An Introduction into Anomaly Detection Using CUSUM

Dominik Dahlem

2015-11-24 Tue

Outline

1 Introduction

2 Anomaly Detection

3 Summary

Who am I?

Dominik Dahlem, Lead Data Scientist, Boxever

☑ dominik.dahlem@boxever.com

in http://ie.linkedin.com/in/ddahlem

• http://github.com/dahlem

@dahlemd

Anomaly Detection

What is Anomaly Detection

- Find the problem before it affects businesses (especially SaaS)
- But what is an anomaly?
 - rare class mining
 - chance discovery
 - novelty detection
 - · exception mining
 - noise removal

Challenges

- What is normal behaviour...
 - ... if normal behaviour keeps evolving?
 - ... if the boundary between normal and anomolous behaviour is imprecise?
- What are we doing with noisy data...
 - ... if the notion of outliers differs across application domains?
- Availability of training data

Outlier Detection

Model-based Anomaly Detection

Some Definitions

- Let M_t(s_t | s, c) denote the probability of event s_t given a context c of the current regime and the timeseries s
- Let $T_w(s_t)$ denote the probability of event s_t of the current regime over the past w observations
 - the context c is implicit and could be day of the week, hour of the day, etc.

The CUSUM Method² (I)

Let's use the Gaussian kernel to estimate the densities¹

$$\hat{T}_{w}(s_{t}) = \frac{1}{w} \sum_{\ell=t-w}^{t-1} \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(s_{\ell}-s_{t})^{2}}{2\sigma^{2}}}.$$
 (1)

$$\hat{M}(s_t \mid s, c) = \frac{1}{k} \sum_{\ell \in \Phi(s, c)} \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(s_\ell - s_t)^2}{2\sigma^2}}$$
 (2)

```
gauss <- function(st, s, sigmaSq) {
 Z <- 1/(sqrt(2 * pi * sigmaSq))
 bw <- 1/(2 * sigmaSq)
 n <- length(s)
 return(1/n * Z * sum(exp(-bw * (s - st)^2)))
}</pre>
```

¹E. Gine (2002). "Rates of strong uniform consistency for multivariate kernel density estimators". In: Annales de l?Institut Henri Poincare (B) Probability and Statistics 38.6, pp. 907–921.

²E. S. Page (1954). "Continuous Inspection Schemes". In: *Biometrika* 41.1/2, pp. 100–115.

The CUSUM Method (II)

Cumulative sum of the log-likelihood ratios

$$R_{t} = \log \left[\frac{\widehat{T}_{w}(s_{t})}{\widehat{M}(s_{t} \mid s, c)} \right]$$
 (3)

$$S_{t} = S_{t-1} + R_{t}. (4)$$

Raise alarm if

$$\tau = \inf\{t \mid S_t - \min_{0 \leqslant k \leqslant t} (S_k) > \delta\}. \tag{5}$$

The cumulative sum is zero if there is no anomaly

CUSUM in R (I)

11

- Lines 2 and 3 are the tuning parameters
- Line 9 steps over each time t
- Line 10 looks only at the last window observations
- Line 11 selects the contexts within the chosen observations
- Line 12: training set given the context(s)

CUSUM in R (II)

- Line 1: variance used for the kernels
- Line 2: sample window observations from the training set
- Lines 5 and 6: Compute probabilities of observing event s_t (see equations 2 and 1)
- Lines 9-14: CUSUM (see equations 3 and 4)

CUSUM in R (III)

- Line 1: compute the first derivative of the cumulative sum
 - · The cumulative sum keeps growing
 - We would like to detect multiple anomalies
- Line 2: test whether we should raise an alarm

CUSUM in Action

Also look at...

- https://github.com/twitter/AnomalyDetection
- https://github.com/twitter/BreakoutDetection
- https://github.com/robjhyndman/anomalous-acm
- These slides and the R package is available at
 - https://github.com/dahlem/cusum

Concluding...

- We can detect anomalies if we can assume stationarity
 - We modelled $s_t s_{t-1} \approx P(s_t s_{t-1} \mid c)$
- CUSUM is sequential, so we can do anomaly detection easily in real-time
- Types of anomalies
 - unusual noise
 - more noise
 - break down
 - sudden grow
 - peaks
 - no noise
- We cannot detect all kinds of anomalies with a single algorithm
 - use ensembles
 - handle outliers first?

Boxever Thank You!

dominik.dahlem@boxever.com

Misclassification Rate

 Use this function to compute the classification error between training and test set

```
classification.error <- function(x, training, s, ...) {
 df <- cusum(x, training, s, ...)
 return(1.0 - mean(df$anomaly == s$1))
}</pre>
```

Parameter Tuning

 We use the CRAN package optimx to tune the parameters for anomaly detection

```
library(cusum)
 args <- commandArgs(trailingOnly = TRUE)
 training <- read.csv(args[1].
 header=F.
 col.names=c("c", "t", "s", "tot", "l"),
 stringsAsFactors=F)
 training$s <- as.numeric(training$s)</pre>
10
11
 s <- read.csv(args[2].
12
 header=F.
13
 col.names=c("c", "t", "s", "tot", "l"),
14
 stringsAsFactors=F)
15
 s$s <- as.numeric(s$s)
16
17
 window <- as.integer(args[4])
18
 slope <- as.integer(args[5])
19
20
 error <- optimx(c(window, slope), classification.error, training=training, s=s)
21
 print(error)
```

R Script

Use this script to run CUSUM on the command-line

```
library(cusum)
 args <- commandArgs(trailingOnly = TRUE)
 5
 training <- read.csv(args[1],
 6
 header=F.
 col.names=c("c", "t", "s", "tot", "l"),
 8
 stringsAsFactors=F)
 9
 training$s <- as.numeric(training$s)
10
11
 s <- read.csv(args[2],
12
 header=F.
13
 col.names=c("c", "t", "s", "tot", "l"),
14
 stringsAsFactors=F)
15
 s$s <- as.numeric(s$s)
16
17
 window <- as.integer(args[4])</pre>
18
 slope <- as.integer(args[5])</pre>
19
20
 df <- cusum(c(window, slope), training, s)</pre>
21
 write.table(df, args[3], row.names=F, sep=",", quote=F)
```