invariance to Group Actions

In Section 3, we have seen how the kernel representation of Section 2 creates invariance to translations by commuting with the action of translations at intermediate layers, and how the last pooling layer on the translation group governs the final level of invariance. It is often useful to encode invariances to different groups of transformations, such as rotations or reflections (see, *e.g.*, [9, 17, 22, 29]). Here, we show how this can be achieved by defining adapted patch extraction and pooling operators that commute with the action of a transformation group G (this is known as group covariance or equivariance). We assume that G is locally compact, so that we can define a left-invariant Haar measure μ —that is, a measure on G that satisfies $\mu(gS) = \mu(S)$ for any Borel set $S \subset G$ and g in G . We assume the initial signal $x(u)$ is defined on G , and we define subsequent feature maps on the same domain. The action of an element $g \in G$ is denoted by L_g , where $L_g x(u) = x(g^{-1}u)$. Then, we are interested in defining a layer—that is, a succession of patch extraction, kernel mapping, and pooling operators—that commutes with L_g , in order to achieve equivariance to the group G .

Patch extraction. We define patch extraction as follows

$$Px(u) = (x(uv))_{v \in S} \quad \text{for all } u \in G,$$

where $S \subset G$ is a patch centered at the identity. P commutes with L_g since

$$PL_g x(u) = (L_g x(uv))_{v \in S} = (x(g^{-1}uv))_{v \in S} = Px(g^{-1}u) = L_g Px(u).$$

Kernel mapping. The pointwise operator M is defined as in Section 2, and thus commutes with L_g .

Pooling. The pooling operator on the group G is defined in a similar fashion as [22] by

$$Ax(u) = \int_G x(uv)h(v)d\mu(v) = \int_G x(v)h(u^{-1}v)d\mu(v),$$

where h is a pooling filter typically localized around the identity element. It is easy to see from the first expression of $Ax(u)$ that $AL_g x(u) = L_g Ax(u)$, making the pooling operator G -equivariant.

In our analysis of stability in Section 3, we saw that inner pooling layers are useful to guarantee stability to local deformations, while global invariance is achieved mainly through the last pooling layer. In some cases, one only needs stability to a subgroup of G , while achieving global invariance to the whole group, *e.g.*, in the roto-translation group [21], one might want invariance to a global rotation but stability to local translations. Then, one can perform pooling just on the subgroup to stabilize (*e.g.*, translations) in intermediate layers, while pooling on the entire group at the last layer to achieve the global group invariance.

5 Link with Convolutional Neural Networks

In this section, we study the connection between the kernel representation defined in Section 2 and CNNs. Specifically, we show that the RKHS $\mathcal{H}_{\mathcal{K}_n}$ obtained from our kernel construction contains a set of CNNs on continuous domains with certain types of smooth homogeneous activations. An important consequence is that the stability results of previous sections apply to this class of CNNs.

CNN maps construction. We now define a CNN function f_σ that takes as input an image x_0 in $L^2(\Omega, \mathbb{R}^{p_0})$ with p_0 channels, and builds a sequence of feature maps, represented at layer k as a function z_k in $L^2(\Omega, \mathbb{R}^{p_k})$ with p_k channels; it performs linear convolutions with a set of filters $(w_k^i)_{i=1, \dots, p_k}$, followed by a pointwise activation function σ to obtain intermediate feature maps \tilde{z}_k , then applies a linear pooling filter and repeats the same operations at each layer. Note that here, each w_k^i is in $L^2(S_k, \mathbb{R}^{p_{k-1}})$, with channels denoted by $w_k^{ij} \in L^2(S_k, \mathbb{R})$. Formally, the intermediate map \tilde{z}_k in $L^2(\Omega, \mathbb{R}^{p_k})$ is obtained for $k \geq 1$ by

$$\tilde{z}_k^i(u) = n_k(u) \sigma(\langle w_k^i, P_k z_{k-1}(u) \rangle / n_k(u)), \quad (8)$$

where $\tilde{z}_k(u) = (\tilde{z}_k^1(u), \dots, \tilde{z}_k^{p_k}(u))$ in \mathbb{R}^{p_k} , and P_k is the patch extraction operator, which operates here on finite-dimensional maps. The activation involves a pointwise non-linearity σ along with a quantity $n_k(u)$ that is independent of the filters and that will be made explicit in the sequel. Finally, the map z_k is obtained by using a pooling operator as in Section 2, with $z_k = A_k \tilde{z}_k$, and $z_0 = x_0$.

Homogeneous activations. The choice of non-linearity σ relies on Lemma B.2 of the appendix, which shows that for many choices of smooth functions σ , the RKHSs \mathcal{H}_k defined in Section 2 contains the linear functions $z \mapsto \|z\| \sigma(\langle g, z \rangle / \|z\|)$ for all g in \mathcal{P}_k . While this homogenization involving the quantities $\|z\|$ is not standard in classical CNNs, we note that (i) the most successful activation function, namely rectified linear units, is homogeneous—that is, $\text{relu}(\langle g, z \rangle) = \|z\| \text{relu}(\langle g, z \rangle / \|z\|)$; (ii) while relu is nonsmooth and thus not in our RKHSs, there exists a smoothed variant that satisfies the conditions of Lemma B.2 for useful kernels. As noticed in [35, 36], this is for instance the case for the inverse polynomial kernel described in Appendix B. In Figure 2, we plot and compare these different variants of relu . Then, we may now define the quantities $n_k(u) := \|P_k x_{k-1}(u)\|$ in (8), which are due to the homogenization, and which are independent of the filters w_k^i .

Classification layer. The final CNN prediction function f_σ is given by inner products with the feature maps of the last layer:

$$f_\sigma(x_0) = \langle w_{n+1}, z_n \rangle,$$

with parameters w_{n+1} in $L^2(\Omega, \mathbb{R}^{p_n})$. The next result shows that for appropriate σ , the function f_σ is in $\mathcal{H}_{\mathcal{K}_n}$. The construction of this function in the RKHS and the proof are given in Appendix D. We note that a similar construction for fully connected networks with constraints on weights and inputs was given in [35].

Proposition 7 (CNNs and RKHSs). *Assume the activation σ satisfies $C_\sigma(a) < \infty$ for all $a \geq 0$, where C_σ is defined for a given kernel in Lemma B.2. Then the CNN function f_σ defined above is in the RKHS $\mathcal{H}_{\mathcal{K}_n}$, with norm*

$$\|f_\sigma\|^2 \leq p_n \sum_{i=1}^{p_n} \|w_{n+1}^i\|_2^2 B_{n,i},$$

where $B_{n,i}$ is defined recursively by $B_{1,i} = C_\sigma^2(\|w_1^i\|_2^2)$ and $B_{k,i} = C_\sigma^2\left(p_{k-1} \sum_{j=1}^{p_{k-1}} \|w_k^{ij}\|_2^2 B_{k-1,j}\right)$.

