

IoT Data Analytics

Vassilis Christophides

christop@csd.uoc.gr http://www.csd.uoc.gr/~hy562 University of Crete, Fall 2019

The Internet of Things (IoT)

Fall 2019

- Networks of physical objects (aka Things) that are uniquely identifiable in the Internet with embedded sensing and actuating along with programmability capabilities
- Information about Things can be collected and the state of Things can be changed from anywhere, anytime, by anything!

lnria

http://www.internet-of-things-research.eu

Data: Sensing the Physical World!

- IoT data is becoming soon "mega" big (i.e. billions of connected Things)
 - 44EB / months corresponds to ~ 100M hard disks
 - Processing 44 EB with 100M servers would still take > one hour
- IoT "data in motion" as opposed to traditional "data at rest"
 - Data speed is bound by the sensing frequency and connectivity
 - Data throughput (vs processing) has become the limiting factor!
- High variety data e.g., from heterogeneous Things, embedded in the environment or wearable by persons
- High veracity data (dropped or unlivable) as IoT data quality depends on how Things are used and connected in the wild
- High variability data as Things frequently change behavior dynamically and in ways that are not fully known in advance
- Data security, privacy, etc. even more important!

Fall 2019

IoT Data Analytics

Use Cases

- Real-time monitoring and control
- Failure detection and predictive maintenance | Anomaly Detection

- Malicious cyber activity detection
- Product life-cycle management
- Operational efficiency, optimization, self-adaptation
- Batch and Online Techniques
 - Descriptive Analytics: aggregation and statistics
 - Predictive Analytics: Supervised, Semi-Supervised, Unsupervised
 - Data series analytics: Spatiotemporal
 - Domain and data type specific: Signal processing

Real Time Anomaly Detection

Monitor Traffic Conditions

Network and Cyber Security Detect Intrusion

Monitor **Biomarkers**

Predictive maintenance, Production safety Monitoring

Agriculture Pest, Water Control

Monitor Energy Consumption

Define alerts, predict faults, detect intrusions & threats

Fall 2019

What is Real Time Analytics?

Time value of sensor data means that the data you have right now won't mean as much a week, day or even hour from now!

nttps://www.slideshare.net/AmazonWebServices/introduction-to-realtime treaming-data-and-amazon-kinesis-streaming-data-ingestion-with-firehous

3-tier Architecture for IoT Analytics

resupport analytics with different time horizons (near-real time, medium, long terms), we need to a 3-tier architecture for IoT

Insight increases as

analytic capability & dataset size / quality increase

Fall 2019

Edge Processing/Computing

- Objective: push data processing away from the core and towards the edge of the network
 - help ensuring that the right data processing task takes place at the right time and place
- Motivating factors:
 - Reduce latency: run data computations directly on IoT devices or gateways, and only interact with the Cloud off the critical path (e.g. to continuously train ML models with freshly data)
 - Be robust to connectivity issues: applications are not disrupted in case of limited or intermittent network connectivity
 - Preserve privacy: ensures that sensitive data is pre-processed onsite, and only data that is privacy compliant is sent to the Cloud for further analysis, after having passed through a first layer of anonymizing aggregation
- Wide range of technologies: Local Cloud/Fog computing, Grid/Mesh Computing, mobile edge computing, cloudlets, etc.

Inria

So to Recap

Fall 2019

- The Internet of Things Is more About Data, than Things!
- data in motion usually with spatiotemporal semantics
 - produced by several, distributed, heterogeneous devices
 - in the wild, hence data prone to errors and noise
- Low-latency, privacy-aware IoT data processing in post-cloud architectures
 - Edge/fog computing for effectively and efficiently ingesting and analyzing data when and where it is needed
- Real time IoT Data Analytics requires data streams support
 - Limited ground truth calls for unsupervised techniques

Data Anomaly Detection

18

Data Anomalies

Fall 2019

- What are anomalies?
 - "An outlier is an observation in a dataset that appears to be inconsistent with the remainder of that dataset" [Johnson 1992]
 - "An outlier is an observation that deviates so much from other observations as to arouse suspicion that it was generated by a different mechanism" [Hawkins 1980]
- Anomaly, or outlier, or deviation, or novelty detection, aims to measure whether a data point (or a subset) considerably differs than the remainder of the data points
 - On a scatter plot of the data, they lie far away from other data
 - Anomalies = Outliers + Novelties

