Technical Report

Department of Computer Science and Engineering University of Minnesota 4-192 EECS Building 200 Union Street SE Minneapolis, MN 55455-0159 USA

TR 07-022

Similarity Measures for Categorical Data–A Comparative Study Varun Chandola, Shyam Boriah, and Vipin Kumar

October 15, 2007

Similarity Measures for Categorical Data—A Comparative Study

Varun Chandola, Shyam Boriah, and Vipin Kumar Department of Computer Science & Engineering University of Minnesota

Abstract

Measuring similarity or distance between two entities is a key step for several data mining and knowledge discovery tasks. The notion of similarity for continuous data is relatively well-understood, but for categorical data, the similarity computation is not straightforward. Several data-driven similarity measures have been proposed in the literature to compute the similarity between two categorical data instances but their relative performance has not been evaluated. In this paper we study the performance of a variety of similarity measures in the context of a specific data mining task: outlier detection. Results on a variety of data sets show that while no one measure dominates others for all types of problems, some measures are able to have consistently high performance.

1 Introduction

Measuring similarity or distance between two data points is a core requirement for several data mining and knowledge discovery tasks that involve distance computation. Examples include clustering (kmeans), distance-based outlier detection, classification (knn, SVM), and several other data mining tasks. These algorithms typically treat the similarity computation as an orthogonal step and can make use of any measure.

For continuous data sets, the *Minkowski Distance* is a general method to compute distance between two multivariate points. In particular, the *Minkowski Distance* of order 1 (*Manhattan*) and order 2 (*Euclidean*) are the two most widely used distance measures for continuous data. The key observation about the above measures is that they are independent of the underlying data set to which the two points belong. Several data driven measures such as *Mahalanobis Distance* have also been explored for continuous data.

The notion of similarity or distance for categorical data is not as straightforward as for continuous data. The key characteristic of categorical data is that different values that a categorical attribute takes are not inherently ordered. Thus it is not possible to directly compare two different categorical values. The simplest

way to find similarity between two categorical attributes is to assign a similarity of 1 if the values are identical and a similarity of 0 if the values are not identical. For two multivariate categorical data points, the similarity between them will be directly proportional to the number of attributes in which they match. This simple measure is also known as the *overlap* measure in the literature [29].

One obvious drawback of the *overlap* measure is that it does not distinguish between the different values taken by an attribute. All matches as well as mismatches are treated as equal. For example, consider a categorical data set, D defined over two attributes: color and shape. Let color take 3 possible values in D: $\{red, blue, green\}$ and shape take 3 possible values in D: $\{square, circle, triangle\}$. Table 1 summarizes the frequency of occurrence for each possible combination in D.

			shape		
		square	circle	triangle	Total
	red	30	2	3	35
color	blue	25	25	0	50
	green	2	1	2	5
	Total	57	28	5	

Table 1: Frequency Distribution of a Simple 2-D Categorical Data Set

The overlap similarity between two instances (green, square) and (green, circle) is $\frac{1}{3}$. The overlap similarity between (blue, square) and (blue, circle) is also $\frac{1}{3}$. But the frequency distribution in Table 1 shows that while (blue, square) and (blue, circle) are frequent combinations, (green, square) and (green, circle) are very rare combinations in the data set. Thus, it would appear that the overlap measure is too simplistic in giving equal importance to all matches and mismatches. Although there is no inherent ordering in categorical data, the previous example shows that there is other information in categorical data sets that can be used to define what should be considered more similar and what should be considered less similar.

This observation has motivated researchers to come up with data-driven similarity measures for categorical attributes. Such measures take into account the frequency distribution of different attribute values in a given data set to define similarity between two categorical attribute values. In this paper, we study a variety of similarity measures proposed in diverse research fields ranging from statistics to ecology as well as many of their variations. Each measure uses the information present in the data uniquely, to define similarity.

Since we are evaluating data-driven similarity measures it is obvious that their performance is highly related to the data set that is being analyzed. To understand this relationship, we first identify the key characteristics of a categorical data set. For each of the different similarity measure that we study, we analyze how it relates to the different characteristics of the data set.

1.1 Key Contributions The key contributions of this paper are as follows:

- We have brought together several categorical measures from different fields and studied them together in a single context.
- We evaluate 14 different data-driven similarity measures for categorical data on a wide variety of benchmark data sets. In particular, we show the utility of data-driven measures for the problem of determining similarity with categorical data.
- We have also proposed a number of new measures that are either variants of other previously proposed measures or derived from previously proposed similarity frameworks. The performance of some of the measures we propose is among the best performance of all the measures we studied.
- We identify the key characteristics of a categorical data set and analyze each similarity measure in relation to the characteristics of categorical data.
- 1.2 Organization of the Paper The rest of the paper is organized as follows. We first mention all related efforts in the study of similarity measures in Section 2. In section 3, we identify various characteristics of categorical data that are relevant to this study. We then introduce the 14 different similarity measures that are studied in this paper in Section 4. We describe our experimental setup, evaluation methodology and the results on public data sets in Section 6.

2 Related Work

Sneath and Sokal discuss categorical similarity measures in some detail in their book [28] on numerical taxonomy. They were among the first to put together and discuss many of the measures discussed in their book. At the time, two major concerns were (1), biological relevance, since numerical taxonomy was mainly concerned with taxonomies from biology, ecology, etc. and (2) computation efficiency since computational resources were limited and scarce. Nevertheless, many of the observations made by Sneath and Sokal are quite relevant today and offer key insights into many of the measures.

There are several books [2, 19, 16, 20] on cluster analysis that discuss the problem of determining similarity between categorical attributes. However, most of these books do not offer solutions to the problem or discuss the measures in this paper, and the usual recommendation is to binarize the data and then use binary similarity measures.

Wilson and Martinez [31] performed a detailed study of heterogeneous distance functions (for data with categorical and continuous attributes) for instance-based learning. The measures in this study are based upon a supervised approach where each data instance has class information in addition to a set of categorical/continuous attributes. Measures discussed in this paper are orthogonal to [31] since supervised measures determine similarity based on class information, while data-driven measures determine similarity based on the data distribution. In principle, both ideas can be combined.

There have been a number of new data mining techniques for categorical data that have been proposed recently. Some of them use notions of similarity which are neighborhood-based [15, 4, 8, 24, 1, 21], or incorporate the similarity computation into the learning algorithm [13, 18, 12]. Neighborhood-based approaches use some notion of similarity (usually the overlap measure) to define the neighborhood of a data instance, while the measures we study in this paper are directly use to determine similarity between a pair of data instances; hence, we see the measures discussed in this paper as being useful to compute the neighborhood of a point and neighborhood-based measures as meta-similarity measures. Since techniques which embed similarity measures into the learning algorithm do not explicitly define general categorical similarity measures, we do not discuss them in this paper.

3 Categorical Data

Categorical data (also known as nominal or qualitative multi-state data) has been studied for a long time in various contexts. As mentioned earlier, computing similarity between categorical data instances is not straightforward; owing to the fact that there is no explicit notion of ordering between categorical values. To overcome this problem, several data-driven similarity measures have been proposed for categorical data. The behavior of such measures directly depends on the data. In this section we identify the key characteristics of a categorical data set, that can potentially affect the behavior of a data driven similarity measure.

For the sake of notation, consider a categorical data set D containing N objects, defined over a set of d categorical attributes where A_k denotes the k^{th} attribute. Let the attribute A_k take n_k values in the given data set that are denoted by the set \mathcal{A}_k . We also use the following notation:

- $f_k(x)$: The number of times attribute A_k takes the value x in the data set D. Note that if $x \notin A_k$, $f_k(x) = 0$
- $\hat{p}_k(x)$: The sample probability of attribute A_k to take the value x in the data set D. The sample probability is given by

$$\hat{p}_k(x) = \frac{f_k(x)}{N}$$

• $p_k^2(x)$: Another probability estimate of attribute A_k to take the value x in a given data set and is given by

$$p_k^2(x) = \frac{f_k(x)(f_k(x) - 1)}{N(N - 1)}$$

3.1 Characteristics of Categorical Data Set Since this paper discusses data driven similarity measures for categorical data, a key task is to identify the characteristics of a categorical data set that affect the behavior of such a similarity measure. We enumerate the characteristics of a categorical data set below:

- Size of Data, N. As we will see later, most measures are typically invariant of the size of the data, but some (e.g. Smirnov) do incorporate it.
- Number of attributes, d. Most measures are invariant of this characteristic, since they typically normalize the similarity over the number of attributes.
 But in our experimental results we observe that the number of attributes does affect the performance of the outlier detection algorithms.
- Number of values taken by each attribute, n_k . A data set might contain attributes that take several values and attributes that take a very few values. For example, one attribute might take several hundred possible values, while the other attribute might take very few values. A similarity

measure might give more importance to the second attribute, while ignoring the first one. In fact one of the measures discussed in this paper (eskin) behaves exactly like this.