The results of this section imply that our study of the geometry of the kernel representations, and in particular the stability and invariance properties of Section 3, apply to the generic CNNs defined

Figure 2: Comparison of one-dimensional functions obtained with relu and smoothed relu (sReLU) activations. (Left) non-homogeneous setting of [35, 36]. (Right) our homogeneous setting, for different values of the parameter w . Note that for $w \geq 0.5$, sReLU and ReLU are indistinguishable.

above, thanks to the Lipschitz smoothness relation (1). The smoothness is then controlled by the RKHS norm of these functions, which sheds light on the links between generalization and stability. In particular, functions with low RKHS norm (a.k.a. “large margin”) are known to generalize better to unseen data (see, *e.g.*, the notion of margin bounds for SVMs [27, 28]). This implies, for instance, that generalization is harder if the task requires classifying two slightly deformed images with different labels, since this requires a function with large RKHS norm according to our stability analysis. In contrast, if a stable function (*i.e.*, with small RKHS norm) is sufficient to do well on a training set, learning becomes “easier” and few samples may be enough for good generalization.

Acknowledgements

This work was supported by a grant from ANR (MACARON project under grant number ANR-14-CE23-0003-01), by the ERC grant number 714381 (SOLARIS project), and by the MSR-Inria joint center.

References

- [1] F. Anselmi, L. Rosasco, and T. Poggio. On invariance and selectivity in representation learning. *Information and Inference*, 5(2):134–158, 2016.
- [2] F. Anselmi, L. Rosasco, C. Tan, and T. Poggio. Deep convolutional networks are hierarchical kernel machines. *preprint arXiv:1508.01084*, 2015.
- [3] A. Bietti and J. Mairal. Group invariance and stability to deformations of deep convolutional representations. *preprint arXiv:1706.03078*, 2017.
- [4] L. Bo, K. Lai, X. Ren, and D. Fox. Object recognition with hierarchical kernel descriptors. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition (CVPR)*, 2011.
- [5] J. Bruna and S. Mallat. Invariant scattering convolution networks. *IEEE Transactions on pattern analysis and machine intelligence (PAMI)*, 35(8):1872–1886, 2013.
- [6] J. Bruna, A. Szlam, and Y. LeCun. Learning stable group invariant representations with convolutional networks. *preprint arXiv:1301.3537*, 2013.
- [7] Y. Cho and L. K. Saul. Kernel methods for deep learning. In *Advances in Neural Information Processing Systems (NIPS)*, 2009.
- [8] M. Cisse, P. Bojanowski, E. Grave, Y. Dauphin, and N. Usunier. Parseval networks: Improving robustness to adversarial examples. In *International Conference on Machine Learning (ICML)*, 2017.
- [9] T. Cohen and M. Welling. Group equivariant convolutional networks. In *International Conference on Machine Learning (ICML)*, 2016.
- [10] A. Daniely, R. Frostig, and Y. Singer. Toward deeper understanding of neural networks: The power of initialization and a dual view on expressivity. In *Advances in Neural Information Processing Systems (NIPS)*, 2016.

- [11] J. Diestel and J. J. Uhl. *Vector Measures*. American Mathematical Society, 1977.
- [12] S. Fine and K. Scheinberg. Efficient SVM training using low-rank kernel representations. *Journal of Machine Learning Research (JMLR)*, 2:243–264, 2001.
- [13] B. Haasdonk and H. Burkhardt. Invariant kernel functions for pattern analysis and machine learning. *Machine learning*, 68(1):35–61, 2007.
- [14] Y. LeCun, B. Boser, J. S. Denker, D. Henderson, R. E. Howard, W. Hubbard, and L. D. Jackel. Backpropagation applied to handwritten zip code recognition. *Neural computation*, 1(4):541–551, 1989.
- [15] J. Mairal. End-to-End Kernel Learning with Supervised Convolutional Kernel Networks. In *Advances in Neural Information Processing Systems (NIPS)*, 2016.
- [16] J. Mairal, P. Koniusz, Z. Harchaoui, and C. Schmid. Convolutional kernel networks. In *Advances in Neural Information Processing Systems (NIPS)*, 2014.
- [17] S. Mallat. Group invariant scattering. *Communications on Pure and Applied Mathematics*, 65(10):1331–1398, 2012.
- [18] G. Montavon, M. L. Braun, and K.-R. Müller. Kernel analysis of deep networks. *Journal of Machine Learning Research (JMLR)*, 12:2563–2581, 2011.
- [19] Y. Mroueh, S. Voinea, and T. A. Poggio. Learning with group invariant features: A kernel perspective. In *Advances in Neural Information Processing Systems (NIPS)*, 2015.
- [20] K. Muandet, K. Fukumizu, B. Sriperumbudur, B. Schölkopf, et al. Kernel mean embedding of distributions: A review and beyond. *Foundations and Trends® in Machine Learning*, 10(1-2):1–141, 2017.
- [21] E. Oyallon and S. Mallat. Deep roto-translation scattering for object classification. In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition (CVPR)*, 2015.
- [22] A. Raj, A. Kumar, Y. Mroueh, T. Fletcher, and B. Schoelkopf. Local group invariant representations via orbit embeddings. In *International Conference on Artificial Intelligence and Statistics (AISTATS)*, 2017.
- [23] S. Saitoh. *Integral transforms, reproducing kernels and their applications*, volume 369. CRC Press, 1997.
- [24] I. J. Schoenberg. Positive definite functions on spheres. *Duke Mathematical Journal*, 9(1):96–108, 1942.
- [25] B. Schölkopf. *Support Vector Learning*. PhD thesis, Technischen Universität Berlin, 1997.
- [26] B. Schölkopf, A. Smola, and K.-R. Müller. Nonlinear component analysis as a kernel eigenvalue problem. *Neural Computation*, 10(5):1299–1319, 1998.
- [27] B. Schölkopf and A. J. Smola. *Learning with kernels: support vector machines, regularization, optimization, and beyond*. 2001.
- [28] S. Shalev-Shwartz and S. Ben-David. *Understanding machine learning: From theory to algorithms*. Cambridge university press, 2014.
- [29] L. Sifre and S. Mallat. Rotation, scaling and deformation invariant scattering for texture discrimination. In *Proceedings of the IEEE conference on computer vision and pattern recognition (CVPR)*, 2013.
- [30] K. Simonyan and A. Zisserman. Very deep convolutional networks for large-scale image recognition. In *International Conference on Learning Representations (ICLR)*, 2014.
- [31] A. J. Smola and B. Schölkopf. Sparse greedy matrix approximation for machine learning. In *Proceedings of the International Conference on Machine Learning (ICML)*, 2000.

