

A Framework for Anomaly Detection with Applications to Machine-Generated Data

ANDRÉ ERIKSSON

Master's thesis

Department of Computer Science
KTH Royal Institute of Technology
Stockholm, Sweden 2014

Abstract

Anomaly detection is an important issue in data mining and analysis, with applications in almost every area in science, technology and business that involves data collection. The development of general anomaly detection techniques can therefore have a large impact on data analysis across many domains. In spite of this, little work has been done to consolidate the different approaches to the subject.

In this report, this deficiency is addressed in the target domain of temporal machine-generated data. To this end, new theory for comparing and reasoning about anomaly detection tasks and methods is introduced, which facilitates a problem-oriented rather than a method-oriented approach to the subject. Using this theory as a basis, the possible approaches to anomaly detection in the target domain are discussed, and a set of interesting anomaly detection tasks is highlighted.

One of these tasks is selected for further study: the detection of subsequences that are anomalous with regards to their context within long univariate real-valued sequences. A framework for relating methods derived from this task is developed, and is used to derive new methods and an algorithm for solving a large class of derived problems. Finally, a software implementation of this framework along with a set of evaluation utilities is discussed and demonstrated.

CONTENTS

1	Inti	Introduction						
2	Bac	ekground	5					
	2.1	Anomaly detection	5					
	2.2	On Anomaly Detection Research	6					
	2.3	Problem formulation	7					
3	A Framework for Anomaly Detection							
	3.1	Description	10					
	3.2	Dataset format	11					
	3.3	Training data	13					
	3.4	Anomaly types	15					
	3.5	Anomaly measures	19					
	3.6	Solution format	20					
4	An	An application to time series						
	4.1	Background	22					
	4.2	Optimisation problem	28					
	4.3	Evaluation	34					
	4.4	Implementation	36					
5	Res	Results						
	5.1	Evaluation approach	40					
	5.2	Parameter space	41					
	5.3	Standard configuration	42					
	5.4	Error measures	43					
	5.5	Parameter values	46					
6	Discussion							
6	6.1	Post-mortem	57					
	6.2	Future work	57					
	Bib	Bibliography						

1 Introduction

Figure 1.1: Approximate number of papers (by year) published between 1980 and 2011 containing the terms "anomaly detection", "outlier detection" and "novelty detection". All three terms exhibit strong upward trends in recent years. Source: Google Scholar.

This report is the result of a master's thesis project at the KTH Royal Institute of Technology, performed partly in conjunction with an internship at Splunk Inc., based in San Francisco, California, USA. The goal of the project was to develop efficient and general methods of anomaly detection suitable for real-valued time series data. The main contributions of this thesis are:

- 1. A general framework for comparing and relating anomaly detection problems and methods.
- 2. An application of this framework to anomaly detection in real-valued time series.
- 3. Software for automatically discovering optimal anomaly detection methods for real-valued time series datasets.

Splunk is essentially a database and tool for storing and analyzing very large sets of sequential machine-generated data (i.e. machine-generated data consisting of discrete events with associated time stamps). The term *machine-generated data* refers to any data consisting of discrete events that have been created automatically from a computer process, application, or other machine without the intervention of a human. Common types of machine-generated data include computer, network, or other equipment logs; environmental or other types of sensor readings; or other miscellaneous data, such as location information [1]. Splunk is designed for this type of data, especially datasets where each event has an associated time stamp.

In recent years, anomaly detection has become increasingly important in a variety of domains in business, science and technology. Roughly defined as the automated detection within datasets of elements that are somehow abnormal, anomaly detection encompasses a broad set of techniques and problems. In

part due to the emergence of new application domains, and in part due to the evolving nature of many traditional domains, new applications of and approaches to anomaly detection and related subjects are being developed at an increasing rate, as indicated in Figure 1.1.

Since anomaly detection is an important and common problem in the domains in which Splunk is used, it was determined that Splunk could benefit for efficient, general anomaly detection methods. Furthermore, since continuous time series are easy to form from sequential machine-generated data, and readily amenable to analysis, these were selected as a focus.

In Chapter 2, various background information pertinent to the rest of the report is presented. Specifically, the subject of anomaly detection is presented in more depth, along with some background on the issues which are relevant to the rest of the report.

Due to a lack of previous research on general (i.e. non-application specific) anomaly detection methods for continuous time series, new theory was required. As part of the project, a framework was developed for interrelating about anomaly detection problems. This framework can be used to consolidate different approaches to anomaly detection and to simplify reasoning about and comparing anomaly detection problems and methods systematically. Chapter ?? introduces this framework.

Next, the framework was applied to anomaly detection in real-valued time series. As part of this, a general algorithm for solving a large class of time series anomaly detection problems was introduced. This algorithm can then be used together with an optimization strategy to automate the process of finding methods suitable for new datasets.

A software implementation of this algorithm was then developed. Called ad-eval, the implementation was designed as a minimalistic Python toolkit. It has been released under an open source license at http://github.com/aeriksson/ad-eval, in order to facilitate reproducibility in anomaly detection research. Both the application of the framework to time series, and ad-eval are treated in Chapter ??.

Finally, a simple evaluation of a few implemented anomaly detection methods was performed using ad-eval, in order to demonstrate its use. The source code used in this evaluation was designed to be highly modular and was made available as part of the ad-eval source code repository, to guarantee the reproducibility of the results and to facilitate more thorough evaluations once adequate data becomes available. The results are presented in Chapter 5.

The report is concluded in Chapter 6 with a summary of the project and a few possible directions for future work.

2 Background

This chapter gives a brief introduction to the subject of anomaly detection. The framework of tasks and problems used throughout the paper is presented and justified.

2.1 Anomaly detection

In essence, anomaly detection is the task of automatically detecting items (anomalies) in datasets that in some sense do not fit in with the rest of those datasets (i.e. are anomalous with regard to the rest of the data). The nature of both the datasets and anomalies are dependent on the specific application in which anomaly detection is applied, and vary drastically between application domains. As an illustration of this, consider the two datasets shown in Figures 2.2 and 2.2. While these are similar in the sense that they both involve sequences, they differ in the type of data points (real-valued vs. symbolic), the structure of the dataset (one long sequence vs. several sequences), as well as the nature of the anomalies (a subsequence vs. one sequence out of many). Several surveys [6] [11] [3] [7] and books [8] [9] [10] have been published which treat various anomaly detection applications in greater depth.

Figure 2.1: Real-valued sequence with an anomaly at the center.

Like many other concepts in machine learning and data science, the term 'anomaly detection' does not refer to any single well-defined problem. Rather, it is an umbrella term encompassing a collection of loosely related techniques and problems. Anomaly detection problems are encountered in nearly every domain in business and science in which data is collected for analysis. Naturally, this leads to a great diversity in the applications and implications of anomaly detection techniques. Due to this wide scope, anomaly detection is continuously being applied to new domains despite having been researched for decades.

S_1	login	passwd	mail	ssh		mail	web	logout
$\mathbf{S_2}$	login	passwd	mail	web		web	web	logout
S_3	login	passwd	mail	ssh		web	web	logout
S_4	login	passwd	web	mail		web	mail	logout
S_5	login	passwd	login	passwd	login	passwd		logout

Figure 2.2: Several sequences of user commands. The bottom sequence is anomalous compared to the others.

In other words, anomaly detection as a subject encompasses a diverse set of problems, methods, and applications. Different anomaly detection problems and methods often have few similarities, and no unifying theory exists. Indeed, the eventual discovery of such a theory seems highly unlikely, considering the subjectivity inherent to most anomaly detection problems. Even the term 'anomaly detection' itself has evaded any widely accepted definition [6] in spite of multiple attempts.

Despite this diversity, anomaly detection problems from different domains often share some structure, and studying anomaly detection as a subject can be useful as a means of understanding and exploiting such common structure. Anomaly detection methods are vital analysis tools in a wide variety of domains, and the set of scientific and commercial domains which could benefit from improved anomaly detection methods is huge. Indeed, due to increasing data volumes, exhaustive manual analysis is (or will soon be) prohibitively expensive in many domains, rendering effective automated anomaly detection critical to future development.

2.2 ON ANOMALY DETECTION RESEARCH

Most anomaly detection research work consists of either taking existing methods and applying them to new applications (i.e. on new types of data), or investigating new methods for previously studied applications. In order to handle the increasing need for effective anomaly detection in many areas of business and science it is vital that these activities can be performed in a highly automated and straightforward manner. However, there are a few issues with the current state of the subject, which make anomaly detection research needlessly complicated.

Firstly, comparing different anomaly detection methods found in the literature is difficult, since even though it might not appear so at first glance, papers on anomaly detection often target subtly different problems. For instance, TODO. This renders direct comparisons problematic and makes it hard to assess which methods are appropriate to use in new applications. A systematic way of comparing anomaly detection methods would be helpful in mitigating this problem.

The second problem is that there is often a lack of reproducibility of produced results. Due in part to the subjective nature of the subject, and in part to a historical lack of freely available datasets, new methods are often not adequately compared to previous methods. Furthermore, the performance of many anomaly detection methods is often highly dependent on parameter choices, and only the results for the best parameter values (which might be difficult to find) are often presented [30]. Finally, source code is often unavailable, which makes verification a tedious process. These issues, when taken together, make it hard to reproduce results, which in turn makes anomaly detection research needlessly difficult.

This work attempts to simplify anomaly detection research by addressing the above issues. First, a general framework for systematically comparing anomaly detection problem formulations is presented, the purpose of which is to help highlight similarities and differences between problems, and thereby simplify the application of existing methods to new domains by mitigating the first problem above.

This framework is then used to formalise the subject of anomaly detection in the domain of real-valued

CHAPTER 2. BACKGROUND

time series, and to reformulate the activity of finding appropriate methods for specific datasets in this domain as an optimization problem over the set of possible algorithms. It is then shown that solutions to this optimization problem can be algorithmically approximated for a large class of algorithms (including most previously published methods).

Finally, a software implementation of this optimization problem is presented, along with some preliminary performance results. This mitigates the second problem above for anomaly detection in real-valued time series, by providing an environment in which previous methods can be easily replicated and compared on arbitrary datasets.

One distinction that is important to make is between problems and methods. Informally, the process of finding an appropriate anomaly detection method for some application consists of two steps. First, an appropriate problem formulation must be found, which accurately captures intuitive notions of what constitutes an anomaly in the specific application. Next, a method of solving or finding approximate solutions to this problem must be constructed.

Due to the subjective nature of anomaly detection, radically different problem formulations might be appropriate for applications that are superficially very similar. Furthermore, there is often no obvious connection between the intuitive notion of what constitutes an anomaly in some application and the problem formulations which most accurately capture that notion, so prospective problem formulations must themselves be empirically evaluated.

This means that unless specific information is available on what problems are appropriate for a given application, finding the correct problem formulations should take priority over formulating methods. Finding efficient methods should be done only after it has been shown that the problem the methods are solving is relevant to the application. In the literature, methods are often emphasised at the expense of problems. Since the goal of this project was to find methods of automating the research process for arbitrary applications, there is instead a heavy emphasis on finding problems in this report.

2.3 Problem formulation

As a first step towards automating anomaly detection research, the problem of finding anomaly detection methods for some application must be formalised. In this section, the first step of the anomaly detection research process—finding an appropriate problem—is formulated as an optimization problem. The remainder of this report deals with this problem.

Informally, the idea is to search the set of possible problem formulations for the specific problem formulation with solutions (i.e. anomaly scores) that come the closest to the solutions which would be produced by a domain expert.

To begin with, the sets of valid problem inputs (datasets) and outputs (solutions) must be defined. Here, we simply assume that some set D has been defined consisting of all the valid datasets for the current application (such as the set of all finite collections of images of some specific size and bit depth), and

that some set S has been defined consisting of all valid solutions (such as the indices of the two most anomalous images in a set).

TODO: replace S with $\forall d \in D : S_d$?

To begin with, a formal description of this problem requires that a set of all possible problem formulations is constructed. Here, it is simply assume that this set has been defined, and that it consists of the set of valid formulae in some logic sufficiently expressive to capture all relevant problem formulations. Let us call this set P.

Next, an objective function must be formulated, which associates with each problem formulation $p \in P$ how well p captures the anomalies of our hypothetical domain expert. Since how the objective function is computed is not relevant to the optimization problem formulation, it is helpful to introduce an oracle $O(p,i): P \times D \to S$, which takes a problem $p \in P$ and an input dataset $i \in D$, and computes the associated solution $s_{p,i}$. The success of p in capturing the anomalies in i can then be stated as $\epsilon(i, O(p,i))$, where $\epsilon: D \times S \to \mathbb{R}^+$ is an error function, consistent with the assessments of our hypothetical domain expert, that assigns a value to each $s \in S$ according to how well it captures the anomalies in i.

Finally, since the goal is to minimise the expected error for datasets sampled from the given application, a random variable I over D must be introduced that models the probability of generating any given $d \in D$. A suitable objective function would then be $\mathbb{E}_{I}[\epsilon(i, O(p, i))]$.

The goal then, is to find

$$p_{opt} = \underset{p \in P}{\operatorname{argmin}} \mathbb{E}_{I}[\epsilon(i, O(p, i))].$$

Here, p_{opt} corresponds to the best possible problem formulation for the specific ϵ , and $O'(i) = O(p_{opt}, i)$ to the algorithm which computes the answer. Of course, computing either of these is impossible, for a few reasons. The biggest theoretical hurdle is that, for any logic P^* sufficiently complicated to encompass non-trivial problems, the problem of producing a solution S for an arbitrary problem definition P with input data I is uncomputable (TODO: verify), so the oracle O described above can not exist. For the optimization problem to be of any real-world use, P must be restricted to a set of problems that can be solved by some computable oracle O.

Another problem is that it is generally not possible to directly formulate either X or ϵ . To appropriately select X would require a steady stream of incoming datasets, something that is typically not available for most applications. Similarly, since ϵ essentially represents an idealised, objective domain expert's opinion of what parts of X constitute anomalies, it can not be computed without (implicit) knowledge of P^o . To get around these issues, X and ϵ must be replaced with a set of training data $T \subset D$. Unless specific knowledge of the domain is available from which ϵ can be reconstructed, this data must also be *labeled*, i.e. with each $t_i \in T$ must be associated a $s_i \in S$.

The rest of this report builds upon this problem formulation. In chapter ??, an algorithm is constructed which can solve a large class anomaly detection problems for time series. This algorithm is then taken to be a partial representation O^* of O. Correspondingly P is replaced by the set $P^* \subset P$ of problems which can be solved by O^* . Finally, ϵ can be approximated by $\epsilon^*(s_a, s_b) = \delta(s_a, s_b)$ for some suitable distance

CHAPTER 2. BACKGROUND

measure δ . This enables the computation of the following estimate of p_{opt} :

$$p_{opt}^* = \underset{p \in P^*}{\operatorname{argmin}} \sum_{(i_j, s_j) \in T} \epsilon^*(s_j, O(p, i_j)).$$

With this approach, finding the most accurate anomaly detection algorithm (supported by O^*) for T becomes an optimization problem over P^* , where the objective function is $\sum_{(i_j,s_j)\in T} \epsilon^*(s_j,O(p,i_j))$.

The main purpose of the framework presented in the next chapter is to simplify the formulation of a suitable restricted oracle O^* , by providing a means of systematically constraining P^* . This approach is taken in Chapter ?? to construct a oracle that can solve most of the time series anomaly detection problems found in the literature, while remaining tractable.

3 A Framework for Anomaly

DETECTION

In this chapter, a framework for reasoning about anomaly detection problems is presented. In this report, the framework is mainly utilised as a means of limiting the scope of the optimisation problem outlined in the previous chapter, but it is also useful as a means of relating different anomaly detection methods and finding new methods for specific applications.