Inria

http://www.kdd.org/kdd2016/topics/view/outlier-and-

Cause of Data Anomalies

- Errors in the data collection or measurement process
 - Because of human error (intentional or not), a problem with a measuring device or the presence of noise
 - Insights extracted from "dirty data" are probably erroneous and thus the decisions to be made are likely unsound (e.g., incur a high rate of false positives and false negatives)
- Changes in the "data generation" process, e.g. some given statistical process (not an error, novelties in data)
 - Abnormal data deviate from this generating mechanism because it is of a different type
 - Novel class of observations provide valuable insights,

Fall 2019 ppe of Anomaly Detection Methods

- Swamping: wrongly identifying normal instances as anomalies when normal instances are too close to anomalies
- Masking: an anomaly is close to another point, anomalous or not
- M. Goldstein, S. Uchida A Comparative Evaluation of Unsupervised Anomals tion Algorithms for Multivariate Data. PLoS One. 2016:11(4)

Fall 2019 xample: Most Unusual Objects?

eraser

https://www.slideshare.net/mlvlc/l14-anomaly-detection

High-Dimensional Data: Example

	Object	Length/Width	Num Surfaces	Smooth	
рС	penny	1	3	true	
round	dime	1	3	true	
	knob	1	4	true	
ers	box	1	6	true	
corners	eraser	2.75	6	true	
Ö	block	1.6	6	true	
,	screw	8	3	true	<u>></u>
	battery	5	3	true	skinny
	key	4.25	3	false	S
	bead	1	2	true	

lnria

https://www.slideshare.net/mlvlc/l14-anomaly-detection

ulti-Dimensional Anomaly Detection

 Anomaly detection in multi-dimensional datasets reveals more accurate behavior of the data but at the same time poses various challenges

(nr/a http://wikistat.fr/pdf/st-m-app-anomalies.pdf 27

ulti-Dimensional Anomaly Detection

- Space concentration of distances: feature-wise distances of i.i.d. data samples approximately converge to a normal distribution
- The number of feature subspaces grows exponentially with the increasing dimensionality of data: data density functions not easily computed
- Data-snooping bias: given enough features, at least one feature subspace can be found for each data point such that it appears as an anomaly

D. L. Donoho, "High-dimensional data analysis: The curses and blessings of dimensionality," AMS Math Challenges Lecture, pp. 1–32, 2000.

Fall 2019 **Dimensional Anomaly Detection**

- Challenge: select a subspace that highlights relevant features, i.e. in which anomalies exhibit significantly different values from normal data
 - A robust anomaly detector should be able to detect anomalies with a high proportion of irrelevant features creating noise in the input data, which masks the true anomalies

Wilkinson Visualizing Big Data Outliers through Distributed Aggregation,

Anomaly Detection Algorithms for Multivariate Data. PLOS ONE 11(4)

Random Trees

decision tree from a random data subsample

Fall 2019

Fall 2019

- Partition feature space using axis-parallel subdivisions
 - Select the split feature A, randomly and uniformly
 - Select the split value V_A , uniformly as the min(A)+(max(A)-min(A))*rand(1)
- Grow a random tree until each data point is in its own leaf or the tree reaches a maximum height

Invia_ https://www.slideshare.net/mlvlc/l14-anomaly-detection

Isolation Forest [Liu et al. 2008]

To score a data point, find the height of the leaf node

- The smaller the height the more anomalous is the data

 Build an ensemble of decision trees from randomly selected subsamples of size n

https://www.slideshare.net/mlvlc/l14-anomaly-detection

Isolation Forest Scores

• Use average height to compute the anomaly score:

- 0 (normality) 1 (abnormality)

Scores

Outlier

Normal uncommon samples

Score

- Ensemble average path length to a data point
 - Normalized by the expected path length of balanced binary search tree E(h(x))

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

https://towardsdatascience.com/a-brief-overview-ofoutlier-detection-techniques-1e0b2c19e561

Fall 2019

Isolation Forest Scores

X_j

1 5 10 50 100 500 1000

no. of tree (log scale)

(a) Isolating x_i

(b) Isolating x_o

12 partitions (not an anomaly)

4 partitions (anomaly)

