

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

[Journey To Success] Get your Personalized Learning Roadmap!!

[Download Now](#)

[Home](#)

Lakshay Arora – Published On February 14, 2019 and Last Modified On May 16th, 2023

[Data Exploration](#) [Intermediate](#) [Libraries](#) [Machine Learning](#) [Programming](#) [Python](#) [Structured Data](#)

Introduction

My latest data science project involved [predicting the sales of each product in a particular store](#). There were several ways I could approach the problem. But no matter which model I used, my accuracy score would not improve.

I figured out the problem after spending some time inspecting the data – outliers!

This is a commonly overlooked mistake we tend to make. The temptation is to start building models on the data you've been given. But that's essentially setting yourself up for failure.

There are no shortcuts to data exploration. Building models will only get you so far if you've skipped this stage of your data science project. After a point of time, you'll hit the accuracy ceiling – the model's performance just won't budge.

[Data exploration](#) consists of many things, such as variable identification, treating missing values, feature engineering, etc. Detecting and treating outliers is also a major cog in the data exploration stage. The quality of your inputs decide the quality of your output!

PyOD is one such library to detect outliers in your data. It provides access to more than 20 different algorithms to detect outliers and is compatible with both Python 2 and 3. An absolute gem!

In this article, I will take you on a journey to understand outliers and how you can detect them using PyOD in Python.

This article assumes you have a basic knowledge of machine learning algorithms and the Python language. You can refer to this

We use cookies on Analytics Vidhya websites to deliver our services, analyze web traffic, and improve your experience on the site. By using Analytics Vidhya, you agree to our [Privacy Policy](#) and [Terms of Use](#).

[Accept](#)

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

[Table of Contents](#)

- [What is an Outlier?](#)
- [Why do we need to Detect Outliers?](#)
- [Why should we use PyOD for Outlier Detection?](#)
- [Features of PyOD](#)
- [Installing PyOD in Python](#)
- [Outlier Detection Algorithms used in PyOD](#)
 - [Angle-Based Outlier Detection \(ABOD\)](#)
 - [k-Nearest Neighbors Detector](#)
 - [Isolation Forest](#)
 - [Histogram-based Outlier Detection](#)
 - [Local Correlation Integral \(LOCI\)](#)
 - [Feature Bagging](#)
 - [Clustering Based Local Outlier Factor](#)
- [Extra Utilities provided by PyOD](#)
- [Implementation of PyOD](#)
 - [PyOD on a Simulated Dataset](#)
 - [PyOD on the Big Mart Sales Problem](#)
- [Frequently Asked Questions](#)
- [End Notes](#)

What is an Outlier?

An outlier is any data point which differs greatly from the rest of the observations in a dataset. Let's see some real life examples to understand outlier detection:

- When one student averages over 90% while the rest of the class is at 70% – a clear outlier
- While analyzing a certain customer's purchase patterns, it turns out there's suddenly an entry for a very high value. While most of his/her transactions fall below Rs. 10,000, this entry is for Rs. 1,00,000. It could be an electronic item purchase – whatever the reason, it's an outlier in the overall data
- How about Usain Bolt? Those record breaking sprints are definitely outliers when you factor in the majority of athletes

We use cookies on Analytics Vidhya websites to deliver our services, analyze web traffic, and improve your experience on the site. By using Analytics Vidhya, you

agree to our [Privacy Policy](#) and [Terms of Use](#). [Accept](#)

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

hence input false information in forms.

Outliers are of two types: **Univariate** and **Multivariate**. A univariate outlier is a data point that consists of extreme values in one variable only, whereas a multivariate outlier is a combined unusual score on at least two variables. Suppose you have three different variables – X, Y, Z. If you plot a graph of these in a 3-D space, they should form a sort of cloud. All the data points that lie outside this cloud will be the multivariate outliers.

I would highly recommend you to read this amazing [guide](#) on data exploration which covers outliers in detail.

Why do we need to Detect Outliers?

