

Identifying Web Spam with the Wisdom of the Crowds

YIQUN LIU, FEI CHEN, WEIZE KONG, HUIJIA YU, MIN ZHANG, SHAOPING MA,
and LIYUN RU, State Key Laboratory of Intelligent Technology and Systems, Tsinghua University

2

Combating Web spam has become one of the top challenges for Web search engines. State-of-the-art spam-detection techniques are usually designed for specific, known types of Web spam and are incapable of dealing with newly appearing spam types efficiently. With user-behavior analyses from Web access logs, a spam page-detection algorithm is proposed based on a learning scheme. The main contributions are the following. (1) User-visiting patterns of spam pages are studied, and a number of user-behavior features are proposed for separating Web spam pages from ordinary pages. (2) A novel spam-detection framework is proposed that can detect various kinds of Web spam, including newly appearing ones, with the help of the user-behavior analysis. Experiments on large-scale practical Web access log data show the effectiveness of the proposed features and the detection framework.

Categories and Subject Descriptors: H.3.3 [**Information Storage and Retrieval**]: Information Search and Retrieval—*Search process*; H.4 [**Information Systems Applications**]: ; H.5.4 [**Information Interfaces and Presentation**]: Hypertext/Hypermedia—*User issues*

General Terms: Measurement, Experimentation, Human Factors

Additional Key Words and Phrases: Spam detection, Web search engine, user behavior analysis

ACM Reference Format:

Liu, Y., Chen, F., Kong, W., Yu, H., Zhang, M., Ma, S., and Ru, L. 2012. Identifying Web spam with the wisdom of the crowds. ACM Trans. Web 6, 1, Article 2 (March 2012), 30 pages.

DOI = 10.1145/2109205.2109207 <http://doi.acm.org/10.1145/2109205.2109207>

1. INTRODUCTION

With the explosive growth of information on the Web, search engines have become more and more important in people's daily lives. According to a Chinese search-behavior survey report, 69.4% of Internet users utilize search engines, and 84.5% regard using search engines as a major way to access Web information [CNNIC 2009]. Although search engines usually return thousands of results for a query, most search engine users only view the first few pages of results listed [Silverstein et al. 1999]. As a consequence, the ranking position of results has become a major concern for Internet service providers.

To obtain “an unjustifiably favorable relevance or importance score for some webpage, considering the page’s true value” [Gyongyi and Garcia-Molina 2005], various types of Web spam techniques have been designed to mislead search engines. In 2006, it was estimated that approximately one seventh of English webpages were

This research was supported by the Natural Science Foundation of China (60736044, 60903107) and Research Fund for the Doctoral Program of Higher Education of China (20090002120005).

Authors' address: State Key Laboratory of Intelligent Technology and Systems, Tsinghua National Laboratory for Information Science and Technology, Department of Computer Science and Technology, Tsinghua University, Beijing, China, 100084; Y. Liu (corresponding author), email: yiqunliu@tsinghua.edu.cn.

Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies show this notice on the first page or initial screen of a display along with the full citation. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, to republish, to post on servers, to redistribute to lists, or to use any component of this work in other works requires prior specific permission and/or a fee. Permissions may be requested from the Publications Dept., ACM, Inc., 2 Penn Plaza, Suite 701, New York, NY 10121-0701, USA, fax +1 (212) 869-0481, or permissions@acm.org.

© 2012 ACM 1559-1131/2012/03-ART2 \$10.00

DOI 10.1145/2109205.2109207 <http://doi.acm.org/10.1145/2109205.2109207>

spam, which became obstacles in users' information-acquisition process [Wang et al. 2007]. Therefore, spam detection is regarded as a major challenge for Web search service providers [Henzinger et al. 2003].

Most anti-spam techniques make use of webpage features—either content-based or hyperlink-structure based—to construct Web spam classifiers. In this kind of spam detection framework, when a certain type of Web spam appears in search engine results, anti-spam engineers examine its characteristics and design specific strategies to identify it. However, once one type of spam is detected and banned, spammers develop new techniques to cheat search engines. Since the wide adoption of search engines in the late 1990s, Web spam has evolved from term spamming and link spamming to the currently used hiding and JavaScript spamming techniques. Although machine-learning-based methods have shown their superiority by being easily adapted to newly developed spam, these approaches still require researchers to provide a specific spam page's features and to build up suitable training sets.

This kind of anti-spam framework has caused many problems in the development of Web search engines. Anti-spam has become an ever-lasting process, as it is quite difficult for anti-spam techniques to be designed and implemented in time: by the time engineers become aware of a certain spam type, it has already succeeded in attracting many users' attention, and spammers have turned to new types of spam techniques.

In contrast to the prevailing approaches, we propose a different type of anti-spam framework, the Web Spam-Detection framework based on the wisdom of the crowds. Recently, the wisdom of the crowds has gained much attention in Web search research (see, e.g., Fuxman et al. [2008], Bilenko and White [2008]). In these works, wisdom of the crowds is usually considered as a kind of implicit feedback information for page relevance and importance. Different from these previous works, we adopt the wisdom of the crowds to identify spam pages by analyzing users' Web access logs. Web spam attempts to deceive a search engine's ranking algorithm, instead of meeting Web user's information needs, as ordinary pages do. Therefore, the user-visiting patterns of Web spam pages differ from those of ordinary Web pages. By collecting and analyzing large-scale user-access data of webpages, we can find several user-behavior features of spam pages. These features are used to develop an anti-spam algorithm to identify Web spam in a timely, effective, and type-independent manner.

The contributions of this paper are the following.

- (1) We propose a Web spam-detection framework in which spam sites are identified based on their deceitful motivation instead of their content/hyperlink appearance.
- (2) We propose six user-behavior features extracted by the analysis of users' Web access logs. These features can distinguish spam websites from ordinary sites quickly and effectively.
- (3) We designed a learning-based approach to combine the proposed user-behavior features for computing the likelihood that the websites are spam. Differently from traditional algorithms, this naïve Bayes-based approach employs positive examples as well as unlabeled data to finish the spam-detection task.

The remainder of the article is organized as follows. Section 2 gives a brief review of related work in Web spam detection. Section 3 analyzes the differences in user-visiting patterns between Web spam and ordinary pages and proposes corresponding features. The spam-detection framework based on behavior analysis and a learning scheme is proposed in Section 4, and experimental results are presented in Section 5 using a performance evaluation on large-scale practical Web access logs. The paper ends with the conclusion and a discussion of future work.

Fig. 1. A Web spam page that uses JavaScript to hide ads. The cell phone ring tone download ads are hidden in the JavaScript <http://www.xinw.cn/10086/go1.js>. Left: HTML text of the page; right: appearance of the page.

2. RELATED WORK

2.1. Web Spamming Techniques

According to Gyongyi's Web spamming taxonomy proposed in Gyongyi and Garcia-Molina [2005], spamming techniques are grouped into two categories: term spamming and link spamming.

Term spamming refers to techniques that tailor the contents of special HTML text fields to make spam pages relevant for some queries [Gyongyi and Garcia-Molina 2005]. HTML fields that are often adopted by spamming techniques include page titles, keywords in the Meta field, URLs, and hyperlink anchors. Hot search keywords are listed (sometimes repeatedly) in these fields to obtain high rankings by cheating search engines' content-relevance calculation algorithms.

