

Outlier Analysis

Data Mining:
Data Mining Methods
with Dr. Qin Lv


Master of Science in Data Science
UNIVERSITY OF COLORADO BOULDER


Learning objective: Apply techniques for outlier analysis and explain how they work. Evaluate and compare methods.

Outlier/Anomaly


- General/normal patterns
 - Frequent patterns, classification, clustering
- Abnormal: differs from the norm
- Outlier analysis/anomaly detection
 - “Outliers are errors and should be removed?”
 - Outliers may be significant events, frauds, ...

Types of Outliers/Anomalies

➤ Global


- Obj differs from the rest

➤ Contextual

- Obj differs in a context

➤ Collective

- Group of objs differ


Outlier/Anomaly Examples


- Environmental
 - Temperature, commute time, wind power generation
- Social
 - #friends, #posts, #likes, time series, network structure
- Financial
 - Stock price, credit card transactions, spatial/temporal

Anomaly Detection: Challenges

- **Normal vs. abnormal**
 - No clear definition, vary by application, noisy data
- **Efficiency**
 - Latency, scalability, adaptability
- **Interpretability**
 - How to interpretate and explain the results?

Anomaly Detection: Methods

- **Groundtruth label**
 - Supervised, unsupervised, semi-supervised
- **Assumption of normal vs. abnormal**
 - Statistical model
 - Majority vs. minority
 - Proximity: distance, density


Classification-based Methods

- **Supervised learning**
 - Normal and/or abnormal cases
 - More than one normal/abnormal classes
- **Challenges**
 - **Class imbalance**: e.g., faults are much less frequent
 - **New patterns**: e.g., new types of security attack


Clustering-based Methods

➤ Unsupervised learning

- No pre-defined normal/abnormal cases
- Majority vs. minority clusters
- Multiple clusters for the normal/abnormal cases

➤ Generalizable to different applications


- Clustering method, similarity measure


Proximity-based Methods


- Faraway from others => abnormal
- Distance-based
 - Absolute proximity, e.g., kNN
- Density-based
 - Relative proximity, e.g., ε -neighborhood


Semi-supervised Methods

- **Partial labels:** normal/abnormal cases
- **Combination** of clustering & classification
 - Clustering
 - Normal: large clusters and/or normal cases
 - Abnormal: small clusters and/or abnormal cases
 - Classification

Contextual Anomaly


- **Context features => behavior features**
 - E.g., similar weather conditions => solar/wind power
- **Identifying context**
 - Frequent patterns, subspace, domain-specific
- **Detecting anomaly within context**
 - Transform to global outlier detection

Collective Anomaly

- A group of objects deviate from the norm
 - E.g., Distributed Denial-of-Service (DDoS) attack
- Structural relationship among objects
 - E.g., purchases of specific items at certain time/location
- Super object: a group of related objects
 - Transform to global outlier detection


Example: Remote Sensing Data

➤ Spatial-temporal anomaly


Example: Wind Farm

- Fault prediction
- Fault diagnosis


Example: Solar Farm (1)

- Hierarchical anomaly


Example: Solar Farm (2)

➤ Collaborative fault detection


Summary: Outlier Analysis

- Types of outliers/anomalies
 - Global, contextual, collective
- Methods
 - Unsupervised, (semi-)supervised, context, structure
- Interpretation
 - Errors or significant events