

UNCOVERING AND MODELING COMPLEX BEHAVIORS IN SOCIAL MEDIA

Meng Jiang

Department of Computer Science and Technology, Tsinghua University
Advisor: Professor Shiqiang Yang

Contact: mjiang89@gmail.com
Homepage: www.meng-jiang.com

Background: Behaviors in Social Media

- Scientists can study user behaviors now!

- We have richer behaviors in social media!

Background: Behavior-Oriented Systems

■ Great marketing values!

Post, forward text/image

News feed ranking

Give ratings to movies

Zombie followers, fraud

Follower Count	Price	Delivery Time	Offer
5,000 FOLLOWERS	\$69.99	Delivery within 3-4 days	30% FREE
2,000 FOLLOWERS	\$29.99	Delivery within 2-3 days	30% FREE
1,000 FOLLOWERS	\$15.99	Delivery within 1-2 days	20% FREE
10,000 FOLLOWERS	\$119.99	Delivery within 4-5 days	30% FREE
20,000 FOLLOWERS	\$229.99	Delivery within 5-6 days	30% FREE

Recommender systems

Anti-spam, anti-fraud

Hold up!

Sorry, the profile you were trying to view has been suspended due to strange activity.

To visit your own account, [click here](#).

... or see [what else](#) is happening on Twitter.

© 2009 Twitter. [About Us](#) [Contact](#) [Blog](#) [Status](#) [API](#) [Help](#) [Jobs](#) [TOS](#) [Privacy](#)

Behavioral Analysis and Modeling

- The **1st step** to implement a behavioral system
- The **basis** of social media services
- The **key problem** of social data processing

Related Works

- Information adopting behavior prediction
 - Content-based filtering [Balabanovic et al. '97][Basu et al. AAAI'98]
 - Memory-based Collaborative Filtering [Herlock et al. SIGIR'99]
[Sarwar et al. WWW'01]
 - Homophily [McPherson et al. '01]
 - Social Influence [Leskovec et al. PAKDD'06]
 - Model-based CF [Yehuda KDD'08][Ma et al. CIKM'08][Ma et al. WSDM'11]
- Suspicious behavior detection
 - Duplicated content [Jindal et al. WSDM'08]
 - Spam text and image [Lim et al. CIKM'10]
 - Burst [Xie et al. KDD'12]
 - Sentiment difference [Hu et al. ICDM'14]

Complex Behaviors in Social Media

Social contexts

Spatial-temporal contexts

Complex Behaviors in Social Media

Cross-domain

Cross-platform

Complex Behaviors in Social Media

Suspicious

zombie follower

ill-gotten “Likes”

Complex Behaviors in Social Media

ROADMAP

Contextual behavior analysis & modeling

Social context-based behavioral model

Spatial and temporal context-based analysis

Cross-domain/platform behavior modeling

Cross-domain hybrid random walk algorithm

Cross-platform semi-supervised transfer learning

Suspicious behavior analysis & detection

Detecting synchronized suspicious users

Evaluating suspicious multi-faceted behaviors

ROADMAP

Contextual behavior analysis & modeling

Social context-based behavioral model

Spatial and temporal context-based analysis

Cross-domain/platform behavior modeling

Cross-domain hybrid random walk algorithm

Cross-platform semi-supervised transfer learning

Suspicious behavior analysis & detection

Detecting synchronized suspicious users

Evaluating suspicious multi-faceted behaviors

P1 & C: Contextual Behavior Modeling

	(1) Social relation	(2) User-user	(3) User-post	(4) Post content
Content filtering & CF	✗	✗	✓	✓
Social trust & Influence	✗	✓	✓	✗
Low-rank matrix factorization	✓	✗	✓	✓

Idea: Social Contextual Factors

- Personal preference: Like the content?
- Interpersonal Influence: Who is the sender?

Idea: Social Contextual Factors

China's Facebook:
Renren

China's Twitter:
Tencent Weibo

ContextMF: Social Contextual Model

$$P(\mathbf{R}|\mathbf{S}, \mathbf{U}, \mathbf{V}, \sigma_R^2) = \prod_{i=1}^M \prod_{j=1}^N \mathcal{N}(R_{ij} | S_i G_j^\top \odot U_i^\top V_j, \sigma_R^2)$$

User-sender influence \mathbf{S}

	User 1	...	User n		
User 1	0.1	0.2	0.4	0.2	0.1
User 2	0.2	0.4	0.2	0.1	0.1
User 3	0.4	0.2	0.1	0.1	0.2
User 4	0.2	0.1	0.1	0.2	0.4
User 5	0.1	0.1	0.2	0.4	0.2

	Item 1	...	Item n		
Item 1	1	0	1	1	0
Item 2	0	1	0	1	0
Item 3	0	0	1	0	1
Item 4	1	1	1	1	0
Item 5	1	0	1	0	1

Sender \mathbf{G}

	User 1	...	User n		
User 1	0.4	0.4	0.8	0.5	0.5
User 2	0.4	0.5	0.6	0.7	0.3
User 3	0.7	0.3	0.8	0.7	0.3
User 4	0.8	0.3	0.9	0.5	0.5
User 5	0.7	0.5	0.9	0.6	0.4

