

HAL
open science

On the Size of Homogeneous and of Depth-Four Formulas with Low Individual Degree

Neeraj Kayal, Chandan Saha, Sébastien Tavenas

► **To cite this version:**

Neeraj Kayal, Chandan Saha, Sébastien Tavenas. On the Size of Homogeneous and of Depth-Four Formulas with Low Individual Degree. *Theory of Computing*, 2018, 14 (1), pp.1 - 46. <10.4086/toc.2018.v014a016>. <hal-02447391>

HAL Id: hal-02447391

<https://hal.science/hal-02447391v1>

Submitted on 21 Jan 2020

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.

HAL Authorization

On the Size of Homogeneous and of Depth-Four Formulas with Low Individual Degree

Neeraj Kayal* Chandan Saha† Sébastien Tavenas‡

Received August 18, 2016; Revised November 24, 2017; Published December 6, 2018

Abstract: Let $r \geq 1$ be an integer. Let us call a polynomial $f(x_1, x_2, \dots, x_N) \in \mathbb{F}[\mathbf{x}]$ a multi- r -ic polynomial if the degree of f with respect to any variable is at most r . (This generalizes the notion of multilinear polynomials.) We investigate the arithmetic circuits in which the output is syntactically forced to be a multi- r -ic polynomial and refer to these as multi- r -ic circuits. We prove lower bounds for several subclasses of such circuits, including the following.

1. An $N^{\Omega(\log N)}$ lower bound against *homogeneous* multi- r -ic formulas (for an explicit multi- r -ic polynomial on N variables).
2. An $(n/r^{1.1})^{\Omega(\sqrt{d/r})}$ lower bound against *depth-four* multi- r -ic circuits computing the polynomial $\text{IMM}_{n,d}$ corresponding to the product of d matrices of size $n \times n$ each.

A [conference version](#) of this paper appeared in the Proceedings of the 48th Annual ACM Symposium on Theory of Computing (STOC'16) [19].

*Supported by Microsoft Research India.

†Supported by Indian Institute of Science.

‡Supported by CNRS, Université Savoie Mont Blanc.

ACM Classification: F.1.3, F.1.1

AMS Classification: 68Q17, 68Q15

Key words and phrases: complexity theory, lower bounds, algebraic complexity, arithmetic formulas, arithmetic circuits, partial derivatives

3. A $2^{\Omega(\sqrt{N})}$ lower bound against depth-four multi- r -ic circuits computing an explicit multi- r -ic polynomial on N variables.

1 Introduction

Arithmetic models of computation. An arithmetic circuit computes a polynomial function over some underlying field \mathbb{F} via a sequence of operations involving $+$ and \times starting from its inputs x_1, x_2, \dots, x_N . We typically allow arbitrary constants from \mathbb{F} on the incoming edges to a $+$ gate so that a $+$ gate can in fact compute an arbitrary \mathbb{F} -linear combination of its inputs. The complexity of a circuit is measured in terms of its size¹ and depth.² Being the most natural and intuitive way to compute polynomials, arithmetic circuits have been widely investigated (see for example the book by Bürgisser, Clausen and Shokrollahi [3] or the more recent surveys by Shpilka and Yehudayoff [32] and by Saptharishi [31] for an overview of the problems and results in this area). A central open problem in this area is to prove arithmetic circuit lower bounds (for some explicit family of polynomials). Progress on it has been made in the form of lower bounds for some subclasses of circuits, one of the most significant ones being Raz’s lower bound for multilinear³ formulas⁴ [28]. We study formulas that are a natural generalization of the class of multilinear formulas. We now give some more motivation before giving a precise definition of the relevant circuit subclasses studied and the lower bounds obtained here.

Background. Motivated by the question of whether computation can be efficiently parallelized, one thread of work in this area [11, 36, 1, 29, 20, 34, 9] gives the loss in size incurred in transforming a general circuit or formula into one of low depth (sometimes with additional structural restrictions on the resulting low-depth circuits). In particular, these results say that proving sufficiently strong lower bounds for (subclasses of) low-depth circuits implies lower bounds for arbitrary circuits as well. Low-depth circuits being easier to analyze, this might be a potential pathway to general lower bounds. Somewhat promisingly, a lot of new lower bounds have recently been proved for various subclasses of arithmetic circuits, particularly for low-depth subclasses [12, 8, 13, 6, 4, 22, 14, 24, 17, 23, 21].

However, most of the present lower bounds can only handle subclasses of circuits having formal degree which is rather low (equal to or sometimes slightly larger than the number of variables). To make progress and remove the limitations of multilinearity and low formal degree, some recent work [18, 27] looks at a model that generalizes multilinear circuits/formulas. Such a generalization also appears in the hardness versus randomness trade-off result for bounded-depth circuits [5].

¹The size of a circuit is the number of edges in the circuit. This corresponds to the number of binary operations in the computation.

²The depth of a circuit is the maximum length of a path from an input to the output node. This corresponds to the amount of parallelism afforded by the computation. The product-depth will correspond to the maximum number of product gates on a path from an input to the output.

³A polynomial $f(\mathbf{x}) \in \mathbb{F}[\mathbf{x}]$ is said to be multilinear if its degree with respect to any variable is at most 1. A circuit is said to be (syntactically) multilinear if the polynomial computed at every node is syntactically forced to be multilinear—for details see [Definition 1.1](#) for the special case of $r = 1$.

⁴Recall that a formula is a circuit in which the underlying graph is in fact a tree. It is more convenient to work with the number of leaves of the tree as the size of the formula.

The multi- r -ic circuit model. Intuitively, a multi- r -ic circuit is an arithmetic circuit in which the output polynomial is syntactically constrained to have degree at most r with respect to any individual variable. We now make this precise.

Definition 1.1. Define the *formal degree* of a node α with respect to a variable x_i in an arithmetic circuit inductively as follows. For a leaf α it is 1 if α is labelled with x_i and zero otherwise; for an internal node α labelled with \times (labelled with $+$) it is the sum (the maximum, respectively) of the formal degrees of the children with respect to x_i ,

The formal degree of a circuit is the formal degree of its output node. We call an arithmetic circuit a *multi- r -ic circuit* if the formal degree of the output node with respect to each variable is at most r .

The formal degree of a circuit represents what the degree of the output would have been if there were no cancellations and is always an upper bound on the degree of the output. Note that the formal (total) degree of a N -variate multi- r -ic circuit can be $(r \cdot N)$ which is asymptotically larger than N when $r = \omega(1)$. In this work, we prove lower bounds for several subclasses of multi- r -ic circuits. Now, once one has a lower bound for some explicit polynomial $f(\mathbf{x}) \in \mathbb{F}[\mathbf{x}]$ against a circuit subclass \mathcal{C} , it is desirable to try to make such an f come from as small a class \mathcal{D} as possible.⁵ Following this general theme, we have tried to minimize the complexity of our *target polynomial* f .

A polynomial is called *homogeneous* if all its monomials have the same total degree. A circuit is called *homogeneous* if all its internal nodes compute a homogeneous polynomial.

Our results. Our lower bounds hold over any field unless mentioned otherwise explicitly. Our first result is a superpolynomial lower bound for *homogeneous multi- r -ic formulas*.

Theorem 1.2. Homogeneous multi- r -ic formulas. *Let $r = r(N)$ be any integer. There exists an explicit family of N -variate multi- r -ic polynomials $P_{N,r}$ such that any homogeneous multi- r -ic formula computing $P_{N,r}$ must have a size of at least $2^{\Omega(\log^2(N))}$. Moreover, if the field \mathbb{F} contains r distinct r -th roots of unity and has a size of at least $(2Nr)$ then $P_{N,r}$ can be computed by a $\text{poly}(Nr)$ -sized (nonhomogeneous) depth-three multi- r -ic formula.*

We probe a bit further in this direction and obtain improved lower bounds for homogeneous multi- r -ic formulas of low depth.

Theorem 1.3 (Constant-depth homogeneous multi- r -ic formulas). *Let $r = r(N)$ be an integer and let p be an integer. If*

$$p \leq 0.9 \frac{\log N}{\log r + \log \log N} \quad (1.1)$$

then there exists an explicit family of N -variate multi- r -ic polynomials $P_{N,r}$ such that any homogeneous multi- r -ic formula of product-depth p computing $P_{N,r}$ must have a size of at least

$$2^{\Omega\left(\frac{1}{r}\left(\frac{N}{4}\right)^{1/p}\right)}. \quad (1.2)$$

⁵This gives a separation between the classes \mathcal{C} and \mathcal{D} and enhances our understanding of the cost (in terms of size) that must be incurred in order to transform a circuit in \mathcal{D} to an equivalent one in \mathcal{C} . It also enhances our understanding of the the proof techniques involved.

Moreover, if the field \mathbb{F} contains r distinct r -th roots of unity and has a size of at least $(2Nr)$ then $P_{N,r}$ can be computed by a $\text{poly}(Nr)$ -sized (nonhomogeneous) depth-three multi- r -ic formula.

Let us notice that, unlike [Theorem 1.2](#), the previous bound degrades with the parameter r .

The proofs of these two results follow the strategy of first facilitating the analysis by reducing the depth⁶ and then proving lower bounds against the resulting low-depth formula. As one hopes to be able to implement some such strategy to obtain lower bounds against more powerful subclasses of circuits (maybe even general arithmetic circuits), it makes sense to prove lower bounds against low-depth multi- r -ic circuits (without the homogeneity restriction). Also, the “moreover” part of the above theorems shows that nonhomogeneous depth-three multi- r -ic formulas are superpolynomially more powerful than homogeneous multi- r -ic formulas of arbitrary depth. This further motivates our next few results on lower bounds for low-depth multi- r -ic formulas without the homogeneity restriction. We represent a circuit of depth p with a sequence of p alternating symbols (either Σ or Π) wherein the leftmost symbol denotes the nature of the output gate. So for example, a $\Sigma\Pi\Sigma\Pi$ circuit is a depth-four circuit where the output gate is an addition gate. We denote by $\text{IMM}_{n,d}$ the $(1, 1)$ -th entry of the product of d matrices of size $n \times n$ each.

Theorem 1.4 (Depth-four multi- r -ic formulas computing IMM). *For any integer $r = r(n)$ such that $r^{1.1} \ll n$ and for any $d \gg r$, any multi- r -ic $\Sigma\Pi\Sigma\Pi$ circuit computing $\text{IMM}_{n,d}$ where $d \geq \log^2 n$ must have a size of at least⁷ $(n/r^{1.1})^{\Omega(\sqrt{d/r})}$.*

Moreover, one can notice that the reduction [\[35\]](#) of $\text{IMM}_{n,d}$ as a projection of $\text{Det}_{n,d}$ maintains the multi- r -icity.

Corollary 1.5 (Depth-four multi- r -ic formulas computing determinant). *For any integer $r = r(n)$, any multi- r -ic $\Sigma\Pi\Sigma\Pi$ circuit computing Det_n must have a size of at least $2^{\Omega(\sqrt{n}/r^{1.1})}$.*

Note that the target polynomials, namely $\text{IMM}_{n,d}$ and Det_n , in the above theorems are multilinear polynomials. If we allow our target polynomial to be a multi- r -ic polynomial then we can obtain a lower bound that does not degrade at all as r increases.

Theorem 1.6 (Depth-four multi- r -ic formulas computing a multi- r -ic polynomial). *For any positive integer $r = r(N)$ there exists an explicit family $\{G_{N,r}\}$ of multi- r -ic N -variate polynomials such that any multi- r -ic $\Sigma\Pi\Sigma\Pi$ -circuit computing $G_{N,r}$ must have a size of at least $2^{\Omega(\sqrt{N})}$. Moreover, one can even choose such a family $G_{N,r}$ so that it can in fact be computed by a $\text{poly}(Nr)$ -sized multi- r -ic algebraic branching program.*

The three previous bounds hold for $\Sigma\Pi\Sigma\Pi$ -circuits. Moreover, we can improve them in the case of $\Sigma\Pi\Sigma$ -circuits.

Theorem 1.7 (Depth-three multi- r -ic formulas computing IMM). *For any integer $r = r(n)$ such that $r \ll n$, any multi- r -ic $\Sigma\Pi\Sigma$ -circuit computing $\text{IMM}_{n,d}$ has a size of at least $(n/r)^{\Omega(d)}$.*

⁶In this case, the depth reduction yields some sort of a depth-four formula with a specific, well-chosen structure—see [Lemma 4.2](#) for the details.

⁷Through all the paper, the exponents 1.1 and 1.2 can in fact be chosen as close as we want to 1.

Corollary 1.8 (Depth-three multi- r -ic formulas computing the determinant). *For any integer $r = r(n)$, any multi- r -ic $\Sigma\Pi\Sigma$ -circuit computing Det_n has a size of at least $2^{\Omega(n/r)}$.*

Theorem 1.9 (Depth-three multi- r -ic formulas computing a multi- r -ic polynomial). *For any positive integer $r = r(N)$ there exists an explicit family $\{G_{N,r}\}$ of multi- r -ic N -variate polynomials such that any multi- r -ic $\Sigma\Pi\Sigma$ -circuit computing $G_{N,r}$ must have a size of at least $2^{\Omega(N)}$. Moreover, one can choose such a family $G_{N,r}$ so that it can in fact be computed by a $\text{poly}(Nr)$ -sized $\Pi\Sigma\Pi$ -circuit.*

One can notice that for any constant r the lower bound $2^{\Omega(N)}$ in [Theorem 1.9](#) and the lower bound $2^{\Omega(\sqrt{N})}$ in [Theorem 1.6](#) are optimal since there is a depth-three circuit of size $2^{O(N)}$ in the former case and a depth-four circuit in the latter case, computing the target polynomial.

Comparison to previous work. As mentioned earlier, most prior work failed to yield (superpolynomial) lower bounds when the degree of the polynomial being computed and/or the formal degree of the circuit was significantly larger than the number of variables.⁸ In this particular aspect, the above results represent significant progress. For example, [Theorem 1.2](#) and [Theorem 1.6](#) yield (superpolynomial) lower bounds against natural subclasses of circuits wherein the formal degree is allowed to be arbitrarily larger than the number of variables. These results also yield improved lower bounds for some previously studied subclasses.

1. **Multilinear $\Sigma\Pi\Sigma\Pi$ Circuits.** While the focus of this work is on multi- r -ic formulas for $r > 1$ for which lower bounds were previously not known, our results have interesting consequences for the much more well-studied special case of $r = 1$ corresponding to multilinear formulas. Previously, the best known⁹ lower bound against multilinear- $\Sigma\Pi\Sigma\Pi$ circuit computing any explicit N -variate polynomial of degree d was $2^{\Omega(\sqrt{d \cdot \log d})}$, where $d \ll N$. Note that this does not increase with N .¹⁰ The special case of [Theorem 1.4](#) for $r = 1$ yields a $n^{\Omega(\sqrt{d})} = (N/d)^{\Omega(\sqrt{d})}$ lower bound for multilinear- $\Sigma\Pi\Sigma\Pi$ circuits computing $\text{IMM}_{n,d}$.
2. **Multi- r -ic $\Sigma\Pi\Sigma$ -circuits.** Multi- r -ic depth-three circuits were recently studied in [17] and a lower bound of $2^{\Omega(N/2^r)}$ was obtained for an explicit multi- r -ic N -variate polynomial. In particular, no superpolynomial lower bound seems to have been known when $r = \omega(\log N)$. In comparison, [Theorem 1.9](#) gives an exponential lower bound which is independent of r .

⁸Sometimes, as over finite fields [7], high formal degrees are allowed but these models can be “easily” transformed (and this is how the proofs of these lower bounds work) into ones of low formal degrees. Notable exceptions could be found in other recent works trying to break this barrier [16, 23, 25].

⁹Actually a lot of the work on multilinear formulas deal with polynomials such as the determinant and the permanent where the number of variables N is a fixed function of d , e. g., $N = d^2$ in the case of the permanent and the determinant. Therefore the statements of the results themselves do not reveal the structure of the lower bound as a function of both N and d . It seems that the proof technique employed in Raz [28] and Raz-Yehudayoff [30] only yields a lower bound that is independent of N for when N is much larger than d (in a multilinear polynomial N cannot be smaller than d), a key initial step in their argument involving random restrictions *kills off* the extra variables so that the number of surviving variables is comparable to the degree and then works with this restricted polynomial.

¹⁰The work of [6] looks at multilinear- $\Sigma\Pi\Sigma\Pi$ -circuits *with the additional restriction of homogeneity* and obtains a $n^{\Omega(\sqrt{d})}$ lower bound for $\text{IMM}_{n,d}$.

Moreover, [Theorem 1.2](#) and [Theorem 1.3](#) are a generalization (from $r = 1$ to arbitrary values of r) of the work of [10] and follows the same overall proof strategy. The main difference appears at the step of monomials counting. They directly bound the number of monomials which appear in the formula whereas we bound the number of occurrences of a particular subset of these monomials.

2 Proof overview

In this section we give an overview of the proof of some of these lower bounds with an emphasis on those ingredients of the proof that are new here as compared to prior work in the area.

Homogeneous multi- r -ic formulas. Our proof is a generalization (from $r = 1$ to arbitrary values of r) of the work of [10] and follows the same overall proof strategy of first doing a depth reduction¹¹ in order to make the resulting expression easier to analyze and then proving lower bounds on the size of such expressions. Roughly, if f is any N -variate polynomial computed by a multi- r -ic formula Φ of size s then f can be written as

$$f = T_1 + T_2 + \cdots + T_s, \quad (2.1)$$

where each T_i is a multi- r -ic polynomial that can be expressed as a product of $(\log N)$ -many homogeneous polynomials

$$T_i = Q_{i1} \cdot Q_{i2} \cdots Q_{i \log N} \quad \text{where each } Q_{ij} \text{ has at least } \sqrt{N} \text{-many fresh variables} \quad (2.2)$$

(see [Lemma 4.2](#) and the preceding discussion for the precise definitions and statements¹²). Moreover, if the formula Φ is also homogeneous then each Q_{ij} is homogeneous as well. We then carefully choose a subset of multi- r -ic monomials¹³ which we refer to as extremal monomials (see [Definition 4.5](#) for the precise statement) and employ a result from extremal combinatorics called *Sperner's theorem* to upper bound the number of extremal monomials in a homogeneous multi- r -ic term T of the form given by [Equation \(2.2\)](#). We then choose our target polynomial f to have the maximum possible number of extremal monomials (and also to be easily computed by a nonhomogeneous multi- r -ic depth-three circuit). Finally looking at the *ratio* of the number of extremal monomials in f to that in T yields the stated lower bound.

Depth-Four Circuits. The proof for multi- r -ic depth-four circuits builds on some of the recent work [14, 24] on homogeneous depth-four circuits and shares many ingredients with these. Let f be a polynomial computed by a small multi- r -ic depth-four circuit. We first employ random restrictions to reduce the

¹¹A similar depth reduction is also given in the exposition of Raz's proof in [32].

¹²For comparison, we mention that in the special case of $r = 1$, the Q_{ij} can be ensured to have disjoint sets of variables. It seems unlikely that such a decomposition with the Q_{ij} being variable disjoint can be obtained for arbitrary r .

¹³For comparison, we mention that [10] observe that *the ratio* of the maximum possible number of monomials in a homogeneous multilinear polynomial (a N -variate homogeneous multilinear polynomial contains at most $\binom{N}{N/2}$ -many monomials) to the number of monomials in a term T of the form given by [Equation \(2.2\)](#) is superpolynomial and this essentially yields the lower bound. It seems quite implausible that this ratio of naive monomial counts will yield meaningful lower bounds when r is large.

support size¹⁴ of the monomials appearing in our depth-four circuit. We then get a representation of the following form:

$$f(\mathbf{x}) = T_1 + T_2 + \cdots + T_s, \quad (2.3)$$

where each term T_i is a multi- r -ic polynomial of the form $T_i = Q_{i1} \cdot Q_{i2} \cdots Q_{iD}$, every monomial in each Q_{ij} has a relatively small number of variables. Since each T_i is multi- r -ic, the number D of factors in it can at most be $(N \cdot r)$ and in general this upper bound is tight. Now such representations did occur at the intermediate stages in some recent pieces of work [14, 24] and a complexity measure called *dimension of projected shifted partials* was devised to analyze these. It involves looking at all the low-order partial derivatives of f , multiplying these with monomials of a suitable degree, applying a carefully chosen linear operator $\pi : \mathbb{F}[\mathbf{x}] \mapsto \mathbf{F}[\mathbf{x}]$ and looking at the dimension of the resulting set of polynomials. It turns out that when the number of factors D significantly exceeds the number of variables N the bounds on the dimension of shifted partials that were proved in earlier works do not seem to yield any nontrivial lower bound overall. The key observation here is that one can get around this difficulty using a complexity measure that is some sort of a hybrid of the shifted partials measure with what is used in the work of [28, 30]. Specifically, we partition our set of variables \mathbf{x} into two sets $\mathbf{x} = \mathbf{y} \uplus \mathbf{z}$ where *the size of \mathbf{y} is significantly larger compared to the size of \mathbf{z}* .¹⁵ We observe that if instead of taking all the (low order) derivatives, we take the (low order) derivatives with respect to only the \mathbf{y} -variables *and subsequently set them to zero* then effectively the number of factors becomes more like $|\mathbf{z}| \cdot r$ which is much smaller than $(|\mathbf{x}| \cdot r) = (N \cdot r)$ while still giving us a large enough space of partial derivatives to work with. In order to highlight this idea and illustrate its power in a simpler situation, in [Theorem 6.4](#) we first show how this can be used to obtain a $(N/r^3)^{\Omega(d)}$ lower bound against *multi- r -ic depth-three* circuits computing an explicit *multilinear* polynomial of degree d on $N = \Theta(d^3)$ variables (by considering $f_{d,d/3}$ in [Theorem 6.4](#)). We then show how some of the other ingredients from some recent lower bound proofs [12, 8], combined with some judicious bounds on the dimension of some relevant sets of polynomials ([Lemma 7.4](#)) can be used to obtain a $2^{\Omega(\sqrt{N})}$ lower bound for multi- r -ic depth-four circuits computing an explicit polynomial ([Theorem 1.6](#)). This lower bound degrades with r in case the target polynomial is multilinear ([Theorem 1.4](#)).