Link spammers create hyperlink structures to optimize their scores in hyperlink structure-analysis algorithms. Link-analysis algorithms, such as PageRank [Brin and Page 1998] and HITS [Kleinberg 1999], are usually adopted to evaluate the importance of webpages. Link farms, honey pots, and spam link exchange are all means of manipulating the link graph to confuse these algorithms.

After Gyongyi's spam taxonomy [Gyongyi and Garcia-Molina 2005] was proposed in 2005, many more spam types appeared on the Web, and it is difficult to group some of these types into the proposed categories. Spam page content crawled by Web search spiders may differ from what users see because of cloaking techniques [Wu and Davison 2005]. Browsers may be redirected to visit third-party spam domains when users want to browse "normal" pages [Wang et al. 2007]. JavaScript, Cascading Style Sheets (CSS), or even Flash movies are currently being adopted by spammers as shown in Figure 1.

2.2. Web Spam-Detection Algorithms

Once a new type of spam appears on the Web, an anti-spam technique will be developed to identify it. New Web spam techniques will then be implemented to confuse that technique, and so on. To combat Web spam and improve the user search experience, search engines and Web search researchers have developed many methods for detecting Web spam pages. Recently, Castillo and Davison [2011] gave a comprehensive

review on spam fighting, grouping existing techniques into content-based, link-based and usage-data-based.

2.2.1. Content-based and Link-based Spam Detection Algorithms. Sometimes spamming activities can be detected by analyzing content-based statistical features of page contents, such as those described in the works of Fetterly et al. [2004] and Ntoulas et al. [2006]. Recently, Cormack et al. [2011] built a classifier from honeypot queries with N-gram content-based features. They found that the classifier worked well on the terabyte scale Web corpus ClueWeb¹ and improved retrieval performance for most TREC² Web track results.

Meanwhile, most Web spam identification efforts have focused on hyperlink structure analysis. The works of Davison [2000] and Amitay et al. [2003] were among the earliest studies of weblink spam. Gyöngyi et al. [2004] proposed the TrustRank algorithm for separating reputable pages from spam. His work was followed by large efforts in spam page link analysis, such as Anti-Trust Rank [Krishnan and Raj 2006] and Truncated PageRank [Becchetti et al. 2006]. Learning-based methods were also adopted to combine hyperlink features to obtain better detection performance [Geng et al. 2007]. Wu and Davison [2005] proposed an anti-cloaking method by crawling and comparing different copies of a webpage. Wang et al. [2007] proposed identifying redirection spam pages by connecting spammers and advertisers through redirection analysis. Svore et al. [2007] adopted query-dependent features to improve spam detection performance.

These anti-spam techniques can detect specific types of Web spam, and most can achieve good identification performance; however, because there are always new types of spamming techniques, Web spam can still be found in a search engine's result lists, sometimes at high-ranking positions. There are two major problems with these spam detection methods.

- (1) *The multi-type problem.* Most state-of-the-art anti-spam techniques are designed to deal with a single type of Web spam; this complicates a search engine's anti-spam process because it has to identify all current types of spam.
- (2) *The timeliness problem.* Although anti-spam techniques adopted by search engines can identify many types of Web spam, how a new kind of Web spam is identified at an early stage, before it disrupts search users, still remains a problem.

2.2.2. Spam Detection with Usage-Data Analysis. In order to solve these two problems with existing content-based or link-based algorithms, some researchers tried to improve search engines' spam detection performance by user-behavior analysis. These works relied on data from search logs, browsing logs, or ad-click logs to identify spammers or spamming activities. Many of these works focused on the identification of click fraud [Jansen 2007] or automatic search traffic [Buehrer et al. 2008] by separating abnormal clicks from ordinary ones. They are concerned more about removing spamming activities in usage data than removing Web spam pages with the help of usage data. In the research field of spam detection with usage-data analysis, Bacarella et al. [2004] constructed a traffic graph with browsing behavior data and found that sites with very high relative traffic were usually Web spam. Ntoulas et al. [2006] and Castillo et al. [2008] used search query log analysis to locate honeypot terms that are usually employed by spammers. Chellapilla and Chickering [2006] further found that both popular queries and highly monetizable queries could be chosen as honeypot terms. The major difference between our spam detection framework and these existing

¹<http://boston.lti.cs.cmu.edu/Data/clueweb09/>

²<http://trec.nist.gov/>

Table I. Information Recorded in Web Access Logs

Name	Description
User ID	A randomly assigned ID for each user ³
Source URL	URL of the page that the user is visiting
Destination URL	URL of the page that the user navigates to
Time stamp	Time when the Web browsing behavior occurs

Example 1. Web Access Log Sample Collected on Dec. 15th, 2008

Time stamp	User ID	Source URL	Destination URL
01:07:09	3ffd50dc34fcd7409 100101c63e9245b	http://v.youku.com/ v_playlist/f1707968o1p7.html	http://www.youku.com/playlist_show/ id_1707968.html
01:07:09	f0ac3a4a87d1a24b9 c1aa328120366b0	http://user.qzone.qq.com/ 234866837	http://cnc.imgcache.qq.com/qzone/blog/ tmygb_static.htm
01:07:09	3fb5ae2833252541 b9ccd9820bad30f6	http://www.qzone8.net/ hack/45665.html	http://www.qzone8.net/hack/

techniques is that we focused on both search behavior data and browsing behavior data. This gives us a clear picture of how users are led to and interact with spam pages. By these means, user-visiting patterns of both spam pages and ordinary pages are compared, and a corresponding spam detection method is designed with these patterns.

In our previous work [Liu et al. 2008a, 2008b], we proposed three user-behavior features and constructed a Bayes classifier to separate spam from ordinary pages. This article proposes three new features derived from users' behavior information. The performance of the proposed algorithm is compared with some widely adopted learning algorithms. In addition, we used a different dataset from the one previously used in Liu et al. [2008a, 2008b]. Our goal was to prove the robustness and effectiveness of this spam detection method.

3. USER BEHAVIOR DATASET

3.1. Web Access Logs

With the development of search engines, Web browser toolbars have become more and more popular. Many search engines develop toolbar software to attract more user visits (e.g., Google and Yahoo). Web users usually adopt toolbars to obtain instant access to search engine services and to obtain browser enhancements, such as pop-up window blocking and download acceleration. To provide value-added services to users, most toolbar services also collect anonymous click through information from users' browsing behavior with the permission of user agreement licenses. Previous works [Bilenko and White 2008] have used this kind of click through information to improve ranking performance. In this article, we adopted Web access logs collected by search toolbars, because this type of data source collects user-behavior information at low cost without interrupting the user's browsing behavior. Information recorded in Web access logs is shown in Table I.