Distribution of f_k(x). This refers to the distribution of frequency of values taken by an attribute in the given data set. In certain data sets an attribute might be distributed uniformly over the A_k, while in others the distribution might be skewed. A similarity measure might give more importance to attribute values that occur rarely, while another similarity measure might give more importance to frequently occurring attribute values.

4 Similarity Measures for Categorical Data

The study of similarity between data objects with categorical variables has had a long history. Pearson proposed a chi-square statistic in the late 1800s which is often used to test independence between categorical variables in a contingency table. Pearson's chi-square statistic was later modified and extended, leading to several other measures [25, 23, 7]. More recently, however, the overlap measure has become the most commonly used similarity measure for categorical data. Its popularity is perhaps related to simplicity and easy of use. In this section, we will discuss the overlap measure and several data-driven similarity measures for categorical data. Note that we have converted measures that were originally proposed as distance to similarity measures in order to make the measures comparable in this study. The measures discussed henceforth will all be in the context of similarity, with distance measures being converted using the formula: $sim = \frac{1}{1+dist}$.

Any similarity measure assigns a similarity between two data instances belonging to the data set D (introduced in Section 3) as follows:

(4.1)
$$S(X,Y) = \sum_{k=1}^{d} w_k S_k(X_k, Y_k)$$

where $S_k(X_k, Y_k)$ is the per attribute similarity between two values for the categorical attribute A_k . Note that $X_k, Y_k \in \mathcal{A}_k$. The quantity w_k denotes the weight assigned to the attribute A_k .

To understand how different measures calculate the per attribute similarity, $S_k(X_k, Y_k)$, consider a categorical attribute A, which takes one of the values $\{a, b, c, d\}$. We have dropped the subscript k for simplicity. The per attribute similarity computation is equivalent to constructing the (symmetric) matrix shown in Figure 1.

Essentially, in determining the similarity between two values, any categorical measure is filling the entries

	a	b	c	d
a	S(a,a)	S(a,b)	S(a,c)	S(a,d)
b		S(b,b)	S(b,c)	S(b,d)
c			S(c,c)	S(c,d)
d				S(d,d)

Figure 1: Similarity Matrix for a Single Categorical Attribute

of this matrix. For example, the overlap measure sets the diagonal entries to 1 and the off-diagonal entries to 0, i.e. the similarity is 1 if the values match and 0 if the values mismatch. Additionally, measures may use the following information in computing a similarity value (all the measures in this paper use only this information):

- f(a), f(b), f(c), f(d), the frequencies of the values in the data set
- N, the size of the data set
- n, the number of values taken by the attribute (4 in the case above)

We can classify measures in several ways, based on: (i) the manner in which they fill the entries of the similarity matrix, (ii) whether more weight is a function of the frequency of the attribute values, (iii) the arguments used to propose the measure (probabilistic, information-theoretic, etc.). In this paper, we will describe the measures by classifying them as follows:

- those that fill the diagonal entries only. These are measures that set the off-diagonal entries to 0 (mismatches are uniformly given the minimum value) and give possibly different weights to matches.
- those that fill the off-diagonal entries only. These measures set the diagonal entries to 1 (matches are uniformly given the maximum value) and give possibly different weights to mismatches.
- those that fill both diagonal and off-diagonal entries. These measures give different weights to both matches and mismatches.

Table 4 gives the mathematical formulas for the measures we will be describing in this paper. The various techniques described in Table 4 compute the per-attribute similarity $S_k(X_k, Y_k)$ as shown in column 2 and compute the attribute weight w_k as shown in column 3.

4.1 Measures that fill Diagonal Entries only

- 1. Overlap. The overlap measure simply counts the number of attributes that match in the two data instances. The range of per attribute similarity for the overlap measure is [0,1], with a value of 0 occurring when there is no match, and a value of 1 occurring when the attribute values match.
- 2. Goodall. Goodall [14] proposed a measure that attempts to normalize the similarity between two objects by the probability that the similarity value observed could be observed in a random sample of two points. This measure assigns higher similarity to a match if the value is infrequent than if the value is frequent. Goodall's original measure details a procedure to combine similarities in the multivariate setting which takes into account dependencies between attributes. Since this procedure is computationally expensive, we use a simpler version of the measure (described next as Goodall1). Goodall's original measure is not empirically evaluated in this paper. We also propose three variants of Goodall's measure in this paper: Goodall2, Goodall3 and Goodall4.
- 3. Goodall1. The Goodall1 measure is the same as Goodall's measure on a per-attribute basis. However, instead of combining the similarities by taking into account dependencies between attributes, the Goodall1 measure takes the average of the perattribute similarities. The range of $S_k(X_k, Y_k)$ for matches in Goodall1 measure is $[1 \frac{2}{N^2}, 1]$, with the minimum being attained when X_k is the most frequent value for attribute k, and the maximum is attained when the attribute k takes N values (every value occurs only once).
- 4. Goodall2. The Goodall2 measure is a variant of Goodall's measure proposed by us. This measure assigns higher similarity if the matching values are infrequent, and at the same time there are other values are even less frequent, i.e. the similarity is higher if there are many values with approximately equal frequencies, and lower if the frequency distribution is skewed. The range of $S_k(X_k, Y_k)$ for matches in the Goodall2 measure is $[0, 1 \frac{2}{N^2}]$, with the minimum value being attained if attribute k takes only one value, and maximum value is attained when X_k is the least frequent value for attribute k.
- 5. Goodall's measure called Goodall's. The Goodall's measure assigns a high similarity if the matching

	<u> </u>			
	Measure	$S_k(X_k,Y_k)$		$w_k,k=1\ldots d$
1.	Overlap	$= \left\{ \begin{array}{c} 1 \\ 0 \end{array} \right.$	if $X_k = Y_k$ otherwise	$\frac{1}{d}$
2.	Eskin	$= \left\{ \begin{array}{l} 1\\ \frac{n_k^2}{n_k^2 + 2} \end{array} \right.$	if $X_k = Y_k$ otherwise	$\frac{1}{d}$
3.	IOF	$= \begin{cases} \frac{1}{1 + \log f_k(X_k) \times \log f_k(Y_k)} \end{cases}$	if $X_k = Y_k$ otherwise	$\frac{1}{d}$
4.	OF	$= \left\{ \begin{array}{l} \frac{1}{1 + \log \frac{N}{f_k(X_k)} \times \log \frac{N}{f_k(Y_k)}} \end{array} \right.$	if $X_k = Y_k$ otherwise	$rac{1}{d}$
5.	Lin	$= \begin{cases} 2\log \hat{p}_k(X_k) \\ 2\log(\hat{p}_k(X_k) + \hat{p}_k(Y_k)) \end{cases}$	if $X_k = Y_k$ otherwise	$\frac{1}{\sum_{i=1}^d \log \hat{p}_i(X_i) + \log \hat{p}_i(Y_i)}$
6.	Lin1	$= \left\{ \begin{array}{l} \displaystyle \sum_{q \in Q} \log \hat{p}_k(q) \\ 2 \log \displaystyle \sum_{q \in Q} \hat{p}_k(q) \end{array} \right.$	if $X_k = Y_k$ otherwise	$\frac{1}{\sum_{i=1}^d \sum_{q \in Q} \log \hat{p}_i(q)}$
7.	Goodall 1	$= \left\{ \begin{array}{l} 1 - \sum_{q \in Q} p_k^2(q) \\ 0 \end{array} \right.$	if $X_k = Y_k$ otherwise	$rac{1}{d}$
8.	Goodall2	$= \left\{ \begin{array}{l} 1 - \sum_{q \in Q} p_k^2(q) \\ 0 \end{array} \right.$	if $X_k = Y_k$ otherwise	$rac{1}{d}$
9.	Goodall3	$= \left\{ \begin{array}{l} 1 - p_k^2(X_k) \\ 0 \end{array} \right.$	if $X_k = Y_k$ otherwise	$\frac{1}{d}$
10.	Goodall 4	$= \left\{ \begin{array}{l} p_k^2(X_k) \\ 0 \end{array} \right.$		$rac{1}{d}$
11.	Smirnov	$= \left\{ \begin{array}{l} \frac{N-f_k(X_k)}{f_k(X_k)} + \displaystyle \sum_{q \in \{A_k \backslash X_k\}} \frac{f_k(q)}{N-f_k(q)} \\ -2 + \displaystyle \sum_{q \in \{A_k \backslash \{X_k, Y_k\}\}} \frac{f_k(q)}{N-f_k(q)} \end{array} \right.$	if $X_k = Y_k$ otherwise	$\frac{1}{\sum_{k=1}^{d} n_k}$
12.	Gambaryan	$= \begin{cases} -[\hat{p}_k(X_k)\log_2\hat{p}_k(X_k) + \\ (1 - \hat{p}_k(X_k))\log_2(1 - \hat{p}_k(X_k))] \\ 0 \end{cases}$	if $X_k = Y_k$ otherwise	$\frac{1}{\sum_{k=1}^{d} n_k}$
13.	Burnaby	$\left(-\log \frac{\hat{p}_k(X_k)\hat{p}_k(X_k)}{(1-\hat{p}_k(X_k))(1-\hat{p}_k(Y_k))} + \sum_{q \in \mathcal{A}_k} 2\log(1-\hat{p}_k(q)) \right)$	if $X_k = Y_k$ otherwise	$rac{1}{d}$
14.	Anderberg	$S(X,Y) = \frac{\sum_{k \in \{1 \le k \le d: X_k = Y_k\}} \left(\frac{1}{\hat{p}_k(X_k)}\right)^2 \frac{2}{n_k(n_k+1)}}{\sum_{k \in \{1 \le k \le d: X_k = Y_k\}} \left(\frac{1}{\hat{p}_k(X_k)}\right)^2 \frac{2}{n_k(n_k+1)}}$	$\frac{\left(\frac{1}{\hat{p}_k(X_k)}\right)^2 \hat{p}_k}{+\sum_{k\in\{1\leq k\leq d: X_k\}}$	$\frac{2}{n_k(n_k+1)} \\ \neq Y_k \} \left(\frac{1}{2\hat{p}_k(X_k)\hat{p}_k(Y_k)} \right) \frac{2}{n_k(n_k+1)}$

