Anomaly Detection - Basics

Huiping Cao

Outline

- General concepts
 - What are outliers
 - Types of outliers
 - Causes of anomalies
- Challenges of outlier detection
- Outlier detection approaches

What are outliers

- What are anomalies/outliers?
 - The set of data points that are considerably different than the remainder of the data

- Assumption
 - There are considerably more "normal" observations than "abnormal" observations (outliers/anomalies) in the data

Anomaly/Outlier Detection

- Natural implication is that anomalies are relatively rare
 - One in a thousand occurs often if you have lots of data
 - Context is important, e.g., freezing temps in July
- Can be important or a nuisance
 - 10 foot tall 2 year old
 - Unusually high blood pressure

Applications

- Fraud detection (credit card usage)
- Intrusion detection (computer systems, computer networks)
- Ecosystem disturbances
- Public health
- Medicine

Types of outliers

- Global: deviate significantly from the rest of the dataset
 - Also called point anomalies
 - Most outlier detection methods are designed to find such outliers
- Example
 - Intrusion detection in network traffic

Types of outliers (cont.)

- Contextual (conditional) outliers
 - An object is an outlier in one context, but may be normal in another context
 - Contextual attributes: define the objects context
 - date, location
 - Behavior attributes: define the objects characteristics, and are used to evaluate whether the object is an outlier in the context.
 - temperature
 - A generalization of local outlier, defined in density based analysis
 - Background information to determine contextual attributes, etc.

- Collective: a subset of data objects forms a collective outlier if the objects as a whole deviate significantly from the entire data set
 - The individual data objects may not be outliers
 - Applications: supply-chain, web visiting, network (denial-of-service)
 - Need background information to make object relationships

Causes of Anomalies

■ Data from different classes

- Hawkins' definition of an outlier: an outlier is an observation that differs so much from other observations as to arouse suspicion that it was generated by a different mechanism.
- Measuring the weights of oranges, but a few grapefruit are mixed in

Natural variation

- Anomalies that represent extreme or unlikely variations
- E.g., unusually tall people

■ Data measurement and collection errors

- Removing such anomalies is the focus of data preprocessing (data cleaning)
- E.g., 200 pound 2 year old

Challenges of outlier detection

- Model normal/outlier objects
 - Hard to model complete normal behavior
 - Some methods assign "normal" or "abnormal"
 - Some methods assign a score measuring the "outlier-ness" of the object.
- Universal outlier detection: hard to develop
 - Similarity and distance definition is application-dependent
- Common issues: noise
- Understandability
 - Understand why the detected objects are outliers
 - Provide justification of the detection

General Issues: Number of Attributes

- Many anomalies are defined in terms of a single attribute
 - Height
 - Shape
 - Color
- Can be hard to find an anomaly using all attributes
 - Noisy or irrelevant attributes
 - Object is only anomalous with respect to some attributes
- However, an object may not be anomalous in any one attribute

General Issues: Number of Attributes

- Many anomaly detection techniques provide only a binary categorization
 - An object is an anomaly or it isn't
 - This is especially true of classification-based approaches
- Other approaches assign a score to all points
 - This score measures the degree to which an object is an anomaly
 - This allows objects to be ranked
- In the end, you often need a binary decision
 - Should this credit card transaction be flagged?
 - Still useful to have a score
- How many anomalies are there?

Variants of Anomaly Detection Problems

- Given a data set D, find all data points $x \in D$ with anomaly scores greater than some threshold t
- Given a data set D, find all data points $x \in D$ having the top-n largest anomaly scores
- Given a data set D, containing mostly normal (but unlabeled) data points, and a test point x, compute the anomaly score of x with respect to D

Model-Based Anomaly Detection

- Build a model for the data and see
- Unsupervised
 - Largely utilize clustering methods
 - Statistical methods
 - Anomalies are those points that don't fit well
 - Anomalies are those points that distort the model
- Supervised
 - Can be modeled as a classification problem
 - Special aspects to consider: anomalies are regarded as a rare class; imbalanced normal data points and abnormal points
 - Measures: recall is more meaningful
 - Need to have training data

Additional Anomaly Detection Techniques

- Proximity-based
 - Anomalies are points far away from other points
 - Can detect this graphically in some cases
 - The proximity of outliers to their neighbors are different from the proximity of most other objects to their neighbors
 - Distance-based
 - Density-based
 - Low density points are outliers
- Clustering-based
 - Normal objects belong to large and dense clusters
 - Outliers belong to small or sparse clusters, or belong to no cluster

Visual Approaches

- Boxplots or scatter plots
- Limitations
 - Not automatic
 - Subjective

Statistical Approaches

- Probabilistic definition of an outlier: An outlier is an object that has a low probability with respect to a probability distribution model of the data.
 - Normal objects are generated by a stochastic process, occur in regions of high probability for the stochastic model
 - Outliers occur in regions of low probability
- Approach steps
 - Learn a generative model fitting the given data
 - Identify the objects in low-probability regions of the model
- Categories
 - Parametric method (univariate, multivariate): usually assume a parametric model describing the distribution of the data (e.g., normal distribution)
 - Nonparametric method

Statistical Approaches - parametric

- Usually assume a parametric model describing the distribution of the data (e.g., normal distribution)
- Apply a statistical test that depends on
 - Data distribution
 - Parameters of distribution (e.g., mean, variance)
 - Number of expected outliers (confidence limit)
- Issues
 - Identifying the distribution of a data set
 - Heavy tailed distribution
 - Number of attributes
 - Is the data a mixture of distributions?

