

Learning Patterns for Detection with Multiscale Scan Statistics

J. Sharpnack¹

¹Statistics Department UC Davis

UC Davis Statistics Seminar 2018
Work supported by NSF DMS-1712996

Each pixel of the image is a light spectrum, and we are interested in detecting a single chemical signature.

Images from [Manolakis et al. 2014, Manolakis & Shaw 2002]

Gas signature level in each pixel. Dataset and chemical signature comparison code from Dimitris G. Manolakis and DTRA.

Decreased SNR by $\frac{1}{5}$ th. Can you see it?

If classification answers the question, "what am I seeing?" detection answers the question, "do I see anything at all?"

Anomaly detection goals

Goal 1: Reliably detect anomalous patterns within images beyond what the human eye can see—at the precise information theoretic limit.

Detection applications

- Contaminant detection in water networks,
- real-time surveillance system,
- radiation monitoring,
- fire detection and other remote sensing applications,
- medical imaging and automated radiology,
- early detection of pathogen outbreaks.

Rectangular multiscale scan statistic

Scan every rectangle (vary location and scale) looking for abnormal concentrations [S, Arias-Castro '16].

Figure: A rectangle over the active region.

Scan statistic

Represent image over $[-L,L] \times [-L,L]$ as matrix Y and consider scanning rectangle over pixels $[-H_0,H_0] \times [-H_1,H_1]$. Define the pattern to be

$$P_{k,l} = \frac{1}{\sqrt{(2H_0 + 1) \cdot (2H_1 + 1)}}$$

then the scan is the following convolution,

$$(P\star Y)_{k,l} = \sum_{k'=-H_0}^{H_0} \sum_{l'=-H_1}^{H_1} Y_{k-k',l-l'} P_{k',l'}, \quad \text{where defined}.$$

The single-scale scan statistic is

$$\hat{s} = \max_{k,l} (P \star Y)_{k,l}.$$

Other patterns

General pattern over the domain $\Omega = [-L, L]^d$ can be hidden in the noisy tensor.

Figure: A simulated time series with an embedded sinusoidal signal with values on the y-axis (d = 1).

Multiscale scan

Scanning with many pattern dimensions, H_0, \ldots, H_d , is called a multiscale scan.

How do we compare scan statistics at different scales?

Anomaly detection goals

Goal 2: General purpose analysis for multiscale scan statistics for a large class of patterns.

Multiple Tensors

Figure: Multiple tensors, i = 1, ..., n (n = 5), with different locations and scales, and two possible patterns (left and right).

Anomaly detection goals

Goal 3: Leverage database of tensors to simulaneously learn and detect anomalous patterns.

Prior work

[Naus '65] scan statistics introduced for point cloud data [Siegmund, Worsley '95] limit distribution of 1-**dimension**al scan

[Glaz and Zhang '04, Kabluchko '11] limit in d-dimensions [Arias-Castro et al. '05, '11] scan for blob-like **patterns** [Dumbgen, Spokoiny, '01] **scale adaptive** scan statistic (d=1)

[S, Arias-Castro '16] scale adaptive rectangular scan [Proksch at al. '17] scale adaptive smooth patterns

This work: learning and detecting **general smooth patterns** in a **database of tensors** with **scale adaptive methods**

Continuous model

- ▶ Pattern $f \in \mathcal{F} \subset C^1$ over $[-1,1]^d$, $||f||_{L_2} = 1$.
- ▶ Data is random measure dX^i with domain $[-L, L]^d$.
- ▶ Scale dilation $f_h := h_{ullet}^{-1/2} f(./h), \ h_{ullet} = \prod_j h_j, \ h \in \mathbb{R}^d$
- ► Null hypothesis: data is just noise (dWⁱ is d-dimensional Wiener process)
- ▶ Alternative hypothesis: there is a signal f at location t^i , and scale h^i .

$$\begin{aligned} H_0: \mathrm{d}X^i(\tau) &= \mathrm{d}W^i(\tau), i = 1, \dots, n \\ H_1: \mathrm{d}X^i(\tau) &= \mu f_{h^i}(t^i - \tau) \mathrm{d}\tau + \mathrm{d}W^i(\tau) \\ &\text{for some } f \in \mathcal{F}, \text{ and } (t^i, h^i) \in \mathcal{D}, i = 1, \dots, n. \end{aligned}$$