Table 2: Similarity Measures for Categorical Attributes. Note that $S(X,Y) = \sum_{k=1}^d w_k S_k(X_k,Y_k)$. For measure Lin1, $\{Q \subseteq \mathcal{A}_k : \forall q \in Q, \hat{p}_k(X_k) \leq \hat{p}_k(q) \leq \hat{p}_k(Y_k)\}$, assuming $\hat{p}_k(X_k) \leq \hat{p}_k(Y_k)$. For measures Goodall and Goodall, $\{Q \subseteq \mathcal{A}_k : \forall q \in Q, p_k(q) \leq p_k(X_k)\}$. For measure Goodall, $\{Q \subseteq \mathcal{A}_k : \forall q \in Q, p_k(q) \geq p_k(X_k)\}$.

- values are infrequent regardless of the frequencies of the other values. The range of $S_k(X_k,Y_k)$ for matches in the Goodall3 measure is $[0,1-\frac{1}{N^2}]$, with the minimum value being attained if X_k is the only value for attribute k and maximum value is attained if X_k occurs only once.
- 6. Goodall4. The Goodall4 measure assigns similarity 1-Goodall3 for matches. The range of $S_k(X_k,Y_k)$ for matches in the Goodall4 measure is $[\frac{1}{N^2},1]$, with the minimum value being attained if X_k occurs only once, and the maximum value is attained if X_k is the only value for attribute k.
- 7. Gambaryan. Gambaryan proposed a measure [11] that gives more weight to matches where the matching value occurs in about half the data set, i.e. in between being frequent and rare. The Gambaryan measure for a single attribute match is closely related to the Shannon entropy from information theory, as can be seen from its formula in Table 4. The range of $S_k(X_k, Y_k)$ for matches in the Gambaryan measure is [0, 1], with the minimum value being attained if X_k is the only value for attribute k and the maximum value is attained when X_k has frequency $\frac{N}{2}$.

4.2 Measures that fill Off-diagonal Entries only

- 1. Eskin. Eskin et al. [9] proposed a normalization kernel for record-based network intrusion detection data. The original measure is distance-based and assigns a weight of $\frac{2}{n_k^2}$ for mismatches; when adapted to similarity, this becomes a weight of $\frac{n_k^2}{n_k^2+2}$. This measure gives more weight to mismatches that occur on attributes that take many values. The range of $S_k(X_k, Y_k)$ for mismatches in the Eskin measure is $[\frac{2}{3}, \frac{N^2}{N^2+2}]$, with the minimum value being attained when the attribute k takes only two values, and the maximum value is attained when the attribute has all unique values.
- 2. Inverse Occurrence Frequency (IOF). The inverse occurrence frequency measure assigns lower similarity to mismatches on more frequent values. The IOF measure is related to the concept of inverse document frequency which comes from information retrieval, where it is used to signify the relative number of documents that contain a specific word. A key difference is that inverse document frequency is computed on a term-document matrix which is usually binary, while the IOF measure is defined for categorical data. The range of $S_k(X_k, Y_k)$ for mismatches in the IOF measure is

- $[\frac{1}{1+(\log\frac{N}{2})^2},1]$, with the minimum value being attained when X_k and Y_k each occur $\frac{N}{2}$ times (i.e. these are the only two values), and the maximum value is attained when X_k and Y_k occur only once in the data set.
- 3. Occurrence Frequency (OF). The occurrence frequency measure gives the opposite weighting of the IOF measure for mismatches, i.e. mismatches on less frequent values are assigned lower similarity and mismatches on more frequent values are assigned higher similarity. The range of $S_k(X_k, Y_k)$ for mismatches in OF measure is $\left[\frac{1}{(1+(\log N)^2)}, \frac{1}{1+(\log 2)^2}\right]$, with the minimum value being attained when X_k and Y_k occur only once in the data set, and the maximum value is attained when X_k and Y_k occur $\frac{N}{2}$ times.
- 4. Burnaby. Burnaby [6] proposed a similarity measure using arguments from information theory. He argues that the set of observed values are like a group of signals conveying information and as in information theory, attribute values that are rarely observed should be considered more informative. In [6], Burnaby proposed information weighted measures for binary, ordinal, categorical and continuous data. The measure we present in Table 4 is adapted from Burnaby's categorical measure. This measure assigns low similarity to mismatches on rare values and high similarity to mismatches on frequent values. The range of $S_k(X_k, Y_k)$ for mismatches in Burnaby measure is $\left[\frac{N\log(1-\frac{1}{N})}{N\log(1-\frac{1}{N})-\log(N-1)},1\right]$, with the minimum value being attained all values for attribute k occur only once, and the maximum value is attained when X_k and Y_k each occur $\frac{N}{2}$ times.

4.3 Measures that fill both Diagonal and Offdiagonal Entries

1. Lin. In [22], Lin describes an information-theoretic framework for similarity, where he argues that when similarity is thought of in terms of assumptions about the space, the similarity measure naturally follows from the assumptions. Lin [22] discusses the ordinal, string, word and semantic similarity settings; we applied his framework to the categorical setting to derive the Lin measure in Table 4. The Lin measure gives higher weight to matches on frequent values, and lower weight to mismatches on infrequent values. The range of $S_k(X_k, Y_k)$ for a match in Lin measure is $[-2 \log N, 0]$, with the minimum value being attained when X_k occurs only once and the maximum value is attained when X_k occurs N times. The range of $S_k(X_k, Y_k)$ for a

- mismatch in Lin measure is $[-2\log\frac{N}{2},0]$, with the minimum value being attained when X_k and Y_k each occur only once, and the maximum value is attained when X_k and Y_k each occur $\frac{N}{2}$ times.
- 2. Lin1. The Lin1 measure is another measure we have derived using Lin's similarity framework. This measure gives lower weight to mismatches if either of the mismatching values are very frequent, or if there are several values that have frequency in between those of the mismatching values; higher weight is given when there are mismatches on infrequent values and there are few other infrequent For matches, lower weight is given for matches on frequent values or matches on values that have many other values of the same frequency: higher weight is given to matches on rare values. The range of $S_k(X_k, Y_k)$ for matches in the Lin1 measure is $[-N \log N, 0]$, with the minimum value being attained when attribute k takes N possible values, and maximum value is attained when X_k occurs N times. The range of $S_k(X_k, Y_k)$ for mismatches in the Lin1 measure is $[-2\log\frac{N}{2},2]$, with the minimum value being attained when X_k and Y_k both occur only once, and maximum value is attained when X_k is the most frequent value and Y_k is the least frequent value or vice versa.
- 3. Smirnov. Smirnov [27] proposed a measure rooted in probability theory that not only considers a given value's frequency, but also takes into account the distribution of the other values taken by the same attribute. The Smirnov measure is probabilistic for both matches and mismatches. For a match, the similarity is high when the frequency of the matching value is low, and the other values occur frequently. The range of $S_k(X_k, Y_k)$ for a match in the Smirnov measure is [0, 2(N-1)], with the minimum value being attained when X_k occurs only once and there only one other possible value for attribute k, which occurs N-1 times; the maximum value is attained when X_k occurs N times. The range of $S_k(X_k, Y_k)$ for a mismatch in the Smirnov measure is $[-2, \frac{N}{2} - 3]$, with the minimum value being attained when the attribute k takes only two values, X_k and Y_k ; and the maximum is attained when k takes only one more value apart from X_k and Y_k and it occurs N-2times $(X_k \text{ and } Y_k \text{ occur once each}).$
- 4. Anderberg. In his book [2], Anderberg presents an approach to handle similarity between categorical attributes. He argues that rare matches indicate a strong association and should be given a very high

weight, and that mismatches on rare values should be treated as being distinctive and should also be given special importance. In accordance with these arguments, the Anderberg measure assigns higher similarity to rare matches, and lower similarity to rare mismatches. Anderberg measure is unique in the sense that it cannot be written in the form of Equation 4.1. The range of the Anderberg measure is [0,1]; the minimum value is attained when there are no matches, and the maximum value is attained when all attributes match.

