Machine learning is the latest in a long line of attempts to distill human knowledge and reasoning into a form that is suitable for constructing machines and engineering automated systems. As machine learning becomes more ubiquitous and its software packages become easier to use, it is natural and desirable that the low-level technical details are abstracted away and hidden from the practitioner. However, this brings with it the danger that a practitioner becomes unaware of the design decisions and, hence, the limits of machine learning algorithms.

The enthusiastic practitioner who is interested to learn more about the magic behind successful machine learning algorithms currently faces a daunting set of pre-requisite knowledge:

- Programming languages and data analysis tools
- Large-scale computation and the associated frameworks
- Mathematics and statistics and how machine learning builds on it

At universities, introductory courses on machine learning tend to spend early parts of the course covering some of these pre-requisites. For historical reasons, courses in machine learning tend to be taught in the computer science department, where students are often trained in the first two areas of knowledge, but not so much in mathematics and statistics.

Current machine learning textbooks primarily focus on machine learning algorithms and methodologies and assume that the reader is competent in mathematics and statistics. Therefore, these books only spend one or two chapters on background mathematics, either at the beginning of the book or as appendices. We have found many people who want to delve into the foundations of basic machine learning methods who struggle with the mathematical knowledge required to read a machine learning textbook. Having taught undergraduate and graduate courses at universities, we find that the gap between high school mathematics and the mathematics level required to read a standard machine learning textbook is too big for many people.

This book brings the mathematical foundations of basic machine learning concepts to the fore and collects the information in a single place so that this skills gap is narrowed or even closed.

Why Another Book on Machine Learning?

Machine learning builds upon the language of mathematics to express concepts that seem intuitively obvious but that are surprisingly difficult to formalize. Once formalized properly, we can gain insights into the task we want to solve. One common complaint of students of mathematics around the globe is that the topics covered seem to have little relevance to practical problems. We believe that machine learning is an obvious and direct motivation for people to learn mathematics.

"Math is linked in the popular mind with phobia and anxiety. You'd think we're discussing spiders." (Strogatz, 2014, page 281) 2

This book is intended to be a guidebook to the vast mathematical literature that forms the foundations of modern machine learning. We motivate the need for mathematical concepts by directly pointing out their usefulness in the context of fundamental machine learning problems. In the interest of keeping the book short, many details and more advanced concepts have been left out. Equipped with the basic concepts presented here, and how they fit into the larger context of machine learning, the reader can find numerous resources for further study, which we provide at the end of the respective chapters. For readers with a mathematical background, this book provides a brief but precisely stated glimpse of machine learning. In contrast to other books that focus on methods and models of machine learning (MacKay, 2003; Bishop, 2006; Alpaydin, 2010; Barber, 2012; Murphy, 2012; Shalev-Shwartz and Ben-David, 2014; Rogers and Girolami, 2016) or programmatic aspects of machine learning (Müller and Guido, 2016; Raschka and Mirjalili, 2017; Chollet and Allaire, 2018), we provide only four representative examples of machine learning algorithms. Instead, we focus on the mathematical concepts behind the models themselves. We hope that readers will be able to gain a deeper understanding of the basic questions in machine learning and connect practical questions arising from the use of machine learning with fundamental choices in the mathematical model.

We do not aim to write a classical machine learning book. Instead, our intention is to provide the mathematical background, applied to four central machine learning problems, to make it easier to read other machine learning textbooks.

Who Is the Target Audience?

As applications of machine learning become widespread in society, we believe that everybody should have some understanding of its underlying principles. This book is written in an academic mathematical style, which enables us to be precise about the concepts behind machine learning. We encourage readers unfamiliar with this seemingly terse style to persevere and to keep the goals of each topic in mind. We sprinkle comments and remarks throughout the text, in the hope that it provides useful guidance with respect to the big picture.