A core idea of the framework is to classify and interrelate anomaly detection methods based on a few key factors. In Section 3.1, the basic principles and motivations behind the framework are presented. In sections 3.2 through 3.6, the individual factors, as well as common choices for them, are presented.

Finally, in Section ??, a few problems that are typically considered related to anomaly detection are presented in relation to the framework.

3.1 Description

As previously mentioned, the optimisation problem presented in section 2.3 is intractable since to the set of possible problem formulations is so large. In order to successfully apply the optimisation problem to some specific application domain, the set of problems under consideration must be restricted. However, appropriate restricted set of problems can be problematic. Ideally, such a problem set should contain all problems previously used for the specific domain, while remaining small enough to be tractable. Without some method of systematically relating problems and approaches, however, finding such a set can be complicated.

We now present a framework, using which finding an appropriate problem set can be done systematically. The key idea behind this framework is that if anomaly detection problems can be described using a few choices of standardised factors, then comparing problems, as well as restricting the problem set and finding gaps in the methods researched for applications becomes much simpler.

We here propose using the following factors to classify anomaly detection problems:

Dataset format How the datasets (method inputs) are structured.

Solution format How the solutions (method outputs) should be structured.

Training data What type of training data is available to methods.

Anomaly type Which structural properties of the data should be considered.

Anomaly measure The heuristic used to assess how anomalous items are.

As mentioned previously, one major advantage of an approach based on factors is that it facilitates comparisons of methods. Studying common factor choices between problems can be useful in illuminating differences and similarities. Furthermore, as we will see, specific factor choices often generalise other factor choices. Recognising this is crucial to finding general methods. Thus, the framework can be utilized to recognize when problems are similar or (partially) generalise other problems.

The remainder of this chapter deals with each of the factors presented above in turn, listing choices treated by existing methods, and introducing a few new concepts along the way.

3.2 Dataset format

Obviously, the available choices of dataset format are typically heavily restricted by the application under consideration. However, transforming source datasets to some more appropriate format is a common and important task. Since the format of the data also limits the set of suitable problem definitions, selecting an appropriate format is important.

In the literature, various classifications are used to distinguish different dataset formats. In this section, a few of these are presented.

To begin with, assuming that input is given as a dataset $D = (d_1, d_2, ..., d_n)$, where the d_i belong to some set X, the structure of X is of interest. A distinction is typically made between categorical, discrete, and real-valued datasets based on the properties of X. A dataset is said to be *categorical* (or *symbolic*) if X is finite, discrete if X is countable and real-valued if $X \subseteq \mathbb{R}^n$ for some n. It is also frequently the case that X consists of some combination of categorical, discrete and real-valued data. In this case, D is referred to as mixed.

Categorical data arises in many contexts and is comparatively easy to handle. In many cases, methods for handling categorical data are relatively mature. For instance, categorical sequences are exhaustively treated in [?]. Often, there is no ordering or other relation between the elements in the underlying set, which makes the analysis simpler.

Many techniques used for categorical data (such as information-theoretic measures and certain probabilistic models) are not applicable to discrete or real-valued data. In such cases, a suitable discretisation of the underlying set might be useful.

Real-valued datasets encountered in applications are often samples of processes that are assumed to be continuous. When the ordering of these samples is reflected in the dataset, the dataset is sometimes referred to as *continuous*.

Anomaly detection in mixed datasets is relatively poorly understood; typically, such data is split into several separate datasets that are either categorical, discrete or real-valued before analysis.

It is fairly common to use *numerosity reduction* techniques to convert discrete data to categorical data, or to compress categorical data. An example of numerosity reduction in time series is shown in figure 4.1.

Another important classification considers the dimensionality of the data points. A distinction is typically made between univariate and multivariate data. A dataset $D = (d_1, d_2, \ldots, d_n)$ is said to be univariate if the d_i are scalars, and multivariate if the d_i are vectors of length greater than one. An illustration of uni- and multivariate time series is shown in figure 3.1.

Figure 3.1: Two sine curves regarded as two separate Histogram of one component of multivariate data

Figure 3.2: An example of dimensionality reduction in a point anomaly detection problem in R^2 . The left figure shows a set of 500 data points (x_i, y_i) containing one anomaly. The top right figure shows a histogram of the x_i , while the bottom right figure shows a histogram of the distance from the center point. In each figure, the location of the anomalous point is marked by an arrow. While the anomaly is easy to detect in the left and bottom right figures, it can not be seen in the top right figure. This is due to the linear inseparability of the data, and illustrates how dimensionality reduction can lead to information losses if not performed properly.

While the distinction between uni- and multivariate data might seem superfluous, it proves important in applications. Most machine learning methods take significantly longer to learn (both in terms of time and convergence) as the dimensions of the data increase. Furthermore, many methods are not applicable to multivariate data at all. Any multivariate dataset may be trivially split into a set of univariate datasets, something that should reasonably always be done unless there are anomalies in the multivariate dataset which are not reflected in the individual dimensions (for an example of this, see figure 3.2).

To mitigate the difficulties of analysing high-dimensional data, dimensionality reduction is often performed as a pre-analysis step on multidimensional datasets. Essentially, dimensionality reduction refers to the process of transforming multidimensional data to a lower-dimensional representation, such that the aspects most pertinent to the analysis remain.

Many techniques have been designed with this goal in mind. A distinction is typically made between feature selection and feature extraction approaches. Feature selection approaches try to select a subset

of the dimensions present in the original data. Feature extraction approaches, in contrast, transform the data into some new space, in which the relevant features are hopefully more apparent. Feature extraction methods are commonly employed as a pre-processing step in anomaly detection algorithms.

Common feature extraction methods for data in \mathbb{R}^n include principle component analysis [?] (PCA), semidefinite embedding [?], partial least-squares regression [?], and independent component analysis [?]. Which methods are appropriate to use depends heavily on the application. An example of feature extraction is shown in figure 3.2.

In applications there is usually additional structure present, such as orderings or other relations between elements within datasets, that can be utilised to improve the analysis. Such additional structure is discussed in Sections 3.4 and 3.5.

3.3 Training data

As is customary in most areas of machine learning, anomaly detection problems are classified as either *supervised*, *semi-supervised* or *unsupervised* ¹ based on the availability of *training* (or *training*) data. In contrast to the input dataset, the training data acts as a baseline, defining what constitutes normal and anomalous.

In supervised anomaly detection, training data containing both normal and anomalous items is available. In essence, this constitutes a traditional supervised classification problem. As such, it can be handled by any two-class classifier, such as regular support vector machines. Unfortunately, supervised approaches are usually not suitable for

anomaly detection, for a few reasons. To begin Figure 3.3: Euler diagram of the available training data with, anomalous training data is almost always relatively seutrep-potentially leading to skewed classes (described in [12] and [13]). Secondly, supervised anomaly detection methods are by definition unable to detect types on anomalies that are not represented in the training data, and so can not be used to find *novel* anomalies. This is problematic as it is often not possible to obtain training data containing all possible anomalies.

Semi-supervised anomaly detection, on the other hand, assumes the availability of only one class of training data. While anomaly detection with only anomalous training data has been discussed (for

¹Note that we here use the convention of [3], and take supervised learning to mean that both classes of training data are available, and semi-supervised to mean that only one class of training data is available. Conventially, supervised learning is taken to mean any learning from training data, and semi-supervised learning is taken to mean that both labeled and unlabeled data is available [?].

instance in [14]), the vast majority of semi-supervised methods assume that normal training data is available. Considering the difficulties involved in obtaining anomalous training data mentioned above, this should not be surprising. Semi-supervised methods are used more frequently than supervised methods in part due to the relative ease of producing normal training data to anomalous training data.

Finally, unsupervised anomaly detection requires no training dataset. Since training data is not always available, unsupervised methods are typically considered to be of wider applicability than both supervised and semi-supervised methods [3]. However, unsupervised methods are unsuitable for certain tasks. Since training data can not be manually specified, it is more difficult to sift out uncommon but uninteresting items in unsupervised anomaly detection than in semi-supervised anomaly detection. Furthermore, unsupervised methods will not detect anomalies that are common but unexpected (although such items are arguably not anomalies by definition).

It is useful to note that unsupervised anomaly detection problems can often be reduced to semi-supervised anomaly detection problems by letting the input dataset serve as normal training data and modifying the anomaly measure such that all elements are judged as dissimilar to themselves.

Of course, it is sometimes not feasible or desirable to compare items with the entirety of the training dataset. This is mainly the case when the dataset supports additional structure, such an ordering or metric, which gives rise to a natural concept of locality within the dataset. As a concrete example of such an application, consider unsupervised anomaly detection in a long sequence: often how an item compares to those items 'closest' to it (in the ordering) is much more relevant to whether or not that item should be considered an anomaly than how it compares to the rest of the sequence.

In such cases, it is reasonable to associate with each individual data item a subset of the training data, and let this subset constitute the training data for that item. Based on the discussion in [3], we refer to such subsets as the *contexts* of the individual data items in this report. To formalise the concept of contexts, we also introduce the concept of *context functions*. For some dataset D, a context function is a function $C: 2^D \to 2^D$ that associates with each $D' \subset D$ some set $C(D') \subset D$ (the context of D') such that $D' \cap C(D') = \emptyset^2$. As will be seen, context functions can be used to generalise many anomaly detection concepts.

Consider again the example of a long sequence. Writing this sequence as $S = (s_1, s_2, \dots, s_n)$, a reasonable context function defined for individual points could be the following:

$$C(s_i) = \{s_{i-w}, s_{i-w+1}, \dots, s_{i-1}, s_{i+1}, s_{i+2}, \dots, s_{i+w}\}.$$

When using this context, which is referred to as the *symmetric local context*, the local characteristics of the sequence around s_i are taken into account, while the rest of the sequence is ignored.

Context functions C(d) defined on individual elements $d \in D$ (such as the one above) can be naturally extended to subsets $D' \subseteq D$ of the data by defining $C(D') = \bigcup_{d \in D'} C(d) \setminus D'$. The context functions encountered in this report are all on this form. For this reason, we do not make any distinction between

²The requirement that $D' \cap C(D') = \emptyset$ is necessary to keep elements from interfering with the computation of their own anomaly scores when performing unsupervised anomaly detection.

Figure 3.4: Schematic view of a dataset illustrating a few contexts. In each panel, the black dots represent selected items, the dark grey dots represent items in the context of the selected items, and the light grey dots indicate items not in the context of the selected items. The left panel shows the trivial context—all items are part of the context. The middle panel shows a local context of a single item. The right panel shows a local context of a subset of the dataset.

contexts defined for single elements and contexts defined for sets.

Note that contexts can be seen as a generalization of the concept of training data. For instance, the trivial context, given by, for $d \in D$; $C(d) = D \setminus d$, corresponds to traditional unsupervised anomaly detection. It is obtained when the scope of any local context grows large enough. Context functions also generalise anomaly detection problems to various tasks that have traditionally been considered separate from anomaly detection. For instance, novelty detection, novelty detection [3], which refers to the detection of novel, or previously unseen, items or subsequences in a sequence s, is really just the use of a one-sided context $C(s_i) = \{s_{i-w}, s_{i-w+1}, \ldots, s_{i-1}\}$ in an anomaly detection problem.

Figure 3.4 shows a schematic view of a dataset, along with three contexts. The leftmost panel illustrates the trivial context of a single element, the middle panel illustrates a local context of a single element, and the rightmost panel illustrates the natural extension of this local context to subsets.

3.4 Anomaly types

An important aspect of any problem is which subsets of the dataset D to consider as potential anomalies; i.e. which subsets of D should constitute the *evaluation set* E. If all subsets are considered, the size |E| of E is $2^{|D|}$. This number is obviously too large to handle effectively, and the evaluation set must somehow be limited.

Fortunately, only a small fraction of all possible subsets is typically of interest in any given application. Precisely which subsets are interesting depends on the structure of $D = \{d_1, d_2, \ldots, d_n\}$. If D lacks additional structure (such as an ordering or metric) inducing a concept of locality, then it is reasonable to consider only the singleton sets, i.e. $E = \{\{d_i\} | d_i \in D\}$. When such additional structure exists (and is pertinent to the analysis), it is reasonable to let E consist of subsets in which all elements are 'close' (with regards to this additional structure).

³It should be noted that the term 'novelty detection' is occasionally used in the literature to refer to semi-supervised anomaly detection.

Figure 3.5: Schematic illustration of filters and contexts acting on an evaluation sequence $S = (s_1, s_2, \ldots, s_{40})$. The top panel shows the evaluation set $E = \mathcal{F}(S) = \{e_1, e_2, \ldots, e_{19}\}$ extracted by a sliding window filter with width 4 and step 2. The bottom panel shows the local symmetric context of e_{10} with width w = 12: $C(e_{10}) = \{c_1, c_2, \ldots, c_{24}\}$, as well as the training dataset $R_{e_{10}} = \mathcal{F}_R(e_{10}) = \{r_1, r_2, \ldots, r_{10}\}$ extracted by an analogous sliding window training filter.

As an example, consider a sequence $S = (s_1, s_2, ..., s_n)$. As mentioned in the previous section, a locality concept is naturally induced by the sequence ordering, and it reasonable to let E consist of contiguous subsequences of S:

$$E = \{(s_{a_1}, s_{a_1+1}, \dots, s_{b_1}), (s_{a_2}, s_{a_2+1}, \dots, s_{b_2}), \dots, (s_{a_k}, s_{a_k+1}, \dots, s_{b_k})\}.$$

For such E, it is the case that $|E| \in O(|D|^2)$. Furthermore, it is often the case that not all contiguous subsequences must be evaluated—for instance it may suffice to treat only subsequences of some specific length, leading to $|E| \in O(|D|)$. Finally, if the ordering is not relevant to the analysis, then E should be the singleton sets of S, and |E| = |D|. Thus, placing reasonable restrictions (based on the structure of the dataset) on E can render the analysis much more manageable.

As a way of formalising the construction of E, we propose that the concepts of training and evaluation filters be introduced. Informally, these are functions from some set X to some subset of the power set 2^X of possible subsets of X. An evaluation filter is a function $\mathcal{F}_E(D): D \mapsto E \subset 2^D$ that constructs the evaluation set. One evaluation filter for sequences used later in this report is the sliding window filter:

$$\mathcal{F}_E(S) = \{(s_1, s_2, \dots, s_w), (s_{s+1}, s_{s+2}, \dots, s_{s+w}), \dots, (s_{n-w}, s_{n-w+1}, \dots, c_n)\}^4$$

with width w and step s. This filter is the most reasonable choice for sequences when all items in E must be of the same length (as is typically the case).

It is further useful to, in addition to the evaluation set E, also construct a training set with regards to which to compare the elements in E. If this training set is taken to be fixed, then it can be seen as the training dataset used in a semi-supervised problem. However, we can generalise this concept to other setups by using a context function to associate different training sets with different $e_i \in E$. In this case, with each element $e_i \in E$ should be associated one such set R_{e_i} , consisting of subsets of the context $C(e_i)$. Analogously with evaluation filters, training filters can be introduced, which simplify the construction of such R_{e_i} . Since the context is a set of sets, these should have the form $\mathcal{F}(e_i) : C(e_i) \mapsto R_{e_i} \subset 2^D$. As an example of a training filter, consider the sliding window training filter for sequences with length w and

⁴It is here assumed that (s+w)|n. If this is not the case, the last element extracted might be a bit different.

step s:

$$\mathcal{F}_R(e_i) = \bigcup_{(c_1, c_2, \dots, c_n) \in C(e_i)} \{ (c_1, c_2, \dots, c_w), (c_{s+1}, c_{s+2}, \dots, c_{s+w}), \dots, (c_{n-w}, c_{n-w+1}, \dots, c_n) \}.$$

A schematic illustration of the operation on a sequence of sliding window filters and a local context is shown in Figure 3.5. Here, an evaluation set consisting of 19 subsequences of a sequence of length 40 is constructed. With each element $e_i \in E$ is associated a training set R_{e_i} (as is seen in the figure, $R_{e_{10}} = 10$). An anomaly detection algorithm could compare each of the e_i to the corresponding R_{e_i} in turn in order to detect contextual collective anomalies (defined below).