3 Preliminaries

3.1 Notation

$[n]$ shall denote the set of first n positive integers, i. e., $[n] = \{1, 2, \dots, n\}$. For any finite set A and any integer $k \leq |A|$, $\binom{A}{k}$ shall denote the set of all subsets of A of size exactly k . We will often use boldfaced letters for tuples of variables or numbers. For example \mathbf{x} will usually denote an N -tuple of variables (x_1, x_2, \dots, x_N) while $\mathbf{r} = (r_1, r_2, \dots, r_N)$ will usually denote an N -tuple of non-negative integers (the dimension N will usually be clear from context).

¹⁴The support size of a monomial is the number of distinct variables appearing in it, i. e., if $m = x_1^{e_1} \cdot x_2^{e_2} \cdots x_N^{e_N}$ is a monomial then the support size of m , denoted by $|\text{Supp}(m)|$ is the size of the set $\{i : e_i \geq 1\} \subseteq [N]$.

¹⁵For comparison, [28, 30] also partition the variables into two sets but it is crucial to their argument that the two sets have nearly the same size and that the partition is chosen randomly. In contrast, we choose the partition deterministically and it is crucial to our argument that the two parts have rather unequal sizes.

Some numerical estimates. We will employ the following well-known numerical estimates:

Proposition 3.1.

1. **Binomial Estimates.**

$$\begin{aligned} \left(\frac{n}{k}\right)^k &\leq \binom{n}{k} \leq \left(\frac{en}{k}\right)^k \quad \text{and} \\ \frac{2^{2n}}{2\sqrt{n}} &\leq \binom{2n}{n} \leq \frac{2^{2n}}{\sqrt{2n}} \quad (\text{given by Stirling's formula}). \end{aligned}$$

2. **Exponential Estimates.**

$$\begin{aligned} e^x &\geq 1+x \quad \text{for all } x \in \mathbb{R}, \quad \text{and} \\ e^x &\leq 1+2x \quad \text{for } x \in [0, 1]. \end{aligned}$$

Let $\mathbf{x} = (x_1, x_2, \dots, x_N)$ be an N -tuple of formal variables. We work with the ring of polynomials $\mathbb{F}[\mathbf{x}]$ over some underlying field \mathbb{F} . We will use the following notation related to (sets) of polynomials and maps between them.

Sets of polynomials. For a subset of variables $\mathbf{z} \subset \mathbf{x}$, we will denote by $\mathbf{z}^{-\ell}$ the set of all monomials in the \mathbf{z} variables of degree exactly ℓ . Thus if $\mathbf{z} = (z_1, z_2, \dots, z_m)$ then

$$\mathbf{z}^{-\ell} \stackrel{\text{def}}{=} \{z_1^{i_1} \cdot z_2^{i_2} \cdots z_m^{i_m} : (i_1, i_2, \dots, i_m) \in \mathbb{Z}_{\geq 0}^m, \quad i_1 + i_2 + \cdots + i_m = \ell\}. \quad (3.1)$$

Similarly, $\mathbf{z}^{\leq \ell}$ shall denote the set of all monomials over the \mathbf{z} -variables of degree at most ℓ . Let $\mathbf{y} \subseteq \mathbf{x}$ be a subset of variables of \mathbf{x} . $\partial_{\mathbf{y}}^{-k} f$ shall denote the set of all k -th order partial derivatives of f with respect to the \mathbf{y} variables, i. e.,

$$\partial_{\mathbf{y}}^{-k} f \stackrel{\text{def}}{=} \left\{ \frac{\partial^k f}{\partial y_{i_1} \cdot \partial y_{i_2} \cdots \partial y_{i_k}} : i_1, i_2, \dots, i_k \in [|\mathbf{y}|] \right\}. \quad (3.2)$$

For two sets of polynomials $A, B \subseteq \mathbb{F}[\mathbf{x}]$, the set $A \cdot B$ shall be the set of pairwise products, i. e.,

$$A \cdot B \stackrel{\text{def}}{=} \{f(\mathbf{x}) \cdot g(\mathbf{x}) : f(\mathbf{x}) \in A, g(\mathbf{x}) \in B\}. \quad (3.3)$$

For a set of polynomials $A \subseteq \mathbb{F}[\mathbf{x}]$, the dimension of A will denote the dimension of the \mathbb{F} -vector space generated by A .

Degree with respect to a subset of variables. Let $f(\mathbf{x}) \in \mathbb{F}[\mathbf{x}]$ be a polynomial and $\mathbf{z} \subseteq \mathbf{x}$ be a subset of variables. The \mathbf{z} -degree of f , denoted by $\deg_{\mathbf{z}}(f)$, is the degree of f when viewed as a polynomial over the \mathbf{z} -variables with coefficients from the function field $\mathbb{F}(\mathbf{y})$, where $\mathbf{y} = \mathbf{x} \setminus \mathbf{z}$.

Support and \mathbf{z} -support. Let $\mathbf{z} \subseteq \mathbf{x}$ be a subset of variables and $m = x_1^{e_1} \cdot x_2^{e_2} \cdot \dots \cdot x_N^{e_N}$ in $\mathbb{F}[\mathbf{x}]$ be a monomial. The *support* of m , denoted by $\text{Supp}(m)$, is the subset of variables appearing in it. The \mathbf{z} -support of m , denoted by $\text{Supp}_{\mathbf{z}}(m)$, is the subset of \mathbf{z} -variables appearing in it. Formally,

$$\text{Supp}(m) \stackrel{\text{def}}{=} \{i : e_i \geq 1\} \subseteq [N], \quad \text{Supp}_{\mathbf{z}}(m) \stackrel{\text{def}}{=} \{i : x_i \in \mathbf{z} \text{ and } e_i \geq 1\} \subseteq [N]. \quad (3.4)$$

Isomorphic polynomials. We will say that two N -variate polynomials $f(\mathbf{x}), g(\mathbf{x}) \in \mathbb{F}[x_1, x_2, \dots, x_N]$ are isomorphic if one can be obtained from the other via a renaming of the variables, i. e., there exists a permutation $\pi \in S_N$ such that

$$f(x_1, x_2, \dots, x_N) = g(x_{\pi(1)}, x_{\pi(2)}, \dots, x_{\pi(N)}). \quad (3.5)$$

Linear maps and homomorphisms. We will sometimes need to take a subset $\mathbf{y} \subseteq \mathbf{x}$ of variables from \mathbf{x} and set them to zero in some relevant collection of polynomials. We employ the following notation in this regard. For a subset $\mathbf{y} \subseteq \mathbf{x}$, $\sigma_{\mathbf{y}} : \mathbb{F}[\mathbf{x}] \mapsto \mathbb{F}[\mathbf{x}]$ shall denote the homomorphism corresponding to setting the variables in \mathbf{y} to zero. It is formally defined as¹⁶:

$$\sigma_{\mathbf{y}}(x_i) = \begin{cases} 0 & \text{if } x_i \in \mathbf{y}, \\ x_i & \text{otherwise.} \end{cases} \quad (3.6)$$

For any set of polynomials $S \subseteq \mathbb{F}[\mathbf{x}]$ and any (linear) map $\sigma : \mathbb{F}[\mathbf{x}] \mapsto \mathbb{F}[\mathbf{x}]$, $\sigma(S)$ shall denote the set of polynomials obtained by applying σ to every polynomial in S , i. e.,

$$\sigma(S) \stackrel{\text{def}}{=} \{\sigma(f) : f \in S\}. \quad (3.7)$$

The Iterated Matrix Multiplication. Let $n, d \geq 2$ be two parameters. We consider polynomials defined on variable sets $\mathbf{x}_1, \dots, \mathbf{x}_d$. For $i \in [d] \setminus \{1, d\}$, let \mathbf{x}_i be the set of variables $x_{i,j,k}$ for $j, k \in [n]$; for $i = 1$, let \mathbf{x}_1 be the set of variables $x_{1,1,j}$ and for $i = d$, let \mathbf{x}_d be the set of variables $x_{d,j,1}$ where $j \in [n]$. Let $\mathbf{x} = \bigcup_{i \in [d]} \mathbf{x}_i$.

The Iterated Matrix Multiplication polynomial on \mathbf{x} , denoted by $\text{IMM}_{n,d}$, is defined to be

$$\text{IMM}_{n,d} = \sum_{j_1, \dots, j_{d-1}} x_{1,1,j_1} \cdot x_{2,j_1,j_2} \cdot x_{3,j_2,j_3} \cdot \dots \cdot x_{d-1,j_{d-2},j_{d-1}} \cdot x_{d,j_{d-1},1}. \quad (3.8)$$

Note that the polynomial $\text{IMM}_{n,d}$ is the value of the product of d matrices M_1, M_2, \dots, M_d (of dimensions $1 \times n$, $n \times n$ ($d - 2$ times), and $n \times 1$).

3.2 Multi- r -ic models

Let Φ be an arithmetic formula. $\widehat{\Phi} \in \mathbb{F}[\mathbf{x}]$ will denote the output polynomial computed by Φ while $\text{Size}(\Phi)$ will denote the size (the number of leaves) of Φ . If α is a node of Φ , we will denote by Φ_{α} the sub-formula rooted at α . In analyzing formulas in which the formal degree of every variable is bounded, it is naturally convenient to keep track of the degree of each variable in the polynomials computed at intermediate nodes of the formula. We will employ the following notation for this purpose.

¹⁶This map then extends via \mathbb{F} -linearity and multiplicativity to all of $\mathbb{F}[\mathbf{x}]$.

Definition 3.2. Let $\mathbf{r} = (r_1, r_2, \dots, r_N)$ be an N -tuple of nonnegative integers.

1. **Support of \mathbf{r} .** The support of \mathbf{r} is the set of indices of the non-zero coordinates. More formally,

$$\text{Supp}(\mathbf{r}) \stackrel{\text{def}}{=} \{i \in [N] \mid r_i \neq 0\}. \quad (3.9)$$

2. **Multi- \mathbf{r} -ic polynomials.** We say a polynomial $f(\mathbf{x})$ is a *multi- \mathbf{r} -ic polynomial* if $\deg_{x_i}(f) \leq r_i$ for all $i \in [N]$.
3. **Multi- \mathbf{r} -ic formulas.** We say an arithmetic formula Φ is a *multi- \mathbf{r} -ic formula* if for all $i \in [N]$, the formal degree of Φ with respect to the variable x_i is at most r_i .

For conciseness, a multi- (r, r, \dots, r) -ic polynomial¹⁷ (resp. formula) will be referred (as defined before) to simply as a multi- r -ic polynomial (resp. formula). In particular, multi-1-ic polynomials are exactly multilinear polynomials and multi-1-ic formulas are syntactically multilinear formulas. This notational device will aid us in analyzing formulas via the labelling of every node α with an N -tuple that upper bounds the syntactic degree of the polynomial computed at α with respect to the various formal variables. We refer to such labelled formulas as *certified multi- \mathbf{r} -ic formulas* and the precise properties that such labellings satisfy are captured in the definition below.

Definition 3.3 (Certified multi- \mathbf{r} -ic formulas). Let $\mathbf{r} = (r_1, r_2, \dots, r_N)$ be an N -tuple of nonnegative integers. A *certified multi- \mathbf{r} -ic formula* is an arithmetic formula such that each gate α is labelled by an N -tuple $\mathbf{d}_\alpha = (d_1, \dots, d_N)$ of non-negative integers such that

- the output is labelled by \mathbf{r} ,
- if α is the input variable x_i , then $d_i \geq 1$,
- if α is an addition gate with children $\beta_1, \beta_2, \dots, \beta_p$, then $\mathbf{d}_\alpha = \mathbf{d}_{\beta_1} + \mathbf{d}_{\beta_2} + \dots + \mathbf{d}_{\beta_p}$,
- and if α is a multiplication gate of children $\beta_1, \beta_2, \dots, \beta_p$ then¹⁸

$$\mathbf{d}_\alpha = \mathbf{d}_{\beta_1} + \mathbf{d}_{\beta_2} + \dots + \mathbf{d}_{\beta_p}.$$

It is readily verified that a natural top-down labelling procedure provides such a labelling to any multi- \mathbf{r} -ic formula.

Proposition 3.4. Let $\mathbf{r} = (r_1, r_2, \dots, r_N)$ be an N -tuple of nonnegative integers. If Φ is a certified multi- \mathbf{r} -ic formula, then the formal degree of Φ with respect to the variable x_i is at most r_i . Conversely, if Φ is a multi- \mathbf{r} -ic arithmetic formula, then there exists a labelling of the vertices such that the labelled formula is certified multi- \mathbf{r} -ic.

¹⁷Here, r is any positive integer.

¹⁸Here “+” naturally denotes component-wise addition of N -tuples.

Proof. The forward direction is immediate by definitions. Now consider the other direction. We will assign a labelling so that if a gate α is labelled by $\mathbf{d} = (d_1, d_2, \dots, d_N)$, then the formal degree of α with respect to x_i is at most d_i . Let us show it by descending induction on Φ . If α is the output, we label it by \mathbf{r} . By assumption we have that the degree with respect to each variable x_i is bounded by r_i . If α is an addition gate labelled by \mathbf{d}_α such that its children are not labelled, we label all the children by \mathbf{d}_α . As the formal degrees of the children are bounded by the degree of α , the condition is satisfied. Otherwise α is a multiplication gate labelled by $\mathbf{d}_\alpha = (d_1, d_2, \dots, d_N)$ having non-labelled children β_1, \dots, β_p . For $i \in [N]$ and $j \in [p]$, let the formal degree of β_j with respect to x_i be e_{ji} . Then the formal degree of α with respect to x_i equals $e_{1i} + \dots + e_{pi}$ and is upper bounded by d_i . Then for all $j \geq 2$ we assign the label

$$\mathbf{d}_{\beta_j} \stackrel{\text{def}}{=} (e_{j1}, e_{j2}, \dots, e_{jN}) \quad (3.10)$$

to the child β_j and

$$\mathbf{d}_{\beta_1} \stackrel{\text{def}}{=} \mathbf{d}_\alpha - \mathbf{d}_{\beta_2} - \mathbf{d}_{\beta_3} - \dots - \mathbf{d}_{\beta_p} \quad (3.11)$$

to the first child β_1 . Thus the sum of the \mathbf{d}_{β_j} equals \mathbf{d}_α and it is easy to check that the i -th coordinate of \mathbf{d}_{β_j} is an upper bound for the formal degree of β_j with respect to x_i (for all $j \in [p]$ and $i \in [N]$). \square

4 Homogeneous multi- r -ic formulas

In this section we implement the strategy outlined in [section 2](#) to obtain superpolynomial lower bounds for homogeneous multi- r -ic formulas.

4.1 Log-product decomposition

In this section we show that if a multi- r -ic polynomial $f(\mathbf{x})$ is computed by a multi- r -ic formula Φ of size s then f can be written as a sum of s polynomials having a rather *special structure* that we will exploit. We first capture the structure of the summands in the following definition.

Definition 4.1. Let $\mathbf{d} = (d_1, \dots, d_N)$ be an N -tuple of nonnegative integers and $T(\mathbf{x}) \in \mathbb{F}[\mathbf{x}]$ be a polynomial on N variables. Let $v, L \geq 0$ be integers. We will say that T has a (\mathbf{d}, v, L) -form if there exist v pairs

$$(g_1(\mathbf{x}), \mathbf{d}_1), (g_2(\mathbf{x}), \mathbf{d}_2), \dots, (g_v(\mathbf{x}), \mathbf{d}_v), \quad (4.1)$$

where each $\mathbf{d}_j \in \mathbb{Z}_{\geq 0}^N$ is an N -tuple and each $g_j(\mathbf{x})$ is a multi- \mathbf{d}_j -ic homogeneous polynomial such that:

1. $T(\mathbf{x})$ is a multi- \mathbf{d} -ic polynomial,
2. $T(\mathbf{x}) = g_1(\mathbf{x}) \cdot g_2(\mathbf{x}) \cdots g_v(\mathbf{x})$,
3. $\mathbf{d} = \mathbf{d}_1 + \mathbf{d}_2 + \dots + \mathbf{d}_v$,
4. for all $i \in [v]$ we have $|\text{Supp}(\mathbf{d}_i) \setminus (\bigcup_{1 \leq j < i} \text{Supp}(\mathbf{d}_j))| \geq L$.

Intuitively, the first three conditions specify that T is a multi- \mathbf{d} -ic polynomial that is a length- v product of multi- \mathbf{d}_i -ic polynomials. The fourth condition intuitively says that each factor g_i contains at least L fresh variables, i. e., variables which do not occur in the previous g_j 's. factors g_j .

Lemma 4.2. *Let $v \geq 1$ be an integer, $\mathbf{d} = (d_1, \dots, d_N)$ be an N -tuple of non-negative integers and f be a N -variate polynomial computed by a homogeneous multi- \mathbf{d} -ic formula of size s . If $|\text{Supp}(\mathbf{d})| \geq 3^{v-1} \lceil \sqrt{N} \rceil$, then there exist s homogeneous $(\mathbf{d}, v, \lceil \sqrt{N} \rceil)$ -form polynomials T_1, T_2, \dots, T_s such that $f = T_1 + T_2 + \dots + T_s$.*

We will need a suitable adaptation of an observation that is common to many depth-reduction results for arithmetic (and even Boolean) formulas.

Proposition 4.3. *Let $f(\mathbf{x})$ be a polynomial computed by a certified multi- \mathbf{d} -ic formula Φ and let α be any node in Φ having a label \mathbf{d}_α . Then there exist certified formulas Ψ and Λ such that*

$$\widehat{\Phi} = \widehat{\Psi} \cdot \widehat{\Phi}_\alpha + \widehat{\Lambda} \quad (4.2)$$

where

1. Λ is a certified multi- \mathbf{d} -ic formula, Ψ is a certified multi- $(\mathbf{d} - \mathbf{d}_\alpha)$ -ic formula, and
2. $\text{Size}(\Phi_\alpha) + \text{Size}(\Lambda) \leq \text{Size}(\Phi)$.
3. If Φ is homogeneous then Ψ, Λ are also homogeneous formulas.
4. If Φ is of product-depth p then Ψ, Λ are of product-depth at most p .

Proof. Let $\beta_0 = \alpha, \beta_1, \beta_2, \dots, \beta_t$ be the sequence of nodes in the (unique) path from α to the root node of Φ . So β_1 is the parent of α , β_2 is the grandparent of α and so on and β_t is the root node of Φ . It suffices to prove (via induction) that for every $i \geq 0$

$$\widehat{\Phi}_{\beta_i} = \widehat{\Psi}_i \cdot \widehat{\Phi}_\alpha + \widehat{\Lambda}_i \quad (4.3)$$

where

1. Λ_i is a certified multi- \mathbf{d}_{β_i} -ic formula and Ψ_i is a certified multi- $(\mathbf{d}_{\beta_i} - \mathbf{d}_\alpha)$ -ic formula, and
2. $\text{Size}(\Phi_\alpha) + \text{Size}(\Lambda_i) \leq \text{Size}(\Phi_{\beta_i})$.

The base case $i = 0$. This is easy to verify.

