Isolation Forest for Anomaly Detection

Sahand Hariri
PhD Student, MechSE UIUC

Matias Carrasco Kind Senior Research Scientist, NCSA

LSST Workshop 2018, June 21, NCSA, UIUC

Overview

Goal: Build a resilient scalable anomaly detection service.

Motivation: Astronomical data (both literal and figurative)

Algorithm: Extended Isolation Forest

Infrastructure: Kubernetes cluster

Mapreduce package: Spark

Part of the Motivation

Astronomy is just one example where data exploration needs to be automated.

Large catalogs, Large number of images, many unexpected objects/problems → Anomaly detection

Isolation Forest (Liu et al. 2008 IEEE on Data Mining)

Few and different to be isolated quicker

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a dimension
 - Randomly pick a value in that dimension

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a dimension
 - Randomly pick a value in that dimension
 - Draw a straight line through the data at that value and split data

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a dimension
 - Randomly pick a value in that dimension
 - Draw a straight line through the data at that value and split data
 - Repeat until tree is complete

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a dimension
 - Randomly pick a value in that dimension
 - Draw a straight line through the data at that value and split data
 - o Repeat until tree is complete

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a dimension
 - Randomly pick a value in that dimension
 - Draw a straight line through the data at that value and split data
 - Repeat until tree is complete

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a dimension
 - Randomly pick a value in that dimension
 - Draw a straight line through the data at that value and split data
 - o Repeat until tree is complete
- Generate multiple trees → forest

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a dimension
 - Randomly pick a value in that dimension
 - Draw a straight line through the data at that value and split data
 - Repeat until tree is complete
- Generate multiple trees → forest

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a dimension
 - Randomly pick a value in that dimension
 - Draw a straight line through the data at that value and split data
 - Repeat until tree is complete
- Generate multiple trees → forest
- Anomalies will be isolated in only a few steps

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a dimension
 - Randomly pick a value in that dimension
 - Draw a straight line through the data at that value and split data
 - Repeat until tree is complete
- Generate multiple trees → forest
- Anomalies will be isolated in only a few steps
- Nominal points in more

Single Tree scores for anomaly and nominal points

Forest plotted radially.
Scores for anomaly and nominal shown as lines

Isolation Forest:

Model free

Computationally efficient

Readily applicable to parallelization

Readily applicable to high dimensional data

Inconsistent scoring observed in score maps

Isolation Forest:

Model free
Computationally efficient
Readily applicable to parallelization
Readily applicable to high dimensional data
Inconsistent scoring observed in score maps

Isolation Forest:

Model free
Computationally efficient
Readily applicable to parallelization
Readily applicable to high dimensional data
Inconsistent scoring observed in score maps

Few and different to be isolated quicker

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a normal vector
 - Randomly select an intercept

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a normal vector
 - Randomly select an intercept
 - Draw a straight line through the data at that value and split data

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a normal vector
 - Randomly select an intercept
 - Draw a straight line through the data at that value and split data
 - Repeat until tree is complete

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a normal vector
 - Randomly select an intercept
 - Draw a straight line through the data at that value and split data
 - Repeat until tree is complete

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a normal vector
 - Randomly select an intercept
 - Draw a straight line through the data at that value and split data
 - Repeat until tree is complete
- Generate multiple trees → forest

- Few and different to be isolated quicker
- For each tree:
 - Get a sample of the data
 - Randomly select a normal vector
 - Randomly select an intercept
 - Draw a straight line through the data at that value and split data
 - Repeat until tree is complete
- Generate multiple trees → forest
- No artificial extra slicing
- Same rules about scoring apply
- Checking for which side of the line the point lies:

$$\left(\vec{x} - \vec{p}\right) \cdot \vec{n} \le 0$$

Isolation Forest:

Model free
Computationally efficient
Readily applicable to parallelization
Readily applicable to high dimensional data
Inconsistent scoring observed in score maps

Extended Isolation Forest:

Model free
Computationally efficient
Readily applicable to parallelization
Readily applicable to high dimensional data
Consistent scoring

Algorithm 2 iTree(X, e, l)

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

Ensure: an iTree

- 1: **if** $e \ge l$ or $|X| \le 1$ **then**
- 2: return $exNode\{Size \leftarrow |X|\}$
- 3: else
- 4: randomly select a normal vector $n \in \mathbb{R}^{|X|}$ by drawing each coordinate of \vec{n} from a uniform distribution.
- 5: randomly select an intercept point $p \in \mathbb{R}^{|X|}$ in the range of X
- 6: set coordinates of n to zero according to extension level
- 7: $X_1 \leftarrow filter(X, (X p) \cdot n \le 0)$
- $X_r \leftarrow filter(X, (X-p) \cdot n > 0)$
- 9: **return** inNode{ $Left \leftarrow iTree(X_l, e+1, l)$,

$$Right \leftarrow iTree(X_r, e+1, l),$$

 $Normal \leftarrow n$,

 $Intercept \leftarrow p$

Multi-Dimensional Data

 For N dimensional data, the "line" becomes an N-1 dimensional hyperplanes

Standard Isolation Forest

3-D

Multi-Dimensional Data

 For N dimensional data, the "line" becomes an N-1 dimensional hyperplanes

Extended Isolation Forest

Multi-Dimensional Data

- For N dimensional data, the "line" becomes an N-1 dimensional hyperplanes
- With Extended Isolation Forest, there are extension levels

