

HAL
open science

A Formal Proof of the Expressiveness of Deep Learning

Alexander Bentkamp, Jasmin Blanchette, Dietrich Klakow

► **To cite this version:**

Alexander Bentkamp, Jasmin Blanchette, Dietrich Klakow. A Formal Proof of the Expressiveness of Deep Learning. *Journal of Automated Reasoning*, 2019, 63 (2), pp.347-368. 10.1007/s10817-018-9481-5 . hal-02296014

HAL Id: hal-02296014

<https://inria.hal.science/hal-02296014>

Submitted on 24 Sep 2019

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.

A Formal Proof of the Expressiveness of Deep Learning

Alexander Bentkamp · Jasmin Christian Blanchette ·
Dietrich Klakow

Received: date / Accepted: date

Abstract Deep learning has had a profound impact on computer science in recent years, with applications to image recognition, language processing, bioinformatics, and more. Recently, Cohen et al. provided theoretical evidence for the superiority of deep learning over shallow learning. We formalized their mathematical proof using Isabelle/HOL. The Isabelle development simplifies and generalizes the original proof, while working around the limitations of the HOL type system. To support the formalization, we developed reusable libraries of formalized mathematics, including results about the matrix rank, the Borel measure, and multivariate polynomials as well as a library for tensor analysis.

1 Introduction

Deep learning algorithms enable computers to perform tasks that seem beyond what we can program them to do using traditional techniques. In recent years, we have seen the emergence of unbeatable computer go players, practical speech recognition systems, and self-driving cars. These algorithms also have applications to image recognition, bioinformatics, and many other domains. Yet, on the theoretical side, we are only starting to understand why deep learning works so well. Recently, Cohen et al. [16] used tensor theory to explain the superiority of deep learning over shallow learning for one specific learning architecture called convolutional arithmetic circuits (CACs).

Machine learning algorithms attempt to model abstractions of their input data. A typical application is image recognition—i.e., classifying a given image in one of several categories,

Alexander Bentkamp (✉) · Jasmin Christian Blanchette
Vrije Universiteit Amsterdam, Department of Computer Science, Section of Theoretical Computer Science,
De Boelelaan 1081a, 1081 HV Amsterdam, The Netherlands
E-mail: {a.bentkamp,j.c.blanchette}@vu.nl

Jasmin Christian Blanchette
Max-Planck-Institut für Informatik, Saarland Informatics Campus E1 4, 66123 Saarbrücken, Germany
E-mail: jasmin.blanchette@mpi-inf.mpg.de

Dietrich Klakow
Universität des Saarlandes, FR 4.7 Sprach- und Signalverarbeitung, Saarland Informatics Campus C7 1,
66123 Saarbrücken, Germany
E-mail: dietrich.klakow@lsv.uni-saarland.de

depending on what the image depicts. The algorithms usually learn from a set of data points, each specifying an input (the image) and a desired output (the category). This learning process is called training. The algorithms generalize the sample data, allowing them to imitate the learned output on previously unseen input data.

CACs are based on sum-product networks, also called arithmetic circuits [37]. Such a network is a rooted directed acyclic graph with input variables as leaf nodes and two types of inner nodes: sums and products. The incoming edges of sum nodes are labeled with real-valued weights, which are learned by training.

CACs impose the structure of the popular convolutional neural networks (CNNs) onto sum-product networks, using alternating convolutional and pooling layers, which are realized as collections of sum nodes and product nodes, respectively. These networks can be shallower or deeper—i.e., consist of few or many layers—and each layer can be arbitrarily small or large, with low- or high-arity sum nodes. CACs are equivalent to similarity networks, which have been demonstrated to perform at least as well as CNNs [15].

Cohen et al. prove two main theorems about CACs: the “fundamental” and the generalized theorem of network capacity (Section 4). The generalized theorem states that CAC networks enjoy complete depth efficiency: In general, to express a function captured by a deeper network using a shallower network, the shallower network must be exponentially larger than the deeper network. By “in general,” we mean that the statement holds for all CACs except for a Lebesgue null set S in the weight space of the deeper network. The fundamental theorem is a special case of the generalized theorem where the expressiveness of the deepest possible network is compared with the shallowest network. Cohen et al. present each theorem in a variant where weights are shared across the networks and a more flexible variant where they are not.

As an exercise in mechanizing modern research in machine learning, we developed a formal proof of the fundamental theorem with and without weight sharing using the Isabelle/HOL proof assistant [33, 34]. To simplify our work, we recast the original proof into a more modular version (Section 5), which generalizes the result as follows: S is not only a Lebesgue null set, but also a subset of the zero set of a nonzero multivariate polynomial. This stronger theorem gives a clearer picture of the expressiveness of deep CACs.

The formal proof builds on general libraries that we either developed or enriched (Section 6). We created a library for tensors and their operations, including product, CP-rank, and matricization. We added the matrix rank and its properties to Thiemann and Yamada’s matrix library [41], generalized the definition of the Borel measure by Hölzl and Himmelmann [24], and extended Lochbihler and Haftmann’s polynomial library [21] with various lemmas, including the theorem stating that zero sets of nonzero multivariate polynomials are Lebesgue null sets. For matrices and the Lebesgue measure, an issue we faced was that the definitions in the standard Isabelle libraries have too restrictive types: The dimensionality of the matrices and of the measure space is parameterized by types that encode numbers, whereas we needed them to be terms.

Building on these libraries, we formalized both variants of the fundamental theorem (Section 7). CACs are represented using a datatype that is flexible enough to capture networks with and without concrete weights. We defined tensors and polynomials to describe these networks, and used the datatype’s induction principle to show their properties and deduce the fundamental theorem.

Our formalization is part of the *Archive of Formal Proofs* [2] and is described in more detail in Bentkamp’s M.Sc. thesis [3]. It comprises about 7000 lines of Isabelle proofs, mostly in the declarative Isar style [43], and relies only on the standard axioms of higher-order logic.

An earlier version of this work was presented at ITP 2017 [4]. This article extends the conference paper with a more in-depth explanation of CACs and the fundamental theorem of network capacity, more details on the generalization obtained as a result of restructuring the proof, and an outline of the original proof by Cohen et al. Moreover, we extended the formalization to cover the theorem variant with shared weights. To make the paper more accessible, we added an introduction to Isabelle/HOL (Section 2).

2 Isabelle/HOL

Isabelle [33, 34] is a generic proof assistant that supports many object logics. The metalogic is based on an intuitionistic fragment of Church’s simple type theory [14]. The types are built from type variables α, β, \dots and n -ary type constructors, normally written in postfix notation (e.g., α list). The infix type constructor $\alpha \Rightarrow \beta$ is interpreted as the (total) function space from α to β . Function applications are written in a curried style (e.g., $f x y$). Anonymous functions $x \mapsto y_x$ are written $\lambda x. y_x$. The notation $t :: \tau$ indicates that term t has type τ .

Isabelle/HOL is an instance of Isabelle. Its object logic is classical higher-order logic supplemented with rank-1 polymorphism and Haskell-style type classes. The distinction between the metalogic and the object logic is important operationally but not semantically.

Isabelle’s architecture follows the tradition of the theorem prover LCF [20] in implementing a small inference kernel that verifies the proofs. Trusting an Isabelle proof involves trusting this kernel, the formulation of the main theorems, the assumed axioms, the compiler and runtime system of Standard ML, the operating system, and the hardware. Specification mechanisms help us define important classes of types and functions, such as inductive datatypes and recursive functions, without introducing axioms. Since additional axioms can lead to inconsistencies, it is generally good style to use these mechanisms.

Our formalization is mostly written in Isar [43], a proof language designed to facilitate the development of structured, human-readable proofs. Isar proofs allow us to state intermediate proof steps and to nest proofs. This makes them more maintainable than unstructured tactic scripts, and hence more appropriate for substantial formalizations.

Isabelle locales are a convenient mechanism for structuring large proofs. A locale fixes types, constants, and assumptions within a specified scope. For example, an informal mathematical text stating “in this section, let A be a set of natural numbers and B a subset of A ” could be formalized by introducing a locale AB_subset as follows:

```
locale  $AB\_subset$  = fixes  $A B :: nat\ set$  assumes  $B \subseteq A$ 
```

Definitions made within the locale may depend on A and B , and lemmas proved within the locale may use the assumption that $B \subseteq A$. A single locale can introduce arbitrarily many types, constants, and assumptions. Seen from the outside, the lemmas proved in a locale are polymorphic in the fixed type variables, universally quantified over the fixed constants, and conditional on the locale’s assumptions. It is good practice to provide at least one interpretation after defining a locale to show that the assumptions are consistent. For example, we can interpret the above locale using the empty set for both A and B by proving that $\emptyset \subseteq \emptyset$:

```
interpretation  $AB\_subset\_empty$ :  $AB\_subset\ \emptyset\ \emptyset$ 
using  $AB\_subset\_def$  by simp
```

Types can be grouped in type classes. Similarly to locales, type classes fix constants and assumptions, but they must have exactly one type parameter. Type classes are used to formalize the hierarchy of algebraic structures, such as semigroups, monoids, and groups.