Figure 3.6: Different types of anomalies in a real-valued continuous sequence. In the middle of each series is an aberration—shaded black—corresponding to a specific type of anomaly. Appropriate contexts for these anomalies are shaded dark grey, while items not part of the contexts are shaded light grey. The top panel contains a point anomaly—a point anomalous with regard to all other points in the series. The second panel contains a contextual anomaly—a point anomalous with regard to its context (in this case, the few points preceding and succeeding it), but not necessarily to the entire series. The third panel contains a collective anomaly—a subsequence anomalous with regard to the rest of the time series. The fourth contains a contextual collective anomaly—a subsequence anomalous with regard to its context.

To simplify the discussion of contexts and evaluation/training sets, we will now introduce a few different anomaly types, inspired by the concepts of contextual and collective anomalies discussed in [3]. In order of increasing generality, these are point anomalies, contextual point anomalies, collective anomalies, and contextual collective anomalies. An illustration of these anomaly types in the context of real-valued

sequences is shown in Figure 3.6.

Point anomalies are arguably the simplest out of these anomaly types. They correspond to single points in the dataset (i.e. E consists of the singleton sets of D) that are considered anomalous with regard to the entire training set (i.e. a trivial context is appropriate). Point anomalies are often referred to as *outliers* and arise in many domains [16]. Their detection is often relatively straightforward. Statistical anomaly measures have been shown to be well suited for handling point anomalies, and are often used. For certain applications, distance-based anomaly measures, such as the local outlier factor [?] are useful.

Of course, point anomalies are not often not sufficient to describe all anomalies when D admits a concept of locality. In this case, contextual point anomalies can capture a more general class of anomalies. Contextual anomalies are individual items that are anomalous with regards to their context (as given by some non-trivial context function); i.e. while they might seem normal when compared with all elements in the training data, they are anomalous when compared to the other items in their context. Formally, contextual point anomalies can be defined as, given a dataset D and a context function C(d), the contextual point anomalies of D are the elements $d \in D$ that are point anomalies in C(d). Thus, contextual point anomalies are a generalisation of point anomalies, in the sense that a point anomaly is a contextual point anomaly with regard to the trivial context $C(d) = D \setminus d$.

Sometimes detecting individual anomalous points $d \in D$ might not always suffice, and collective anomalies might be required to capture relevant anomalies. Collective anomalies correspond to contiguous sets of non-anomalous points that, when taken as a whole, are anomalous with regards to the entire training set. The task of detecting such anomalies can be formulated using filters. Formally, given a set D and a filter \mathcal{F} , the collective anomalies of D are the point anomalies of $\mathcal{F}(D)$. Of course, point anomalies are a special case of collective anomalies, corresponding to the case where $\mathcal{F}(D) = D$.

Finally, contextual collective anomalies are the most general class of anomalies, and correspond to contiguous sets of non-anomalous points that are anomalous with regard to a specific context but not to the entire training set. Formally, given a dataset D, a filter \mathcal{F} , and a context function C, the contextual collective anomalies of D are the elements of $X \in \mathcal{F}(D)$ that are point anomalies in C(X). As expected, all of the three previous anomaly types can be considered special cases of contextual collective anomalies.

An illustration of the above concepts in real-valued sequences is shown in Figure 3.6. Assuming that unsupervised anomaly detection is used, Detecting point anomalies amounts to disregarding the information provided by the ordering and detecting only 'rare' items. While the task can capture the aberration in the first sequence in Figure 3.6, none of the aberrations in the other sequences would be considered point anomalies.

While the value at the aberrant point at the center of the second sequence occurs elsewhere in that sequence, it is anomalous with regards to its local context, and as such, should be considered a contextual point anomaly and can be captured by problem formulations that use contextual point anomalies.

Since the third time series is continuous, the aberration present at its center can not be a (contextual) point anomaly. It is, however, a collective anomaly, and can be accurately captured by problem formulations that use collective anomalies.

CHAPTER 3. A FRAMEWORK FOR ANOMALY DETECTION

Finally, neither of the first three types of anomalies can capture the aberration in the fourth sequence, as it is both continuous and occurs elsewhere in the sequence. However, with an appropriate choice of (local) context, it can be deemed a contextual collective anomaly, and can be captured by problem formulations that use contextual collective anomalies.

It should be noted that while contextual point anomalies, collective anomalies, and contextual collective anomalies are all generalisations of point anomalies, it is often possible to reduce each of these anomaly types to of point anomalies, as well. As outlined above, each of these anomaly types can be defined using point anomalies. Furthermore, data normalisation be utilized to solve some contextual anomaly detection problems using point anomaly detection (see [17], for instance).

3.5 Anomaly measures

Arguably the most significant aspect of an anomaly detection problem is the measure used to decide if items are anomalous or not. This factor defines (often in unpredictable ways) what types of features will be considered anomalous, so it is vital to choose it appropriately. Formally, an anomaly measure for some dataset D, given some (potentially trivial) context function C, can be seen as a function from some evaluation set $E \subset 2^D$ to R^+ , that associates with each $e_i \in E$ a score according to how anomalous it is with regards to $C(e_i)$.

Many different types of anomaly measures have been used, with varying degrees of justification and success. No exhaustive presentation of these is given here; instead a selection of some of the more common approaches is presented. Two approaches that are especially interesting are statistical and information theoretic anomaly measures, since unlike most other measures, these measure admit convenient theoretical justifications.

Statistical measures usually operate under the assumption that $C(e_i)$ has been generated from some underlying distribution or stochastic process, and associates an anomaly score with e_i based on how likely it is to have been generated by the same distribution or process. Typically, statistical measures work by using some standard inference method, coupled with a few assumptions about the dataset, to estimate some simple distribution underlying the $C(e_i)$. Statistical measures have been applied to a wide range of domains, often with good results. Several books and surveys have been published on the subject of anomaly detection using statistical methods [8] [11] [10] [9].

Statistical measures are usually classified as either parametric or non-parametric. Parametric statistical measures assume that distribution underlying $C(e_i)$ is known, but has unknown parameters (for instance, it might be assumed that the data is $N(\mu, \sigma^2)$, where μ and σ are unknown). Non-parametric statistical measures, on the other hand, do not assume that the distribution is known and instead try to estimate the distribution itself by assigning weights to a set of basis functions.

While non-parametric approaches are more widely applicable (the distribution of data is usually not known), the extra information provided to parametric methods mean that they converge faster and are more accurate (as long as the given assumptions are correct). Of course, parametric methods are also

less widely applicable, since the underlying distribution is often not known.

For datasets that can be modeled by stochastic processes, *predictive models*, such as Markov chains [?], hidden Markov models [?], and autoregressive models [?] are frequently used as anomaly measures. It should be noted that most predictive models presuppose an ordering and a one-sided context.

Due to the relatively high computational cost of density estimation, statistical methods are mainly used to find point anomalies. Since contextual anomalies require different training sets for each $e_i \in E$, detecting contextual anomalies requires |E| density estimations (unless some clever optimisation is employed), which is typically prohibitively expensive. Since most density estimation methods scale poorly with increasing dimensionality, collective anomalies can also be prohibitively expensive to detect using statistical methods.

A relatively novel and interesting class of anomaly measures is *information theoretic measures*. Mainly used for symbolic datasets, these measures judge similarity by estimating how much information is shared between items or subsets of items (i.e. by computing measures of shared information between elements). Like statistics, information theory can be used as a theoretical basis for anomaly detection.

Several different measures of shared information have been suggested, such as the compressive-based dissimilarity measure (CDM) [27] and (relative) conditional entropy [41]. While information theoretic approaches are mainly useful for symbolic data, they have shown promise for describing anomalies in continuous data when combined with a discretization and numerosity reduction [27].

Anomaly measures inspired by traditional machine learning methods are also common and have been extensively researched in various contexts. For instance, classifier-based methods such as support vector machines are commonly used (TODO: add citation here). While classifiers only produce as many distinct outputs as there are classes, ensembles or weighing schemes can be utilized to produce finer grained output. Like statistical anomaly measures, classifier-based anomaly measures are relatively expensive to train, so they are typically not suitable for non-trivial contexts.

Distance-based anomaly measures are also commonly used. These assign anomaly scores to elements by means of some local point density estimate. Examples include k-nearest neighbors (TODO: cite) and local outlier factor (TODO: cite). Distance-based typically measures scale well with increasing dimensionality, and are appropriate for non-trivial contexts since they are often simple to compute.

3.6 Solution format

As can be expected, the expected format of solutions to an anomaly detection problem affects both the difficulty of the analysis and the usefulness of its results. As such, the choice of this factor must depend on the target presentation format and performance requirements. In this section, the most common solution formats are presented. To this end, we will consider a set of possible anomalies A. Depending on the filter (see Section 3.4) is used, each element in A can either be a subset or an element of the original (input) dataset.

In many applications, relative anomaly rankings are not essential, and a list of anomalous elements might suffice. In such cases, specifying a set of anomalous elements as the output format might be appropriate.

CHAPTER 3. A FRAMEWORK FOR ANOMALY DETECTION

Essentially, this output format turns the problem of anomaly detection into a two-class classification problem, so techniques traditionally used for classification (such as support vector machines) are naturally well suited to it.

Producing a set of anomalous elements is typically appropriate when the goal of the analysis is to highlight potential anomalies to an analyst. It can also be problematic, however, since it requires some sort of threshold to be used to determine whether items are marked as anomalous or not.

A solution format that has received a lot of attention in recent years ([26], [33], [34], [32], [35]) is discords, or the set of the k most anomalous elements in A. Since discords are less computationally intensive to produce than other solution formats, they are appropriate for analysis of very large datasets. However, discords might not be appropriate for anomaly detection in large amounts of small datasets, or for monitoring applications.

The most general solution format is to associate anomaly scores with the elements of A. Typically, anomaly scores are positive real-valued numbers, and higher anomaly scores signify more anomalous elements. Of course, the fact that anomaly scores outputs have size |A| means that they are comparatively computationally intensive to produce, especially if the size of A is larger than the size of the original dataset. If this is the case, anomaly scores can be produced for the elements of the input dataset by weighing the anomaly scores for A.

While the anomaly scores of non-anomalous elements might be of little interest, producing them can still be useful for visualisation purposes. Furthermore, both of the previously mentioned solution formats can be constructed from anomaly scores, which makes anomaly scores especially useful when the output requirements are not clear.

4 AN APPLICATION TO TIME SERIES

In this chapter, the framework presented in the previous chapter is applied to univariate real-valued time series, in order to derive an instance of the omptimisation problem defined in Section 2.3 appropriate for univariate, real-valued time series. As mentioned, the optimisation problem can be stated as

$$p_{opt}^* = \underset{p \in P^*}{\operatorname{argmin}} \sum_{(i_j, s_j) \in T} \epsilon^*(s_j, O(p, i_j)),$$

where the objects that need to defined are the problem set P^* , the test data T, the error function ϵ^* , and the oracle O.

In Section 4.1, some terminology related to time series is presented, along with a brief summary of previous research on time series anomaly detection. The construction of regular time series from irregular data is also discussed.

In Section ??, a problem set P^* is constructed, which generalises many of the approaches presented in the previous section. An oracle O for problems in this set is then presented.

Next, in Section ??, issues related to the test data T, as well as a few possible choices of ϵ^* , are discussed.

Finally, Section ?? details an implementation of the optimisation problem using the objects from the previous sections.

4.1 Background

In this section, various previous research on time series is presented, using the framework from the previous chapter, along with some of the terminology and definitions which are used later in the report.

4.1.1 Terminology

Since various incompatible definitions of sequences and time series are used in the literature, we begin by defining what we mean when we use these concepts.

From here on, a sequence will be taken to mean a progression $S = (s_1, s_2, ...)$, where $\forall i : s_i \in X$ for some set X. Furthermore, a time series is taken to be any sequence $T = ((s_1, t_1), (s_2, t_2), ...)$, where $\forall i : (s_i, t_i) \in X \times \mathbb{R}^+$ for some set X and $\forall i, j : i > j \to t_i \ge t_j$. In other words, a time series is any sequence in which each item is associated with a point in time. We refer to sequences and time series as symbolic/categorical, discrete, real-valued, vector-valued et cetera based on the characteristics of X.

When a time series is sampled at regular intervals in time (i.e. $\forall i, j : t_{i+1} - t_i = t_{j+1} - t_j$), it is said to be regular. We will treat regular time series as sequences, suppressing the t_i and writing $T = (s_1, s_2, \dots)$. Henceforth all time series will be taken to be regular unless explicitly stated¹.

¹As mentioned above, there is some confusion surrounding these terms in the literature. Specifically, what we would

4.1.2 Previous research

Anomaly detection in sequence is an important and active area of research, and plenty of problems related to anomaly detection in sequences have been studied over the years. In this section, a selection of previously researched problems are presented, arranged according to the framework presented in the previous chapter. More detailed surveys of anomaly detection in sequences are available in [3] and [?].

Dataset format

Naturally, categorical, discrete, and real-valued sequences have all been studied extensively. Categorical sequences arise naturally in bioinfomatics [?] and intrusion detection [?] applications. Discrete sequences are typically encountered when monitoring the frequency of events over time. Finally, real-valued sequences are encountered in any application that involves measuring physical phenomena (such as audio, video and other sensor-based applications).

Essentially, the dataset formats in sequences can be classified into two main categories: *Detecting anomalous sequences in a set of sequences*, and *detecting anomalous subsequences in a long sequence*.

Detecting anomalous sequences in a set of sequences is mainly interesting when the dataset consists of large amounts of similar sequences, for instance when analyzing user command records (as in Figure 4.2). Many methods dealing with such applications have been published [23][37][22][38][24][25]. More thorough reviews are found in [4] and [5].

Detecting anomalous subsequences in a long sequence has not been as extensively researched, and is mainly interesting for monitoring and diagnostics applications [?]. TODO: write something more here

Feature extraction is commonly performed to reduce the dimensionality of sequences, and especially of real-valued time series. In this context, the task of feature extraction can be rephrased as follows: Given a sequence $S = (s_1, s_2, \ldots, s_n)$ where $s_i \in \mathbb{R}$, find a set of basis functions $\{\phi_1, \phi_2, \ldots, \phi_m\}$ where m < n that T can be projected onto, such that T can be recovered with little error. Many different methods for obtaining such bases have been proposed, including the discrete Fourier transform [19], discrete wavelet transforms [21] [32], various piecewise linear and piecewise constant functions [28] [31], and singular value decomposition [28]. An overview of different representations is provided in [40].

Arguably the simplest of these bases are piecewise constant functions $(\phi_1, \phi_2, \dots, \phi_n)$:

$$\phi_i(t) = \begin{cases} 1 & \text{if } \tau_i < t < \tau_{i+1} \\ 0 & \text{otherwise.} \end{cases}$$

where $(\tau_1, \tau_2, \dots \tau_n)$ is a partition of $[t_1, t_n]$.