Continuous multiscale scan statistic

Convolution at scale h,

$$(f_h \star dX^i)(t) = \int f_h(\tau) dX^i(t-\tau) = \int \frac{1}{\sqrt{h_{\bullet}}} f(\tau) dX^i(t-h\tau),$$

Scale corrected multiscale scan statistic:

$$s(X^{i};f) := \max_{h \in \mathcal{H}} v_{h} \left(\max_{t \in \mathcal{T}_{h}} (f_{h} \star dX^{i})(t) - v_{h} \right). \tag{1}$$

- $h \in \mathcal{H} := \times_j [1, L)$
- $t \in \mathcal{T}_h := \times_j [-(L-h_j), L-h_j]$
- $V_h = \sqrt{2\sum_j \log(L/h_j)}$

Test if the pattern f centered at t and scaled by h is hidden within tensor X^i .

Learning patterns

Given a dataset of images $X^i, i = 1, ..., n$ then can we also learn the pattern $f \in \mathcal{F}$?

$$S_n(X; \mathcal{F}) := \max_{f \in \mathcal{F}} \frac{1}{\sqrt{n}} \sum_{i=1}^n s(X^i; f)$$
 (PAMSS)

The pattern adapted multiscale scan statistic (PAMSS) averages the MSS for each tensor.

Smoothness conditions on $\mathcal F$ are required: bounded variation (TVC) or average Hölder condition (AHC).

Smoothness assumptions

Assumption TVC: Define the isotropic total variation,

$$||f||_{\mathrm{TV}} := \int_{\Omega} ||\nabla f(u)||_{2} \mathrm{d}u,$$

function are of bounded variation,

$$\exists \gamma_1 > 0 \text{ s.t. } \forall f \in \mathcal{F}, \quad \|f\|_{\text{TV}} \le \gamma_1.$$
 (TVC)

or Assumption AHC: Define the Hölder functional,

$$A_{t,s}(f) := \int_{\Omega_L} |f(t-z) - f(s-z)|^2 dz.$$

functions have bounded average Hölder condition,

$$\exists 0 < \gamma_2 \le 1 \text{ s.t. } \forall f \in \mathcal{F}, \quad A_{t,s}(f) \le c_A \|t - s\|_2^{2\gamma_2}.$$
 (AHC)

Type 1 error control

We can simulate from the null distribution to obtain a significance level for

$$s(X^{i}; f) := \max_{h \in \mathcal{H}} v_{h} \left(\max_{t \in \mathcal{T}_{h}} (f_{h} \star dX^{i})(t) - v_{h} \right).$$
 (2)

[Dumbgen & Spokoiny '01] showed that under H_0 for L large enough

$$s(X^i, f) = O_{\mathbb{P}}(\log \log L)$$

for functions satisfying (TVC) in 1D.

We need a more precise control to analyze PAMSS (tail bound)— $s(X^i, f)$ is subexponential random variable.

SubGaussian process

Definition

We say that a random field, $\{Z(\iota)\}_{\iota\in\mathcal{I}}$, is a (zero mean) standard subGaussian process if there exists a constant $u_0>0$ such that

$$\mathbb{P}\left\{|Z(\iota_0)-Z(\iota_1)|\geq u\right\}\leq 2\exp\left(-\frac{u^2}{2\nu(\iota_0,\iota_1)}\right),\tag{3}$$

$$\mathbb{P}\left\{Z(\iota_0) \ge u\right\} \le \exp\left(-\frac{u^2}{2}\right),\tag{4}$$

for any $\iota_0, \iota_1 \in \mathcal{I}$, $u > u_0$, and $\nu(\iota_0, \iota_1) = \sqrt{\mathbb{E}(Z(\iota_0) - Z(\iota_1))^2}$, is the canonical distance.