- [32] E. M. Stein. *Harmonic Analysis: Real-variable Methods, Orthogonality, and Oscillatory Integrals*. Princeton University Press, 1993.
- [33] A. Torralba and A. Oliva. Statistics of natural image categories. *Network: computation in neural systems*, 14(3):391–412, 2003.
- [34] C. Williams and M. Seeger. Using the Nyström method to speed up kernel machines. In *Advances in Neural Information Processing Systems (NIPS)*, 2001.
- [35] Y. Zhang, J. D. Lee, and M. I. Jordan. ℓ_1 -regularized neural networks are improperly learnable in polynomial time. In *International Conference on Machine Learning (ICML)*, 2016.
- [36] Y. Zhang, P. Liang, and M. J. Wainwright. Convexified convolutional neural networks. In *International Conference on Machine Learning (ICML)*, 2017.

A Useful Mathematical Tools

In this section, we present preliminary mathematical tools that are used in our analysis.

Harmonic analysis. We recall a classical result from harmonic analysis (see, e.g., [32]), which was used many times in [17] to prove the stability of the scattering transform to the action of diffeomorphisms.

Lemma A.1 (Schur's test). *Let \mathcal{H} be a Hilbert space and Ω a subset of \mathbb{R}^d . Consider T an integral operator with kernel $k : \Omega \times \Omega \rightarrow \mathbb{R}$, meaning that for all u in Ω and x in $L^2(\Omega, \mathcal{H})$,*

$$Tx(u) = \int_{\Omega} k(u, v)x(v)dv, \quad (9)$$

where the integral is a Bochner integral (see, [11, 20]) when \mathcal{H} is infinite-dimensional. If

$$\forall u \in \Omega, \quad \int |k(u, v)|dv \leq C \quad \text{and} \quad \forall v \in \Omega, \quad \int |k(u, v)|du \leq C,$$

for some constant C , then, Tx is always in $L^2(\Omega, \mathcal{H})$ for all x in $L^2(\Omega, \mathcal{H})$ and we have $\|T\| \leq C$.

Note that while the proofs of the lemma above are typically given for real-valued functions in $L^2(\Omega, \mathbb{R})$, the result can easily be extended to Hilbert space-valued functions x in $L^2(\Omega, \mathcal{H})$. In order to prove this, we consider the integral operator $|T|$ with kernel $|k|$ that operates on $L^2(\Omega, \mathbb{R}_+)$, meaning that $|T|$ is defined as in (9) by replacing $k(u, v)$ by the absolute value $|k(u, v)|$. Then, consider x in $L^2(\Omega, \mathcal{H})$ and use the triangle inequality property of Bochner integrals:

$$\|Tx\|^2 = \int_{\Omega} \|Tx(u)\|^2 du \leq \int_{\Omega} \left(\int_{\Omega} |k(u, v)| \|x(v)\| dv \right)^2 du = \| |T|x \|^2,$$

where the function $|x|$ is such that $|x|(u) = \|x(u)\|$ and thus $|x|$ is in $L^2(\Omega, \mathbb{R}_+)$. We may now apply Schur's test to the operator $|T|$ for real-valued functions, which gives $\| |T|x \| \leq C$. Then, noting that $\| |x| \| = \|x\|$, we conclude with the inequality $\|Tx\|^2 \leq \| |T|x \|^2 \leq \| |T| \|^2 \|x\|^2 \leq C^2 \|x\|^2$.

The following lemma shows that the pooling operators A_k defined in Section 2 are non-expansive.

Lemma A.2 (Non-expansiveness of pooling operators). *If $h(u) := (2\pi)^{-d/2} \exp(-|u|^2/2)$, then the pooling operator A_{σ} defined for any $\sigma > 0$ by*

$$A_{\sigma}x(u) = \int_{\mathbb{R}^d} \sigma^{-d} h\left(\frac{u-v}{\sigma}\right) x(v)dv,$$

has operator norm $\|A_{\sigma}\| \leq 1$.

Proof. A_{σ} is an integral operator with kernel $k(u, v) := \sigma^{-d} h((u-v)/\sigma)$. By change of variables, we have

$$\int_{\mathbb{R}^d} |k(u, v)|dv = \int_{\mathbb{R}^d} |k(u, v)|du = \int_{\mathbb{R}^d} h(u)du = 1,$$

since h is a standard Gaussian and thus integrates to 1. The result follows from Schur's test. \square

Kernel methods. We now recall a classical result that characterizes the reproducing kernel Hilbert space (RKHS) of functions defined from explicit Hilbert space mappings (see, e.g., [23, §2.1]).

Theorem A.1. *Let $\psi : \mathcal{X} \rightarrow H$ be a feature map to a Hilbert space H , and let $K(z, z') := \langle \psi(z), \psi(z') \rangle_H$ for $z, z' \in \mathcal{X}$. Let \mathcal{H} be the Hilbert space defined by*

$$\begin{aligned} \mathcal{H} &:= \{f = \langle w, \psi(\cdot) \rangle_H, w \in H\} \\ \|f\|_{\mathcal{H}}^2 &:= \inf_{w \in H} \{\|w\|_H^2, f = \langle w, \psi(\cdot) \rangle_H\}. \end{aligned}$$

Then \mathcal{H} is the RKHS associated to kernel K .

A consequence of this result is that RKHS of the kernel $\mathcal{K}_n(x, x') = \langle \Phi_n(x), \Phi_n(x') \rangle$ defined from the last layer representations $\Phi_n(x) \in L^2(\Omega, \mathcal{H}_n)$ introduced in (3) contains functions of the form $f : x \mapsto \langle w, \Phi(x) \rangle$ with $w \in L^2(\Omega, \mathcal{H}_n)$, and the RKHS norm of such a function satisfies $\|f\| \leq \|w\|_{L^2(\Omega, \mathcal{H}_n)}$.

B Choices of Basic Kernels

In this section, we characterize the basic kernels K_k that may be used in the construction of the multilayer convolutional kernel described in Section 2. We recall here the shape of these kernels, which operate on a given Hilbert space \mathcal{H}_0 . We consider, for z, z' in \mathcal{H}_0 ,

$$K(z, z') = \|z\| \|z'\| \kappa \left(\frac{\langle z, z' \rangle}{\|z\| \|z'\|} \right), \quad (10)$$

which is positive definite when κ admits a Maclaurin expansion with only non-negative coefficients [24, 27]—that is, $\kappa(u) = \sum_{j=0}^{+\infty} b_j u^j$ with $b_j \geq 0$ for all j and all u in $[-1, +1]$. Let $\varphi(\cdot)$ denote the kernel mapping associated to K , so that $K(z, z') = \langle \varphi(z), \varphi(z') \rangle$.

For our stability analysis, we desire the following properties:

- **norm preservation:** $\|\varphi(z)\| = \|z\|$; this is ensured by the condition $\kappa(1) = 1$.
- **non-expansive mapping:** $\|\varphi(z) - \varphi(z')\| \leq \|z - z'\|$.

Even though our stability results make the non-expansive assumption, they can be easily extended to Lipschitz continuous mappings. Then, the Lipschitz constants would appear in the upper-bounds from Section 3, and the stability constants would depend exponentially in the number of layers, which we would like to avoid. Below, we give a simple lemma to characterize kernels with the non-expansiveness property, and show that it applies to a large class of useful examples.