The inductive step. Let β_{i+1} have children β_i and $\gamma_1, \dots, \gamma_q$ with labels \mathbf{d}_{β_i} and $\mathbf{d}_{\gamma_1}, \dots, \mathbf{d}_{\gamma_q}$, respectively. There are two cases. The node β_{i+1} is a $+$ node. Then by definition we have $\mathbf{d}_{\beta_{i+1}} = \mathbf{d}_{\beta_i} = \mathbf{d}_{\gamma_1} = \dots = \mathbf{d}_{\gamma_q}$. Now define

$$\Psi_{i+1} \stackrel{\text{def}}{=} \Psi_i, \quad \Lambda_{i+1} \stackrel{\text{def}}{=} \Lambda_i + \Phi_{\gamma_1} + \dots + \Phi_{\gamma_q}. \quad (4.4)$$

Then Λ_{i+1} is a certified multi- $\mathbf{d}_{\beta_{i+1}}$ -ic formula and Ψ_{i+1} is a certified multi- $(\mathbf{d}_{\beta_{i+1}} - \mathbf{d}_\alpha)$ -ic formula. The other case of the inductive step is where β_{i+1} is a \times gate. Then by definition we have

$$\mathbf{d}_{\beta_{i+1}} = \mathbf{d}_{\beta_i} + \mathbf{d}_{\gamma_1} + \dots + \mathbf{d}_{\gamma_q}.$$

Now define

$$\Psi_{i+1} \stackrel{\text{def}}{=} \Psi_i \times \Phi_{\gamma_1} \times \cdots \times \Phi_{\gamma_q}, \quad \Lambda_{i+1} \stackrel{\text{def}}{=} \Lambda_i \times \Phi_{\gamma_1} \times \cdots \times \Phi_{\gamma_q}, \quad (4.5)$$

with the natural labelling to the root nodes of Ψ_{i+1} and of Λ_{i+1} that this definition entails. Then Λ_{i+1} is computed by a certified multi- $\mathbf{d}_{\beta_{i+1}}$ -ic formula while Ψ_{i+1} is computed by a certified multi- \mathbf{e} -ic formula, where

$$\mathbf{e} = (\mathbf{d}_{\beta_i} - \mathbf{d}_\alpha) + \mathbf{d}_{\gamma_1} + \cdots + \mathbf{d}_{\gamma_q} = \mathbf{d}_{\beta_{i+1}} - \mathbf{d}_\alpha. \quad (4.6)$$

Finally note that in the two cases we have:

$$\begin{aligned} \text{Size}(\Phi_{\beta_{i+1}}) &\geq \text{Size}(\Phi_{\beta_i}) + \text{Size}(\Phi_{\gamma_1}) + \cdots + \text{Size}(\Phi_{\gamma_q}) \\ &\geq (\text{Size}(\Phi_\alpha) + \text{Size}(\Lambda_i)) + \text{Size}(\Phi_{\gamma_1}) + \cdots + \text{Size}(\Phi_{\gamma_q}) \\ &\hspace{15em} \text{(by inductive hypothesis)} \\ &= \text{Size}(\Phi_\alpha) + (\text{Size}(\Lambda_i) + \text{Size}(\Phi_{\gamma_1}) + \cdots + \text{Size}(\Phi_{\gamma_q})) \\ &= \text{Size}(\Phi_\alpha) + \text{Size}(\Lambda_{i+1}). \end{aligned}$$

This completes the proof of the inductive step. The last two properties of Ψ, Λ are also easily checked from their definitions. This completes the proof of the proposition. \square

Here we see how to use it to get the desired depth reduction.

Proof of Lemma 4.2. By Proposition 3.4 we can assume that the formula Φ is in fact a certified multi- \mathbf{d} -ic homogeneous formula. We can also assume without loss of generality¹⁹ that every node in the formulas has fanin²⁰ at most 2. We prove the result by induction on v and s .

Induction basis. If $v = 1$, then f is already in $(\mathbf{d}, 1, \lceil \sqrt{N} \rceil)$ -form.

If $s = 1$, the formula is just a leaf node and f depends on at most one variable—say x_i . Now since the support of \mathbf{d} is large (at least $3^{v-1} \cdot \lceil \sqrt{N} \rceil \geq v \cdot \lceil \sqrt{N} \rceil$) we can decompose \mathbf{d} as

$$\mathbf{d} = \mathbf{d}_1 + \mathbf{d}_2 + \cdots + \mathbf{d}_{v-1} + \mathbf{d}_v$$

such that:

1. $i \in \text{Supp}(\mathbf{d}_1)$,
2. $|\text{Supp}(\mathbf{d}_1)| = |\text{Supp}(\mathbf{d}_2)| = \cdots = |\text{Supp}(\mathbf{d}_{v-1})| = \lceil \sqrt{N} \rceil$,
3. $\text{Supp}(\mathbf{d}_i) \cap \text{Supp}(\mathbf{d}_j) = \emptyset$ for any $1 \leq i < j \leq v$.

Then, it is easy to check that f is in $(\mathbf{d}, v, \lceil \sqrt{N} \rceil)$ -form via the pairs

$$(f, \mathbf{d}_1), (1, \mathbf{d}_2), \dots, (1, \mathbf{d}_v). \quad (4.7)$$

That concludes this case.

¹⁹Since we use the number of leaves of a formula as a measure of its size.

²⁰The fanin of a node is the number of inputs to a node.

Induction step. Let us prove the lemma for a fixed value of (v, s) with $v \geq 2$. By hypothesis, f is computed by a homogeneous certified multi- \mathbf{d} -ic formula Φ . There are two cases.

- If one leaf α of Φ is such that $|\text{Supp}(\mathbf{d}_\alpha)| \geq |\text{Supp}(\mathbf{d})|/3$ where \mathbf{d}_α is the label of the node α . By [Proposition 4.3](#) we have $\widehat{\Phi} = \widehat{\Psi} \cdot \widehat{\Phi}_\alpha + \widehat{\Lambda}$ where Λ is a multi- \mathbf{d} -ic formula of size at most $s - 1$. Using the inductive hypothesis, it suffices to show that $(\widehat{\Psi} \cdot \widehat{\Phi}_\alpha)$ is in $(\mathbf{d}, v, \lceil \sqrt{N} \rceil)$ -form. To see this first note that since α is a leaf node so $\widehat{\Phi}_\alpha$ depends on at most one variable—say x_a . Now since the support of \mathbf{d}_α is large (at least $3^{v-2} \cdot \lceil \sqrt{N} \rceil \geq (v-1) \cdot \lceil \sqrt{N} \rceil$) we can decompose \mathbf{d}_α as

$$\mathbf{d}_\alpha = \mathbf{d}_1 + \mathbf{d}_2 + \cdots + \mathbf{d}_{v-1} + \mathbf{d}_v$$

such that:

1. $a \in \text{Supp}(\mathbf{d}_1)$,
2. $|\text{Supp}(\mathbf{d}_1)| = |\text{Supp}(\mathbf{d}_2)| = \cdots = |\text{Supp}(\mathbf{d}_{v-1})| = \lceil \sqrt{N} \rceil$,
3. $\text{Supp}(\mathbf{d}_i) \cap \text{Supp}(\mathbf{d}_j) = \emptyset$ for any $1 \leq i < j \leq v$.

Notice that \mathbf{d}_v has no restriction about the size of its support and it just contains the remainder of the support.

Also we have

$$\begin{aligned} & \left| \text{Supp}(\mathbf{d} - (\mathbf{d}_1 + \mathbf{d}_2 + \cdots + \mathbf{d}_{v-1})) \setminus \bigcup_{j < v} \text{Supp}(\mathbf{d}_j) \right| \\ &= |\text{Supp}(\mathbf{d})| - \sum_{j < v} |\text{Supp}(\mathbf{d}_j)| \\ &\geq 3^{v-1} \cdot \lceil \sqrt{N} \rceil - (v-1) \cdot \lceil \sqrt{N} \rceil \geq \lceil \sqrt{N} \rceil. \end{aligned} \quad (4.8)$$

With the above facts in hand, it is easy to check that $(\widehat{\Psi} \cdot \widehat{\Phi}_\alpha)$ is in $(\mathbf{d}, v, \lceil \sqrt{N} \rceil)$ -form via the pairs

$$(\widehat{\Phi}_\alpha, \mathbf{d}_1), (1, \mathbf{d}_2), (1, \mathbf{d}_3), \dots, (1, \mathbf{d}_{v-1}), (\widehat{\Psi}, \mathbf{d} - (\mathbf{d}_1 + \mathbf{d}_2 + \cdots + \mathbf{d}_{v-1})).$$

That concludes this case.

- Otherwise all the leaves have support smaller than $|\text{Supp}(\mathbf{d})|/3$. As the fan-in of every gate is bounded by 2, there exists a node α in Φ with label \mathbf{d}_α such that

$$\frac{1}{3} |\text{Supp}(\mathbf{d})| \leq |\text{Supp}(\mathbf{d}_\alpha)| \leq \frac{2}{3} \cdot |\text{Supp}(\mathbf{d})|. \quad (4.9)$$

By [Proposition 4.3](#), there exist certified formulas Ψ and Λ such that

$$\widehat{\Phi} = \widehat{\Phi}_\alpha \cdot \widehat{\Psi} + \widehat{\Lambda}, \quad (4.10)$$

where size of Φ_α and of Λ is at most $(s - 1)$ each. So we apply the induction hypothesis on Φ_α and Λ . Now Λ is a certified multi- \mathbf{d} -ic formula so by induction hypothesis

$$\widehat{\Lambda} = T'_1(\mathbf{x}) + \cdots + T'_{s_1}(\mathbf{x}) \quad (4.11)$$

where each T'_i has a $(\mathbf{d}, v, \lceil \sqrt{N} \rceil)$ -form and $s_1 \leq \text{Size}(\Lambda)$. Now $\widehat{\Psi}$ is a homogeneous multi- $(\mathbf{d} - \mathbf{d}_\alpha)$ -ic polynomial. Moreover,

$$|\text{Supp}(\mathbf{d}_\alpha)| \geq \frac{1}{3} |\text{Supp}(\mathbf{d})| \geq 3^{v-2} \cdot \lceil \sqrt{N} \rceil. \quad (4.12)$$

By the induction hypothesis,

$$\widehat{\Phi}_\alpha = T_1(\mathbf{x}) + \cdots + T_{s_2}(\mathbf{x}), \quad (4.13)$$

where each T_i has a $(\mathbf{d}_\alpha, v-1, \lceil \sqrt{N} \rceil)$ -form and $s_2 \leq \text{Size}(\Phi_\alpha)$. Thus,

$$f = \left(\sum_{i=1}^{s_2} T_i \cdot \widehat{\Psi} \right) + \left(\sum_{i=1}^{s_1} T'_i \right). \quad (4.14)$$

Since

$$\begin{aligned} s_1 + s_2 &\leq \text{Size}(\Lambda) + \text{Size}(\Phi_\alpha) \\ &\leq \text{Size}(\Phi) \end{aligned}$$

it suffices to show that for all i the polynomials $(T_i \cdot \widehat{\Psi})$ have a $(\mathbf{d}, v, \lceil \sqrt{N} \rceil)$ -form. Since each T_i is already in $(\mathbf{d}_\alpha, v-1, \lceil \sqrt{N} \rceil)$ -form and $\widehat{\Psi}$ is a multi- $(\mathbf{d} - \mathbf{d}_\alpha)$ -ic polynomial, it suffices to verify that $|\text{Supp}(\mathbf{d} - \mathbf{d}_\alpha) \setminus \text{Supp}(\mathbf{d}_\alpha)| \geq \lceil \sqrt{N} \rceil$. Now

$$\begin{aligned} |\text{Supp}(\mathbf{d} - \mathbf{d}_\alpha) \setminus \text{Supp}(\mathbf{d}_\alpha)| &= |\text{Supp}(\mathbf{d})| - |\text{Supp}(\mathbf{d}_\alpha)| \\ &\geq |\text{Supp}(\mathbf{d})| - \frac{2}{3} \cdot |\text{Supp}(\mathbf{d})| \\ &\geq \frac{1}{3} \cdot 3^{v-1} \cdot \lceil \sqrt{N} \rceil \\ &\geq \lceil \sqrt{N} \rceil \quad (\text{as } v \geq 2). \end{aligned} \quad (4.15)$$

This completes the inductive step and hence proves the lemma. \square

Corollary 4.4. *Let $r \geq 1$ be an integer and let $\mathbf{r} = (r, r, \dots, r)$. If a N -variate polynomial f is computed by a homogeneous multi- r -ic formula of size s then there exist s homogeneous multi- \mathbf{r} -ic polynomials T_1, T_2, \dots, T_s such that*

$$f = \sum_{i=1}^s T_i \quad \text{where each } T_i \text{ has a homogeneous } (\mathbf{r}, \lfloor \log(N)/4 \rfloor, \lceil \sqrt{N} \rceil)\text{-form.} \quad (4.16)$$

Proof. We can directly apply [Lemma 4.2](#) for $v = \lfloor \log(N)/4 \rfloor$. It is possible since

$$|\text{Supp}(\mathbf{r})| = N \geq 3^{\frac{\log(N)}{4} - 1} \cdot \lceil \sqrt{N} \rceil. \quad (4.17)$$

\square

4.2 Counting extremal monomials

From the log-product decomposition described in the previous section, our problem boils down to understanding the sums of (\mathbf{d}, v, L) -forms. Our next definition will help us describe the *weakness* of such summands that is being exploited here.

Definition 4.5 (Extremal monomials). Let $\mathbf{d} = (d_1, d_2, \dots, d_N) \in \mathbb{Z}_{\geq 0}^N$ be an N -tuple and $m \in \mathbb{F}[\mathbf{x}]$ be a multi- \mathbf{d} -ic monomial on N variables. We will call m as a \mathbf{d} -extremal monomial if the degree of m with respect to any variable x_j is either the minimum possible or the maximum possible amount, i. e., $\deg_{x_j}(m) \in \{0, d_j\}$ for all $j \in [N]$.

In this subsection, we will show that a term of our log-product decomposition ([Corollary 4.4](#)) has a relatively small number of extremal monomials. Specifically,

Lemma 4.6 (Upper bound on the number of extremal monomials in a term). *Let $T(\mathbf{x})$ be an N -variate polynomial and $\mathbf{d} \in \mathbb{Z}_{\geq 0}^N$ be an N -tuple of non-negative integers. If T is homogeneous and has a (\mathbf{d}, v, L) -form then the number of \mathbf{d} -extremal monomials in T is at most $2^N / L^{v/2}$.*

The rest of this subsection is devoted to a proof of this lemma. We will need the following result from extremal combinatorics due to Sperner [[33](#)] (a proof of this can be found in the book [[2](#)]).

In the following, 2^A will denote the set of all subsets of A .

Theorem 4.7 (Sperner's Theorem). *Let N be an integer and $\mathcal{F} \subseteq 2^{[N]}$ be a set of subsets of $[N]$. Such an \mathcal{F} is called an antichain if and only if for all distinct I and J in \mathcal{F} we have $I \not\subseteq J$ and $J \not\subseteq I$. If $\mathcal{F} \subseteq 2^{[N]}$ is an antichain then*

$$|\mathcal{F}| \leq \binom{N}{N/2}. \quad (4.18)$$

We use it to first bound the number of extremal monomials in any homogeneous polynomial.

Lemma 4.8. *Let $\mathbf{d} \in \mathbb{Z}_{\geq 0}^N$ be an N -tuple and $g(\mathbf{x}) \in \mathbb{F}[\mathbf{x}]$ be a multi- \mathbf{d} -ic polynomial. Let $N_1 \stackrel{\text{def}}{=} |\text{Supp}(\mathbf{d})|$. If g is homogeneous then the number of \mathbf{d} -extremal monomials in g is at most*

$$\binom{N_1}{N_1/2} \leq \frac{2^{N_1}}{\sqrt{N_1}}. \quad (4.19)$$

Proof of [Lemma 4.8](#). Let $\mathbf{d} = (d_1, d_2, \dots, d_N)$. We can first assume that $d_i > 0$ and that $\deg_{x_i}(g) = d_i$ for all $i \in [N]$ (otherwise the corresponding variable x_i does not appear in any \mathbf{d} -extremal monomial in g and we can effectively remove this variable from consideration). Now looking at the support of the extremal monomials in g gives us a collection of subsets of $[N]$. Specifically, for any \mathbf{d} -extremal monomial m let:

$$S_m \stackrel{\text{def}}{=} \{i \in [N] : \deg_{x_i}(m) = d_i\} \subseteq [N]. \quad (4.20)$$

Let us consider the set

$$J_g \stackrel{\text{def}}{=} \{S_m : m \text{ is } \mathbf{d}\text{-extremal}\} \subseteq 2^{[N]}. \quad (4.21)$$

Via Sperner's theorem ([Theorem 4.7](#)), it is sufficient to prove that \mathcal{J}_g is an antichain. If it is not the case, it means that there exist \mathbf{d} -extremal monomials m_1 and m_2 in g such that S_{m_1} is a proper subset of S_{m_2} . In particular,

$$\deg(m_2) \stackrel{\text{def}}{=} \sum_{i \in S_{m_2}} d_i = \sum_{i \in S_{m_1}} d_i + \sum_{j \in (S_{m_2} \setminus S_{m_1})} d_j > \deg(m_1) \quad (\text{since every } d_j > 0). \quad (4.22)$$

This contradicts the premise that g is homogeneous.

The final inequality is given by [Proposition 3.1](#). \square

Lemma 4.9. *Let $\mathbf{d}_1, \mathbf{d}_2, \dots, \mathbf{d}_v \in \mathbb{Z}_{\geq 0}^N$ be N -tuples and $g_1(\mathbf{x}), g_2(\mathbf{x}), \dots, g_v(\mathbf{x}) \in \mathbb{F}[\mathbf{x}]$ be N -variate polynomials such that the i -th polynomial $g_i(\mathbf{x})$ (with $i \in [v]$) is multi- \mathbf{d}_i -ic. Let*

$$\mathbf{d} \stackrel{\text{def}}{=} \mathbf{d}_1 + \mathbf{d}_2 + \dots + \mathbf{d}_v \quad \text{and} \quad T = g_1 \cdot g_2 \cdot \dots \cdot g_v. \quad (4.23)$$

Let

$$N_i \stackrel{\text{def}}{=} \left| \text{Supp}(\mathbf{d}_i) \setminus \left(\bigcup_{j < i} \text{Supp}(\mathbf{d}_j) \right) \right|. \quad (4.24)$$

If all the g_i are homogeneous polynomials then the number of \mathbf{d} -extremal monomials in T is at most

$$\frac{2^{N_1 + N_2 + \dots + N_v}}{\sqrt{N_1 \cdot N_2 \cdot \dots \cdot N_v}}. \quad (4.25)$$

Proof. We prove it by induction on v . We can first assume without loss of generality that $\text{Supp}(\mathbf{d}) = [N]$ (otherwise for any $i \in [N] \setminus \text{Supp}(\mathbf{d})$ the corresponding variable x_i does not appear in any monomial in T and we can effectively remove this variable from consideration). If $v = 1$, the result is directly given by [Lemma 4.8](#). Now consider the case $T = g_1 \cdot g_2 \cdot \dots \cdot g_v \cdot g_{v+1}$. Let

$$g = g_1 \cdot g_2 \cdot \dots \cdot g_v \quad \text{and} \quad \mathbf{e} = \mathbf{d}_1 + \mathbf{d}_2 + \dots + \mathbf{d}_v = (e_1, \dots, e_N) \quad (4.26)$$

so that

$$T = g \cdot g_{v+1} \quad \text{and} \quad \mathbf{d} = \mathbf{e} + \mathbf{d}_{v+1}.$$

Now note that a \mathbf{d} -extremal monomial in T is a monomial from

$$\{\mathbf{e}\text{-extremal monomials in } g\} \cdot \{\mathbf{d}_{v+1}\text{-extremal monomials in } g_{v+1}\}. \quad (4.27)$$

Claim 4.10. *If m_1 is an \mathbf{e} -extremal monomial in g , the number of monomials m_2 from g_{v+1} such that $(m_1 \cdot m_2)$ is \mathbf{d} -extremal in T is at most*

$$\frac{2^{N_{v+1}}}{\sqrt{N_{v+1}}}. \quad (4.28)$$

Let us first assume that the claim is true. In this case, by induction hypothesis the number of \mathbf{e} -extremal monomials in g is at most

$$\frac{2^{N_1 + \dots + N_v}}{\sqrt{N_1 \cdot \dots \cdot N_v}} \quad (4.29)$$

which implies the result. Let us prove the claim. Fix any \mathbf{e} -extremal monomial m_1 . Now there is a natural partition induced on the set of variables as follows:

$$Y \stackrel{\text{def}}{=} \text{Supp}(\mathbf{e}) \quad \text{and} \quad Z \stackrel{\text{def}}{=} (\text{Supp}(\mathbf{d}_{v+1}) \setminus \text{Supp}(\mathbf{e})) = [N] \setminus Y. \quad (4.30)$$

Fix an \mathbf{e} -extremal monomial m_1 in g . We observe that there is a one-one correspondence between the set of all possible monomials m_2 such that $(m_1 \cdot m_2)$ is \mathbf{d} -extremal and subsets of Z . To see this observe that fixing m_1 completely determines the degree of m_2 with respect to any Y -variable²¹ x_j —if $j \in Y$ then

$$\deg_{x_j}(m_2) = \begin{cases} 0 & \text{if } \deg_{x_j}(m_1) = 0, \\ d_j - e_j & \text{otherwise.} \end{cases} \quad (4.31)$$

For the remaining variables, i. e., the Z -variables, the degree of m_2 with respect to x_j must be either 0 or $(d_j - e_j) = d_j$. Define the subset of Z corresponding to m_2 as

$$S_{m_2} \stackrel{\text{def}}{=} \{j \in Z : \deg_{x_j}(m_2) = d_j\}. \quad (4.32)$$

We now use the homogeneity of g_{v+1} and proceed as in the proof of [Lemma 4.8](#) (by considering here the degree with respect to Z -variables) to deduce that the set

$$\mathcal{J}_{m_1} \stackrel{\text{def}}{=} \{S_{m_2} : m_2 \text{ is in } g_{v+1} \text{ and } (m_1 \cdot m_2) \text{ is a } \mathbf{d}\text{-extremal monomial}\} \subseteq 2^Z \quad (4.33)$$

forms an antichain in 2^Z . So by Sperner's theorem \mathcal{J}_{m_1} can have a size of at most

$$\binom{|Z|}{\lfloor |Z|/2 \rfloor} \leq \frac{2^{N_{v+1}}}{\sqrt{N_{v+1}}}. \quad (4.34)$$

This proves the claim and hence the lemma as well. \square

The upper bound on the number of \mathbf{d} -extremal monomials in a (\mathbf{d}, v, L) -form follows immediately.