From Table I and Example 1, we can see that no privacy information was included in the log data. The information shown can be easily recorded using browser toolbars by commercial search engine systems. Therefore, it is practical and feasible to obtain these types of information and apply them in Web spam detection. With the help of a widely used commercial Chinese search engine, Web access logs were collected from Nov. 12th, 2008, to Dec. 15th, 2008. Altogether, 3.49 billion user clicks on 970 million

³The user ID is assigned by the browser toolbar software. It remained the same as long as the browser's cookie information is not emptied. When that happens, a new user ID is reassigned.

webpages (4.25 million sites) and 28.1 million user sessions were recorded in these logs.

3.2. Data Cleansing for Web Access Logs

After collecting the Web access logs, a data-cleansing process is needed to reduce possible noise. We performed the following three steps to retain the meaningful user-behavior data.

3.2.1. Redirection Detection. In the Web access logs, some clicks are not actually performed by users. Instead, they are caused by automatic redirection links. These records should be reduced because they are not user-behavior data. We identified redirection links by frequently appearing link patterns and verified these patterns using a Web crawler. In this process, about 70 million redirection records were removed from the Web access logs. Although some previous works [Buehrer et al. 2008] pointed out that redirection behavior can be used as a sign for spam behavior, we found that most redirections come from ordinary webpages. For example, the site <http://www.g.cn/> is redirected to <http://www.google.cn/> because although the first URL is short and easy to remember for most Chinese users, the latter site actually provides search engine services.

3.2.2. Click-Fraud Detection. When we analyzed Web access logs, we assumed that each click meant that the user wanted to visit the destination page to obtain information or services. However, users may follow links without having an actual interest in the target page. They may click ads for the purpose of generating a charge in pay-per-click advertising, an activity called click-fraud. In this process, we detected about 41 million click fraud records using techniques from the commercial search engine that helped us collect the Web access logs.

3.2.3. UV and UV from Unique IP. If one website receives few user visits (UV for short) or if most of the UVs are from a single IP, we can see that the user-behavior data for this site comes from only a few users. This kind of behavior data may be biased and unreliable. Therefore, we should reduce behavior data for these websites. We looked into the access logs and calculated the UV data for each website recorded. In this way, user-behavior data for websites with a UV less than 10 (including 1.01 billion user clicks) were removed.

Approximately 68% of the data were retained after 1.12 billion user clicks were removed in these three steps. We believe that it is necessary to perform the data-cleansing process because effective user-behavior features cannot be extracted from a dataset filled with noisy and unreliable data.

3.3. Construction of Spam Training and Test Sets

During the time period in which the access log was collected, the spam training set was also constructed by three professional assessors. At first, these assessors examined the search-result lists of 500 frequently proposed queries. These queries were randomly sampled from the hottest ones that were submitted to the search engine collecting the access log. Navigational type queries were removed because few spam pages appear in their corresponding search-result lists.

In the training set annotation process, one page P is annotated as a spam page if it meets any of the following criteria.

- For a certain query Q, P is in the first result page of Q, while the page quality of P or the relevance of P with Q is much lower than the result should be.

- P contains deceitful or illegal content, such as gambling or pornography content.
- P's content is obviously not the same as it appears in the search result list.
- P contains malicious software that may infect users' computers.

Two assessors first examined the search result lists and annotated a number of spam pages. When their opinions on certain pages conflicted, the third assessor decided which annotation result was accepted. After that, because we needed a site-level training set, the annotated spam pages were examined again to see whether their corresponding sites could be regarded as a spam site (most pages in a spam site should be spam pages). Again, the same three assessors finished the site-level annotation task. We also reduced the sites that didn't appear in the cleansed Web access logs. Finally, we collected 802 sites for the Web spam training set.

For the spam detection test set, we randomly sampled 1,997 websites from the cleansed access log (about 1/2000 of all websites covered in the corpus) and had the same three assessors annotate these sites. The annotation process for the spam training set was directed by hot, nonnavigational queries (including many honeypot queries) while the test set was constructed by random sampling. The reason being that the training process could be based on spam (positive) examples and unlabeled data, while test process should involve both spam (positive) and nonspam (negative) examples to estimate performance of the proposed algorithm. If we also used search lists of some honeypot queries to construct the test set, the sampling process would be biased, both in content and in page quality (most top-ranked results are high-quality ones). For a candidate website S in the test set, the annotation process is performed as follows.

First, we extracted user-visiting information for the pages in S from the Web access logs and listed all pages together with user-visiting frequencies. Second, the annotators examined the first few most-frequently visited pages and checked whether they were spam pages. A page P is annotated as a spam page if it meets any of the following criteria.

- P doesn't contain the information it declares to have in its page title or title of its main body.
- P's content cannot be read due to language mistakes or too many advertisements.
- P contains deceitful or illegal content, such as gambling or pornography content.
- P contains malicious software that may infect users' computers.

Two assessors first examined the search result lists and annotated a number of spam pages. When their opinions on certain pages conflicted, the third assessor decided which annotation result was accepted. If three or more most-frequently visited pages of S is annotated as spam, S is annotated as a spam site. The annotation resulted in 491 sites marked as spam, 1,248 as nonspam, and 258 sites that assessors could not tell whether they were spam or not because these sites could not be connected at the time of annotation.

With these access logs and the spam training/test set, we were able to investigate the different behavior patterns between ordinary and spam pages to better understand the perceptual and cognitive factors underlying Web user behaviors. Based on the analysis of these differences, we propose a number of user-behavior features for separating Web spam from ordinary pages.

4. USER-BEHAVIOR FEATURES OF WEB SPAM PAGES

In this section, we propose six user-behavior features that can separate spam pages from ordinary ones. The first five are from user-behavior patterns, and the last feature is a link-analysis feature extracted from a user-browsing graph that is also constructed

with users' Web access log data. We compared the feature distributions of spam and ordinary pages instead of spam and nonspam pages, as there are huge differences in user-visiting patterns between nonspam pages. For example, both the CNN homepage and a CNN news article page can be regarded as nonspam, while their respective numbers of user visits/clicks are significantly different. If we constructed a nonspam training set, it would be almost impossible to cover all types of nonspam pages with several hundreds, thousands, or even tens-of-thousands of samples. Therefore, all unlabeled webpages are employed as the ordinary page set in feature-analysis and algorithm-training processes.

In addition to those in our previous work [Liu et al. 2008a, 2008b], three new features named Query Diversity (QD), Spam Query Number (SQN) and User-oriented TrustRank are presented. These features are employed to make the proposed detection framework more effective. We used fewer features methods proposed in other works. For example, 298 features were adopted in the study by Agichtein et al. [2006]. This is because our framework focused on high-level features, and each of these features was examined to determine whether it was suitable for spam detection. The small number of features makes it possible to gain high performance with relatively simple and efficient learning algorithms, which may be more applicable for the practical Web search environment.

In this section, these features' statistical distributions in the training set will be compared with those in the ordinary page set. The ordinary page set contains all pages in the Web access logs described in Section 3.

4.1. Search Engine-Oriented Visit Rate

People visit webpages through various ways: they may get a recommendation for a website from friends or trusted ads; they may revisit valuable pages in their browsers' bookmark or history lists; and they may also follow certain webpages' outlinks according to their interest.