Lemma B.1 (Non-expansive homogeneous kernel mappings). *Let K be a kernel of the form (10). If κ is convex, $\kappa(1) = 1$, and $0 \leq \kappa'(1) \leq 1$, where κ' denotes the first derivative of κ , then the kernel mapping is non-expansive.*

Proof. First, we notice that

$$\|\varphi(z) - \varphi(z')\|^2 = K(z, z) + K(z', z') - 2K(z, z') = \|z\|^2 + \|z'\|^2 - 2\|z\| \|z'\| \kappa(u),$$

with $u = \langle z, z' \rangle / (\|z\| \|z'\|)$. Since κ is convex, we also have $\kappa(u) \geq \kappa(1) + \kappa'(1)(u - 1) = 1 + \kappa'(1)(u - 1)$, and

$$\begin{aligned} \|\varphi(z) - \varphi(z')\|^2 &\leq \|z\|^2 + \|z'\|^2 - 2\|z\| \|z'\| (1 - \kappa'(1) + \kappa'(1)u) \\ &= (1 - \kappa'(1)) (\|z\|^2 + \|z'\|^2 - 2\|z\| \|z'\|) + \kappa'(1) (\|z\|^2 + \|z'\|^2 - 2\langle z, z' \rangle) \\ &= (1 - \kappa'(1)) \|z - z'\|^2 + \kappa'(1) \|z - z'\|^2 \\ &\leq \|z - z'\|^2, \end{aligned}$$

where we used the fact that $0 \leq \kappa'(1) \leq 1$. Note that if we make instead the assumption that $\kappa'(1) > 1$, the same derivation shows that the kernel mapping is Lipschitz with constant $\sqrt{\kappa'(1)}$. \square

We are now in shape to list three a few kernels of interest that match the above assumptions. Given two vectors z, z' in \mathcal{H}_0 with unit norm, we consider the following functions κ :

- *homogeneous Gaussian kernel*

$$\kappa_{\text{RBF}}(\langle z, z' \rangle) = e^{\alpha(\langle z, z' \rangle - 1)} = e^{-\frac{\alpha}{2} \|z - z'\|^2} \quad \text{with } \alpha \leq 1.$$

Note that if $\alpha > 1$, the kernel mapping is expansive, but is still Lipschitz with constant α .

- *homogeneous polynomial kernel of degree 2*

$$\kappa_{\text{poly}}(\langle z, z' \rangle) = \frac{1}{4} (1 + \langle z, z' \rangle)^2.$$

- *homogeneous inverse polynomial kernel*

$$\kappa_{\text{inv-poly}}(\langle z, z' \rangle) = \frac{1}{2 - \langle z, z' \rangle}.$$

²Note that the polynomial kernel of degree p can be defined here: $\kappa_{\text{poly}}(\langle z, z' \rangle) = \frac{1}{p^p} (p - 1 + \langle z, z' \rangle)^p$. For simplicity, we only consider the case $p = 2$ in this section.

- *homogeneous arc-cosine kernel of degree 1* [7]:

$$\kappa_{\text{acos}}(\langle z, z' \rangle) = \frac{1}{\pi} (\sin(\theta) + (\pi - \theta) \cos(\theta)) \quad \text{with } \theta = \arccos(\langle z, z' \rangle).$$

- *homogeneous Vovk's real polynomial kernel of degree 3*:

$$\kappa_{\text{vovk}}(\langle z, z' \rangle) = \frac{1 - \langle z, z' \rangle^3}{3 - 3\langle z, z' \rangle} = \frac{1}{3} (1 + \langle z, z' \rangle + \langle z, z' \rangle^2).$$

For all of these kernels, it is indeed easy to see that the assumptions of Lemma B.1 are satisfied. We note that the inverse polynomial kernel was used in [35, 36]; below, we will use extend some of their results to characterize large subsets of functions that live in the corresponding RKHSs.

B.1 Description of the RKHSs

We consider now the kernels described previously. All of them are build with a function κ that admits a polynomial expansion $\kappa(u) = \sum_{j=0}^{+\infty} b_j u^j$ with $b_j \geq 0$ for all j and all u in $[-1, +1]$. We will now characterize these functional spaces by following the same strategy as [35, 36] for the non-homogeneous Gaussian and inverse polynomial kernels on Euclidean spaces. Using the previous Maclaurin expansion, we can define the following explicit feature map for any z in \mathcal{H}_0 :

$$\begin{aligned} \psi(z) &= \left(\sqrt{b_0} \|z\|, \sqrt{b_1} z, \sqrt{b_2} \|z\|^{-1} z \otimes z, \sqrt{b_2} \|z\|^{-1} z \otimes z, \sqrt{b_2} \|z\|^{-1} z \otimes z \otimes z, \dots \right) \\ &= \left(\sqrt{b_j} \|z\|^{1-j} z^{\otimes j} \right)_{j \in \mathbb{N}}, \end{aligned}$$

where $z^{\otimes j}$ denotes the tensor product of order j of the vector z in \mathcal{H}_0 . Technically, the explicit mapping lives in the Hilbert space $\oplus_{j=0}^{\infty} \otimes^j \mathcal{H}_0$, where \oplus denotes the direct sum of Hilbert spaces, and with the abuse of notation that $\otimes^0 \mathcal{H}_0$ is simply \mathbb{R} . Then, we have that $K(z, z') = \langle \psi(z), \psi(z') \rangle$.

The next lemma extends the results of [35, 36] to our class of kernels; it shows that the RKHS contains simple ‘‘neural network’’ activation functions σ that are smooth and homogeneous.

Lemma B.2 (Activation functions and RKHSs). *Let us consider a function $\sigma : [-1, 1] \rightarrow \mathbb{R}$ that admits a polynomial expansion $\sigma(u) := \sum_{j=0}^{\infty} a_j u^j$. Consider one of the previous kernels K with explicit feature map $\psi(z) = (\sqrt{b_j} \|z\|^{1-j} z^{\otimes j})_{j \in \mathbb{N}}$, and assume that $a_j = 0$ if $b_j = 0$ for all j . Define the function $C_\sigma^2(\lambda^2) := \sum_{j=0}^{\infty} (a_j^2 / b_j) \lambda^{2j}$. Let w such that $C_\sigma^2(\|w\|^2) < \infty$. Then, the RKHS of K contains the function $f : z \mapsto \|z\| \sigma(\langle w, z \rangle / \|z\|)$, with RKHS norm $\|f\| \leq C_\sigma(\|w\|^2)$.*

Proof. By first considering the restriction of K to unit-norm vectors z , the proof is very similar to [35, 36]:

$$\sigma(\langle w, z \rangle) = \sum_{j=0}^{+\infty} a_j \langle w, z \rangle^j = \sum_{j=0}^{+\infty} a_j \langle w^{\otimes j}, z^{\otimes j} \rangle = \langle \bar{w}, \psi(z) \rangle,$$

where

$$\bar{w} = \left(\frac{a_j}{\sqrt{b_j}} w^{\otimes j} \right)_{j \in \mathbb{N}}.$$

Then, the norm of \bar{w} is

$$\|\bar{w}\|^2 = \sum_{j=0}^{+\infty} \frac{a_j^2}{b_j} \|w^{\otimes j}\|^2 = \sum_{j=0}^{+\infty} \frac{a_j^2}{b_j} \|w\|^{2j} = C_\sigma^2(\|w\|^2) < +\infty.$$

Using Theorem A.1, we conclude that f is in the RKHS of K , with norm $\|f\| \leq C_\sigma(\|w\|^2)$. Finally, we extend the result to non unit-norm vectors z with similar calculations and we obtain the desired result. \square

Some interesting activation functions are discussed in the main part of the paper, including smoothed versions of rectified linear units. The next corollary was also found to be useful in our analysis.

