

Proximity-based Outlier Detection

- Objects far away from the others are outliers
- The proximity of an outlier deviates significantly from that of most of the others in the data set
- Distance-based outlier detection: An object o is an outlier if its neighborhood does not have enough other points
- Density-based outlier detection: An object o is an outlier if its density is relatively much lower than that of its neighbors

Depth-based Methods

- Organize data objects in layers with various depths
 - The shallow layers are more likely to contain outliers
- Example: Peeling, Depth contours
- Complexity O(N^[k/2]) for k-d datasets
 - Unacceptable for k>2

Depth-based Outliers: Example

Distance-based Outliers

- A DB(p, D)-outlier is an object O in a dataset T such that at least a fraction p of the objects in T lie at a distance greater than distance D from O
- The larger D, the more outlying
- The larger p, the more outlying

Index-based Algorithms

- Find DB(p, D) outliers in T with n objects
 - Find an objects having at most [n(1-p)]
 neighbors with radius D
- Algorithm
 - Build a standard multidimensional index
 - Search every object O with radius D
 - If there are at least [n(1-p)] neighbors, O is not an outlier
 - Else, output O

Index-based Algorithms: Pros & Cons

- Complexity of search O(kN²)
 - More scalable with dimensionality than depthbased approaches
- Building a right index is very costly
 - Index building cost renders the index-based algorithms non-competitive

A Naïve Nested-loop Algorithm

- For j=1 to n do
 - Set count_i=0;
 - For k=1 to n do if (dist(j,k)<D) then count_i++;
 - If $count_i \le [n(1-p)]$ then output j as an outlier;
- No explicit index construction
 - $-O(N^2)$
- Many database scans

Improving Nested-loop Algorithm

- Once an object has at least [n(1-p)]
 neighbors with radius D, no need to count
 further
- Use the data in main memory as much as possible
 - Reduce the number of database scans

Block-based Nested-loop Algorithm

- Partition the available memory into two blocks with an equivalent size
- Fill the first block, compare objects in the block, mark non-outliers
- Read remaining objects into the second block, compare objects from the first and second block
 - Mark non-outliers, only compare potential outliers in the first block
 - Output unmarked objects in the first block as outliers
- Swap the names of the first and second blocks, until all objects have been processed

Example

in C to those in C,

D, A, and B (2)

reads)

Dataset has four blocks: A, B, C, and D

in B to those in B,

C, A, and D (2)

Jian Pei: CMPT 741/459 Data Mining -- Outlier Detection (2)

reads)

Nested-loop Algorithm: Analysis

- The data set is partition into n blocks
- Total number of block reads:
 - $-n+(n-2)(n-1)=n^2-2n+2$
- The number of passes over the dataset
 -≥ (n-2)
- Many passes for large datasets

A Cell-based Approach

The Algorithm

- Quantize each object to its appropriate cell
- Label all cells having m+ objects red
 - No outlier in red cells
- Label L₁ neighbours of red cells, and cells having m+ objects in C_{x,y} ∪L1(C_{x,y}) pink
 - No outlier in pink cells
- Output objects in cells having m- objects in $C_{x,y} \cup L_1(C_{x,y}) \cup L_2(C_{x,y})$ as outliers
- For remaining cells, check them one by one

Cell-based Approach: Analysis

- A typical cell has 8 L₁ neighbours and 40 L₂ neighbours
- Complexity: O(m+N) (m: # of cells)
 - The worst case: no red/pink cell at all
 - In practice, many red/pink cells
- The method can be easily generalized to k-d space and other distance functions

Handling Large Datasets

- Where do we need page reads?
 - Quantize objects to cells: 1 pass
 - Object-pairwise: many passes
- Idea: only keep white objects in main memory
 - White objects are in cells not red nor pink

Reducing Disk Reads

- Classify pages in datasets
 - A: contain some white objects
 - B: contain no white objects but L₂ neighbours of white objects
 - C: other pages
 - Object-pairwise don't need class C pages
- Scheduling pages A and B properly
- At most 3 passes

Density-based Local Outlier

Both o1 and o2 are outliers Distance-based methods can detect o1, but not o2

 o_1

Intuition

- Outliers comparing to their local neighborhoods, instead of the global data distribution
- The density around an outlier object is significantly different from the density around its neighbors
- Use the relative density of an object against its neighbors as the indicator of the degree of the object being outliers

K-Distance

- The k-distance of p is the distance between p and its k-th nearest neighbor
- In a set D of points, for any positive integer k, the k-distance of object p, denoted as kdistance(p), is the distance d(p, o) between p and an object o such that
 - For at least k objects o' ∈ D \ {p}, d(p, o') ≤ d(p, o)
 - For at most (k-1) objects o' ∈ D \ {p}, d(p, o') < d(p, o)