Proof of [Lemma 4.6](#). Since T is in (\mathbf{d}, v, L) -form by definition there exist pairs

$$(\mathbf{d}_1, g_1), (\mathbf{d}_2, g_2), \dots, (\mathbf{d}_v, g_v)$$

such that each g_i is multi- \mathbf{d}_i -ic with

$$\mathbf{d} = \mathbf{d}_1 + \dots + \mathbf{d}_v, \quad T = g_1 \cdot g_2 \cdots g_v, \quad (4.35)$$

and

$$N_i \stackrel{\text{def}}{=} \left| \text{Supp}(\mathbf{d}_i) \setminus \left(\bigcup_{j < i} \text{Supp}(\mathbf{d}_j) \right) \right| \geq L. \quad (4.36)$$

Furthermore, since T is homogeneous, all the g_i are homogeneous as well. Applying [Lemma 4.9](#) we get that the number of \mathbf{d} -extremal monomials in T is at most

$$\frac{2^{N_1 + N_2 + \dots + N_v}}{\sqrt{N_1 \cdot N_2 \cdots N_v}} \leq \frac{2^N}{L^{v/2}}, \quad (4.37)$$

as required. \square

²¹We say a variable x_j is a Y -variable iff $j \in Y$.

4.3 Putting things together

Our *target polynomial* is a multi- r -ic adaptation of the elementary symmetric polynomial obtained by raising every variable to the r -th power. Specifically, let

$$P_{N,r}(x_1, \dots, x_N) = \sum_{S \in \binom{[N]}{N/2}} \left(\prod_{j \in S} x_j^r \right). \quad (4.38)$$

Then $P_{N,r}$ is a homogeneous multi- r -ic polynomial of degree $rN/2$ which contains $\binom{N}{N/2}$ extremal monomials. A relatively straightforward adaptation of an observation attributed to Michael Ben-Or [26] implies that $P_{N,r}$ is easy to compute.

Proposition 4.11. *Let \mathbb{F} be a field which contains r distinct r th roots of unity and size of \mathbb{F} is at least $(2Nr)$. The polynomial $P_{N,r}$ defined above can be computed by a multi- r -ic (nonhomogeneous) $\Sigma\Pi\Sigma$ circuit of size $O(N^2r)$ on \mathbb{F} .*

Proof. Let X_1, \dots, X_N, t be $N + 1$ variables. Let ξ_1, \dots, ξ_r be the r distinct r th roots of the unity. We consider the polynomial

$$Q(\mathbf{X}, t) = \prod_{j=1}^N \prod_{i=1}^r (X_j - \xi_i t). \quad (4.39)$$

For all $i \leq r$ and all $j \leq N$, we know that $(X_j - \xi_i t)$ is a factor of $(X_j^r - t^r)$ and so

$$Q(\mathbf{X}, t) = \prod_{j=1}^N (X_j^r - t^r). \quad (4.40)$$

Then, for every integer p such that $0 \leq p \leq N$, the coefficient of t^{pr} in $Q(\mathbf{X}, t)$ is

$$[t^{pr}]Q(\mathbf{X}, t) = \sum_{S \in \binom{[N]}{p}} (-1)^p \prod_{j \notin S} X_j^r = (-1)^p \sum_{S \in \binom{[N]}{N-p}} \prod_{j \in S} X_j^r. \quad (4.41)$$

Consequently, $P_{N,r} = (-1)^{N/2} ([t^{Nr/2}]Q(\mathbf{X}, t))$. Moreover, if q is an integer which is not a multiple of p , then the coefficient of t^q in $Q(\mathbf{X}, t)$ is zero. Finally, we can extract any coefficient by interpolation: let a_1, \dots, a_{N+1} be elements of \mathbb{F} such that the elements a_1^r, \dots, a_{N+1}^r are pairwise distinct (this is possible since the size of \mathbb{F} is at least $r(N+1)$). We get

$$P_{N,r} = (-1)^{N/2} \left([t^{Nr/2}]Q(\mathbf{X}, t) \right) = (-1)^{N/2} \sum_{k=1}^{N+1} \lambda_k Q(\mathbf{X}, a_k) = \sum_{k=1}^{N+1} (-1)^{N/2} \lambda_k \prod_{j=1}^N \prod_{i=1}^r (X_j - \xi_i a_k) \quad (4.42)$$

where $\lambda_1, \dots, \lambda_{N+1}$ are constants of \mathbb{F} . The formula is of the required form. \square

We can finally prove [Theorem 1.2](#).

Proof of Theorem 1.2. Our target polynomial is the polynomial $P_{N,r}$ defined above. Suppose that it is computed by a homogeneous multi- r -ic formula Φ of size s . Let $\mathbf{r} = (r, r, \dots, r)$. By Corollary 4.4, $\widehat{\Phi}$ can be written as a sum, of size at most s , of homogeneous $(\mathbf{r}, \lfloor \log(N)/4 \rfloor, \lceil \sqrt{N} \rceil)$ -form polynomials. By Lemma 4.6 each one of these polynomials can compute at most $2^N / (2^{\log^2 N / 16 - \log(N)/4})$ -many \mathbf{r} -extremal monomials. But $P_{N,r}$ has $\binom{N}{N/2}$ -many \mathbf{r} -extremal monomials. Therefore, using Proposition 3.1, we must have

$$s \geq \frac{\binom{N}{N/2}}{2^N / (2^{\log^2 N / 16 - \log(N)/4})} \geq \frac{2^{\log^2 N / 16}}{\sqrt{2} N^{3/4}} = N^{\Omega(\log N)}. \quad (4.43)$$

The moreover part follows from Proposition 4.11. \square

5 Constant-depth homogeneous multi- r -ic formulas

We follow the same overall proof strategy as in the previous section to obtain a lower bound for homogeneous multi- r -ic formulas of small product-depth. With definitions as in section 4, the depth reduction for low-depth formulas that we obtain is:

Lemma 5.1. *Let $r \geq 1$ be an integer and $\mathbf{r} = (r, r, \dots, r)$. Let f be a degree- d polynomial computed by a homogeneous certified multi- \mathbf{r} -ic formula Φ of size s and product-depth bounded by p . For any positive integer*

$$v \leq \frac{1}{8r} \left(\frac{d}{2r} \right)^{1/p}, \quad (5.1)$$

there exist s homogeneous $(\mathbf{r}, v, 2)$ -form polynomials T_1, T_2, \dots, T_s such that $f = T_1 + T_2 + \dots + T_s$.

This depth reduction proceeds in two stages. The following definition will help us describe the structure of the output of the first stage.

Definition 5.2. Let $\mathbf{d} = (d_1, \dots, d_N)$ be an N -tuple of non-negative integers. We will say that a polynomial $T(\mathbf{x})$ is (\mathbf{d}, t, L) -balanced if T is multi- \mathbf{d} -ic and there exist t pairs $(\mathbf{d}_1, g_1), (\mathbf{d}_2, g_2), \dots, (\mathbf{d}_t, g_t)$ where each g_i is a multi- \mathbf{d}_i -ic polynomial such that

1. $T = g_1 \cdot g_2 \cdot \dots \cdot g_t$,
2. $\mathbf{d} = \mathbf{d}_1 + \mathbf{d}_2 + \dots + \mathbf{d}_t$, and
3. $|\text{Supp}(\mathbf{d}_i)| \geq L$ for all $i \in [t]$.

Let us notice that if a polynomial is (\mathbf{d}, a, L) -balanced for a parameter $a > t$, then we can easily get a (\mathbf{d}, t, L) -balanced expression by grouping some factors.

The first stage flattens the formula into a sum of a small number of balanced polynomials and its proof idea comes from [10]. Specifically, we have:

Lemma 5.3. *Let $r \geq 1$ be an integer and let $\mathbf{r} = (r, r, \dots, r)$. Let Φ be a certified multi- \mathbf{r} -ic homogeneous formula of product-depth p computing a polynomial of degree $d \geq 2r$. For any positive integer*

$$t \leq \frac{1}{4} \cdot \left(\frac{d}{2r} \right)^{1/p} \quad (5.2)$$

there exist homogeneous $(\mathbf{r}, t, 2)$ -balanced polynomials T_1, \dots, T_s such that $s \leq \text{Size}(\Phi)$ and

$$\widehat{\Phi} = T_1 + \dots + T_s. \quad (5.3)$$

Proof of Lemma 5.3. First let us note the following:

Claim 5.4. *Let d, p, r and t be positive integers such that*

$$d \geq 2r \quad \text{and} \quad t \leq \frac{1}{4} \cdot \left(\frac{d}{2r} \right)^{1/p}. \quad (5.4)$$

If Φ is a certified multi- \mathbf{r} -ic homogeneous formula of product-depth p and of formal degree $d \geq 2r$, then there exists a product node α in Φ such that²² $\deg(\alpha) \geq 2r$ and for every child β of α it holds that $\deg \beta < \deg(\alpha)/(4t)$. Moreover, $\widehat{\Phi}_\alpha$ is $(\mathbf{d}_\alpha, t, 2)$ -balanced.

Proof. First let us prove the existence of such a gate α by induction on p . We will see why $\widehat{\Phi}_\alpha$ is $(\mathbf{d}_\alpha, t, 2)$ -balanced at the end of the proof.

If $p = 1$ and $\gamma = \gamma_1 \times \dots \times \gamma_v$ is a product node in Φ , then $\deg(\gamma) = d$ and $\deg(\gamma_i) \leq 1 < d/4t$. So we can set $\alpha = \gamma$. Assume that $p > 1$, and let $\gamma = \gamma_1 \times \dots \times \gamma_v$ be a product node in Φ with $\deg(\gamma) = d$. If for every $i \in [v]$, $\deg(\gamma_i) < d/(4t)$, then we can again set $\alpha = \gamma$. Otherwise there exists γ_i such that $\deg(\gamma_i) \geq d/(4t)$. In this case, Φ_{γ_i} is of product-depth $p' < p$ and degree at least $d/(4t)$. Using the hypothesis over t , we know that

$$(4t)^{p'} \leq \frac{d}{2r} \leq 4t \frac{\deg \gamma_i}{2r}, \quad \text{and then} \quad 1 \leq (4t)^{p'} \leq (4t)^{p-1} \leq \frac{\deg \gamma_i}{2r}. \quad (5.5)$$

In particular,

$$\deg \gamma_i \geq 2r \quad \text{and} \quad t \leq \frac{1}{4} \left(\frac{\deg \gamma_i}{2r} \right)^{1/p'}. \quad (5.6)$$

By the inductive assumption, there exists a product node α in Φ_{γ_i} (and so in Φ) such that $\deg(\alpha) \geq 2r$ and for every child β of α , $\deg \beta < (\deg \alpha)/(4t)$.

We now show that $\widehat{\Phi}_\alpha$ is $(\mathbf{d}_\alpha, t, 2)$ -balanced. Let the children of α be $\beta_1, \beta_2, \dots, \beta_v$. We greedily merge pairs of polynomials $(\widehat{\Phi}_{\beta_i}, \widehat{\Phi}_{\beta_j})$ such that

$$|\text{Supp}(\mathbf{d}_{\beta_i})| = |\text{Supp}(\mathbf{d}_{\beta_j})| = 1 \quad \text{and} \quad \text{Supp}(\mathbf{d}_{\beta_i}) \neq \text{Supp}(\mathbf{d}_{\beta_j}) \quad (5.7)$$

and also add the corresponding \mathbf{d}_{β_i} and \mathbf{d}_{β_j} . This means that $\widehat{\Phi}_\alpha$ can be written as

$$\widehat{\Phi}_\alpha = g_1 \cdots g_a \cdot h, \quad \text{where} \quad \deg(h) \leq r \quad (5.8)$$

such that for each $i \in [a]$, we have $\deg(g_i) < 2 \cdot \deg(\alpha)/(4t)$ and the multi-degree label corresponding to g_i has support size at least 2 (the polynomial h contains the potential last polynomial $\widehat{\Phi}_{\beta_i}$ of support one which can not be merged). In particular,

$$2r \leq \deg(\alpha) \leq a \left(\frac{2 \deg(\alpha)}{4t} \right) + r \quad \text{and so} \quad \deg(\alpha) \leq \left(\frac{a}{2t} + \frac{1}{2} \right) \deg(\alpha). \quad (5.9)$$

²²Recall that for a node α , the total formal degree of α is denoted by $\deg(\alpha)$ and that if a node alpha has certification (d_1, \dots, d_N) , then $\sum_i d_i$ is only an upper bound on $\deg(\alpha)$.

This implies that a is at least t . Finally, rewriting $\widehat{\Phi}_\alpha$ as $\widehat{\Phi}_\alpha = g_1 \cdots g_{a-1} \cdot (g_a \cdot h)$, we see that $\widehat{\Phi}_\alpha$ is $(\mathbf{d}_\alpha, a, 2)$ -balanced where $a \geq t$. This proves the claim. \square

Let α be a node given by [Claim 5.4](#). By [Proposition 4.3](#), there exist a \mathbf{d} -certified homogeneous formula Λ of product-depth at most p and a $(\mathbf{d} - \mathbf{d}_\alpha)$ -certified homogeneous Ψ such that

$$\widehat{\Phi} = \widehat{\Psi} \cdot \widehat{\Phi}_\alpha + \widehat{\Lambda}. \quad (5.10)$$

By induction on size, $\widehat{\Lambda}$ can be expressed as a sum of at most $\text{Size}(\Lambda)$ -many $(\mathbf{d}, t, 2)$ -balanced polynomials. Now $\widehat{\Phi}_\alpha$ is $(\mathbf{d}_\alpha, t, 2)$ -balanced and so $(\widehat{\Psi} \cdot \widehat{\Phi}_\alpha)$ is $(\mathbf{d}, t, 2)$ -balanced (by grouping Ψ with another factor). Altogether, $\widehat{\Phi}$ can be written as a sum of $(\mathbf{d}, t, 2)$ -balanced polynomials, the number of summands being at most $1 + \text{Size}(\Lambda) \leq \text{Size}(\Phi)$. This proves the lemma. \square

Lemma 5.5. *Let $r, v \geq 1$ be integers and let $t = 2rv$. Let $\mathbf{r} = (r, r, \dots, r)$. If $T(\mathbf{x})$ is a $(\mathbf{r}, t, 2)$ -balanced polynomial then $T(\mathbf{x})$ has a $(\mathbf{r}, v, 2)$ -form.*

Proof. By the premise of the lemma, there exist pairs $(\mathbf{d}_1, f_1), (\mathbf{d}_2, f_2), \dots, (\mathbf{d}_t, f_t)$ such that

$$T = f_1 \cdots f_t, \quad \mathbf{r} = \mathbf{d}_1 + \cdots + \mathbf{d}_t, \quad \forall i \in [t] \quad \text{Supp}(\mathbf{d}_i) \geq 2, \quad f_i \text{ is multi-}\mathbf{d}_i\text{-ic}. \quad (5.11)$$

The proof is by reordering and regrouping the f_i in a series of v steps. The following claim captures the invariants after the k -th step of this process.

Claim 5.6. *Let $k \in [0..v]$ be any integer. There exists a partition $[t] = A \uplus B \uplus C$ with $|A| = k$ and an order on the elements of $A = \{i_1, \dots, i_k\}$ such that*

- $f_{i_1} \cdots f_{i_k}$ is in $(\mathbf{e}, k, 2)$ -form where $\mathbf{e} \stackrel{\text{def}}{=} \mathbf{d}_{i_1} + \cdots + \mathbf{d}_{i_k}$,
- $|B| \geq t - 2rk$,
- and for all $j \in B$, $|\text{Supp}(\mathbf{d}_j) \setminus \text{Supp}(\mathbf{e})| \geq 2$.

Intuitively, the set A is the accumulator of good polynomials, B is the source of fresh polynomials and C denotes the set of throwaway polynomials.

Proof. Let us prove the claim by induction on k .

Base case $k = 0$. For the base case of $k = 0$, we can choose $A = C = \emptyset$ (so that $\mathbf{e} = (0, 0, \dots, 0)$) and $B = [t]$ and the claim is easily verified using [Equation \(5.11\)](#).

Inductive step. Assume $k < v$ and let $[t] = A \uplus B \uplus C$ be the partition obtained after the k -th step. Let $\mathbf{e} = \sum_{i \in A} \mathbf{d}_i$ and let $Z = [N] \setminus \text{Supp}(\mathbf{e})$ be the set of (indices of) variables which do not appear in A . We can associate to each f_i with $i \in B$ the support of \mathbf{d}_i in Z :

$$\text{Supp}_Z(\mathbf{d}_i) \stackrel{\text{def}}{=} \text{Supp}(\mathbf{d}_i) \cap Z. \quad (5.12)$$

We choose a factor f_u with $u \in B$ such that the size of its corresponding support ($\text{Supp}(\mathbf{d}_u)$) in Z is minimum (as $k < v$, the set B is non-empty) and add it to A . We then remove from B the neighbouring factors \mathcal{F} defined as

$$\mathcal{F} \stackrel{\text{def}}{=} \{j \in (B \setminus \{u\}) : |\text{Supp}_Z(\mathbf{d}_j) \setminus \text{Supp}_Z(\mathbf{d}_u)| \leq 1\}. \quad (5.13)$$

The updated partition is given by

$$A' \stackrel{\text{def}}{=} A \uplus \{u\}, \quad B' \stackrel{\text{def}}{=} B \setminus (\{u\} \cup \mathcal{F}), \quad C' \stackrel{\text{def}}{=} C \uplus \mathcal{F}. \quad (5.14)$$

To complete the induction, it suffices to verify that the size of B' is large enough (the other conditions follow from the choice of u and \mathcal{F}). In particular, by induction hypothesis, we know that $|\text{Supp}_Z(\mathbf{d}_u)| \geq 2$. As $|\text{Supp}_Z(\mathbf{d}_u)|$ is minimal, $|\text{Supp}_Z(\mathbf{d}_u) \cap \text{Supp}_Z(\mathbf{d}_j)| \geq |\text{Supp}_Z(\mathbf{d}_u)| - 1$ for all $j \in \mathcal{F}$. Now counting the occurrences of the variables in $\text{Supp}_Z(\mathbf{d}_u)$ in $(\mathbf{d}_u + \sum_{j \in \mathcal{F}} \mathbf{d}_j)$ and using the fact that T is multi- r -ic we get that

$$|\text{Supp}_Z(\mathbf{d}_u)| \cdot r \geq |\text{Supp}_Z(\mathbf{d}_u)| + (|\text{Supp}_Z(\mathbf{d}_u)| - 1) \cdot |\mathcal{F}| \geq (|\text{Supp}_Z(\mathbf{d}_u)| - 1) \cdot (|\mathcal{F}| + 1). \quad (5.15)$$

Hence

$$|\mathcal{F}| + 1 \leq r \cdot \frac{|\text{Supp}_Z(\mathbf{d}_u)|}{|\text{Supp}_Z(\mathbf{d}_u)| - 1} \leq 2r. \quad (5.16)$$

Thus

$$|B'| = |B| - (|\mathcal{F}| + 1) \geq t - 2r(k + 1). \quad (5.17)$$

This completes the proof of the inductive step and hence of the claim. \square

Let us come back to the proof of the lemma. The previous claim when $k = v$ states that T can be written as $T = f_{i_1} \cdots f_{i_v} \cdot h$ where $f_{i_1} \cdots f_{i_v}$ is in $(\mathbf{e}, v, 2)$ -form and $\mathbf{e} \stackrel{\text{def}}{=} \mathbf{d}_{i_1} + \cdots + \mathbf{d}_{i_v}$. Hence $T = f_{i_1} \cdots f_{i_{v-1}} \cdot (f_{i_v} \cdot h)$ is in $(\mathbf{r}, v, 2)$ -form, as required. \square

Proof of Lemma 5.1. Let $t = 2rv$. Then we have

$$t \leq \frac{1}{4} \cdot \left(\frac{d}{2r} \right)^{\frac{1}{p}}. \quad (5.18)$$

So we can apply Lemma 5.3. We get some $(\mathbf{r}, t, 2)$ -balanced multi- r -ic polynomials T_1, \dots, T_s such that $s \leq \text{Size}(\Phi)$ and $f = T_1 + \cdots + T_s$. By Lemma 5.5 each of these terms T_i has a $(\mathbf{r}, v, 2)$ -form. \square

Proof of Theorem 1.3. Our target polynomial is the polynomial $P_{N,r}$ defined in Equation (4.38) and used previously in the proof of Theorem 1.2. It has degree $d = rN/2$. Suppose that it is computed by a homogeneous multi- r -ic formula Φ of product-depth p and size s . Let $\mathbf{r} = (r, r, \dots, r)$. By Proposition 3.4, there exists a labelling of the vertices of Φ such that the formula becomes certified multi- \mathbf{r} -ic. Let

$$v = \left\lfloor \frac{1}{8r} \left(\frac{d}{2r} \right)^{1/p} \right\rfloor = \left\lfloor \frac{1}{8r} \left(\frac{N}{4} \right)^{1/p} \right\rfloor. \quad (5.19)$$

By hypothesis we have

$$p \leq \frac{-2 + \log N}{4 + \log r}, \quad (5.20)$$

it ensures that v is a positive integer. By [Lemma 5.1](#), Φ can be written as a sum of at most s homogeneous $(\mathbf{r}, v, 2)$ -form polynomials. By [Lemma 4.6](#) each one of these polynomials can compute at most $2^N/(2^{v/2})$ -many \mathbf{r} -extremal monomials. But $P_{N,r}$ has $\binom{N}{N/2}$ -many \mathbf{r} -extremal monomials. Therefore we must have (using the hypothesis over p)

$$s \geq \frac{\binom{N}{N/2}}{2^N/(2^{v/2})} = 2^{\Omega\left(\frac{1}{r} \cdot \left(\frac{N}{4}\right)^{1/p}\right)}. \quad (5.21)$$

The moreover part follows from [Proposition 4.11](#). \square

Remark 5.7. We noticed that for proving [Theorem 1.3](#), we just need in fact the weaker hypothesis

$$p \leq \frac{-2 + \log N}{4 + \log \log N + \log r}. \quad (5.22)$$

The hypothesis of the theorem ensures that the final lower bound is superpolynomial.