The book assumes the reader to have mathematical knowledge commonly

covered in high school mathematics and physics. For example, the reader should have seen derivatives and integrals before, and geometric vectors in two or three dimensions. Starting from there, we generalize these concepts. Therefore, the target audience of the book includes undergraduate university students, evening learners and learners participating in online machine learning courses.

In analogy to music, there are three types of interaction that people have with machine learning:

Astute Listener The democratization of machine learning by the provision of open-source software, online tutorials and cloud-based tools allows users to not worry about the specifics of pipelines. Users can focus on extracting insights from data using off-the-shelf tools. This enables non-tech-savvy domain experts to benefit from machine learning. This is similar to listening to music; the user is able to choose and discern between different types of machine learning, and benefits from it. More experienced users are like music critics, asking important questions about the application of machine learning in society such as ethics, fairness, and privacy of the individual. We hope that this book provides a foundation for thinking about the certification and risk management of machine learning systems, and allows them to use their domain expertise to build better machine learning systems.

Experienced Artist Skilled practitioners of machine learning can plug and play different tools and libraries into an analysis pipeline. The stereotypical practitioner would be a data scientist or engineer who understands machine learning interfaces and their use cases, and is able to perform wonderful feats of prediction from data. This is similar to a virtuoso playing music, where highly skilled practitioners can bring existing instruments to life and bring enjoyment to their audience. Using the mathematics presented here as a primer, practitioners would be able to understand the benefits and limits of their favorite method, and to extend and generalize existing machine learning algorithms. We hope that this book provides the impetus for more rigorous and principled development of machine learning methods.

Fledgling Composer As machine learning is applied to new domains, developers of machine learning need to develop new methods and extend existing algorithms. They are often researchers who need to understand the mathematical basis of machine learning and uncover relationships between different tasks. This is similar to composers of music who, within the rules and structure of musical theory, create new and amazing pieces. We hope this book provides a high-level overview of other technical books for people who want to become composers of machine learning. There is a great need in society for new researchers who are able to propose and explore novel approaches for attacking the many challenges of learning from data.

Acknowledgments

We are grateful to many people who looked at early drafts of the book and suffered through painful expositions of concepts. We tried to implement their ideas that we did not vehemently disagree with. We would like to especially acknowledge Christfried Webers for his careful reading of many parts of the book, and his detailed suggestions on structure and presentation. Many friends and colleagues have also been kind enough to provide their time and energy on different versions of each chapter. We have been lucky to benefit from the generosity of the online community, who have suggested improvements via https://github.com, which greatly improved the book.

The following people have found bugs, proposed clarifications and suggested relevant literature, either via https://github.com or personal communication. Their names are sorted alphabetically.

Abdul-Ganiy Usman Ellen Broad Adam Gaier Fengkuangtian Zhu

Adele Jackson Fiona Condon
Aditya Menon Georgios Theodorou

Alasdair Tran He Xin

Aleksandar Krnjaic Irene Raissa Kameni
Alexander Makrigiorgos Jakub Nabaglo
Alfredo Canziani James Hensman
Ali Shafti Jamie Liu
Amr Khalifa Jean Kaddour
Andrew Tanggara Jean-Paul Ebejer

Andrew Tanggara

Angus Gruen

Antal A. Buss

Antoine Toisoul Le Cann

Areg Sarvazyan

Artem Artemev

Artyom Stepanov

Jean-Paul Ebejer

Jerry Qiang

Jitesh Sindhare

John Lloyd

Jonas Ngnawe

Jon Martin

Justin Hsi

Bill Kromydas Kai Arulkumaran Bob Williamson Kamil Dreczkowski

Boon Ping Lim Lily Wang

Chao Qu Lionel Tondji Ngoupeyou

Cheng Li Lydia Knüfing Chris Sherlock Mahmoud Aslan Christopher Gray Mark Hartenstein Daniel McNamara Mark van der Wilk Daniel Wood Markus Hegland Darren Siegel Martin Hewing David Johnston Matthew Alger Dawei Chen Matthew Lee