4.4 Further classification of similarity measures We can further classify categorical similarity measures based on the arguments used to proposed the measures:

- 1. Probabilistic approaches take into account the probability of a given match taking place. The following measures are probabilistic: Goodall, Smirnov, Anderberg.
- 2. Information-theoretic approaches incorporate the information content of a particular value/variable with respect to the data set. The following measures are information-theoretic: Lin, Lin1, Burnaby.

Table 3 provides a characterization of each of the 14 similarity measures in terms of how they handle the various characteristics of a categorical. This table shows that measures Eskin and Anderberg assign weight to every attribute using the quantity n_k , though in opposite ways. Another interesting observation from column 3 is that several measures—Lin, Lin1, Goodall1 Goodall3, Smirnov, Anderberg—assign higher similarity to a match when the attribute value is rare (f_k is low), while Goodall2 and Goodall4 assign higher similarity to a match when the attribute value is frequent (f_k is high). Only Gambaryan assigns the maximum similarity when the attribute value has a frequency close to $\frac{1}{2}$. Column 4 shows that IOF, Lin, Lin, Smirnov and Burnaby assign greater similarity when the mismatch occurs between rare values, while OF and Anderberg assign greater similarity for mismatch between frequent values.

5 Outlier Detection in Categorical Data

Outlier detection refers to detecting instances that do not conform to a specific definition of normal behavior. For nearest neighbor techniques, a normal instance is the one that has a very tight neighborhood. In categorical domain, this corresponds to the frequency of occurrence of a combination of attribute values. Normal points are frequent combinations of categorical values

		$\{f_k(X)\}$	$(f_k), f_k(Y_k)$
Measure	n_k	$X_k = Y_k$	$X_k \neq Y_k$
Overlap		1	0
Eskin	$\propto n_k^2$	1	0
IOF		1	$\propto 1/(\log f_k(X_k)\log f_k(Y_k))$
OF		1	$\propto \log f_k(X_k) \log f_k(Y_k)$
Lin		$\propto 1/\log f_k(X_k)$	$\propto 1/\log\left(f_k(X_k) + f_k(Y_k)\right)$
Lin1		$\propto 1/\log f_k(X_k)$	$\propto 1/\log f_k(X_k) - f_k(Y_k) $
Goodall 1		$\propto (1 - f_k^2(X_k))$	0
Goodall2		$\propto f_k^2(X_k)$	0
Goodall3		$\propto (1 - f_k^2(X_k))$	0
Goodall 4		$\propto f_k^2(X_k)$	0
Smirnov		$\propto 1/f_k(X_k)$	$\propto 1/(f_k(X_k)+f_k(Y_k))$
Gambaryan		Maximum at $f_k(X_k) = \frac{N}{2}$	0
Burnaby		1	$\propto 1/\log f_k(X_k), \propto 1/\log f_k(Y_k)$
$\underline{\hspace{0.2cm} Anderberg}$	$\propto 1/n_k$	$\propto 1/f_k^2(X_k)$	$\propto f_k(X_k)f_k(Y_k)$

Table 3: Relation between per-attribute similarity, $S(X_k, Y_k)$ and $\{n_k, f_k(X_k), f_k(Y_k)\}$.

while outliers are the rarely occurring combinations. We will first provide an understanding of normal and outlier instances in categorical data from this perspective. Consider the example shown earlier in Table 1.

Assuming that a count of 20 or more is considered as frequent and below is considered as rare. Now let us consider following 4 instances belonging to D:

- 1. (red, square): The combination occurs 30 times (frequent).
- 2. (green, circle): The combination occurs 1 times (rare); the value green for color occurs 5 times (rare) and the value circle for shape occurs 28 times (frequent).
- 3. (red, circle): The combination occurs 2 times (rare); the value red for color occurs 35 times (frequent) and the value circle for shape occurs 28 times (frequent).
- 4. (green, triangle): The combination occurs 2 times (rare); the value green for color occurs 5 times (rare) and the value triangle for shape occurs 5 times (rare).

Instance 1 seems to be an obvious normal instance, while instance 4 seems to be an obvious outlier. Instances 2 and 3 occur rarely, but one or both individual attribute values occur frequently. These might be considered as outliers or normal depending on the data domain. Thus we observe that normal and outlier instances in a categorical data set might be different in their composition.

5.1 Outlier Detection Using Nearest Neighbors Nearest Neighbor based techniques for outlier detection

assume that the outliers are far away from normal points using a certain similarity measure. The general methodology of such techniques is to estimate the density of each point in a coordinate space. The density is measured by either counting the number of points within certain radius of the point, or by estimating the sparsity of a neighborhood of a point.

kNN Outlier Detection One of the nearest neighbor technique used in this paper [26] uses a single parameter k. The outlier score of a point is equal to the distance of the point to its k^{th} nearest neighbor.

lof Outlier Detection This technique [5] has the notion of k-distance for a given point p. The k-distance is defined as the distance of p to its k^{th} nearest neighbor. The k-distance neighborhood of a point p is all points that are at distance less than equal to its k-distance. Note that the size of k-distance neighborhood of p need not necessarily be k. The k-distance neighborhood of a p is denoted by $N_k(p)$. The reachability distance of a point p with respect to another point p is defined as

$$(5.2) r_k(p, o) = max\{k - distance(o), d(p, o)\}\$$

where d(p, o) is the actual distance between p and o. For points that are far away, the reachability distance and actual distance are the same. For points that are close to p, the reachability distance is replaced by the k-distance of the other point. The local reachability density (lrd) of a point p is defined as

(5.3)
$$lrd_k(p) = \left(\frac{\sum_{o \in N_k(p)} r_k(p, o)}{|N_k(p)|}\right)^{-1}$$

If there are duplicates in the data, such that the k neighborhood of a point consists of only the duplicates, lrd computation will run into the problem of division

by 0. For continuous data sets, such scenario is highly unlikely, but might occur in categorical data sets. In such cases there are two possible solutions

- 1. Assign a small distance (ϵ) between two identical points
- 2. The k-neighborhood of any point consists of k distinct points

The *local outlier factor* or the outlier score (lof) of a point p is defined as

(5.4)
$$lof_k(p) = \frac{\sum_{o \in N_k(p)} \frac{lrd_k(o)}{lrd_k(p)}}{|N_k(p)|}$$

6 Experimental Evaluation

In this section we present an experimental evaluation of the 14 measures given in Table 4 on 23 different data sets in context of outlier detection.

Of these data sets, 21 are based on the data sets available at the UCI Machine Learning Repository [3], two are based on network data generated by SKAION Corp for the ARDA information assurance program [17]. The details about the 23 data sets is summarized in Table 4. Eleven of these data sets were purely categorical, five (KD1,KD2,Sk1,Sk2,Cen) had a mix of continuous and categorical attributes, and two data sets, Irs and Sgm, were purely continuous. Continuous variables were discretized using the MDL method [10]. The KD1,KD2 data sets were obtained from the KDDCup data set by discretizing the continuous attributes into 10 and 100 bins respectively. Another possible way to handle a mixture of attributes is to compute the similarity for continuous and categorical attributes separately, and then do a weighted aggregation. In this study we converted the continuous attributes to categorical to simplify comparative evaluation.

Each data set contains labeled instances belonging to multiple classes. We identified one class as the outlier class, and rest of the classes were grouped together and called normal. The last two rows in Table 4 denote the cross-validation classification recall and precision reported by C4.5 classifier on the outlier class. This quantity indicates the separability between the instances belonging to normal class(es) and instances belonging to outlier class, using the given set of attributes. A low accuracy implies that distinguishing between outliers and normal instances is difficult in that particular data set using a decision tree-based classifier.