Spam pages try to attract a Web user's attention, but their content is not valuable for most search users. Therefore, few people will get a recommendation for a spam page from a friend, save it in their bookmark lists, or visit it by following a nonspam page's hyperlinks. A large proportion of user visits to most Web spam pages⁴ comes from search-result lists. However, if an ordinary page contains useful information, there are other ways for it to be visited (via a person's or webpage's recommendation) other than a search-result list.

We define the search engine-oriented visit rate (SEOV rate) of a certain page p as

$$\text{SEOV}(p) = \frac{\#(\text{Search engine oriented visits of } p)}{\#(\text{Visits of } p)}. \quad (1)$$

Web spam pages are seldom visited except through search-result lists, but ordinary pages may be visited by other means. Therefore, the SEOV values of Web spam pages should be higher than those of ordinary pages. Our statistical results in Figure 2 validate this assumption.

In Figure 2, the statistics of ordinary pages are shown for all websites in the access log described in Section 3. The statistics show that 82% of ordinary pages get less than 10% of their visits from search engines, while almost 60% of Web spam pages receive more than 40% of their visits from search-result lists. Furthermore, less than 1% of ordinary webpages have SEOV values greater than 0.7, while over 20% of spam pages

⁴A major part of user visits* may come from other sources (e.g., ordinary forum/blog/microblog posts, content recommendation services, etc.) than search engines.

*for some particular types of Web spam pages, such as comment spam on forums/blogs/microblogs.

Fig. 2. Search Engine-Oriented Visiting (SEOV) distribution of ordinary pages and Web spam pages. (Category axis: SEOV value interval; Value axis: percentage of pages with corresponding SEOV values.)

have SEOV values greater than 0.7. Therefore, we can see that most Web spam pages have SEOV values that are higher than ordinary pages, because search engines are the target of Web spamming and are sometimes the only way in which spam sites are visited.

4.2. Source Page Rate

Once a hyperlink is clicked, the URLs of both the source page and the destination page are recorded in the Web access log. Each page may appear either as a source page or as a destination page. However, we found that Web spam pages are rarely recorded as source pages. Although spam pages may contain hundreds or even thousands of hyperlinks, most of these links are rarely clicked by most Web users.

We can define the Source Page (SP) rate of a given webpage p as the number of appearances of p as a source page, divided by the number of appearances of p in the Web access logs:

$$SP(p) = \frac{\#(p \text{ appears as the source page})}{\#(p \text{ appears in the Web access logs})}. \quad (2)$$

The experimental results in Figure 3 show the SP distribution of ordinary pages and spam pages. We can see that most ordinary pages' SP values are larger than those of spam pages. Almost half of the spam pages in the training set rarely appear as the source page ($SP < 0.05$). Only 7.7% of spam pages' SP rates are greater than 0.40, while the percentage is greater than 53% for ordinary pages.

As in Figure 2, the statistics of ordinary pages are collected for all websites in the access log mentioned in Section 3. The differences in the SP value distributions can be explained by the fact that spam pages are usually designed to show users misleading advertisements or low-quality services, upon first look. Therefore, most Web users will not click the hyperlinks on spam pages as soon as they notice the spamming activities. Few spam pages appear as source pages because users visiting these pages via hyperlinks will end their navigation and follow hyperlinks on other pages.

4.3. Short-Time Navigation Rate

User attention is one of the most important resources for Web information providers. Improving the number of user visits and page visits is essential for most commercial

Fig. 3. Source Page (SP) distribution of ordinary pages and Web spam pages. (Category axis: SP value interval; Value axis: percentage of pages with corresponding SP values.)

websites. Therefore, ordinary website owners want to keep users navigating within their sites for as long as possible.

Things are different for Web spammers: instead of retaining users in their websites, spammers' major purpose in constructing Web spam sites is to guide users to advertisements or services they do not like to see. Spammers do not expect users to navigate inside their websites; therefore, when users visit any page in a spam site, advertisements or services are usually shown to them immediately. This spamming activity causes most Web users to end their navigation in spam sites at once, because they do not expect to see such content. Therefore, we can assume that most Web users do not visit many pages inside spam websites. We define the short-time navigation rate (SN rate) of a website to describe this assumption. The SN rate of a given website s is defined as

$$SN(s) = \frac{\#(\text{Sessions in which users visit less than } N \text{ pages in } s)}{\#(\text{Sessions in which users visit } s)}. \quad (3)$$

In contrast to SEOV and SP, SN is a site-based feature for identifying Web spamming techniques. The threshold N in its definition is set to 3, based on experience gained in our research.

Most Web users will not continue their visits inside a spam site, but many of them may visit a number of pages in ordinary websites because these sites are designed to keep users inside them. Therefore, SN rates of spam sites should be much higher than those of ordinary websites. The statistical results shown in Figure 4 validate this assumption.

In Figure 4, 53% of ordinary websites have SN values less than 0.1, indicating that over 90% of their visiting sessions contain more than two page visits (as mentioned before, N is set to 3 in our SN definition). However, only 14% of the Web spam sites have SN values less than 0.1. Meanwhile, 35% of Web spam sites have SN values greater than 0.80, with users visiting only one or two pages before leaving the site. Therefore, we can see that most Web spam pages' SN values are higher than ordinary pages, because they cannot, and have no intention of, keeping users in their sites.

4.4. Query Diversity

In Section 4.1, we found that most spam pages' user visits are directed by search engines. When we analyzed the queries that led to these spam pages, we found that

Fig. 4. Short-time navigation (SN) distribution of ordinary websites and Web spam sites. (Category axis: SN value interval; Value axis: percentage of websites with corresponding SN values.)

features can be derived from these queries for separating ordinary and spam pages. The two features proposed in Sections 4.4 and 4.5 are based on this analysis.

To attract attention from more Web users, many spam pages try to be referred by search engines for various kinds of queries. For example, a spam page may contain keywords from various topics (ring tone download, software download, mobile phone usage FAQs, and so on) so that it will be retrieved by different queries that might describe totally different topics and user intentions. Ordinary webpages, on the contrary, tend to contain a relatively small number of topics; therefore, the number of search query topics that lead to them is relatively small. To describe this difference between spam and ordinary pages, we propose the feature Query Diversity (QD) for measuring the diversity of a page's query topics.

We define the query diversity of a certain page p as

$$QD(p) = \text{Number of query topics that lead to user visit for } p. \quad (4)$$

To calculate $QD(p)$, we should obtain the number of query topics that lead to page p . With the Web access log data, we collected all the queries from which p 's visits were referred. We then grouped these queries into query topics according to term similarity.

To calculate the similarity between queries, we define the content-based similarity function of certain queries a and b as

$$\text{Similarity}(a, b) = \frac{\#Common\ term(a, b)}{\text{Min}(\text{length}(a), \text{length}(b))}. \quad (5)$$

Here, $\text{length}(a)$ and $\text{length}(b)$ refer to the numbers of terms in corresponding queries, and $\#common\ term(a, b)$ is the number of common terms in these two queries. If $\text{similarity}(a, b)$ is greater than a threshold T , a and b are considered to describe the same topic. In our experiment, T was set to 0.2 based on our experience.⁵ The QD values of pages in the training set were calculated, and the statistical distributions are shown in Figure 5.

