

Machine Learning for the Elastic Stack

Hwanggon Kim Solutions Architect hwanggon.kim@elastic.co


어떤 머신 러닝(Machine Learning)???

Image Classification Recommendations

Autonomous cars Voice Recognition Predictive Medicine


Fraud detection Anomaly Detection

Learn to Rank Speech Recognition

Language Translation Entity Resolution

시계열(Time-series) 데이터를 학습해서 이상 징후(anomaly) 탐지

"시계열(Time-Series) 데이터의 이상 징후 탐지"에 특화


Detecting (noteworthy) anomalies is hard!

- Data is complex, high dimensional, fast moving
- Human inspection is not practical
- Easy to miss things

어느 부분에 이상 징후가 있는 지 식별할 수 있는가.

Visual inspection is not practical


Detecting (noteworthy) anomalies is hard!

- Defining "normal" via static thresholds is hard
- Rules don't evolve with data / infrastructure
- Rules can be bypassed

어떤 임계치(Threshold)가 가장 적절한 값인가.


Rule-based alerts are insufficient


3가지 타입의 이상 징후를 탐지 (Important)

- Time series 과거와 다른 행동 패턴 (by)
- Profiling Outliers in population (using entity profiling) : 비슷한 다른 것들에 비교해서 다른 행동 패턴 (over)
- Rare / unusual rates in "categories" of events : 보기 드문 행동 패턴 (rare)


* 몇 십년 경험을 가진 시스템 아키텍트/관리자 및 보안 전문가의 노우하우(Know-How)를 시뮬레이션


Time – 싱글 메트릭(Single Metric)

Single (univariate) time series

Example: Is there unusual traffic on website?


Time - 멀티 메트릭(Multi-Metric)

- Multiple time series
 - Multiple metrics
 - Single metric split by a field;
- Each series modeled independently

Example:

Is there unusual web activity from any country?


Profiling - Outliers in population (1)

- Create a profile for a "typical" entity (server, user, IP, etc.) in a population
- Detects entities (outlier) that deviate from the typical profile

Example:

Which IP address is not like the others?
 (indication of a bot / attacker)


Profiling - Outliers in population (2)

- Create a profile for a "typical" entity (server, user, IP, etc.) in a population
- Detects entities (outlier) that deviate from the typical profile

Example:

Which IP address is not like the others?
 (indication of a bot / attacker)


Rare – Unusual Events (via log categorization)

- Classify raw messages into groups based on similarity
- Models frequencies of each message category over time
- Spot anomalous in message groups

Example:

Do my application logs contain unusual messages


DEMO 1 – Single / Multi Metrics and basic concept