Maximus McCann Shakir Mohamed Mengyan Zhang Shawn Berry

Michael Bennett Sheikh Abdul Raheem Ali

Michael Pedersen Sheng Xue

Minjeong Shin Sridhar Thiagarajan Mohammad Malekzadeh Syed Nouman Hasany

Naveen Kumar

Nico Montali

Oscar Armas

Patrick Henriksen

Patrick Wieschollek

Pattarawat Chormai

Szymon Brych

Thomas Bühler

Timur Sharapov

Tom Melamed

Vincent Adam

Vincent Dutordoir

Paul Kelly
Petros Christodoulou
Piotr Januszewski
Pranav Subramani

Vu Minh
Wasim Aftab
Wen Zhi

Wojciech Stokowiec Quyu Kong Xiaonan Chong Ragib Zaman Xiaowei Zhang Rui Zhang Yazhou Hao **Ryan-Rhys Griffiths** Yicheng Luo Salomon Kabongo Young Lee Samuel Ogunmola Yu Lu Sandeep Mavadia Yun Cheng Sarvesh Nikumbh Sebastian Raschka Yuxiao Huang Zac Cranko Senanayak Sesh Kumar Karri Seung-Heon Baek Zijian Cao Shahbaz Chaudhary Zoe Nolan

Contributors through GitHub, whose real names were not listed on their GitHub profile, are:

SamDataMadinsadempetbumptiousmonkeyHorizonPvictorBigandidoamihaics-maillist17SKYEdeepakiimkudo23jessjing1995

We are also very grateful to Parameswaran Raman and the many anonymous reviewers, organized by Cambridge University Press, who read one or more chapters of earlier versions of the manuscript, and provided constructive criticism that led to considerable improvements. A special mention goes to Dinesh Singh Negi, our MEX support, for detailed and prompt advice about MEX-related issues. Last but not least, we are very grateful to our editor Lauren Cowles, who has been patiently guiding us through the gestation process of this book.

Table of Symbols

Symbol	Typical meaning		
$a, b, c, \alpha, \beta, \gamma$	Scalars are lowercase		
$\boldsymbol{x},\boldsymbol{y},\boldsymbol{z}$	Vectors are bold lowercase		
$\boldsymbol{A},\boldsymbol{B},\boldsymbol{C}$	Matrices are bold uppercase		
$\boldsymbol{x}^{\top}, \boldsymbol{A}^{\top}$	Transpose of a vector or matrix		
\boldsymbol{A}^{-1}	Inverse of a matrix		
$\langle oldsymbol{x}, oldsymbol{y} angle$	Inner product of x and y		
$oldsymbol{x}^ op oldsymbol{y}$	Dot product of x and y		
$B=(\boldsymbol{b}_1,\boldsymbol{b}_2,\boldsymbol{b}_3)$	(Ordered) tuple		
$oldsymbol{B} = [oldsymbol{b}_1, oldsymbol{b}_2, oldsymbol{b}_3]$	Matrix of column vectors stacked horizontally		
$\mathcal{B} = \{oldsymbol{b}_1, oldsymbol{b}_2, oldsymbol{b}_3\}$	Set of vectors (unordered)		
\mathbb{Z}, \mathbb{N}	Integers and natural numbers, respectively		
\mathbb{R},\mathbb{C}	Real and complex numbers, respectively		
\mathbb{R}^n	<i>n</i> -dimensional vector space of real numbers		
$\forall x$	Universal quantifier: for all x		
$\exists x$	Existential quantifier: there exists x		
a := b	a is defined as b		
a =: b	b is defined as a		
$a \propto b$	a is proportional to b, i.e., $a = \text{constant} \cdot b$		
$g\circ f$	Function composition: " g after f "		
\iff	If and only if		
\Longrightarrow	Implies		
\mathcal{A},\mathcal{C}	Sets		
$a \in \mathcal{A}$	a is an element of set \mathcal{A}		
Ø	Empty set		
$\mathcal{A} \backslash \mathcal{B}$	${\mathcal A}$ without ${\mathcal B}$: the set of elements in ${\mathcal A}$ but not in ${\mathcal B}$		
D	Number of dimensions; indexed by $d = 1,, D$		
N	Number of data points; indexed by $n = 1, \dots, N$		
\overline{I}_m	Identity matrix of size $m \times m$		
$0_{m,n}$	Matrix of zeros of size $m \times n$		
$1_{m,n}$	Matrix of ones of size $m \times n$		
$oldsymbol{e}_i$	Standard/canonical vector (where i is the component that is 1)		
\dim	Dimensionality of vector space		
$\mathrm{rk}(oldsymbol{A})$	Rank of matrix A		
$\mathrm{Im}(\Phi)$	Image of linear mapping Φ		
$\ker(\Phi)$	Kernel (null space) of a linear mapping Φ		
$\mathrm{span}[\boldsymbol{b}_1]$	Span (generating set) of \boldsymbol{b}_1		
$tr(oldsymbol{A})$	Trace of A		
$\det(\boldsymbol{A})$	Determinant of A		
$ \cdot $	Absolute value or determinant (depending on context)		
$\ \cdot\ $	Norm; Euclidean, unless specified		
λ	Eigenvalue or Lagrange multiplier		
E_{λ}	Eigenspace corresponding to eigenvalue λ		