Outliers can impact the results of our analysis and statistical modeling in a drastic way. Check out the below image to visualize what happens to a model when outliers are present versus when they have been dealt with:

But here's the caveat – outliers aren't always a bad thing. It's very important to understand this. Simply removing outliers from your data without considering how they'll impact the results is a recipe for disaster.

“Outliers are not necessarily a bad thing. These are just observations that are not following the same pattern as the other ones. But it can be the case that an outlier is very interesting. For example, if in a biological experiment, a rat is not dead whereas all others are, then it would be very interesting to understand why. This could lead to new scientific discoveries. So, it is important to detect outliers.”

– Pierre Lafaye de Micheaux, Author and Statistician

Our tendency is to use straightforward methods like box plots, histograms and scatter-plots to detect outliers. But **dedicated outlier detection algorithms are extremely valuable in fields which process large amounts of data and require a means to perform pattern recognition in larger datasets.**

Applications like fraud detection in finance and intrusion detection in network security require intensive and accurate techniques to detect outliers. Can you imagine how embarrassing it would be if you detected an outlier and it turned out to be genuine?

The PyOD library can step in to bridge this gap. Let's see what it's all about.

We use cookies on Analytics Vidhya websites to deliver our services, analyze web traffic, and improve your experience on the site. By using Analytics Vidhya, you agree to our [Privacy Policy](#) and [Terms of Use](#).

Accept

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

But when I switched to Python, there was a glaring lack of an outlier detection library. How was this even possible?!

Existing implementations like [PyNomaly](#) are not specifically designed for outlier detection (though it's still worth checking out!). To fill this gap, Yue Zhao, Zain Nasrullah, and Zheng Li designed and implemented the PyOD library.

PyOD is a scalable Python toolkit for detecting outliers in multivariate data. It provides access to around 20 outlier detection algorithms under a single well-documented API.

Features of PyOD

PyOD has several advantages and comes with quite a few useful features. Here's my pick of the bunch:

- Open Source with detailed documentation and examples across various algorithms
- Supports advanced models, including Neural Networks, Deep Learning, and Outlier Ensembles
- Optimized performance with JIT (Just in Time) and parallelization using numba and joblib
- Compatible with both Python 2 & 3

Installing PyOD in Python

Time to power up our Python notebooks! Let's first install PyOD on our machines:

```
pip install pyod
pip install --upgrade pyod # to make sure that the latest version is installed!
```

As simple as that!

Note that PyOD also contains some neural network based models which are implemented in Keras. PyOD will NOT install Keras or TensorFlow automatically. You will need to install Keras and other libraries manually if you want to use neural net based models.

Outlier Detection Algorithms used in PyOD

Let's see the outlier detection algorithms that power PyOD. It's well and good implementing PyOD but I feel it's equally important to understand how it works underneath. This will give you more flexibility when you're using it on a dataset.

*Note: We will be using a term **Outlying score** in this section. It means every model, in some way, scores a data point than uses threshold value to determine whether the point is an outlier or not.*

Angle-Based Outlier Detection (ABOD)

- It considers the relationship between each point and its neighbor(s). *It does not consider the relationships among these neighbors.* The variance of its weighted cosine scores to all neighbors could be viewed as the outlying score
- ABOD performs well on multi-dimensional data
- PyOD provides two different versions of ABOD:
 - **Fast ABOD:** Uses k-nearest neighbors to approximate
 - **Original ABOD:** Considers all training points with high-time complexity

k-Nearest Neighbors Detector

- For any data point, the distance to its kth nearest neighbor could be viewed as the outlying score

We use cookies on Analytics Vidhya websites to deliver our services, analyze web traffic, and improve your experience on the site. By using Analytics Vidhya, you

agree to our [Privacy Policy](#) and [Terms of Use](#).