⁵According to analysis of search queries in our dataset, there are, on average, 3.11 terms for each query after Chinese word segmentation, which is slightly larger than that of English search queries (2.4 terms according to http://en.wikipedia.org/wiki/Web_search_query). Therefore, we believed that the T parameter should be similar to, or a bit higher, than, that in a Chinese Web environment.

Fig. 5. Query diversity (QD) distribution of ordinary pages and spam pages. (Category axis: QD value interval; Value axis: percentage of pages with corresponding QD values.)

Figure 5 shows that the QD distributions of ordinary and spam pages are different. The QD values of approximately 90% of ordinary pages and 80% of spam pages are less than or equal to 1.5. The percentage of spam pages with QD values greater than 4.0 is 2.1%, which is 2.4 times greater than the corresponding percentage (0.86%) of regular pages. Some ordinary pages also have high QD values, most of which are hub pages or website entry pages. However, in general, a spam page's QD value is higher than that of an ordinary page because spam tends to contain multiple content topics for retrieval by various kinds of query topics. The distribution of QD features for ordinary and spam pages show that it may not be so effective as SEOV, SP, or SN. However, we found that it does help identify some important kinds of spam pages (such as keyword dumping).

4.5. Spam Query Number

When we examined the queries that led to a large number of Web spam pages, we found that most of these “spam-oriented” queries are both popular among users and have relatively few matching resources. If we use $P(\text{visit})$ to represent the probability of a spam page S being visited, then

$$P(\text{visit}) = \sum_i P(\text{query}_i)P(\text{visit} | \text{query}_i). \quad (6)$$

In this equation, query_i are the queries that lead to S . Therefore, $P(\text{query}_i)$ is the probability that query_i is proposed to a search engine, and $P(\text{visit} | \text{query}_i)$ is the probability of visiting S while searching for information with query_i . From this equation, we can see that spam pages are designed for these kinds of queries because (1) these queries are frequently proposed so that $P(\text{query}_i)$ is high, and (2) a relatively small number of resources can be retrieved for these queries so that $P(\text{visit} | \text{query}_i)$ is relatively high.

Therefore, we can see that there are some queries (terms) that are preferred by spammers in designing spam pages, which can be called spam queries (terms). If

Table II. Ten Most-Frequently Appearing Spam Query Terms

Spam query term (in Chinese)	English translation and explanations	Number of spam sites returned as a search result to queries containing the term
图片	Photos (usually appeared together with pornography terms)	1127
五月天	May Day (a famous Chinese adult website which is already banned)	803
人体	Human body	673
小说	Novel	582
艺术	Art (usually appeared together with pornography terms)	515
电影	Movie	498
免费	Free	484
欧美	Western (usually appeared together with pornography terms)	483
美女	Beauty	475
视频	Video	452

these queries (terms) can be identified, we can use them to detect possible spam pages based on whether/how many spam queries (terms) direct to these pages.

To identify these queries (terms), we first collected queries that led to 2,732 spam websites. These spam sites were annotated by assessors from a commercial search engine company while examining random sampled search results in October, 2008. Word segmentation and stop word removing were performed, and the terms that appeared in more than four websites' query sets were identified as spam terms. We collected a total of 2,794 spam terms in this process. Spam terms that appear the most frequently are shown in Table II.

From Table II we can see that most of the frequently appearing spam terms are related to pornography resources, which are illegal in China. These resources—few of which are available—are requested by a large number of users, making them preferred by spammers.

To evaluate how many spam terms were associated with certain webpages, we defined the spam query number (SQN) of a certain webpage p as

$$SQN(p) = \text{Number of spam query terms that lead to user visit for } p. \quad (7)$$

From the definition of SQN, we can see that a spam term list is required to decide whether a query term is a spam term or not. This list can be obtained either with an automatic method or a manual one. In Equation (6), we pointed out that spammers prefer query terms that are frequently proposed, yet with few reliable Web sources. Therefore, an automatic method may be developed based on both query frequency and corresponding resource number. The features and algorithm proposed in Castillo et al. [2008] or Ntoulas et al. [2006] may also be employed to find spam terms. However, as just described, we choose a manual method that may produce more credible spam terms than automatic methods. This method is based on the fact that each commercial search engine heavily relies on result annotation and performance evaluation to improve ranking algorithms. In the result annotation process, assessors make relevance judgments for result documents. Usually, they also identify low-quality or spam results through this process, and the annotated spam pages can be employed as a good

Fig. 6. Spam query term (SQN) distribution of ordinary pages and Web spam pages. (Category axis: SQN value interval; Value axis: percentage of pages with corresponding SQN values.)

source for spam term generation. Therefore, it is usually convenient for commercial search engines to keep an up-to-date spam term list for the calculation of SQN.

Spam query terms frequently appear in queries that lead to spam pages, while they rarely appear in the ordinary pages' corresponding queries. Therefore, we assumed that the SQN values of Web spam pages should be higher than those of ordinary pages. The statistics in Figure 6 validate this assumption.

In Figure 6, 83% of SQN values for ordinary pages are less than or equal to 3.0, while only half of the SQN values for Web spam pages are less than or equal to 3.0. Furthermore, less than 2% of ordinary webpages have SQN values greater than 10.0, while over 20% of spam pages' SQN values are greater than 10.0. Therefore, we can see that spam pages' SQN values are greater than those of ordinary pages because spam pages frequently use spam query terms to gain higher rankings.

4.6. User-Oriented TrustRank

TrustRank is an effective link-analysis algorithm that assigns trust scores to webpages and is usually adopted for identifying spam pages. However, just as in other hyperlink-analysis algorithms, the TrustRank algorithm is based on two basic assumptions [Craswell et al. 2001]: the recommendation assumption and the topic locality assumption. It is assumed that if two pages are connected by a hyperlink, the linked page is recommended by the page that links to it (recommendation), and the two pages share a similar topic (locality). However, the current Web environment is filled with spam and advertising links, which prove problematic for these assumptions and the original TrustRank algorithm.

To obtain a better page-quality estimation result with current link-analysis algorithms, researchers have proposed many techniques, such as advertisement detection, page segmentation [Cai et al. 2004], and pageblock-importance identification [Song et al. 2004]. However, most of these methods involve page-content or HTML structure analysis, which may not be efficient for a great number of webpages. In order to solve this problem, researchers such as Liu et al. [2008] ran link-analysis algorithms on the user browsing graph instead of the entire hyperlink graph. It is believed that

Table III. Pairwise Orderedness Accuracy for the TrustRank Algorithm on Different Graphs

Graph	Pairwise Orderedness Accuracy
<i>User Browsing Graph</i>	0.9586
<i>Hyperlink Graph</i>	0.8571

the user browsing graph can avoid many of the problems appearing in the practical Web, because links in the browsing graph are actually chosen and clicked by users. In our previous work [Liu et al. 2009], we found that the size of the user browsing-graph edge set was only 7.59% of the original hyperlink graph edge set, while the two graphs shared the same vertex set. Although this means that a large part of hyperlink information is reduced, we found that the performance of the TrustRank algorithm on the user browsing graph had stable improvement in high-quality page or spam page selection.