Symbol	Typical meaning		
$\overline{x\perp y}$	Vectors x and y are orthogonal		
V	Vector space		
V^{\perp}	Orthogonal complement of vector space V		
$\sum_{n=1}^{N} x_n$ $\prod_{n=1}^{N} x_n$	Sum of the x_n : $x_1 + \ldots + x_N$		
$\prod_{n=1}^{N} x_n$	Product of the x_n : $x_1 \cdot \ldots \cdot x_N$		
$oldsymbol{ heta}$	Parameter vector		
$egin{array}{c} oldsymbol{ heta} & rac{\partial f}{\partial x} \ rac{\partial f}{\nabla} & \end{array}$	Partial derivative of f with respect to x		
$\frac{\mathrm{d}f}{\mathrm{d}x}$	Total derivative of f with respect to x		
$\overset{\mathrm{d}x}{ abla}$	Gradient		
$f_* = \min_x f(x)$	The smallest function value of f		
$x_* \in \operatorname{argmin}_x f(x)$	The value x_* that minimizes f (note: $arg min returns a set of values)$		
\mathfrak{L}	Lagrangian		
${\cal L}$	Negative log-likelihood		
$\binom{n}{k}$	Binomial coefficient, n choose k		
$\mathbb{V}_X[oldsymbol{x}]$	Variance of x with respect to the random variable X		
$\mathbb{E}_X[oldsymbol{x}]$	Expectation of x with respect to the random variable X		
$\mathrm{Cov}_{X,Y}[oldsymbol{x},oldsymbol{y}]$	Covariance between x and y .		
$X \perp\!\!\!\perp Y \mid Z$	X is conditionally independent of Y given Z		
$X \sim p$	Random variable X is distributed according to p		
$\mathcal{N}(oldsymbol{\mu},oldsymbol{\Sigma})$	Gaussian distribution with mean μ and covariance Σ		
$\operatorname{Ber}(\mu)$	Bernoulli distribution with parameter μ		
$\operatorname{Bin}(N,\mu)$	Binomial distribution with parameters N, μ		
Beta (α, β)	Beta distribution with parameters α, β		

Table of Abbreviations and Acronyms

Acronym	Meaning		
e.g.	Exempli gratia (Latin: for example)		
GMM	Gaussian mixture model		
i.e.	Id est (Latin: this means)		
i.i.d.	Independent, identically distributed		
MAP	Maximum a posteriori		
MLE	Maximum likelihood estimation/estimator		
ONB	Orthonormal basis		
PCA	Principal component analysis		
PPCA	Probabilistic principal component analysis		
REF	Row-echelon form		
SPD	Symmetric, positive definite		
SVM	Support vector machine		