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD

Library

Isolation Forest

- It uses the scikit-learn library internally. In this method, data partitioning is done using a set of trees. Isolation Forest provides an anomaly score looking at how isolated the point is in the structure. The anomaly score is then used to identify outliers from normal observations
- Isolation Forest performs well on multi-dimensional data

Histogram-based Outlier Detection

- It is an efficient unsupervised method which assumes the feature independence and calculates the outlier score by building histograms
- It is much faster than multivariate approaches, but at the cost of less precision

Local Correlation Integral (LOCI)

- LOCI is very effective for detecting outliers and groups of outliers. It provides a LOCI plot for each point which summarizes a lot of the information about the data in the area around the point, determining clusters, micro-clusters, their diameters, and their inter-cluster distances
- None of the existing outlier-detection methods can match this feature because they output only a single number for each point

Feature Bagging

- A feature bagging detector fits a number of base detectors on various sub-samples of the dataset. It uses averaging or other combination methods to improve the prediction accuracy
- By default, Local Outlier Factor (LOF) is used as the base estimator. However, any estimator could be used as the base estimator, such as kNN and ABOD
- Feature bagging first constructs n sub-samples by randomly selecting a subset of features. This brings out the diversity of base estimators. Finally, the prediction score is generated by averaging or taking the maximum of all base detectors

Clustering Based Local Outlier Factor

- It classifies the data into small clusters and large clusters. The anomaly score is then calculated based on the size of the cluster the point belongs to, as well as the distance to the nearest large cluster

Extra Utilities provided by PyOD

- A function `generate_data` can be used to generate random data with outliers. Inliers data is generated by a multivariate Gaussian distribution and outliers are generated by a [uniform distribution](#).
- We can provide our own values of outliers fraction and the total number of samples that we want in our dataset. We will use this utility function to create data in the implementation part.

Implementation of PyOD

Enough talk – let's see some action. In this section, we'll implement the PyOD library in Python. I'm going to use two different approaches to demonstrate PyOD:

- Using a simulated dataset
- Using a real-world dataset – [The Big Mart Sales Challenge](#)

PyOD on a Simulated Dataset

First, let's import the required libraries.

We use cookies on Analytics Vidhya websites to deliver our services, analyze web traffic, and improve your experience on the site. By using Analytics Vidhya, you agree to our [Privacy Policy](#) and [Terms of Use](#). [Accept](#)

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

```
%matplotlib inline
import matplotlib.font_manager
```

Now, we'll import the models we want to use to detect the outliers in our dataset. We will be using ABOD (Angle Based Outlier Detector) and KNN (K Nearest Neighbors):

```
from pyod.models.abod import ABOD
from pyod.models.knn import KNN
```

Now, we will create a random dataset with outliers and plot it.

Python Code:

The screenshot shows a Jupyter Notebook environment. On the left, there's a sidebar with icons for file operations. The main area has a code cell containing Python code for importing libraries and reading data. A red button labeled "View & Run Code" is overlaid on the code cell. Below the code cell is a scatter plot with two axes labeled F1 and F2. The plot shows a dense cluster of points at higher F1 and F2 values, with several outliers scattered across the lower range of both axes.

```
from sklearn import datasets
import pandas as pd
from sklearn.datasets import make_blobs
import warnings
warnings.filterwarnings('ignore')


# Load Train and Test datasets
train = pd.read_csv('train.csv')
train_ytrain = train['Label'].values
train_xtrain = train.drop(['Label'], axis=1).values

train_xtrain = train_xtrain[train_ytrain == 1]
train_ytrain = train_ytrain[train_ytrain == 1]

train_xtrain = np.append(train_xtrain, np.random.normal(0, 1, 10), axis=0)
train_ytrain = np.append(train_ytrain, np.zeros(10), axis=0)
```

Login/ Signup to View & Run Code in the browser

View & Run Code

Create a dictionary and add all the models that you want to use to detect the outliers:

```
classifiers = {
 'Angle-based Outlier Detector (ABOD)' : ABOD(contamination=outlier_fraction),
 'K Nearest Neighbors (KNN)' : KNN(contamination=outlier_fraction)
}
```

Fit the data to each model we have added in the dictionary, Then, see how each model is detecting outliers:

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

```

for i, (clf_name,clf) in enumerate(classifiers.items()) :
 # fit the dataset to the model
 clf.fit(X_train)

 # predict raw anomaly score
 scores_pred = clf.decision_function(X_train)*-1

 # prediction of a datapoint category outlier or inlier
 y_pred = clf.predict(X_train)

 # no of errors in prediction
 n_errors = (y_pred != Y_train).sum()
 print('No of Errors : ',clf_name, n_errors)

 # rest of the code is to create the visualization

 # threshold value to consider a datapoint inlier or outlier
 threshold = stats.scoreatpercentile(scores_pred,100 *outlier_fraction)

 # decision function calculates the raw anomaly score for every point
 Z = clf.decision_function(np.c_[xx.ravel(), yy.ravel()]) * -1
 Z = Z.reshape(xx.shape)

 subplot = plt.subplot(1, 2, i + 1)

 # fill blue colormap from minimum anomaly score to threshold value
 subplot.contourf(xx, yy, Z, levels = np.linspace(Z.min(), threshold, 10),cmap=plt.cm.Blues_r)

 # draw red contour line where anomaly score is equal to threshold
 a = subplot.contour(xx, yy, Z, levels=[threshold],linewdiths=2, colors='red')

 # fill orange contour lines where range of anomaly score is from threshold to maximum anomaly score
 subplot.contourf(xx, yy, Z, levels=[threshold, Z.max()],colors='orange')


 # scatter plot of inliers with white dots
 b = subplot.scatter(X_train[:-n_outliers, 0], X_train[:-n_outliers, 1], c='white',s=20, edgecolor='k')
 # scatter plot of outliers with black dots
 c = subplot.scatter(X_train[-n_outliers:, 0], X_train[-n_outliers:, 1], c='black',s=20, edgecolor='k')
 subplot.axis('tight')

 subplot.legend(
 [a.collections[0], b, c],
 ['learned decision function', 'true inliers', 'true outliers'],
 prop=matplotlib.font_manager.FontProperties(size=10),
 loc='lower right')

 subplot.set_title(clf_name)
 subplot.set_xlim((-10, 10))
 subplot.set_ylim((-10, 10))
plt.show()

```

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

Looking good!

PyOD on the Big Mart Sales Problem

Now, let's see how PyOD does on the famous [Big Mart Sales Problem](#).

Go ahead and download the dataset from the above link. Let's start with importing the required libraries and loading the data:


```
import pandas as pd
import numpy as np

# Import models
from pyod.models.abod import ABOD
from pyod.models.cblof import CBLOF
from pyod.models.feature_bagging import FeatureBagging
from pyod.models.hbos import HBOS
from pyod.models.iforest import IForest
from pyod.models.knn import KNN
from pyod.models.lof import LOF
# reading the big mart sales training data
df = pd.read_csv("train.csv")
```

Let's plot *Item MRP* vs *Item Outlet Sales* to understand the data:

```
df.plot.scatter('Item_MRP','Item_Outlet_Sales')
```

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

The range of *Item Outlet Sales* is from 0 to 12000 and *Item MRP* is from 0 to 250. We will scale down both these features to a range between 0 and 1. This is required to create a explainable visualization (it will become way too stretched otherwise). As for this data, using the same approach will take much more time to create the visualization.

Note: If you don't want the visualization, you can use the same scale to predict whether a point is an outlier or not.

```
from sklearn.preprocessing import MinMaxScaler

scaler = MinMaxScaler(feature_range=(0, 1))
df[['Item_MRP','Item_Outlet_Sales']] = scaler.fit_transform(df[['Item_MRP','Item_Outlet_Sales']])
df[['Item_MRP','Item_Outlet_Sales']].head()
```

	Item_MRP	Item_Outlet_Sales
0	0.927507	0.283587
1	0.072068	0.031419
2	0.468288	0.158115
3	0.640093	0.053555
4	0.095805	0.073651

Store these values in the NumPy array for using in our models later:

```
X1 = df['Item_MRP'].values.reshape(-1,1)
X2 = df['Item_Outlet_Sales'].values.reshape(-1,1)

X = np.concatenate((X1,X2),axis=1)
```

Again, we will create a dictionary. But this time, we will add some more models to it and see how each model predicts outliers.

You can set the value of the outlier fraction according to your problem and your understanding of the data. In our example, I want to detect 5% observations that are not similar to the rest of the data. So, I'm going to set the value of outlier fraction as 0.05.