Multi-Dimensional Data

- For N dimensional data, the "line" becomes an N-1 dimensional hyperplanes
- With Extended Isolation Forest, there are extension levels
- Standard Isolation Forest is recovered
- Extended Isolation Forest is a natural generalization of the original algorithm

Multi-Dimensional Data

- For N dimensional data, the "line" becomes an N-1 dimensional hyperplanes
- With Extended Isolation Forest, there are extension levels
- Standard Isolation Forest is recovered
- Extended Isolation Forest is a natural generalization of the original algorithm

$$\left(\vec{x} - \vec{p}\right) \cdot \vec{n} \le 0$$

Technology Stack For Anomaly Service

- Use Extended Isolation Forest as core algorithm
- Use Spark to parallelize trees and scoring
- Use Redis as a broker communicator.
- To easily deploy in any environment, use Docker
- For orchestration of Docker containers, use Kubernetes
- Kubernetes cluster built on top of OpenStack, but it can be deployed also in AWS, GKE, etc.

Framework Architecture

There are three main components:

- 1. Storage
- 2. Computation Stage
- 3. User Interface / Streaming

Framework Architecture

Storage:

- NFS (Kubernetes PV/PVC)
- Redis
- RDD for Trees and Spark

User Interface:

- Jupyter notebooks
- Interactive web app for submitting jobs
- Streaming service

Computation Stage:

- Spark Master and Workers
- Communicator with Spark Master
- Subscription

Deployment

- Kubernetes allows very easy deployment, orchestration, scalability, resilience, replication, workloads and more
- Federation of services and Jobs
- From 0 to anomaly service → in minutes and config files
- Scale up/down (spark cluster and front-end) → Auto-scaling as an option
- Prototype support multiple users/projects, batch and streaming process
- Fault tolerant, disaster recovery

Example: Jupyter Notebooks


```
Jupyter IFParallelExample Last Checkpoint: 5 minutes ago (autosaved)
 Logout
 Trusted / Python 3 O
 Cell Kernel Help
 F ↑ ↓ H ■ C Code
 plt.plot(X[1,0],X[1,1],'o', markersize=10, color=[0.5,0.5,0.5],alpha=0.3)
 plt.axis("equal")
 plt.show()
 return (x,y,X)
  In [138]: def getSinusoidData(N=4000):
 x = np.random.rand(N)*8*np.pi
 y = np.sin(x) + np.random.randn(N)/4.
 #Add manual outlier
 x[0]=3.3
 y[0]=3.3
 X=np.array([x,y]).T
 fig=plt.figure(figsize=(7,7))
 fig.add subplot(111)
 plt.plot(X[:,0],X[:,1],'o', markersize=10, color=[0.5,0.5,0.5], alpha=0.3)
 plt.show()
 return (x,y,X)
 In [139]: def partition(1,n):
 return [l[i:i+n] for i in range(0,len(1),n)]
 In [140]: def runIF(X):
 data = sc.parallelize(partition(X,int(len(X)/8)))
 Forest = data.map(lambda x: iso.iForest(x,ntrees=100, sample_size=256))
 S t = Forest.map(lambda F: F.compute paths(X))
 S = S_t.reduce(lambda a,b: a+b)/8
 return S
  In [141]: def plotresults(x,y,scores):
 plt.rcParams['figure.figsize'] = (15, 5)
 plt.figure()
 plt.subplot(1,2,2)
 p=sb.distplot(scores, kde=True, color=[0.5,0.5,0.5])
 plt.xlabel('Anomaly Score', fontsize=20)
 plt.subplot(1,2,1)
 ss=np.argsort(scores)
 plt.scatter(x,y,s=45,c=[0.5,0.5,0.5],alpha=0.3)
 plt.scatter(x[ss[-10:]],y[ss[-10:]],s=55,c='r')
 plt.scatter(x[ss[:10]],y[ss[:10]],s=55,c='g')
 plt.show()
 Examples
```


Example: Jupyter Notebooks

Examples: User interface

Conclusions

- Open source anomaly detection software package for scientific application using fast and efficient isolation forest
- Fault tolerant, robust, scalable deployment
- Train and scoring using Spark
- Ready-to-deploy infrastructure on Kubernetes
- Production services for large datasets

Thank you!

Questions?

Sahand Hariri -- NCSA hariria2@illinois.edu github.com/sahandha sahandhariri.com

Variance

Convergence

Streaming

- 2 cases: Time evolving data, Time accumulative data
- Streaming isolation forest exists, not extended
- We can adapt and retrain trees as new data is presented
- Replace trees one by one until whole forest is replaced
- Work with window size to retrain trees