6.1 Evaluation Methodology The performance of the different similarity measures was evaluated in the context of outlier detection using nearest neighbors

[26, 30]. We construct a test data by taking equal number of instances as random samples from the outlier class (n) and the normal class(es). In addition, a random sample (comparable in size to the outlier class) is taken from the normal class to serve as the training set. For each test instance we find its nearest neighbors, using the given similarity measure, in the training set (we chose the parameter k = 10). The outlier score is chosen for the knn algorithm and the lof algorithm as discussed earlier. The test instances are then sorted in decreasing order of outlier scores.

To evaluate a measure, we count the number of true outliers in the top p portion of the sorted test instances, where $p = \delta n, \, 0 \le \delta \le 1$. Let o be the number of actual outliers in the top p predicted outliers. The accuracy of the algorithm is measured as $\frac{o}{n}$.

In this paper we present results for $\delta = 1$. We have also experimented with other lower values of δ and the trends in relative performance are similar.

6.2 Experimental Results on Public Data Sets Our experimental results verified our initial hypotheses about categorical similarity measures. As can be seen from Table 5, there are many situations where the Overlap measure does not give good performance. This is consistent with our intuition that the use of additional information would lead to better performance. In particular, we expected that since categorical data does not have inherent ordering, data-driven measures would be able to take advantage of information present in

We make some key observations about the results in Table 5:

similarity between a pair of data instances.

the data set to make more accurate determinations of

- No single measure is always superior or inferior.
 This is to be expected since each data set has different characteristics.
- 2. The use of some measures gives consistently better performance on a large variety of data. The Lin, OF, Goodall3 measures give among the best performance overall in terms of outlier detection performance. This is noteworthy since Lin and Goodall3 have been introduced for the first time in this paper.
- 3. There are some pairs of measures that exhibit complementary performance, i.e. one performs well where the other performs poorly and vice-versa. Example complimentary pairs are (OF, IOF), (Lin, Lin1) and (Goodall3, Goodall4). This observation means that it may be possible to construct measures that draw on the strengths of two measures in order to obtain superior performance. This

Precision	Recall	f_k Skwd.	f_k Gauss.	f_k Uni.	$\operatorname{med}(n_k)$	$avg(n_k)$	d	% Outls.	Size	
0.82	0.75	0	0	6	3	3.23	6	4	1663	Cr1
0.85	0.91	0	0	6	3	3.28	6	4	1659	Cr2
0.98	0.90	0	4	0	_∞	6.80	4	33	150	Irs
0.91	0.91	32	7	3	3	2.91	42	2	4155	Cn1
0.00	0.00	32	_∞	2	3	2.91	42	2	4155	Cn2
0.99	0.88	22	7	0	4	4.80	29	υī	2100	KD1
0.95	0.89	21	∞	0	4	4.80	29	υī	2100	KD2
0.89	0.89	21	œ	0	26	37	29	υī	2100	KD3
0.90	0.88	22	7	0	42	105	29	υī	2100	KD4
0.00	0.00	υī	သ	2	9	337	10	4	3480	Sk1
0.83	0.83	ĊΠ	ယ	2	9	286	10	4	2606	Sk2
1.00	1.00	14	ĊП	2	3	4.18	21	3	4308	Ms1
1.00	1.00	13	7	1	4	4.09	21	2	4016	Ms2
1.00	1.00	9	œ	1	6	6.37	18	14	210	Sgmt
0.94	0.96	ω	7	0	7	7.09	10	16	5041	Cen
0.00	0.00	0	0	4	υī	4.40	4	_∞	625	Bal
0.76	0.24	3	σı	1	3	3.90	9	29	277	Can
1.00	0.63	0	ω	1	ಎ	2.80	4	23	132	$_{\mathrm{Hys}}$
0.73	0.74	σı	11	2	3	3.10	18	41	148	Lym
0.66	0.62	0	0	∞	ಏ	3.33	∞	ω	6480	Nur
0.10	0.11	12	2	1	2	2.31	15	33	336	Tmr
0.76	0.63	0	9	0	3	2.80	9	14	727	TTT
0.26	0.23	Οī	Οī	0	2	2.65	17	25	190	Aud

Table 4: Description of Public Data Sets

								Tant.	i. 1.	Cocribination of	۲	T OTTO	ביים הכנים	000										
Msr.	Cr1	Cr2	Irs	Cn1	Cn2	KD1	KD2	KD3	KD4	Sk1	Sk2	Ms1	Ms2	Sgm	Cen	Bal	Can	$_{ m Hys}$	Lym	Nur	Tmr	TTT	Aud	Avg
ovrlp	0.91	0.91	0.78	0.03	0.04	0.77	0.94	0.77	0.77	0.41	0.12	1.00	0.89	0.93	0.07	1.00	0.30	0.60	0.59	0.00	0.29	1.00	0.40	0.59
eskn	0.00	0.00	0.66	0.00	0.00	0.51	0.89	0.00	0.00	0.00	0.06	1.00	0.84	0.07	0.00	1.00	0.47	0.60	0.56	0.46	0.29	1.00	0.38	0.38
iof	1.00	0.92	0.20	0.40	0.10	0.44	0.78	0.10	0.54	0.10	0.10	1.00	0.87	0.00	0.15	0.57	0.52	0.60	0.56	0.49	0.36	1.00	0.36	0.49
of	0.93	0.92	0.88	0.48	0.04	0.74	0.86	0.90	0.83	0.57	0.36	1.00	0.80	1.00	0.27	1.00	0.36	1.00	0.69	0.47	0.22	0.28	0.62	0.66
lin	0.91	0.91	0.86	0.16	0.10	0.78	0.94	0.85	0.87	0.66	0.21	1.00	0.87	0.93	0.21	1.00	0.49	1.00	0.70	0.00	0.40	1.00	0.55	0.67
lin1	0.13	0.49	0.94	0.11	0.08	0.88	0.96	0.66	0.00	0.75	0.40	1.00	0.89	1.00	0.25	0.18	0.49	0.60	0.69	0.31	0.37	0.25	0.49	0.52
good1	0.70	0.68	0.80	0.11	0.06	0.77	0.76	0.01	0.00	0.59	0.40	1.00	0.82	1.00	0.36	0.45	0.30	0.87	0.72	0.00	0.47	0.75	0.40	0.52
good2	0.91	0.91	0.78	0.44	0.06	0.61	0.82	0.01	0.01	0.64	0.64	1.00	0.92	1.00	0.29	0.27	0.49	0.60	0.64	0.32	0.26	0.90	0.55	0.57
good3	0.91	0.91	0.80	0.16	0.08	0.75	0.76	0.01	0.00	0.59	0.41	1.00	0.88	1.00	0.37	1.00	0.46	0.87	0.67	0.04	0.50	1.00	0.43	0.59
good4	0.70	0.98	0.56	0.02	0.00	0.52	0.91	0.79	0.79	0.05	0.08	0.63	0.74	0.07	0.18	0.27	0.52	0.60	0.56	0.52	0.29	0.60	0.49	0.47
smrnv	0.91	0.91	0.78	0.02	0.02	0.00	0.00	0.00	0.00	0.32	0.04	0.00	0.00	0.90	0.15	0.12	0.23	0.70	0.36	0.08	0.33	0.55	0.04	0.28
gmbrn	0.91	0.91	0.76	0.47	0.08	0.43	0.80	0.01	0.01	0.14	0.35	1.00	0.83	0.97	0.25	0.55	0.56	0.60	0.70	0.46	0.35	1.00	0.60	0.55
brnby	0.91	0.91	0.78	0.03	0.04	0.66	0.96	0.90	0.90	0.55	0.17	1.00	0.89	0.93	0.13	1.00	0.51	0.90	0.59	0.46	0.29	1.00	0.45	0.65
anbrg	0.93	0.92	0.90	0.07	0.02	0.52	0.52	0.46	0.44	0.46	0.07	1.00	0.88	0.93	0.26	1.00	0.33	1.00	0.64	0.05	0.30	0.70	0.26	0.55
\mathbf{Avg}	0.77	0.81	0.75	0.18	0.05	08.0	0.78	0.39	0.37	0.42	0.24	0.90	0.79	0.77	0.21	0.67	0.43	0.75	0.62	0.26	0.34	0.79	0.43	