Different piecewise constant representations have been proposed, corresponding to different partitions. The simplest of these, corresponding to a partition with constant $\tau_{i+1} - \tau_i$ is proposed in [29] and [20]

refer to as 'symbolic sequences' and 'regular time series' are often simply referred to as 'sequences' or 'time series'. In such contexts, other types of sequences (and time series) are usually ignored

Figure 4.1: Illustration of numerosity and dimensionality reduction in a conversion of a real-valued sequence to a symbolic sequence. The top frame shows a real-valued time series sampled from a random walk. The second frame shows the resulting series after a (piecewise constant) dimensionality reduction has been performed. In the third frame, the series from the second frame has been numerosity-reduced through rounding. The bottom frame shows how a conversion to a symbolic sequence might work; the elements from the third series is mapped to the set $\{a, b, c, d, e, f\}$.

and is usually referred to as *piecewise aggregate approximation (PAA)*. As shown in [30], [28] and [20], PAA rivals the more sophisticated representations listed above.

Numerosity reduction is also commonly utilised in analysis of real-valued sequences. One scheme that combines numerosity and dimensionality reduction in order to give real-valued sequences into a categorical representation is *symbolic aggregate approximation* (SAX) [39]. This representation has been used to apply categorical anomaly measures to real-valued data with good results [?]. A simplified variant of SAX is shown in figure 4.1.

In general, sequences are much easier to deal with than irregular time series. For this reason, irregular time series are commonly transformed to form regular time series, which can be treated as sequences. Formally, such transformations transform a time series $((t_1, x_1), (t_2, x_2), \dots, (t_n, x_n))$ into some sequence (s_1, s_2, \dots, s_m) .

The simplest such transformation involves simply dropping the t_i to form the sequence (x_1, x_2, \ldots, x_n) . This is useful when only the order of items is important, as is often the case when dealing with categorical sequences. An example of such an application is shown in figure 4.2.

S_1	login	passwd	$_{\mathrm{mail}}$	ssh		mail	web	logout
$\mathbf{S_2}$	login	passwd	mail	web		web	web	logout
S_3	login	passwd	mail	ssh		web	web	logout
$\mathbf{S_4}$	login	passwd	web	mail		web	mail	logout
S_5	login	passwd	login	passwd	login	passwd		logout

Figure 4.2: Multiple symbolic sequences consisting of user commands. In this context, anomaly detection tasks involving finding individual anomalous sequences are interesting. Arguably, problems based on such tasks should capture S_5 as an anomaly due to its divergence from the other sequences. Based on a figure in [4].

Another common class of transformations involves estimating the (weighted) frequency of events. This is useful in many scenarios, especially in applications involving machine-generated data.

Several methods can be used to generate sequences appropriate for this task from time series, such as histograms, sliding averages, etc. These can be generalised as the following transformation:

Given a time series $T = ((s_1, t_1), (s_2, t_2), \dots)$ where $\forall i : (s_i, t_i) \in X \times \mathbb{R}$, with associated weights w_i and some envelope function $e(s, t) : X \times \mathbb{R} \to X$, as well as a spacing and offset $\Delta, t_0 \in \mathbb{R}^+$, a sequence $S' = ((s_1', \tau_1), (s_2', \tau_2), \dots)$ is constructed where $\tau_i = t_0 + \Delta \cdot i$ and $s_i' = \sum_{(s_i, t_i) \in S} s_i w_i e(t_j - \tau_i)$.

The τ_i can then be discarded and the regular time series treated as a sequence. Histograms are recovered if e(s,t)=1 when $|t|<\Delta/2$ and e(x,t)=0 otherwise. Note that this method requires multiplication and addition to be defined for X, and is thus not applicable to most symbolic/categorical data. Also note that S' is really just a sequence of samples of the convolution f_S*e where $f_S=\sum_i \delta(t_i)s_iw_i$.

How this aggregation is performed has a large and often poorly understood impact on the resulting sequence. As an example, when constructing histograms, the bin width and offset have implications for the speed and accuracy of the analysis. A small bin width leads to both small features and noise being more pronounced, while a large bin width might obscure smaller features. Similarly, the offset can greatly affect the appearance of the histograms, especially if the bin width is large. There is no 'optimal' way to select these parameters, and various rules of thumb are typically used [36].

Finally, irregular or noisy data is often resampled to form regular time series. In this case, any of a number of resampling methods from the digital signal processing literature /citeTODO may be employed.

Training data

As in most other machine learning applications, problems involving various degrees of supervision have been researched.

The detection of point anomalies in sequences is a well-researched problem, and has mainly been researched in conjunction with statistical anomaly measures [?]. Of course, detecting point anomalies in sequences is rather uninteresting since it amounts to disregarding the extra information provided by the sequence ordering.

The ordering present in sequences naturally give rise to a few interesting contexts when dealing with anomalous subsequences. A few interesting such contexts are now presented using context functions

```
(assuming a sequence S = (s_1, s_2, \dots, s_n)).
```

As mentioned in the previous chapter, contexts can be used to generalise the concept of training data. Semi-supervised anomaly detection corresponds to the *semi-supervised context* $C((s_i, s_{i+1}, \ldots, s_j)) = T$, where T is some training set data. Many semi-supervised sequence and time series anomaly detection problems data have been studied [?].

Likewise, traditional unsupervised anomaly detection for subsequences can be formulated using the *trivial* context $C((s_i, s_{i+1}, \ldots, s_j)) = \{(s_1, s_2, \ldots, s_{i-1}), (s_{j+1}, s_{j+2}, \ldots, s_n)\}$. This corresponds to finding either point anomalies or collective anomalies in a sequence, and is studied in [?].

Another interesting context is the novelty context $C((s_i, s_{i+1}, \ldots, s_j)) = \{(s_1, s_2, \ldots, s_{i-1})\}$. This context captures the task of novelty detection in sequences, which has been researched in [?].

Finally, a family of local contexts $C_{n,m}((s_i, s_{i+1}, \ldots, s_j)) = \{(s_{i-m}, s_{i-m+1}, \ldots, s_{i-1}), (s_{j+1}, s_{j+2}, \ldots, s_{j+n})\}$ may be defined, in order to handle anomalies such as the one in the last sequence of figure 3.6.

It should finally be noted that contextual collective anomalies in sequences do not appear to have been researched.

For the problem of finding anomalous sequences in a set of sequences, there are fewer interesting contexts. Given a set of sequences $S = \{s_a, s_b, \ldots, s_m\} = \{(s_1^a, s_2^a, \ldots, s_{n_a}^a), (s_1^b, s_2^b, \ldots, s_{n_b}^b), \ldots, (s_1^m, s_2^m, \ldots, s_{n_m}^m)\}$, the main contexts of interest are the *semi-supervised context* $C(s_a) = \{t_a, t_b, \ldots, t_o\}$ (corresponding to semi-supervised anomaly detection) and the *trivial context* $C(s_a) = S \setminus s_a$ (corresponding to traditional unsupervised anomaly detection).

Anomaly types

Just as the sequence ordering induces natural contexts, it also naturally induces filters which produce subsequences. Since most anomaly measures defined on sequences require all selected subsequences to have the same length, sliding window approaches are by far the most commonly used. Using the concept of filters, such approaches correspond to sliding window filters, as described in Section 3.4.

For anomaly measures that do not require all sequences to be of the same length, such as some information-theoretic measures, filters that select elements of non-uniform size can be useful. In [?], a subdivision approach is taken in which a binary search is performed over the sequence in order to find anomalous substrings of some specific length. No training filter is required, since the anomaly measure used can compare substrings of different size.

Anomaly measures

As is typically the case, the anomaly measure is the most important aspect of any anomaly detection problem for sequences. Formally, any anomaly measure that takes an evaluation vector and a set of reference vectors as inputs and returns a real value is a candidate for \mathcal{M} . We now discuss a few such anomaly measures, following the classification in Section 3.5.

As previously mentioned, statistical measures are attractive due to the theoretical justification they provide for anomaly detection. However, there are certain factors which render their use problematic for general applications. To begin with, it can generally not be assumed that the data belongs to any particular distribution, and parametric statistical measures are only appropriate in specific circumstances. Nevertheless, parametric statistical methods in sequences are an active area of research [?].

Non-parametric methods are more widely applicable.

Since few non-parametric methods for anomaly detection in sequential data can take into account either collective anomalies or context, and since naive approaches are likely to suffer from convergence issues, ² suggesting appropriate non-parametric methods for Task ?? is difficult. However, in the case of Task ??, point anomalies (for which statistical methods have been extensively researched) are more interesting than collective anomalies, and statistical methods are likely to be applicable.

Information theoretical measures are especially interesting for anomaly detection in categorical sequences. However, most such methods are essentially distance-based anomaly measures equipped with information theoretical distance measures. For this reason, we do not cover information theoretical anomaly measures separately from distance-based measures.

Classifier-based measures have also shown promise, especially for the task of finding anomalous sequences in a set of sequences [5]. Generally, any one-class classifier is potentially suitable for the task; see [48] for an exhaustive discussion of this topic. While one-class classifiers produce binary output, appropriate anomaly vectors can still be produced through a suitable weighting scheme.

Predictive model-based measures are also potentially interesting, since are naturally well suited for dealing with the novelty context. However, existing predictive model-based approaches seem to be lacking for the task at hand. In [5], a leading model-based novelty detection method [18] which uses an autoregressive model was shown to perform relatively poorly.

Distance-based measures are especially interesting, due to their flexibility and scalability. A few kNN-based anomaly measures were shown to perform very well for detecting anomalous sequences in sets of sequences in [5].

When dealing with distance-based problems, the choice of distance measure has a profound impact on which anomalies are detected. As with other aspects of anomaly measures, however, drawing conclusions about method efficacy through theory alone is difficult; implementing, evaluating, and comparing several measures is likely to be more useful.

Possible interesting measures include the *Euclidean distance* or the more general *Minkowski distance*; measures focused on time series, such as *dynamic time warping* [50], *autocorrelation measures* [49], or the *Linear Predictive Coding cepstrum* [47]; or measures developed for other types of series (accessible through transforms), such as the *compression-based dissimilarity measure* [27].

Additionally, the choice of distance measure affects how well methods can be optimized. Naive approaches to distance-based problems typically scale prohibitively slowly, and are not suitable for large amounts of

²For instance, the expectation maximization algorithm for Gaussian mixture models has convergence issues in high dimensions with low sample sizes [?].

data. Optimizations typically involve exploiting properties of the distance measure in order to reduce the number of distance computations (for instance, the commonly used k-d tree nearest neighbor algorithm requires the distance to be a Minkowski metric).

Solution format

Since any solution format can be used with any problem, and since the solution format has little impact on the analysis (except performance-wise), it is not treated in depth here. As noted in the previous chapter, all common output formats can be produced from anomaly scores, so other output formats are interesting mainly as optimisations.

4.2 Optimisation problem

The construction of appropriate problem sets for the tasks of detecting anomalous sequences and subsequences, as well as corresponding oracles, is now discussed.

First, in Section 4.2.1, a few reasonable restrictions on the problem sets, as well a suggested set of components useful in parametrising the problem sets, are introduced.

Next, in Sections 4.2.2 and 4.2.3, the components are formally defined, and oracles which operate on them are presented.

Finally, in Section 4.2.4, a few component choices are presented along with the parameters they take.

4.2.1 Problem set

As mentioned in the section 2.3, the problem set must be limited in order for it to admit an oracle. The goal of this section is to present a problem set that is general enough to admit most of the problems while remaining limited enough to be useful in practice.

Based on the previous discussion, a few sensible limitations can be derived. Since other solution formats can be constructed from anomaly scores, anomaly scores are a reasonable solution format. Furthermore, since contextual collective anomalies generalise all other mentioned anomaly types (point anomalies, contextual anomalies, and collective anomalies), as well as the most commonly used forms of supervision (semi-supervised and unsupervised), limiting the problem set to this anomaly type is reasonable. While further limiting the problem set is possible, in the interest of generality, this is not done here.

In order for a problem set to be tractable, it needs to be parametrisable. To this end, it is useful to, if possible, try to define the set in terms of a few components which can be chosen independently (and then parametrised and optimised individually).

Since which factors remain to be specified depends on the task being studied, we will treat the tasks of detecting anomalous subsequences and detecting anomalous sequences in a set of sequences separately, beginning with the former.

CHAPTER 4. AN APPLICATION TO TIME SERIES

For the task of detecting anomalous subsequences, we propose that the following set of components be used:

The context. Since we are dealing with contextual collective anomalies, the context must be defined.

The filters. Filters for extracting sequences from the input data and context must be specified.

The anomaly measure. The measure by which extracted sequences are judged as anomalous or normal must be specified.

Transformations. Which transformations (including discretisation, numerosity reduction and dimensionality reduction transformations), if any, are to be applied to the extracted data items before the anomaly measure is applied.

The aggregation method. A method for aggregating individual anomaly scores into an anomaly vector must be provided.

Finding anomalous sequences in a set of sequences is really a (contextual) point anomaly detection; it corresponds to finding anomalous sequences (points) in a set of sequences, either with regard to the rest of that set (unsupervised context) or to some other set of sequences (semi-supervised context). As such, there is no need for either filters or an aggregation method, and the task can be specified using the following components:

The context. Since we are dealing with contextual anomalies, the context must be defined.

The anomaly measure. The measure by which extracted sequences are judged as anomalous or normal must be specified.

Transformations. Which transformations (including discretisation, numerosity reduction and dimensionality reduction transformations), if any, are to be applied to the individual vectors.

While searching over all possible choices of any of these components is still not feasible, this is not really problematic since a vast majority of the possible choices can be expected to perform poorly. Instead, a constructive approach can be taken in which the problem set is built up from component choices which have already been shown to be effective. Indeed, searching over most or all of the previously studied choices for each individual component is likely to be feasible. If the components can chosen and optimised somewhat independently, the development of efficient optimisation heuristics should be possible.

Taking a constructive approach has the additional advantage that proposed new components (such as novel anomaly measures) can be efficiently compared to existing methods. Another interesting advantage is that the approach could facilitate research into possible connections between characteristics of the input datasets and appropriate choices of components. Typically, the extent to which problems can capture anomalies varies drastically between series from different sources. If this ability could be related to underlying characteristics of the series, a preliminary dataset analysis could be used to seed the optimisation. As an example of such a characteristic, in [5], various anomaly measures compared on the

task of finding anomalous real-valued sequences in a set of similar sequences, and it is concluded that different anomaly measures are appropriate depending on the periodicity of the sequences.

4.2.2 An oracle for anomalous subsequence problems

Before the oracle can be specified, the dataset and solution formats, as well as the unspecified components specified above, must be formally defined.

For the task of detecting anomalous subsequences in a long sequence, the input dataset consists of a sequence $\mathbf{x} \in X^n$, for some set X. The corresponding anomaly scores are a vector $\mathbf{a} \in \mathbb{R}^n$.

The components can then be defined as (where $S(\mathbf{x})$ is the set of indexed subsequences of some sequence \mathbf{x} , e.g. $S((x_1, x_2)) = \{((x_1), (1)), ((x_2), (2)), ((x_1, x_2), (1, 2))\}$):

The evaluation filter F_E maps a sequence \mathbf{x} to a subset of $S(\mathbf{x})$ to be evaluated.

The context function C maps a sequence \mathbf{x} and a vector of indices $\mathbf{i} \in \mathbb{Z}_n^m$ (representing a subsequence) to a subset of $S(\mathbf{x})$ (representing the context of \mathbf{i}).

The training filter F_T , like the evaluation filter, is a function that takes a sequence \mathbf{x} (from the output of C) to some subset of $S(\mathbf{x})$.

The transformation T maps a sequence \mathbf{x} to some other sequence $\mathbf{y} \in Y^l$ for some set Y and some $l \in \mathbb{N}$.

The anomaly measure M maps a sequence \mathbf{y} and a set of sequences $\{\mathbf{y}_i\}_{i\in\mathbb{Z}_n}$ to an anomaly score in \mathbb{R} .