	Item 1	...	Item n		
Item 1	1.0	0.8	0.6	0.6	0.8
Item 2	0.8	0.6	0.6	0.8	1.0
Item 3	0.6	0.6	0.8	1.0	0.8
Item 4	0.6	0.8	1.0	0.8	0.6
Item 5	0.8	1.0	0.8	0.6	0.6

Observed behaviors \mathbf{R}

User latent features \mathbf{U}

0.1	0.2	0.4	0.2	0.1
0.2	0.4	0.2	0.1	0.1
0.4	0.2	0.1	0.1	0.2
0.2	0.1	0.1	0.2	0.4
0.1	0.1	0.2	0.4	0.2

User latent feature matrix

0.1	0.2	0.4	0.2	0.1
0.1	0.1	0.2	0.4	0.2
0.2	0.1	0.1	0.2	0.4
0.4	0.2	0.1	0.1	0.2
0.2	0.4	0.2	0.1	0.1

Item latent feature matrix

receiver(user)
sender(user)
item
latent distribution

Predicted user adoption matrix

ContextMF Algorithm

- Minimize sum-of-squared errors function

$$\begin{aligned}\mathcal{J} = & \|\mathbf{R} - \mathbf{S}\mathbf{G}^\top \odot \mathbf{U}^\top \mathbf{V}\|_F + \alpha \|\mathbf{W} - \mathbf{U}^\top \mathbf{U}\|_F \\ & + \beta \|\mathbf{C} - \mathbf{V}^\top \mathbf{V}\|_F + \gamma \|\mathbf{S} - \mathbf{F}\|_F \\ & + \delta \|\mathbf{S}\|_F + \eta \|\mathbf{U}\|_F + \lambda \|\mathbf{V}\|_F\end{aligned}$$

- Block coordinate descent scheme with gradients

$$\begin{aligned}\frac{\partial \mathcal{J}}{\partial \mathbf{S}} = & 2 \left(-\mathbf{R}(\mathbf{G} \odot \mathbf{V}^\top \mathbf{U}) + (\mathbf{S}\mathbf{G}^\top \odot \mathbf{U}^\top \mathbf{V})\mathbf{G} \right. \\ & \left. + \gamma(\mathbf{S} - \mathbf{F}) + \delta\mathbf{S} \right)\end{aligned}$$

$$\begin{aligned}\frac{\partial \mathcal{J}}{\partial \mathbf{U}} = & 2 \left(-\mathbf{V}\mathbf{R}^\top + \mathbf{V}(\mathbf{G}\mathbf{S}^\top \odot \mathbf{V}^\top \mathbf{U}) - 2\alpha\mathbf{U}\mathbf{W} \right. \\ & \left. + 2\alpha\mathbf{U}\mathbf{U}^\top \mathbf{U} + \eta\mathbf{U} \right)\end{aligned}$$

$$\begin{aligned}\frac{\partial \mathcal{J}}{\partial \mathbf{V}} = & 2 \left(-\mathbf{U}\mathbf{R} + \mathbf{U}(\mathbf{S}\mathbf{G}^\top \odot \mathbf{U}^\top \mathbf{V}) - 2\beta\mathbf{V}\mathbf{C} \right. \\ & \left. + 2\beta\mathbf{V}\mathbf{V}^\top \mathbf{V} + \lambda\mathbf{V} \right)\end{aligned}$$

Performance: Predicting Adoptions

Method	MAE	RMSE	$\hat{\tau}$	$\hat{\rho}$
Renren Dataset				
Content-based [1]	0.3842	0.4769	0.5409	0.5404
Item CF [25]	0.3601	0.4513	0.5896	0.5988
FeedbackTrust [22]	0.3764	0.4684	0.5433	0.5469
Influence-based [9]	0.3859	0.4686	0.5394	0.5446
SoRec [19]	0.3276	0.4127	0.6168	0.6204
SoReg [20]	0.2985	0.3537	0.7086	0.7140
Influence MF	0.3102	0.3771	0.6861	0.7006
Preference MF	0.3032	0.3762	0.6937	0.7036
Context MF	0.2416	0.3086	0.7782	0.7896
Tencent Weibo Dataset				
Content-based [1]	0.2576	0.3643	0.7728	0.7777
Item CF [25]	0.2375	0.3372	0.7867	0.8049
FeedbackTrust [22]	0.2830	0.3887	0.7094	0.7115
Influence-based [9]	0.2651	0.3813	0.7163	0.7275
SoRec [19]	0.2256	0.3325	0.7973	0.8064
SoReg [20]	0.1997	0.2962	0.8390	0.8423
Influence MF	0.2183	0.3206	0.8179	0.8258
Preference MF	0.2111	0.3088	0.8384	0.8453
Context MF	0.1514	0.2348	0.8570	0.8685

	Renren	Tencent Weibo
MAE	-19.1%	-24.2%
RMSE	-12.8%	-20.7%
Kendall's	+9.82%	+2.1%
Spearman's	+10.6%	+3.1%