Corollary B.1 (Linear functions and RKHSs). *All RKHSs considered in this section contain the linear functions of the form $z \mapsto \langle w, z \rangle$ for all w in \mathcal{H}_0 .*

C Proofs of Stability Results

C.1 Proof of Lemma 1

Proof. We denote by $\bar{\Omega}$ the discrete set of sampling points considered in this lemma. The assumption on $\bar{\Omega}$ can be written as $\{u + v ; u \in \bar{\Omega}, v \in S_k\} = \Omega$.

Let B denote an orthonormal basis of the Hilbert space $\mathcal{P}_k = L^2(S_k, \mathcal{H}_{k-1})$, and define the linear function $f_w = \langle w, \cdot \rangle \in \mathcal{H}_k$ for $w \in \mathcal{P}_k$. We thus have

$$\begin{aligned} P_k x_{k-1}(u) &= \sum_{w \in B} \langle w, P_k x_{k-1}(u) \rangle w \\ &= \sum_{w \in B} f_w(P_k x_{k-1}(u)) w \\ &= \sum_{w \in B} \langle f_w, M_k P_k x_{k-1}(u) \rangle w, \end{aligned}$$

using the reproducing property in the RKHS \mathcal{H}_k . Applying the pooling operator A_k yields

$$\begin{aligned} A_k P_k x_{k-1}(u) &= \sum_{w \in B} \langle f_w, A_k M_k P_k x_{k-1}(u) \rangle w, \\ &= \sum_{w \in B} \langle f_w, x_k(u) \rangle w. \end{aligned}$$

Noting that $A_k P_k x = A_k (L_v x)_{v \in S_k} = (A_k L_v x)_{v \in S_k} = (L_v A_k x)_{v \in S_k} = P_k A_k x$, with $L_v x(u) := x(u + v)$, we can evaluate at $v \in S_k$ and obtain

$$A_k x_{k-1}(u + v) = \sum_{w \in B} \langle f_w, x_k(u) \rangle w(v).$$

Thus, taking all sampling points $u \in \bar{\Omega}$ and all $v \in S_k$, we have a full view of the signal $A_k x_{k-1}$ on all of Ω by our assumption on the set $\bar{\Omega}$.

For $f \in \mathcal{H}_{k-1}$, the signal $\langle f, x_{k-1}(u) \rangle$ can then be recovered by deconvolution as follows:

$$\langle f, x_{k-1}(u) \rangle = \mathcal{F}^{-1} \left(\frac{\mathcal{F}(\langle f, A_k x_{k-1}(\cdot) \rangle)}{\mathcal{F}(h_{\sigma_k})} \right) (u),$$

where \mathcal{F} denotes the Fourier transform. Note that the inverse Fourier transform is well-defined here because the signal $\langle f, A_k x_k(\cdot) \rangle$ is itself a convolution with h_{σ_k} , and $\mathcal{F}(h_{\sigma_k})$ is strictly positive as the Fourier transform of a Gaussian which is also a Gaussian.

By considering all elements f in an orthonormal basis of \mathcal{H}_{k-1} , we can recover x_{k-1} . x_k can then be reconstructed trivially by applying operators P_k , M_k and A_k . □

C.2 Proof of Lemma 2

Proof. In this proof, we drop the bar notation on all quantities for simplicity; there is indeed no ambiguity since all signals are discrete here. First, we recall that \mathcal{H}_k contains all linear functions on $\mathcal{P}_k = \mathcal{H}_{k-1}^e$; thus, we may consider in particular functions $f_{j,w}(z) := e_k^{1/2} \langle w, z_j \rangle$ for $j \in$

$\{1, \dots, e_k\}$, $w \in \mathcal{H}_{k-1}$, and $z = (z_1, z_2, \dots, z_{e_k})$ in \mathcal{P}_k . Then, we may evaluate

$$\begin{aligned}
\langle f_{j,w}, s_k^{-1/2} x_k[n] \rangle &= \sum_{m \in \mathbb{Z}} h_k[ns_k - m] \langle f_{j,w}, M_k P_k x_{k-1}[m] \rangle \\
&= \sum_{m \in \mathbb{Z}} h_k[ns_k - m] \langle f_{j,w}, \varphi_k(P_k x_{k-1}[m]) \rangle \\
&= \sum_{m \in \mathbb{Z}} h_k[ns_k - m] f_{j,w}(P_k x_{k-1}[m]) \\
&= \sum_{m \in \mathbb{Z}} h_k[ns_k - m] \langle w, x_{k-1}[m+j] \rangle \\
&= \sum_{m \in \mathbb{Z}} h_k[ns_k + j - m] \langle w, x_{k-1}[m] \rangle \\
&= (h_k * \langle w, x_{k-1} \rangle)[ns_k + j],
\end{aligned}$$

where, with an abuse of notation, $\langle w, x_{k-1} \rangle$ is the real-valued discrete signal such that $\langle w, x_{k-1} \rangle[n] = \langle w, x_{k-1}[n] \rangle$. Since integers of the form $(ns_k + j)$ cover all of \mathbb{Z} according to the assumption $e_k \geq s_k$, we have a full view of the signal $(h_k * \langle w, x_{k-1} \rangle)$ on \mathbb{Z} . We will now follow the same reasoning as in the proof of Lemma 1 to recover $\langle w, x_{k-1} \rangle$:

$$\langle w, x_{k-1} \rangle = \mathcal{F}^{-1} \left(\frac{\mathcal{F}(h_k * \langle w, x_{k-1} \rangle)}{\mathcal{F}(h_k)} \right),$$

where \mathcal{F} is the Fourier transform. Since the signals involved there are discrete, their Fourier transform are periodic with period 2π , and we note that $\mathcal{F}(h_k)$ is strictly positive and bounded away from zero. The signal x_{k-1} is then recovered exactly as in the proof of Lemma 1 by considering for w the elements of an orthonormal basis of the Hilbert space \mathcal{H}_{k-1} . \square