The Sledgehammer tool [35] is useful to discharge proof obligations. It heuristically selects a few hundred lemmas from the thousands available (using machine learning [9]); translates the proof obligation and the selected lemmas to first-order logic; invokes external automatic theorem provers on the translated problem; and translates any proofs found by the external provers to Isar proof texts that can be inserted in the formalization.

3 Mathematical Preliminaries

We provide a short introduction to tensors and the Lebesgue measure. We expect familiarity with basic matrix and polynomial theory.

3.1 Tensors

Tensors can be understood as multidimensional arrays, with vectors and matrices as the one- and two-dimensional cases. Each index corresponds to a *mode* of the tensor. For matrices, the modes are called “row” and “column.” The number of modes is the *order* of the tensor. The number of values an index can take in a particular mode is the *dimension* in that mode. Thus, a real-valued tensor $\mathcal{A} \in \mathbb{R}^{M_1 \times \dots \times M_N}$ of order N and dimension M_i in mode i contains values $\mathcal{A}_{d_1, \dots, d_N} \in \mathbb{R}$ for $d_i \in \{1, \dots, M_i\}$.

Like for vectors and matrices, addition $+$ is defined as componentwise addition for tensors of identical dimensions. The product $\otimes : \mathbb{R}^{M_1 \times \dots \times M_{N'}} \times \mathbb{R}^{M_{N'+1} \times \dots \times M_N} \rightarrow \mathbb{R}^{M_1 \times \dots \times M_N}$ is a binary operation that generalizes the outer vector product. For real tensors, it is associative and distributes over addition. The canonical polyadic rank, or CP-rank, associates a natural number with a tensor, generalizing the matrix rank. The matricization $[\mathcal{A}]$ of a tensor \mathcal{A} is a matrix obtained by rearranging \mathcal{A} 's entries using a bijection between the tensor and matrix entries. It has the following property:

Lemma 1 *Given a tensor \mathcal{A} , we have $\text{rank}[\mathcal{A}] \leq \text{CP-rank } \mathcal{A}$.*

3.2 Lebesgue Measure

The Lebesgue measure is a mathematical description of the intuitive concept of length, surface, or volume. It extends this concept from simple geometrical shapes to a large amount of subsets of \mathbb{R}^n , including all closed and open sets, although it is impossible to design a measure that caters for all subsets of \mathbb{R}^n while maintaining intuitive properties. The sets to which the Lebesgue measure can assign a volume are called *measurable*. The volume that is assigned to a measurable set can be a nonnegative real number or ∞ . A set of Lebesgue measure 0 is called a *null set*. If a property holds for all points in \mathbb{R}^n except for a null set, the property is said to hold *almost everywhere*.

The following lemma [13] about polynomials will be useful for the proof of the fundamental theorem of network capacity.

Lemma 2 *If $p \neq 0$ is a polynomial in d variables, the set of points $\mathbf{x} \in \mathbb{R}^d$ with $p(\mathbf{x}) = 0$ is a Lebesgue null set.*

Fig. 1: Definition and hierarchical structure of a CAC with d layers

4 The Theorems of Network Capacity

A CAC is defined by the following parameters: the number of input vectors N , the depth d , and the dimensions of the weight matrices r_{-1}, \dots, r_d . The number N must be a power of 2 and d can be any number between 1 and $\log_2 N$. The size of the input vectors is $M = r_{-1}$ and the size of the output vector is $Y = r_d$.

The evaluation of a CAC—i.e., the calculation of its output vector given the input vectors—depends on learned weights. The results by Cohen et al. are concerned only with the expressiveness of these networks and are applicable regardless of the training algorithm. The weights are organized as entries of a collection of real matrices $W_{l,j}$ of dimension $r_l \times r_{l-1}$, where l is the index of the layer and j is the position in that layer where the matrix is used. A CAC has *shared weights* if the same weight matrix is applied within each layer l —i.e., $W_{l,1} = \dots = W_{l,N/2^l}$. The *weight space* of a CAC is the space of all possible weight configurations.

Figure 1 gives the formulas for evaluating a CAC and relates them to the network's hierarchical structure. The inputs are denoted by $\mathbf{x}_1, \dots, \mathbf{x}_N \in \mathbb{R}^M$ and the output is denoted by $\mathbf{y} \in \mathbb{R}^Y$. The vectors $\mathbf{u}_{l,j}$ and $\mathbf{v}_{l,j}$ are intermediate results of the calculation, where $\mathbf{u}_{0,j} = \mathbf{x}_j$ are the inputs and $\mathbf{v}_{d,1} = \mathbf{y}$ is the output. For a given weight configuration, the network expresses the function $(\mathbf{x}_1, \dots, \mathbf{x}_N) \mapsto \mathbf{y}$. The network consists of alternating convolutional and pooling layers. The convolutional layers yield $\mathbf{v}_{l,j}$ by multiplication of $W_{l,j}$ and $\mathbf{u}_{l,j}$. The pooling layers yield $\mathbf{u}_{l+1,j}$ by componentwise multiplication of two or more of the previous layer's $\mathbf{v}_{l,i}$ vectors. The $*$ operator denotes componentwise multiplication. The first $d - 1$ pooling layers consist of binary nodes, which merge two vectors $\mathbf{v}_{l,i}$ into one vector $\mathbf{u}_{l+1,j}$. The last pooling layer consists of a single node with an arity of $N/2^{d-1} \geq 2$, which merges all vectors $\mathbf{v}_{d-1,i}$ of the $(d - 1)$ th layer into one $\mathbf{u}_{d,1}$.

Figure 2 presents a CAC with parameters $N = 4$, $d = 2$, $r_{-1} = 2$, $r_0 = 2$, $r_1 = 3$, and $r_2 = 2$. The weights are not shared, resulting in a total of 34 weights. Therefore, the network's weight space is \mathbb{R}^{34} . The figure shows a concrete weight configuration from this space.

Fig. 2: A CAC with concrete weights evaluated on concrete input vectors

Given this configuration, the network evaluates the inputs $(1, 0)$, $(0, 2)$, $(1, -1)$, $(2, 1)$ to the output $(2, 4)$.

Theorem 3 (Fundamental Theorem of Network Capacity) *We consider two CACs with identical N , M , and Y parameters: a deep network of depth $d = \log_2 N$ with weight matrix dimensions $r_{1,d}$ and a shallow network of depth $d = 1$ with weight matrix dimensions $r_{2,1}$. Let $r = \min(r_{1,0}, M)$ and assume $r_{2,0} < r^{N/2}$. Let S be the set of configurations in the weight space of the deep network that express functions also expressible by the shallow network. Then S is a Lebesgue null set. This result holds for networks with and without shared weights.*

The fundamental theorem compares the extreme cases $d = 1$ and $d = \log_2 N$. This is the theorem we formalized. Figure 3 shows the shallow network, which is the extreme case of a CAC with $d = 1$. Intuitively, to express the same functions as the deep network, almost everywhere in the weight space of the deep network, $r_{2,0}$ must be at least $r^{N/2}$, which means the shallow network needs exponentially larger weight matrices than the deep network.

The generalized theorem compares CACs of any depths $1 \leq d_2 < d_1 \leq \log_2 N$. The fundamental theorem corresponds to the special case where $d_1 = \log_2 N$ and $d_2 = 1$.

Fig. 3: Evaluation formulas and hierarchical structure of a shallow CAC

Theorem 4 (Generalized Theorem of Network Capacity) Consider two CACs with identical N , M , and Y parameters: a deeper network of depth d_1 with weight matrix dimensions $r_{1,l}$ and a shallower network of depth $d_2 < d_1$ with weight matrix dimensions $r_{2,l}$. Let $r = \min \{M, r_{1,0}, \dots, r_{1,d_2-1}\}$ and assume

$$r_{2,d_2-1} < r^{N/2^{d_2}}$$

Let S be the set of configurations in the weight space of the deeper network that express functions also expressible by the shallower network. Then S is a Lebesgue null set. This result holds for networks with and without shared weights.