Contributions

- Analyzed social contextual behaviors
- Proposed social context-based behavior prediction model ContextMF
- Improved behavior prediction performance in real social media

- Publications
 - ACM CIKM 2012 (Full. Acc. rate=13.8%.)
 - IEEE TKDE 2014 (Regular.)
 - Citation count: **85**

Spatial Temporal Contexts: Multi-faceted and Dynamic Behaviors

P2: Spatial temporal context-based behavior modeling

C & Idea

- Challenges
 - High sparsity
 - High complexity

Ideas

- Ideas
 - Flexible regularization with auxiliary data
 - Incremental updates for projection matrix

FEMA: Flexible Evolutionary Multi-faceted Analysis with Tensor Perturbation Theory

FEMA: Flexible Evolutionary Multi-faceted Analysis with Tensor Perturbation Theory

$$[(\mathbf{X}^{(m)} + \Delta\mathbf{X}^{(m)})(\mathbf{X}^{(m)} + \Delta\mathbf{X}^{(m)})^\top + \mu^{(m)} \mathbf{L}^{(m)}] \cdot (\mathbf{a}_i^{(m)} + \Delta\mathbf{a}_i^{(m)}) = (\lambda_i^{(m)} + \Delta\lambda_i^{(m)}) (\mathbf{a}_i^{(m)} + \Delta\mathbf{a}_i^{(m)})$$

Tensor Perturbation Theory

FEMA Algorithm

Approximation

Require: $\mathcal{X}_t, \Delta\mathcal{X}_t, \mathbf{A}_t^{(m)}|_{m=1}^M, \lambda_t^{(m)}|_{m=1}^M$

for $m = 1, \dots, M$ **do**

for $i = 1, \dots, r^{(m)}$ **do**

 Compute $\Delta\lambda_{t,i}^{(m)}$ using

$$\Delta\lambda_i^{(m)} = \mathbf{a}_i^{(m)\top} (\mathbf{X}^{(m)} \Delta\mathbf{X}^{(m)\top} + \Delta\mathbf{X}^{(m)} \mathbf{X}^{(m)\top}) \mathbf{a}_i^{(m)}$$

 and compute

$$\lambda_{t+1,i}^{(m)} = \lambda_{t,i}^{(m)} + \Delta\lambda_{t,i}^{(m)};$$

 Compute $\Delta\mathbf{a}_{t,i}^{(m)}$ using

$$\Delta\mathbf{a}_i^{(m)} = \sum_{j \neq i} \frac{\mathbf{a}_j^{(m)\top} (\mathbf{X}^{(m)} \Delta\mathbf{X}^{(m)\top} + \Delta\mathbf{X}^{(m)} \mathbf{X}^{(m)\top}) \mathbf{a}_i^{(m)}}{\lambda_i^{(m)} - \lambda_j^{(m)}} \mathbf{a}_j^{(m)}$$

 and compute

$$\mathbf{a}_{t+1,i}^{(m)} = \mathbf{a}_{t,i}^{(m)} + \Delta\mathbf{a}_{t,i}^{(m)} \text{ and } \mathbf{A}_{t+1}^{(m)} = \{\mathbf{a}_{t+1,i}^{(m)}\};$$

end for

end for

$$\mathcal{Y}_{t+1} = (\mathcal{X}_t + \Delta\mathcal{X}_t) \prod_{m=1}^M \times_{(m)} \mathbf{A}_{t+1}^{(m)\top};$$

return $\mathbf{A}_{t+1}^{(m)}|_{m=1}^M, \lambda_{t+1}^{(m)}|_{m=1}^M, \mathcal{Y}_{t+1}$

Bound Guarantee

core tensor

$$|\Delta\lambda_i^{(m)}| \leq 2(\lambda_{\mathbf{X}^{(m)\top} \mathbf{X}^{(m)}}^{\max})^{\frac{1}{2}} \|\Delta\mathbf{X}^{(m)}\|_2$$

projection matrix

$$|\Delta\mathbf{a}_i^{(m)}| \leq 2\|\Delta\mathbf{X}^{(m)}\|_2 \sum_{j \neq i} \frac{(\lambda_{\mathbf{X}^{(m)\top} \mathbf{X}^{(m)}}^{\max})^{\frac{1}{2}}}{|\lambda_i^{(m)} - \lambda_j^{(m)}|}$$

Performance: Predicting academic behaviors and mentioning behaviors

Paper: author-(affiliation)-keyword Tweet: who @-@ whom-(word)

	Microsoft Academic Search		Tencent Weibo mentions “@”	
	MAE	RMSE	MAE	RMSE
FEMA 	0.735	0.944	0.894	1.312
EMA 	0.794	1.130	0.932	1.556
EA 	0.979	1.364	1.120	1.873
Precision vs Recall				

Performance: Efficiency & Small Loss

The loss is small.

Contributions

- Analyzed spatial temporal context-based behaviors: multi-faceted/dynamic
- Proposed behavioral analysis method FEMA
- Improved prediction effects and efficiency on two real datasets

- Publication
 - ACM SIGKDD 2014 (Full. Acc. rate=14.6%.)