Under H_0 , $\{(f_h \star dX^i)(t) : (t,h) \in \mathcal{D}\}$ is a subGaussian random field with canonical distance

$$\nu_f((h_0,t_0),(h_1,t_1)) := \|f_{h_0}(t_0-.)-f_{h_1}(t_1-.)\|_{L_2}.$$

Dudley's chaining

Define the **covering number** of metric space (\mathcal{I}, ν) , $\mathcal{N}(\mathcal{I}, \nu, \epsilon)$, to be the number of balls of ν -radius ϵ that is required to cover \mathcal{I} .

Theorem (Dudley's entropy (tail) bound)

$$\mathbb{P}\left\{ \sup_{\eta \in \mathcal{I}} Z(\eta) > u \cdot c \cdot \mathbf{D} + C
ight\} \leq C \mathrm{e}^{-rac{u^2}{2}},$$

such that

$$\mathbf{D} = \int_0^\infty \sqrt{2\log \mathcal{N}(\mathcal{I},
u, \epsilon)} \mathrm{d}\epsilon$$

for universal constants c, C. Specifically, if

$$\mathcal{N}(\mathcal{I}, \nu, \epsilon) \leq \Gamma \epsilon^{-\rho}$$
.

then (as
$$\Gamma \to \infty$$
)
$$\mathbf{D} = \sqrt{2\log\Gamma} + o(1).$$

Dudley's chaining

Find a sequence (the chain) $\{\eta_k\}_{k=0}^{\infty}$ such that $\lim_{k\to\infty}\eta_k=\eta$,

$$\sup_{\eta\in\mathcal{I}}Z(\eta)=\sup_{\eta_0,\eta_1,\dots}Z(\eta_0)+(Z(\eta_1)-Z(\eta_0))+(Z(\eta_2)-Z(\eta_1))+\dots$$

Dudley's chaining

Find a sequence (the chain) $\{\eta_k\}_{k=0}^{\infty}$ such that $\lim_{k\to\infty}\eta_k=\eta$,

$$\sup_{\eta\in\mathcal{I}}Z(\eta)=\sup_{\eta_0,\eta_1,\dots}Z(\eta_0)+\left(Z(\eta_1)-Z(\eta_0)\right)+\left(Z(\eta_2)-Z(\eta_1)\right)+\dots$$

- ▶ $|Z(\eta_{i+1}) Z(\eta_i)|$ is prop. to $\nu(\eta_{i+1}, \eta_i)$
- ▶ Choose covering layers such that \mathcal{N} grows like 2^{2^k}
- ▶ Variance of the bound is dominated by $Z(\eta_0)$

Chaining standardized suprema

Theorem

Let $Z(\eta)$ be a standard subGaussian process over an index set \mathcal{I} . Suppose that metric (\mathcal{I}, d_Z) has covering number, \mathcal{N} s.t.,

$$\mathcal{N}(\mathcal{I}, d_{\mathcal{Z}}, \epsilon) \le \Gamma \epsilon^{-\rho}. \tag{5}$$

Then there exists an $\Gamma_0>0$ such that for any $\Gamma\geq\Gamma_0$, the following supremum is bounded in probability,

$$\mathbb{P}\left\{\sqrt{c_0\log\Gamma}\left(\sup_{\eta\in\mathcal{I}}Z(\eta)-\sqrt{2\log\Gamma}\right)-a_0\log\log\Gamma>u\right\}\leq e^{-u},\tag{6}$$

for $u > u_0$ where u_0 , c_0 , a_0 are constant depending on ρ (but not on Γ). In words, the supremum of such a subGaussian process is subexponential with location and rate parameter, $(2 \log \Gamma)^{1/2}$ (omitting the $\log \log term$).

Proof sketch for chaining bound

For iid normals, $\{z_i\}_{i=1}^N$, from union bound

$$\mathbb{P}\left\{\max_{i} z_{i} > \sqrt{2\log N + u^{2}}\right\} \leq e^{-\frac{u^{2}}{2}}.$$

Generic chaining:
$$\sqrt{2 \log N + u^2} \le u + \sqrt{2 \log N}/(2u)$$

Our chaining: $\sqrt{2 \log N + u^2} \le \sqrt{2 \log N} + u^2/(2\sqrt{2 \log N})$

$$\mathbb{P}\left\{2\sqrt{2\log N}\left(\max_{i}z_{i}-\sqrt{2\log N}\right)>u\right\}\leq e^{-u}.$$

Modify chain so that

- (1) start the chain at a deeper level (N large enough)
- (2) make the covers grow slowly $\mathcal{N} \leq a^{a^k}$ for $a \to 1$.