6 A lower bound for depth-three multi- r -ic circuits

6.1 The complexity measure

In this section we prove a lower bound for multi- r -ic depth-three circuits by employing some sort of a hybrid of the complexity measures used by Raz [28] and by Nisan and Wigderson [26] and recently introduced in [15] called *dimension of skewed partials*. We pick a suitable set of variables $\mathbf{y} \subseteq \mathbf{x}$, take k -th order derivatives with respect to these variables (for a suitably chosen value of k), then set the \mathbf{y} -variables to zero and finally count the dimension of the resulting set of polynomials. In the notation introduced in [section 3](#) our measure is the dimension of the set

$$\sigma_{\mathbf{y}}\left(\partial_{\mathbf{y}}^{\mathbf{=k}} f\right), \quad (6.1)$$

which we denote by

$$\dim\left(\sigma_{\mathbf{y}}\left(\partial_{\mathbf{y}}^{\mathbf{=k}} f\right)\right) \quad (6.2)$$

and we sometimes refer to it as the *skewed partials complexity of f* (SkP $_{\mathbf{y}}$ -complexity of f for short).

6.2 Upper bounding the SkP $_{\mathbf{y}}$ -complexity of a depth-three circuit

We first observe that in order to upper bound the SkP $_{\mathbf{y}}$ -complexity of a $\Sigma\Pi\Sigma$ -circuit C , it suffices to upper bound the SkP $_{\mathbf{y}}$ -complexity of a single term.

Proposition 6.1 (Sub-additivity of the complexity measure). *For any pair of polynomials $g(\mathbf{x}), h(\mathbf{x}) \in \mathbb{F}[\mathbf{x}]$ and any subset of variables $\mathbf{y} \subseteq \mathbf{x}$ and any integer $k \geq 0$ we have*

$$\dim\left(\sigma_{\mathbf{y}}\left(\partial_{\mathbf{y}}^{\mathbf{=k}}(g(\mathbf{x}) + h(\mathbf{x}))\right)\right) \leq \dim\left(\sigma_{\mathbf{y}}\left(\partial_{\mathbf{y}}^{\mathbf{=k}} g(\mathbf{x})\right)\right) + \dim\left(\sigma_{\mathbf{y}}\left(\partial_{\mathbf{y}}^{\mathbf{=k}} h(\mathbf{x})\right)\right). \quad (6.3)$$

This is easily verified. We next derive an upper bound for the $\text{SkP}_{\mathbf{y}}$ -complexity of a term T of a multi- r -ic $\Sigma\Pi\Sigma$ -circuit \mathcal{C} by observing that the $\text{SkP}_{\mathbf{y}}$ -complexity of T depends only on a relatively small subset of the affine forms in T .

Lemma 6.2 (Upperbound on $\text{SkP}_{\mathbf{y}}$ -complexity of a depth-three circuit). *Let $\mathbf{x} = \mathbf{y} \uplus \mathbf{z}$ be any partition of the variable set with $|\mathbf{z}| = m$. If \mathcal{C} is a multi- r -ic depth-three circuit (i. e., $\mathcal{C} = T_1 + T_2 + \dots + T_s$, where each T_j is a product of affine forms and every variable occurs in at most r affine forms within a given T_j) then*

$$\dim \left(\sigma_{\mathbf{y}} \left(\partial_{\mathbf{y}}^{\leq k} \mathcal{C} \right) \right) \leq s \cdot \left(\sum_{i=0}^k \binom{m \cdot r}{i} \right). \quad (6.4)$$

Proof. Let $\mathbf{x} = \mathbf{y} \uplus \mathbf{z}$, where $|\mathbf{z}| = m$. Consider a term T of our circuit \mathcal{C} . T is a product of affine forms. Since the term T is assumed to be multi- r -ic, we have that each \mathbf{z} -variable appears in at most r affine forms inside T . In particular, there are at most $m \cdot r$ affine forms in T which contain a \mathbf{z} -variable. So let

$$T = \ell_1(\mathbf{y}, \mathbf{z}) \cdot \ell_2(\mathbf{y}, \mathbf{z}) \cdot \dots \cdot \ell_t(\mathbf{y}, \mathbf{z}) \cdot Q(\mathbf{y}), \quad (6.5)$$

where $t \leq m \cdot r$, each $\ell_i(\mathbf{y}, \mathbf{z})$ is an affine form that depends on some \mathbf{z} -variable and $Q(\mathbf{y})$ is the product of all the affine forms in T which depend only on the \mathbf{y} -variables. To prove the lemma it suffices (via [Proposition 6.1](#)) to show that

$$\dim \left(\sigma_{\mathbf{y}} \left(\partial_{\mathbf{y}}^{\leq k} T \right) \right) \leq \sum_{i=0}^k \binom{t}{i}. \quad (6.6)$$

It suffices to show that

$$\sigma_{\mathbf{y}} \left(\partial_{\mathbf{y}}^{\leq k} T \right) \subseteq \mathbb{F}\text{-span} \left\{ \prod_{i \in S} \sigma_{\mathbf{y}}(\ell_i(\mathbf{y}, \mathbf{z})) : S \subseteq [t], |S| \geq (t - k) \right\}. \quad (6.7)$$

Since $\sigma_{\mathbf{y}} : \mathbb{F}[\mathbf{x}] \mapsto \mathbb{F}[\mathbf{x}]$ is a \mathbb{F} -linear map, this is in turn implied by

$$\left(\partial_{\mathbf{y}}^{\leq k} T \right) \subseteq \mathbb{F}\text{-span} \left\{ \left\{ \prod_{i \in S} \ell_i(\mathbf{y}, \mathbf{z}) : S \subseteq [t], |S| \geq (t - k) \right\} \cdot \mathbb{F}[\mathbf{y}] \right\}. \quad (6.8)$$

This last statement is easily seen by starting from the definition of T given by [Equation \(6.5\)](#) and computing the appropriate derivatives. \square

6.3 A multilinear polynomial with high $\text{SkP}_{\mathbf{y}}$ -complexity

So our problem boils down to finding an explicit polynomial $f(\mathbf{x})$ such that

$$\dim \left(\sigma_{\mathbf{y}} \left(\partial_{\mathbf{y}}^{\leq k} f(\mathbf{x}) \right) \right) \quad (6.9)$$

is *large*. Additionally, it is desirable that f should be as easy to compute as possible. We show that there is a polynomial f computed by a small $\Pi\Sigma\Pi$ -circuit²³ whose $\dim \left(\sigma_{\mathbf{y}} \left(\partial_{\mathbf{y}}^{\leq k} f \right) \right)$ -complexity is large.

²³This polynomial is a restriction of the iterated matrix multiplication polynomial and is implicitly there in the work of Fournier, Limaye, Malod and Srinivasan [6]. Vineet Nair pointed out to us that the relevant restriction of IMM as used here is in fact computed by a small $\Pi\Sigma\Pi$ circuit.

Lemma 6.3 (An explicit family with high SkP_y -complexity). *There is an explicit family of multilinear polynomials $\{f_{n,k}(\mathbf{x}) : n, k \geq 0\}$ of degree $d = 3k$ on $N = (n^2 \cdot k + 2nk)$ variables such that there exists a partition $\mathbf{x} = \mathbf{y} \uplus \mathbf{z}$ with $|\mathbf{z}| = m = 2nk$ and $|\mathbf{y}| = N - m = n^2k$ such that*

$$\dim \left(\sigma_{\mathbf{y}} \left(\partial_{\mathbf{y}}^{\neq k} f_{n,k} \right) \right) = n^{2k}. \quad (6.10)$$

Moreover, $f_{n,k}$ can be obtained as a restriction of $\text{IMM}_{n,d+2k}$ simply by substituting some subset of variables in $\text{IMM}_{n,d+2k}$ to zero/one values.

Proof. We first give the description of the family of polynomials $\{f_{n,k}(\mathbf{x}) : k \geq 0\}$ along with the associated partition of variables $\mathbf{x} = \mathbf{y} \uplus \mathbf{z}$. From the description itself, it will be clear that $f_{n,k}$ has the required degree and number of variables and is computed by a $\Pi^{[k]}\Sigma^{[n^2]}\Pi^{[3]}$ -circuit. We first partition our set of $(n^2k + 2nk)$ variables into two sets

$$\mathbf{x} = \mathbf{y} \uplus \mathbf{z}, \quad \text{where} \quad |\mathbf{z}| = m = 2nk \quad \text{and} \quad |\mathbf{y}| = N - m = n^2k. \quad (6.11)$$

The \mathbf{y} and \mathbf{z} are further partitioned into k sets of equal size:

$$\mathbf{y} = \mathbf{y}_1 \uplus \mathbf{y}_2 \uplus \cdots \uplus \mathbf{y}_k, \quad \text{and} \quad \mathbf{z} = \mathbf{z}_1 \uplus \mathbf{z}_2 \uplus \cdots \uplus \mathbf{z}_k \quad (6.12)$$

where for each $i \in [k]$ we have $|\mathbf{y}_i| = n^2$ and $|\mathbf{z}_i| = 2n$ and the overall structure of $f_{n,k}$ is:

$$f_{n,k}(\mathbf{y}, \mathbf{z}) = g_1(\mathbf{y}_1, \mathbf{z}_1) \cdot g_2(\mathbf{y}_2, \mathbf{z}_2) \cdot \cdots \cdot g_k(\mathbf{y}_k, \mathbf{z}_k) \quad (6.13)$$

where each $g_i(\mathbf{y}_i, \mathbf{z}_i)$ is a degree three polynomial over the indicated set of variables. For each $i \in [k]$, \mathbf{y}_i will consist of the n^2 variables $\{y_{i,a,b} : a, b \in [n]\}$ and \mathbf{z}_i consists of the $2n$ variables $\{z_{i,a,b} : a \in [n], b \in [2]\}$. Finally define

$$g_i(\mathbf{y}_i, \mathbf{z}_i) \stackrel{\text{def}}{=} \sum_{a,b \in [n]} y_{i,a,b} \cdot z_{i,a,1} \cdot z_{i,b,2}. \quad (6.14)$$

It remains to show that

$$\dim \left(\sigma_{\mathbf{y}} \left(\partial_{\mathbf{y}}^{\neq k} f_{n,k} \right) \right) = n^{2k}. \quad (6.15)$$

To see this note that any k -th order derivative of f with respect to the \mathbf{y} -variables is either zero or a monomial in the \mathbf{z} -variables. There are $(n^2)^k$ nonzero derivatives of f with respect to the \mathbf{y} variables (obtained by picking exactly one variable from each \mathbf{y}_i , $i \in [k]$) and moreover these give rise to distinct monomials in the \mathbf{z} -variables and hence are linearly independent as well. Therefore,

$$\dim \left(\sigma_{\mathbf{y}} \left(\partial_{\mathbf{y}}^{\neq k} f_{n,k} \right) \right) = (n^2)^k = n^{2k}, \quad \text{as required.} \quad (6.16)$$

For the moreover part, first note that from the definition of the family $f_{n,k}$ it follows that it is computed by a multilinear- $\Pi^{[k]}\Sigma^{[n^2]}\Pi^{[3]}$ -circuit. So it is a restriction of $\text{IMM}_{n,d+2k}$.²⁴ \square

²⁴For more details refer to the subsequent [Lemma 8.1](#).

6.4 Putting things together

With the above upper and lower bounds in our hand, we are ready to prove a lower bound for multi- r -ic $\Sigma\Pi\Sigma$ -circuits.

Theorem 6.4. *There exists an explicit family $f_{n,k}(\mathbf{x})$ of multilinear polynomials of degree $d = 3k$ on $N = \Theta(n^2d)$ variables such that $f_{n,k}$ is computed by a poly(n, d)-sized multilinear $\Pi\Sigma\Pi$ -circuit²⁵ but any multi- r -ic $\Sigma\Pi\Sigma$ -circuit computing $f_{n,k}$ must have top fanin at least*

$$\frac{3}{d} \left(\frac{n}{2e \cdot r} \right)^{d/3}. \quad (6.17)$$

Proof of Theorem 6.4. Let $f_{n,k}(\mathbf{y}, \mathbf{z})$ be the polynomial (family) along with the indicated partition of variables as described in Lemma 6.3. Indeed, as it is noticed in the proof of Lemma 6.3, it is computed by a multilinear- $\Pi^{[k]}\Sigma^{[n^2]}\Pi^{[3]}$ -circuit. Suppose that a multi- r -ic $\Sigma\Pi\Sigma$ circuit C of top fanin s computes $f_{n,k}$. Then by Lemma 6.2 and Lemma 6.3 we have

$$n^{2k} = \dim \left(\sigma_{\mathbf{y}} \left(\partial_{\mathbf{y}}^{\mathbf{=k}} f_{n,k} \right) \right) \leq s \cdot \left(\sum_{i=0}^k \binom{(2nk) \cdot r}{i} \right) \leq s \cdot k \cdot \binom{(2nk) \cdot r}{k}. \quad (6.18)$$

Therefore

$$s \geq \frac{n^{2k}}{k \cdot \binom{(2nk) \cdot r}{k}} \geq \frac{n^{2k}}{k \cdot \left(\frac{2nkre}{k} \right)^k} \geq \frac{1}{k} \cdot \left(\frac{n}{2re} \right)^k, \quad (6.19)$$

as required. \square

As it was noticed before, the polynomial $f_{n,k}$ is a restriction of the iterated matrix multiplication $\text{IMM}_{n,d+2k}$. So, Theorem 1.7 directly follows from Theorem 6.4.

7 Depth-four multi- r -ic circuits with low support

As mentioned in the overview, we prove a lower bound for multi- r -ic $\Sigma\Pi\Sigma\Pi$ circuits by first using random restrictions to reduce the number of variables appearing in any monomial and then proving lower bounds against such representations. Let us give names to such polynomials and circuits.

Definition 7.1 (Support size of a polynomial and low-support $\Sigma\Pi\Sigma\Pi$ circuits). Let $\mathbf{z} \subseteq \mathbf{x}$ be a subset of variables. The *support size* of a polynomial $f(\mathbf{x}) \in \mathbb{F}[\mathbf{x}]$ (resp. the \mathbf{z} -support size of f) is the maximum support size (resp. \mathbf{z} -support size) of any monomial appearing in f . We will call a depth-four circuit C as a τ -supported depth-four circuit, denoted by $\Sigma\Pi\Sigma\Pi^{\{\tau\}}$, if it is of the following form:

$$C = T_1 + T_2 + \cdots + T_s, \quad (7.1)$$

where each term T_i is of the form $T_i = Q_{i1} \cdot Q_{i2} \cdots Q_{it}$ where the support size of Q_{ij} is lower than τ for all $i \in [s]$ and $j \in [t]$.

We remark that the support size of f is the maximum of the sizes of the supports of the monomials of f , which can be really smaller than the size of the set of the variables which appear in f .

²⁵More precisely, $f_{n,k}$ is computed by a multilinear- $\Pi^{[O(d)]}\Sigma^{[O(N)]}\Pi^{[O(1)]}$ -circuit.

7.1 The complexity measure

Definition 7.2 (Shifted Skewed Partial). Let $\mathbf{x} = \mathbf{y} \uplus \mathbf{z}$ be a partition of our set of variables into two parts \mathbf{y} and \mathbf{z} . For a polynomial $f(\mathbf{x}) \in \mathbb{F}[\mathbf{x}]$, define the dimension of shifted \mathbf{y} -partials, $\text{SSP}_{\ell, \mathbf{y}, k}(f)$ for short, as follows:

$$\text{SSP}_{\ell, \mathbf{y}, k}(f) \stackrel{\text{def}}{=} \dim \left(\mathbf{z}^{\leq \ell} \cdot \sigma_{\mathbf{y}} \left(\partial_{\mathbf{y}}^{\geq k} f \right) \right). \quad (7.2)$$

7.2 Upper bounding the SSP-complexity of a multi- r -ic low support depth-four circuit

Let \mathcal{C} be a multi- r -ic depth-four circuit with \mathbf{z} -bottom support bounded by τ . We now give an upper bound on $\text{SSP}_{\ell, \mathbf{y}, k}(\mathcal{C})$.

Proposition 7.3 (Sub-additivity of the complexity measure). *For any pair of polynomials $g(\mathbf{x}), h(\mathbf{x}) \in \mathbb{F}[\mathbf{x}]$ and any partition of variables $\mathbf{x} = \mathbf{y} \uplus \mathbf{z}$ and any pair of integers $k, \ell \geq 0$ we have*

$$\text{SSP}_{\ell, \mathbf{y}, k}(g(\mathbf{y}, \mathbf{z}) + h(\mathbf{y}, \mathbf{z})) \leq \text{SSP}_{\ell, \mathbf{y}, k}(g(\mathbf{y}, \mathbf{z})) + \text{SSP}_{\ell, \mathbf{y}, k}(h(\mathbf{y}, \mathbf{z})). \quad (7.3)$$

We now provide the following upper bound on the SSP-complexity of a term of such a circuit.

