Lecture 8 Outlier Detection

Zhou Shuigeng

May 20, 2007

Outline

- What is Outlier?
- Methods for Outliers Detection
- LOF: A Density Based Algorithm
- Variants of LOF Algorithm
- Summary

Outline

- What is Outlier?
- Methods for Outliers Detection
- LOF: A Density Based Algorithm
- Variants of LOF Algorithm
- Summary

What is Outlier Detection?

Outlier Definition by Hawkins

"An outlier is an observation that deviates so much from other observations as to arouse suspicions that it was generated by a different mechanism."

- D. Hawkins. *Identification of Outliers*. Chapman and Hall, London, 1980
- Another term: anomaly detection
- Examples: The Beatles, Michael Schumacher

- The goal of outlier detection is to uncover the "different mechanism"
- If samples of the "different mechanism" exist, then build a classifier to learn from samples
- Often called the "Imbalanced Classification Problem" -size of outlier sample is small vis-àvis normal samples.
- In most practical real-life settings, samples of the outlier generating mechanism are nonexistent

Importance of Outlier Detection

Ozone Depletion History

- In 1985 three researchers (Farman, Gardinar and Shanklin) were puzzled by data gathered by the British Antarctic Survey showing that ozone levels for Antarctica had dropped 10% below normal levels
- Why did the Nimbus 7 satellite, which had instruments aboard for recording ozone levels, not record similarly low ozone concentrations?
- The ozone concentrations recorded by the satellite were so low they were being treated as outliers by a computer program and discarded!

Sources:

http://exploringdata.cqu.edu.au/ozone.html http://www.epa.gov/ozone/science/hole/size.html

Outlier Detection Applications

- Credit card fraud detection
- Telecom fraud detection
- Customer segmentation
- Medical analysis
- Counter-terrorism
-

Outlier Detection: Challenges & Assumption

Challenges

- How many outliers are there in the data?
- Method is unsupervised
- Validation can be quite challenging (just like for clustering)
- Finding needle in a haystack
- Working assumption:
 - There are considerably more "normal" observations than "abnormal" observations (outliers/anomalies) in the data

Detection Schemes

- From normal to abnormal
 - Build a profile of the "normal" behavior
 - Profile can be patterns or summary statistics for the overall population
 - Use the "normal" profile to detect anomalies
 - Anomalies are observations whose characteristics differ significantly from the normal profile
- Build profile of abnormal behavior
 - Find these conforming to the profile

Outline

- What's Is Outlier
- Methods for Outliers Detection
- LOF: A Density Based Algorithm
- The Variants of LOF Algorithm
- Summary

Outliers Detection Methods

- Statistical method
- Distance based method
- Graphical method
- Depth-based outlier detection
- Density based method
- ...

Statistical Approaches

- Assume a model underlying distribution that generates data set (e.g. normal distribution)
- Use discordancy tests depending on
 - data distribution
 - distribution parameter (e.g., mean, variance)
 - number of expected outliers
- Drawbacks
 - most tests are for single attribute
 - In many cases, data distribution may not be known

Grubbs' Test

- Detect outliers in univariate data
- Assume data comes from normal distribution
- Detects one outlier at a time, remove the outlier, and repeat
 - HO: There is no outlier in data
 - HA: There is at least one outlier
- Grubbs' test statistic:

$$G = \frac{\max \left| X - \overline{X} \right|}{s}$$

X^-: mean s: standard deviation

Reject H0 if:

$$G > \frac{(N-1)}{\sqrt{N}} \sqrt{\frac{t_{_{(\alpha/N,N-2)}}^2}{N-2+t_{_{(\alpha/N,N-2)}}^2}}$$

Likelihood Approach (1)

- Assume the data set D contains samples from a mixture of two probability distributions:
 - M (majority distribution)
 - A (anomalous distribution)
- General Approach:
 - Initially, assume all the data points belong to M
 - Let $L_t(D)$ be the log likelihood of D at time t
 - For each point x_{t} that belongs to M, move it to A
 - Let L₊₁ (D) be the new log likelihood.
 - Compute the difference, $D = L_t(D) L_{t+1}(D)$
 - If D > c (some threshold), then x_t is declared as an anomaly and moved permanently from M to A

Likelihood Approach (2)