Main Theorem

Theorem

Let $\mathcal F$ be finite and assume that either all functions in $\mathcal F$ satisfy either (TVC) or (AHC). Let

$$F_n(\delta) := \begin{cases} \sqrt{K \log \left(\frac{|\mathcal{F}|}{\delta}\right)}, & \log |\mathcal{F}| \le \frac{n}{K} + \log \delta \\ \frac{K}{\sqrt{n}} \log \left(\frac{|\mathcal{F}|}{\delta}\right), & \log |\mathcal{F}| > \frac{n}{K} + \log \delta \end{cases}$$
(7)

then for some constant K, under H_0 ,

$$\mathbb{P}\left\{S_n(X,\mathcal{F}) > F_n(\delta) \cdot \log \log L\right\} \le \delta. \tag{8}$$

Proof of main theorem

Lemma

Then, under the above conditions, there is a constant C depending on d alone such that

1. Suppose that (TVC) holds for the class \mathcal{F} , then

$$\nu_f((t,h),(t',h'))^2 \leq C\gamma_1 \left(\left\| \frac{t-t'}{h} \right\|_2^2 + \left(\sqrt{\frac{h'_{\bullet}}{h_{\bullet}}} - 1 \right)^2 \right).$$

2. [Proksch et al. '16] Suppose that (AHC) holds for the class \mathcal{F} , then

$$\nu_f((t,h),(t',h'))^2 \leq C \left(\left\| \frac{t_j - t_j'}{h_j} \right\|_{2\gamma_2}^{2\gamma_2} + \left\| \frac{h_j - h_j'}{\sqrt{h_j h_j'}} \right\|_{2\gamma_2}^{2\gamma_2} \right).$$

Proof of main theorem

Lemma

Suppose that $f \in \mathcal{F}$ satisfies either (TVC) or (AHC). Let $\ell \in \{0, \dots, \lfloor \log_2 L \rfloor\}^d$, and $\mathcal{H}_2(\ell) = \times_j [2^{\ell_j}, 2^{\ell_j + 1}]$. Then

$$\mathbb{P}\left\{c_1 \cdot \max_{h \in \mathcal{H}_\ell, t \in \mathcal{T}_h} v_h\left((f_h \star \mathrm{d} X^i)(t) - v_h\right) - a_1 \log \log L > u\right\} \leq \mathrm{e}^{-u}$$

for constants $a_1, c_1 > 0$ depending on γ, d only.

With the union bound over ℓ ,

$$\mathbb{P}\left\{c_2 \cdot \frac{s_n(X^i, f)}{\log \log L} - a_2 > u\right\} \leq e^{-u},$$

then use subexponential Bernstein inequality.

Asymptotic Distinguishability

Corollary

Suppose that $\log |\mathcal{F}| = o(n)$, and recall that under the alternative hypothesis, H_1 , X^i has an embedded pattern f at scale h^i and $v_{h^i}^2 = \sum_j \log(L/h_j^i)$, and the noise is a standard Wiener process. Suppose also that $h_j^i \leq L^c$ for some $0 \leq c < 1$ for all i,j, then the PAMSS is asymptotically powerful (has diminishing probability of type 1 and type 2 error) if

$$\mu - \sqrt{2} \cdot \frac{\sum_{i=1}^{n} v_{h^{i}}^{2}}{\sum_{i=1}^{n} v_{h^{i}}} \to \infty.$$
 (9)

We take this result to mean that as long as the function class, $|\mathcal{F}|$, does not grow exponentially in n, we achieve asymptotic power under the same conditions as if $|\mathcal{F}| = 1$.

Summary

- Proposed the Pattern Adapted Multiscale Scan Statistic for learning anomalous patterns
- We proved a refined concentration result for the supremum of subGaussian processes
- ▶ We controlled the error probabilities for the PAMSS showing that it can learn the function from a class for free as long as $n \gg \log |\mathcal{F}|$

For a link to this paper: http://jsharpna.github.io

Thanks!