Because the performance improvement is stable and the computation cost is significantly reduced (size of the graph is much smaller), we employed the TrustRank algorithm on the user browsing graph and called these results user-oriented TrustRank scores. With the Web access logs described in Section 3, we constructed a user browsing graph and compared the performance of the TrustRank algorithm on different link graphs. For the TrustRank algorithm, a high-quality page “seed” set should be constructed. In our experiments, we followed the construction method proposed by Gyöngyi et al. [2004], which is based on an inverse-PageRank algorithm and human annotation. Altogether, 1,153 high-quality websites were selected as the seed set for the TrustRank algorithm, and the iteration time was set to 20, considering the size of our browsing graph. For the whole hyperlink graph, we adopted the dataset described in Liu et al. [2009], which contains over 3 billion pages (all the pages in a commercial search engine’s index).

We constructed a pairwise orderedness test set to evaluate the performance. The method of the pairwise orderedness test was first introduced by Gyöngyi et al. [2004] at the same time that the TrustRank algorithm was proposed. We constructed a pairwise orderedness test set composed of 700 pairs of websites. These pairs were annotated by the same assessors who helped us construct the spam training set described in Section 3. It is believed that pairwise orderedness shows the differences in reputation and user preference for a pair of sites. The experimental results of the user-oriented TrustRank and the traditional TrustRank are shown in Table III.

From the experimental results in Table III, we can see that the user browsing graph has better performance based on the metric of pairwise orderedness accuracy. This result agrees with those of Liu et al. [2008, 2009], finding that the link-analysis algorithm can better represent users’ preferences when performed on the user browsing graph than on the hyperlink graph. Liu et al. [2008] based their conclusion on a comparison of the top 20 results ranked by different link-analysis algorithms. Our results were obtained with a much larger pairwise test set and are therefore more reliable.

5. USER BEHAVIOR-BASED SPAM-DETECTION ALGORITHM

To combine the user-behavior features described in Section 4, we used a learning-based mechanism to finish the Web spam-detection task. Web spam-detection has been viewed as a classification problem in many previous works, such as Svore et al. [2007]. Web spam page classification shares a similar difficulty with webpage classification, as described by Yu et al. [2004], in their lack of negative examples. Positive examples (Web spam pages) can be annotated by a number of assessors using techniques, such

as pooling [Voorhees 2001]. However, there are so many negative pages, that a uniform sampling without bias is almost impossible, because it is regarded as a challenge for Web researchers [Henzinger et al. 2003]. In order to avoid the uniform sampling and annotation processes of a huge number of negative examples, researchers developed a number of algorithms to learn from large-scale unlabeled data.

Several learning mechanisms have been proposed for webpage classification based on unlabeled data and a number of positive examples. Techniques such as the PEBL learning framework (based on two-class SVM learning) [Yu et al. 2004], semi-supervised learning [Nigam et al. 2000], single-class learning [Denis 1998], and one-class SVM (OSVM) [Manevitz and Yousef 2002], have been adopted to solve the problem. Unlike these algorithms, our anti-spam approach is based on the naïve Bayesian-learning framework, which is among the most competitive algorithms for practical learning problems [Mitchell 1997]. We adopt Bayesian learning because it is both effective and efficient for learning to classify documents or webpages. It can also provide explicit probabilities for whether a webpage is spam, which can potentially be adopted in result ranking of search engines. Experiment results in Section 6.3 also show its effectiveness in compared with OSVM, two-class SVM, and decision-tree learning algorithms.

Addressing the problem of Web spam classification, we consider two cases: one in which classification is based on one feature, only and another in which multiple features are involved.

Case I. Single-Feature Analysis. If we adopt only one user-behavior feature A , the probability of webpage p with feature A being Web spam can be denoted by

$$P(p \in \text{Spam} \mid p \text{ has feature } A). \quad (8)$$

We can use Bayes theorem to rewrite this expression as

$$\begin{aligned} & P(p \in \text{Spam} \mid p \text{ has feature } A) \\ &= \frac{P(p \text{ has feature } A \mid p \in \text{Spam})}{P(p \text{ has feature } A)} \times P(p \in \text{Spam}). \end{aligned} \quad (9)$$

In Equation (9), $P(p \in \text{Spam})$ is the proportion of spam pages in the entire pageset. This proportion is difficult to estimate in many cases, including our problem with Web spam page classification. However, if we compare the values of $P(p \in \text{Spam} \mid p \text{ has feature } A)$ in a given Web corpus, $P(p \in \text{Spam})$ can be regarded as a constant value and would not affect the comparative results. In a fixed corpus, we can rewrite Equation (8) as

$$P(p \in \text{Spam} \mid p \text{ has feature } A) \propto \frac{P(p \text{ has feature } A \mid p \in \text{Spam})}{P(p \text{ has feature } A)}. \quad (10)$$

Considering the terms in Equation (10), $P(p \text{ has feature } A \mid p \in \text{Spam})$ can be estimated using the proportion of A-featured pages in the Web spam pageset, while $P(p \text{ has feature } A)$ equals the proportion of pages with feature A in a given corpus, obtaining.

$$\begin{aligned} & \frac{P(p \text{ has feature } A \mid p \in \text{Spam})}{P(p \text{ has feature } A)} \\ &= \frac{\#(p \text{ has feature } A \cap p \in \text{Spam})}{\#(\text{Spam})} / \frac{\#(p \text{ has feature } A)}{\#(\text{CORPUS})}. \end{aligned} \quad (11)$$

If the sampling of Web spam pages can be regarded as an approximately uniform process (in contrast to the task of sampling nonspam webpages uniformly), it is a much

Table IV. Correlation Values between User-Behavior Features of Webpages

	<i>SEOV</i>	<i>SP</i>	<i>SN</i>	<i>TrustRank</i>	<i>QD</i>	<i>SQN</i>
<i>SEOV</i>	1.0000					
<i>SP</i>	0.0255	1.0000				
<i>SN</i>	0.1196	0.1221	1.0000			
<i>TrustRank</i>	-0.0027	0.0163	0.0444	1.0000		
<i>QD</i>	0.0506	0.0512	0.0776	0.3447	1.0000	
<i>SQN</i>	0.1460	0.0706	0.1747	0.1186	0.5712	1.0000

easier task because spam pages are supposed to share similar user-behavior features), we can rewrite the numerator of Equation (11) as

$$\frac{\#(p \text{ has feature } A \cap p \in \text{Spam})}{\#(\text{Spam})} = \frac{\#(p \text{ has feature } A \cap p \in \text{Spam sample set})}{\#(\text{Spam sample set})}. \quad (12)$$

Substituting Equations (11) and (12) into (10), we obtain

$$P(p \in \text{Spam} \mid p \text{ has feature } A) \propto \frac{\#(p \text{ has feature } A \cap p \in \text{Spam sample set})}{\#(\text{Spam sample set})} \Big/ \frac{\#(p \text{ has feature } A)}{\#(\text{CORPUS})}. \quad (13)$$

We can see that in Equation (13), $\#(\text{Spam sample set})$ and $\#(\text{CORPUS})$ can be estimated by the sizes of the training set and the corpus. $\#(p \text{ has feature } A \cap p \in \text{Spam sample set})$ and $\#(p \text{ has feature } A)$ can be obtained by the number of pages with feature A in both the training set and the corpus. Therefore, all terms in Equation (13) can be obtained by statistical analysis of a webpage corpus, and we can calculate the probability of each page being Web spam according to this equation.