Intuitively, to express the same functions as the deeper network, almost everywhere in the weight space of the deeper network, r_{2,d_2-1} must be at least $r^{N/2^{d_2}}$, which means the shallower network needs exponentially larger weight matrices in its last two layers than the deeper network in its first $d_2 + 1$ layers. Cohen et al. further extended both theorems to CACs with an initial representational layer that applies a collection of nonlinearities to the inputs before the rest of the network is evaluated.

The proof of either theorem depends on a connection between CACs and measure theory, using tensors, matrices, and polynomials. Briefly, the CACs and the functions they express can be described using tensors. Via matricization, these tensors can be analyzed as matrices. Polynomials bridge the gap between matrices and measure theory, since the matrix determinant is a polynomial, and zero sets of polynomials are Lebesgue null sets (Lemma 2).

Cohen et al. proceed as follows to prove Theorem 4:

- i. They describe the function expressed by a CAC and its sub-CACs for a fixed weight configuration using tensors. Given a weight configuration w , let $\Phi^{l,j,i}(w)$ be the tensor representing the function mapping inputs to the i th entry of $v_{l,j}$ in the deeper network.
- ii. They define a function φ that reduces the order of a tensor. The CP-rank of $\varphi(\mathcal{A})$ indicates how large the shallower network must be to express a function represented by a tensor \mathcal{A} . More precisely, if the function expressed by the shallower network is represented by \mathcal{A} , then $r_{2,d_2-1} \geq \text{CP-rank}(\varphi(\mathcal{A}))$.
- iii. They prove by induction that almost everywhere in the weight space of the deeper network, $\text{rank}[\varphi(\Phi^{l,j,i})] \geq r^{2^{l-d_2}}$ for all j, i and all $l = d_2, \dots, d_1 - 1$.
 - a. Base case: They construct a polynomial mapping the weights of the deeper network to a real number. Whenever this polynomial is nonzero, $\text{rank}[\varphi(\Phi^{d_2,j,i})] \geq r$ for that weight configuration. They show that it is not the zero polynomial. By Lemma 2, it follows that $\text{rank}[\varphi(\Phi^{d_2,j,i})] \geq r$ almost everywhere.

- b. Induction step: They show that the tensors associated with a layer can be obtained via the tensor product from the tensors of the previous layer. By constructing another nonzero polynomial and using Lemma 2, they show that hence the rank of $\varphi(\Phi^{l,j,i})$ increases quadratically almost everywhere.
- iv. Given step iii, they show that for all i , almost everywhere $\text{rank}[\varphi(\Phi^{d_1,1,i})] \geq r^{N/2^{d_2}}$. They employ a similar argument as in step iiib.

By step i, the tensors $\Phi^{d_1,1,i}$ represent the function expressed by the deeper network. In conjunction with Lemma 1, step iv implies that the inequation $\text{CP-rank}(\varphi(\Phi^{d_1,1,i})) \geq r^{N/2^{d_2}}$ holds almost everywhere. By step ii, we need $r_{2,d_2-1} \geq r^{N/2^{d_2}}$ almost everywhere for the shallower network to express functions the deeper network expresses.

The core of this proof—steps iii and iv—is structured as a monolithic induction over the deeper network structure, which interleaves tensors, matrices, and polynomials. The induction is complicated because the chosen induction hypothesis is weak. It is easier to show that the set where $\text{rank}[\varphi(\Phi^{l,j,i})] < r^{2^{l-d_2}}$ is not only a null set but contained in the zero set of a nonzero polynomial, which is a stronger statement by Lemma 2. As a result, measure theory can be kept isolated from the rest, and we can avoid the repetitions in steps iii and iv.

5 Restructured Proof of the Theorems

Before launching Isabelle, we restructured the proof into a more modular version that cleanly separates the mathematical theories involved, resulting in the following sketch:

- I. We describe the function expressed by a CAC for a fixed weight configuration using tensors. We focus on an arbitrary entry y_i of the output vector \mathbf{y} . If the shallower network cannot express the output component y_i , it cannot represent the entire output either. Let $\mathcal{A}_i(w)$ be the tensor that represents the function $(\mathbf{x}_1, \dots, \mathbf{x}_N) \mapsto y_i$ expressed by the deeper network with a weight configuration w .
- II. We define a function φ that reduces the order of a tensor. The CP-rank of $\varphi(\mathcal{A})$ indicates how large the shallower network must be to express a function represented by a tensor \mathcal{A} : If the function expressed by the shallower network is represented by \mathcal{A} , then $r_{2,d_2-1} \geq \text{CP-rank}(\varphi(\mathcal{A}))$.
- III. We construct a multivariate polynomial p that maps the weights configurations w of the deeper network to a real number $p(w)$. It has the following properties:
 - a. If $p(w) \neq 0$, then $\text{rank}[\varphi(\mathcal{A}_i(w))] \geq r^{N/2^{d_2}}$. Hence $\text{CP-rank}(\varphi(\mathcal{A}_i(w))) \geq r^{N/2^{d_2}}$ by Lemma 1.
 - b. The polynomial p is not the zero polynomial. Hence its zero set is a Lebesgue null set by Lemma 2.

By properties IIIa and IIIb, the inequation $\text{CP-rank}(\varphi(\mathcal{A}_i(w))) \geq r^{N/2^{d_2}}$ holds almost everywhere. By step II, we need $r_{2,d_2-1} \geq r^{N/2^{d_2}}$ almost everywhere for the shallower network to express functions the deeper network expresses.

Step I corresponds to step i of the original proof. The tensor $\mathcal{A}_i(w)$ corresponds to $\Phi^{d_1,1,i}$. The new proof still needs the tensors $\Phi^{l,j,\gamma}(w)$ representing the functions expressed by the sub-CACs to complete step IIIb, but they no longer clutter the proof outline. Steps II and iii are identical. The main change is the restructuring of steps iii and iv into step III.

The monolithic induction over the deep network structure in steps iii and iv is replaced by two smaller inductions. The first one uses the evaluation formulas of CACs and some

Fig. 4: Two-dimensional slice of the weight space of the deeper network

matrix and tensor theory to construct the polynomial p . The second induction employs the tensor representations of expressed functions and some matrix theory to prove IIIb. The measure theory in the restructured proof is restricted to the final application of Lemma 2, outside of the induction argument.

The restructuring helps keep the induction simple, and we can avoid formalizing some lemmas of the original proof. Moreover, the restructured proof allows us to state a stronger property, which Cohen et al. independently discovered later [18]: The set S in Theorem 4 is not only a Lebesgue null set, but also a subset of the zero set of the polynomial p . This can be used to derive further properties of S . Zero sets of polynomials are well studied in algebraic geometry, where they are known as algebraic varieties.

This generalization partially addresses an issue that arises when applying the theorem to actual implementations of CACs. To help visualize this issue, Figure 4a depicts a hypothetical two-dimensional slice of the weight space of the deeper network and its intersection with S , which will typically have a one-dimensional shape, since S is the zero set of a polynomial. Cohen et al. assume that the weight space of the deeper network is a Euclidean space, but in practice it will always be discrete, as displayed in Figure 4b, since a computer can only store finitely many different values. They also show that S is a closed null set, but since these can be arbitrarily dense, this gives no information about the discrete counterpart of S .

We can estimate the size of this discrete counterpart of S using our generalization in conjunction with a result from algebraic geometry [12, 30] that allows us to estimate the size of the ε -neighborhood of the zero set of a polynomial. The ε -neighborhood of S is a good approximation of the discrete counterpart of S if ε corresponds to the precision of computer arithmetic, as displayed in Figure 4c. Unfortunately, the estimate is trivial, unless we assume ε to be unreasonably small. For instance, under the realistic assumption that $N = 65536$ and $r_{1,i} = 100$ for $i \in \{-1, \dots, d\}$, we can derive nontrivial estimates only for $\varepsilon < 2^{-170000}$, which greatly exceeds the precision of modern computers (of roughly 2^{-64}). Thus, if we take into account that calculations are performed using floating-point arithmetic and therefore discretized, the gap in expressiveness between shallow and deep networks may not be as dramatic as suggested by Theorem 4. On the other hand, our analysis is built upon inequalities, which only provide an upper bound. A mathematical result estimating the size of S with a lower bound would call for an entirely different approach.

6 Formal Libraries

Our proof requires basic results in matrix, tensor, polynomial, and measure theory. For matrices and polynomials, Isabelle offers several libraries, and we chose those that seemed the most suitable. We adapted the measure theory from Isabelle’s analysis library and developed a new tensor library.