Inria

https://www.depends-on-the-definition.com/detectingnetwork-attacks-with-isolation-forests/

iForest: Pros and Cons

- Very easy to construct (no distance/density function needed)
 avoiding hard decisions whether a data point is an anomaly or not
 - · assigns an anomalous score to each data point
- Achieve a sublinear time-complexity and a small memory-footprint
 - By exploiting subsampling
 - By eliminating major computational cost of distance calculation in all the distance-based and density-based AD methods
- Can provide anomaly explanations [Siddiqui et al. 2015]
- Cons
 - Hyper-parameter tuning (e.g. number/height of trees, sample size)
 - Large datasets will need more isolation trees (how many?)
 - Requires a high percentage of relevant features to identify anomalies
 [Bandaragoda et al. 2018]
 - In presence of features that do not provide information over the anomaly, iForest increases height randomly by ignoring this fact

40

errmance Measures of AD Algorithms

Confusion Matrix	Actual Normal Data (n _n)	Actual Anomalous Data (n _a)
Predicted Non- anomalies	TN	FN
Predicted Anomalies	FP	ТР

- Accuracy Rate (ACC) = (TP + TN) / (TN + FP + FN + TP)
- False Alarm Positive Rate (FAR) = FP/ (FP + TN)
- True Positive Detection Rate (TPR) = TP/ (TP + FN)
- Receiver Operating Characteristic (ROC)= tradeoff between TPR&FAR
- Area Under the ROC Curve (AUC): can be computed by a slight modification of the algorithm for constructing ROC curves

ROC Spaces and AUC

ROC curves are two dimensional plots in which the true positive (TP) rate is platen on the Y axis and the false positive (FP) rate on the X axis

 Area Under the ROC Curve (AUC) has an important statistical property:

- The AUC of a classifier is equivalent with the probability that the classifier will rank a randomly chosen positive instance higher than a randomly chosen negative instance
- When comparing classifiers, the bigger AUC the better!

Ideal ROC curve

(nria_

http://slideplayer.com/slide/5379166/

47

Summary

Fall 2019

- AD algorithms usually report different outliers per dataset
 - they may miss obvious outliers especially in heterogeneous datasets that contain a mixture of numerical and categorical attributes
- Which anomaly detection method to use depends on
 - Data characteristics: dimensionality (Univariate, Multivariate) and type (categorical numerical)
 - Anomaly characteristics: type (Point, Collective), semantics (Setbased, Sequence-based), kind (Binary, Score)
 - Availability of labels: supervised, unsupervised, semi-supervised
 - Algorithmic properties: computational cost (exponential vs linear), prior knowledge (parametric, non-parametric), distributional/ incremental computation potential, ...
- How we can automate the selection of the most suitable AD algorithm for a particular dataset with minimal human involvement and within limited computational budgets?

lnria

Anomaly Detection in Data Streams

filline vs Online Anomaly Detection

A data stream is a possible infinite series of data points ..., o_{n-2}, o_{n-1}, o_n, ..., where data point o_n is received at time o_n.t.

- Offline learning (for finite streams):
 - All data is stored and can be accessed in multiple passes
 - Learned model is static
 - Potentially high memory and processing overhead
- Online learning (for infinite streams):
 - Single pass over the data which are discarded after being processed
 - Learned model is updated : one point at a time or in mini-batches
 - Low memory and processing overhead

- Limited computational resources for unbounded data
 - window-based algorithms
- High speed data streams:
 - the rate of updating a detection model should be higher than the arrival rate of data

 Both normal and anomalous data characteristics may evolve in time and hence detector models need to quickly adjust to concept drifts/shifts:

- adversarial situations (fraud, insider threats)
- diverse set of potential causes (novel device failure modes)
- user's notion of "anomaly" may change with time

Online

ML

11.11.22.11.22

Guha et al, ICML 2016]

- Construct random trees as iForest but incrementally update their binary tree structure using sliding windows
 - Traverse a tree to Insert a new point to a leaf node, use FIFO to remove the oldest point if this procedure exceeds the max number of leaf nodes
 - Calculate the Displacement of the new point, as the number of leaf nodes that updated (moved/deleted) in a tree after the insertion
- Principled definitions of anomalies
 - Calculate the Collusive Displacement (CD) of a new point in a tree, as the maximal displacement across all nodes traversed in a path from the root
 - Outliers correspond to points that their average CD in the forest is large, instead of small average tree height
- Address iForest limitation in case of multiple irrelevant features.
 - Does not uniformly selects the split feature