The aggregation function A aggregates a set of subsequences and anomaly scores to produce an anomaly vector; i.e. if $S = \{(a_i, \mathbf{i}_i)\}_{i \in \mathbb{Z}_k}$ is a set of anomaly scores and indices for individual subsequences, then $A(S) \in \mathbb{R}^n$.

Given these definitions, the oracle can be formulated as follows:

Require: A sequence **x** and a tuple (F_E, C, F_T, T, M, A) .

$$S \leftarrow \emptyset$$
 $ightharpoonup$ initialize anomaly score container for $(\mathbf{x}_i, \mathbf{i}_i) \in F_E(\mathbf{x})$ do $ightharpoonup$ iterate over subsequences (and indexes) selected by filter $\{\mathbf{c}_1, \mathbf{c}_2, \dots, \mathbf{c}_j\} \leftarrow C(\mathbf{i}_i)$ $ightharpoonup$ compute context $\{\mathbf{t}_1, \mathbf{t}_2, \dots, \mathbf{t}_k\} \leftarrow \bigcup_{\mathbf{c} \in \{\mathbf{c}_1, \mathbf{c}_2, \dots, \mathbf{c}_j\}} F_T(\mathbf{c})$ $ightharpoonup$ extract training set from context $S \leftarrow S \cup (M(T(\mathbf{x}_i), \{T(\mathbf{t}_1), T(\mathbf{t}_2), \dots, T(\mathbf{t}_k)\}), \mathbf{i}_i)$ $ightharpoonup$ save transformed anomaly score with indexes end for return $A(S)$ $ightharpoonup$ aggregate scores to form anomaly vector

The corresponding optimisation problem is to find

$$\underset{(F_E, C, F_T, T, M, A)}{\operatorname{argmin}} \sum_{i} \epsilon^*(\mathbf{s}_i, O(\mathbf{x}_i, (F_E, C, F_T, T, M, A))),$$

where $\{(\mathbf{x}_1, \mathbf{s}_1), (\mathbf{x}_2, \mathbf{s}_2), \dots, (\mathbf{x}_k, \mathbf{s}_k)\}$ is some set of labeled training data.

4.2.3 An oracle for anomalous sequence problems

For the chosen task of detecting anomalous sequences in a set of sequences, the input dataset consists of a collection $(\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_n) \in X^n$, for some arbitrary set X (typically X is the set all vectors of some specific length over some other set Y). The corresponding anomaly scores are a vector $\mathbf{a} \in \mathbb{R}^n$.

The components can then be defined as:

The context function C maps a sequence $(\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_n) \in X^n$ and an index $i \in \mathbb{Z}_n$ (representing one of the sequences) to a subset of $\{\mathbf{x}_j\}_{j\in\mathbb{Z}_n} \setminus \mathbf{x}_i$ (representing the context of \mathbf{x}_k).

The transformation T maps a sequence \mathbf{x} and to some other sequence $\mathbf{y} \in Y^o$ for some set Y and some $o \in \mathbb{N}$.

The anomaly measure M maps a sequence \mathbf{y} and a set of sequences $\{\mathbf{y}_1, \mathbf{y}_2, \dots, \mathbf{y}_n\}$ (representing the context) to an anomaly score in \mathbb{R} .

Given these components, a simple oracle can be formulated as follows:

Require: A vector of sequences $\mathcal{X} = (\mathbf{x_1}, \mathbf{x_2}, \dots, \mathbf{x_m})$ and a tuple (C, M).

for
$$\mathbf{x}_i \in S(\mathcal{X})$$
 do $ightharpoonup$ iterate over sequences $\{\mathbf{c}_1, \mathbf{c}_2, \dots, \mathbf{c}_j\} \leftarrow C(\mathcal{X}, i)$ $ightharpoonup$ compute context $a_i \leftarrow M(T(\mathbf{x}_i), \{T(\mathbf{c}_1), T(\mathbf{c}_2), \dots, T(\mathbf{c}_j)\})$ $ightharpoonup$ save anomaly score end for return (a_1, a_2, \dots, a_n) ho aggregate scores to form anomaly vector

The corresponding optimisation problem is to find

$$\underset{(C,T,M)}{\operatorname{argmin}} \sum_{i} \epsilon^{*}(\mathcal{S}_{i}, O(\mathcal{X}_{i}, (C,T,M))),$$

where $\{(\mathcal{X}_1, \mathcal{S}_1), (\mathcal{X}_2, \mathcal{S}_2), (\mathcal{X}_k, \mathcal{S}_k)\}$ is some set of labeled training data.

4.2.4 Components

Possible choices of the individual components above are now discussed. Before the optimisation problem can be implemented, a set of possible parameters must be defined for each component. With this in mind, the component choices discussed in this section include parameter descriptions.

The filters

The evaluation filter takes a sequence and extracts subsequences from it to be used in the analysis. In the literature, *sliding window* approaches, as described in section 4.1.2 are almost always taken.

The reference filter works like the evaluation filter, but extracts subsequences from the context instead of from the evaluation series. As with the evaluation filter, there is typically little reason to use any filter

other than a sliding window filter as the reference filter. If the anomaly measure does not require items of equal length, the reference filter can be ignored, i.e. $F_R(T) = T$.

Sliding windows are parametrised by the step length $s \in \mathbb{N}$ and window width $w \in \mathbb{N}$; i.e. any sliding window filter will have the form $F(\mathbf{x}) = \{(x_1, x_2, \dots, x_w), (x_{s+1}, x_{s+2}, \dots, x_{s+w}), \dots, (x_{n-w}, x_{n-w+1}, \dots, x_n)\}.$

The context function

For the task of finding anomalous subsequences, all of the context functions described in section 4.1.2 are potentially interesting.

Note that the number of elements in the context will typically have a significant impact on analysis time. While the sizes of the local and semi-supervised contexts are both constant as functions of the sequence length, the novelty and trivial contexts grow linearly, which is likely to cause problems in large datasets.

For the task of detecting anomalous sequences, contexts other than the semi-supervised and unsupervised contexts are not likely to be interesting.

Different contexts admit different numbers of parameters. The trivial context and the novelty context are both parameter-free, while the local contexts admit two integral parameters.

The transformation

Anomaly measures can be combined with one or more transformations of the data extracted by the filters, in order speed up or otherwise improve the analysis.

One commonly used transformation for real-valued data is the Z-normalization transform, which modifies a sequence to exhibit zero empirical mean and unit variance.³

Transformations that transform the data into some alternative domain can also be useful. For example, transformations based on the discrete Fourier transform (DFT) and discrete wavelet transform (DWT) [32] have shown promise. The DFT is parameter-free, while the DWT can be said to be parametrised due to the variety of possible wavelet transforms.

Furthermore, transformations for real-valued data which produce symbolic sequences are very important, since they enable the application of symbolic approaches to real-valued sequences. While several such transformations exist, *symbolic aggregate approximation* (SAX) [39] is by far the most commonly used. This transformation takes two integral parameters which control the degrees of numerosity and dimensionality reduction, respectively.

³It has been argued that comparing time series is meaningless unless the Z-normalization transform is used [30]. However, this is doubtful, as the transform masks sequences that are anomalous because they are displaced or scaled relative to other sequences.

CHAPTER 4. AN APPLICATION TO TIME SERIES

The anomaly measure

As mentioned previously, the anomaly measure is likely the most important component. It is also the component with the largest number of interesting choices. Properly defining the required parameters for

all of the anomaly measures discussed in Section 4.1.2 is not possible within the scope of this report, so

we only discuss the most interesting anomaly measures here as indicated in [5].

Distance-based anomaly measures, and especially kNN-based anomaly measures are among these. Essen-

tially, the kNN anomaly measure takes two parameters: a distance measure (defined on the specific type

of sequences under consideration) δ , and a k-value $k \in \mathbb{N}$, and given a sequence **x** and a set of context

sequences $\{\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_n\}$, computes the anomaly score by taking the average of the k smallest $\delta(\mathbf{x}, \mathbf{x}_i)$.

Thus, the kNN anomaly measure has the two parameters k and δ , where δ may (for instance) be any

of the distance measures discussed in Section 4.1.2. Note that the distance measure, in turn, may be

parametrised (for instance, the Minkowski measure has an order parameter $p \in \mathbb{R}^+$).

TODO: discuss parameters for distance measures?

Classifier-based anomaly measures are also interesting. A support vector machine-based anomaly measure

is shown to perform especially well in [5]. Support vector machine-based anomaly measures take a few

parameters: a kernel, eventual kernel parameters, and a soft margin parameter C. For a more thorough

discussion of support vector machines and their parameters, see [?].

Note that further anomaly measures can be constructed by chopping up the input sequences \mathbf{x} and

 $\{\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_n\}$ into smaller sequences using filters before applying the distance measure, and then ag-

gregating the result into an anomaly score using some aggregation function. This is done for the support

vector machine anomaly measure in ??.

TODO: maybe mention a few other anomaly measures

The aggregation method

Once the extracted subsequences have been assigned anomaly scores, they must be aggregated into an

anomaly vector. We here suggest a few aggregation functions, on the form

 $A(\{(\mathbf{a}_1, \mathbf{i}_1), (\mathbf{a}_2, \mathbf{i}_2), \dots, (\mathbf{a}_k, \mathbf{i}_k)\}) = (f(\{\mathbf{a}_i : 1 \in \mathbf{i}_i\}), f(\{\mathbf{a}_i : 2 \in \mathbf{i}_i\}), \dots, f(\{\mathbf{a}_i : n \in \mathbf{i}_i\})),$

where I_i are intervals, a_i are assigned anomaly scores, and f is some aggregation method-specific function

that produced a real-valued aggregate score from a set of real-valued element-wise scores. The maximum,

minimum, median and mean of the values in S all constitute reasonable choices of f(S). Aggregation

functions using any of these four functions will be referred to as maximum, minimum, median, and mean

aggregators, respectively. Each of these is parameter-free.

33

4.3 EVALUATION

TODO: rewrite this

As mentioned throughout this report, thorough empirical evaluations on real-world datasets are pivotal to elucidating the performance characteristics of problems, methods and tasks. In this chapter, two factors important when performing evaluations are discussed: evaluation data and error measures.

4.3.1 EVALUATION DATA

For obvious reasons, the choice of evaluation data largely determines the outcome of the evaluation. Since the spaces of possible evaluation items for most anomaly detection methods are enormous (often \mathbb{R}^n for very large n), there is little hope of performing exhaustive analyses. Furthermore, while only relatively small subsets of these spaces are typically interesting for any given application, discovering and delimiting these subsets is usually impossible, due to a limited understanding of the processes underlying the data.

For this reason, it is critical that a set of evaluation items is used, containing as representative a selection of relevant phenomena exhibited by data items in the application domain as possible. Since such sets can not be obtained through purely synthetic means (arguably, the existence of a model that could accurately create such sets would presuppose a level of understanding of the application domain that would render anomaly detection unnecessary), real-world data must be used.

However, simply obtaining real-world data is *not* sufficient; if the anomalies in the data are not labeled, no baseline can be established, and the evaluation is useless. In the context of Task ??, this means that, along with each sequence $S_i = (s_1, s_2, \ldots, s_n)$ in the evaluation set, a reference anomaly vector $A_i = (a_1, a_2, \ldots, a_n)$ must be provided, where each a_i indicates how anomalous s_i is.

When appropriate data is unavailable, there are two possible options. The first is to generate both series and anomalies, in order to create completely artificial sequences. The second is to take unlabeled real-world datasets and superposition artificially generated anomalies onto them.

Due to how greatly the dataset affects the outcome of anomaly detection analyses, the first approach is not recommended, other than as a means of gaining a qualitative understanding of tasks, problems or methods. Even if the artificial data appears highly similar to data from the target domain, it is very unlikely that the "best" methods for such data and real-world data will be the same. The second approach, while also problematic, can at least suggest how well methods are able to recognize normal data from the target domain from anomalous data.

In the initial stages of this project, it was hoped that sufficient data would be obtained by searching the internet and existing papers on the subject, or by examining sequences of machine data with a domain expert. However, enough suitable series could not be obtained through these means, and it became clear that completely artificial data would have to be used in the evaluation. Because such data can not adequately capture the intricacies of the target domain, a qualitative evaluation of implemented methods was performed instead. Still, since a major goal of the project was to facilitate evaluations using real-world data, utilities for performing appropriate evaluations were added to ad-eval.

4.3.2 Error measures

For any evaluation, some way of assessing the accuracy of the produced anomaly vectors is required. Formally, given a sequence $S = (s_1, s_2, \ldots, s_n)$, a reference anomaly vector $R = (r_1, r_2, \ldots, r_n) \in \mathbb{R}^n$ and a method that takes a sequence as input and produces an anomaly vector $A = (a_1, a_2, \ldots, a_n) \in \mathbb{R}^n$, a function $\epsilon(A, R) : \mathbb{R}^n \times \mathbb{R}^n \to \mathbb{R}^+$ is required that assigns a similarity score, or *error measure* to A based on how well it approximates R.

Considering the difficulties involved in obtaining any kind of labeled sequences, and the fact that ranking elements based on relative degrees of anomalousness is even more difficult, it is reasonable to assume that all reference anomaly vectors are binary: $R = (r_1, r_2, ..., r_n) \in \{0, 1\}^n$. Since any method derived from Task ?? produces real-valued output, this means that error measures should work by comparing one binary and one real-valued vector; i.e. $\epsilon(A, R) : \mathbb{R}^n \times \{0, 1\}^n \to \mathbb{R}^+$.

Since constant factors do not affect how accurate an anomaly vector appears, any $\epsilon(A, A_R)$ should be invariant under uniform translations and scalings of A. This means that regular real-valued distance measures (such as the Euclidean distance) are not applicable. This can be avoided by normalizing A—by scaling and translating it such that all its elements lie in [0,1]—before computing the distance. For instance, the normalized Euclidean error ϵ_E , given by

$$\epsilon_E = \sqrt{\sum_{i=1}^{n} \left(\frac{a_i - a_{\min}}{a_{\max} - a_{\min}} - r_i\right)^2}$$

ought to constitute a reasonable choice of error measure. However, since ϵ_E is equally sensitive to the behaviour of A on normal elements as on anomalous elements, how A treats normal elements (which should not matter unless they have high anomaly scores) can significantly harm the accuracy of this measure, as we will see in 5.4.

This pitfall can be avoided by converting A to a binary string A_B as well, and using a binary distance between A_B and R as the error measure. Since this is equivalent to selecting a set S_A of indexes of elements from A and comparing it to the set S_R of indexes of nonzero elements of R, such error measures can be seen as evaluating the performance of A_B on Task ??, which is reasonable considering the binary nature of R.

What remains is to decide how A_B should be constructed from A and what binary distance measure to use. Since the individual elements of S_R have equal weight, and since the locations of discrepancies between A_B and R are not important, the Hamming distance δ_H constitutes a suitable choice of distance measure. Furthermore, A_B should be constructed such that $\forall i, j \leq n : a_i < a_j \land i \in S_A \Rightarrow j \in S_A$, which is equivalent to setting a threshold $a_{\min} \leq \tau \leq a_{\max}$ and letting A_B be given by

$$A_B = (a_{b,1}, a_{b,2}, \dots, a_{b,n}), \quad \text{where } a_{b,i} = \begin{cases} 0 & \text{if } a_i < \tau \\ 1 & \text{if } a_i \ge \tau \end{cases}.$$

This gives rise to a number of possible A_B equal to the number of distinct values of A. We here propose two error measures corresponding to different choices of τ , both based on δ_H . The equal support error ϵ_{ES}

corresponds to setting τ such that $|S_A| = |S_R|$, while the full support error ϵ_{FS} corresponds to choosing the largest τ such that $\forall i : i \in S_R \Rightarrow i \in S_A$. While other choices (such as choosing the τ that minimizes δ_H) might also be appropriate, only these two were selected in order to limit the scope of the discussion.