ROADMAP

Contextual behavior analysis & modeling

Social context-based behavioral model

Spatial and temporal context-based analysis

Cross-domain/platform behavior modeling

Cross-domain hybrid random walk algorithm

Cross-platform semi-supervised transfer learning

Suspicious behavior analysis & detection

Detecting synchronized suspicious users

Evaluating suspicious multi-faceted behaviors

P3 & C: Cross-domain Behavior Modeling

■ Tencent Weibo data

Domain	Size	Cross-domain Link (User-Item)	
		Adopt (+)	Refuse (-)
User	53.4K	—	—
Weibo	142K	1.47M (0.02%)	3.40M (0.04%)
Label	111	330K (5.57%)	—

- Multi-domain social media: post, label, video...
- **C1: Sparsity** and **cold start** in target domain
- **C2: Heterogeneity** in multiple domains

Idea: Social Domain as Bridge

- Reframe social media: Star-structured graph with social domain in the center
- Transfer learning
 - Auxiliary domain → Social domain → Target domain

Hybrid Random Walk Algorithm

■ Update cross-domain link weights

$$p_{ij}^{(\mathcal{UP})+} = \delta \sum_{u_k \in \mathcal{U}} r_{ik}^{(\mathcal{U})} p_{kj}^{(\mathcal{UP})+} + (1 - \delta) \sum_{p_k \in \mathcal{P}} p_{ik}^{(\mathcal{UP})+} r_{kj}^{(\mathcal{P})}$$

$$p_{ij}^{(\mathcal{UP})-} = \delta \sum_{u_k \in \mathcal{U}} r_{ik}^{(\mathcal{U})} p_{kj}^{(\mathcal{UP})-} + (1 - \delta) \sum_{p_k \in \mathcal{P}} p_{ik}^{(\mathcal{UP})-} r_{kj}^{(\mathcal{P})}$$

$$\mathbf{P}^{(\mathcal{UP})+}(t+1) = \delta \mathbf{R}^{(\mathcal{U})}(t) \mathbf{P}^{(\mathcal{UP})+}(t) + (1 - \delta) \mathbf{P}^{(\mathcal{UP})+}(t) \mathbf{R}^{(\mathcal{P})}$$

$$\mathbf{P}^{(\mathcal{UP})-}(t+1) = \delta \mathbf{R}^{(\mathcal{U})}(t) \mathbf{P}^{(\mathcal{UP})-}(t) + (1 - \delta) \mathbf{P}^{(\mathcal{UP})-}(t) \mathbf{R}^{(\mathcal{P})}$$

■ Update within-domain link weights

$$r_{ij}^{(\mathcal{U})} = \tau^{(\mathcal{P})} (\mu \sum_{p_k \in \mathcal{P}} p_{ik}^{(\mathcal{UP})+} p_{jk}^{(\mathcal{UP})+} + (1 - \mu) \sum_{p_k \in \mathcal{P}} p_{ik}^{(\mathcal{UP})-} p_{jk}^{(\mathcal{UP})-}) \\ + \tau^{(\mathcal{T})} \sum_{t_k \in \mathcal{T}} p_{ik}^{(\mathcal{UT})+} p_{jk}^{(\mathcal{UT})+} + \tau^{(\mathcal{U})} \sum_{u_k \in \mathcal{U}} r_{ik}^{(\mathcal{U})} r_{kj}^{(\mathcal{U})}$$

$$\mathbf{R}^{(\mathcal{U})}(t+1) = \tau^{(\mathcal{P})} (\mu \mathbf{P}^{(\mathcal{UP})+}(t) \mathbf{P}^{(\mathcal{UP})+}(t)^T + (1 - \mu) \mathbf{P}^{(\mathcal{UP})-}(t) \mathbf{P}^{(\mathcal{UP})-}(t)^T) \\ + \tau^{(\mathcal{T})} \mathbf{P}^{(\mathcal{UT})+}(t) \mathbf{P}^{(\mathcal{UT})+}(t)^T + \tau^{(\mathcal{U})} \mathbf{R}^{(\mathcal{U})}(t) \mathbf{R}^{(\mathcal{U})}(t)^T$$

Hybrid Random Walk Algorithm

- On high-order star-structured graph

$$\begin{aligned}
 \mathbf{P}^{(\mathcal{UD}_i)^+}(t+1) &= \delta_i \mathbf{R}^{(\mathcal{U})}(t) \mathbf{P}^{(\mathcal{UD}_i)^+}(t) + (1 - \delta_i) \mathbf{P}^{(\mathcal{UD}_i)^+}(t) \mathbf{R}^{(\mathcal{D}_i)} \\
 \mathbf{P}^{(\mathcal{UD}_i)^-}(t+1) &= \delta_i \mathbf{R}^{(\mathcal{U})}(t) \mathbf{P}^{(\mathcal{UD}_i)^-}(t) + (1 - \delta_i) \mathbf{P}^{(\mathcal{UD}_i)^-}(t) \mathbf{R}^{(\mathcal{D}_i)} \\
 \mathbf{R}^{(\mathcal{U})}(t+1) &= \sum_{\mathcal{D}_i \in \mathcal{D}} \tau_i \mu_i \mathbf{P}^{(\mathcal{UD}_i)^+}(t) \mathbf{P}^{(\mathcal{UD}_i)^+}(t)^T \\
 &\quad + \sum_{\mathcal{D}_i \in \mathcal{D}} \tau_i (1 - \mu_i) \mathbf{P}^{(\mathcal{UD}_i)^-}(t) \mathbf{P}^{(\mathcal{UD}_i)^-}(t)^T \\
 &\quad + \tau^{(\mathcal{U})} \mathbf{R}^{(\mathcal{U})}(t) \mathbf{R}^{(\mathcal{U})}(t)^T
 \end{aligned}$$