Table 5: Experimental Results For kNN Algorithm for 100 %

Avg	0.57	0.55	0.53	0.62	99.0	0.53	0.61	99.0	0.68	0.62	0.48	0.68	0.61	0.56	
Aud	0.70	0.49	89.0	0.51	0.79	0.74	0.70	0.72	0.74	0.55	0.34	0.77	99.0	0.51	0.64
$_{ m LLL}$	1.00	1.00	1.00	0.80	1.00	0.97	0.77	0.99	0.96	0.88	0.62	1.00	1.00	0.97	0.93
Tmr	0.42	0.34	0.34	0.34	0.44	0.44	0.47	0.26	0.47	0.34	0.36	0.35	0.34	0.34	0.37
Nur	0.03	0.53	0.53	0.55	0.51	0.45	0.28	09.0	0.52	0.58	0.43	0.50	0.49	0.53	0.47
Lym	0.77	0.75	0.85	0.79	0.85	0.84	0.87	08.0	0.87	0.70	0.51	0.82	0.84	0.74	0.79
Hys	0.87	0.90	0.53	1.00	1.00	0.13	0.90	0.90	0.90	0.80	0.93	0.90	0.93	1.00	0.84
Can	0.51	0.46	0.63	0.43	0.56	09.0	0.47	0.57	0.53	0.54	0.41	0.58	0.54	0.49	0.52
Bal	1.00	1.00	1.00	1.00	1.00	0.18	0.61	0.55	1.00	1.00	1.00	1.00	1.00	1.00	0.88
Cen	0.33	0.35	0.36	0.31	0.37	0.23	0.48	0.43	0.50	0.13	0.25	0.29	0.33	0.34	0.34
Sgm	0.87	0.80	0.03	1.00	0.93	1.00	1.00	0.97	1.00	0.10	0.87	0.97	0.97	0.90	0.81
Ms2	1.00	0.91	1.00	0.91	1.00	0.97	1.00	0.97	1.00	0.86	0.87	0.95	1.00	0.86	0.95
Ms1	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	0.97	0.84	1.00	1.00	1.00	0.99
Sk2	0.14	0.14	0.34	0.36	0.64	90.0	0.21	0.21	0.21	0.16	0.90	0.57	0.17	0.07	0.30
Sk1	0.56	0.47	0.24	0.43	0.61	0.37	0.73	0.77	0.75	0.42	0.67	0.61	0.51	0.42	0.54
KD4	0.00	0.00	0.00	0.00	0.00	0.05	0.01	0.09	0.01	0.90	0.00	0.01	0.00	0.00	0.08
KD3	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.04	0.00	0.90	0.00	0.01	0.00	0.00	0.07
KD2	0.71	0.00	0.61	0.82	0.37	0.50	0.80	0.85	0.80	0.91	0.00	0.83	0.15	0.41	0.55
KD1	0.13	0.32	0.04	0.14	0.52	09.0	0.77	0.75	0.78	0.70	0.02	0.79	0.52	0.35	0.46
Cn2	0.08	90.0	0.30	0.30	0.22	0.14	0.16	0.24	0.26	0.02	0.04	0.16	0.24	0.00	0.16
Cn1	0.33	0.33	0.70	0.72	0.49	0.33	0.54	0.69	0.55	0.10	0.00	0.69	0.57	0.14	0.44
Irs	0.72	0.72	0.12	0.94	0.84	0.62	08.0	0.76	08.0	08.0	0.62	0.78	0.76	0.86	0.72
Cr2	0.97	1.00	1.00	1.00	1.00	0.98	0.85	0.97	0.97	0.94	0.75	1.00	1.00	1.00	96.0
Cr1	1.00	1.00	1.00	1.00	1.00	1.00	0.67	1.00	1.00	0.97	0.58	1.00	1.00	1.00	0.94
Msr.	ovrlp	eskn	iof	fo	lin	lin1	good1	good2	good3	good4	smrnv	gmbrn	brnby	anbrg	Avg

Table 6: Experimental Results For LOF Algorithm for 100 %

Avg	.63	.40	.50	0.69	.70	.63	.60	.58	99'	.56	.33	.61	.68	.58	
Aud A	$0.62 \parallel 0$	_		0.83 0		_	_	_	_	_	_		_		0.52
	_	_	_	_	_	_	_	_	_	_	_	_	_	_	
LLL	1.00	1.00	1.00	0.30	1.00	0.44	0.82	1.00	1.00	0.86	99.0	1.00	1.00	0.92	0.86
Tmr	0.24	0.18	0.24	0.29	0.49	0.51	0.56	0.24	0.53	0.29	0.25	0.27	0.18	0.33	0.33
Nur	0.00	0.88	0.73	0.49	0.00	0.44	0.00	0.40	0.09	0.83	0.11	0.87	0.00	0.11	0.35
Lym	0.55	0.55	0.52	0.71	0.74	0.84	0.71	0.71	0.81	0.58	0.39	0.77	89.0	0.81	0.67
Hys	0.20	0.20	0.20	1.00	1.00	08.0	1.00	0.20	1.00	09.0	1.00	09.0	1.00	1.00	0.70
Can	0.59	0.63	0.71	0.29	0.56	0.46	0.32	0.51	0.39	0.63	0.27	99.0	99.0	0.27	0.50
Bal	1.00	1.00	1.00	1.00	1.00	0.36	09.0	0.52	1.00	0.52	0.24	0.52	1.00	1.00	0.77
Cen	0.13	0.00	0.16	0.33	0.19	0.30	0.20	0.23	0.18	0.16	0.14	0.23	0.12	0.28	0.19
Sgm	0.87	0.00	0.00	1.00	0.87	1.00	1.00	1.00	1.00	0.00	1.00	0.93	0.93	1.00	0.76
Ms2	96°C	1.00	1.00	96.0	9.67	1.00	1.00	1.00	1.00	0.92	00.0	9.67	96.0	1.00	0.91
Ms1	00.1	00.1	00.1	00.1	00.1	00.1	00.1	00.1	00.1	92.0	00.0	00.1	00.1	- 00.1	0.91
Sk2	0.24	. 20.0	.02	0.28	.37	. 62.0	.48	.48	.43).15 (.07	0.26	0.26	. 20.0).27 (
-	_	00.0	_	0.64 (_	_	_	_	_	_	_	_	_	0.34 (0.51 (
KD4	92 (00.	_	.66	_	_	0.00	_	_	0.96 0	_	_	.94 (.40 C	0.35 0
\vdash	4 0.	0 0	$\frac{2}{0}$	0 0	4 0								4 0	2 0	
KD3	0.94	0.0	0.0	1.00	0.8	0.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.42	0.42
KD2	1.00	0.86	0.92	0.88	1.00	1.00	0.92	0.74	0.94	1.00	0.00	0.74	1.00	0.60	0.83
KD1	08.0	0.58	0.32	0.80	0.78	0.94	0.92	0.68	0.92	09.0	0.00	0.58	0.74	0.40	0.65
Cn2	0.08	0.00	0.16	0.00	0.08	0.08	0.08	0.08	0.16	0.00	0.00	0.12	0.00	0.00	0.06
Cn1	90.0	0.00	0.50	0.30	0.12	0.14	0.20	0.58	0.24	0.02	0.02	09.0	90.0	0.08	0.21
Irs	0.56	0.92	0.04	1.00	1.00	1.00	1.00	0.64	1.00	0.88	0.84	0.88	1.00	1.00	0.84
Cr2	1.00	0.00	1.00	1.00	1.00	0.97	0.76	1.00	1.00	1.00	1.00	1.00	1.00	1.00	0.91
Cr1	1.00	0.00	1.00	1.00	1.00	0.26	0.74	1.00	1.00	0.77	1.00	1.00	1.00	1.00	0.84
Msr.	ovrlp	eskn	iof	of	lin	lin1	good1	good2	good3	good4	smrnv	gmbrn	brnby	anbrg	Avg