RRCF: Example

Given the following input stream of points S

- Start by collecting the first w = 7 points of S, as a Initial Training Sample $x = \{x_1, x_2, ..., x_i\}$ where $x_i \in R^d$, in order to build the initial Tree
- Assumption:
 - all objects within x are considered as inliers

RCF Tree Construction: Example

- Consider the value range per feature $l_i = \max_x x_i \min_x x_i$
- Pick a spliting feature w.r.t. its normalized value range $\frac{l_i}{\sum_i l_j}$
- Choose uniformly a splitting value
 X_i~Uniform[min x_i, max x_i]

Object	L/W	NS	S
Screw	8	3	0
Dime	1	3	1
Knob	1	4	1
Battery	5	3	1
Box	1	6	1
Block	1.6	6	1
Penny	1	2	1

	L/W	NS	S
Minimum value	1	2	0
Maximum Value	8	6	1
Range	7	4	1

Inria

Length/Width (L/W), Num Surface (NS), Smooth (S)

Fall 2019

RCF Tree Construction: Example

 Note that: Each (internal) child node has a sub-space (bound) feature value range of its parent node

RRCF Tree Update: Example

Consider the new object Eraser, by sliding the window by one point

- A new tree instance has been computed
 - In theory update tree to the new instance only if low CoDisp(Eraser)

leaves of sibling node leaves of sibling node | 1.5 | CoDisp(& CoD

•Disp(Eraser₄) =
$$\frac{1}{1}$$

•Disp(Eraser₂) =
$$\frac{3}{3}$$

•Disp(Eraser₃) =
$$\frac{1}{2}$$

•Disp(Eraser₁) =
$$\frac{2}{6}$$

Inria

RRCF Anomalies: Example

Consider the new object Key, by sliding the window by one point

[nria_

RRCF Anomalies: Example

$$\begin{array}{c} \text{Displacement} \big(\text{Data Point}_{\text{depth}} \big) = \frac{\text{leaves of sibling node}}{\text{leaves of current node}} \\ \bullet \text{Disp} \big(\text{Rey}_3 \big) & \underbrace{\text{Outlier}}_{\text{Should discard changes and Keep Original Tree}} \bullet \text{Disp} \big(\text{Key}_1 \big) = \frac{6}{3} \\ \text{CoDisp} \big(\text{Eraser} \big) = \max \big(\text{Displacement} \big) = 2 > \\ \text{Threshold} = 1.5 \end{array}$$

RRCF Complexity

RRCF Building Complexity

RRCF Updating Complexity

$$0\big(t\left(n\right)\big)$$

 $O\left(t\left(log_{2}(n)\right)\right)$

Worst case : perfect binary tree,

where each new data point is a new leaf at the maximal height

updating the entire subtree

- Worst case : perfect binary tree, where each data point is a leaf
- · Where,
 - t is the number of trees
 - n is the maximum number of data points in a tree
 - -(2n-1) is the total number of nodes of a perfect binary tree with n leaves
 - $-\log_2(n)$ is the minimal height of a perfect binary tree with n leaves
 - Tree height is increased by 1 after processing a new data point

Fall 2019

RRCF Summary

- RRCF chooses a splitting feature proportionally to its value range and not uniformly
 - Formally proves that tree structure updates are equivalent as if the data point were available during training
 - Tackles the presence of irrelevant dimensions for outlier isolation
- RRCF determines distance based anomalies without focusing on the specifics of the distance function
 - Define anomalies using high average of collusive displacement instead of low average tree height
 - Tackles finer differences (masking) between outliers and inliers
- RRCF hyper-parameters include the CoDisp threshold
 - As CoDisp is not normalized, we should first normalize the maximal tree displacements before computing their average in the forest
 - It is open how to tune threshold, in the normalized range [0, 1], to accurately separate normal from abnormal points
- RRCF is implemented in the AWS Data Analytics Engine

lnria

64

Half Space Trees (HST)

- Randomly construct small binary trees as iForest, but
 - For each feature define its workspace
 - A HST bisects data space using randomly selected features and the middle value of its workspace
 - A node in a HST captures the number of points within a particular subspace, called Mass profile
- Incrementally update the Mass profiles of the tree/s, for every new tumbling window, to learn the density of the stream