6.1 Matrices

We had several options for the choice of a matrix library, of which the most relevant were Isabelle’s analysis library and Thiemann and Yamada’s matrix library [41]. The analysis library fixes the matrix dimensions using type parameters, a technique introduced by Harrison [23]. The advantage of this approach is that the dimensions are part of the type and need not be stated as conditions. Moreover, it makes it possible to instantiate type classes depending on the type arguments. However, this approach is not practical when the dimensions are specified by terms. Therefore, we chose Thiemann and Yamada’s library, which uses a single type for matrices of all dimensions and includes a rich collection of lemmas.

We extended the library in a few ways. We contributed a definition of the matrix rank, as the dimension of the space spanned by the matrix columns:

definition (in *vec_space*) rank :: α mat \Rightarrow nat **where**
rank A = vectorspace.dim F (span_vs (set (cols A)))

Moreover, we defined submatrices and proved that the rank of a matrix is at least the size of any submatrix with nonzero determinant, and that the rank is the maximum amount of linearly independent columns of the matrix.

6.2 Tensors

The *Tensor* entry [38] of the *Archive of Formal Proofs* might seem to be a good starting point for a formalization of tensors. However, despite its name, this library does not contain a type for tensors. It introduces the Kronecker product, which is equivalent to the tensor product but operates on the matricizations of tensors.

The *Group-Ring-Module* entry [28] of the *Archive of Formal Proofs* could have been another potential basis for our work. Unfortunately, it introduces the tensor product in a very abstract fashion and does not integrate well with other Isabelle libraries.

Instead, we introduced our own type for tensors, based on a list that specifies the dimension in each mode and a list containing all of its entries:

typedef α tensor = $\{(ds :: \text{nat list}, as :: \alpha \text{ list}). \text{length } as = \prod ds\}$

We formalized addition, multiplication by scalars, product, matricization, and the CP-rank. We instantiated addition as a semigroup (*semigroup_add*) and tensor product as a monoid (*monoid_mult*). Stronger type classes cannot be instantiated: Their axioms do not hold collectively for tensors of all sizes, even though they hold for fixed tensor sizes. For example, it is impossible to define addition for tensors of different sizes while satisfying the cancellation property $a + c = b + c \rightarrow a = b$. We left addition of tensors of different sizes underspecified.

For proving properties of addition, scalar multiplication, and product, we devised a powerful induction principle on tensors, which relies on tensor slices. The induction step

amounts to showing a property for a tensor $\mathcal{A} \in \mathbb{R}^{M_1 \times \dots \times M_N}$ assuming it holds for all slices $\mathcal{A}_i \in \mathbb{R}^{M_2 \times \dots \times M_N}$, which are obtained by fixing the first index $i \in \{1, \dots, M_1\}$.

Matricization rearranges the entries of a tensor $\mathcal{A} \in \mathbb{R}^{M_1 \times \dots \times M_N}$ into a matrix $[\mathcal{A}] \in \mathbb{R}^{I \times J}$ for some suitable I and J . This rearrangement can be described as a bijection between $\{0, \dots, M_1 - 1\} \times \dots \times \{0, \dots, M_N - 1\}$ and $\{0, \dots, I - 1\} \times \{0, \dots, J - 1\}$, assuming that indices start at 0. The operation is parameterized by a partition of the tensor modes into two sets $\{r_1 < \dots < r_K\} \uplus \{c_1 < \dots < c_L\} = \{1, \dots, N\}$. The proof of Theorem 4 uses only standard matricization, which partitions the indices into odd and even numbers, but we formalized the more general formulation [1]. The matrix $[\mathcal{A}]$ has $I = \prod_{i=1}^K r_i$ rows and $J = \prod_{j=1}^L c_j$ columns. The rearrangement function is

$$(i_1, \dots, i_N) \mapsto \left(\sum_{k=1}^K \left(i_{r_k} \cdot \prod_{k'=1}^{k-1} M_{r_{k'}} \right), \sum_{l=1}^L \left(i_{c_l} \cdot \prod_{l'=1}^{l-1} M_{c_{l'}} \right) \right)$$

The indices i_{r_1}, \dots, i_{r_K} and i_{c_1}, \dots, i_{c_L} serve as digits in a mixed-base numeral system to specify the row and the column in the matricization, respectively. This is perhaps more obvious if we expand the sum and product operators and factor out the bases M_i :

$$(i_1, \dots, i_N) \mapsto \left(i_{r_1} + M_{r_1} \cdot (i_{r_2} + M_{r_2} \cdot \dots \cdot (i_{r_{K-1}} + M_{r_{K-1}} \cdot i_{r_K}) \dots), \right. \\ \left. i_{c_1} + M_{c_1} \cdot (i_{c_2} + M_{c_2} \cdot \dots \cdot (i_{c_{L-1}} + M_{c_{L-1}} \cdot i_{c_L}) \dots) \right)$$

To formalize the matricization operation, we defined a function that calculates the digits of a number n in a given mixed-based numeral system:

```
fun encode :: nat list  $\Rightarrow$  nat  $\Rightarrow$  nat list where
  encode [] n = []
  | encode (b # bs) n = (n mod b) # encode bs (n div b)
```

where $\#$ is the “cons” list-building operator, which adds an element b to the front of an existing list bs . We then defined matricization as

```
definition matricize :: nat set  $\Rightarrow$ $\alpha$  tensor  $\Rightarrow$ $\alpha$  mat where
  matricize R  $\mathcal{A}$  = mat (prod nth (dims  $\mathcal{A}$ ) R) (prod nth (dims  $\mathcal{A}$ ) (-R))
  (lambda (r, c). lookup  $\mathcal{A}$ 
 (weave R (encode (nth (dims  $\mathcal{A}$ ) R) r) (encode (nth (dims  $\mathcal{A}$ ) (-R)) c)))
```

The matrix constructor `mat` takes as arguments the matrix dimensions and a function that computes each matrix entry from the indices r and c . Defining this function amounts to finding the corresponding indices of the tensor, which are essentially the mixed-base encoding of r and c , but the digits of these two encoded numbers must be interleaved in an order specified by the set $R = \{r_1, \dots, r_K\}$.

To merge two lists of digits in the correct way, we defined a function `weave`. This function is the counterpart of `nth`:

```
lemma weave_nth:
  weave I (nth as I) (nth as (-I)) = as
```

The function `nth` reduces a list to those entries whose indices belong to a set I (e.g., `nth [a, b, c, d] {0, 2} = [a, c]`). The function `weave` merges two lists xs and ys given a set I that indicates at what positions the entries of xs should appear in the resulting list (e.g., `weave [a, c] [b, d] {0, 2} = [a, b, c, d]`). The main concern when defining `weave` is to determine how it should behave in corner cases—in our scenario, when $I = \{\}$ and xs is nonempty. We settled on a definition such that the property `length (weave I xs ys) = length xs + length ys` holds unconditionally:

definition `weave :: nat set => α list => α list => α list` **where**

`weave I xs ys = map (λi . if $i \in I$ then $xs ! |\{a \in I. a < i\}|$ else $ys ! |\{a \in -I. a < i\}|$)`
`[0 .. < length xs + length ys]`

where the `!` operator returns the list element at a given index. This definition allows us to prove lemmas about `weave I xs ys ! a` and `length (weave I xs ys)` easily. Other properties, such as the `weave_nth` lemma above, are justified using an induction over the length of a list, with a case distinction in the induction step on whether the new list element is taken from `xs` or `ys`.

Another difficulty arises with the rule `rank [A \otimes B] = rank [A] \cdot rank [B]` for standard matricization and tensors of even order, which seemed tedious to formalize. Restructuring the proof eliminated one of its two occurrences (Section 5). The remaining occurrence is used to show that `rank [a1 \otimes ... \otimes aN] = 1`, where `a1, ..., aN` are vectors and `N` is even. A simpler proof relies on the observation that the entries of the matrix `[a1 \otimes ... \otimes aN]` can be written as `f(i) \cdot g(j)`, where `f` depends only on the row index `i`, and `g` depends only on the column index `j`. Using this argument, we can show `rank [a1 \otimes ... \otimes aN] = 1` for generalized matricization and an arbitrary `N`, which we used to prove Lemma 1:

lemma `matrix_rank_le_cp_rank`:

fixes `A :: (α :: field) tensor`

shows `mrnk (matricize R A) \leq cprnk A`

6.3 Lebesgue Measure

At the time of our formalization work, Isabelle’s analysis library defined only the Borel measure on \mathbb{R}^n but not the closely related Lebesgue measure. The Lebesgue measure is the completion of the Borel measure. The two measures are identical on all sets that are Borel measurable, but the Lebesgue measure can measure more sets. Following the proof by Cohen et al., we can show that the set `S` defined in Theorem 4 is a subset of a Borel null set. It follows that `S` is a Lebesgue null set, but not necessarily a Borel null set.