Lemma 7.4 (Upper bound on the $\text{SSP}_{\ell, \mathbf{y}, k}$ -complexity of a low support circuit.). *Let $\mathbf{x} = \mathbf{y} \uplus \mathbf{z}$ be any partition of variables. If \mathcal{C} is a multi- r -ic $\Sigma\Pi\Sigma\Pi$ -circuit of \mathbf{z} -support at most τ and if \mathcal{C} has top fanin s then*

$$\text{SSP}_{\ell, \mathbf{y}, k}(\mathcal{C}) \leq s \cdot \binom{\frac{2m}{\tau}}{k} \cdot \binom{m + \ell + k \cdot r \cdot \tau}{m}, \quad \text{where } m = |\mathbf{z}|. \quad (7.4)$$

Proof. By the subadditivity of our measure ([Proposition 7.3](#)), it suffices to prove a

$$\binom{2 \cdot m / \tau}{k} \cdot \binom{m + \ell + k \cdot r \cdot \tau}{m} \quad (7.5)$$

upper bound for a term T which is of the form

$$T(\mathbf{y}, \mathbf{z}) = Q_1(\mathbf{y}, \mathbf{z}) \cdot Q_2(\mathbf{y}, \mathbf{z}) \cdot \dots \cdot Q_D(\mathbf{y}, \mathbf{z}) \cdot R(\mathbf{y}), \quad (7.6)$$

where each $Q_i(\mathbf{y}, \mathbf{z})$ is a polynomial of \mathbf{z} -support at most τ , $R(\mathbf{y})$ is an arbitrary polynomial over the indicated set of variables and T is multi- r -ic. Note that since each Q_i has \mathbf{z} -support at most τ and is multi- r -ic, the \mathbf{z} -degree of each Q_i is at most $r \cdot \tau$. We first do a preprocessing part in which we focus on the \mathbf{z} -degree of the Q_i and combine those with low \mathbf{z} -degree. Specifically, if any two of the Q_i have \mathbf{z} -degree less than $r \cdot \tau/2$ we multiply them together to obtain a new combined factor having \mathbf{z} -degree at most $r\tau$. At the end, if it remains one Q_i of \mathbf{z} -degree less than $r\tau/2$ and if we can multiply it with another Q_i without exceeding the \mathbf{z} -degree $r\tau$, we merge them. After this preprocessing, all the Q_i but at most one have \mathbf{z} -degree greater than $r\tau/2$ (and the last part cannot be merged), thus the average \mathbf{z} -degree is at least $r\tau/2$. Now, since the polynomial T is multi- r -ic, its \mathbf{z} -degree is at most rm . Hence

$$m \cdot r \geq \deg_{\mathbf{z}}(T) = \sum_{i \in [D]} \deg_{\mathbf{z}}(Q_i) \geq D \cdot \frac{r\tau}{2}. \quad (7.7)$$

This yields the following upper bound on the number of factors D in T :

$$D \leq \frac{2m}{\tau}. \quad (7.8)$$

Now it suffices to show that

$$\mathbf{z}^{\leq \ell} \cdot \sigma_{\mathbf{y}} \left(\partial_{\mathbf{y}}^{\leq k} T \right) \subseteq \mathbb{F}\text{-span} \left\{ \bigcup_{S \in \binom{[D]}{D-k}} \left(\prod_{i \in S} \sigma_{\mathbf{y}}(Q_i) \right) \cdot \mathbf{z}^{\leq (\ell + kr\tau)} \right\}. \quad (7.9)$$

In turn, it suffices to show that

$$\sigma_{\mathbf{y}} \left(\partial_{\mathbf{y}}^{\leq k} T \right) \subseteq \mathbb{F}\text{-span} \left\{ \bigcup_{S \in \binom{[D]}{D-k}} \left(\prod_{i \in S} \sigma_{\mathbf{y}}(Q_i) \right) \cdot \mathbf{z}^{\leq (kr\tau)} \right\} \quad (7.10)$$

which in turn follows from

$$\left(\partial_{\mathbf{y}}^{\leq k} T \right) \subseteq \mathbb{F}\text{-span} \left\{ \bigcup_{S \in \binom{[D]}{D-k}} \left(\prod_{i \in S} Q_i(\mathbf{y}, \mathbf{z}) \right) \cdot \mathbf{z}^{\leq (kr\tau)} \cdot \mathbb{F}[\mathbf{y}] \right\}. \quad (7.11)$$

We show this last containment via induction on k . For $k = 0$, the containment in [Equation \(7.11\)](#) follows from the definition of T [Equation \(7.6\)](#) itself. For the inductive step, suppose that $g(\mathbf{y}, \mathbf{z}) \in \partial_{\mathbf{y}}^{\leq k} T$ is a k -th order derivative of T . By the inductive assumption we have that $g(\mathbf{y}, \mathbf{z})$ can be expressed as a \mathbb{F} -linear combination of polynomials of the form

$$h = \left(\prod_{i \in S} Q_i(\mathbf{y}, \mathbf{z}) \right) \cdot h_1(\mathbf{z}) \cdot h_2(\mathbf{y}), \quad (7.12)$$

where

$$S \in \binom{[D]}{D-k} \quad \text{and} \quad h_1(\mathbf{z}) \in \mathbf{z}^{\leq (k \cdot r \cdot \tau)}. \quad (7.13)$$

Let

$$R = \left(\prod_{i \in S} Q_i(\mathbf{y}, \mathbf{z}) \right), \quad (7.14)$$

$i_0 \in S$ and $y \in \mathbf{y}$ be a variable. Differentiating Equation (7.12) with respect to y we have

$$\begin{aligned}
 \frac{\partial h}{\partial y} &= \sum_{j \in S} \left(\frac{R}{Q_j} \right) \cdot \left(\frac{\partial Q_j}{\partial y} \right) \cdot h_1(\mathbf{z}) \cdot h_2(\mathbf{y}) + \frac{R(\mathbf{y}, \mathbf{z})}{Q_{i_0}(\mathbf{y}, \mathbf{z})} \cdot Q_{i_0}(\mathbf{y}, \mathbf{z}) \cdot h_1(\mathbf{z}) \cdot \frac{\partial h_2(\mathbf{y})}{\partial y} \\
 &\in \mathbb{F}\text{-span} \left\{ \left(\bigcup_{j \in S} \left(\frac{R}{Q_j} \right) \cdot \left(\frac{\partial Q_j}{\partial y} \right) \cdot \mathbf{z}^{\leq(kr\tau)} \cdot \mathbb{F}[\mathbf{y}] \right) \cup \frac{R(\mathbf{y}, \mathbf{z})}{Q_{i_0}(\mathbf{y}, \mathbf{z})} \cdot Q_{i_0}(\mathbf{y}, \mathbf{z}) \cdot \mathbf{z}^{\leq(kr\tau)} \cdot \mathbb{F}[\mathbf{y}] \right\} \\
 &\subseteq \mathbb{F}\text{-span} \left\{ \left(\bigcup_{j \in S} \left(\frac{R}{Q_j} \right) \cdot \mathbf{z}^{\leq(r\tau)} \cdot \mathbb{F}[\mathbf{y}] \cdot \mathbf{z}^{\leq(kr\tau)} \cdot \mathbb{F}[\mathbf{y}] \right) \cup \frac{R(\mathbf{y}, \mathbf{z})}{Q_{i_0}(\mathbf{y}, \mathbf{z})} \cdot \mathbf{z}^{\leq(r\tau)} \cdot \mathbb{F}[\mathbf{y}] \cdot \mathbf{z}^{\leq(kr\tau)} \cdot \mathbb{F}[\mathbf{y}] \right\} \\
 &\subseteq \mathbb{F}\text{-span} \left\{ \left(\bigcup_{j \in S} \left(\frac{R}{Q_j} \right) \cdot \mathbf{z}^{\leq((k+1)r\tau)} \cdot \mathbb{F}[\mathbf{y}] \right) \cup \frac{R(\mathbf{y}, \mathbf{z})}{Q_{i_0}(\mathbf{y}, \mathbf{z})} \cdot \mathbf{z}^{\leq((k+1)r\tau)} \cdot \mathbb{F}[\mathbf{y}] \right\} \\
 &\subseteq \mathbb{F}\text{-span} \left\{ \bigcup_{A \in \binom{S}{D-k-1}} \left(\prod_{j \in A} Q_j \right) \cdot \mathbf{z}^{\leq((k+1)r\tau)} \cdot \mathbb{F}[\mathbf{y}] \right\} \\
 &\subseteq \mathbb{F}\text{-span} \left\{ \bigcup_{A \in \binom{[D]}{D-(k+1)}} \left(\prod_{j \in A} Q_j \right) \cdot \mathbf{z}^{\leq((k+1)r\tau)} \cdot \mathbb{F}[\mathbf{y}] \right\}.
 \end{aligned}$$

In the third step above we use the fact that Q_j has \mathbf{z} -degree at most $r\tau$ and hence for all j we have that Q_j as well as $\frac{\partial Q_j}{\partial y}$ is in

$$\mathbb{F}\text{-span} \left\{ \mathbf{z}^{\leq(r\tau)} \cdot \mathbb{F}[\mathbf{y}] \right\}.$$

This completes the induction step for the proof of Equation (7.11) and hence proves the lemma. \square

As an immediate corollary, we obtain an upper bound on the SSP-complexity of a multi- r -ic circuit having bottom support bounded by τ .

7.3 A multilinear polynomial with high SSP-complexity

The explicit polynomial. Our explicit polynomial is a generalization of the one in section 6 for multi- r -ic depth-three circuits.

Lemma 7.5. *There exists an explicit family of polynomials $F_{n,d,k}(\mathbf{y}, \mathbf{z})$ such that for any $\delta \leq 1/5, n \geq 3, d, k, \ell$ we have*

$$\text{SSP}_{\ell, \mathbf{y}, k}(F_{n,d,k}) \geq M \cdot \binom{|\mathbf{z}| + \ell}{|\mathbf{z}|} - \frac{M^2}{2} \cdot \binom{|\mathbf{z}| + \ell - (\delta \cdot \alpha \cdot k)}{|\mathbf{z}|}, \quad (7.15)$$

where $M = (n^{2-\delta}/2)^k$. Moreover, $F_{n,d,k}$ can be obtained as a restriction of $\text{IMM}_{n,d+2k}$ simply by substituting some subset of variables in $\text{IMM}_{n,d+2k}$ to zero/one values.

As the proof of the lemma is a bit technical, we postpone it at the end of the section (in [subsection 7.6](#)). We now describe the family $F_{n,d,k}$ of the lemma above. Let

$$\alpha \stackrel{\text{def}}{=} \frac{d-k}{2k}. \quad (7.16)$$

The polynomial $F_{n,d,k}$ is of the form:

$$F_{n,d,k}(\mathbf{y}, \mathbf{z}) \stackrel{\text{def}}{=} g_1(\mathbf{y}_1, \mathbf{z}_1) \cdot g_2(\mathbf{y}_2, \mathbf{z}_2) \cdots g_k(\mathbf{y}_k, \mathbf{z}_k), \quad (7.17)$$

where the g_i are polynomials over the indicated (disjoint) subsets of variables defined as

$$g_i(\mathbf{y}_i, \mathbf{z}_i) \stackrel{\text{def}}{=} \sum_{a,b \in [n]} y_{i,a,b} \cdot \prod_{c \in [\alpha]} z_{i,c,a} \cdot z_{i,c+\alpha,b} \quad (7.18)$$

so that the overall number of \mathbf{y} -variables is $|\mathbf{y}| = (n^2) \cdot (k)$ and the overall number of \mathbf{z} -variables is $|\mathbf{z}| = (2\alpha n) \cdot (k)$. The degree of $F_{n,d,k}(\mathbf{y}, \mathbf{z})$ is $d = (2\alpha + 1) \cdot k$. The proof that this family has the properties claimed in [Lemma 7.5](#) is very similar to a corresponding one in the work of Fournier, Limaye, Malod and Srinivasan [6]. For the sake of completeness, we included a proof at the end of the section.

7.4 Putting things together

Armed with these upper and lower bounds on SSP-complexity, we are now ready to prove the lower bound for multi- r -ic $\Sigma\Pi\Sigma\Pi^{\{\tau\}}$ -circuits.

Theorem 7.6. *Let $\tau = \tau(d)$ and any $r = r(d)$ be integers such that $r\tau = o(d)$, $r\tau \geq \log n$ and $r^{1.1} = o(n)$. For²⁶*

$$k = \frac{d}{1 + 5000r\tau},$$

any multi- r -ic $\Sigma\Pi\Sigma\Pi^{\{\tau\}}$ -circuit computing $F_{n,d,k}$ must have top fanin at least

$$\left(\frac{n}{r^{1.1}} \right)^{\Omega\left(\frac{d}{r\tau}\right)}. \quad (7.19)$$

Proof. Shorthands and choice of parameters. Let $m = |\mathbf{z}|$ and $M = (n^{2-\delta}/2)^k$. Our main parameters are chosen as

$$\alpha = 2500 \cdot r \cdot \tau, \quad \ell = \left\lfloor \frac{m \cdot r \cdot \tau}{\varepsilon \cdot \beta \cdot \ln n} \right\rfloor \quad (7.20)$$

wherein the underlying constants are further chosen as

$$\varepsilon = 2 \cdot 10^{-4}, \quad \delta = \frac{1}{25}, \quad \beta = 200. \quad (7.21)$$

Our polynomial $F_{n,d,k}(\mathbf{x})$ is as described above.

²⁶By choosing a new d' (with $d \geq d' \geq d/2$) instead of d , we will always assume that $k = \varepsilon d' / (\varepsilon + r\tau)$ is an integer.

Claim 7.7. *For the above choice of parameters we have*

$$M \cdot \binom{m+\ell}{m} - \frac{1}{2} \cdot M^2 \cdot \binom{m+\ell - (\delta \cdot \alpha \cdot k)}{m} \geq \frac{1}{2} \cdot M \cdot \binom{m+\ell}{m}. \quad (7.22)$$

Proof. We want to constraint β to ensure the claim, i. e.,

$$M \cdot \binom{m+\ell - \delta \alpha k}{m} \leq \binom{m+\ell}{m}. \quad (7.23)$$

Let us notice that the choice of parameters imply that

$$\frac{m\alpha}{\ell} \geq \frac{\beta}{2} \ln(n). \quad (7.24)$$

We have

$$\begin{aligned} M \frac{\binom{m+\ell - (\delta \alpha k)}{m}}{\binom{m+\ell}{m}} &= M \frac{(m+\ell - \delta \alpha k)! \ell!}{(\ell - \delta \alpha k)! (m+\ell)!} = M \frac{(\ell - \delta \alpha k + 1) \cdots (\ell)}{(m+\ell - \delta \alpha k + 1) \cdots (m+\ell)} \\ &\leq M \left(\frac{\ell}{m+\ell} \right)^{\delta \alpha k} = M \left(1 - \frac{m}{m+\ell} \right)^{\delta \alpha k} \\ &\leq M \cdot e^{-\frac{m \delta \alpha k}{m+\ell}} \\ &\leq \left(\frac{n^{2-\delta}}{2} \right)^k \cdot e^{-\frac{m \delta \alpha k}{2\ell}} \\ &\leq \left(2^{(2-\delta) \log(n) - \frac{\delta \beta \log(n)}{4}} \right)^k \end{aligned} \quad (7.25)$$

which is less than or equal to 1 as soon as

$$2 - \delta - \frac{\delta \beta}{4} \leq 0, \quad \text{i. e.,} \quad \beta \geq \frac{4(2-\delta)}{\delta}. \quad (7.26)$$

For the [inequaliy \(7.25\)](#), we need $\ell \geq m$ which is true if $r\tau \geq \log n$, or more accurately if $r\tau \geq \varepsilon \beta \ln n$. \square

From [Lemma 7.4](#) we get that any multi- r -ic $\Sigma\Pi\Sigma\Pi^{\{\tau\}}$ -circuit computing $f_d = F_{n,d,k}$ must have top

fanin at least

$$\begin{aligned}
 s &\geq \frac{\text{SSP}_{\ell, \mathbf{y}, k}(f_d(\mathbf{y}, \mathbf{z}))}{\binom{\frac{2m}{\tau}}{k} \cdot \binom{m+\ell+k \cdot r \cdot \tau}{m}} \\
 &\geq \frac{M \cdot \binom{m+\ell}{m} - \frac{1}{2} \cdot M^2 \cdot \binom{m+\ell-(\delta \cdot \alpha \cdot k)}{m}}{\binom{\frac{2m}{\tau}}{k} \cdot \binom{m+\ell+k \cdot r \cdot \tau}{m}} \quad (\text{using Lemma 7.5}) \\
 &\geq \frac{\frac{1}{2} \cdot M \cdot \binom{m+\ell}{m}}{\binom{\frac{2m}{\tau}}{k} \cdot \binom{m+\ell+k \cdot r \cdot \tau}{m}} \quad (\text{using Equation (7.22)}) \\
 &\geq \frac{1}{2} \cdot \frac{M}{\left(\frac{e \cdot \frac{2m}{\tau}}{k}\right)^k} \cdot \frac{(m+\ell)! \cdot m! \cdot (\ell + kr\tau)!}{m! \cdot \ell! \cdot (m+\ell+kr\tau)!} \quad (\text{via binomial estimates from Section 3}) \\
 &= \frac{1}{2} \cdot \left(\frac{n^{2-\delta} \cdot k \cdot \tau}{4e \cdot m}\right)^k \cdot \frac{(\ell+1) \cdot (\ell+2) \cdots (\ell+kr\tau)}{(m+\ell+1) \cdot (m+\ell+2) \cdots (m+\ell+kr\tau)} \\
 &= \frac{1}{2} \cdot \left(\frac{n^{2-\delta} \cdot k \cdot \tau}{4e \cdot (2\alpha nk)}\right)^k \cdot \frac{1}{\left(1 + \frac{m}{\ell+1}\right) \cdot \left(1 + \frac{m}{\ell+2}\right) \cdots \left(1 + \frac{m}{\ell+kr\tau}\right)} \\
 &= \frac{1}{2} \cdot \left(\frac{2\varepsilon \cdot n^{1-\delta}}{8e \cdot r}\right)^k \cdot \frac{1}{\left(1 + \frac{m}{\ell+1}\right) \cdot \left(1 + \frac{m}{\ell+2}\right) \cdots \left(1 + \frac{m}{\ell+kr\tau}\right)} \\
 &\geq \frac{1}{2} \cdot \left(\frac{\varepsilon \cdot n^{1-\delta}}{4e \cdot r}\right)^k \cdot \frac{1}{\left(1 + \frac{m}{\ell+1}\right)^{kr\tau}} \quad (\text{as } 1 + \frac{m}{\ell+i} \leq 1 + \frac{m}{\ell+1} \forall i \geq 1) \\
 &\geq \frac{1}{2} \cdot \left(\frac{\varepsilon \cdot n^{1-\delta}}{4e \cdot r}\right)^k \cdot e^{-\frac{m}{\ell+1} \cdot kr\tau} \quad (\text{via exponential estimates from Section 3}) \\
 &\geq \frac{1}{2} \cdot \left(\frac{\varepsilon}{4e \cdot r} \cdot n^{(1-\delta-\varepsilon\beta)}\right)^k \\
 &= \frac{1}{2} \cdot \left(\frac{1}{2 \cdot 10^4 \cdot e} \cdot \frac{n^{0.92}}{r}\right)^{\frac{d}{2\alpha+1}} \\
 &= \left(\frac{n}{r^{1.1}}\right)^{\Omega\left(\frac{d}{r\tau}\right)}. \quad \square
 \end{aligned}$$

7.5 A multi- r -ic polynomial with high SSP-complexity

We also observe here that if our target polynomial is also allowed to be multi- r -ic (so that the total degree of our target polynomial can be $\Theta(rN)$) then we can obtain a significantly improved lower bound—a lower bound that is independent of r (and exponential in (N/τ)).

Theorem 7.8. *For any positive integers $r = r(N)$ and $\tau = \tau(N)$ with $\tau \geq 2$, $r\tau \geq \log n$ and $\tau = o(N)$, there exists a (explicit) family $\{F_{N,r}\}$ of multi- r -ic N -variate polynomials such that $F_{N,r}$ is computed by a*

poly(Nr)-sized multi- r -ic $\Pi\Sigma\Pi^{\{760\tau+1\}}$ -circuit but any multi- r -ic $\Sigma\Pi\Sigma\Pi^{\{\tau\}}$ -circuit computing $F_{N,r}$ must have top fanin at least $2^{\Omega(\frac{N}{\tau})}$.

Proof. Our target polynomial is just the same polynomial as in [section 7.3](#) but wherein the \mathbf{z} -variables are raised to the r -th powers. In more detail, for positive integers n, k, r and α define the polynomial $F_{n,k,r,\alpha}$ as follows.

$$F_{n,k,r,\alpha}(\mathbf{y}, \mathbf{z}) \stackrel{\text{def}}{=} g_1(\mathbf{y}_1, \mathbf{z}_1) \cdot g_2(\mathbf{y}_2, \mathbf{z}_2) \cdot \cdots \cdot g_k(\mathbf{y}_k, \mathbf{z}_k), \quad (7.27)$$

where the g_i are polynomials over the indicated (disjoint) subsets of variables defined as

$$g_i(\mathbf{y}_i, \mathbf{z}_i) \stackrel{\text{def}}{=} \sum_{a,b \in [n]} y_{i,a,b} \cdot \prod_{c \in [\alpha]} z_{i,c,a}^r \cdot z_{i,c+\alpha,b}^r \quad (7.28)$$

so that the overall number of \mathbf{y} -variables is $|\mathbf{y}| = (n^2) \cdot (k)$ and the overall number of \mathbf{z} -variables is $|\mathbf{z}| = (2\alpha n) \cdot (k)$. The total number of variables in $F_{n,k,r,\alpha}$ is $N = (n^2 + 2\alpha n) \cdot k$. The degree of $F_{n,k,r,\alpha}(\mathbf{y}, \mathbf{z})$ is $d = (2\alpha r + 1) \cdot k$. The choice of parameters is

$$\alpha = \frac{\tau}{2\varepsilon}, \quad \ell = \left\lfloor \frac{m \cdot \tau \cdot r}{\varepsilon \beta \ln n} \right\rfloor. \quad (7.29)$$

The analogous lower bound in this case is that for any $\delta \leq 1/5, n \geq 3, d, \ell, k$ we have

$$\text{SSP}_{\ell, \mathbf{y}, k}(F_{n,k,r,\alpha}) \geq M \cdot \binom{|\mathbf{z}| + \ell}{|\mathbf{z}|} - \frac{M^2}{2} \cdot \binom{|\mathbf{z}| + \ell - (\delta \cdot \alpha \cdot r \cdot k)}{|\mathbf{z}|}, \quad (7.30)$$

where $M = (n^{2-\delta}/2)^k$. Then for proving [Equation \(7.30\)](#) is larger or equal to $M \binom{|\mathbf{z}| + \ell}{|\mathbf{z}|} / 2$, we need $r\tau \geq \varepsilon\beta \ln n$. Thus taking $r \geq 1, \tau \geq 2$ is sufficient for the choice of parameters given below. Combining this with the upper bound for the circuit given by [Lemma 7.4](#) and proceeding as in the proof of [Theorem 7.6](#), we finally arrive at a lower bound of

$$s \geq \frac{1}{2} \left(\frac{\varepsilon \cdot n^{(1-\delta-\varepsilon\beta)}}{4e} \right)^k \quad \text{with } k = \left(\frac{\varepsilon N}{\varepsilon n^2 + \tau n} \right). \quad (7.31)$$

If we now choose

$$\delta = \frac{1}{10}, \quad \varepsilon = \frac{1}{760}, \quad n = 2^{17} \quad \text{and} \quad \beta = 76, \quad (7.32)$$

we get

$$s = 2^{\Omega(N/\tau)}, \quad \text{as required.} \quad (7.33)$$

□

We recall that a $\Sigma\Pi\Sigma\Pi$ circuit is called τ -supported if the product gates in the top layer have a support of size at most τ . In particular, from a depth-3 $\Sigma\Pi\Sigma$ circuit, it is possible to add a top layer of product gates of fan-in one (and so of support one). So, by choosing $\tau = 2$ in [Theorem 7.8](#), it directly implies [Theorem 1.9](#).