K-distance Neighborhood

- Given the k-stance of p, the k-distance neighborhood of p contains every object whose distance from p is not greater than the k-distance
 - $-N_{k-distance(p)}(p) = \{q \in D \setminus \{p\} \mid d(p, q) \le k-distance(p)\}$
 - $-N_{k-distance(p)}(p)$ can be written as $N_k(p)$

Reachability Distance

 The reachability distance of object p with respect to object o is reach-dist_k(p, o) = max{k-distance(o), d(p, o)}

If p and o are close to each other, reach-dist(p, o) is the k-distance, otherwise, it is the real distance

Local Reachability Density

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

Local outlier factor

$$LOF_{MinPts}(p) = \frac{\sum_{o \in N_{MinPts}(p)} \frac{lrd_{MinPts}(o)}{lrd_{MinPts}(p)}}{|N_{MinPts}(p)|}$$

Examples

Example dataset

Examples

Clustering-based Outlier Detection

- An object is an outlier if
 - It does not belong to any cluster;
 - There is a large distance between the object and its closest cluster; or
 - It belongs to a small or sparse cluster

Classification-based Outlier Detection

- Train a classification model that can distinguish "normal" data from outliers
- A brute-force approach: Consider a training set that contains some samples labeled as "normal" and others labeled as "outlier"
 - A training set in practice is typically heavily biased: the number of "normal" samples likely far exceeds that of outlier samples
 - Cannot detect unseen anomaly

One-Class Model

- A classifier is built to describe only the normal class
- Learn the decision boundary of the normal class using classification methods such as SVM
- Any samples that do not belong to the normal class (not within the decision boundary) are declared as outliers
- Advantage: can detect new outliers that may not appear close to any outlier objects in the training set
- Extension: Normal objects may belong to multiple classes

One-Class Model

Semi-Supervised Learning Methods

- Combine classification-based and clustering-based methods
- Method
 - Use a clustering-based approach to find a large cluster,
 C, and a small cluster,
 C1
 - Since some objects in C carry the label "normal", treat all objects in C as normal
 - Use the one-class model of this cluster to identify normal objects in outlier detection
 - Since some objects in cluster C1 carry the label "outlier", declare all objects in C1 as outliers
 - Any object that does not fall into the model for C (such as a) is considered an outlier as well

Example

- objects with lable "normal"
- objects with label "outlier"
- objects without label

Pros and Cons

- Pros: Outlier detection is fast
- Cons: Quality heavily depends on the availability and quality of the training set,
 - It is often difficult to obtain representative and highquality training data

Contextual Outliers

- An outlier object deviates significantly based on a selected context
 - Ex. Is 10C in Vancouver an outlier? (depending on summer or winter?)
- Attributes of data objects should be divided into two groups
 - Contextual attributes: defines the context, e.g., time & location
 - Behavioral attributes: characteristics of the object, used in outlier evaluation, e.g., temperature
- A generalization of local outliers—whose density significantly deviates from its local area
- Challenge: how to define or formulate meaningful context?

Detection of Contextual Outliers

- If the contexts can be clearly identified, transform it to conventional outlier detection
 - Identify the context of the object using the contextual attributes
 - Calculate the outlier score for the object in the context using a conventional outlier detection method

Example

- Detect outlier customers in the context of customer groups
 - Contextual attributes: age group, postal code
 - Behavioral attributes: the number of transactions per year, annual total transaction amount
- Method
 - Locate c's context;
 - Compare c with the other customers in the same group; and
 - Use a conventional outlier detection method

Modeling Normal Behavior

- Model the "normal" behavior with respect to contexts
 - Use a training data set to train a model that predicts the expected behavior attribute values with respect to the contextual attribute values
 - An object is a contextual outlier if its behavior attribute values significantly deviate from the values predicted by the model
- Use a prediction model to link the contexts and behavior
 - Avoid explicit identification of specific contexts
 - Some possible methods: regression, Markov Models, and Finite State Automaton ...

Collective Outliers

- Objects as a group deviate significantly from the entire data
- Examine the structure of the data set, i.e, the relationships between multiple data objects
 - The structures are often not explicitly defined, and have to be discovered as part of the outlier detection process.

Detecting High Dimensional Outliers

- Interpretability of outliers
 - Which subspaces manifest the outliers or an assessment regarding the "outlying-ness" of the objects
- Data sparsity: data in high-D spaces are often sparse
 - The distance between objects becomes heavily dominated by noise as the dimensionality increases
- Data subspaces
 - Local behavior and patterns of data
- Scalability with respect to dimensionality
 - The number of subspaces increases exponentially

Angle-based Outliers

To-Do List

Read the rest of Chapter 12.4