To resolve this mismatch, we considered three options:

1. Prove that `S` is a Borel null set, which we believe is the case, although it does not follow trivially from `S`’s being a subset of a Borel null set.
2. Define the Lebesgue measure, using the already formalized Borel measure and measure completion.
3. Use the Borel measure whenever possible and use the almost-everywhere quantifier (\forall_{ae}) otherwise.

We chose the third approach, which seemed simpler. Theorem 4, as expressed in Section 4, defines `S` as the set of configurations in the weight space of the deeper network that express functions also expressible by the shallower network, and then asserts that `S` is a null set. In the formalization, we state this as follows: Almost everywhere in the weight space of the deeper network, the deeper network expresses functions not expressible by the shallower network. This formulation is equivalent to asserting that `S` is a subset of a null set, which we can easily prove for the Borel measure as well.

There is, however, another issue with the definition of the Borel measure from Isabelle’s analysis library:

definition `lborel :: (α :: euclidean_space) measure` **where**

`lborel = distr ($\prod_M b \in \text{Basis. interval_measure } (\lambda x. x)$) borel ($\lambda f. \sum b \in \text{Basis. } f b *_{\mathbb{R}} b$)`

The type α specifies the number of dimensions of the measure space. In our proof, the measure space is the weight space of the deeper network, and its dimension depends on the number N of inputs and the size r_l of the weight matrices. The number of dimensions is a term in our proof. We described a similar issue with Isabelle’s matrix library already.

The solution is to introduce a new notion of the Borel measure whose type does not fix the number of dimensions. This multidimensional Borel measure is the product measure (\prod_M) of the one-dimensional Borel measure ($\text{lborel} :: \text{real measure}$) with itself:

definition $\text{lborel}_f :: \text{nat} \Rightarrow (\text{nat} \Rightarrow \text{real}) \text{ measure}$ **where**
 $\text{lborel}_f n = (\prod_M b \in \{.. < n\}. \text{lborel})$

The argument n specifies the dimension of the measure space. Unlike with lborel , the measure space of $\text{lborel}_f n$ is not the entire universe of the type: Only functions of type $\text{nat} \Rightarrow \text{real}$ that map to a default value for numbers greater than or equal to n are contained in the measure space, which is available as $\text{space} (\text{lborel}_f n)$. With the above definition, we could prove the main lemmas about lborel_f from the corresponding lemmas about lborel with little effort.

6.4 Multivariate Polynomials

Several multivariate polynomial libraries have been developed to support other formalization projects in Isabelle. Sternagel and Thiemann [40] formalized multivariate polynomials designed for execution, but the equality of polynomials is a custom predicate, which means that we cannot use Isabelle’s simplifier to rewrite polynomial expressions. Immler and Maletzky [25] formalized an axiomatic approach to multivariate polynomials using type classes, but their focus is not on the evaluation homomorphism, which we need. Instead, we chose to extend a previously unpublished multivariate polynomial library by Lochbihler and Haftmann [21]. We derived induction principles and properties of the evaluation homomorphism and of nested multivariate polynomials. These were useful to formalize Lemma 2:

lemma *lebesgue_mpoly_zero_set*:
fixes $p :: \text{real mpoly}$
assumes $p \neq 0$ **and** $\text{vars } p \subseteq \{.. < n\}$
shows $\{x \in \text{space} (\text{lborel}_f n). \text{insertion } x p = 0\} \in \text{null_sets} (\text{lborel}_f n)$

The variables of polynomials are represented by natural numbers. The function insertion is the evaluation homomorphism. Its first argument is a function $x :: \text{nat} \Rightarrow \text{real}$ that represents the values of the variables; its second argument is the polynomial to be evaluated.

7 Formalization of the Fundamental Theorem

With the necessary libraries in place, we undertook the formal proof of the fundamental theorem of network capacity, starting with the CACs. A recursive datatype is appropriate to capture the hierarchical structure of these networks:

datatype $\alpha \text{ cac} =$
Input nat
| Conv $\alpha (\alpha \text{ cac})$
| Pool $(\alpha \text{ cac}) (\alpha \text{ cac})$

To simplify the proofs, Pool nodes are always binary. Pooling layers that merge more than two branches are represented by nesting Pool nodes to the right.

The type variable α can be used to store weights. For networks without weights, it is set to $\text{nat} \times \text{nat}$, which associates only the matrix dimension with each Conv node. For networks with weights, α is real mat , an actual matrix. These two network types are connected by `insert_weights`, which inserts weights into a weightless network, and its inverse `extract_weights` :: $\text{bool} \Rightarrow \text{real mat cac} \Rightarrow \text{nat} \Rightarrow \text{real}$, which retrieves the weights from a network containing weights.

```
fun insert_weights ::  $\text{bool} \Rightarrow (\text{nat} \times \text{nat}) \text{ cac} \Rightarrow (\text{nat} \Rightarrow \text{real}) \Rightarrow \text{real mat cac}$  where
  insert_weights shared (Input  $M$ )  $w = \text{Input } M$ 
| insert_weights shared (Conv  $(r, c) m$ )  $w =$ 
  Conv (extract_matrix  $w r c$ ) (insert_weights shared  $m (\lambda i. w (i + r * c))$ )
| insert_weights shared (Pool  $m_1 m_2$ )  $w =$ 
  Pool (insert_weights shared  $m_1 w$ ) (insert_weights shared  $m_2$ 
 (if shared then  $w$  else  $(\lambda i. w (i + \text{count\_weights shared } m_1))$ ))
```

```
fun extract_weights ::  $\text{bool} \Rightarrow \text{real mat convnet} \Rightarrow \text{nat} \Rightarrow \text{real}$  where
  extract_weights shared (Input  $M$ )  $i = 0$ 
| extract_weights shared (Conv  $A m$ )  $i =$ 
  if  $i < \text{dim}_r A * \text{dim}_c A$  then flatten_matrix  $A i$ 
  else extract_weights shared  $m (i - \text{dim}_r A * \text{dim}_c A)$ 
| extract_weights shared (Pool  $m_1 m_2$ )  $i =$ 
  if  $i < \text{count\_weights shared } m_1$  then extract_weights shared  $m_1 i$ 
  else extract_weights shared  $m_2 (i - \text{count\_weights shared } m_1)$ 
```

The first argument of these two functions specifies whether the weights should be shared among the Conv nodes of the same layer. The weights are represented by a function w , of which only the first k values w_0, w_1, \dots, w_{k-1} are used. Given a matrix, `flatten_matrix` creates such a function representing the matrix entries. Sets over $\text{nat} \Rightarrow \text{real}$ can be measured using `lboresf`. The `count_weights` function returns the number of weights in a network.

The next function describes how the networks are evaluated:

```
fun evaluate_net ::  $\text{real mat cac} \Rightarrow \text{real vec list} \Rightarrow \text{real vec}$  where
  evaluate_net (Input  $M$ )  $is = \text{hd } is$ 
| evaluate_net (Conv  $A m$ )  $is = A \otimes_{\text{mv}} \text{evaluate\_net } m is$ 
| evaluate_net (Pool  $m_1 m_2$ )  $is = \text{component\_mult}$ 
  (evaluate_net  $m_1 (\text{take } (\text{length } (\text{input\_sizes } m_1)) is)$ )
  (evaluate_net  $m_2 (\text{drop } (\text{length } (\text{input\_sizes } m_1)) is)$ )
```

where \otimes_{mv} multiplies a matrix with a vector, and `component_mult` multiplies vectors componentwise.

The cac type can represent networks with arbitrary nesting of Conv and Pool nodes, going beyond the definition of CACs. Moreover, since we focus on the fundamental theorem, it suffices to consider a deep model with $d_1 = \log_2 N$ and a shallow model with $d_2 = 1$. These are specified by generating functions:

```
fun
  deep_model0 ::  $\text{nat} \Rightarrow \text{nat list} \Rightarrow (\text{nat} \times \text{nat}) \text{ cac}$  and
  deep_model ::  $\text{nat} \Rightarrow \text{nat} \Rightarrow \text{nat list} \Rightarrow (\text{nat} \times \text{nat}) \text{ cac}$ 
where
  deep_model0  $Y [] = \text{Input } Y$ 
```


Fig. 5: A deep and a shallow network represented using the *cac* datatype

| deep_model₀ Y (r # rs) = Pool (deep_model Y r rs) (deep_model Y r rs)
 | deep_model Y r rs = Conv (Y, r) (deep_model₀ r rs)

fun shallow_model₀ :: nat ⇒ nat ⇒ nat ⇒ (nat × nat) *cac* **where**
 shallow_model₀ Z M 0 = Conv (Z, M) (Input M)
 | shallow_model₀ Z M (Suc N) = Pool (shallow_model₀ Z M 0) (shallow_model₀ Z M N)

definition shallow_model :: nat ⇒ nat ⇒ nat ⇒ nat ⇒ (nat × nat) *cac* **where**
 shallow_model Y Z M N = Conv (Y, Z) (shallow_model₀ Z M N)

Two examples are given in Figure 5. For the deep model, the arguments $Y \# r \# rs$ correspond to the weight matrix sizes $[r_{1,d} (= Y), r_{1,d-1}, \dots, r_{1,0}, r_{1,-1} (= M)]$. For the shallow model, the arguments Y, Z, M correspond to the parameters $r_{2,1} (= Y), r_{2,0}, r_{2,-1} (= M)$, and N gives the number of inputs minus 1.