C.3 Proof of Proposition 3

Proof. Define $(MPA)_{k:j} := M_k P_k A_{k-1} M_{k-1} P_{k-1} A_{k-2} \cdots M_j P_j A_{j-1}$. Using the fact that $\|A_k\| \leq 1$, $\|P_k\| = 1$ and M_k is non-expansive, we obtain

$$\begin{aligned}
\|\Phi(L_\tau x) - \Phi(x)\| &= \|A_n(MPA)_{n:2} M_1 P_1 A_0 L_\tau x - A_n(MPA)_{n:2} M_1 P_1 A_0 x\| \\
&\leq \|A_n(MPA)_{n:2} M_1 P_1 A_0 L_\tau x - A_n(MPA)_{n:2} M_1 L_\tau P_1 A_0 x\| \\
&\quad + \|A_n(MPA)_{n:2} M_1 L_\tau P_1 A_0 x - A_n(MPA)_{n:2} M_1 P_1 A_0 x\| \\
&\leq \|[P_1 A_0, L_\tau]\| \|x\| \\
&\quad + \|A_n(MPA)_{n:2} M_1 L_\tau P_1 A_0 x - A_n(MPA)_{n:2} M_1 P_1 A_0 x\|.
\end{aligned}$$

Note that M_1 is defined point-wise, and thus commutes with L_τ :

$$M_1 L_\tau x(u) = \varphi_1(L_\tau x(u)) = \varphi_1(x(u - \tau(u))) = M_1 x(u - \tau(u)) = L_\tau M_1 x(u).$$

By noticing that $\|M_1 P_1 A_0 x\| \leq \|x\|$, we can expand the second term above in the same way. Repeating this by induction yields

$$\begin{aligned}
\|\Phi(L_\tau x) - \Phi(x)\| &\leq \sum_{k=1}^n \|[P_k A_{k-1}, L_\tau]\| \|x\| + \|A_n L_\tau (MPA)_{n:1} x - A_n (MPA)_{n:1} x\| \\
&\leq \sum_{k=1}^n \|[P_k A_{k-1}, L_\tau]\| \|x\| + \|A_n L_\tau - A_n\| \|x\|,
\end{aligned}$$

and the result follows by decomposing $A_n L_\tau = [A_n, L_\tau] + L_\tau A_n$ using the triangle's inequality. \square

C.4 Proof of Lemma 4

Proof. The proof follows in large parts the methodology introduced by Mallat [17] in the analysis of the stability of the scattering transform. More precisely, we will follow in part the proof of Lemma

E.1 of [17]. The kernel (in the sense of Lemma A.1) of A_σ is $h_\sigma(z - u) = \sigma^{-d}h(\frac{z-u}{\sigma})$. Throughout the proof, we will use the following bounds on the decay of h for simplicity,³ as in [17]:

$$|h(u)| \leq \frac{C_h}{(1 + |u|)^{d+2}}$$

$$|\nabla h(u)| \leq \frac{C'_h}{(1 + |u|)^{d+2}},$$

which are satisfied for the Gaussian function h thanks to its exponential decay.

We now decompose the commutator

$$[L_c A_\sigma, L_\tau] = L_c A_\sigma L_\tau - L_\tau L_c A_\sigma = L_c(A_\sigma - L_c^{-1} L_\tau L_c A_\sigma L_\tau^{-1}) L_\tau = L_c T L_\tau,$$

with $T := A_\sigma - L_c^{-1} L_\tau L_c A_\sigma L_\tau^{-1}$. Hence,

$$\|[L_c A_\sigma, L_\tau]\| \leq \|L_c\| \|L_\tau\| \|T\|.$$

We have $\|L_c\| = 1$ since the translation operator L_c preserves the norm. Note that we have

$$2^{-d} \leq (1 - \|\nabla\tau\|_\infty)^d \leq \det(I - \nabla\tau(u)) \leq (1 + \|\nabla\tau\|_\infty)^d \leq 2^d, \quad (11)$$

for all $u \in \Omega$. Thus, for $f \in L^2(\Omega)$,

$$\begin{aligned} \|L_\tau f\|^2 &= \int_\Omega |f(z - \tau(z))|^2 dz = \int_\Omega |f(u)|^2 \det(I - \nabla\tau(u))^{-1} du \\ &\leq (1 - \|\nabla\tau\|_\infty)^{-d} \|f\|^2, \end{aligned}$$

such that $\|L_\tau\| \leq (1 - \|\nabla\tau\|_\infty)^{-d/2} \leq 2^{d/2}$. This yields

$$\|[L_c A_\sigma, L_\tau]\| \leq 2^{d/2} \|T\|.$$

Kernel of T . We now show that T is an integral operator and describe its kernel. Let $\xi = (I - \tau)^{-1}$, so that $L_\tau^{-1} f(z) = f(\xi(z))$ for any function f in $L^2(\Omega)$. We have

$$\begin{aligned} A_\sigma L_\tau^{-1} f(z) &= \int h_\sigma(z - v) f(\xi(v)) dv \\ &= \int h_\sigma(z - u + \tau(u)) f(u) \det(I - \nabla\tau(u)) du \end{aligned}$$

using the change of variable $v = u - \tau(u)$, giving $|\frac{dv}{du}| = \det(I - \nabla\tau(u))$. Then note that $L_c^{-1} L_\tau L_c f(z) = L_\tau L_c f(z + c) = L_c f(z + c - \tau(z + c)) = f(z - \tau(z + c))$. This yields the following kernel for the operator T :

$$k(z, u) = h_\sigma(z - u) - h_\sigma(z - \tau(z + c) - u + \tau(u)) \det(I - \nabla\tau(u)). \quad (12)$$

A similar operator appears in Lemma E.1 of [17], whose kernel is identical to (12) when $c = 0$.

As in [17], we decompose $T = T_1 + T_2$, with kernels

$$\begin{aligned} k_1(z, u) &= h_\sigma(z - u) - h_\sigma((I - \nabla\tau(u))(z - u)) \det(I - \nabla\tau(u)) \\ k_2(z, u) &= \det(I - \nabla\tau(u)) (h_\sigma((I - \nabla\tau(u))(z - u)) - h_\sigma(z - \tau(z + c) - u + \tau(u))). \end{aligned}$$

The kernel $k_1(z, u)$ appears in [17], whereas the kernel $k_2(z, u)$ involves a shift c which is not present in [17]. For completeness, we include the proof of the bound for both operators, even though only dealing with k_2 requires slightly new developments.

Bound on $\|T_1\|$. We can write $k_1(z, u) = \sigma^{-d}g(u, (z - u)/\sigma)$ with

$$\begin{aligned} g(u, v) &= h(v) - h((I - \nabla\tau(u))v) \det(I - \nabla\tau(u)) \\ &= (1 - \det(I - \nabla\tau(u)))h((I - \nabla\tau(u))v) + h(v) - h((I - \nabla\tau(u))v). \end{aligned}$$

³Note that a more precise analysis may be obtained by using finer decay bounds.