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

```
classifiers = {
 'Angle-based Outlier Detector (ABOD)': ABOD(contamination=outliers_fraction),
 'Cluster-based Local Outlier Factor
(CBLOF)':CBLOF(contamination=outliers_fraction,check_estimator=False, random_state=random_state),
 'Feature
Bagging':FeatureBagging(LOF(n_neighbors=35),contamination=outliers_fraction,check_estimator=False,random_state=
 'Histogram-base Outlier Detection (HBOS)': HBOS(contamination=outliers_fraction),
 'Isolation Forest': IForest(contamination=outliers_fraction,random_state=random_state),
 'K Nearest Neighbors (KNN)': KNN(contamination=outliers_fraction),
 'Average KNN': KNN(method='mean',contamination=outliers_fraction)
}
```

Now, we will fit the data to each model one by one and see how differently each model predicts the outliers.

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

```

clf.fit(X)
# predict raw anomaly score
scores_pred = clf.decision_function(X) * -1

# prediction of a datapoint category outlier or inlier
y_pred = clf.predict(X)
n_inliers = len(y_pred) - np.count_nonzero(y_pred)
n_outliers = np.count_nonzero(y_pred == 1)
plt.figure(figsize=(10, 10))

# copy of dataframe
dfx = df
dfx['outlier'] = y_pred.tolist()

# IX1 - inlier feature 1, IX2 - inlier feature 2
IX1 = np.array(dfx['Item_MRP'][dfx['outlier'] == 0]).reshape(-1,1)
IX2 = np.array(dfx['Item_Outlet_Sales'][dfx['outlier'] == 0]).reshape(-1,1)

# OX1 - outlier feature 1, OX2 - outlier feature 2
OX1 = dfx['Item_MRP'][dfx['outlier'] == 1].values.reshape(-1,1)
OX2 = dfx['Item_Outlet_Sales'][dfx['outlier'] == 1].values.reshape(-1,1)

print('OUTLIERS : ',n_outliers,'INLIERS : ',n_inliers, clf_name)

# threshold value to consider a datapoint inlier or outlier
threshold = stats.scoreatpercentile(scores_pred,100 * outliers_fraction)

# decision function calculates the raw anomaly score for every point
Z = clf.decision_function(np.c_[xx.ravel(), yy.ravel()]) * -1
Z = Z.reshape(xx.shape)

# fill blue map colormap from minimum anomaly score to threshold value
plt.contourf(xx, yy, Z, levels=np.linspace(Z.min(), threshold, 7),cmap=plt.cm.Blues_r)

# draw red contour line where anomaly score is equal to threshold
a = plt.contour(xx, yy, Z, levels=[threshold],linewidhts=2, colors='red')

# fill orange contour lines where range of anomaly score is from threshold to maximum anomaly score
plt.contourf(xx, yy, Z, levels=[threshold, Z.max()],colors='orange')

b = plt.scatter(IX1,IX2, c='white',s=20, edgecolor='k')

c = plt.scatter(OX1,OX2, c='black',s=20, edgecolor='k')

plt.axis('tight')

# loc=2 is used for the top left corner
plt.legend(
 [a.collections[0], b,c],
 ['learned decision function', 'inliers','outliers'],
 prop=matplotlib.font_manager.FontProperties(size=20),
 loc=2)


plt.xlim((0, 1))
plt.ylim((0, 1))
plt.title(clf_name)
plt.show()

```


We use cookies on Analytics Vidhya websites to deliver our services, analyze web traffic, and improve your experience on the site. By using Analytics Vidhya, you

agree to our [Privacy Policy](#) and [Terms of Use](#). [Accept](#)

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

OUTLIERS : 427 INLIERS : 8096 Cluster-based Local Outlier Factor (CBLOF)

OUTLIERS : 386 INLIERS : 8137 Feature Bagging

OUTLIERS : 501 INLIERS : 8022 Histogram-base Outlier Detection (HBOS)