Table 7: Experimental Results For kNN Algorithm for 50 %

	0.57	0.89	0.29	0.37	0.65	0.59	0.51	0.88	0.19	0.73	0.93	0.93	0.29	0.57	0.31	0.39	0.83	0.65	0.08	0.27	0.82	0.90	0.85	Avg
0.58	0.50	1.00	0.29	0.21	0.80	1.00	0.10	1.00	0.27	1.00	1.00	1.00	0.07	0.43	0.48	0.00	0.60	0.36	0.00	0.16	1.00	1.00	1.00	anbrg
0.68	0.58	1.00	0.18	0.00	0.60	1.00	0.85	1.00	0.08	0.88	1.00	1.00	0.22	0.53	0.88	0.96	1.00	0.76	0.00	0.00	1.00	1.00	1.00	brnby
0.62	0.83	1.00	0.14	0.74	0.67	0.25	0.80	1.00	0.22	0.88	1.00	1.00	0.15	0.53	0.00	0.00	0.80	0.40	0.15	0.72	0.92	1.00	1.00	gmbrn
0.35	0.00	0.64	0.29	0.13	0.47	1.00	0.15	0.50	0.05	1.00	0.00	0.00	0.15	0.73	0.00	0.00	0.00	0.00	0.00	0.04	1.00	1.00	1.00	smrnv
0.60	0.58	1.00	0.21	0.85	0.53	0.25	0.70	1.00	0.19	0.00	1.00	1.00	0.07	0.13	0.92	0.92	1.00	0.84	0.00	0.00	0.85	1.00	0.76	good4
0.68	0.75	1.00	0.50	0.17	0.87	1.00	0.30	1.00	0.19	1.00	1.00	1.00	0.63	1.00	0.00	0.00	0.92	0.84	0.23	0.36	1.00	1.00	1.00	good3
0.62	0.75	1.00	0.18	0.45	0.67	0.00	0.50	1.00	0.27	1.00	1.00	1.00	0.48	0.60	0.00	0.04	0.76	0.72	0.15	0.84	0.77	1.00	1.00	good2
0.60	0.58	0.92	0.54	0.00	0.87	1.00	0.30	0.50	0.15	1.00	1.00	1.00	0.70	1.00	0.00	0.00	0.84	0.84	0.08	0.28	1.00	0.62	0.65	good1
0.66	0.92	0.36	0.46	0.64	0.93	0.75	0.60	0.33	0.31	1.00	1.00	1.00	0.37	0.97	0.00	0.76	1.00	0.96	0.15	0.20	1.00	1.00	0.53	lin1
0.69	0.50	1.00	0.61	0.00	0.73	1.00	0.70	1.00	0.15	0.75	1.00	1.00	0.37	0.40	0.68	0.84	1.00	0.88	0.15	0.08	1.00	1.00	1.00	lin
0.68	0.92	0.60	0.14	0.45	0.67	1.00	0.25	1.00	0.40	1.00	0.96	1.00	0.26	0.50	0.32	1.00	0.76	0.76	0.00	0.60	1.00	1.00	1.00	of
0.48	0.33	1.00	0.21	0.74	0.40	0.00	0.85	1.00	0.21	0.00	1.00	1.00	0.04	0.13	0.20	0.00	0.96	0.28	0.23	0.44	0.00	1.00	1.00	iof
0.40	0.50	1.00	0.18	0.77	0.40	0.00	0.70	1.00	0.01	0.00	1.00	1.00	0.11	0.00	0.00	0.00	1.00	0.64	0.00	0.00	0.85	0.00	0.00	eskn
0.58	0.25	00.1	0.18	0.00	0.53	0.00	0.35	1.00	0.13	0.75	1.00	1.00	0.41	1.00	0.84	0.88	1.00	0.80	0.00	0.12	0.15	1.00	1.00	ovrlp
Avg	Aud	TTT	$_{\mathrm{Tmr}}$	Nur	Lym	$_{ m Hys}$	Can	Bal	Cen	Sgm	Ms2	Ms1	Sk2	Sk1	KD4	KD3	KD2	KD1	Cn2	Cn1	Irs	Cr2	Cr1	Msr.

Table 9: Experimental Results For kNN Algorithm for 25 %

Avg	anbrg	brnby	gmbrn	smrni	good4	good3	good2	good1	lin1	lin	of	iof	eskn	ovrlp	Msr.
1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	Cr1
1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	Cr2
0.85	0.96	0.80	0.84	1.00	0.72	1.00	0.84	1.00	0.96	1.00	1.00	0.12	0.88	0.80	Irs
0.55	0.06	0.74	0.88	0.00	0.10	0.80	0.86	0.80	0.50	0.56	0.90	0.82	0.30	0.36	Cn1
0.20	0.00	0.36	0.32	0.08	0.04	0.28	0.20	0.24	0.12	0.16	0.40	0.40	0.08	0.08	Cn2
0.50	0.42	0.64	0.76	0.00	0.76	0.78	0.80	0.76	0.54	0.66	0.28	0.08	0.24	0.26	KD1
0.67	0.56	0.12	0.94	0.00	1.00	0.98	0.96	0.96	0.50	0.34	1.00	1.00	0.00	1.00	KD2
0.08	0.00	0.00	0.02	0.00	1.00	0.00	0.06	0.00	0.00	0.00	0.00	0.00	0.00	0.00	KD3
0.07	0.00	0.00	0.02	0.00	1.00	0.00	0.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	KD4
0.69	0.68	0.75	0.90	0.93	0.44	0.97	0.97	0.97	0.27	0.68	0.76	0.03	0.56	0.69	Sk1
0.30	0.13	0.07	0.30	1.00	0.15	0.43	0.41	0.43	0.09	0.44	0.24	0.20	0.06	0.28	Sk2
1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	Ms1
0.99	1.00	1.00	1.00	0.94	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	0.90	1.00	Ms2
0.82	0.93	1.00	1.00	1.00	0.00	1.00	1.00	1.00	1.00	0.87	1.00	0.00	0.80	0.93	Sgm
0.36	0.31	0.30	0.30	0.24	0.13	0.58	0.48	0.55	0.26	0.42	0.27	0.36	0.45	0.36	Cen
0.93	1.00	1.00	1.00	1.00	1.00	1.00	1.00	0.60	0.36	1.00	1.00	1.00	1.00	1.00	Bal
0.59	0.37	0.66	0.73	0.49	0.63	0.63	0.61	0.51	0.68	0.59	0.49	0.80	0.44	0.66	Can
68.0	1.00	1.00	1.00	1.00	0.93	1.00	1.00	1.00	0.27	1.00	1.00	0.20	1.00	1.00	$_{ m Hys}$
0.86	0.77	0.94	0.84	0.61	0.71	0.97	0.87	0.97	0.87	0.94	0.87	0.97	0.90	0.87	$_{ m Lym}$
0.64	0.65	0.66	0.68	0.86	0.89	0.69	0.75	0.35	0.58	0.65	0.71	0.62	0.80	0.01	Nur
0.38	0.27	0.38	0.31	0.51	0.31	0.49	0.29	0.47	0.45	0.42	0.33	0.36	0.24	0.53	Tmr
0.98	1.00	1.00	1.00	0.82	1.00	1.00	1.00	1.00	0.96	1.00	0.96	1.00	1.00	1.00	TTT
0.70	0.54	0.75	0.92	0.42	0.58	0.88	0.88	0.92	0.75	0.88	0.54	0.67	0.33	0.79	Aud
	0.59	0.66	0.73	0.60	0.67	0.76	0.74	0.72	0.57	0.68	0.68	0.55	0.56	0.64	Avg

Table 8: Experimental Results For LOF Algorithm for 50 %

Msr.	Cr1	Cr2	Irs	Cn1	Cn2	KD1	KD2	KD3	KD4	Sk1	Sk2	Ms1	Ms2	Sgm	Cen	Bal	Can	Hys	Lym	Nur	Tmr	TTT	And	Avg
ovrlp	1.00	1.00	1.00	0.36	0.15	0.52	1.00	0.00	0.00	0.47	0.44	1.00	1.00	1.00	0.29	1.00	08.0	1.00	1.00	0.02	0.61	1.00	0.92	89.0
eskn	1.00	1.00	1.00	0.24	0.15	0.44	0.00	0.00	0.00	0.33	0.11	1.00	96.0	0.75	0.62	1.00	0.30	1.00	1.00	0.91	0.29	1.00	0.33	0.58
iof	1.00	1.00	0.08	0.96	0.54	0.16	1.00	0.00	0.00	0.07	0.04	1.00	1.00	0.00	0.27	1.00	1.00	0.00	1.00	99.0	0.46	1.00	0.50	0.55
of	1.00	1.00	1.00	96.0	0.54	0.28	1.00	0.00	0.00	1.00	0.48	1.00	1.00	1.00	0.23	1.00	0.35	1.00	0.93	0.79	0.46	1.00	0.58	0.72
lin	1.00	1.00	1.00	0.52	0.23	09.0	0.28	0.00	0.00	0.87	0.56	1.00	1.00	0.88	0.37	1.00	0.45	1.00	1.00	0.79	0.32	1.00	1.00	0.69
lin1	1.00	1.00	1.00	09.0	0.00	0.72	0.52	0.00	0.00	0.33	0.19	1.00	1.00	1.00	0.25	0.67	0.70	0.38	0.93	89.0	0.32	1.00	0.83	0.61
good1	1.00	1.00	1.00	0.92	0.23	89.0	1.00	0.00	0.00	1.00	0.81	1.00	1.00	1.00	0.69	0.50	0.55	1.00	1.00	0.38	0.61	1.00	1.00	0.76
good2	1.00	1.00	1.00	0.96	0.23	0.72	0.92	0.04	0.00	1.00	0.78	1.00	1.00	1.00	0.48	1.00	0.65	1.00	1.00	0.85	0.29	1.00	1.00	0.78
good3	1.00	1.00	1.00	96.0	0.31	89.0	1.00	0.00	0.00	1.00	0.81	1.00	1.00	1.00	0.67	1.00	0.45	1.00	1.00	0.74	0.61	1.00	1.00	0.79
good4	1.00	1.00	0.69	0.04	0.08	0.92	1.00	1.00	1.00	0.40	0.07	1.00	1.00	0.00	0.15	1.00	0.75	1.00	0.67	1.00	0.29	1.00	0.58	89.0
smrnv	1.00	1.00	1.00	0.00	0.15	0.00	0.00	0.00	0.00	1.00	1.00	1.00	1.00	1.00	0.19	1.00	0.45	1.00	29.0	0.89	0.75	0.64	0.58	0.62
gmbrn	1.00	1.00	0.77	0.88	0.38	0.52	0.92	0.04	0.04	0.87	0.52	1.00	1.00	1.00	0.23	1.00	0.90	1.00	1.00	99.0	0.32	1.00	1.00	0.74
brnby	1.00	1.00	1.00	0.88	0.38	1.00	0.08	0.00	0.00	0.87	0.07	1.00	1.00	1.00	0.33	1.00	0.75	1.00	1.00	0.70	0.29	1.00	0.67	0.70
anbrg	1.00	1.00	1.00	0.08	0.00	0.36	0.76	0.00	0.00	0.67	0.26	1.00	1.00	1.00	0.27	1.00	0.35	1.00	0.87	99.0	0.25	1.00	0.67	0.62
Avg	1.00	1.00	0.90	09.0	0.24	0.54	0.68	0.08	0.07	0.70	0.44	1.00	1.00	0.83	0.36	0.94	09.0	0.88	0.93	0.70	0.42	0.97	0.76	

