Introduction to Anomaly Detection

Linghao Chen

HOMEPAGE: https://lhchen.top lhchen@stu.xidian.edu.cn School of Computer Science and Technology, Xidian University, Xi'an, ShaanXi, P.R.China

Anomaly Detection

What is it?

[1]: Liu, Fei Tony, Kai Ming Ting, and Zhi-Hua Zhou. "Isolation forest." 2008 eighth ieee international conference on data mining. IEEE, 2008.
[2]: Eswaran, Dhivya, et al. "Spotlight: Detecting anomalies in streaming graphs." Proceedings of the 24th ACM SIGKDD International Conference on Knowledge Discovery & Data Mining. 2018.

Problems

Why so hard to detect anomaly?

- ✓ Unsupervised learning in most cases;
- ✓ The data is extremely unbalanced;
- ✓ It often involves density estimation, which requires a large amount of distance or similarity calculations, and computationally expensive;
- ✓ Real-time detection;
- ✓ Interpretability of methods.

Methods

Classic Methods:

- ➤ kNN(K-Nearest Neighbor)
- ➤ LOF(Local Outlier Factor)
- > PCA(Principal Component Analysis)
- ➤ HBOS(Histogram-based Outlier Score)
- ➤ Isolation Forest
- ➤ AE(Auto Encoder)

kNN(K-Nearest Neighbor)

$$Dis(x,y) = \left(\sum_{i=1}^{N} |x_i - y_i|^p\right)^{\frac{1}{p}}$$

Choose Top K-th Dstance

Simple but expensive!

LOF(Local Outlier Factor)

K-distance of an object p

LOF(Local Outlier Factor)

K-distance neighborhood of an object p

$$N_k(0) = \{ P' \in D\{0\} \mid d(0, P') \le d_k(0) \}$$

$$N_5(O) = \{P_1, P_2, P_3, P_4, P_5, P_6\}$$

Reachability distance of an object P w.r.t. object O

$$\rho_k(P) = \frac{|N_k(P)|}{\sum_{O \in N_k(P)} d_k(P, O)}$$

$$LOF_k(P) = \frac{\sum_{O \in N_k(P)} \frac{\rho_k(O)}{\rho_k(P)}}{|N_k(P)|}$$

5-distance

PCA(Principal Component Analysis)

Algorithm

Input: $X \in \mathbb{R}_{n \times m}$ with n samples

Output: $Y = WX \in \mathbb{R}_{n \times m'}$

Normalization: $x_i = x_i - \frac{1}{m} \sum_{j=1}^m x_j$

Covariance matrix: $C = \frac{1}{m}XX^T$

Calculate eigenvectors

Anomaly score: the distance between the abnormal sample and the feature vector

HBOS(Histogram-based Outlier Score)

Methods

XIDIAN UNIVERSITY

[1]: Goldstein, M. and Dengel, A., 2012. Histogram-based outlier score (hbos): A fast unsupervised anomaly detection algorithm. In KI-2012: Poster and Demo Track, pp.59-63.

HBOS(Histogram-based Outlier Score)

Assumption

Multidimensional data is *independent* of each dimension.

Algorithm

- > Draw a data histogram
- ➤ Divide the value range into *K* buckets of equal(sometimes can be dynamic) width, and the frequency of the value falling into each bucket is used as an estimate of density.

Anomaly Score

$$HBOS(p) = \sum_{i=0}^{a} \log(\frac{1}{hist_i(p)})$$

AE(Auto Encoder)

[1]: Ramaswamy, S., Rastogi, R. and Shim, K., 2000, May. Efficient algorithms for mining outliers from large data sets. ACM Sigmod Record, 29(2), pp. 427-438.