Case II. Multiple-Feature Analysis. If we use more than one feature to identify Web spam pages, the naïve Bayes theorem assumes that the following equation holds:

$$P(p \text{ has feature } A_1, A_2, \dots, A_n \mid p \in \text{Spam}) = \prod_{i=1}^n P(p \text{ has feature } A_i \mid p \in \text{Spam}). \quad (14)$$

Addressing the problem of page classification with user-behavior features, we further found that the following equation also approximately holds, according to Table IV:

$$P(p \text{ has feature } A_1, A_2, \dots, A_n) = \prod_{i=1}^n P(p \text{ has feature } A_i). \quad (15)$$

The correlation values in Table IV show that most of the features are approximately independent of each other, because their correlation values are relatively low. This may be explained by the fact that these features were obtained from different information sources, and thus have little chance of affecting one another.

One exception is that QD and SQN are not independent, as they are both extracted from the queries that lead to webpages. Therefore, in the following parts of the paper, we will retain the SQN feature and discard the QD feature to validate the independence between user-behavior features. When we only consider the other five features listed in Table IV, we can see that their attribute values are independent, and conditionally independent, given the target value.

ALGORITHM 1: Web Spam Detection with User-Behavior Analysis

1. Collect Web access log (with information shown in Table I) and construct access log corpus S ;
2. Calculate $SEOV$, SP , and SQN scores according to Equations (1), (2), (4), and (7) for each webpage in S ;
3. Calculate $SEOV$, SP , and SQN scores for each website in S by averaging the scores of all pages in the site;
4. Calculate SN score for each website in S according to Equation (3);
5. Construct user browsing graph with S and calculate user-oriented TrustRank scores according to the algorithm proposed in Gyöngyi et al. [2004].
6. Calculate $P(\text{Spam} | SEOV, SP, SN, SQN, TrustRank)$ according to Equation (13) for each webpage in S .

From the statistical analysis in Table IV, the following equations approximately hold for the Web spam page-classification task, according to the naïve Bayes assumption:

$$\begin{aligned}
 & P(p \in \text{Spam} | p \text{ has feature } A_1, A_2, \dots, A_n) \\
 &= \frac{P(p \text{ has feature } A_1, A_2, \dots, A_n | p \in \text{Spam})P(p \in \text{Spam})}{P(p \text{ has feature } A_1, A_2, \dots, A_n)}, \\
 &\approx P(p \in \text{Spam}) \prod_{i=1}^n \frac{P(p \text{ has feature } A_i | p \in \text{Spam})}{P(p \text{ has feature } A_i)}, \\
 &= P(p \in \text{Spam})^{1-n} \cdot \prod_{i=1}^n \frac{P(p \text{ has feature } A_i | p \in \text{Spam})P(p \in \text{Spam})}{P(p \text{ has feature } A_i)}, \quad (16) \\
 &= P(p \in \text{Spam})^{1-n} \cdot \prod_{i=1}^n P(p \in \text{Spam} | p \text{ has feature } A_i), \\
 &\propto \prod_{i=1}^n P(p \in \text{Spam} | p \text{ has feature } A_i).
 \end{aligned}$$

If we substitute Equation (9) into (12), we obtain the following for multi-feature cases,

$$\begin{aligned}
 & P(p \in \text{Spam} | p \text{ has feature } A_1, A_2, \dots, A_n) \\
 &\propto \prod_{i=1}^n \left(\frac{\#(p \text{ has feature } A_i \cap p \in \text{Spam sample set})}{\#(\text{Spam sample set})} \Big/ \frac{\#(p \text{ has feature } A_i)}{\#(\text{CORPUS})} \right). \quad (17)
 \end{aligned}$$

According to this equation, the probability of a webpage being spam can be calculated with information from the Web corpus and its corresponding spam page sample set. Therefore, it is possible to use the following algorithm to accomplish the spam-identification task.

After performing Algorithm 1 on S , we obtain a spam probability score for each webpage in S , which can be used to separate spam pages from ordinary ones.

6. EXPERIMENTS AND DISCUSSIONS

6.1. Experiment Setups

After Bayesian learning on the training set, we constructed a classifier that could assign probabilities of being Web spam, based on user-behavior analysis. We then used this classifier to assign spam probability values for all websites recorded in the Web access log data.

We adopted a site-level method instead of a page-level method to avoid the data sparseness problem because when we adopted the page-level method, we found that a large number of webpages are visited only a few times, making the calculation of some

Table V. Correlation Values between User-Behavior Features of Webpages

Feature Selection	AUC value	Performance loss
All features	0.9150	
All features except for <i>SEOV</i>	0.8935	-2.40%
All features except for <i>SP</i>	0.9010	-1.55%
All features except for <i>SN</i>	0.8872	-3.13%
All features except for user-oriented <i>TrustRank</i>	0.8051	-13.64%
All features except for <i>SQN</i>	0.8831	-3.61%
User-oriented <i>TrustRank</i> only	0.8128	-12.57%

user-behavior features (such as *SEOV* and *SP*) unreliable. For example, a certain outdated news page may not be interesting for most users. When a certain user searches for related information, it is possible for him to visit this page via a search-result page. This may be the only user visit during a period of time and the *SEOV* value for this page would be 1.00, which indicates a possible spam page. However, integrating information from all pages within a site can avoid such problems, because there are some possibly up-to-date news pages in the same site.

The construction of both the training set and the test set are described in Section 3.4., and all of the experimental results shown in this section are based on those data sets.

6.2. Spam-Detection Performance of User-Behavior-Oriented Method

After annotation, we chose ROC curves and corresponding AUC values to evaluate the performance of our spam-detection algorithm. This is a useful technique for organizing classifiers and visualizing their performance, and has been adopted by many other Web spam-detection studies, such as the Web Spam Challenge,⁶ and Svore et al. [2007], and Abernethy et al. [2008]. The AUC values of the detection algorithm are shown in Table V.

We can see from Table V that with all proposed features, the detection method had an AUC value of 0.9150, indicating that our detection method has a probability of 0.9150 of ranking a spam page before an ordinary page. Table V also shows that dropping any proposed feature will hurt the performance. The performance loss caused by dropping a certain feature can be regarded as a metric for this feature's spam-detection capacity. Therefore, user-oriented *TrustRank* is the most effective feature, as performance will be reduced the most if we discard it. We can also see that with all five proposed features, the performance will be the best.

Another interesting finding is that if we remove one of the four features other than user-oriented *TrustRank*, performance loss will not be as great (less than 5%). However, when we utilized user-oriented *TrustRank* only to finish the task of spam detection, we found diminished performance (AUC = 0.8128). This result is better than the results obtained with all features except for user-oriented *TrustRank*, but worse than the performance with all features (from 0.9150 to 0.8128, with 12.57% performance loss). Therefore, although user-oriented *TrustRank* is the most effective feature, spam-detection performance is a result from a combined effort.