 Transfer the non-zero mass of the last window to the model computed in the previous window

- Anomalies can be inferred using the current window points
 - Points are ranked in their ascending score order
 - The lower the score of a point, the more probable to be an anomaly

Y . . . X

Example: A HST on a 2D Stream

"

Given a stream of objects, lets say 8 objects

- Process the stream using tumbling windows of length w = 4
 - Start by collecting the first w objects, as a Reference window

Object	L/W	NS	S
Box	1	6	1
Block	1.6	6	1
Bead	1	2	1
Penny	1	3	1

lnria

66

Fall 2019

HST Workspace: Example

- Compute the Workspace of each feature, using the reference window
- A. Work range: Minimum, Maximum, Split and Range values of features

Object	L/W	NS	S		Workrange	L/W	NS	S
Вох	1	6	1		Minimum	1	2	1
Block	1.6	6	1	(A)	Maximum	1.6	6	1
Bead	1	2	1		Split	1.55	5.38	1
Penny	1	3	1		Range	1.10	6.76	0

B. Work space: Max, Min values of the features' work range

Workspace	L/W	NS	S
Max	2.66	12.14	1
Min	0.45	-1.38	1

HST Construction: Example

Construct a HST using the features' work space

Workspace	L/W	NS	S
Max	2.66	12.14	1
Min	0.45	-1.38	1

- A. Randomly select a feature F
- B. Split data space using the mid value SP_F
- c. Initialize the mass profile

 Control tree growth, using the objects of the reference window

Object	L/W	NS	S
Box	1	6	1
Block	1.6	6	1
Bead	1	2	1
Penny	1	3	1

A. Activated: Max Height Limit = 2

B. Activated: Object Size Limit = 1

lnria

68

Fall 2019

HST Mass Update: Example

- Update the Mass_r Profile of the HST, using the objects of the reference window
 - Increase by one the r mass of visited nodes

Object	L/W	NS	S
Вох	1	6	1
Block	1.6	6	1
Bead	1	2	1
Penny	1	3	1

lnria

Process of the reference window has been completed

Continue by collecting the next w objects, as a Latest window

Object	L/W	NS	S
Screw	8	3	0
Dime	1	3	1
knob	1	4	1
Battery	5	3	1

Inria_ 70

ST Anomaly Detection: Example

Detect anomalies in the latest window, using the current HST Model

Object	L/W	NS	S	
Screw	8	3	0	
Dime	1	3	1	
knob	1	4	1	
Battery	5	3	1	
Object	Score	Ra	nk	
Object Screw	Score 2	Rai		1
			st	1 0
Screw	2	15	st nd	•

Predict_{Obj} = Score_{obj} < mean(score) : 1 ? 0

HST Mass Update: Example

Update Mass_l Profile of the HST, using the objects of the latest window
 Increase by one the mass of all visited nodes in the path to a leaf

Object	L/W	NS	S
Screw	8	3	0
Dime	1	3	1
knob	1	4	1
Battery	5	3	1

Inria

72

Fall 2019

HST Mass Update: Example

Aggregate the HST Mass Profile, before continue to the next window

- Transfer the non-zero Mass, to the Mass, profile

Process of the current latest window has been completed

- Continue by collecting the final w objects as a Latest window

Object	L/W	NS	S
Easer	1.6	6	1
Key	4.25	3	0
Paper	10	2	1
Pin	1.14	3	0

ST Anomaly Detection: Example

Detect anomalies in the latest window, using the current HST Model

Object	L/W	NS	S
Easer	1.6	6	1
Key	4.25	3	0
Paper	10	2	1
Pin	1.14	3	0

Object	Score	Rank	
Easer	6	1 st	1
Key	6	1 st	1
Paper	6	1 st	1
Pin	16	2 nd	0

75

Fall 2019

HST Complexity

HST Building Complexity

HST Updating Complexity

 $0(t*2^{h+1})$

0(t*h*w)

Worst case : perfect binary tree,

where each new data point traverses requires to update the

mass profiles of all sub trees

- Worst case : perfect binary tree, where each data point is a leaf
- Where,
 - t is the number of trees
 - h is the max height of a tree
 - w is the number of points in a window
 - (2^{h+1}-1) is the number of all nodes of a perfect binary tree of max height h