- Data distribution, D = $(1 \lambda) M + \lambda A$
- M is a probability distribution estimated from data
 - Can be based on any modeling method (naïve Bayes, maximum entropy, etc)
- A is initially assumed to be uniform distribution
- Likelihood at time t:

$$\begin{split} L_{t}(D) &= \prod_{i=1}^{N} P_{D}(x_{i}) = \left((1 - \lambda)^{|M_{t}|} \prod_{x_{i} \in M_{t}} P_{M_{t}}(x_{i}) \right) \left(\lambda^{|A_{t}|} \prod_{x_{i} \in A_{t}} P_{A_{t}}(x_{i}) \right) \\ LL_{t}(D) &= \left| M_{t} \middle| \log(1 - \lambda) + \sum_{x_{i} \in M_{t}} \log P_{M_{t}}(x_{i}) + \middle| A_{t} \middle| \log \lambda + \sum_{x_{i} \in A_{t}} \log P_{A_{t}}(x_{i}) \right. \end{split}$$

- Introduced to counter the main limitations imposed by statistical methods
 - We need multi-dimensional analysis without knowing data distribution.
- Distance-based outlier: 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 lies at a distance greater than D from O
 - First introduced by Knorr and Ng

Kollios et al Definition

 An object o in a dataset T is a DB(k,d) outlier if at most k objects in T lie at distance at most d from o

Ramaswamy et al Definition

 Outliers are the top n data elements whose distance to the k-th nearest neighbor is greatest

The Nested Loop Algorithm

- Simple Nested Loop Algorithm: O(N²)
 - For each object $o \in T$, compute distance to each $q \ne o \in T$, until k+1 neighbors are found with distance less than or equal to d.
 - If $|Neighbors(o)| \le k$, Report o as DB(k,d) outlier
- Nested Loop with Randomization and Pruning
 - The fastest known distance-based algorithm for DB(k, d) proposed by Bay and Schwabacher, its expected running time is O(N)

Outlier and Dimension

- In high-dimensional space, data is sparse and notion of proximity becomes meaningless
 - Every point is an almost equally good outlier from the perspective of proximity-based definitions
- Lower-dimensional projection methods
 - A point is an outlier if in some lower dimensional projection, it is present in a local region of abnormally low density

Subspace Outlier Detection

- - Each interval contains a fraction $f = 1/\phi$ of the records
- Consider a k-dimensional cube created by picking grid ranges from k different dimensions
 - If attributes are independent, we expect region to contain a fraction f^k of the records
 - If there are N points, we can measure sparsity of a cube D as:

$$S(\mathcal{D}) = \frac{n(D) - N \cdot f^k}{\sqrt{N \cdot f^k \cdot (1 - f^k)}}$$

 Negative sparsity indicates cube contains smaller number of points than expected

Graphical Approaches

Boxplot (1-D), Scatter plot (2-D), Spin

plot (3-D)

Limitations

Time consuming

Subjective

Depth based Method

- Based on some definition of depth, objects are organized in layers in the data space
- Shallow layer are more likely to contain outliers

Clustering-based Outlier Detection

Basic idea:

- Cluster the data into groups of different density
- Choose points in small cluster as candidate outliers
- Compute the distance between candidate points and non-candidate clusters
 - If candidate points are far from all other non-candidate points, they are outliers

Spatial Outliers

- Outlier detection techniques are often used in GIS, climate studies, public health, etc. The spread and detection of "bird flu" can be cast as an outlier detection problem
- The distinguishing characteristics of spatial data is the presence of "spatial attributes" and the neighborhood relationship
- Spatial Outlier Definition by Shekhar et al.
 - A spatial outlier is a spatial referenced object whose nonspatial attribute values are significantly different from those of other spatially referenced objects in its spatial neighborhood

Finding Spatial Outliers

- Let O be a set of spatially-referenced objects and N ⊂ O × O a neighborhood relationship. N(o) are all the neighbors of o.
- A Theorem (Shekhar et. al.)
 - Let f be function which takes values from a Normally distributed rv on O. Let $g(x) = \frac{1}{|N(x)|} \sum_{y \in N(x)} f(y)$
 - Then h = f g is Normally distributed.
- h effectively captures the deviation in the neighborhood, Because of spatial autocorrelation, a large value of |h| would be considered unusual.
- For multivariate f, use the Chi-Square test to determine outliers