7.6 Proof of Lemma 7.5

Lemma 7.9 (Restatement of Lemma 7.5). *There exists an explicit family of polynomials $F_{n,d,k}(\mathbf{y}, \mathbf{z})$ such that for any $\delta \leq 1/5, n \geq 3, d, k, \ell$ we have*

$$\text{SSP}_{\ell, \mathbf{y}, k}(F_{n,d,k}) \geq M \cdot \binom{|\mathbf{z}| + \ell}{|\mathbf{z}|} - \frac{M^2}{2} \cdot \binom{|\mathbf{z}| + \ell - (\delta \cdot \alpha \cdot k)}{|\mathbf{z}|}, \quad (7.34)$$

where $M = (n^{2-\delta}/2)^k$. Moreover, $F_{n,d,k}$ can be obtained as a restriction of $\text{IMM}_{n,d+2k}$ simply by substituting some subset of variables in $\text{IMM}_{n,d+2k}$ to zero/one values.

Proof. For any couple of k -uplets $(\mathbf{a} = (a_1, \dots, a_k), \mathbf{b} = (b_1, \dots, b_k))$ in $([n]^k)^2$, let us define

$$\mathbf{y}_{\mathbf{a}, \mathbf{b}} = (y_{1,a_1,b_1}, \dots, y_{k,a_k,b_k}) \quad \text{and} \quad \partial_{\mathbf{a}, \mathbf{b}}(F) \stackrel{\text{def}}{=} \frac{\partial^k F}{\partial \mathbf{y}_{\mathbf{a}, \mathbf{b}}} = \prod_{i=1}^k \prod_{c \in [\alpha]} z_{i,c,a_i} \cdot z_{i,c+\alpha,b_i}. \quad (7.35)$$

Notice that $\{\partial_{\mathbf{a}, \mathbf{b}}(F)\}$ is a subset of n^{2k} monomials belonging to the set $\sigma_{\mathbf{y}}(\partial_{\mathbf{y}}^k F)$. Hence,

$$\text{SPP}_{\ell, \mathbf{y}, k}(F) = \dim(\mathbf{z}^{\leq \ell} \cdot \sigma_{\mathbf{y}}(\partial_{\mathbf{y}}^k F)) \geq \dim(\mathbf{z}^{\leq \ell} \cdot \{\partial_{\mathbf{a}, \mathbf{b}}(F)\}) = |\mathbf{z}^{\leq \ell} \cdot \{\partial_{\mathbf{a}, \mathbf{b}}(F)\}|. \quad (7.36)$$

The third step is due to the fact that the dimension of the vector space generated by a set of monomials is exactly the cardinality of this set.

In the following, we will consider a subset of $\{\partial_{\mathbf{a}, \mathbf{b}}(F)\}$ made of monomials which are pairwise sufficiently far away. For that, let us define some distances. If \mathbf{u} and \mathbf{v} are two k -vectors,

$$\Delta(\mathbf{u}, \mathbf{v}) \stackrel{\text{def}}{=} |\{i \mid u_i \neq v_i\}|. \quad (7.37)$$

And then

$$\Delta(\partial_{\mathbf{a}_1, \mathbf{b}_1}(F), \partial_{\mathbf{a}_2, \mathbf{b}_2}(F)) \stackrel{\text{def}}{=} \Delta(\mathbf{a}_1, \mathbf{a}_2) + \Delta(\mathbf{b}_1, \mathbf{b}_2). \quad (7.38)$$

Claim 7.10. *There exists $\mathcal{P}_{M,\delta}$ a subset of $\{\partial_{\mathbf{a}, \mathbf{b}}(F)\}$ of cardinality M such that if $\partial_{\mathbf{a}_1, \mathbf{b}_1}(F)$ and $\partial_{\mathbf{a}_2, \mathbf{b}_2}(F)$ are two distinct elements of $\mathcal{P}_{M,\delta}$, then*

$$\Delta(\partial_{\mathbf{a}_1, \mathbf{b}_1}(F), \partial_{\mathbf{a}_2, \mathbf{b}_2}(F)) \geq \delta \cdot k. \quad (7.39)$$

Proof. For any monomial m in $\{\partial_{\mathbf{a}, \mathbf{b}}(F)\}$, there are at most $\binom{2k}{\delta k} \cdot n^{\delta k}$ monomials from $\{\partial_{\mathbf{a}, \mathbf{b}}(F)\}$ which are at distance at most $\delta \cdot k$ (for the distance Δ). In particular such a $\mathcal{P}_{M,\delta}$ can be obtained by a greedy algorithm²⁷ as soon as

$$M \cdot \binom{2k}{\delta k} \cdot n^{\delta k} \leq |\{\partial_{\mathbf{a}, \mathbf{b}}(F)\}| = n^{2k}. \quad (7.40)$$

It implies we can choose M as large as

$$\frac{n^{2k}}{\binom{2k}{\delta k} n^{\delta k}} \geq \frac{n^{(2-\delta)k}}{\left(\frac{2ek}{\delta k}\right)^{\delta k}} = \left[\left(\frac{\delta}{2e}\right)^{\delta} \cdot n^{2-\delta} \right]^k \geq \left(\frac{n^{2-\delta}}{2}\right)^k \quad \text{since } \delta \leq \frac{1}{5}. \quad (7.41) \quad \square$$

²⁷The greedy algorithm adds monomials one by one to the set $\mathcal{P}_{M,\delta}$ via the instruction: if there is still a monomial m which is at a distance at least $\delta \cdot k$ from all the monomials currently in $\mathcal{P}_{M,\delta}$, we add the monomial m to $\mathcal{P}_{M,\delta}$.

Then, with Equation (7.36),

$$\begin{aligned} \text{SPP}_{\ell, \mathbf{y}, k}(F) &\geq |\mathbf{z}^{\leq \ell} \cdot \mathcal{P}_{M, \delta}| = \left| \bigcup_{m \in \mathcal{P}_{M, \delta}} (\mathbf{z}^{\leq \ell} \cdot m) \right| \\ &\geq \sum_{m \in \mathcal{P}_{M, \delta}} |\mathbf{z}^{\leq \ell} \cdot m| - \frac{1}{2} \sum_{m_1 \neq m_2 \in \mathcal{P}_{M, \delta}} |(\mathbf{z}^{\leq \ell} \cdot m_1) \cap (\mathbf{z}^{\leq \ell} \cdot m_2)|. \end{aligned} \quad (7.42)$$

Let us upperbound the cardinality $|(\mathbf{z}^{\leq \ell} \cdot m_1) \cap (\mathbf{z}^{\leq \ell} \cdot m_2)|$ for any $m_1 \neq m_2$. For any \tilde{m} in $|(\mathbf{z}^{\leq \ell} \cdot m_1) \cap (\mathbf{z}^{\leq \ell} \cdot m_2)|$, we have $\tilde{m} = m_1 \cdot \tilde{m}_1$ where \tilde{m}_1 is a \mathbf{z} -monomial of degree at most ℓ . As $\Delta(m_1, m_2) \geq \delta \cdot k$, it implies there are at least $\delta k \alpha$ variables $\{t_1, \dots, t_{\delta k \alpha}\}$ which appear in m_2 and not in m_1 . So, these variables have to appear in \tilde{m}_1 . In particular, $\tilde{m} = m_1 \cdot t_1 \cdots t_{\delta k \alpha} \cdot \tilde{m}_2$ where \tilde{m}_2 is a \mathbf{z} -monomial of degree at most $\ell - (\delta \alpha k)$. Consequently, for any pair of distinct monomials m_1, m_2 of $\mathcal{P}_{M, \delta}$,

$$|(\mathbf{z}^{\leq \ell} \cdot m_1) \cap (\mathbf{z}^{\leq \ell} \cdot m_2)| \leq \binom{|\mathbf{z}| + \ell - (\delta \alpha k)}{|\mathbf{z}|}. \quad (7.43)$$

Plugging this bound in Equation (7.42) directly implies the lemma. \square

8 Depth-four multi- r -ic circuits

In this section we give a lower bound for multi- r -ic $\Sigma\Pi\Sigma\Pi$ circuits computing the iterated multiplication polynomial, $\text{IMM}_{n, d}$. The argument goes like this.²⁸ It turns out that there is a large set S of restrictions which when applied to IMM yields (an isomorphic copy of) the polynomial $F_{n, d, k}$ from section 7.3. At the same time, any small (multi- r -ic) $\Sigma\Pi\Sigma\Pi$ -circuit \mathcal{C} is converted to a small (multi- r -ic) low support $\Sigma\Pi\Sigma\Pi$ circuit under the action of a random restriction from S .²⁹ Since $F_{n, d, k}$ is hard for multi- r -ic low support depth-four circuits (Theorem 7.6), we deduce that IMM must be hard for multi- r -ic $\Sigma\Pi\Sigma\Pi$ circuits. The next lemma is implicit in [6], however, to make this paper self-contained, we give a proof of it at the end of this section.

Lemma 8.1 (Implicit in [6]). *Let k, d, n be positive integers with $d = (2\alpha + 1)k$ where α is an integer. Consider $h(\mathbf{x}) := \text{IMM}_{n, d+2k}(\mathbf{x})$.³⁰ There is a partition $\mathbf{x} = \mathbf{y} \uplus \mathbf{z}$ and a large set S consisting of restrictions $\sigma : \mathbb{F}[\mathbf{x}] \mapsto \mathbb{F}[\mathbf{x}]$ of size $(n!)^{(d-k)}$ with the following properties:*

1. For each $\sigma \in S$, $\sigma(h)$ is a polynomial isomorphic to the polynomial $F_{n, d, k}(\mathbf{y}, \mathbf{z})$ from section 7.3.
2. For any circuit \mathcal{C} , $\sigma(\mathcal{C})$ is a circuit of the same depth as \mathcal{C} itself. Moreover, if \mathcal{C} is multi- r -ic then so is $\sigma(\mathcal{C})$.

²⁸This part of the argument is essentially as in [6].

²⁹with high probability

³⁰In fact, $h(\mathbf{x}) := \text{IMM}_{n, d+k+1}(\mathbf{x})$ is sufficient if one uses the original restriction from [6]. See the remark in the proof given at the end of these section.

3. If \mathcal{C} is a depth-four circuit of size s then for any $\tau \geq 1$, with probability at least

$$p = 1 - s \cdot \left(\frac{e}{n}\right)^\tau \text{ over the uniform, random choice of } \sigma, \quad (8.1)$$

$\sigma(\mathcal{C})$ is a depth-four circuit with \mathbf{z} -bottom support at most τ .

Combined with [Theorem 7.6](#), this immediately yields the lower bound for multi- r -ic depth-four circuits (without any restriction on the bottom support) given in [Theorem 1.4](#).

Proof of [Theorem 1.4](#). Let

$$\tau = \left\lceil \sqrt{\frac{d}{r}} \right\rceil \text{ and still } k = \frac{d}{1 + 5000r\tau}. \quad (8.2)$$

We give a proof by contradiction. Suppose it is the case that $\text{IMM}_{n,d}(\mathbf{x})$ has a multi- r -ic depth-four circuit \mathcal{C} of size

$$s = \left(\frac{n}{r^{1.1}}\right)^{o(\sqrt{d/r})}. \quad (8.3)$$

This means that for k as chosen above, that $\text{IMM}_{n,d+2k}(\mathbf{x})$ also has a multi- r -ic depth-four circuit \mathcal{C} of size $s = (n/r^{1.1})^{o(\sqrt{d/r})}$. So, for n large enough, $s \cdot (e/n)^\tau < 1$. Applying [Lemma 8.1](#) we obtain that there exists³¹ a restriction $\sigma : \mathbb{F}[\mathbf{x}] \mapsto \mathbb{F}[\mathbf{x}]$ such that the following two properties hold:

1. $\sigma(\text{IMM}_{n,d+2k})$ is isomorphic to the polynomial $F_{n,d,k}$ from [section 7.3](#),
2. $\sigma(\mathcal{C})$ is a depth-four circuit with \mathbf{z} -bottom support at most τ .

Thus $\sigma(\mathcal{C})$ computes (a polynomial isomorphic to) $F_{n,d,k}$. Moreover, as $d \geq \log^2 n$, we have $r\tau \geq \log n$. Hence by [Theorem 7.6](#), $\sigma(\mathcal{C})$ must have top fanin at least

$$\left(\frac{n}{r^{1.1}}\right)^{\Omega(\frac{d}{r\tau})} = \left(\frac{n}{r^{1.1}}\right)^{\Omega(\sqrt{\frac{d}{r}})}. \quad (8.4)$$

But then the size s of \mathcal{C} is at least as large as its top fanin which in turn is at least as large as the top fanin of $\sigma(\mathcal{C})$. Therefore

$$s \geq \left(\frac{n}{r^{1.1}}\right)^{\Omega(\sqrt{\frac{d}{r}})}, \quad (8.5)$$

which contradicts the assumption in [Equation \(8.3\)](#). This proves the theorem. \square

³¹Indeed, every restriction from the set S of [Lemma 8.1](#) satisfies the first property, and any random restriction from S satisfies the second one which high probability (larger than $1 - s \cdot (e/n)^\tau$).

8.1 A multi- r -ic polynomial requiring large multi- r -ic depth-four circuits

In this section we exhibit an explicit multi- r -ic polynomial in N variables such that any depth-four multi- r -ic circuit computing it must have a size of at least $2^{\Omega(\sqrt{N})}$.

Proof of Theorem 1.6. Our explicit polynomial is just a variant of $\text{IMM}_{n,d'+2k}$ obtained by raising some of the variables to the r -th powers. Specifically, we want to let the exponent 1 for the \mathbf{x} -variables which will be sent to the \mathbf{y} -variables during the restriction phase, and raise all others variables to the power r . More formally, if we define τ , k and α as follows:

$$\tau = \lfloor \sqrt{d'} \rfloor, \quad k = \frac{d}{1+760r\tau} \quad \text{and} \quad \alpha = 380\tau \quad (8.6)$$

(we still have $d' + 2k = (2\alpha + 3) \cdot k$ and $d = (2\alpha r + 1) \cdot k$ as in Theorem 7.8),

then let $\text{IMMP}_{n,d',r}(\mathbf{x})$ denote the following polynomial:

$$\text{IMMP}_{n,d',r} \stackrel{\text{def}}{=} \text{IMM}_{n,d'+2k}(x_{l,a,b}^{e_{l,a,b}}) \quad (8.7)$$

where

$$e_{l,a,b} = \begin{cases} 1 & \text{if } l \text{ is of the form } i(2\alpha + 3) + \alpha + 2 \text{ for } i \text{ integer,} \\ r & \text{otherwise.} \end{cases} \quad (8.8)$$

From the above definition, it is clear that $\text{IMMP}_{n,d',r}$ is an explicit multi- r -ic polynomial computed by a poly($nd'r$)-sized algebraic branching program. Our explicit family of polynomials $G_{N,r}$ is simply $\text{IMMP}_{n,d',r}$ for n being a suitably large constant. Specifically, let $n = 2^{17}$. The number of variables $N = n^2 \cdot (d' + 2k - 2) + 2n$ and hence $d' = \Theta(N)$ as n is constant.

The rest of the proof is very similar to that of Theorem 1.4 and we sketch it below. Suppose it is the case that there is a multi- r -ic depth-four circuit C of size at most $2^{o(\sqrt{N})}$ computing $\text{IMMP}_{n,d',r}$. Using the same set of restrictions as in the proof of Theorem 1.4, we obtain that there exists a restriction $\sigma : \mathbb{F}[\mathbf{x}] \mapsto \mathbb{F}[\mathbf{x}]$ such that

1. $\sigma(\text{IMMP}_{n,d',r})$ is a polynomial isomorphic to the polynomial $F_{N,r}$ from Theorem 7.8;
2. $\sigma(C)$ is a multi- r -ic depth-four circuit with bottom support at most $\tau = \Theta(\sqrt{N})$.

But this means that $\sigma(C)$ is a multi- r -ic depth-four circuit of bottom fanin $\tau = \Theta(\sqrt{N})$ and top fanin $2^{o(\sqrt{N})}$ that computes (a polynomial isomorphic to) $F_{N,r}$, contradicting Theorem 7.8. Hence any multi- r -ic depth-four circuit computing $G_{N,r}$ must have a size of at least $2^{\Omega(\sqrt{N})}$. \square

8.2 Proof of Lemma 8.1

We reprove here a result which is implicit in [6].

Lemma 8.2 (Restatement of Lemma 8.1). *Let k, d, n be positive integers with $d = (2\alpha + 1)k$ where α is an integer. Consider $h(\mathbf{x}) := \text{IMM}_{n,d+2k}(\mathbf{x})$. There is a partition $\mathbf{x} = \mathbf{y} \uplus \mathbf{z}$ and a large set S consisting of restrictions $\sigma : \mathbb{F}[\mathbf{x}] \mapsto \mathbb{F}[\mathbf{x}]$ of size $(n!)^{(d-k)}$ with the following properties:*

1. For each $\sigma \in S$, $\sigma(h)$ is a polynomial isomorphic to the polynomial $F_{n,d,k}$ from [section 7.3](#).
2. For any circuit C , $\sigma(C)$ is a circuit of the same depth as C itself. Moreover, if C is multi- r -ic then so is $\sigma(C)$.
3. If C is a depth-four circuit of size s then for any $\tau \geq 1$, with probability at least

$$p = 1 - s \cdot \left(\frac{e}{n}\right)^\tau \text{ over the uniform random choice of } \sigma, \tag{8.9}$$

$\sigma(C)$ is a depth-four circuit with \mathbf{z} -bottom support at most τ .

Proof. Let \mathfrak{S}_n be the set of the permutations of $[n]$ and let $L = 2 + d/k = 2\alpha + 3$.

Let first define the set of the restrictions. In fact, we will give in the same time a renaming of the variables which highlights the isomorphism to $F_{n,d,k}$. For any sequence of n -permutations $\boldsymbol{\pi} = (\pi_{1,1}, \dots, \pi_{k,2\alpha}) \in (\mathfrak{S}_n)^{k \cdot 2\alpha}$ we will define the restriction $\sigma_{\boldsymbol{\pi}}$. We want each restriction $\sigma_{\boldsymbol{\pi}}(h)$ be a product of k polynomials.

More formally, for any matrix M_l with

- $l \equiv 1 \pmod L$, we set

$$x_{l,a,b} = \begin{cases} 1 & \text{if } a = 1, \\ 0 & \text{otherwise,} \end{cases} \tag{8.10}$$

- $l \equiv 0 \pmod L$, we set

$$x_{l,a,b} = \begin{cases} 1 & \text{if } b = 1, \\ 0 & \text{otherwise.} \end{cases} \tag{8.11}$$

Remark 8.3. In the proof from [\[6\]](#), we can notice that the groups of two consecutive constant matrices (last matrix from a block and first matrix of the next block) are merged together. We choose this presentation since it highlights the fact that the restriction is a product of length k .

Now, we want to define the restriction for the other matrices.