Performance: Predicting Cold-start Behaviors

- Knowledge transfer from auxiliary domains improves cold-start users' behavior prediction
 - Using aux. (label) data, saving >60% tgt. (post) data

0 user-post
100% user-label

18% user-post
100% user-label

Contributions

- Analyzed cross-domain behavior modeling problem: Using social domain as bridge
- Proposed a novel Hybrid Random Walk method
- Improved behavior prediction in target domain and provided effective solutions to cold start
- Publication
 - ACM CIKM 2012 (Full paper. Acc. rate=13.8%.)
 - IEEE TKDE 2015 (to appear. Regular.)
 - Citation count: **32**

P4: Cross-platform Behavior Modeling

Social label

Movie rating

Tweet & Retweet

同步: ★ 广播

Video, Music ...

Like

2,100,150 people like this topic

“Like” message, page

C & Idea

Auxiliary platform

- Goal: Solve high sparsity problem in target platform
- Solution: Using knowledge from auxiliary platform
- Challenges
 - Heterogeneity
 - Non-uniform representation

C & Idea

Constraints to user representations:
Similarity between overlapping users

- Goal: Solve high sparsity problem in target platform
- Solution: Using knowledge from auxiliary platform
- Challenges
 - Heterogeneity
 - Non-uniform representation
- Idea
 - Partially overlapping users across platforms

XPTrans: Semi-supervised Transfer

■ Input

- Tgt./Aux. platform P/Q ;
- Behavior data $R^{(P)}/R^{(Q)}$;
- Observation $W^{(P)}/W^{(Q)}$;
- Overlapping indicator $W^{(P,Q)}$,

■ Output

- User latent representation $U^{(P)}/U^{(Q)}$;
- Item latent representation $V^{(P)}/V^{(Q)}$;
- Missing values in $R^{(P)}$

■ Objective function

Unsupervised term

Target platform

$$\mathcal{J} = \sum_{i,j} W_{i,j}^{(P)} \left(R_{i,j}^{(P)} - \sum_r U_{i,r}^{(P)} V_{r,j}^{(P)} \right)^2 + \lambda \sum_{i,j} W_{i,j}^{(Q)} \left(R_{i,j}^{(Q)} - \sum_r U_{i,r}^{(Q)} V_{r,j}^{(Q)} \right)^2 + \mu \sum_{i_1,j_1,i_2,j_2} W_{i_1,j_1}^{(P,Q)} W_{i_2,j_2}^{(P,Q)} \left(A_{i_1,i_2}^{(P)} - A_{j_1,j_2}^{(Q)} \right)^2$$

Overlapping user similarity

Supervised term

$$A_{i_1,i_2}^{(P)} = \sum_{r=1}^{r_P} U_{i_1,r}^{(P)} U_{i_2,r}^{(P)}; A_{j_1,j_2}^{(Q)} = \sum_{r=1}^{r_Q} U_{j_1,r}^{(Q)} U_{j_2,r}^{(Q)}$$

Performance: Behavior Prediction

■ Baselines

- CMF: NOT using knowledge in auxiliary platform
- CBT: NOT using overlapping user but sharing “Codebook” pattern
- XPTrans-Align: Latent representation of overlaps as constraints
- **XPTrans**: Overlapping users’ latent similarity as constraints

■ XPTrans improves accuracy by 21%

	Q : Weibo tweet entity → P : Douban movie				Q : Douban book → P : Weibo tag			
	RMSE		MAP		RMSE		MAP	
	$P \cap Q$	$P \setminus Q$	$P \cap Q$	$P \setminus Q$	$P \cap Q$	$P \setminus Q$	$P \cap Q$	$P \setminus Q$
CMF [24]	0.779	1.439	0.805	0.640	0.267	0.429	0.666	0.464
CBT [10]	0.767	1.290	0.808	0.676	0.261	0.419	0.675	0.477
XPTRANS-ALIGN	0.757	1.164	0.811	0.702	0.256	0.411	0.681	0.487
XPTRANS	0.715	0.722	0.821	0.820	0.236	0.374	0.705	0.533
vs CBT	↓6.8%	↓44.0%	↑1.62%	↑21.3%	↓9.6%	↓10.8%	↑4.5%	↑11.7%
vs XPTRANS-ALIGN	↓5.5%	↓38.0%	↑1.3%	↑16.8%	↓8.0%	↓9.0%	↑3.6%	↑9.4%