The rest of the formalization follows the proof sketch presented in Section 5.

Step I The following operation computes a list, or vector, of tensors representing a network's function, each tensor standing for one component of the output vector:

fun tensors_from_net :: real mat *cac* ⇒ real tensor vec **where**
 tensors_from_net (Input M) = Matrix.vec M (λi. unit_vec M i)
 | tensors_from_net (Conv A m) =
 mat_tensorlist_mult A (tensors_from_net m) (input_sizes m)
 | tensors_from_net (Pool m₁ m₂) =
 component_mult (tensors_from_net m₁) (tensors_from_net m₂)

For an Input node, we return the list of unit vectors of length M . For a Conv node, we multiply the weight matrix A with the tensor list computed for the subnetwork m , using matrix–vector multiplication. For a Pool node, we compute, elementwise, the tensor products of the two tensor lists associated with the subnetworks m_1 and m_2 . If two networks express the same function, the representing tensors are the same:

lemma tensors_from_net_eq1:
assumes valid_net' m₁ **and** valid_net' m₂ **and** input_sizes m₁ = input_sizes m₂ **and**
 ∀is. input_correct is → evaluate_net m₁ is = evaluate_net m₂ is
shows tensors_from_net m₁ = tensors_from_net m₂

The fundamental theorem is a general statement about deep networks. It is useful to fix the deep network parameters in a locale:

locale deep_model_correct_params =
fixes rs :: nat list **and** shared :: bool
assumes length rs ≥ 3 **and** $\forall r \in \text{set } rs. r > 0$

The list rs completely specifies one specific deep network model:

abbreviation deep_net :: (nat \times nat) cac **where**
 deep_net = deep_model (rs ! 0) (rs ! 1) (tl (tl rs))

The parameter shared specifies whether weights are shared across Conv nodes within the same layer. The other parameters of the deep network can be defined based on rs and shared:

definition r :: nat **where** r = min (last rs) (last (butlast rs))
definition N_half :: nat **where** N_half = $2^{\text{length } rs - 3}$
definition weight_space_dim :: nat **where**
 weight_space_dim = count_weights shared deep_net

The shallow network must have the same input and output sizes as the deep network to express the same function as the deep network. This leaves only the parameter $Z = r_{2,0}$, which specifies the weight matrix sizes in the Conv nodes and the size of the vectors multiplied in the Pool nodes of the shallow network:

abbreviation shallow_net :: nat \Rightarrow (nat \times nat) cac **where**
 shallow_net Z = shallow_model (rs ! 0) (last rs) (2 * N_half - 1)

Following the proof sketch, we consider a single output component y_i . We rely on a second locale that introduces a constant i for the index of the considered output component. We provide interpretations for both locales.

locale deep_model_correct_params_output_index = deep_model_correct_params +
fixes i :: nat
assumes i < rs ! 0

Then we can define the tensor \mathcal{A}_i , which describes the behavior of the function expressed by the deep network at the output component y_i , depending on the weight configuration w of the deep network:

definition \mathcal{A}_i :: (nat \Rightarrow real) \Rightarrow real tensor **where**
 $\mathcal{A}_i w = \text{tensors_from_net } (\text{insert_weights shared deep_net } w) ! i$

We want to determine for which w the shallow network can express the same function, and is hence represented by the same tensor.

Step II We must show that if a tensor \mathcal{A} represents the function expressed by the shallow network, then $r_{2,d_2-1} \geq \text{CP-rank } (\varphi(\mathcal{A}))$. For the fundamental theorem, φ is the identity and $d_2 = 1$. Hence, it suffices to prove that $Z = r_{2,0} \geq \text{CP-rank } (\mathcal{A})$:

lemma cprank_shallow_model:
 cprank (tensors_from_net (insert_weights shared w (shallow_net Z)) ! i) $\leq Z$

This lemma can be proved easily from the definition of the CP-rank.

Step III We define the polynomial p and prove that it has properties IIIa and IIIb. Defining p as a function is simple:

definition $p_{\text{func}} :: (\text{nat} \Rightarrow \text{real}) \Rightarrow \text{real}$ **where**
 $p_{\text{func}} w = \det (\text{submatrix } [\mathcal{A}_i w] \text{ rows_with_1 rows_with_1})$

where $[\mathcal{A}_i w]$ abbreviates the standard matricization $\text{matricize } \{n. \text{even } n\} (\mathcal{A}_i w)$, and rows_with_1 is the set of row indices with 1s in the main diagonal for a specific weight configuration w defined in step IIIb. Our aim is to make the submatrix as large as possible while maintaining the property that p is not the zero polynomial. The bound on Z in the statement of the final theorem is derived from the size of this submatrix.

The function p_{func} must be shown to be a polynomial function. We introduce a predicate polyfun that determines whether a function is a polynomial function:

definition $\text{polyfun} :: \text{nat set} \Rightarrow ((\text{nat} \Rightarrow \text{real}) \Rightarrow \text{real}) \Rightarrow \text{bool}$ **where**
 $\text{polyfun } N f \leftrightarrow \exists p. \text{vars } p \subseteq N \wedge \forall x. \text{insertion } x p = f x$

This predicate is preserved from constant and linear functions through the tensor representation of the CAC, matricization, choice of submatrix, and determinant:

lemma polyfun_p :
 $\text{polyfun } \{.. < \text{weight_space_dim}\} p_{\text{func}}$

Step IIIa We must show that if $p(w) \neq 0$, then $\text{CP-rank}(\mathcal{A}_i(w)) \geq r^{N/2}$. The Isar proof is sketched below:

lemma $\text{if_polynomial_0_rank}$:

assumes $p_{\text{func}} w \neq 0$
shows $r^{N_half} \leq \text{cprank } (\mathcal{A}_i w)$

proof –

have $r^{N_half} = \text{dim}_r (\text{submatrix } [\mathcal{A}_i w] \text{ rows_with_1 rows_with_1})$
 by calculating the size of the submatrix

also have $\dots \leq \text{mrnk } [\mathcal{A}_i w]$
 using the assumption and the fact that the rank is at least the size of a submatrix with nonzero determinant

also have $\dots \leq \text{cprank } (\mathcal{A}_i w)$
 using Lemma 1

finally show $?thesis$.

qed

Step IIIb To prove that p is not the zero polynomial, we must exhibit a witness weight configuration where p is nonzero. Since weights are arranged in matrices, we define concrete matrix types: matrices with 1s on their diagonal and 0s elsewhere (id_matrix), matrices with 1s everywhere (all1_matrix), and matrices with 1s in the first column and 0s elsewhere (copy_first_matrix). For example, the last matrix type is defined as follows:

definition $\text{copy_first_matrix} :: \text{nat} \Rightarrow \text{nat} \Rightarrow \text{real mat}$ **where**
 $\text{copy_first_matrix } nr nc = \text{mat } nr nc (\lambda(r, c). \text{if } c = 0 \text{ then } 1 \text{ else } 0)$

For each matrix type, we show how it behaves under multiplication with a vector:

lemma $\text{mult_copy_first_matrix}$:

assumes $i < nr$ **and** $\text{dim}_v v > 0$
shows $(\text{copy_first_matrix } nr (\text{dim}_v v) \otimes_{mv} v) ! i = v ! 0$

Using these matrices, we can define the deep network containing the witness weights:

```

fun
  witness0 :: nat ⇒ nat list ⇒ real mat cac and
  witness :: nat ⇒ nat ⇒ nat list ⇒ real mat cac
where
  witness0 Y [] = Input Y
  | witness0 Y (r # rs) = Pool (witness Y r rs) (witness Y r rs)
  | witness Y r [] = Conv (id_matrix Y r) (witness0 r [])
  | witness Y r [r1] = Conv (all1_matrix Y r) (witness0 r [r1])
  | witness Y r (r1 # r2 # rs) = Conv (copy_first_matrix Y r) (witness0 r (r1 # r2 # rs))

```

The network's structure is identical to `deep_model`. For each Conv node, we carefully choose one of the three matrix types we defined, so that the representing tensor of this network has as many 1s as possible on the main diagonal and 0s elsewhere. This in turn ensures that its matricization has as many 1s as possible on its main diagonal and 0s elsewhere. The `rows_with_1` constant specifies the row indices that contain the 1s.

