

Density-Based Outlier Detection

- Local outliers: Outliers comparing to their local neighborhoods, instead of the global data distribution
- In Fig., o_1 and o2 are local outliers to C_1 , o_3 is a global outlier, but o_4 is not an outlier. However, proximity-based clustering cannot find o_1 and o_2 are outlier (e.g., comparing with O_4).

- Intuition (density-based outlier detection): The density around an outlier object is significantly different from the density around its neighbors
- Method: Use the relative density of an object against its neighbors as the indicator of the degree of the object being outliers
- k-distance of an object o, dist_k(o): distance between o and its k-th NN
- k-distance neighborhood of o, $N_k(o) = \{o' | o' \text{ in D, dist}(o, o') \le \text{dist}_k(o)\}$
 - N_k(o) could be bigger than k since multiple objects may have identical distance to o

Local Outlier Factor: LOF

Reachability distance from o' to o:

$$reachdist_k(o \leftarrow o') = \max\{dist_k(o), dist(o, o')\}$$

- where k is a user-specified parameter
- Local reachability density of o:

$$lrd_k(o) = \frac{\|N_k(o)\|}{\sum_{o' \in N_k(o)} reachdist_k(o' \leftarrow o)}$$

 LOF (Local outlier factor) of an object o is the average of the ratio of local reachability of o and those of o's k-nearest neighbors

$$LOF_k(o) = \frac{\sum_{o' \in N_k(o)} \frac{lrd_k(o')}{lrd_k(o)}}{\|N_k(o)\|} = \sum_{o' \in N_k(o)} lrd_k(o') \cdot \sum_{o' \in N_k(o)} reachdist_k(o' \leftarrow o)$$

- The lower the local reachability density of o, and the higher the local reachability density of the kNN of o, the higher LOF
- This captures a local outlier whose local density is relatively low comparing to the local densities of its kNN

LOF(Local Outlier Factor) Example

Consider the following 4 data points:

a(0, 0), b(0, 1), c(1, 1), d(3, 0)

Calculate the LOF for each point and show the top 1 outlier, set k = 2 and use Manhattan Distance.

Step 1: calculate all the distances between each two data points

There are 4 data points:
 a(0, 0), b(0, 1), c(1, 1), d(3, 0)

(Manhattan Distance here)

dist(a, b) = 1

dist(a, c) = 2

dist(a, d) = 3

dist(b, c) = 1

dist(b, d) = 3+1=4

dist(c, d) = 2+1=3

Step 2: calculate all the dist₂(o)

 dist_k(o): distance between o and its k-th NN(k-th nearest neighbor)

```
dist_2(a) = dist(a, c) = 2 (c is the 2<sup>nd</sup> nearest neighbor)

dist_2(b) = dist(b, a) = 1 (a/c is the 2<sup>nd</sup> nearest neighbor)

dist_2(c) = dist(c, a) = 2 (a is the 2<sup>nd</sup> nearest neighbor)

dist_2(d) = dist(d, a) = 3 (a/c is the 2<sup>nd</sup> nearest neighbor)
```

Step 3: calculate all the $N_k(o)$

k-distance neighborhood of o, N_k(o) = {o'|
 o' in D, dist(o, o') ≤ dist_k(o)}

$$N_2(a) = \{b, c\}$$

 $N_2(b) = \{a, c\}$
 $N_2(c) = \{b, a\}$
 $N_2(d) = \{a, c\}$

Step 4: calculate all the $Ird_k(o)$

Ird_k(o): Local Reachability Density of o

$$lrd_k(o) = \frac{\|N_k(o)\|}{\sum_{o' \in N_k(o)} reachdist_k(o' \leftarrow o)}$$

 $reachdist_k(o \leftarrow o') = \max\{dist_k(o), dist(o, o')\}$ || $N_k(o)$ || means the number of objects in $N_k(o)$, For example: || $N_2(a)$ || = || $\{b, c\}$ || = 2

$$Ird_{k}(a) = \frac{||N_{2}(a)||}{reachdist_{2}(b \leftarrow a) + reachdist_{2}(c \leftarrow a)}$$

Step 4: calculate all the $Ird_k(o)$

$$reachdist_k(o \leftarrow o') = \max\{dist_k(o), dist(o, o')\}$$

$$reachdist_2(b \leftarrow a) = \max\{dist_2(b), dist(b, a)\}$$

$$= \max\{1, 1\} = 1$$

$$reachdist_2(c \leftarrow a) = \max\{dist_2(c), dist(c, a)\}$$

$$= \max\{2, 2\} = 2$$
Thus, $|rd_2(a)|$

$$= \frac{||N_2(a)||}{reachdist_2(b \leftarrow a) + reachdist_2(c \leftarrow a)} = \frac{2}{(1+2)} = 0.667$$

Step 4: calculate all the $Ird_k(o)$

Similarly,

$$Ird_{2}(b) = \frac{|| N_{2}(b) ||}{reachdist_{2}(a \leftarrow b) + reachdist_{2}(c \leftarrow b)} = 2/(2+2) = 0.5$$

$$Ird_{2}(c) = \frac{|| N_{2}(c) ||}{reachdist_{2}(b \leftarrow c) + reachdist_{2}(a \leftarrow c)} = 2/(1+2) = 0.667$$

$$Ird_{2}(d) = \frac{|| N_{2}(b) ||}{reachdist_{2}(a \leftarrow d) + reachdist_{2}(c \leftarrow d)} = 2/(3+3) = 0.33$$

Step 5: calculate all the $LOF_k(o)$

$$\begin{split} LOF_k(o) &= \frac{\sum_{o' \in N_k(o)} \frac{lrd_k(o')}{lrd_k(o)}}{\|N_k(o)\|} = \sum_{o' \in N_k(o)} lrd_k(o') \cdot \sum_{o' \in N_k(o)} reachdist_k(o' \leftarrow o) \\ LOF_2(a) &= \\ & (lrd_2(b) + lrd_2(c)) * (reachdist_2(b \leftarrow a) + reachdist_2(c \leftarrow a)) \\ &= (0.5 + 0.667) * (1 + 2) = 3.501 \end{split}$$

LOF₂(b) =
$$(Ird_2(a) + Ird_2(c)) * (reachdist_2(a \leftarrow b) + reachdist_2(c \leftarrow b))$$

= $(0.667+0.667) * (2+2) = 5.336$

Step 5: calculate all the $LOF_k(o)$

$$LOF_{k}(o) = \frac{\sum_{o' \in N_{k}(o)} \frac{lrd_{k}(o')}{lrd_{k}(o)}}{\|N_{k}(o)\|} = \sum_{o' \in N_{k}(o)} lrd_{k}(o') \cdot \sum_{o' \in N_{k}(o)} reachdist_{k}(o' \leftarrow o)$$

$$LOF_{2}(c) = (Ird_{2}(b) + Ird_{2}(a)) * (reachdist_{2}(b \leftarrow c) + reachdist_{2}(a \leftarrow c))$$

$$= (0.5 + 0.667) * (1 + 2) = 3.501$$

LOF₂(d) =
$$(Ird_2(a) + Ird_2(c)) * (reachdist_2(a \leftarrow d) + reachdist_2(c \leftarrow d))$$

= $(0.667+0.667) * (3+3) = 8.004$

Step 6: Sort all the $LOF_k(o)$

The sorted order is:

$$LOF_2(\mathbf{d}) = 8.004$$

$$LOF_2(\mathbf{b}) = 5.336$$

$$LOF_2(\mathbf{a}) = 3.501$$

$$LOF_2(\mathbf{c}) = 3.501$$

Obviously, top 1 outlier is point d.