Contributions

- Analyzed cross-platform behavior modeling:
Using overlapping users as bridge
- Proposed semi-supervised transfer learning
method XPTrans
- Improved behavior prediction in target platform
- Not published yet

ROADMAP

Contextual behavior analysis & modeling

Social context-based behavioral model

Spatial and temporal context-based analysis

Cross-domain/platform behavior modeling

Cross-domain hybrid random walk algorithm

Cross-platform semi-supervised transfer learning

Suspicious behavior analysis & detection

Detecting synchronized suspicious users

Evaluating suspicious multi-faceted behaviors

P5: Suspicious Zombie Followers

[www.buyfollowz.org]

[buymorelikes.com]

25,000 Facebook Likes \$265	50,000 Facebook Likes \$525	100,000 Facebook Likes \$1,000	200,000 Facebook Likes \$1,750
Lifetime Replacement Warranty	Lifetime Replacement Warranty	Lifetime Replacement Warranty	Lifetime Replacement Warranty
Dedicated 24/7 Customer Service	Dedicated 24/7 Customer Service	Dedicated 24/7 Customer Service	Dedicated 24/7 Customer Service
100% Risk Free, Try Us Today	100% Risk Free, Try Us Today	100% Risk Free, Try Us Today	100% Risk Free, Try Us Today
Order starts within 24 - 48 hours	Order starts within 24 - 48 hours	Order starts within 24 - 48 hours	Order starts within 24 - 48 hours
Order completed within 22 days	Order completed within 35 days	Order completed within 35 days	Order completed within 35 days

C1: Small Out-degree, Big Spikes

C2: Limitations of Existing Methods

Buy AB22 Propertwee
@ Buy_AB22

0 TWEETS	20 FOLLOWING	2 FOLLOWERS
-------------	-----------------	----------------

Label (+1,-1)	#followee (out-degree)	#follower (in-degree)	#post	#url in post	#hashtag in post
------------------	---------------------------	--------------------------	-------	-----------------	---------------------

Content-based

Limitation: Poor contents
for unnecessary appearance

Idea: Behavior Pattern is the Key

Behavior Pattern: Whom do Zombie Followers Connect to?

- Synchronized
- Abnormal

Synchronicity & Normality

■ Synchronicity

$$sync(u) = \frac{\sum_{(v,v') \in \mathcal{F}(u) \times \mathcal{F}(u)} \mathbf{p}(v) \cdot \mathbf{p}(v')}{d(u) \times d(u)}$$

Synchronicity & Normality

■ Normality

$$norm(u) = \frac{\sum_{(v,v') \in \mathcal{F}(u) \times \mathcal{U}} \mathbf{p}(v) \cdot \mathbf{p}(v')}{d(u) \times N}$$

Theorem: Given Normality, We have Parabolic Lower Bound of Synchronicity

- For any distribution, “Synchronicity-Normality” plot has a parabolic lower limit

Buy AB22 Properties
@Buy_AB22

FOLLOWING
20

$$s_{min} = (-Mn^2 + 2n - s_b)/(1 - Ms_b)$$

↑ ↑

Synchronicity Normality

CatchSync:
Distance-based
anomaly detection

Tsinghua University
@Tsinghua_China

FOLLOWING
117

Performance: Detecting Labelled Suspicious Accounts

- Improving detection accuracy: Complementary between Behavior-based CatchSync and Content-based SPOT

Performance: Recovering Distorted Out-degree Distribution

41M

Contributions

- Analyzed synchronized and abnormal behavioral patterns of zombie followers
- Proposed CatchSync: Detecting synchronized behaviors in large-scale graphs
- Recovered out-degree distribution to smooth and power-law-like
- Publication
 - ACM SIGKDD 2014 (Full. Acc. rate=14.6%. **Best paper finalist.**)
 - ACM TKDD 2015 (to appear. Special issue.)
 - Citation count: **18**

P6 & C: Measuring Suspicious Behaviors in Multi-modal Data

- 2 modes, and 3 modes, which is more suspicious?

Dense block: 200 minutes

time

Data:

27,313

120 minutes

time

Idea: Multi-modal Suspiciousness

- Measuring multi-modal dense blocks

Dense block+Data:

More suspicious
Priority for detecting

Metric: “Suspiciousness”

- Suspiciousness = Negative log likelihood of block's probability under *Erdos-Renyi-Poisson*

$$f(n, c, N, C) = -\log [Pr(Y_n = c)]$$

- Local search
- CrossSpot

Lemma Given an $n_1 \times \cdots \times n_K$ block of mass c in $N_1 \times \cdots \times N_K$ data of total mass C , the suspiciousness function is

$$f(\mathbf{n}, c, \mathbf{N}, C) = c(\log \frac{c}{C} - 1) + C \prod_{i=1}^K \frac{n_i}{N_i} - c \sum_{i=1}^K \log \frac{n_i}{N_i}$$

Using ρ as the block's density and p is the data's density, we have the simpler formulation

$$\hat{f}(\mathbf{n}, \rho, \mathbf{N}, p) = \left(\prod_{i=1}^K n_i \right) D_{KL}(\rho || p)$$