Complexities are constant (amortized) when the h, t and w are set

lnria

76

HST Summary

Fall 2019

- HST workspace estimates the feature value ranges of future data in a stream, resulting to more accurate mass updates in stable distributions
- HST structure initialized using the first reference window, and remains fixed for all streaming data
 - Incrementally updating only the mass profiles of the HST model
- HST ranks anomalies using a scoring function that considers only the mass profiles of the leaf nodes
- HST fails to support concept drift when the statistical characteristics of features evolve over time
 - incorrectly selected features may lead to inaccurate mass updates
- One of the HST hyper-parameters is the size of tumbling windows
 - How we can tune window size to tackle concept drift/shift?

loria

	Qualitative Comparison						Fall 2019
Algorithm	Novelty	Splitting Feature	Splitting Value	Window Type	Anomaly Score	Model Update	Anomaly Types
뜨	Avoids computation of distances/ densities	Uniform	Uniform	X	Tree height	batch	Global & Local
RRCF	Addresses Masking & Irrelevant Features	Proportional to the feature range	Uniform	Slide	Collusive Disp. (sensitive to neighborhood)	Increme ntal tree updates	Global & Local; Sample based range subspace
HST	High Speed Data Streams	Uniform	Mid Value	Tumble	Mass Profiles (sensitive to neighborhood)	Mini- batch update of mass profiles	Global & Local; fixed range subspace
(nria_ 78							

Ensemble Learning Techniques

Can we turn a weak learner into a strong learner?

	Bagging (Bootstrap Aggregating)	Boosting	Stacking	
Data Partitioning	Random samples are drawn with replacement	every new subsets contains the samples that were (likely to be) misclassified by previous models	Various	
Goal	Minimize Variance	Increase predictive power	Both	
Exploiting methods	Random Subspace	Gradient descent	Logistic Regression	
Fusion of models	(Weighted) Average	(Weighted) Majority Vote	Meta model to estimate the weights	
https://stats.stackexchange.com/questions/18891/baggin g-boosting-and-stacking-in-machine-learning				

Bibliography

Aggarwal, S. Sathe. Outlier Ensembles: An Introduction (1st ed.). 2017 Springer. Aggarwal. *Outlier Analysis*. 2013 Springer.

- E. Schubert. Generalized and efficient outlier detection for spatial, temporal, & high-dimensional data mining. Ph.D. LMU München, 2013
- M Facure. Semi-Supervised Anomaly Detection Survey https://www.kaggle.com/quietrags/semi-supervised-anomaly-detection-survey
- R. Dominguesa M. Filipponea P. Michiardia J. Zouaouib A comparative evaluation of outlier detection algorithms: Experiments and analyses Pattern Recognition Volume 74, Feb. 2018
- A. Zimek, E. Schubert, and H.-P. Kriegel, A survey on unsupervised outlier detection in highdimensional numerical data, Statistical Analysis and Data Mining, 5(5), 2012
- A. Muallem, S. Shetty, J. Pan, J. Zhao, B. Biswal Hoeffding Tree Algorithms for Anomaly Detection in Streaming Datasets: A Survey JIS. Vol.8 No.4, October 2017
- A. Lavin, S. Ahmad. Evaluating Real-time Anomaly Detection Algorithms The Numenta Anomaly Benchmark, ICMLA, December 2015.
- Fei Tony Liu, Kai Ming Ting, and Zhi-Hua Zhou. Isolation-Based Anomaly Detection. ACM Trans. Knowl. Discov. Data 6, 1, Article 3 March 2012, 39 pages.
- Z. Ding, M. Fei, An anomaly detection approach based on isolation forest algorithm for streaming data using sliding window, IFAC Proceedings Volumes 46 (2013) 12–17.
- S. C. Tan, K. M. Ting, T. F. Liu. Fast anomaly detection for streaming data. In Proc. of the IJCAI 2011 Volume Two, AAAI Press 1511-1516.
- K. M. Ting, J. R. Wells. Multi-dimensional Mass Estimation and Mass-based Clustering. In Proc. of the ICDM 2010, IEEE, Washington, DC, USA, 511-520.
- T. Bandaragoda, K. Ting, D. Albrecht, F. Liu, Y. Zhu, J. R. Wells. Isolation-based anomaly detection using nearest-neighbor ensembles Int. Journal Comput. Intelligence, Wiley 2018

lnria

84

Bibliography

Fall 2019

Warcus Hughes, Anomaly Detection and Robust Random Cut Trees, 2019 Github Guha, N. Mishra, G. Roy, O. Schrijvers. Robust random cut forest based anomaly detection on streams. In Proc. ICML 2016, Vol. 48. JMLR.org 2712-2721.