We use cookies on Analytics Vidhya websites to deliver our services, analyze web traffic, and improve your experience on the site. By using Analytics Vidhya, you

agree to our [Privacy Policy](#) and [Terms of Use](#). [Accept](#)

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

OUTLIERS : 427 INLIERS : 8096 Isolation Forest

OUTLIERS : 311 INLIERS : 8212 K Nearest Neighbors (KNN)

OUTLIERS : 176 INLIERS : 8347 Average KNN

We use cookies on Analytics Vidhya websites to deliver our services, analyze web traffic, and improve your experience on the site. By using Analytics Vidhya, you

agree to our [Privacy Policy](#) and [Terms of Use](#).

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

In the above plots, the white points are inliers surrounded by red lines, and the black points are outliers in the blue zone.

Frequently Asked Questions

Q1. What is PyOD in Python?

A. PyOD (Python Outlier Detection) is a Python library that provides a collection of outlier detection algorithms. It offers a wide range of techniques, including statistical approaches, proximity-based methods, and advanced machine learning models. PyOD is used for detecting and identifying anomalies or outliers in datasets using a variety of statistical and algorithmic techniques.

Q2. How to install PyOD in Python?

A. To install PyOD in Python, you can use the pip package manager. Open your command prompt or terminal and run the following command:

```
pip install pyod
```

This will download and install the PyOD library and its dependencies, allowing you to use it in your Python projects.

End Notes

That was an incredible learning experience for me as well. I spent a lot of time researching PyOD and implementing it in Python. I would encourage you to do the same. Practice using it on different datasets – it's such a useful library!

PyOD already supports around 20 classical outlier detection algorithms which can be used in both academic and commercial projects. Its contributors are planning to enhance the toolbox by implementing models that will work well with time series and geospatial data.

If you have any suggestions/feedback related to the article, please post them in the comments section below. I look forward to hearing your experience using PyOD as well. Happy learning.

Check out the below awesome courses to learn data science and its various aspects:

- [Introduction to Data Science \(Certified Course\)](#)
- [Python for Data Science](#)

We use cookies on Analytics Vidhya websites to deliver our services, analyze web traffic, and improve your experience on the site. By using Analytics Vidhya, you agree to our [Privacy Policy](#) and [Terms of Use](#). [Accept](#)

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

About the Author

[Lakshay Arora](#)

Our Top Authors

[view more](#)

Download

Analytics Vidhya App for the Latest blog/Article

[Previous Post](#)

[Introduction to Flair for NLP: A Simple yet Powerful State-of-the-Art NLP Library](#)

[Next Post](#)

[It's a Record-Breaking Crowd! A Must-Read Tutorial to Build your First Crowd Counting Model using Deep Learning](#)

11 thoughts on "An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library"

Ibrahem Kandel says:

February 14, 2019 at 11:05 pm

Hello Lakshay, amazing article, but please do add this line in the import section: from pyod.models.lof import LOF also these modifie lines X1 = df['Item_MRP'].values.reshape(-1,1) X2 = df['Item_Outlet_Sales'].values.reshape(-1,1) Thanks again

[Reply](#)

LAKSHAY ARORA says:

February 15, 2019 at 11:09 am

Hi, Ibrahem Kandel Thanks for pointing it out. I have updated the code.

[Reply](#)

Gaurav Ansal says:

February 16, 2019 at 7:04 am

Really, nice article.

[Reply](#)

We use cookies on Analytics Vidhya websites to deliver our services, analyze web traffic, and improve your experience on the site. By using Analytics Vidhya, you

agree to our [Privacy Policy](#) and [Terms of Use](#). [Accept](#)

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

[Reply](#)

Sameera says:
March 26, 2019 at 12:59 pm

Hello Lakshay, Thank you for such a detailed article on outliers. I am working on a similar task using abod. I would want to remove the datapoints from my original data set which are identified as outliers. How can I do it? Can I use inverse_transform method on the scaled data to point back to my original data? Also, how do I map the outliers to the original values?