Satisfying Axioms

Density Axiom

>

Contrast Axiom

>

p

5p

Size Axiom

>

Concentration Axiom

>

C

Advantage: “Suspiciousness”+CrossSpot

- Scoring dense blocks
- Targeting multi-modal data
- Satisfying axioms

Metrics	Method	Scores Blocks		Axioms			Multi-modal
		Density	Size	Concentration	Contrast		
		1	2	3	4	5	
	SUSPICIOUSNESS	✓	✓	✓	✓	✓	✓
	Mass	✓	✓	✗	✗	✗	✓
	Density	✓	✓	✗	✓	✗	✗
	Average Degree [9]	✓	✓	✗	✗	✗	N/A
	Singular Value [10]	✓	✓	✓	✓	✗	✗
Methods	CROSSSPOT	✓	✓	✓	✓	✓	✓
	Subgraph [30, 10, 36]	✓	✓	✓	✓	✗	N/A
	CopyCatch [6]	✓	✓	✓	✓	✗	N/A
	EigenSpokes [31]	✗					
	TrustRank [14, 8]	✗					
	BP [28, 1]	✗					

Performance: Synthetic Data

- Experiments: Synthetic data

- $1,000 \times 1,000 \times 1,000$ of 10,000 random data
- Block#1: $30 \times 30 \times 30$ of 512 3 modes
- Block#2: $30 \times 30 \times 1,000$ of 512 2 modes
- Block#3: $30 \times 1,000 \times 30$ of 512 2 modes
- Block#4: $1,000 \times 30 \times 30$ of 512 2 modes

	Recall				Overall Evaluation		
	Block #1	Block #2	Block #3	Block #4	Precision	Recall	F1 score
HOSVD ($r=20$)	93.7%	29.5%	23.7%	21.3%	0.983	0.407	0.576
HOSVD ($r=10$)	91.3%	24.4%	18.5%	19.2%	0.972	0.317	0.478
HOSVD ($r=5$)	85.7%	10.0%	9.5%	11.4%	0.952	0.195	0.324
CROSSSPOT	100%	99.9%	94.9%	95.4%	0.978	0.967	0.972

Three Real Datasets

Dataset	Mode				Mass
Retweeting	User	Root ID	IP	Time (min)	#retweet
	29.5M	19.8M	27.8M	56.9K	211.7M
Trending (Hashtag)	User	Hashtag	IP	Time (min)	#tweet
	81.2M	1.6M	47.7M	56.9K	276.9M
Network attacks (LBNL)	Src-IP	Dest-IP	Port	Time (sec)	#packet
	2,345	2,355	6,055	3,610	230,836

Manipulating Popular Trends

User \times hashtag \times IP \times minute	Mass c	Suspiciousness
$582 \times 3 \times 294 \times \mathbf{56,940}$	5,941,821	111,799,948
$188 \times 1 \times 313 \times \mathbf{56,943}$	2,344,614	47,013,868
$75 \times 1 \times 2 \times 2,061$	689,179	19,378,403

User ID	Time	IP address (city, province)	Tweet text with hashtag
USER-D	11-18 12:12:51	IP-1 (Deyang, Shandong)	#Snow# the Samsung GALAXY SII QQ Service customized version...
USER-E	11-18 12:12:53	IP-1 (Deyang, Shandong)	#Snow# the Samsung GALAXY SII QQ Service customized version...
USER-F	11-18 12:12:54	IP-2 (Zaozhuang, Shandong)	#Snow# the Samsung GALAXY SII QQ Service customized version...
USER-E	11-18 12:17:55	IP-1 (Deyang, Shandong)	#Li Ning - a weapon with a hero# good support activities!
USER-F	11-18 12:17:56	IP-2 (Zaozhuang, Shandong)	#Li Ning - a weapon with a hero# good support activities!
USER-D	11-18 12:18:40	IP-1 (Deyang, Shandong)	#Toshiba Bright Daren# color personality test to find out your sense...
USER-E	11-18 17:00:31	IP-2 (Zaozhuang, Shandong)	#Snow# the Samsung GALAXY SII QQ Service customized version...
USER-D	11-18 17:00:49	IP-2 (Zaozhuang, Shandong)	#Toshiba Bright Daren# color personality test to find out your sense...
USER-F	11-18 17:00:56	IP-2 (Zaozhuang, Shandong)	#Li Ning - a weapon with a hero# good support activities!

Contributions

- Cross modes with probability: Proposed a novel metric “suspiciousness” for multi-modal behaviors
- CrossSpot: Proposed local search algorithm for suspicious behaviors
- Publication
 - IEEE ICDM 2015 (Short. Acc. rate=18.2%.)