- A. Siddiqui, A. Fern, T. Dietterich, W.-K. Wong Sequential Feature Explanations for Anomaly Detection. Workshop on Outlier Definition, Detection, and Description (ODDx3), August 2015
- B. Chen, K.M. Ting, T. Washio, G.Haffari. Half-Space Mass: A maximally robust and efficient data depth method. Machine Learning. 100(2-3), 2015, 677:699.
- K. M. Ting, G.-T. Zhou, F. T. L., J. S. C. Tan. Mass estimation and its applications. In Proc. KDD 2010. ACM, New York, NY, USA, 989-998.
- K Wu, K Zhang, W Fan, A Edwards, PS Yu RS-Forest: A Rapid Density Estimator for Streaming Anomaly Detection. IEEE ICDM 2014, pp 600–609.
- J.R. Wells, K.M Ting., T. Washio LiNearN: A New Approach to Nearest Neighbour Density Estimator. Pattern Recognition. Vol.47, 8, 2014, 2702-2720.
- B. Schölkopf, R. Williamson, A. Smola, J. Shawe-Taylor, J. Platt. Support vector method for novelty detection. In Proc. NIPS 1999, MIT Press, Cambridge.
- Distributed, Data Stream Processing

Detection

- M. Dias de Assuno, A. da Silva Veith, R. Buyya. Distributed data stream processing and edge computing. J. Netw. Comput. Appl. 103, C, February 2018, 1-17.
- A. Shukla, Y. Simmhan. Benchmarking Distributed Stream Processing Platforms for IoT Applications. In Proc. of the Technology Conference on Performance Evaluation and Benchmarking February 2017, LNCS.
- N. Tatbul, S. Zdonik, J. Meehan, C. Aslantas, M. Stonebraker, K. Tufte, C. Giossi, H. Quach Handling Shared, Mutable State in Stream Processing with Correctness Guarantees. IEEE Data Eng. Bull. 38(4): 94-104 2015

0.5

Momaly Detection Software Libraries 150

of anomaly detection examples : https://github.com/shubhomoydas/ad_examples

- in R: https://r-forge.r-project.org/projects/iforest/, https://rdrr.io/rforge/lsolationForest/, https://sourceforge.net/projects/iforest/, https://github.com/Zelazny7/isoform, https://github.com/zmzhang/IOS
- in sklearn: http://scikit-
- learn.org/stable/modules/generated/sklearn.ensemble.lsolationForest.html
- In python: https://github.com/mgckind/iso_forest
- In spark: https://github.com/titicaca/spark-iforest
- In Java:
- https://github.com/bnjmn/weka/blob/master/packages/internal/isolationForest/src/main/java/weka/classifiers/misc/lsolationForest.java
- in Go: https://github.com/e-XpertSolutions/go-iforest
- One Class SVN (1CSVN) implementation
 - in R: https://gumroad.com/l/nbjri (download the supplemental zip file at http://univprofblog.html.xdomain.jp/code/R_scripts_functions.zip)
 - In Python: https://gum.co/oPLZ (download the supplemental zip file at http://univprofblog.html.xdomain.jp/code/supportingfunctions.zip)
 - In Java: https://github.com/jnioche/libsvm-java
 - In MS Azure: https://docs.microsoft.com/en-us/azure/machine-learning/studio-module-reference/one-class-support-vector-machine
- Unsupervised Anomaly detection algorithms
 - In Rapid Miner: http://madm.dfki.de/rapidminer/anomalydetection
- Anomaly Detection using One-Class Neural Networks: https://github.com/raghavchalapathy/oc-nn

86

Fall 2019

License

 These slides are made available under a Creative Commons Attribution-ShareAlike license (CC BY-SA 3.0): http://creativecommons.org/licenses/by-sa/3.0/

 You can share and remix this work, provided that you keep the attribution to the original authors intact, and that, if you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one