Using the fundamental theorem of calculus on h , we have

$$h(v) - h((I - \nabla\tau(u))v) = \int_0^1 \langle \nabla h((I + (t-1)\nabla\tau(u))v), \nabla\tau(u)v \rangle dt.$$

Noticing that

$$|(I + (t-1)\nabla\tau(u))v| \geq (1 - \|\nabla\tau\|_\infty)|v| \geq (1/2)|v|,$$

and that $\det(I - \nabla\tau(u)) \geq (1 - \|\nabla\tau\|_\infty)^d \geq 1 - d\|\nabla\tau\|_\infty$, we bound each term as follows

$$\begin{aligned} |(1 - \det(I - \nabla\tau(u)))h((I - \nabla\tau(u))v)| &\leq d\|\nabla\tau\|_\infty \frac{C_h}{(1 + \frac{1}{2}|v|)^{d+2}} \\ \left| \int_0^1 \langle \nabla h((I + (t-1)\nabla\tau(u))v), \nabla\tau(u)v \rangle dt \right| &\leq \|\nabla\tau\|_\infty \frac{C'_h|v|}{(1 + \frac{1}{2}|v|)^{d+2}}. \end{aligned}$$

We thus have

$$|g(u, v)| \leq \|\nabla\tau\|_\infty \frac{C_h d + C'_h|v|}{(1 + \frac{1}{2}|v|)^{d+2}}.$$

Using appropriate changes of variables in order to bound $\int |k_1(z, u)| du$ and $\int |k_1(z, u)| dz$, Schur's test yields

$$\|T_1\| \leq C_1 \|\nabla\tau\|_\infty, \quad (13)$$

with

$$C_1 = \int_\Omega \frac{C_h d + C'_h|v|}{(1 + \frac{1}{2}|v|)^{d+2}} dv$$

Bound on $\|T_2\|$. Let $\alpha(z, u) = \tau(z + c) - \tau(u) - \nabla\tau(u)(z - u)$, and note that we have

$$\begin{aligned} |\alpha(z, u)| &\leq |\tau(z + c) - \tau(u)| + |\nabla\tau(u)(z - u)| \\ &\leq \|\nabla\tau\|_\infty |z + c - u| + \|\nabla\tau\|_\infty |z - u| \\ &\leq \|\nabla\tau\|_\infty (|c| + 2|z - u|). \end{aligned} \quad (14)$$

The fundamental theorem of calculus yields

$$k_2(z, u) = -\det(I - \nabla\tau(u)) \int_0^1 \langle \nabla h_\sigma(z - \tau(z + c) - u + \tau(u) - t\alpha(z, u)), \alpha(z, u) \rangle dt.$$

We note that $|\det(I - \nabla\tau(u))| \leq 2^d$, and $\nabla h_\sigma(v) = \sigma^{-d-1} \nabla h(v/\sigma)$. Using the change of variable $z' = (z - u)/\sigma$, we obtain

$$\begin{aligned} \int |k_2(z, u)| dz &\leq \\ &2^d \int \int_0^1 \left| \nabla h \left(z' + \frac{\tau(u + \sigma z' + c) - \tau(u) - t\alpha(u + \sigma z', u)}{\sigma} \right) \right| \left| \frac{\alpha(u + \sigma z', u)}{\sigma} \right| dt dz'. \end{aligned}$$

We can use the upper bound (14):

$$\left| \frac{\alpha(u + \sigma z', u)}{\sigma} \right| \leq \|\nabla\tau\|_\infty (\kappa + 2|z'|). \quad (15)$$

Separately, we have $|\nabla h(v(z'))| \leq C'_h/(1 + |v(z')|)^{d+2}$, with

$$v(z') := z' + \frac{\tau(u + \sigma z' + c) - \tau(u) - t\alpha(u + \sigma z', u)}{\sigma}.$$

For $|z'| > 2\kappa$, we have

$$\begin{aligned} \left| \frac{\tau(u + \sigma z' + c) - \tau(u) - t\alpha(u + \sigma z', u)}{\sigma} \right| &= \left| t\nabla\tau(u)z' + (1-t) \frac{\tau(u + \sigma z' + c) - \tau(u)}{\sigma} \right| \\ &\leq t\|\nabla\tau\|_\infty |z'| + (1-t)\|\nabla\tau\|_\infty (|z'| + \kappa) \\ &\leq \frac{3}{2}\|\nabla\tau\|_\infty |z'| \leq \frac{3}{4}|z'|, \end{aligned}$$

and hence, using the reverse triangle inequality, $|v(z')| \geq |z'| - \frac{3}{4}|z'| = \frac{1}{4}|z'|$. This yields the upper bound

$$|\nabla h(v(z'))| \leq \begin{cases} C'_h, & \text{if } |z'| \leq 2\kappa \\ \frac{C'_h}{(1+\frac{1}{4}|z'|)^{d+2}}, & \text{if } |z'| > 2\kappa. \end{cases} \quad (16)$$

Combining these two bounds, we obtain

$$\int |k_2(z, u)| dz \leq C_2 \|\nabla \tau\|_\infty,$$

with

$$C_2 := 2^d C'_h \left(\int_{|z'| < 2\kappa} (\kappa + 2|z'|) dz' + \int_{|z'| > 2\kappa} \frac{\kappa + 2|z'|}{(1 + \frac{1}{4}|z'|)^{d+2}} dz' \right).$$

Note that the dependence of the first integral on κ is of order κ^{d+1} . Following the same steps with the change of variable $u' = (z - u)/\sigma$, we obtain the bound $\int |k_2(z, u)| du \leq C_2 \|\nabla \tau\|_\infty$. Schur's test then yields

$$\|T_2\| \leq C_2 \|\nabla \tau\|_\infty. \quad (17)$$

We have thus proven

$$\|[L_c A_\sigma, L_\tau]\| \leq 2^{d/2} \|T\| \leq 2^{d/2} (C_1 + C_2) \|\nabla \tau\|_\infty.$$

□

D Proof of Proposition 7 and Construction of CNNs in the RKHS

In this section, we describe the space of functions (RKHS) $\mathcal{H}_{\mathcal{K}_n}$ associated to the kernel $\mathcal{K}_n(x, x') = \langle \Phi_n(x), \Phi_n(x') \rangle$ where Φ_n is the final representation of Eq. (3), in particular showing it contains the set of CNNs with activations described in Section B.1.

Construction of a CNN in the RKHS. Let us consider the definition of the CNN presented in Section 5. We will show that it can be seen as a point in the RKHS of \mathcal{K}_n . According to Lemma B.2, we consider \mathcal{H}_k that contains all functions of the form $z \in \mathcal{P}_k \mapsto \|z\| \sigma(\langle w, z \rangle / \|z\|)$, with $w \in \mathcal{P}_k$.