Summary

Complex Behaviors in Social Media: Analysis, Models and Applications

Contextual behavior

1. Social contexts for information adoption
2. Spatial temporal contexts for evolutionary analysis

Cross-domain/platform

3. Hybrid random walk for cross-domain modeling
4. Semi-supervised transfer for cross-platform modeling

True/False, Honest/Suspicious

5. Detecting synchronized behaviors
6. Measuring suspiciousness of multi-modal user behaviors

Summary

Contextual

Suspicious

1. ContextMF

[CIKM'12][TKDE'14]

2. FEMA

[KDD'14]

Models &
Algorithms

5. CatchSync

[KDD'14 best finalist]
[TKDD'15]

6. CrossSpot

[ICDM'15]

Cross-domain
Cross-platform

3. HybridRW

[CIKM'12]

4. XPTrans

Achievements

- **10/12** papers as the 1st author
 - 3×IEEE/ACM Trans. (3×Regular)
 - 7×Top Conf. (5×Full, 1×Short, 1×Poster)
- Selected papers
 - “Catching sync...”: SIGKDD’14 **best paper finalist**
 - “Social context...”: CIKM’12 & TKDE’14 (Cited by **85**)
- Total citation count: 290
- Awards
 - National Scholarship
 - Sohu research scholarship

Journal Papers

- **Meng Jiang**, Peng Cui, Fei Wang, Wenwu Zhu and Shiqiang Yang. “Social Recommendation with Cross-Domain Transferable Knowledge”, in IEEE TKDE 2015. (to appear. Regular. IF=1.815.)
- **Meng Jiang**, Peng Cui, Alex Beutel, Christos Faloutsos and Shiqiang Yang. “Catching Synchronized Behaviors in Large Networks: A Graph Mining Approach”, in ACM TKDD 2015. (to appear. Full. IF=1.147.)
- **Meng Jiang**, Peng Cui, Fei Wang, Wenwu Zhu and Shiqiang Yang. “Scalable Recommendation with Social Contextual Information”, in IEEE TKDE 2014. (Regular. IF=1.815. 10 citations till 08/2015.)
- Lu Liu, Feida Zhu, **Meng Jiang**, Jiawei Han, Lifeng Sun and Shiqiang Yang. “Mining Diversity on Social Media Networks”, in Multimedia Tools and Applications 2012.

Conference Papers

- **Meng Jiang**, Alex Beutel, Peng Cui, Bryan Hooi, Shiqiang Yang and Christos Faloutsos. “A General Suspiciousness Metric for Dense Blocks in Multimodal Data”, in IEEE ICDM 2015. (Short. Acc. Rate=18.2%.)
- **Meng Jiang**, Peng Cui, Alex Beutel, Christos Faloutsos and Shiqiang Yang. “CatchSync: Catching Synchronized Behavior in Large Directed Graph”, in ACM SIGKDD 2014. (Full. **Best paper finalist**. Acc. rate=14.6%. **9** citations till 09/2015.)
- **Meng Jiang**, Peng Cui, Fei Wang, Xinran Xu, Wenwu Zhu and Shiqiang Yang. “FEMA: Flexible Evolutionary Multi-faceted Analysis for Dynamic Behavioral Pattern Discovery”, in ACM SIGKDD 2014. (Full. Acc. rate=14.6%.)
- **Meng Jiang**, Peng Cui, Alex Beutel, Christos Faloutsos and Shiqiang Yang. “Inferring Strange Behavior from Connectivity Pattern in Social Networks”, in PAKDD 2014. (Full. Acc. rate=10.8%. **10** citations till 08/2015.)

Conference Papers (cont.)

- **Meng Jiang**, Peng Cui, Alex Beutel, Christos Faloutsos and Shiqiang Yang. “Detecting Suspicious Following Behavior in Multimillion-Node Social Networks”, in WWW 2014. (Poster. **9** citations till 09/2015.)
- **Meng Jiang**, Peng Cui, Rui Liu, Qiang Yang, Fei Wang, Wenwu Zhu and Shiqiang Yang. “Social Contextual Recommendation”, in CIKM 2012. (Full. Acc. rate=13.4%. **74** citations till 09/2015.)
- **Meng Jiang**, Peng Cui, Fei Wang, Qiang Yang, Wenwu Zhu and Shiqiang Yang. “Social Recommendation across Multiple Relational Domains”, in CIKM 2012. (Full. Acc. rate=13.4%. **32** citations till 08/2015.)
- Lu Liu, Jie Tang, Jiawei Han, **Meng Jiang** and Shiqiang Yang. “Mining Topic-Level Influence in Heterogeneous Networks”, in CIKM 2010.

Submitted Papers

- **Meng Jiang**, Peng Cui, and Christos Faloutsos. “Suspicious Behavior Detection: Current Trends and Future Directions”, to IEEE Intelligent Systems Magazine Special Issue on Online Behavioral Analysis and Modeling (IS, submitted).
- **Meng Jiang**, Peng Cui, Nicholas Jing Yuan, Xing Xie, and Shiqiang Yang. “Little is Much: Bridging Cross-Platform Behaviors Through Small Overlapped Crowds”, to AAAI Conference on Artificial Intelligence (AAAI, submitted).
- **Meng Jiang**, Peng Cui, Alex Beutel, Christos Faloutsos and Shiqiang Yang. “Inferring Lockstep Behavior from Connectivity Pattern in Large Graphs”, to Knowledge and Information Systems (KAIS, accepted with minor revision).

THANK YOU!