Isolation Forest

Fei Tony Liu, Kai Ming Ting Gippsland School of Information Technology Monash University, Victoria, Australia {tony.liu},{kaiming.ting}@infotech.monash.edu.au Zhi-Hua Zhou
National Key Laboratory
for Novel Software Technology
Nanjing University, Nanjing 210093, China
zhouzh@lamda.nju.edu.cn

ICDM '08

Anomaly Detection


```
Algorithm 2 : iTree(X, e, l)
```

Inputs: X - input data, e - current tree height, l - height limit

Output: an iTree

```
1: if e \ge l or |X| \le 1 then
```

- 2: return $exNode\{Size \leftarrow |X|\}$
- 3: else
- 4: let Q be a list of attributes in X
- 5: randomly select an attribute $q \in Q$
- 6: randomly select a split point p from max and min values of attribute q in X
- 7: $X_l \leftarrow filter(X, q < p)$
- 8: $X_r \leftarrow filter(X, q \ge p)$
- 9: return $inNode\{Left \leftarrow iTree(X_l, e+1, l),$
- 10: $Right \leftarrow iTree(X_r, e+1, l),$
- 11: $SplitAtt \leftarrow q$,
- 12: $SplitValue \leftarrow p$
- 13: end if

[1]: Liu, F.T., Ting, K.M. and Zhou, Z.H., 2008, December. Isolation forest. In International Conference on Data Mining (ICDM), pp. 413-422. IEEE

Anomaly Detection

```
Algorithm 1 : iForest(X, t, \psi)
```

Inputs: X - input data, t - number of trees, ψ - subsampling size

Output: a set of t iTrees

- 1: **Initialize** Forest
- 2: set height limit $l = ceiling(\log_2 \psi)$
- 3: **for** i = 1 to t **do**
- 4: $X' \leftarrow sample(X, \psi)$
- 5: $Forest \leftarrow Forest \cup iTree(X', 0, l)$
- 6: end for
- 7: return Forest

Anomaly Detection

Algorithm 3: PathLength(x, T, e)

Inputs: x - an instance, T - an iTree, e - current path length; to be initialized to zero when first called

Output: path length of x

- 1: if T is an external node then
- return $e + c(T.size) \{c(.) \text{ is defined in Equation } \mathbb{I}\}$
- 3: end if
- 4: $a \leftarrow T.splitAtt$
- 5: **if** $x_a < T.splitValue$ **then**
- return PathLength(x, T.left, e + 1)
- 7: **else** $\{x_a \geq T.splitValue\}$
- return PathLength(x, T.right, e + 1)
- 9: end if

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

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

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:

REFERENCE

- [1]: Liu, Fei Tony, Kai Ming Ting, and Zhi-Hua Zhou. "Isolation forest." 2008 eighth ieee international conference on data mining. IEEE, 2008.
- [2]: Eswaran, Dhivya, et al. "Spotlight: Detecting anomalies in streaming graphs." Proceedings of the 24th ACM SIGKDD International Conference on Knowledge Discovery & Data Mining. 2018.
- [3]: Ramaswamy, S., Rastogi, R. and Shim, K., 2000, May. Efficient algorithms for mining outliers from large data sets. ACM Sigmod Record, 29(2), pp. 427-438.
- [4]: Breunig, M.M., Kriegel, H.P., Ng, R.T. and Sander, J., 2000, May. LOF: identifying density-based local outliers. ACM Sigmod Record, 29(2), pp. 93-104.
- [5]: Shyu, Mei-Ling, et al. A novel anomaly detection scheme based on principal component classifier. MIAMI UNIV CORAL GABLES FL DEPT OF ELECTRICAL AND COMPUTER ENGINEERING, 2003.
- [6]: Goldstein, M. and Dengel, A., 2012. Histogram-based outlier score (hbos): A fast unsupervised anomaly detection algorithm. In KI-2012: Poster and Demo Track, pp.59-63.
- [7]: Ramaswamy, S., Rastogi, R. and Shim, K., 2000, May. Efficient algorithms for mining outliers from large data sets. ACM Sigmod Record, 29(2), pp. 427-438.
- [8]: Liu, F.T., Ting, K.M. and Zhou, Z.H., 2008, December. Isolation forest. In International Conference on Data Mining (ICDM), pp. 413-422. IEEE

Introduction to Anomaly Detection

Q&A

Linghao Chen

HOMEPAGE: https://lhchen.top

lhchen@stu.xidian.edu.cn

School of Computer Science and Technology, Xidian University, Xi'an, ShaanXi, P.R.China