Sequential Outliers

- In many applications, data is presented as a set of symbolic sequences
 - Proteomics: Sequence of amino acids
 - Computer Virus: Sequence of register calls
 - Climate Data: Sequence of discretized SOI readings
 - Surveillance: Airline travel patterns of individuals
 - Health: Sequence of diagnosis codes

Example Sequence Data

- Examples
 - SRHPAZBGKPBFLBCYVSGFHPXZIZIBLLKB
 - IXCXNCXKEGHSARQFRA
 - MGVRNSVLSGKKADELEKIRLRPGGKKKYML
- How to determine sequence outlier?
- Properties of Sequence Data
 - Not of same length; Sequence of symbols.
 - Unknown distribution; No standard notion of similarity

Outline

- What's Is Outlier
- Methods for Outliers Detection
- LOF: A Density Based Algorithm
- The Variants of LOF Algorithm
- Summary

LOF: Identifying Densitybased Local Outliers

(Appeared in SIGMOD'00)

M. M. Breunig, H. Kriegel, R. T. Ng, and J. Sander

Outline

- Problems of Existing Approaches
- Local Outlier Factor (LOF)
- Properties of Local Outliers
- How to Choose MinPts
- Experiments
- Summary

Non-local Approaches (1)

- Some Notations
 - d(p, q): distance between objects p & q
 - D(p, C) = min{ $d(p, q) | q \in C$ }, where C is an object set
- DB(pct, dmin)-Outlier

An object p in a dataset D is a DB(pct, dmin)-outlier if at least percentage of pct of the objects in D lies greater than distance dmin from p, i.e., the cardinality of the set $\{q \in D \mid d(p,q) \Leftarrow dmin\}$ is less than or equal to (100-pct)% of the size of D.

Non-local Approaches (2)

- DB(pct, dmin)-Outlier takes a "global" view
- Many real world data exhibit complex structure, and other kinds of outlier are needed
- Say, objects outlying relative to their local neighborhoods, particularly to densities → "local" outliers

Non-local Approaches (3)

- C_1 : 400 objects
- C_2 : 100 objects
- o₁, o₂: outliers

If every object q in C_1 , the distance between q and its nearest neighbor is greater than $d(o_2, C_2)$, there's no appropriate value of pct and dmin such that o_2 is identified as outlier, but the objects in C_1 are not.

Non-local Approaches (4)

- Why?
 - If dmin < d(o₂, C₂), o₂ and all the objects in C1 are DB-outliers
 - Otherwise, that o₂ is a not DB-outlier

Outline

- Problems of Existing Approaches
- Local Outlier Factor (LOF)
- Properties of Local Outliers
- How to Choose MinPts
- Experiments
- Summary

Definitions (1)

k-distance of an object p: k-distance(p)

For any positive integer k, the k-distance of object p, denoted as k-distance(p), is defined as the distance d(p,o) between p and an object $o \in D$ such that:

- (i) for at least k objects $o' \in D \setminus \{p\}$ it holds that $d(p,o') \le d(p,o)$, and
- (ii) for at most k-1 objects $o' \in D \setminus \{p\}$ it holds that d(p,o') < d(p,o).

• k-distance neighborhood of p: $N_{k-ditsance(p)}(p)$

Given the *k*-distance of *p*, the *k*-distance neighborhood of *p* contains every object whose distance from *p* is not greater than the *k*-distance, i.e. $N_{k\text{-}distance(p)}(p) = \{ q \in D \setminus \{p\} \mid d(p, q) \leq k\text{-}distance(p) \}$.

These objects q are called the k-nearest neighbors of p.

