

Anomaly/Novelty Detection with scikit-learn

Alexandre Gramfort

Telecom ParisTech - CNRS LTCI alexandre.gramfort@telecom-paristech.fr


GitHub: @agramfort


Twitter: @agramfort


What's the problem?


What's the problem?

"An outlier is an observation in a data set which appears to be inconsistent with the remainder of that set of data."


<u>Johnson 1992</u>

Outlier/Anomaly

"An outlier is an observation which deviates so much from the other observations as to arouse suspicions that it was generated by a different mechanism."

<u>Hawkins 1980</u>


Types of AD

Supervised AD

- Labels available for both normal data and anomalies
- Similar to rare class mining / imbalanced classification
- Semi-supervised AD (Novelty Detection)
 - Only normal data available to train
 - The algorithm learns on normal data only
- Unsupervised AD (Outlier Detection)
 - no labels, training set = normal + abnormal data
 - Assumption: anomalies are very rare


Types of AD

Supervised AD

- Labels available for both normal data and anomalies
- Similar to rare class mining / imbalanced classification
- Semi-supervised AD (Novelty Detection)
 - Only normal data available to train
 - The algorithm learns on normal data only
- Unsupervised AD (Outlier Detection)
 - no labels, training set = normal + abnormal data
 - Assumption: anomalies are very rare


ML Taxonomy


Applications

- Fraud detection
- Network intrusion
- Finance
- Insurance
- Maintenance
- Medicine (unusual symptoms)
- Measurement errors (from sensors)

Any application where looking at unusual observations is relevant


Big picture


Look for samples that are in low density regions, isolated


Look for a region of the space that is small in volume but contains most of the samples


Density based approach (KDE, Gaussian Ellipse, GMM)


0.40 0.35 0.30 0.25 0.20 0.15 0.10 0.05 0.00 5

Kernel methods


Nearest neighbors

Trees / Partitioning


learn Novelty detection via density estimates

```
>>> from sklearn.mixture import GaussianMixture
>>> gmm = GaussianMixture(n components=1).fit(X)
>>> log dens = gmm.score_samples(X_plot)
>>> plt.fill(X_plot[:, 0], np.exp(log_dens), fc='#ffaf00', alpha=0.7)
```


learn Novelty detection via density estimates

```
>>> from sklearn.mixture import GaussianMixture
>>> gmm = GaussianMixture(n components=2).fit(X)
>>> log dens = gmm.score_samples(X_plot)
>>> plt.fill(X_plot[:, 0], np.exp(log_dens), fc='#ffaf00', alpha=0.7)
```


learn Novelty detection via density estimates

```
>>> from sklearn.neighbors import KernelDensity
>>> kde = KernelDensity(kernel='gaussian', bandwidth=0.75).fit(X)
>>> log dens = kde.score_samples(X_plot)
>>> plt.fill(X_plot[:, 0], np.exp(log_dens), fc='#ffaf00', alpha=0.7)
```


Kernel methods

Nearest neighbors

Trees / Partitioning


Our toy dataset


Kernel Approach

>>> est = OneClassSVM(nu=0.1, kernel="rbf", gamma=0.1)


http://scikit-learn.org/stable/auto_examples/svm/plot_oneclass.html


Nearest neighbors


Trees / Partitioning


learest Neighbors (NN) Approach


>>> est = LocalOutlierFactor(n neighbors=5)


https://github.com/scikit-learn/scikit-learn/pull/5279


Local Outlier Factor (LOF)


https://en.wikipedia.org/wiki/Local_outlier_factor


Trees / Partitioning


Partitioning / Tree Approach

>>> est = IsolationForest(n_estimators=100)


http://scikit-learn.org/dev/modules/generated/sklearn.ensemble.lsolationForest.html


Isolation Forest


An anomaly can be isolated with a very shallow random tree


(a) Isolating x_i


(b) Isolating x_o


nb. of tree (log scale)


http://kdd.ics.uci.edu/databases/kddcup99/kddcup99.html Network intrusions


https://github.com/scikit-learn/scikit-learn/blob/master/benchmarks/bench_isolation_forest.py


Some caveats

- How to set model hyperparameters?
- How to evaluate performance in the unsupervised setup?
- In any AD method there is a notion of metric/similarity between samples, e.g. Euclidian distance. Unclear how to define it (think continuous, categorical features etc.)

http://scikit-learn.org/stable/modules/outlier_detection.html


Home

Installation

Documentation

Examples

Google™ Custom Search

Fort The On

Previous 2.6. Covarian...

Up 2. Unsupervis...

This documentation is for scikit-learn version

0.17.1 — Other versions

If you use the software, please consider citing scikit-learn.

2.7. Novelty and Outlier Detection

- 2.7.1. Novelty Detection
- 2.7.2. Outlier Detection
- 2.7.2.1. Fitting an elliptic envelope
- 2.7.2.2. One-class SVM versus elliptic envelope

2.7. Novelty and Outlier Detection

Many applications require being able to decide whether a new observation belongs to the same distribution as existing observations (it is an inlier), or should be considered as different (it is an outlier). Often, this ability is used to clean real data sets. Two important distinction must be made:

novelty detection:

The training data is not polluted by outliers, and we are interested in detecting anomalies in new observations.

outlier detection:

The training data contains outliers, and we need to fit the central mode of the training data, ignoring the deviant observations.

The scikit-learn project provides a set of machine learning tools that can be used both for novelty or outliers detection. This strategy is implemented with objects learning in an unsupervised way from the data:

estimator.fit(X_train)


new observations can then be sorted as inliers or outliers with a predict method:

estimator.predict(X_test)

Inliers are labeled 1, while outliers are labeled -1.

2.7.1. Novelty Detection

Consider a data set of n observations from the same distribution described by p features. Consider now that we add one more observation to that data set. Is the new observation so different from the others that we can doubt it is regular? (i.e. does it come from the same distribution?) Or on the contrary, is it so similar to the other that we cannot distinguish it from the original observations? This is the question addressed by the


Alexandre Gramfort

alexandre.gramfort@telecom-paristech.fr

GitHub: @agramfort


Twitter: @agramfort


Questions?

Thanks @ngoix & @albertthomas88 for the work

I position to work on Scikit-Learn and Scipy stack available!