Since the three error measures proposed above are expected to produce different results, and since they have not been (to the author's knowledge) used in the context of series anomaly detection, they should be evaluated empirically before being used. Such an evaluation is performed in Section 5.4.

4.4 Implementation

As stated in the abstract, the development of a software framework for the evaluation of anomaly detection methods, called ad-eval and available at http://github.com/aeriksson/ad-eval, was a significant part of the project. In this chapter, the design, development process, and features of ad-eval are discussed.

Essentially, ad-eval consists of three separate parts: a library implementing the component framework, a comprehensive set of utilities for evaluating the performance of methods and problem, and an executable leveraging the library. The entire project is written in Python.

In this chapter, ad-eval is described in detail. The three parts are described in Sections 4.4.1, 4.4.2, and 4.4.3, and some of the design choices made in the development of ad-eval are discussed in Section 4.4.4.

4.4.1 Implemented components

The anomaly detection part of ad-eval (given the Python package name anomaly_detection) is a faithful implementation of the component framework, including the algorithm proposed in Section ??. In order to preserve the modular nature of this framework, the individual components are implemented as autonomous modules, described below.

As there are no real alternatives found in the literature, the sliding window filter is the only implemented evaluation filter. Since the optimal window width w and step length s depend on the application, both of these parameters were left to be user-specified.

Since new new context functions can be implemented relatively easily, and since they have a relatively major impact on the analysis, all previously discussed contexts (specifically, the asymmetric and symmetric local contexts, the novelty context, the trivial context, and the semi-supervised context) were implemented.

As reference filters, a sliding window filter and the identity filter $F_E(X) = X$ were implemented, the latter because it is a better fit for dimension-independent distance measures.

Due to the limited scope of the project, the only implemented anomaly measures (henceforth referred to as evaluators) were a variant of k-Nearest Neighbors (kNN), in which the distance to the k'th near-

CHAPTER 4. AN APPLICATION TO TIME SERIES

est element is considered, and a one-class support vector machine (SVM). For the kNN evaluator, the Euclidean distance as well as the compression-based dissimilarity measure [27] and dynamic time warping [50] distances were made available. Furthermore, the symbolic aggregate approximation (SAX) and discrete Fourier transform (DFT) transformations were added as an optional pre-anomaly measure transformations. All parameters of the evaluators, distances, and transformations were left for the user to specify.

Finally, the mean, median, maximum, and minimum aggregators were implemented.

4.4.2 Evaluation utilities

The set of possible interesting tests that could be run on problems derived from Task ?? is considerable. A large number of component combinations can be used; most components have many possible parameter values, and it is important to assess how these affect the results; and a large set of methods with various optimizations and approximations can be proposed. For all of these choices, it is important that accuracy and performance are properly evaluated.

However, the performance of methods is highly dependent on the characteristics of the datasets to which they are applied. As mentioned in Section 4.3.1, there is no hope to exhaustively cover the space of possible evaluation sets. Instead, sample data from the target application domain must be obtained before any tests are performed. Furthermore, obtaining adequate labeled test data is often difficult, and artificial anomaly generation must be considered as an option.

With this in mind, it was decided that an evaluation framework should be added to ad-eval to help facilitate the implementation, standardization, and duplication of accuracy and performance evaluations. Due to the variety of interesting tests highlighted above, an approach focused on the provision of tools that assist in scripting custom tests was deemed preferable to one focused on the construction of a single configurable testing program. To this end, utilities were developed for:

- Saving and loading time series to/from file, with or without reference anomaly vectors.
- Pseudorandomly selecting and manipularing subsequences of series (e.g. for adding anomalies).
- Facilitating the testing of large numbers of parameter values.
- Generating various types of artificial anomalies and superpositioning them onto sequences.
- Calculating the anomaly vector distance measures ϵ_E , ϵ_{ES} and ϵ_{FS} discussed in Section 4.3.2.
- Facilitating the automated comparison of several problems and methods on individual datasets.
- Automating the collection of performance metrics.
- Reporting results.
- Generating various types of custom plots from results.

With these tools in place, it is simple to write scripts that, for instance, generate large amounts of similar series containing random anomalies and evaluate the performance of several problems on this data in various ways.

The tools were included in ad-eval as a separate Python module (called eval_utils and located in the evaluation directory of the repository). This module was used to perform all tests in the evaluation phase of this project.

4.4.3 Executable

To enable the stand-alone use of the anomaly_detection package, an executable was added to the ad-eval repository (called anomaly_detector and located in the bin directory of the repository). This executable is used through a command-line interface and a key:value style configuration file, can perform supervised or semi-supervised anomaly detection on sequences from files or standard input, and can use any of the components implemented in anomaly_detection.

To avoid having to modify this program every time a component in anomaly_detection was changed, the executable was made unaware of all internal details of that package. Consequently, a command-line interface capable of configuring the components could not be implemented; instead, a configuration file parser is used to read and pass the component configuration to anomaly_detection.

4.4.4 Design

The development of ad-eval began at the start of the project. Initially, development efforts focused on the implementation of a few optimized methods found in the literature, to produce a Splunk app. However, as the project progressed and the issues discussed in Section 2.1 (that most methods were targeted at subtly different tasks, and that due to lacking evaluations, assessing which methods are really the 'best' is not possible), this approach was recognized as fruitless, and abandoned.

Development then shifted towards an implementation of the component framework, with the goals of maximizing the ease of implementing and evaluating large amounts of components.

Consequently, modularity was a major focus throughout the development process, achieved through various means. As mentioned previously, the individual components were separated into independednt modules. Additionally, the evaluation utilities and the executable were decoupled from the component framework implementation, interfacing with it through only two method calls. Finally, the decision was made to distribute the configuration of the component framework implementation, letting each component handle its own configuration and making the rest of the package configuration-agnostic.

It was a natural choice to write the entire implementation in Python, for several reasons. First, Python is well suited for small, flexible projects such as ad-eval, thanks to its simplicity and flexibility. Furthermore, a number of great libraries for data mining and machine learning exist for Python, which were used to accelerate the development. Finally, if ad-eval becomes adopted for real-world use, Python's good C integration could be leveraged to write optimized code.

CHAPTER 4. AN APPLICATION TO TIME SERIES

Finally, the evaluation utilities were designed with ease of use and flexibility in mind. For instance, while classes facilitating test data generation, evaluation, and reporting are provided, their use is optional. As a result, evaluation scripts could be short and simple—the scripts used in the next chapter are all 30 to 70 lines long—without sacrificing flexibility.

5 RESULTS

Due to the lack of appropriate evaluation data mentioned in Chapter 4.3, and in order to limit the scope of this report, a comprehensive evaluation of the implemented problems could not be performed. Instead, a preliminary, qualitative evaluation was performed, with the goal of gaining some insight into the relative performance of problem formulations derived from Task ??, and demonstrating how ad-eval can be used to simplify and standardize the process of evaluating anomaly detection problems and methods.

In this chapter, the results of this evaluation are presented. Since distance-based evaluators can be combined with a wider set of other components than classifier-based or other types of evaluators, and to keep this report from becoming overly long, the focus was placed entirely on the kNN evaluator implemented in ad-eval. The performance of this evaluator was investigated through the identification of all remaining unspecified parameters of the components $(\mathcal{F}_E, \mathcal{C}, \mathcal{F}_R, \mathcal{M}, \mathcal{A})$, and individual investigations of how these parameters affect the analysis.

Of course, all graphs and data in this chapter were obtained using ad-eval. Since one of the main goals of the evaluation was to demonstrate how ad-eval can be used to perform standardized evaluations, all scripts used to obtain the figures and results in this chapter are available in the ad-eval source code repository. Modifying these scripts to use other datasets or to evaluate other components (such as the SVM evaluator implemented in ad-eval) is trivial.

5.1 EVALUATION APPROACH

Since the number of possible combinations of components and parameter values is enormous (even with the limited number of components implemented in ad-eval), it was not feasible to include a comprehensive evaluation of all these combinations in this report. Instead, the components were studied individually, using a preset configuration and varying individual parameter values. Note that this approach only allows for the assessment of local characteristics of the parameter space around the specific configuration.

As a second limitation, it was decided that the analysis would be focused on a single artificial sequence, owing to the lack of proper datasets to evaluate. While a large artificial dataset could have been generated for the evaluation, this would have been counterproductive for several reasons. Specifically, as discussed in Chapter 4.3, generating dataset sufficiently diverse to accurately reflect the characteristics of real-world datasets in target domain is practically impossible, and creating even a rough artificial approximation would require substantial effort. Any such dataset that could fit within the scope of this project would thus be severely limited, and would not be appropriate for assessing real-world performance. To highlight these deficiencies, and to simplify the exposition, it was decided that the focus would be placed on examining the performance characteristics of problems on a single artificial sequence. Rather than performing evaluations with different types of artificial sequences, all scripts used in the evaluation were added to the ad-eval source repository, and were constructed such that performing similar evaluations on new sequences would be trivial.

Figure 5.1: The standard sequence with corresponding reference anomaly vector.

Before choosing a sequence, there were a few things to consider. Since evaluating a large number of problem should be possible on modest hardware in short time spans, and since anomaly detection methods are typically rather slow, the sequence should be short. However, the sequence should still contain both normal data, homogeneous enough to establish a baseline of 'normal' behaviour, as well as an anomaly that deviates appropriately from this baseline. "Appropriate", in this case, means that it should be relatively easy to detect with most reasonable parameter choices, but difficult enough to be detectable regardless of the parameter choices. A sequence of length 400 was settled on, generated by a random walk, with added noise in the range 180 to 220. This sequence, referred to in the remainder of this chapter as the *standard sequence* or s^* , is shown in Figure 5.1 along with the corresponding reference anomaly vector a^* .

5.2 Parameter space

When considering the set of problems derived from some task, it can be helpful to regard the set of variables necessary to fully specify a problem from it as the *parameter space* of that task. Individual variables correspond to dimensions in the space, while problems correspond to points. General tasks are associated with large, high-dimensional parameter spaces while more specific tasks have smaller, more manageable spaces. Searching for an optimal problem derived from some task for some dataset, then, means searching for a point in the parameter space of the task at which the corresponding problem can most efficiently find the anomalies in the dataset. Equivalently, this can be thought of as an attempt to minimize some error function over the parameter space.

In this case, the parameter space corresponds to the free parameters of the components $C = (\mathcal{F}_E, \mathcal{C}, \mathcal{F}_R, \mathcal{M}, \mathcal{A})$. We will denote these by Θ . Assuming that some function $A(\Theta, s)$ is provided that solves the problem corresponding to Θ for a sequence s (or equivalently uses the anomaly detector corresponding to Θ to evaluate s) and outputs an anomaly vector, the task of finding an optimal problem formulation for some

dataset S can be seen as the task of finding $\operatorname{argmin}_{\Theta} E(\Theta, S)$ for some error function E that evaluates the error of $A(\Theta, s)$ for each $s \in S$. Assuming that this error function is a linear combination of the errors according to some error measure δ of the elements in S, this can be written as

$$E_{S,\delta}(\Theta) = \sum_{(s_i, a_i) \in (S, A)} \delta(A(\Theta, s_i), a_i).$$

Given a dataset and a set of possible components, this task is relatively straight-forward. While filters, contexts and aggregators with infinite parameter spaces are possible, the components discussed in this report have relatively small, finite parameter spaces. This means that an exhaustive search would be possible in theory.

However, most choices of C will typically have a large number of free parameters, resulting in a highdimensional parameter space. This, in combination with the fact that $E_{S,\delta}(\Theta)$ typically takes a long time to evaluate, even for small S, renders such exhaustive searches prohibitively computationally expensive in practice.

5.3 STANDARD CONFIGURATION

Due to the limited computational resources available when performing the evaluation, and in order to simplify the presentation, the parameters had to be studied in isolation. This amounts to studying the behaviour of $E_{S,\delta}$ near a single point in the parameter space by considering its behaviour along orthogonal lines meeting at this point. This is not sufficient to draw any strong conclusions about global minima of the error over the parameter space, unless the parameters influence E independently, which is certainly not the case for Task ??. However, this is not problematic; the aim of the evaluation was to gain insight into how the individual parameters affect the outcome, not to find global minima.

The fixed point in the parameter space will be referred to as the *standard configuration*, and denoted by $\Theta^* = (\theta_1^*, \theta_2^*, \dots, \theta_n^*)$. The choice of Θ^* is now described.

As mentioned previously, \mathcal{E} was fixed as a kNN evaluator. This evaluator has the free parameters k (which of the nearest neighbors to use when calculating the anomaly score—set to 1 by default), δ (the distance function—the standard Euclidean distance δ_E , by default) and an optional transformation $t: \mathbb{R}^n \to \mathbb{R}^m$ to apply to the items in the reference set before the evaluation. By default, no transformation is used.

Because the distance measures implemented in ad-eval (except the compression-based dissimilarity measure) require extracted elements to be of the same length, sliding window filters were the only reasonable choice. It was thus decided that sliding window filters would be used for both the evaluation and reference filters, with the free parameters w (window width—10 by default) and s (step length—1 by default).

Since the evaluation was performed on artificial data, there was no reason to use either the novelty or asymmetric local context. Furthermore, since the trivial context is just a special case of the local symmetric context (with the context width m set to a maximum), the trivial context was selected to be the default, with the single free parameter m, set to 400.

Finally, since the four aggregators implemented in ad-eval are all parameter-free, it was decided that the aggregator itself would be treated as a parameter. Since it was assumed that the mean aggregator would give the most accurate results, it was selected as the default.

In summary, then, the parameter space for this evaluation is parametrized by $(k, \delta, t, w, s, m, A)$. To simplify the following discussion, we will take Θ^* to be the point where all parameters take on the values specified above, and let $\Theta^*_{\alpha_1,\alpha_2,...,\alpha_n}$ be the set of points where all parameters except $\alpha_1,\alpha_2,...,\alpha_n$ take on these values (e.g., Θ^*_k corresponds to the set of points where all parameters other than k agree with the standard configuration). We will further denote the set of corresponding anomaly vectors on s^* as $A_{\alpha_1,\alpha_2,...,\alpha_n}$. The A_{α} for $\alpha = k, \delta, t, w, s, m$, and \mathcal{A} are examined in Section 5.5.

5.4 Error measures

Figure 5.2: Heat maps showing the normalized values of $\epsilon(A(\Theta_{k,w}^*, s^*), a^*)$ for the three errors and k, w = 1, 2, ..., 50. Blue and red correspond to low and high error values, respectively.

In Section 4.3.2, three error measures for anomaly vectors were introduced: the normalized Euclidean error ϵ_E , the equal support error ϵ_{ES} , and the full support error ϵ_{FS} . Since these methods have not been previously studied with regards to sequential anomaly detection, how well they capture the intuitive notions of accuracy must be assessed before they can be used to evaluate problem formulations.

Such an assessment was performed by computing and graphing the errors $\epsilon(A(\Theta_{k,w}^*, s^*), a^*)$ for $\epsilon = \epsilon_E, \epsilon_{ES}$ and ϵ_{FS} and $(k, w) \in \{1, 2, ..., 50\}^2$. Heat maps of these values are shown in Figure 5.2. A few of the $A_{k,w}$ given the lowest values by each of the error measures were also graphed (figure 5.3).

As shown in the heat maps, the three error measures give similar results, attaining minima and maxima in the same regions. Since ϵ_{ES} and ϵ_{FS} operate on binary strings and thus have discrete domains, they often assign identical errors to nearby points. This is the cause of the relatively jagged appearance in the plots of these errors compared to the smoother appearance of the ϵ_{E} plot.