Definitions (2)

Reachability distance of p w.r.t. o: reach-dist_k(p, o)

Let k be a natural number. The reachability distance of object p with respect to object o is defined as

 $reach-dist_k(p, o) = \max \{ k-distance(o), d(p, o) \}.$

- Reachability distance aims to reduce the statistical fluctuation of d(p,o) for all the p's close to o.
- The strength of such smoothing effect can be controlled by the value of k

Definitions (3)

Local reachability density

$$lrd_{MinPts}(p) = 1 / \left(\frac{\sum_{o \in N_{MinPts}(p)} reach-dist_{MinPts}(p, o)}{|N_{MinPts}(p)|} \right)$$

- The inverse of the average reachability distance based on the *MinPts*-NN of p.
- Ird relies on only one parameter, MinPts, different from the traditional clustering cases where MinPts and a parameter of volume are needed

LOF: Local Outlier Factor

local outlier factor

$$LOF_{\mathit{MtnPts}}(p) \ = \ \frac{\sum\limits_{o \ \in \ N_{\mathit{MtnPts}}(p)} \frac{\mathit{Ird}_{\mathit{MtnPts}}(o)}{\mathit{Ird}_{\mathit{MtnPts}}(p)}}{|N_{\mathit{MtnPts}}(p)|}$$

 The average of the ratio of the local reachability density of p and those of of p's MinPts-NNs.

Outline

- Problems of Existing Approaches
- Local Outlier Factor (LOF)
- Properties of Local Outliers
- How to Choose MinPts
- Experiments
- Summary

LOF for Outliers Deep in a Cluster

Lemma 1: Let C be a collection of objects. Let reach-dist-min denote the minimum reachability distance of objects in C, i.e., reach-dist-min = $min \{reach$ -dist(p, q) | p, $q \in C$ }. Similarly, let reach-dist-max denote the maximum reachability distance of objects in C. Let ε be defined as (reach-dist-max/reach-dist-min -1).

Then for all objects $p \in C$, such that:

- all the MinPts-nearest neighbors q of p are in C, and
- (ii) all the *MinPts*-nearest neighbors o of q are also in C, it holds that $1/(1+\varepsilon) \le LOF(p) \le (1+\varepsilon)$.

For "tight" cluster, ϵ will be quite small, thus forcing the lof of p to be quite close to 1.

Upper and Lower Bound

- What's the behavior of lof on the objects near the periphery of a cluster, or those out of a cluster?
- Theorem 1 gives a more general and better bound on LOF
- Some notations first:)

Notations (1)

 $\stackrel{\cdot}{}$ direct_{min}(p): the minimum reachability distance between p and a MinPts-NN of p.

```
direct_{min}(p) = \min \{ reach-dist(p, q) \mid q \in N_{MinPts}(p) \}.
```

Similarly,


```
direct_{max}(\mathbf{p}) = \max \{ reach-dist(p, q) \mid q \in N_{MtnPts}(p) \}.
```

• $indirect_{min}(p)$: the minimum reachability distance between q and a MinPts-NN of q

```
indirect_{min}(p) = \min \{ reach-dist(q, o) \mid q \in N_{MinPts}(p) \text{ and } o \in N_{MinPts}(q) \}.
```

• Similarly we can define indirect_{max}(p)

Notations (2)

$$d_{min} = 4 * i_{max}$$

 $\Rightarrow LOF_{MinPts}(p) \ge 4$

$$d_{max} = 6*t_{min}$$

$$\Rightarrow LOF_{MinPts}(p) \le 6$$

Data Mining: Tech. & Appl.

Theorem 1

Theorem 1: Let p be an object from the database D, and $1 \le MinPts \le |D|$.

Then, it is the case that

$$\frac{\mathit{direct}_{\mathit{min}}(p)}{\mathit{indirect}_{\mathit{max}}(p)} \leq L\mathit{OF}(p) \leq \frac{\mathit{direct}_{\mathit{max}}(p)}{\mathit{indirect}_{\mathit{min}}(p)}$$

We can see from Therom 1, that LOF is just a function of the reachability distances in p's direct neighborhood relative to those in p's indirect neighborhood.

Tightness of the Bounds

- direct(p): the mean of direct_{min}(p) & direct_{max}(p)
- indirect(p): the mean of indirect_{min}(p)
 & indirect_{max}(p)
- Assumption:

 $(direct_{max} - direct_{min})/direct = (indirect_{max} - indirect_{min})/indirect.$

Let $pct = x\% = (dirct_{max} - direct_{min})/2 = (indirct_{max} - indirect_{min})/2$

- The relative span (LOFmax LOFmin) / (direct/indirect) is constant
- In other words, the relative fluctuation of LOF relies only on the ratios of distances, not on absolute values

$(LOF_{max}-LOF_{min}),$ (direct/indirect), pct

$$\frac{LOF_{max} - LOF_{min}}{\frac{direct}{indirect}} = \frac{\frac{4 \times \frac{pct}{100}}{1 - \left(\frac{pct}{100}\right)^2}$$

6/23/2007

Some Conclusions on Bounds

- If pct is small, therom 1 estimates the LOF very well, as the bounds are "tight".
 - For the instance deep in a cluster...
 - For those not deep inside a cluster, but whose MinPts-NN belong to the same cluster...