We extract the weights from the witness network using the function `extract_weights`:

```

definition witness_weights :: nat ⇒ real where
  witness_weights = extract_weights shared deep_net

```

We prove that the representing tensor of the witness network, which is equal to the tensor \mathcal{A}_i `witness_weights`, has the desired form. This step is rather involved: We show how the defined matrices act in the network and perform a tedious induction over the witness network. Then we can show that the submatrix characterized by `rows_with_1` of the matricization of this tensor is the identity matrix of size $r^{N_{\text{half}}}$:

```

lemma witness_submatrix:
  submatrix [Ai witness_weights] rows_with_1 rows_with_1 = id_matrix rNhalf rNhalf

```

As a consequence of this lemma, the determinant of this submatrix, which is the definition of p_{func} , is nonzero. Therefore, p is not the zero polynomial:

```

lemma polynomial_not_zero:
  pfunc witness_weights ≠ 0

```

Fundamental Theorem The results of steps II and III can be used to establish the fundamental theorem:

```

theorem fundamental_theorem_of_network_capacity:
  ∀ae wd w.r.t. lborelf weight_space_dim. #ws Z.
  Z < rNhalf ∧
  ∀is. input_correct is →
 evaluate_net (insert_weights shared deep_net wd) is =
 evaluate_net (insert_weights shared (shallow_net Z) ws) is

```

Here, ' $\forall_{ae} x$ w.r.t. m . P_x ' means that the property P_x holds almost everywhere with respect to the measure m . The $r^{N_{\text{half}}}$ bound corresponds to the size of the identity matrix in the `witness_submatrix` lemma above.

8 Discussion

We formalized the fundamental theorem of network capacity. Our theorem statement is independent of the tensor library (and hence its correctness is independent of whether the library faithfully captures tensor-related notions). The generalized theorem is mostly a straightforward generalization. To formalize it, we would need to define CACs for arbitrary depths, which our datatype allows. Moreover, we would need to define the function φ and prove some of its properties. Then, we would generalize the existing lemmas. We focused on the fundamental theorem because it contains all the essential ideas.

The original proof is about eight pages long, including the definitions of the networks. This corresponds to about 2000 lines of Isabelle formalization. A larger part of our effort went into creating and extending mathematical libraries, amounting to about 5000 lines.

We often encountered proof obligations that Sledgehammer could solve only using the *smt* proof method [11], especially in contexts with sums and products of reals, existential quantifiers, and λ -expressions. The *smt* method relies on the SMT solver Z3 [31] to find a proof, which it then replays using Isabelle’s inference kernel. Relying on a highly heuristic third-party prover is fragile; some proofs that are fast with a given version of the prover might time out with a different version, or be unreplayable due to some incompleteness in *smt*. For this reason, until recently it has been a policy of the *Archive of Formal Proofs* to refuse entries containing *smt* proofs. Sledgehammer resorts to *smt* proofs only if it fails to produce one-line proofs using the *metis* proof method [36] or structured Isar proofs [8]. We ended up with over 60 invocations of *smt*, which we later replaced one by one with structured Isar proofs, a tedious process. The following equation on reals is an example that can only be proved by *smt*, with suitable lemmas:

$$\sum_{i \in I} \sum_{j \in J} a \cdot b \cdot f(i) \cdot g(j) = \left(\sum_{i \in I} a \cdot f(i) \right) \cdot \left(\sum_{j \in J} b \cdot g(j) \right)$$

We could not solve it with other proof methods without engaging in a detailed proof involving multiple steps. This particular example relies on *smt*’s partial support for λ -expressions through λ -lifting, an instance of what we would call “easy higher-order.”

9 Related Work

CACs are relatively easy to analyze but little used in practice. In a follow-up paper [19], Cohen et al. used tensor theory to analyze dilated convolutional networks and in another paper [17], they connected their tensor analysis of CACs to the frequently used CNNs with rectified linear unit (ReLU) activation. Unlike CACs, ReLU CNNs with average pooling are not universal—that is, even shallow networks of arbitrary size cannot express all functions a deeper network can express. Moreover, ReLU CNNs do not enjoy complete depth efficiency; the analogue of the set S for those networks has a Lebesgue measure greater than zero. This leads Cohen et al. to conjecture that CACs could become a leading approach for deep learning, once suitable training algorithms have been developed.

Kawaguchi [27] uses linear deep networks, which resemble CACs, to analyze network training of linear and nonlinear networks. Hardt et al. [22] show theoretically why the stochastic gradient descent training method is efficient in practice. Tishby and Zaslavsky [42] employ information theory to explain the power of deep learning.

We are aware of a few other formalizations of machine learning algorithms, including hidden Markov models [29], perceptrons [32], expectation maximization, and support vector

machines [7]. Selsam et al. [39] propose a methodology to verify practical machine learning systems in proof assistants.

Some of the mathematical libraries underlying our formalizations have counterparts in other systems, notably Coq. For example, the Mathematical Components include comprehensive matrix theories [6], which are naturally expressed using dependent types. The tensor formalization by Boender [10] restricts itself to the Kronecker product on matrices. Bernard et al. [5] formalized multivariate polynomials and used them to show the transcendence of e and π . Kam formalized the Lebesgue integral, which is closely related to the Lebesgue measure, to state and prove Markov's inequality [26].

10 Conclusion

We applied a proof assistant to formalize a recent result in a field where they have been little used before, namely machine learning. We found that the functionality and libraries of a modern proof assistant such as Isabelle/HOL were mostly up to the task. Beyond the formal proof of the fundamental theorem of network capacity, our main contribution is a general library of tensors.

Admittedly, even the formalization of fairly short pen-and-paper proofs can require a lot of work, partly because of the need to develop and extend libraries. On the other hand, not only does the process lead to a computer verification of the result, but it can also reveal new ideas and results. The generalization and simplifications we discovered illustrate how formal proof development can be beneficial to research outside the small world of interactive theorem proving.

Acknowledgments We thank Lukas Bentkamp, Johannes Hölzl, Robert Lewis, Anders Schlichtkrull, Mark Summerfield, and the anonymous reviewers for suggesting many textual improvements. The work has received funding from the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation program (grant agreement No. 713999, Matryoshka).

References

1. Bader, B.W., Kolda, T.G.: Algorithm 862: MATLAB tensor classes for fast algorithm prototyping. *ACM Trans. Math. Softw.* **32**(4), 635–653 (2006)
2. Bentkamp, A.: Expressiveness of deep learning. *Archive of Formal Proofs* (2016). http://isa-afp.org/entries/Deep_Learning.shtml, Formal proof development
3. Bentkamp, A.: An Isabelle formalization of the expressiveness of deep learning. M.Sc. thesis, Universität des Saarlandes (2016). http://matryoshka.gforge.inria.fr/pubs/bentkamp_msc_thesis.pdf
4. Bentkamp, A., Blanchette, J.C., Klakow, D.: A formal proof of the expressiveness of deep learning. In: M. Ayala-Rincón, C.A. Muñoz (eds.) *Interactive Theorem Proving (ITP 2017)*, *LNCIS*, vol. 10499, pp. 46–64. Springer (2017)
5. Bernard, S., Bertot, Y., Rideau, L., Strub, P.: Formal proofs of transcendence for e and π as an application of multivariate and symmetric polynomials. In: J. Avigad, A. Chlipala (eds.) *Certified Programs and Proofs (CPP 2016)*, pp. 76–87. ACM (2016)
6. Bertot, Y., Gonthier, G., Biha, S.O., Pasca, I.: Canonical big operators. In: O.A. Mohamed, C.A. Muñoz, S. Tahar (eds.) *Theorem Proving in Higher Order Logics (TPHOLs 2008)*, vol. 5170, pp. 86–101. Springer (2008)
7. Bhat, S.: Syntactic foundations for machine learning. Ph.D. thesis, Georgia Institute of Technology (2013). https://smartech.gatech.edu/bitstream/handle/1853/47700/bhat_sooraj_b_201305_phd.pdf
8. Blanchette, J.C., Böhme, S., Fleury, M., Smolka, S.J., Steckermeier, A.: Semi-intelligible Isar proofs from machine-generated proofs. *J. Autom. Reasoning* **56**(2), 155–200 (2016)