Figure 5.3 shows the anomaly vectors with the nth lowest errors for the three distance measures. All three measures give similar anomaly vectors for n = 1 and n = 10, with the normalized Euclidean and full support errors giving the same anomaly vector in both cases. For n = 50 and n = 100, however,

Figure 5.3: The *n*th best $A_{k,w}$ according to the three error measures for n = 1, 10, 50 and 100.

the full support error seems to prioritize smooth anomaly vectors, while the other two anomaly measures prioritize anomaly vectors with few false positives.

One interesting aspect evidenced in the heat map plot is that while ϵ_{ES} and ϵ_{FS} are both very large for $A_{k,w}$ with small w, this tendency is not shared by the Euclidean error. As seen in Section 5.5.4, anomalies significantly larger than w will not be detected by kNN methods, which means that assigning a large value to these anomaly vectors is reasonable. Since the normalized Euclidean error (unlike the other two distances) gives equal weight to every component, it will assign relatively low values to anomaly vectors that only partially capture anomalies as long as most of their elements are close to zero. Indeed, this is the case for the $A_{k,w}$ with small w since these anomaly vectors are close to constant everywhere except for a few spikes.

As an illustration of the potential problems this could cause, see Figure 5.4, which shows one reference anomaly vector and two candidate anomaly vectors for a long sequence. Here, the first anomaly vector, while noisy, accurately captures the anomaly while the second not only misses the anomaly, but also introduces two false positives. While ϵ_{FS} and ϵ_{ES} are significantly smaller for the first candidate than for the second, the reverse is true for ϵ_E . This problem is amplified as the sequence length grows. These results indicate that ϵ_E should be used with caution, and that since other two error measures are preferable since they were defined specifically to avoid problems such as this.

Figure 5.4: A reference anomaly vector for a long sequence and two corresponding candidate anomaly vectors. The first candidate vector, while noisy, correctly marks the anomaly. The second candidate does not mark the anomaly and marks two false anomalies. ϵ_E , ϵ_{ES} and ϵ_{EF} for the two sequences are 8.3 and 2.2; 0.010 and 0.99; and 0.0050 and 0.99, respectively.

5.5 PARAMETER VALUES

Each of the free parameters $(k, \delta, t, w, s, m, A)$ described in Section 5.3 are now covered in detail, by means of studying their anomaly vectors on the standard sequence A_{α} as well as the corresponding errors and evaluation times as α varies.

As mentioned previously, since the analysis in this Section is based on studying the Θ_{α}^* separately on the sequence s^* , it is not sufficient for any conclusions to be drawn either about global minima of $E_{\delta,S}(\Theta)$ or about how well the results might extend to other sequences. Instead, the analysis in this Section should be considered a first step towards establishing a broader understanding of how the $E_{\delta,S}(\Theta)$ vary over the parameter spaces of distance-based problems, and as an introduction to ad-eval, including some useful ways to explore performance characteristics.

5.5.1 The K value

Figure 5.5: Heat map showing A_k for k = 1, 2, ..., 100. Red and blue indicate high and low anomaly scores, respectively.

It is important to study how the anomaly vectors vary with k; first, because the choice of k is likely to have a large impact on the appearance of the anomaly vector, regardless of the dataset; and second, because the kNN evaluator only operates on a single k value at a time, it is in a sense the simplest distance-based evaluator, and thus an ideal tool for better understanding how the choice of k impacts the analysis. This understanding is crucial in effectively designing other types of distance-based evaluators.

Figure 5.6: Errors as a function of k for the standard sequence.

In order to understand how the k value affects the resulting anomaly vectors, the anomaly vectors A_k for k = 1, 2, ..., 100 were calculated. Figure 5.5 shows the resulting anomaly vectors, displayed as a heat map in which all anomaly vectors have been individually normalized to lie in the unit interval. Corresponding values of the three error measures are

shown in Figure 5.6. Note that this plot shows only relative errors, as the three error graphs have been individually normalized to the unit interval.

Figure 5.7: Evaluation times when varying k on the standard sequence.

Finally, Figure 5.7 shows the computation times for calculating the anomaly vectors A_k . Since the implemented kNN method operates by brute force, the entire reference set must be evaluated regardless of k, so the constant evaluation time exhibited in this figure is expected. For any distance measure that is a metric, such as the Euclidean distance, more efficient methods exist.

The smoothness with which the A_k vary with k indicate that using several nearby k in distance-based evaluators is not likely to significantly improve accuracy. Furthermore, at least in this case,

k=1 minimizes all three error measures, and there is no indication that considering additional k might help. While higher k do lead to other regions being marked as anomalous, these regions do not correspond to relevant features. If this holds in general, there is no need to consider k higher than 1, and using linear combinations of several k is not likely to lead to any significant increase in accuracy. However, a much more thorough evaluation is required before any conclusions can be drawn.

Figure 5.8: Heat maps showing $A_{k,\delta}$ for the Euclidean and DTW distances.

For obvious reasons, the choice of the distance function δ can have a great impact on the anomaly vectors when using distance-based methods. The distance measures implemented in ad-eval are the Euclidean distance, the dynamic time warp (DTW) distance, and the compression-based dissimilarity measure (CDM). To investigate the relative performance of these, the anomaly vectors $A_{k,\delta}$ were examined. Note that since A_{δ} consists of only one value per distance measure, calculating only A_{δ} would have yielded

insufficient data.

The ad-eval implementation of the CDM performed poorly. To begin with, it ran significantly slower than the other methods, rendering any comprehensive analysis impossible. Furthermore, it produced poor anomaly vectors. There are a few possible explanations for this. First, the z-normalization step of the SAX transformation (in which each extracted subsequence is given zero empirical mean and unit variance) leads to poor results on random data regardless of the distance measure. Secondly, the window width of 10 used in the standard configuration means that the extracted sequences are short and can not be efficiently compressed, leading to a roughly constant distance value. While the CDM will likely perform better and with other parameters, it was decided that the CDM would not be investigated further due to its slowness.

Instead, the focus was placed on comparing the Euclidean and DTW distances. Heat maps of the resulting anomaly vectors are shown in Figure 5.8 and a plot of the corresponding errors is shown in Figure 5.9. As is seen in the heat map, there is generally little difference between the outcomes of the two distance measures; the DTW distance gives slightly 'cleaner' (i.e., with non-anomalous regions closer to 0) anomaly vectors for very low values of k, while the Euclidean distance assigns a slightly lower score to the false anomalies encoun-

Figure 5.9: Errors for $A_{k,\delta}$.

tered at high values of k. While there are some differences in the obtained errors—the DTW distance gives a better normalized Euclidean error, while the Euclidean distance generally gives better values of the other two errors—the evaluation is not sufficient to draw any conclusions about the relative merits of the two measures.

However, the fact that the DTW distance does not perform worse than the Euclidean distance in this evaluation is interesting. Since the DTW was designed to recognize long, shifted but relatively similar continuous sequences, it might be expected to perform poorly on other types of data, such as the short, random data used in this evaluation. The fact that this is not the case is a positive indication.

None None None None None DFT

5.5.3 Transformations

Figure 5.10: Heat maps of the $A_{k,t}$ for $k=1,2,\ldots,100$ with and without the discrete Fourier transform.

As discussed in Chapter ??, applying transformations to extracted subsequences prior to evaluation, such as to perform dimensionality reduction, might assist in discovering certain types of anomalies. While a large number of compressions and other transformations deserving investigation have been proposed, due to time constraints, only the discrete Fourier transform (DFT) was implemented in ad-eval.

The performance of the DFT was investigated by evaluating the standard sequence for k = 1, 2, ..., n with and without the DFT. A heat map of the results is shown in Figure 5.10, and a plot of the corresponding errors is shown in Figure 5.11.

While the DFT gave fairly accurate anomaly vectors for low values of k, it performed poorly overall, returning less accurate anomaly vectors and higher error values over all k. This is reasonable: the DFT is not expected to perform well on random data. A proper evaluation of the performance characteristics of kNN methods using the DFT would require a more diverse dataset.

Figure 5.11: Errors of the $A_{k,t}$.

5.5.4 The sliding window width

Figure 5.12: Heat map of the A_w for w = 1, 2, ..., 50.

Since w, the sliding window width, determines the size of the elements used by the evaluator, it should have a significant impact on the size of detected features. To determine if this was the case, the anomaly vectors A_w for $w=1, 2, \ldots, 50$ were computed and examined. The results are shown in Figures 5.12, 5.13, and 5.14.

As seen in the figures, very low values of this parameter are associated with a very high error. This is expected, since as w tends to 1, the target anomaly type is reduced to point anomalies. Fur-

Figure 5.13: Errors for the anomaly vectors A_w .

thermore, all errors increase sharply as w nears 20, indicating that large values of w lead to inaccurate results.

Figure 5.14: Evaluation times for the anomaly vectors $^{\varDelta}$

Interestingly, the plot in Figure 5.12 shows that beyond $w \approx 3$, increasing w essentially amounts to smoothing the resulting anomaly vectors. Since the anomaly in the standard sequence has a relatively small width of 40, and since its surroundings have low anomaly values for low values of w, this could help explain why the anomaly is not detected after $w \approx 40$.

It is further interesting to note that while the errors are at a minimum when $w \approx 5$, the anomaly vectors in this area contain three separate spikes in the vicinity of the anomaly, rather than a single

smooth bump. Arguably, the anomaly vectors at $w \approx 10$ are preferable, since they more clearly mark the anomaly. This suggests that the error measures may need refinement.

Finally, while the evaluation time ought to be roughly independent of w (or proportional to the evaluation

time of the distance metric with vectors of length w), Figure 5.14 shows a decrease in the evaluation time as w grows. This is likely due to the fact that the relatively small width of the evaluation sequence means fewer elements are evaluated as w grows. An evaluation performed on a long sequence, in which the evaluation filter operates on the middle of the sequence while the reference filter operates on the entire sequence, could be used to confirm this.

10 9 8 7 6 5 4 3

5.5.5 The sliding window step

Figure 5.15: Heat map of the anomaly vectors A_s for s = 1, 2, ..., 10. Note that no major false anomalies occur for s < 8.

Figure 5.16: Errors of the anomaly vectors A_s .

Figure 5.17: Evaluation times for the A_s . As expected, the graph indicates that the times are $O(1/s^2)$.

The sliding window step, s, is interesting mainly for the large effect it has on the execution time. For a brute-force kNN evaluator with the trivial context and sliding window filters, the number of comparisons performed on a sequence of length L is $\Theta((L/s)^2)$. It is therefor desirable to choose a value of s that is as large as possible. However, it is likely that all three errors increase with s for all sequences, and large s values might lead to poor results.

To gain some insight into the performance of kNN methods for higher s, the anomaly vectors A_s were computed for s = 1 to 10 (the value of w is 10 in the default configuration). The results are shown in Figures 5.15, 5.16, and 5.17.

As seen in Figure 5.15, the anomaly vectors are fairly accurate for all s. No major false anomalies are

exhibited for s < 8, and the actual anomaly is still clearly detected over all s. This is reflected in the errors in Figure 5.17: all errors are low until $s \ge 8$. Additionally, the evaluation time plot follows the expected $O(1/s^2)$ trend.

In light of these results, perhaps a multi-resolution scheme should be considered, in which a preliminary, 'coarse' evaluation (corresponding to high s), and a 'fine' evaluation (corresponding to low s) is performed only on those subsequences which are given the highest anomaly scores in the coarse evaluation. Depending on how the subsequences for the fine evaluation are selected, and on the context type, such an algorithm could achieve either lower computational complexity or an evaluation time reduction by a constant factor. If, as indicated in this evaluation, false positives but no false negatives are introduced as s increases, fine evaluation would only rule out false anomalies, and there would be no loss of analytical power.

350 - 300 -

5.5.6 The context width

Figure 5.18: Heat map of the A_m for $m=20,21,\ldots,400$. Note the false anomaly present at the left end of the anomaly vectors until $m\approx 330$.

Which values of the context width m are appropriate depends heavily on the application domain and on the types of anomalies present in the data. Ideally, the importance of the context width should be evaluated by considering several sequences with a natural context concept, such as the bottom series in Figure 3.6. Constructing representative artificial datasets of such sequences is likely to be difficult, so real-world series should be used for such an evaluation.

While such datasets are not available, a simple evaluation on the available data can still prove illuminating. The standard sequence is highly homogeneous and has no natural contexts. Thus, all errors should be expected to decrease monotonically with increasing m. To confirm this, the anomaly vectors A_m were computed for m=20 to 400. The results of this evaluation are shown in Figures 5.18, 5.19, and 5.20.

50

Figure 5.19: Errors of the anomaly vectors A_m .

CHAPTER 5. RESULTS

As these figures demonstrate, the anomaly vectors identify a false anomaly at the left end until $m \approx$

330, at which point the false anomaly disappears and the errors decline sharply. That this false anomaly appears for small context widths is understandable since, as seen in Figure 5.1, the sequence includes values at its left end that are not seen again until the right end. As expected, the error is minimized when the trivial context (corresponding to m > 390) is incorporated.

Finally, it should be noted that while the size of the reference set, and consequently the evaluation time, grows linearly with the size of the context, the average context size only grows linearly with m when m is much smaller than the sequence length. When m is close to the sequence length, the context size for a large portion of the subsequences extracted by the evaluation filter will be limited by the sequence edges. This leads to the curve in Figure 5.20.

Figure 5.20: Evaluation times of the anomaly vectors A_m .

5.5.7 The aggregator

To get an idea of how the choice of aggregator affects the analysis, the anomaly vectors $A_{k,\mathcal{A}}$ were computed and analyzed for the minimum, maximum, median and mean aggregators, with $k = 1, 2, \ldots, 100$. Heat map plots of the results are shown in Figure 5.21, and plots of the corresponding error measures are shown in Figure 5.22. Single anomaly vectors for k = 1 are shown in Figure 5.23.

As seen in Figures 5.22 and 5.23, the min and max aggregators produce blockly, piecewice constant anomaly vectors, while the mean aggregator (and, to a lesser extent, the median aggregator) produces

Figure 5.21: Heat maps showing $A_{k,\mathcal{A}}$ for the four aggregators.

As could be expected, the minimum aggregator consistently led to the highest values of ϵ_{FS} . It is likely to give a low score to a point if a single element containing that point has a low anomaly score, which effectively means that parts of anomalies will tend to be undervalued—something the full support error is

sensitive to. In contrast, the maximum aggregator consistently led to the lowest support error values. This is also as expected, since max will assign high values to any point contained in an anomalous subsequence. The median and mean aggregators performed roughly equally well—while the mean performed better for higher k, this is not relevant; both aggregators were very far off for higher k.

Figure 5.22: Errors of the anomaly vectors $A_{k,\mathcal{A}}$.

Similar, but less clear, results were obtained for the equal support errors. The minimum aggregator consistently performed the worst with low k, while the maximum aggregator performed the best, on average, with k up to 40. Again, the mean and median aggregators performed too similarly for any conclusions to be drawn on their relative merits.

Finally, the normalized Euclidean error gives almost indentical values to the mean and median aggregators, but exhibits a clear preference for the minimum aggregator over the maximum aggregator. This is likely a consequence of the fact fact that the minimum aggregator tends to assign scores close to zero to all elements except for a few, while the maximum aggregator tends to assign scores close to zero to only a few elements. As discussed in Section 5.4, the normalized Euclidean error has a bias in favor of anomaly vectors where most elements are close to zero, unlike the type of anomaly vectors produced by the maximum aggregator.

Figure 5.23: Plot of the $A_{k,\mathcal{A}}$ for k=1.

In conclusion, all aggregators performed roughly equally well on s^* (arguably, the minimum aggregator performed slightly worse than the others). If this holds in general, then it appears that the choice of aggregator is mainly one of aesthetics.

6 Discussion

We conclude this report with a short post-mortem and a discussion of future work.