Theorem 2 (1)

 P's MinPts-NNs do not belong to the same cluster, which makes pct very large...

Theorem 2 (2)

Theorem 2: Let p be an object from the database D, $1 \le MinPts \le |D|$, and $C_1, C_2, ..., C_n$ be a partition of $N_{MinPts}(p)$, i.e. $N_{MinPts}(p) = C_1 \cup C_2 \cup ... \cup C_n \cup \{p\}$ with $C_t \cap C_f = \emptyset$, $C_t \ne \emptyset$ for $1 \le i,j \le n, i \ne j$.

$$LOF(p) \ge \left(\sum_{t=1}^{n} \xi_{t} \cdot direct_{min}^{t}(p)\right) \left(\sum_{t=1}^{n} \frac{\xi_{t}}{indirect_{max}^{t}(p)}\right)$$

$$LOF(p) \le \left(\sum_{t=1}^{n} \xi_{t} \cdot direct_{max}^{t}(p)\right) \left(\sum_{t=1}^{n} \frac{\xi_{t}}{indirect_{min}^{t}(p)}\right)$$

Where $\xi_i = |C_i| / |N_{MinPts}(p)|$

For p in the figure of the last slide, we get LOF_{min} =

$$(0.5*dI_{min} + 0.5*d2_{min})/(0.5/iI_{max} + 0.5/i2_{max})$$

Data Mining: Tech. & Appl.

Outline

- Problems of Existing Approaches
- Local Outlier Factor (LOF)
- Properties of Local Outliers
- How to Choose MinPts
- Experiments
- Summary

LOF, MinPts

- How LOF changes according to changing MinPts values?
 - Increase monotonic w.r.t MinPts,
 - Or decrease monotonic w.r.t. MinPts,
 - Or ...

An Example

The dataset (500 objects) follows Gaussian distribution

4

Another Example

S1: 10, S2: 35, S3: 500

Determine a Range of MinPts

- MinPtsLB
 - According to the figure in slide 54, MinPtsLB >= 10
 - MinPtsLB can be regarded as the minimum number of objects a "cluster" has to contain
 - 10 ~ 20 √
- MinPtsUB
 - The maximum number of "close by" objects that can potentially be local outliers
- Compute LOF for each value of MinPts between MinPtsLB & MinPtsUB, and rank w.r.t. the maxmum LOF within the range

Outline

- Problems of Existing Approaches
- Local Outlier Factor (LOF)
- Properties of Local Outliers
- How to Choose MinPts
- Experiments
- Summary

A Synthetic Example

MinPts = 40

Soccer Data

Rank	Outlier Factor	Player Name	Games Played	Goals Scored	Position
1	1.87	Michael Preetz	34	23	Offense
2	1.70	Michael Schjönberg	15	6	Defense
3	1.67	Hans-Jörg Butt	34	7	Goalie
4	1.63	Ulf Kirsten	31	19	Offense
5	1.55	Giovane Elber	21	13	Offense
minimum			0	0	
median			21	1	
maximum			34	23	
mean			18.0	1.9	
standard deviation			11.0	3.0	

number of games
 average goals per game
 Position (coded in integer)

Performance (1)

Two steps

- Compute and materialize MinPtsUB-NNs for each objects in the dataset to get a database of MinPtsUB-NNs (O(n*time for k-nn query)
- Based on the database, for each value between MinPtsLB & MinPtsUB, compute Ird of each object, then compute LOF of each object

Performance (2)

Runtime of the materialization of the 50-nn queries for different dataset sizes and different dimensions using an index

Performance (3)

Runtime for the computation of the LOFs for different dataset sizes

Outline

- Problems of Existing Approaches
- Local Outlier Factor (LOF)
- Properties of Local Outliers
- How to Choose MinPts
- Experiments
- Summary