Then, we define the initial quantities $f_1^i \in \mathcal{H}_1, g_1^i \in \mathcal{P}_1$ for $i = 1, \dots, p_1$ such that

$$\begin{aligned} g_1^i &= w_1^i \in L^2(S_1, \mathbb{R}^{p_0}) = L^2(S_1, \mathcal{H}_0) = \mathcal{P}_1 \\ f_1^i(z) &= \|z\| \sigma(\langle g_1^i, z \rangle / \|z\|) \quad \text{for } z \in \mathcal{P}_1, \end{aligned}$$

and we recursively define, from layer $k-1$, the quantities $f_k^i \in \mathcal{H}_k, g_k^i \in \mathcal{P}_k$ for $i = 1, \dots, p_k$:

$$\begin{aligned} g_k^i(v) &= \sum_{j=1}^{p_{k-1}} w_k^{ij}(v) f_{k-1}^j \quad \text{where } w_k^i(v) = (w_k^{ij}(v))_{j=1, \dots, p_{k-1}} \\ f_k^i(z) &= \|z\| \sigma(\langle g_k^i, z \rangle / \|z\|) \quad \text{for } z \in \mathcal{P}_k. \end{aligned}$$

Then, we will show that $\tilde{z}_k^i(u) = f_k^i(P_k x_{k-1}(u)) = \langle f_k^i, M_k P_k x_{k-1}(u) \rangle$, which correspond to feature maps at layer k and index i in a CNN. Indeed, this is easy to see for $k = 1$ by construction with

filters $w_1^i(v)$, and for $k \geq 2$, we have

$$\begin{aligned}
\tilde{z}_k^i(u) &= n_k(u) \sigma(\langle w_k^i, P_k z_{k-1}(u) \rangle / n_k(u)) \\
&= n_k(u) \sigma(\langle w_k^i, P_k A_{k-1} \tilde{z}_{k-1}(u) \rangle / n_k(u)) \\
&= n_k(u) \sigma\left(\frac{1}{n_k(u)} \sum_{j=1}^{p_{k-1}} \int_{S_k} w_k^{ij}(v) A_{k-1} \tilde{z}_{k-1}^j(u+v) d\nu_k(v)\right) \\
&= n_k(u) \sigma\left(\frac{1}{n_k(u)} \sum_{j=1}^{p_{k-1}} \int_{S_k} w_k^{ij}(v) \langle f_{k-1}^j, A_{k-1} M_{k-1} P_{k-1} x_{k-2}(u+v) \rangle d\nu_k(v)\right) \\
&= n_k(u) \sigma\left(\frac{1}{n_k(u)} \int_{S_k} \langle g_k^i(v), A_{k-1} M_{k-1} P_{k-1} x_{k-2}(u+v) \rangle d\nu_k(v)\right) \\
&= n_k(u) \sigma\left(\frac{1}{n_k(u)} \int_{S_k} \langle g_k^i(v), x_{k-1}(u+v) \rangle d\nu_k(v)\right) \\
&= n_k(u) \sigma\left(\frac{1}{n_k(u)} \langle g_k^i(v), P_k x_{k-1}(u) \rangle\right) \\
&= f_k^i(P_k x_{k-1}(u)),
\end{aligned}$$

where $n_k(u) := \|P_k x_{k-1}(u)\|$. Note that we have used many times the fact that A_k operates on each channel independently when applied to a finite-dimensional map.

The final prediction function is of the form $f_\sigma(x_0) = \langle w_{n+1}, z_n \rangle$ with w_{n+1} in $L^2(\Omega, \mathbb{R}^{p_n})$. Then, we can define the following function g_σ in $L^2(\Omega, \mathcal{H}_n)$ such that

$$g_\sigma(u) = \sum_{j=1}^{p_n} w_{n+1}^j(u) f_n^j,$$

which yields

$$\begin{aligned}
\langle g_\sigma, x_n \rangle &= \sum_{j=1}^{p_n} \int_{\Omega} w_{n+1}^j(u) \langle f_n^j, x_n(u) \rangle du \\
&= \sum_{j=1}^{p_n} \int_{\Omega} w_{n+1}^j(u) \langle f_n^j, A_n M_n P_n x_{n-1}(u) \rangle du \\
&= \sum_{j=1}^{p_n} \int_{\Omega} w_{n+1}^j(u) A_n \tilde{z}_n^j(u) du \\
&= \sum_{j=1}^{p_n} \int_{\Omega} w_{n+1}^j(u) z_n^j(u) du \\
&= \sum_{j=1}^{p_n} \langle w_{n+1}^j, z_n^j \rangle = f_\sigma(x_0),
\end{aligned}$$

which corresponds to a linear layer after pooling. Since the RKHS of \mathcal{K}_n contains all functions of the form $f(x_0) = \langle g, \Phi_n(x_0) \rangle = \langle g, x_n \rangle$, for g in $L^2(\Omega, \mathcal{H}_n)$, we have that f_σ is in the RKHS.

Norm of the CNN. As shown in Section B.1, the RKHS norm of a function $f : z \in \mathcal{P}_k \mapsto \|z\| \sigma(\langle w, z \rangle / \|z\|)$ in \mathcal{H}_k is bounded by $C_\sigma(\|w\|^2)$, where C_σ depends on the activation σ . We then

have

$$\begin{aligned}
\|f_1^i\|^2 &\leq C_\sigma^2(\|w_1^i\|_2^2) \quad \text{where} \quad \|w_1^i\|_2^2 = \int_{S_1} \|w_1^i(v)\| d\nu_1(v) \\
\|f_k^i\|^2 &\leq C_\sigma^2(\|g_k^i\|^2) \\
\|g_k^i\|^2 &= \int_{S_k} \left\| \sum_{j=1}^{p_{k-1}} w_k^{ij}(v) f_{k-1}^j \right\|^2 d\nu_k(v) \\
&\leq p_{k-1} \sum_{j=1}^{p_{k-1}} \left(\int_{S_k} |w_k^{ij}(v)|^2 d\nu_k(v) \right) \|f_{k-1}^j\|^2 \\
&= p_{k-1} \sum_{j=1}^{p_{k-1}} \|w_k^{ij}\|_2^2 \|f_{k-1}^j\|^2,
\end{aligned}$$

where in the last inequality we use $\|a_1 + \dots + a_n\|^2 \leq n(\|a_1\|^2 + \dots + \|a_n\|^2)$. Since C_σ^2 is monotonically increasing (typically exponentially in its argument), we have for $k = 1, \dots, n-1$ the recursive relation

$$\|f_k^i\|^2 \leq C_\sigma^2 \left(p_{k-1} \sum_{j=1}^{p_{k-1}} \|w_k^{ij}\|_2^2 \|f_{k-1}^j\|^2 \right).$$

The norm of the final prediction function $f \in L^2(\Omega, \mathcal{H}_n)$ is bounded as follows, using similar arguments as well as Theorem A.1:

$$\|f_\sigma\|^2 \leq \|w_{n+1}\|^2 \leq p_n \sum_{j=1}^{p_n} \left(\int_{\Omega} |w_{n+1}^j(u)|^2 du \right) \|f_n^j\|^2.$$