8

Table 10: Experimental Results For LOF Algorithm for

is an aspect of this work that needs to be pursued in future work.

- 4. The performance of an outlier detection algorithm is significantly affected by the similarity measure used. For example, for the Cn1 data set, which has a very low classification accuracy for the outlier class, using OF still achieves close to 50 % accuracy.
- 5. The Eskin similarity measure weights attributes proportional to the number of values taken by the attribute (n_k) . For data sets in which the attributes take large number of values (e.g., KD2, Sk1, Sk2), eskin performs very poorly.
- 6. The Smirnov measure assigns similarity to both diagonal and off-diagonal entries in the per-attribute similarity matrix (Figure 1). But it still performs very poorly on most of the data sets. The other measures that operate similarly–Lin, Lin1 and Anderberg—performs better than Smirnov in almost every data set.
- 7. The performance of knn for varying values of δ is not very significant as seen from Tables 5, 7, and 9.
- 8. Using lof as the outlier detection algorithm (Refer to Tables 6, 8, and 10) improves the overall performance for almost every similarity measure. The drop in performance for 4 measures for $\delta=1.00$, is marginal. This indicates that lof is a better outlier detection algorithm than knn for categorical data sets. The relation between the algorithm and similarity measure is also of significance and will be a part of our future research.

7 Concluding Remarks and Future Work

Computing similarity in categorical attributes has been discussed in a variety of contexts. In this paper we have brought together several such measures and evaluated them in context of outlier detection. We have also proposed several variants (Lin1, Goodall2, Goodall3, Goodall4) of existing similarity measures some of which perform very well as shown in our evaluation.

Given this set of similarity measures, the first question that comes to mind is: Which similarity measure is best suited for my data mining task?. Our experimental results suggest that there is no one best performing similarity measure. Hence, one needs to understand how a similarity measure handles the different characteristics of a categorical data set, and this needs to be explored in future research.

In our evaluation methodology we have used one similarity measure across all attributes. Since different attributes in the data have different nature, an alternative way is to use different measures for different attributes. We will focus on this issue in a separate study. This appears to be especially promising given the complimentary nature of several similarity measures.

References

- [1] A. Ahmad and L. Dey. A method to compute distance between two categorical values of same attribute in unsupervised learning for categorical data set. *Pattern Recogn. Lett.*, 28(1):110–118, 2007.
- [2] M. R. Anderberg. Cluster Analysis for Applications. Academic Press, New York, 1973.
- [3] A. Asuncion and D. Newman. UCI machine learning repository, 2007.
- [4] Y. Biberman. A context similarity measure. In ECML-94: Proceedings of the European conference on Machine Learning, pages 49–63. Springer, 1994.
- [5] M. M. Breunig, H.-P. Kriegel, R. T. Ng, and J. Sander. Lof: identifying density-based local outliers. In *Proceedings of the 2000 ACM SIGMOD* international conference on Management of data, pages 93–104. ACM Press, 2000.
- [6] T. Burnaby. On a method for character weighting a similarity coefficient, employing the concept of information. *Mathematical Geology*, 2(1):25–38, 1970.
- [7] H. Cramér. The Elements of Probability Theory and Some of its Applications. Wiley, 1946.
- [8] G. Das and H. Mannila. Context-based similarity measures for categorical databases. In PKDD '00: Proceedings of the 4th European Conference on Principles of Data Mining and Knowledge Discovery, pages 201–210, London, UK, 2000. Springer-Verlag.
- [9] E. Eskin, A. Arnold, M. Prerau, L. Portnoy, and S. Stolfo. A geometric framework for unsupervised anomaly detection. In *Applications of Data Mining* in *Computer Security*, pages 78–100. Kluwer Academics, 2002.
- [10] U. M. Fayyad and K. B. Irani. Multi-interval discretization of continuous-valued attributes for classification learning. In *Proceedings of the 13th In*ternational Joint Conference on Artificial Intelligence, 1993.

- [11] P. Gambaryan. A mathematical model of taxonomy. *Izvest. Akad. Nauk Armen. SSR*, 17(12):47– 53, 1964.
- [12] V. Ganti, J. Gehrke, and R. Ramakrishnan. CACTUS-clustering categorical data using summaries. In KDD '99: Proceedings of the fifth ACM SIGKDD international conference on Knowledge discovery and data mining, pages 73–83, New York, NY, USA, 1999. ACM Press.
- [13] D. Gibson, J. Kleinberg, and P. Raghavan. Clustering categorical data: an approach based on dynamical systems. The VLDB Journal, 8(3):222–236, 2000.
- [14] D. W. Goodall. A new similarity index based on probability. *Biometrics*, 22(4):882–907, 1966.
- [15] S. Guha, R. Rastogi, and K. Shim. ROCK: A robust clustering algorithm for categorical attributes. *Information Systems*, 25(5):345–366, 2000.
- [16] J. A. Hartigan. Clustering Algorithms. John Wiley & Sons, New York, NY, 1975.
- [17] http://www.skaion.com/news/rel20031001.html. SKAION corporation. SKAION intrusion detection system evaluation data.
- [18] Z. Huang. Extensions to the k-means algorithm for clustering large data sets with categorical values. *Data Mining and Knowledge Discovery*, 2(3):283– 304, 1998.
- [19] A. K. Jain and R. C. Dubes. Algorithms for Clustering Data. Prentice-Hall, Englewood Cliffs, NJ, 1988.
- [20] L. Kaufman and P. J. Rousseeuw. Finding Groups in Data: An Introduction to Cluster Analysis. John Wiley & Sons, New York, NY, 1990.
- [21] S. Q. Le and T. B. Ho. An association-based dissimilarity measure for categorical data. *Pattern Recogn. Lett.*, 26(16):2549–2557, 2005.
- [22] D. Lin. An information-theoretic definition of similarity. In ICML '98: Proceedings of the Fifteenth International Conference on Machine Learning, pages 296–304, San Francisco, CA, USA, 1998. Morgan Kaufmann Publishers Inc.
- [23] K. Maung. Measurement of association in a contingency table with special reference to the pigmentation of hair and eye colours of Scottish school children. *Annals of Eugenics*, 11:189–223, 1941.

- [24] C. R. Palmer and C. Faloutsos. Electricity based external similarity of categorical attributes. In PAKDD 2003: Proceedings of the 7th Pacific-Asia Conference on Advances in Knowledge Discovery and Data Mining, pages 486–500. Springer, 2003.
- [25] K. Pearson. On the general theory of multiple contingency with special reference to partial contingency. *Biometrika*, 11(3):145–158, 1916.
- [26] S. Ramaswamy, R. Rastogi, and K. Shim. Efficient algorithms for mining outliers from large data sets. In Proceedings of the 2000 ACM SIGMOD international conference on Management of data, pages 427–438. ACM Press, 2000.
- [27] E. S. Smirnov. On exact methods in systematics. Systematic Zoology, 17(1):1–13, 1968.
- [28] P. H. A. Sneath and R. R. Sokal. Numerical Taxonomy: The Principles and Practice of Numerical Classification. W. H. Freeman and Company, San Francisco, 1973.
- [29] C. Stanfill and D. Waltz. Toward memory-based reasoning. $Commun.\ ACM,\ 29(12):1213-1228,\ 1986.$
- [30] P.-N. Tan, M. Steinbach, and V. Kumar. *Introduction to Data Mining*. Addison-Wesley, 2005.
- [31] D. R. Wilson and T. R. Martinez. Improved heterogeneous distance functions. *J. Artif. Intell. Res. (JAIR)*, 6:1–34, 1997.