9. Blanchette, J.C., Greenaway, D., Kaliszyk, C., Kühlwein, D., Urban, J.: A learning-based fact selector for Isabelle/HOL. *J. Autom. Reasoning* **57**(3), 219–244 (2016)
10. Boender, J., Kammüller, F., Nagarajan, R.: Formalization of quantum protocols using Coq. In: C. Heunen, P. Selinger, J. Vinary (eds.) *Workshop on Quantum Physics and Logic (QPL 2015), EPTCS*, vol. 195, pp. 71–83 (2015)
11. Böhme, S., Weber, T.: Fast LCF-style proof reconstruction for Z3. In: M. Kaufmann, L.C. Paulson (eds.) *Interactive Theorem Proving (ITP 2010), LNCS*, vol. 6172, pp. 179–194. Springer (2010)
12. Bürgisser, P., Cucker, F., Lotz, M.: The probability that a slightly perturbed numerical analysis problem is difficult. *Math. Comput.* **77**(263), 1559–1583 (2008)
13. Caron, R., Traynor, T.: The zero set of a polynomial. Tech. rep., University of Windsor (2005). <http://www1.uwindsor.ca/math/sites/uwindsor.ca.math/files/05-03.pdf>
14. Church, A.: A formulation of the simple theory of types. *J. Symb. Log.* **5**(2), 56–68 (1940)
15. Cohen, N., Sharir, O., Shashua, A.: Deep SimNets. In: *Computer Vision and Pattern Recognition (CVPR 2016)*, pp. 4782–4791. IEEE Computer Society (2016)
16. Cohen, N., Sharir, O., Shashua, A.: On the expressive power of deep learning: A tensor analysis. In: V. Feldman, A. Rakhlin, O. Shamir (eds.) *Conference on Learning Theory (COLT 2016), JMLR Workshop and Conference Proceedings*, vol. 49, pp. 698–728. JMLR.org (2016)
17. Cohen, N., Shashua, A.: Convolutional rectifier networks as generalized tensor decompositions. In: M. Balcan, K.Q. Weinberger (eds.) *International Conference on Machine Learning (ICML 2016), JMLR Workshop and Conference Proceedings*, vol. 48, pp. 955–963. JMLR.org (2016)
18. Cohen, N., Shashua, A.: Inductive bias of deep convolutional networks through pooling geometry. *CoRR* **abs/1605.06743** (2016)
19. Cohen, N., Tamari, R., Shashua, A.: Boosting dilated convolutional networks with mixed tensor decompositions. *CoRR* **abs/1703.06846** (2017)
20. Gordon, M.J.C., Milner, R., Wadsworth, C.P.: *Edinburgh LCF: A Mechanised Logic of Computation, LNCS*, vol. 78. Springer (1979)
21. Haftmann, F., Lochbihler, A., Schreiner, W.: Towards abstract and executable multivariate polynomials in Isabelle. In: T. Nipkow, L. Paulson, M. Wenzel (eds.) *Isabelle Workshop 2014* (2014)
22. Hardt, M., Recht, B., Singer, Y.: Train faster, generalize better: Stability of stochastic gradient descent. In: M. Balcan, K.Q. Weinberger (eds.) *International Conference on Machine Learning (ICML 2016), JMLR Workshop and Conference Proceedings*, vol. 48, pp. 1225–1234. JMLR (2016)
23. Harrison, J.: A HOL theory of Euclidean space. In: J. Hurd, T. Melham (eds.) *Theorem Proving in Higher Order Logics (TPHOLs 2005), LNCS*, vol. 3603, pp. 114–129. Springer (2005)
24. Hölzl, J., Heller, A.: Three chapters of measure theory in Isabelle/HOL. In: M.C.J.D. van Eekelen, H. Geuvers, J. Schmaltz, F. Wiedijk (eds.) *Interactive Theorem Proving (ITP 2011), LNCS*, vol. 6898, pp. 135–151. Springer (2011)
25. Immler, F., Maletzky, A.: Gröbner bases theory. *Archive of Formal Proofs* (2016). http://isa-afp.org/entries/Groebner_Bases.shtml, Formal proof development
26. Kam, R.: Case studies in proof checking. Master’s thesis, San Jose State University (2007). http://scholarworks.sjsu.edu/cgi/viewcontent.cgi?context=etd_projects&article=1149
27. Kawaguchi, K.: Deep learning without poor local minima. In: D.D. Lee, M. Sugiyama, U. von Luxburg, I. Guyon, R. Garnett (eds.) *Advances in Neural Information Processing Systems (NIPS 2016), NIPS*, vol. 29, pp. 586–594 (2016)
28. Kobayashi, H., Chen, L., Murao, H.: Groups, rings and modules. *Archive of Formal Proofs* (2004). <http://isa-afp.org/entries/Group-Ring-Module.shtml>, Formal proof development
29. Liu, L., Aravantinos, V., Hasan, O., Tahar, S.: On the formal analysis of HMM using theorem proving. In: S. Merz, J. Pang (eds.) *International Conference on Formal Engineering Methods (ICFEM 2014), LNCS*, vol. 8829, pp. 316–331. Springer (2014)
30. Lotz, M.: On the volume of tubular neighborhoods of real algebraic varieties. *Proc. Amer. Math. Soc.* **143**(5), 1875–1889 (2015)
31. de Moura, L., Bjørner, N.: Z3: An efficient SMT solver. In: C.R. Ramakrishnan, J. Rehof (eds.) *Tools and Algorithms for the Construction and Analysis of Systems (TACAS 2008), LNCS*, vol. 4963, pp. 337–340. Springer (2008)
32. Murphy, C., Gray, P., Stewart, G.: Verified perceptron convergence theorem. In: T. Shpeisman, J. Gottschlich (eds.) *Machine Learning and Programming Languages (MAPL 2017)*, pp. 43–50. ACM (2017)
33. Nipkow, T., Klein, G.: *Concrete Semantics: With Isabelle/HOL*. Springer (2014)
34. Nipkow, T., Paulson, L.C., Wenzel, M.: Isabelle/HOL: A Proof Assistant for Higher-Order Logic, *LNCS*, vol. 2283. Springer (2002)
35. Paulson, L.C., Blanchette, J.C.: Three years of experience with Sledgehammer, a practical link between automatic and interactive theorem provers. In: G. Sutcliffe, S. Schulz, E. Ternovska (eds.) *International Workshop on the Implementation of Logics (IWIL-2010), EPIc*, vol. 2, pp. 1–11. EasyChair (2012)

36. Paulson, L.C., Susanto, K.W.: Source-level proof reconstruction for interactive theorem proving. In: K. Schneider, J. Brandt (eds.) *Theorem Proving in Higher Order Logics (TPHOLs 2007)*, LNCS, vol. 4732, pp. 232–245. Springer (2007)
37. Poon, H., Domingos, P.M.: Sum-product networks: A new deep architecture. In: F.G. Cozman, A. Pfeffer (eds.) *Uncertainty in Artificial Intelligence (UAI 2011)*, pp. 337–346. AUA Press (2011)
38. Prathamesh, T.V.H.: Tensor product of matrices. *Archive of Formal Proofs* (2016). http://isa-afp.org/entries/Matrix_Tensor.shtml, Formal proof development
39. Selsam, D., Liang, P., Dill, D.L.: Developing bug-free machine learning systems with formal mathematics. In: D. Precup, Y.W. Teh (eds.) *International Conference on Machine Learning (ICML 2017)*, *Proceedings of Machine Learning Research*, vol. 70, pp. 3047–3056. PMLR (2017)
40. Sternagel, C., Thiemann, R.: Executable multivariate polynomials. *Archive of Formal Proofs* (2010). <http://isa-afp.org/entries/Polynomials.shtml>, Formal proof development
41. Thiemann, R., Yamada, A.: Matrices, Jordan normal forms, and spectral radius theory. *Archive of Formal Proofs* (2015). http://isa-afp.org/entries/Jordan_Normal_Form.shtml, Formal proof development
42. Tishby, N., Zaslavsky, N.: Deep learning and the information bottleneck principle. In: *Information Theory Workshop (ITW 2015)*, pp. 1–5. IEEE (2015)
43. Wenzel, M.: Isar—A generic interpretative approach to readable formal proof documents. In: Y. Bertot, G. Dowek, A. Hirschowitz, C. Paulin-Mohring, L. Théry (eds.) *Theorem Proving in Higher Order Logics (TPHOLs '99)*, LNCS, vol. 1690, pp. 167–184. Springer (1999)