6.1 Post-mortem

Overall, the project was successful. The new theory introduced in the form of the tasks and problems and component frameworks has made reasoning about and evaluating problems, as well as proposing novel problems and methods, significantly easier. Additionally, ad-eval has shown that the component framework can be effectively implemented and used to easily compare problems and methods. Furthermore, the evaluation utilities and evaluation scripts in ad-eval have shown that performing objective, reproducible method evaluations that can be reused with different datasets need not be difficult. Finally, as summarized in the next section, the project illuminated several new frontiers for future work.

However, there were some shortcomings. Since the initial focus on the implementation and evaluation of a few specific methods was not recognized as inappropriate until these methods had been partially implemented and large sections of the report had been written, and since the subsequent way forward was initially unclear, much of the work performed for the project was ultimately discarded.

Moreover, a proper evaluation of the methods implemented in ad-eval was beyond the scope of the project. While mitigated by the fact that the qualitative evaluation performed in Chapter 4.3 and the reusable evaluation scripts and utilities added to the repository will greatly facilitate such an evaluation once appropriate datasets are obtained, this rendered the project goal of finding the problem formulations most appropriate for the target domain only partially achievable.

6.2 Future work

As repeated throughout this paper, there remains much work to be done on Task ?? and related tasks, as well as on ad-eval. A few potential areas in which such work would be useful are now highlighted.

6.2.1 EVALUATION

As mentioned several times in this paper, the evaluation performed as part of this project, alone, cannot conclusively answer which methods are appropriate for the target domain. As indicated in Section 4.3.1, preferably labeled data from the target domain should be used in the evaluation. However, such data could not be obtained, so a qualitative evaluation of how parameter and component choices affect the output anomaly vectors was performed. Once appropriate evaluation data is obtained, several interesting questions could be answered.

First, the tests performed as part of the evaluation in this project should be re-run on a more diverse dataset, to see if the conclusions made in Chapter 4.3 hold in general. Second, a larger portion of the parameter space should be evaluated. To mitigate the difficulties caused by the very long evaluation times required for such evaluations, a few modifications should be made to ad-eval. Methods for caching the results obtained in evaluations, along with tools for parallelizing and distributing evaluations, should be implemented. Tools for more effectively searching parameter spaces for minima should also be provided. The relative smoothness with which the output anomaly vectors seem to vary with parameter choices (at least for the kNN evaluator) could be exploited to avoid a search of the entire parameter space; methods such as discrete gradient descent combined with random restarts could significantly reduce the computation time as opposed to a brute-force search, likely without significant loss of accuracy. Finally, optimizations to the anomaly_detection module could potentially lead to large, constant-factor evaluation speedups.

6.2.2 Performance

Throughout the implementation of ad-eval and the evaluation, performance (in terms of computation time and memory usage) was deemphasized in favor of accuracy. This was done consciously, in order to limit the scope of the paper and to avoid the excessive focus on methods and optimizations found in much of the literature.

Several interesting questions regarding performance warrant investigation. Several types of both pure optimizations and approximations could be applied to the implemented problem formulations. For instance, multi-resolution algorithms, such as the one suggested in Section 5.5.5, could potentially lead to methods that are both fast and accurate.

Fortunately, the modular nature of ad-eval facilitates the evaluation of optimized methods. Just as a suite of unit, integration, and performance tests are often run after additions to commercial software projects, running performance and accuracy tests to evaluate how optimizations affect performance would be trivial in ad-eval.

6.2.3 Components

Several tasks and problems within the component framework would be interesting to study in more depth. As shown in Chapter ??, there is large potential in suggesting and implementing several new methods within the component framework. For instance, there exist several anomaly measures and other components in the literature (including several model-based, artificial neural network-based, and statistical measures, as well as other distance-based methods and classifiers) that have not been implemented in ad-eval, and it is likely that some of these will perform better than the implemented components on certain datasets. Furthermore, several types of transformations should be evaluated (such as the discrete wavelet transform).

And of course, the parameter spaces of the implemented methods should also be studied in more depth. It would be especially interesting to examine how the error functions $E_{S,\delta}(\Theta)$ vary with the evaluation data S. If the minima were to be computed for a large number of sequences from the target domain, then which problem formulations best suit which kinds of data could be studied from several angles.

6.2.4 Related tasks

As indicated in Section ??, the components framework could easily be adapted to cover a large number of related tasks, including the tasks suggested in Section ??. Evaluations like the one in this paper could then be performed on these related tasks. It would be especially interesting to compare how individual components fare on different tasks.

Of course, other tasks would require other types of data, which might be difficult to obtain. However, the amount of development time required to adapt ad-eval should be minimal.

6.2.5 Deployment

As indicated in Section 4.4.4, ad-eval was designed for eventual use in real-world applications. Due to its architecture, integration with software such as Splunk would be trivial. Then, the combination of ad-eval with a good user interface could prove an invaluable tool to monitoring and diagnosis through anomaly detection in a wide range of application domains.

6.2.6 Ensembles

The components framework might also be used to find correlations between the accuracy of problem formulations and the underlying characteristics of the data being analyzed, as mentioned in Section ??. If such correlations exist, ad-eval could prove instrumental in their discovery due to the ease with which multiple problem formulations can be applied to, and evaluated in relation to, datasets.

Ideally, this could lead to an ensemble-style approach, in which several methods are combined and weighed based on their relative suitability to the characteristics of the data.

ACKNOWLEDGEMENTS

I would like to thank Splunk for giving me the inspiration and resources to complete this project; Boris Chen for his support throughout my internship at Splunk and this thesis; and Konrad Rzezniczak for his suggestions and help.

I would further like to thank Timo Koski for his help in supervising the project, as well as Chris Conley for his assistance with the proof-reading of this report.

BIBLIOGRAPHY

- [1] CURT MONASH "THREE BROAD CATEGORIES OF DATA." http://www.dbms2.com/2010/01/17/ THREE-BROAD-CATEGORIES-OF-DATA/
- [2] SPLUNK, INC. "BIG DATA ANALYTICS." http://www.splunk.com/view/big-data/SP-CAAAGFH
- [3] CHANDOLA, VARUN, ARINDAM BANERJEE, AND VIPIN KUMAR. "ANOMALY DETECTION: A SUR-VEY." ACM Computing Surveys (CSUR) 41.3 (2009): 15.
- [4] Chandola, Varun, Arindam Banerjee, and Vipin Kumar. "Anomaly detection for discrete sequences: A survey." *Knowledge and Data Engineering, IEEE Transactions on* 24.5 (2012): 823-839.
- [5] Chandola, Varun. "Anomaly detection for symbolic sequences and time series data." Dissertation. University of Minnesota, 2009.
- [6] Hodge, Victoria, and Jim Austin. A survey of outlier detection methodologies. *Artificial Intelligence Review* 22.2 (2004): 85-126.
- [7] AGYEMANG, MALIK, KEN BARKER, AND RADA ALHAJJ. "A COMPREHENSIVE SURVEY OF NUMERIC AND SYMBOLIC OUTLIER MINING TECHNIQUES." *Intelligent Data Analysis* 10.6 (2006): 521-538.
- [8] BARNETT, VIC, AND TOBY LEWIS. "OUTLIERS IN STATISTICAL DATA." Wiley Series in Probability and Mathematical Statistics. Applied Probability and Statistics, Chichester: Wiley, 1984, 3nd (1984).
- [9] HAWKINS, D. M. "IDENTIFICATION OF OUTLIERS." Monographs on Applied Probability and Statistics, (1980).
- [10] LEROY, ANNICK M., AND PETER J. ROUSSEEUW. "ROBUST REGRESSION AND OUTLIER DETECTION." Wiley Series in Probability and Mathematical Statistics, New York: Wiley, (1987).
- [11] Bakar, Zuriana Abu, et al. "A comparative study for outlier detection techniques in data mining." Cybernetics and Intelligent Systems, 2006 IEEE Conference on. IEEE, 2006.
- [12] Phua, Clifton, Damminda Alahakoon, and Vincent Lee. "Minority report in fraud detection: classification of skewed data." *ACM SIGKDD Explorations Newsletter* 6.1 (2004): 50-59.
- [13] Joshi, Mahesh V., Ramesh C. Agarwal, and Vipin Kumar. "Predicting rare classes: Can boosting make any weak learner strong?." *Proceedings of the eighth ACM SIGKDD international conference on Knowledge discovery and data mining.* ACM, 2002.
- [14] Dasgupta, Dipankar, and Fernando Nino. "A comparison of negative and positive selection algorithms in novel pattern detection." Systems, Man, and Cybernetics, 2000 IEEE International Conference on. Vol. 1. IEEE, 2000.
- [15] Song, Xiuyao, et al. "Conditional anomaly detection." *Knowledge and Data Engineering*, *IEEE Transactions on* 19.5 (2007): 631-645.

- [16] ESKIN, ELEAZAR, ET AL. "A GEOMETRIC FRAMEWORK FOR UNSUPERVISED ANOMALY DETECTION: DETECTING INTRUSIONS IN UNLABELED DATA." (2002).
- [17] Basu, Sabyasachi, and Martin Meckesheimer. "Automatic outlier detection for time series: an application to sensor data." *Knowledge and Information Systems* 11.2 (2007): 137-154.
- [18] MA, Junshui, and Simon Perkins. "Online novelty detection on temporal sequences." Proceedings of the ninth ACM SIGKDD international conference on Knowledge discovery and data mining. ACM, 2003.
- [19] Christos Faloutsos, M. Ranganathan and Yannis Manolopoulos, "Fast Subsequence Matching in Time-Series Databases." Proceedings of the 1994 ACM SIGMOD International Conference on Management of Data. ACM, 1994
- [20] YI, BYOUNG-KEE, AND CHRISTOS FALOUTSOS. "FAST TIME SEQUENCE INDEXING FOR ARBITRARY LP NORMS." Proceedings of the 26th international conference on very large databases, 2000.
- [21] Chan, Kin-Pong, and Ada Wai-Chee Fu. "Efficient time series matching by wavelets." Data Engineering, 1999. Proceedings., 15th International Conference on. IEEE, 1999.
- [22] YE, NONG. "A MARKOV CHAIN MODEL OF TEMPORAL BEHAVIOR FOR ANOMALY DETECTION." Proceedings of the 2000 IEEE Systems, Man, and Cybernetics Information Assurance and Security Workshop. Vol. 166. Oakland: IEEE, 2000.
- [23] Blender, R., K. Fraedrich, and F. Lunkeit. "Identification of cyclone-track regimes in the North Atlantic." Quarterly Journal of the Royal Meteorological Society 123.539 (1997): 727-741.
- [24] SEKAR, R., ET AL. "A FAST AUTOMATON-BASED METHOD FOR DETECTING ANOMALOUS PROGRAM BEHAVIORS." Security and Privacy, 2001. S&P 2001. Proceedings. 2001 IEEE Symposium on. IEEE, 2001.
- [25] SEKAR, R., ET AL. "Specification-based anomaly detection: a new approach for detecting network intrusions." *Proceedings of the 9th ACM conference on Computer and communications security.* ACM, 2002.
- [26] Keogh, Eamonn, et al. "Finding the most unusual time series subsequence: Algorithms and applications." *Knowledge and Information Systems* 11.1 (2007): 1-27.
- [27] KEOGH, EAMONN, STEFANO LONARDI, AND CHOTIRAT ANN RATANAMAHATANA. "TOWARDS PARAMETER-FREE DATA MINING." Proceedings of the tenth ACM SIGKDD international conference on Knowledge discovery and data mining. ACM, 2004.
- [28] Keogh, Eamonn, et al. "Locally adaptive dimensionality reduction for indexing large time series databases." *ACM SIGMOD Record.* Vol. 30. No. 2. ACM, 2001.
- [29] Keogh, Eamonn, et al. "Dimensionality reduction for fast similarity search in large time series databases." *Knowledge and information Systems* 3.3 (2001): 263-286.

- [30] Keogh, Eamonn, and Shruti Kasetty. "On the need for time series data mining benchmarks: a survey and empirical demonstration." *Data Mining and Knowledge Discovery* 7.4 (2003): 349-371.
- [31] Geurts, Pierre. "Pattern extraction for time series classification." *Principles of Data Mining and Knowledge Discovery* (2001): 115-127.
- [32] Fu, Ada, et al. "Finding time series discords based on haar transform." Advanced Data Mining and Applications (2006): 31-41.
- [33] Bu, Yingyi, et al. "Wat: Finding top-k discords in time series database." SDM, 2007.
- [34] Yankov, Dragomir, Eamonn Keogh, and Umaa Rebbapragada. "Disk aware discord discovery: Finding unusual time series in terabyte sized datasets." *Data Mining*, 2007. ICDM 2007. Seventh IEEE International Conference on. IEEE, 2007.
- [35] Lin, Jessica, et al. "Approximations to magic: Finding unusual medical time series." Computer-Based Medical Systems, 2005. Proceedings. 18th IEEE Symposium on. IEEE, 2005.
- [36] Venables, William N., and Brian D. Ripley. Ch. 5.6 "Density Estimation" *Modern* applied statistics with S. Springer, 2002.
- [37] Chan, Philip K., and Matthew V. Mahoney. "Modeling multiple time series for anomaly detection." Data Mining, Fifth IEEE International Conference on. IEEE, 2005.
- [38] Warrender, Christina, Stephanie Forrest, and Barak Pearlmutter. "Detecting intrusions using system calls: Alternative data models." Security and Privacy, 1999. Proceedings of the 1999 IEEE Symposium on. IEEE, 1999.
- [39] Lin, Jessica, et al. "Experiencing SAX: a novel symbolic representation of time series." Data Mining and Knowledge Discovery 15.2 (2007): 107-144.
- [40] MÖRCHEN, FABIAN. "TIME SERIES KNOWLEDGE MINING." Dissertation. 2006, PHILIPPS-UNIVERSITÄT MARBURG.
- [41] LEE, WENKE, AND DONG XIANG. "INFORMATION-THEORETIC MEASURES FOR ANOMALY DETECTION." Security and Privacy, 2001. S&P 2001. Proceedings. 2001 IEEE Symposium on. IEEE, 2001.
- [42] Chen, Scott, and Ponani Gopalakrishnan. "Speaker, environment and channel change detection and clustering via the Bayesian Information Criterion." *Proc. DARPA Broadcast News Transcription and Understanding Workshop.* 1998.
- [43] Radke, Richard J., et al. "Image change detection algorithms: a systematic survey." Image Processing, IEEE Transactions on 14.3 (2005): 294-307.
- [44] Jain, Anil K., M. Narasimha Murty, and Patrick J. Flynn. "Data clustering: a review." *PACM computing surveys (CSUR)* 31.3 (1999): 264-323.

- [45] Sandve, Geir Kjetil, and Finn Drablos. "A survey of motif discovery methods in an integrated framework." *Biol Direct* 1.11 (2006).
- [46] Tanaka, Yoshiki, Kazuhisa Iwamoto, and Kuniaki Uehara. "Discovery of time-series motif from multi-dimensional data based on MDL principle." *Machine Learning* 58.2 (2005): 269-300.
- [47] Kalpakis, Konstantinos, Dhiral Gada, and Vasundhara Puttagunta. "Distance measures for effective clustering of ARIMA time-series." *Data Mining*, 2001. ICDM 2001, Proceedings IEEE International Conference on. IEEE, 2001.
- [48] Tax, David MJ. "One-class classification." Dissertation. University of Delft, 2001.
- [49] Wang, Changzhou, and X. Sean Wang. "Supporting content-based searches on time series via approximation." Scientific and Statistical Database Management, 2000. Proceedings. 12th International Conference on. IEEE, 2000.
- [50] Berndt, D., and James Clifford. "Using dynamic time warping to find patterns in time series." *KDD workshop.* Vol. 10. No. 16. 1994.