[Reply](#)

Surya says:
May 07, 2019 at 12:10 pm

I am using ABOD for outlier detection Program: X1 = np.array([1,2,3,2,1,88,9,7,1,2,3,2]).reshape(-1, 1) scaler = MinMaxScaler(feature_range=(0, 1)) X1 = scaler.fit_transform(X1) clf = ABOD(contamination=0.05) clf.fit(X1) scores_pred = clf.decision_function(X1)*-1 y_pred = clf.predict(X1) print(scores_pred) OUTPUT: array([0.00000000e+00, nan, 0.00000000e+00, nan, 0.00000000e+00, 1.65385505e-03, 4.31275015e+04, 4.22959564e+05, 0.00000000e+00, nan, 0.00000000e+00, nan]) Question: If you see the output file carefully, there are some nan values as scores. Because of this my clf.threshold_ is also giving nan as value. and hence y_pred is not giving any ones in the array however large the outlier is. How should I prevent this and get the outliers for the data?

[Reply](#)

Aravind says:
May 22, 2019 at 10:35 pm

Excellent one man

[Reply](#)

emml says:
May 25, 2019 at 1:39 am

Great, these algorithms give you the number of outliers and inliers(OUTLIERS : 176 INLIERS : 8347 Average KNN), but how to filter the data to get rid of data points that are outliers?

[Reply](#)

LAKSHAY ARORA says:
May 27, 2019 at 11:04 am

Hi Emmanuel, The predict function will either return 0 for inliers or 1 for outliers for each of the data points. So you can easily remove the points where the predicted value is 1.

[Reply](#)

LAKSHAY ARORA says:
May 27, 2019 at 11:58 am

Hi Surya, First of all, if you are trying to predict the value 88 (only 1 value) as outlier then set the contamination to be (1/12 = 0.083) and since ABOD uses KNN and considers only 5 neighbors to approximate the outlying score and most of the data points are similar in small dataset (if you take all different points your model will able to predict 88 as outlier)so I believe that could be one of the reasons why we are getting nan values here. You can use method = 'default' instead which is slow but it considers all points in your dataset and you will get the desired output. # update this line clf = ABOD(contamination=0.083,method='default')

[Reply](#)

LAKSHAY ARORA says:
May 27, 2019 at 12:18 pm

Hi Sameera, The predict function will either return 0(for inliers) and 1(for outliers). One approach that you can follow is creating a copy of the original data do transform and predict the outliers. Now, add another column to the original data frame with the predicted list (that has values 0 or 1) and filter the data (with values = 0).

[Reply](#)

[Leave a Reply](#)

We use cookies on Analytics Vidhya websites to deliver our services, analyze web traffic, and improve your experience on the site. By using Analytics Vidhya, you

agree to our [Privacy Policy](#) and [Terms of Use](#). [Accept](#)

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

Name*	Email*
-------	--------

Website

Notify me of follow-up comments by email.

Notify me of new posts by email.

Submit

Top Resources

[10 Best AI Image Generator Tools to Use in 2023](#)

avcontentteam - AUG 17, 2023

[Everything you need to Know about Linear Regression!](#)

👑 KAVITA MALLI - OCT 04, 2021

[Understand Random Forest Algorithms With Examples \(Updated 2023\)](#)

Sruthi E R - JUN 17, 2021

[Skewness and Kurtosis: Quick Guide \(Updated 2023\)](#)

👑 Suvarna Gawali - MAY 02, 2021

Analytics Vidhya

About Us

Data Scientists

Blog

We use cookies on Analytics Vidhya websites to deliver our services, analyze web traffic, and improve your experience on the site. By using Analytics Vidhya, you

agree to our [Privacy Policy](#) and [Terms of Use](#). [Accept](#)

An Awesome Tutorial to Learn Outlier Detection in Python using PyOD Library

I trainings

Hiring Hackathons

Advertising

© Copyright 2013-2023 Analytics Vidhya.

[Privacy Policy](#) [Terms of Use](#) [Refund Policy](#)

We use cookies on Analytics Vidhya websites to deliver our services, analyze web traffic, and improve your experience on the site. By using Analytics Vidhya, you

agree to our [Privacy Policy](#) and [Terms of Use](#). [Accept](#)