More formally, for any matrix M_l with

- $l = (i-1)L + \alpha + 2$, we set $x_{l,a,b} = y_{i,a,b}$,
- $l = (i-1)L + q + 1$ with $1 \leq q \leq \alpha$, we set

$$x_{l,a,b} = \begin{cases} 0 & \text{if } \pi_{i,q}(a) \neq b, \\ z_{i,q,c} & \text{otherwise where } c = \pi_{i,\alpha} \circ \pi_{i,\alpha-1} \circ \cdots \circ \pi_{i,q+1}(b), \end{cases} \quad (8.12)$$

- $l = (i-1)L + q + 2$ with $\alpha + 1 \leq q \leq 2\alpha$, we set

$$x_{l,a,b} = \begin{cases} 0 & \text{if } \pi_{i,q}(a) \neq b, \\ z_{i,q,c} & \text{otherwise where } a = \pi_{i,q-1} \circ \pi_{i,q-2} \circ \cdots \circ \pi_{i,\alpha+1}(c). \end{cases} \quad (8.13)$$

The set of these restrictions will be denoted by S . Then, for any $\sigma \in S$, the polynomial $\sigma(h)$ (where the renaming of the variables is done as above) equals $F_{n,d,k}$, which proves the point 1). The size of S is

$$(n!)^{2\alpha k} = (n!)^{d-k}$$

as required.

The property 2) is immediate since

1. for any $x \in \mathbf{x}$, for any $\sigma \in S$, $\sigma(x)$ is a constant (in $\{0, 1\}$) or a variable (in $\mathbf{y} \uplus \mathbf{z}$)
2. and if $\sigma(x_1) = \sigma(x_2) \in \mathbf{y} \uplus \mathbf{z}$ then $x_1 = x_2$.

Finally, let us prove the point 3). We uniformly randomly pick a sequence $\boldsymbol{\pi}$ of n -permutations. Let A and B be two subsets of \mathfrak{S}_n . So, for $i \neq j$ the events $\pi_i \in A$ and $\pi_j \in B$ are independent. Let $\mathbf{x}' \subseteq \mathbf{x}$ be the subset of the variables which can be transformed into a \mathbf{z} -variable. More formally,

$$\mathbf{x}' = \{x_{i,a,b} \mid \exists p, q \in \mathbb{N} \text{ s.t. } i = pL + q, p < k \text{ and } (2 \leq q \leq \alpha + 1 \text{ or } \alpha + 3 \leq q \leq 2\alpha + 2)\}. \quad (8.14)$$

For simplicity, we will also re-index the variables in $\mathbf{x}' = (x_{i,q,a,b})_{1 \leq i \leq k, 1 \leq q \leq 2\alpha}$ by skipping the matrices which do not contain \mathbf{x}' -variables.

$$x_{i,q,a,b} = \begin{cases} x_{(i-1)L+q+1,a,b} & \text{if } q \leq \alpha, \\ x_{(i-1)L+q+2,a,b} & \text{otherwise.} \end{cases} \quad (8.15)$$

Let t be a monomial computed at the first level of the circuit C of \mathbf{x}' -support larger than τ . Let us define

$$C_{i,q} = \{(a, b) \mid x_{i,q,a,b} \text{ is a variable of } t\}. \quad (8.16)$$

In particular, we have

$$\sum_{i,q} |C_{i,q}| \geq \tau. \quad (8.17)$$

The restrictions $\sigma_{\boldsymbol{\pi}}(t)$ will be sent to 0 as soon as one of the \mathbf{x}' -variable $x_{i,q,a,b}$ of t is sent to 0, i. e., as soon as there exists a \mathbf{x}' -variable $x_{i,q,a,b}$ in t such that $\pi_{i,q}(a) \neq b$.

Hence,

$$\begin{aligned} \mathbb{P}_{\boldsymbol{\pi}}[\sigma_{\boldsymbol{\pi}}(t) \neq 0] &= \mathbb{P}_{\boldsymbol{\pi}} \left[\pi_{i,q}(a) = b \mid \forall x_{i,q,a,b} \in (\mathbf{x}' \cap t) \right] \\ &= \prod_{i=1}^k \prod_{q=1}^{2\alpha} \mathbb{P}_{\pi_{i,q} \in \mathfrak{S}_n} [\pi_{i,q}(a) = b \mid \forall (a, b) \in C_{i,q}]. \end{aligned} \quad (8.18)$$

The last equality holds since the events are independent.

Let us fix i and q , we will prove

Claim 8.4.

$$P_{i,q} \stackrel{\text{def}}{=} \mathbb{P}_{\pi_{i,q} \in \mathfrak{S}_n} [\pi_{i,q}(a) = b \mid \forall (a, b) \in C_{i,q}] \leq \left(\frac{e}{n}\right)^{|C_{i,q}|}. \quad (8.19)$$

Proof. In the proof, c will denote the cardinality $|C_{i,q}|$. The inequality is true if $c = 0$. Moreover, if (a, b_1) and (a, b_2) are in $C_{i,q}$ with $b_1 \neq b_2$, then $\pi_{i,q}(a) \neq b_1$ or $\pi_{i,q}(a) \neq b_2$ and so $P_{i,q} = 0$. Hence, we can assume that $1 \leq c \leq n$. Let $C_{i,q} = \{(a_1, b_1), \dots, (a_c, b_c)\}$. The number of n -permutations π such that for all $j \in [c]$, $\pi(a_j) = b_j$ is exactly the number of $(n - c)$ -permutations, i. e., $(n - c)!$. Then, using Stirling's

approximation³²

$$\begin{aligned}
 P_{i,q} &= \frac{(n-c)!}{(n)!} \\
 &\leq \left(\frac{n-c}{e}\right)^{n-c} \left(\frac{e}{n}\right)^n \sqrt{\frac{n-c}{n}} \frac{e}{\sqrt{2\pi}} \\
 &\leq \left(\frac{e}{n}\right)^c \left(1 - \frac{c}{n}\right)^{n-c+\frac{1}{2}} \frac{e}{\sqrt{2\pi}} \\
 &\leq \left(\frac{e}{n}\right)^c e^{-c+\frac{c^2}{n}-\frac{c}{2n}} \frac{e}{\sqrt{2\pi}} \\
 &\leq \left(\frac{e}{n}\right)^c e^{-n+\frac{n^2}{n}-\frac{n}{2n}} \frac{e}{\sqrt{2\pi}} \\
 &= \left(\frac{e}{n}\right)^c \sqrt{\frac{e}{2\pi}} \\
 &\leq \left(\frac{e}{n}\right)^c
 \end{aligned} \tag{8.20}$$

where the fifth step comes from the fact that the function

$$\left(-x + \frac{x^2}{n} - \frac{x}{2n}\right) \tag{8.21}$$

with $1 \leq x \leq n$ is maximized when $x = n$. \square

Finally, using Equation (8.17), Equation (8.18) and Equation (8.19)

$$\mathbb{P}_{\boldsymbol{\pi}}[\sigma_{\boldsymbol{\pi}}(t) \neq 0] \leq \prod_{i=1}^k \prod_{q=1}^{2\alpha} \left(\frac{e}{n}\right)^{|C_{i,q}|} \leq \left(\frac{e}{n}\right)^{\tau}. \tag{8.22}$$

So, the probability with which a term with \mathbf{x}' -support larger than τ is still present after the restriction is at most $(e/n)^\tau$. By hypothesis, there are at most s terms, so the union bound implies that the probability that the restriction of the circuit does not contain any term with \mathbf{z} -support larger than τ is at least $1 - s \cdot (e/n)^\tau$. \square

9 Discussion

One motivation behind this work was to generalize the results of [28, 30] from $r = 1$ which corresponds to multilinear formulas to arbitrary r . While we do make some progress towards this goal, the original problem(s) which motivated this work remain open:

Open Problem 9.1. Prove super-polynomial lower bounds for constant-depth multi- r -ic formulas (for some explicit family of polynomials).

Open Problem 9.2. Prove super-polynomial lower bounds for multi- r -ic formulas (for some explicit family of polynomials).

³² $\left(\frac{n}{e}\right)^n \sqrt{2\pi n} \leq n! \leq \left(\frac{n}{e}\right)^n e\sqrt{n}$.

References

- [1] MANINDRA AGRAWAL AND V. VINAY: Arithmetic circuits: A chasm at depth four. In *Proc. 49th FOCS*, pp. 67–75. IEEE Comp. Soc. Press, 2008. [[doi:10.1109/FOCS.2008.32](https://doi.org/10.1109/FOCS.2008.32)] 2
- [2] NOGA ALON AND JOEL SPENCER: *The Probabilistic Method*. Wiley Online Library, 2010. [[doi:10.1002/9780470277331](https://doi.org/10.1002/9780470277331)] 16
- [3] PETER BÜRGISSER, MICHAEL CLAUSEN, AND MOHAMMAD AMIN SHOKROLLAHI: *Algebraic Complexity Theory*. Springer, 1997. [[doi:10.1007/978-3-662-03338-8](https://doi.org/10.1007/978-3-662-03338-8)] 2
- [4] SURYAJITH CHILLARA AND PARTHA MUKHOPADHYAY: Depth-4 lower bounds, determinantal complexity: A unified approach. In *Proc. 31st Symp. Theoretical Aspects of Comp. Sci. (STACS'14)*, pp. 239–250. Schloss Dagstuhl–Leibniz-Zentrum fuer Informatik, 2014. [[doi:10.4230/LIPIcs.STACS.2014.239](https://doi.org/10.4230/LIPIcs.STACS.2014.239), [arXiv:1308.1640](https://arxiv.org/abs/1308.1640)] 2
- [5] ZEEV DVIR, AMIR SHPILKA, AND AMIR YEHUDAYOFF: Hardness-randomness tradeoffs for bounded depth arithmetic circuits. *SIAM J. Comput.*, 39(4):1279–1293, 2009. Preliminary version in *STOC'08*. [[doi:10.1137/080735850](https://doi.org/10.1137/080735850)] 2
- [6] HERVÉ FOURNIER, NUTAN LIMAYE, GUILLAUME MALOD, AND SRIKANTH SRINIVASAN: Lower bounds for depth-4 formulas computing iterated matrix multiplication. *SIAM J. Comput.*, 44(5):1173–1201, 2015. Preliminary version in *STOC'14*. [[doi:10.1137/140990280](https://doi.org/10.1137/140990280)] 2, 5, 25, 31, 36, 38, 39
- [7] DIMA GRIGORIEV AND MAREK KARPINSKI: An exponential lower bound for depth 3 arithmetic circuits. In *Proc. 30th STOC*, pp. 577–582. ACM Press, 1998. [[doi:10.1145/276698.276872](https://doi.org/10.1145/276698.276872)] 5
- [8] ANKIT GUPTA, PRITISH KAMATH, NEERAJ KAYAL, AND RAMPRASAD SAPTHARISHI: Approaching the chasm at depth four. *J. ACM*, 61(6):33:1–33:16, 2014. Preliminary version in *CCC'13*. [[doi:10.1145/2629541](https://doi.org/10.1145/2629541)] 2, 7
- [9] ANKIT GUPTA, PRITISH KAMATH, NEERAJ KAYAL, AND RAMPRASAD SAPTHARISHI: Arithmetic circuits: A chasm at depth 3. *SIAM J. Comput.*, 45(3):1064–1079, 2016. Preliminary version in *FOCS'13*. [[doi:10.1137/140957123](https://doi.org/10.1137/140957123)] 2
- [10] PAVEL HRUBEŠ AND AMIR YEHUDAYOFF: Homogeneous formulas and symmetric polynomials. *Comput. Complexity*, 20(3):559–578, 2011. [[doi:10.1007/s00037-011-0007-3](https://doi.org/10.1007/s00037-011-0007-3), [arXiv:0907.2621](https://arxiv.org/abs/0907.2621)] 6, 20
- [11] LAURENT HYAFIL: On the parallel evaluation of multivariate polynomials. *SIAM J. Comput.*, 8(2):120–123, 1979. Preliminary version in *STOC'78*. [[doi:10.1137/0208010](https://doi.org/10.1137/0208010)] 2
- [12] NEERAJ KAYAL: An Exponential Lower Bound for the Sum of Powers of Bounded Degree Polynomials. *Electron. Colloq. on Comput. Complexity (ECCC)*, 19:81, 2012. 2, 7

- [13] NEERAJ KAYAL, NUTAN LIMAYE, CHANDAN SAHA, AND SRIKANTH SRINIVASAN: A super-polynomial lower bound for regular arithmetic formulas. In *Proc. 46th STOC*, pp. 146–153. ACM Press, 2014. [[doi:10.1145/2591796.2591847](https://doi.org/10.1145/2591796.2591847)] 2
- [14] NEERAJ KAYAL, NUTAN LIMAYE, CHANDAN SAHA, AND SRIKANTH SRINIVASAN: An exponential lower bound for homogeneous depth four arithmetic formulas. *SIAM J. Comput.*, 46(1):307–335, 2017. Preliminary version in *FOCS’14*. [[doi:10.1137/151002423](https://doi.org/10.1137/151002423)] 2, 6, 7
- [15] NEERAJ KAYAL, VINEET NAIR, AND CHANDAN SAHA: Separation between read-once oblivious algebraic branching programs (ROABPs) and multilinear depth three circuits. In *Proc. 33rd Symp. Theoretical Aspects of Comp. Sci. (STACS’16)*, pp. 46:1–46:15. Schloss Dagstuhl–Leibniz-Zentrum fuer Informatik, 2016. [[doi:10.4230/LIPIcs.STACS.2016.46](https://doi.org/10.4230/LIPIcs.STACS.2016.46)] 24
- [16] NEERAJ KAYAL AND CHANDAN SAHA: Lower Bounds for Sums of Products of Low arity Polynomials. *Electron. Colloq. on Comput. Complexity (ECCC)*, 22:73, 2015. 5
- [17] NEERAJ KAYAL AND CHANDAN SAHA: Lower bounds for depth-three arithmetic circuits with small bottom fanin. *Comput. Complexity*, 25(2):419–454, 2016. Preliminary version in *CCC’15*. [[doi:10.1007/s00037-016-0132-0](https://doi.org/10.1007/s00037-016-0132-0)] 2, 5
- [18] NEERAJ KAYAL AND CHANDAN SAHA: Multi- k -ic depth three circuit lower bound. *Theory Comput. Syst.*, 61(4):1237–1251, 2017. Preliminary version in *STACS’15*. [[doi:10.1007/s00224-016-9742-9](https://doi.org/10.1007/s00224-016-9742-9)] 2
- [19] NEERAJ KAYAL, CHANDAN SAHA, AND SÉBASTIEN TAVENAS: On the size of homogeneous and of depth four formulas with low individual degree. In *Proc. 48th STOC*, pp. 626–632. ACM Press, 2016. [[doi:10.1145/2897518.2897550](https://doi.org/10.1145/2897518.2897550)] 1
- [20] PASCAL KOIRAN: Arithmetic circuits: The chasm at depth four gets wider. *Theoret. Comput. Sci.*, 448:56–65, 2012. [[doi:10.1016/j.tcs.2012.03.041](https://doi.org/10.1016/j.tcs.2012.03.041), [arXiv:1006.4700](https://arxiv.org/abs/1006.4700)] 2
- [21] MRINAL KUMAR AND RAMPRASAD SAPTHARISHI: An exponential lower bound for homogeneous depth-5 circuits over finite fields. In *Proc. 32nd Conf. on Computational Complexity (CCC’17)*, pp. 31:1–31:30. Schloss Dagstuhl–Leibniz-Zentrum fuer Informatik, 2017. [[doi:10.4230/LIPIcs.CCC.2017.31](https://doi.org/10.4230/LIPIcs.CCC.2017.31), [arXiv:1507.00177](https://arxiv.org/abs/1507.00177)] 2
- [22] MRINAL KUMAR AND SHUBHANGI SARAF: The limits of depth reduction for arithmetic formulas: It’s all about the top fan-in. *SIAM J. Comput.*, 44(6):1601–1625, 2015. Preliminary version in *STOC’14*. [[doi:10.1137/140999220](https://doi.org/10.1137/140999220), [arXiv:1311.6716](https://arxiv.org/abs/1311.6716)] 2
- [23] MRINAL KUMAR AND SHUBHANGI SARAF: Sums of products of polynomials in few variables: Lower bounds and Polynomial Identity Testing. In *Proc. 31st Conf. on Computational Complexity (CCC’16)*, pp. 35:1–35:29. Schloss Dagstuhl–Leibniz-Zentrum fuer Informatik, 2016. [[doi:10.4230/LIPIcs.CCC.2016.35](https://doi.org/10.4230/LIPIcs.CCC.2016.35), [arXiv:1504.06213](https://arxiv.org/abs/1504.06213)] 2, 5

- [24] MRINAL KUMAR AND SHUBHANGI SARAF: On the power of homogeneous depth 4 arithmetic circuits. *SIAM J. Comput.*, 46(1):336–387, 2017. Preliminary version in **FOCS’14**. [doi:10.1137/140999335, arXiv:1404.1950] 2, 6, 7
- [25] MRINAL KUMAR AND SHUBHANGI SARAF: Arithmetic circuits with locally low algebraic rank. 2018. [arXiv:1806.06097] 5
- [26] NOAM NISAN AND AVI WIGDERSON: Lower bounds on arithmetic circuits via partial derivatives. *Comput. Complexity*, 6(3):217–234, 1996. Preliminary version in **FOCS’95**. [doi:10.1007/BF01294256] 19, 24
- [27] RAFAEL OLIVEIRA: Factors of low individual degree polynomials. *Comput. Complexity*, 25(2):507–561, 2016. Preliminary version in **CCC’15**. [doi:10.1007/s00037-016-0130-2] 2
- [28] RAN RAZ: Multi-linear formulas for permanent and determinant are of super-polynomial size. *J. ACM*, 56(2):8:1–8:17, 2009. Preliminary version in **STOC’04**. [doi:10.1145/1502793.1502797] 2, 5, 7, 24, 42
- [29] RAN RAZ: Tensor-rank and lower bounds for arithmetic formulas. *J. ACM*, 60(6):40:1–40:15, 2013. Preliminary version in **STOC’10**. [doi:10.1145/2535928] 2
- [30] RAN RAZ AND AMIR YEHUDAYOFF: Lower bounds and separations for constant depth multilinear circuits. *Comput. Complexity*, 18(2):171–207, 2009. Preliminary version in **CCC’08**. [doi:10.1007/s00037-009-0270-8] 5, 7, 42
- [31] RAMPRASAD SAPTHARISHI: A survey of lower bounds in arithmetic circuit complexity, 2016. Available at [GitHub](#). 2
- [32] AMIR SHPILKA AND AMIR YEHUDAYOFF: Arithmetic circuits: A survey of recent results and open questions. *Foundations and Trends*, 5(3–4):207–388, 2010. [doi:10.1561/04000000039] 2, 6
- [33] EMANUEL SPERNER: Ein satz über untermengen einer endlichen menge. *Mathematische Zeitschrift*, 27(1):544–548, 1928. [doi:10.1007/BF01171114] 16
- [34] SÉBASTIEN TAVENAS: Improved bounds for reduction to depth 4 and depth 3. *Inform. and Comput.*, 240:2–11, 2015. Preliminary version in **MFCS’13**. [doi:10.1016/j.ic.2014.09.004, arXiv:1304.5777] 2
- [35] LESLIE G. VALIANT: Completeness classes in algebra. In *Proc. 11th STOC*, pp. 249–261. ACM Press, 1979. [doi:10.1145/800135.804419] 4
- [36] LESLIE G. VALIANT, SVEN SKYUM, STUART J. BERKOWITZ, AND CHARLES RACKOFF: Fast parallel computation of polynomials using few processors. *SIAM J. Comput.*, 12(4):641–644, 1983. Preliminary version in **MFCS’81**. [doi:10.1137/0212043] 2

AUTHORS

Neeraj Kayal
Researcher
Microsoft Research India
Bangalore, India
neeraka@microsoft.com
<https://www.microsoft.com/en-us/research/people/neeraka/>

Chandan Saha
Assistant professor
Indian Institute of Science
Bangalore, India
chandan@iisc.ac.in
<http://drona.csa.iisc.ernet.in/~chandan/>

Sébastien Tavenas
CNRS Researcher
Université Savoie Mont Blanc
Chambéry, France
sebastien.tavenas@univ-smb.fr
<http://www.lama.univ-savoie.fr/~tavenas/>

ABOUT THE AUTHORS

NEERAJ KAYAL graduated from [I.I.T. Kanpur](#) in 2006; his advisor was [Manindra Agrawal](#). His thesis focused on questions in algorithmic number theory and algorithmic algebra. Since 2008, he has been with Microsoft Research India located in Bangalore.

CHANDAN SAHA received his Ph.D. from the [Indian Institute of Technology Kanpur](#) in 2010, where he was advised by [Manindra Agrawal](#). During 2010-2012, he was a postdoc in the [Algorithms and Complexity](#) group, headed by [Kurt Mehlhorn](#), at [MPII](#). Chandan is interested in complexity theory, particularly arithmetic circuit complexity, and computational algebra.

SÉBASTIEN TAVENAS graduated from [ENS Lyon](#) in 2014; his advisors were [Pascal Koiran](#) and [Natacha Portier](#). His thesis focused on the relations between arithmetic lower bounds and real algebraic geometry. After spending fifteen months as a postdoc in Bangalore where he started collaboration with the two other authors of this paper, he returned to France in 2016. Now, he lives in Chambéry in Savoie where he enjoys the proximity of the lake and especially the mountains.