Summary

- LOF, captures relative degree of isolation
- LOF enjoy many good properties
 - Close to 1 for the objects deep in cluster
 - Meaningful bounds are given
- The effect of MinPts
- Fantastic experiments

Outline

- What's Is Outlier
- Methods for Outliers Detection
- LOF: A Density Based Algorithm
- Variants of LOF Algorithm
- Summary

Variants of LOF (1)

- Some work done by Ada Fu
 - COF (PAKDD'02)
 - LOF', LOF" and GridLOF (IDEAS'03)

$$LOF'_{MinPts}(p) = \frac{\sum\limits_{o \in N_{MinPts-dist(p)}(p)} \frac{MinPts-dist(p)}{MinPts-dist(p)}}{|N_{MinPts-dist(p)}(p)|}$$

$$LOF_{MinPtz_1,MinPtz_2}'' = \frac{\displaystyle\sum_{o \in N_{MinPtz_1^-dist(p)}} \frac{trd_{MinPtz_2}(o)}{trd_{MinPtz_2}(p)}}{|N_{MinPtz_1^-dist(p)}(p)|}$$

Variants of LOF (2)

Variants of LOF (3)

GridLOF aims to save computation cost

Outline

- What's Is Outlier
- Methods for Outliers Detection
- LOF: A Density Based Algorithm
- Variants of LOF Algorithm
- Summary

References (1)

- C. C. Aggarwal and P. S. Yu. Outlier detection for high dimensional data. In Proceedings of the 2000 ACM SIGMOD International Conference on Management of Data, Santa Barbara, California, USA, 2001
- S. D. Bay and M. Schwabacher. Mining distance-based outliers in near linear time with randomization and a simple pruning rule. In *Proceedings of Ninth* ACM SIGKDD International Conference on Knowledge Discovery and Data Mining, Washington, D.C. USA, pages 29-38, 2003
- 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, Dallas, Texas, USA, pages 93-104. ACM, 2000
- D. Hawkins. *Identification of Outliers*. Chapman and Hall, London, 1980
- E. M. Knorr and R. T. Ng. Finding intensional knowledge of distance-based outliers. In *Proceedings of 25th International Conference on Very Large Data Bases*, pages 211–222. Morgan Kaufmann, 1999

References (2)

- G. Kollios, D. Gunopulos, N. Koudas, and S. Berchtold. Efficient biased sampling for approximate clustering and outlier detection in large datasets. IEEE Transactions on Knowledge and Data Engineering, 2003.
- A. Lazarevic, L. Ert "oz, V. Kumar, A. Ozgur, and J. Srivastava. A comparative study of anomaly detection schemes in network intrusion detection. In SDM, 2003.
- S. Ramaswamy, R. Rastogi, and K. Shim. Efficient algorithms for mining outliers from large data sets. In SIGMOD Conference, pages 427-438, 2000.
- P. J. Rousseeuw and K. V. Driessen. A fast algorithm for the minimum covariance deteriminant estimator. *Technometrics*, 41:212-223, 1999.
- J. Shawne-Taylor and N. Cristianini. Kernel Methods for Pattern Analysis.
 Cambridge, 2005.

References (3)

- S. Shekhar, C.-T. Lu, and P. Zhang. Detecting graph based spatial outliers: algorithms and applications (a summary of results). In *Proceedings of the seventh ACM SIGKDD international conference on Knowledge discovery and data mining, San Francisco, CA, USA. ACM, 2001*, pages 371–376, 2001
- V. Barnett, and T. Lewis. Outliers in statistical data. John Wiley, 1994.
- T. Johnson, I. Kwok, and R. Ng. Fast computation of 2-dimentional depth contours, Proc. 4th Int. Conf. Knowledge Discovery and Data Mining, New York, NY, AAAI Press, 1998, pp. 224-228.
- J. Tang, Z. Chen, A. Fu, and D. Cheung. Enhancing effectiveness of outlier detection for low density patterns, PAKDD 2002, 2002.
- A. Chiu, and A Fu. Enhancements on Local Outlier Detection, IDEAS 2003, 2003.
- P. Sun, S. Chawla, and B. Arunasalam. Outlier detection in sequential databases. In *Proceedings of SIAM International Conference on Data Mining*, 2006