Introduction of Isolation Forest

Anomaly Detection Series

報告者:吳俊輝

專案背景介紹

- · 與洗防合作,希望可以透過關注名單在ATM 上的行爲來觀察出新的Pattern (加速調查 過程)
- 例如同帳號大量跨縣市提領的行為是否代表著可疑?
- · 清晨6點鐘的大量提領是否代表可疑?
- · 問題:洗錢是稀少事件、且全行客戶相較 於關注名單數目是極度不平衡的數據
- · 因此採用 Anomaly Detection方式,嘗試找到 Anomaly 與 名單的交集

異常偵測

Anomaly Detection 分成三種大類,依需求不同可以使用不同的方式處理

- Point Anomaly Detection
 - 著重在Data點的分佈偵測
- Contextual Anomaly Detection
 - 根據 前後文 決定該點在整串序列中是否可疑

- Collective Anomaly Detection
 - 一串序列中哪些子序列(sub-series)相較 於整體序列是可疑的

孤立森林

Point Anomaly Detection Method

- · 模型假設: <u>異常值稀少</u>且在feature上與一般 的資料不一樣,因此使得異常值容易透過切分 的方式被分別出來
- · 使用Subsampling , Bagging方式建立模型 , 因此可以避免Masking , Swamping問題
- Linear Time
- · Masking: 異常值太多、密度太高導致難以切分
- · Swamping: 異常值跟正常值太接近難以切分

直覺:異常點在超平面切分後很容易就被區隔出來

Isolation Tree 的建構方法

- 1. 假設資料集 X={x1,x2... xn} 特徵維度為d
- 2. 選取特徵q 並選取切分點 p (隨機在特徵q的最大最小範圍內取值), 將X根據該切分點切分為左右節點
- 3. 若以下三個條件其中之一到達則停止:
 - (i) 樹達到限定高度
 - (ii) 節點僅剩一筆資料集
 - (iii) 節點中得所有數據都有一樣的值

異常分數的計算

- · c(n) 代表 n 個 data進入二元搜尋樹的平均搜尋路徑
- · 用以作為 Base Line 與期望層數作比較
- 數值越接近1代表越可疑
- 數值越接近 0 代表越不可疑

unsuccessful search in BST. We borrow the analysis from BST to estimate the average path length of iTree. Given a data set of n instances, Section 10.3.3 of [9] gives the average path length of unsuccessful search in BST as:

$$c(n) = 2H(n-1) - (2(n-1)/n), \tag{1}$$

where H(i) is the harmonic number and it can be estimated by $\ln(i) + 0.5772156649$ (Euler's constant). As c(n) is the average of h(x) given n, we use it to normalise h(x). The anomaly score s of an instance x is defined as:

$$s(x,n) = 2^{-\frac{E(h(x))}{c(n)}},$$
 (2)

where E(h(x)) is the average of h(x) from a collection of isolation trees. In Equation (2):

- when $E(h(x)) \rightarrow c(n)$, $s \rightarrow 0.5$;
- when $E(h(x)) \rightarrow 0, s \rightarrow 1;$
- and when $E(h(x)) \rightarrow n-1$, $s \rightarrow 0$.

Isolation Tree 的建構方法

{姓名:小明,身高:120,體重:70}

{姓名:小美,身高:160,體重:40}

{姓名:小華,身高:175,體重:60}

{姓名:小泰,身高:173,體重:70}

{姓名:小世,身高:160,體重:66}

{姓名:小國,身高:180,體重:50}

Isolation Tree 的建構方法

{姓名:小世,身高:160,體重:66}

{姓名:小明,身高:120,體重:70}

{姓名:小美,身高:160,體重:40}

身高> 170

{姓名:小泰,身高:173,體重:70}

{姓名:小華,身高:175,體重:60}

{姓名:小國,身高:180,體重:50}

每次分割都抽取其中一個Feature, 並挑選候選節點中最大最小之間的值直到每個節點都達到終止條件。

每次分割都抽取其中一個Feature, 並挑選候選節點中最大最小之間的值直到每個節點都達到終止條件。

建立多個iTree , 組成iForest

{姓名:小明,身高:120,體重:70}

身高>130

{姓名:小美,身高:160,體重:40}

{姓名:小世,身高:160,體重:66}

{姓名:小華,身高:175,體重:60}

{姓名:小國,身高:180,體重:50}

{姓名:小泰,身高:173,體重:70}

最高層數4層的例子

建立多個iTree , 組成iForest

建立多個iTree , 組成iForest

異常值的計算方式

- 小明的數據在第一棵樹被分到第二層
- 小明的數據在第二棵樹被分到第一層
- 平均層數為 1.5
- c(6) = 2H(6 1) (2(6 1)/6) = 2.72
- Anomaly Score = $2^-(1.5/2.72) = 0.682$

Pros and Cons

Pros

- 線性時間、不需計算距離
- · Scalable 可以平行運算
- · 避免Swamping , Masking

Cons

- 數值變數才能用
- Curse of Dimension
- · 僅對Global Outlier敏感 [Improving iForest with Relative Mass]
- 數據量過大反而會效果不好

Application

- · Anomaly 代表的是某些值跟現有的資料 集不一樣 (大量的提領到底是潛在的商機還是潛在的 犯罪?)
- Anomaly Score 要怎樣跟業務單位的目的找到交集?
 (經過業務單位的經驗訪談轉換爲具備解釋性及業務意義的變數)