Normal Distributions

One-dimensional Gaussian

Two-dimensional Gaussian

Parametric: univariate Normal Distribution

- Normal distribution, maximum likelihood estimation (MLE)
 - Standard normal distribution, N(0,1)
 - Non-standard normal distribution, $N((\mu, \sigma^2), z$ -score
 - Use MLE to estimate μ , and σ^2

$$f(x; \mu, \sigma^2) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{\frac{-(x-\mu)^2}{2\sigma^2}}$$
$$\hat{\mu} = \frac{1}{n} \sum_{i=1}^n x_i$$
$$\hat{\sigma^2} = \frac{1}{n} \sum_{i=1}^n (x_i - \mu)^2$$

Parametric: univariate Normal Distribution

 $x<=\mu_3\simeq x>\mu_43\simeq x$

- lacksquare $prob(|x| \ge c) = \alpha$ for N(0,1)
 - Mark an object as an outlier if it is more than 3σ away from the estimated mean μ , where σ is the standard deviation $(\mu \pm 3\sigma)$ region contains 99.73% of the data)
 - (c, α) pair for N(0, 1)• α for N(0, 1)• α for α for α for α for α

1.0	0.3173
1.5	0.1336
2.0	0.0455
2.5	0.0124
3.0	0.0027
3.5	0.0005
4.0	0.0001

Parametric: univariate Normal Distribution

$$((24-28.61)^2. + (28.9-28.61)^2 + \dots (29.4-28.61)^2)/10$$

- Example
- A city' average temperature values in 10 years: 24, 28.9, 28.9, 29, 29.1, 29.1, 29.2, 29.2, 29.3, 29.4

$$\mu = 28.61$$

$$\sigma^2 = 2.29, \sigma = 1.51$$

■ Is 24 an outlier?

$$z$$
-score = $\frac{|24-28.61|}{1.51}$ = 3.04
> 3

Grubbs' Test

- Maximum normed residual test
- Detect outliers in univariate data
- Assume data comes from normal distribution
- Detects one outlier at a time, remove the outlier, and repeat
 - \blacksquare H_0 : There is no outlier in data
 - \blacksquare H_A : There is at least one outlier
- Grubbs' test statistic:

$$G = \frac{\max(|X - \bar{X}|)}{s}$$

reject H_0 if

$$G>rac{(\mathit{N}-1)}{\sqrt{\mathit{N}}}\sqrt{rac{t_{lpha/\mathit{N},\mathit{N}-2}^2}{\mathit{N}-2+t_{lpha/\mathit{N},\mathit{N}-2}^2}}$$

Parametric: multivariate

- Convert the problem to a univariate outlier detection problem
- \blacksquare Use Mahalanobis distance from object o to its mean μ
- Use χ^2 statistic

$$\chi^{2} = \sum_{i=1}^{n} \frac{(o_{i} - E_{i})^{2}}{E_{i}}$$

- o_i : is the value of o on the i-th dimension
- \blacksquare E_i : the mean of the *i*-th dimension of all objects
- n: the number of objects

Statistical-based Likelihood Approach

- Assume the data set D contains samples from a mixture of two probability distributions:
 - M (majority distribution)
 - A (anomalous distribution)
- General Approach:
 - \blacksquare Initially, assume all the data points belong to M
 - Let $L_t(D)$ be the log likelihood of D at time t
 - For each point x_t , that belongs to M, move it to A
 - Let $L_{t+1}(D)$ be the new log likelihood.
 - Compute the difference, $\Delta = L_t(D) L_{t+1}(D)$
 - If $\Delta > c$ (some threshold), then x_t is declared as an anomaly and moved permanently from M to A.

Statistical-based Likelihood Approach

- Data distribution, $D = (1 \lambda)M + \lambda A$
- M is a probability distribution estimated from data
- A is initially assumed to be uniform distribution
- Likelihood at time t:

$$L_{t}(D) = \prod_{i=1}^{N} P_{D}(x_{i}) = \left((1 - \lambda)^{|M_{t}|} \prod_{x_{i} \in M_{t}} P_{M_{t}}(x_{i}) \right) \left(\lambda^{|A_{t}|} \prod_{x_{i} \in A_{t}} P_{A_{t}}(x_{i}) \right)$$

$$LL_t(D) = |M_t|log(1 - \lambda) + \sum_{x_i \in M_t} logP_{M_t}(x_i) + |A_t|log\lambda + \sum_{x_i \in A_t} logP_{A_t}(x_i)$$

Nonparametric

- Nonparametric methods use fewer assumptions about data distribution, thus can be applicable in more scenarios
- Histogram approach
 - Construct histograms (types: equal width or equal depth, number of bins, or size of each bin)
 - Outliers: not in any bin or in bins with small size
 - Drawback: hard to decide the bin size
- Others: kernel function (more discussed in machine learning)

Strengths/Weaknesses of Statistical Approaches

- Firm mathematical foundation
- Can be very efficient
- Good results if distribution is known
- In many cases, data distribution may not be known
- For high dimensional data, it may be difficult to estimate the true distribution
- Anomalies can distort the parameters of the distribution

References

 Chapter 9: Introduction to Data Mining (2nd Edition) by Pang-Ning Tan, Michael Steinbach, Anuj Karpatne, and Vipin Kumar