6.3. Comparison with Other Learning Algorithms

To prove the effectiveness of our proposed learning-based detection algorithm (Algorithm 1), we compared the performance of this algorithm to some other learning-based

⁶<http://webspam.lip6.fr/>

Table VI. AUC/Precision-Recall Comparison of Different Learning Algorithms in Spam Detection

	Precision			AUC	AUC Compared with Algorithm 1
	Recall = 25%	Recall = 50%	Recall = 75%		
SVM(two class)	100.00%	65.34%	25.57%	0.8815	-2.39%
SVM(one class)				0.5072	-77.96%
Decision Tree	64.03%	50.50%		0.7149	-26.26%
Algorithm 1	100.00%	76.14%	43.75%	0.9150	

methods. Algorithm 1, support vector-machine, and decision-tree algorithms were adopted to combine the five features proposed in Section 4 (except *QD*, as because its correlation value with *SQN* is relatively high).

The libSVM⁷ and C4.5⁸ toolkits were adopted in our comparison experiments as implementations of the SVM and decision-tree algorithms. For SVM learning, we used both one-class SVM and two-class SVM to finish the spam-identification task. Two-class SVM training is based on both spam and nonspam samples, while one-class SVM only depends on spam samples. There are only spam samples in our training set, therefore, we prepare an extra nonspam training set (containing 904 websites) for training two-class SVM. It was constructed with the same method as the spam test set described in Section 3.3, but the size was smaller than the test set, so that the number of spam and nonspam samples was similar.

We compare the performance of our detection algorithm (Algorithm 1) with one-class SVM, because both of them do not require nonspam training samples (although Algorithm 1 also needs unlabeled data in the training process). For two-class SVM learning, we used C-SVC SVM and chose the radial basis function (RBF) as the kernel function. For both one-class SVM and two-class SVM, five-fold cross validation and grid search were employed for tuning the parameters of C, gamma, and nu.

For the decision-tree learning process, it also requires both spam and non-spam samples in the training process. Therefore, both the spam training set and the constructed nonspam training set were employed. After C4.5 learning, the original tree was composed of 23 nodes, while the pruned tree contained 11 nodes.

Performance evaluation results of the learning algorithms are shown in Table VI and Figure 7. We can see that the precision values for one-class SVM (when recall equals 25%, 50%, and 75%) and decision tree (when recall equals 75%) are not included, because recall for these algorithms does not reach those values in our experiments.

From the experimental results in Table VI and Figure 7, we found that with the metric of AUC values, Algorithm 1 (the proposed naïve Bayes-based algorithm) outperforms the other algorithms. The ordinary two-class SVM algorithm was the second best, while one-class SVM performed the worst. With precision-recall evaluation metrics, the proposed algorithm gained the highest precision scores when recall equaled 25%, 50%, and 75%. Another phenomenon was that performance of the proposed algorithm was even better than the other algorithms on the recall value was relatively high (75%). It showed that the proposed algorithm, which relied on both spam and unlabeled data, can separate a large part of spam sites from other websites.

The phenomena that Algorithm 1 performed better than other algorithms was possibly caused by the fact that Bayes learning is effective especially when the

⁷<http://www.csie.ntu.edu.tw/~cjlin/libsvm/>

⁸[http://www2.cs.uregina.ca/~sim\\$dbd/cs831/notes/ml/dtrees/c4.5/tutorial.html](http://www2.cs.uregina.ca/~sim$dbd/cs831/notes/ml/dtrees/c4.5/tutorial.html)

Fig. 7. ROC curves of different learning algorithms in spam detection.

correlation between features is small (see Table IV). However, we believe that this result is highly correlated with the fact that Algorithm 1 utilizes information from the unlabeled data, whose size is much greater than the spam/nonspam training set. One-class SVM performed the worst (slightly better than random results) because it only adopted information from the positive examples in the training set and missed other useful information. Two-class SVM and decision tree did not perform so well because although they employed nonspam training samples, the training samples could only cover a small proportion of nonspam sites on the Web.

6.4. Comparison with Existing Spam-Detection Algorithms

As stated in Section 2, many spam-fighting techniques have been proposed for detecting Web spam pages and reducing them from search engine results. Among these algorithms, some were not designed for specific types of spam, such as the content-based method proposed by Cormack et al. [2011] and the TrustRank algorithm proposed by Gyöngyi et al. [2004]. We compare the performance of the user-behavior-oriented algorithm with these two methods, because the proposed one possibly is also able to detect various types of spam (see Section 6.5).

The content-based method [Cormack et al. 2011] was selected because it proved to be effective on both TREC Web track and WEBSPAM Challenge benchmarks. In order to obtain information required by the algorithm, we employed the SogouT corpus which contains over 130 million pages crawled on the Chinese Web in the middle of 2008. Pages in the constructed spam/nonspam training set and test set were filtered from the corpus, and overlapping byte 4-gram features were extracted. Because the Web access log data was collected a few months later than the SogouT corpus, some websites in the training/test set were not included in the corpus. We found that 641, 634, and 1,377 sites were retained for the spam training set, nonspam training set, and test set, respectively. We followed the algorithm implementation and parameter settings of the content-based method exactly, except that each Chinese character was treated as two bytes. In this way, letter-based 4-gram features in the original algorithm

Table VII. AUC/Precision-Recall Comparison of Different Spam-Detection Algorithms

	Precision			AUC
	Recall = 25.00%	Recall = 50.00%	Recall = 75.00%	
Content-based algorithm [Cormack et al. 2011]	81.63%	7.65%	4.08%	0.6414
Link-based algorithm [Gyöngyi et al. 2004]	74.43%	34.09%	18.75%	0.7512
User-behavior-based algorithm (Algorithm 1)	100.00%	76.14%	43.75%	0.9150

Fig. 8. ROC curves of different spam-detection algorithms.

were replaced with character-based 2-gram features in our implementation (contents without Chinese characters remained to be represented with 4-gram features).

For the TrustRank algorithm, we adopted the same seed set employed by the user-oriented TrustRank feature described in Section 4.6. TrustRank was performed with default parameters (decay factor = 0.85, number of iterations = 20) on the whole hyperlink graph described in Liu et al. [2009], which contains over 3 billion pages (all the pages in a commercial search engine's index).

After performing the content-based and link-based algorithms on the test set, we evaluated their spam-detection performance with the metric of AUC and precision-recall. Results are shown in Table VII and Figure 8.

Experimental results in Table VII and Figure 8 show that the proposed user-behavior-oriented algorithm outperforms both content-based and link-based algorithms with either AUC or precision-recall metrics. TrustRank gained higher AUC value than the content-based method, but its precision value is lower when recall is 25%. It means that a large part of top-ranked pages in the spam-result list given by the content-based method were actually spam pages.

When we look into the content-based spam-detection results, we found that this method could identify most spam that focused on honeypot topics already existing in the spam training set. However, for spam topics not in the training set, its detection performance was not so good. Although the size of the training set was smaller for

the content-based method, due to the pages missing from the SogouT corpus, we believe that this wasn't the key reason for its relatively low performance. Constructing a training set with all possible spam topics would be labor-consuming and rather difficult to keep up-to-date. Compared with the content-based algorithms, the proposed user-behavior-oriented algorithm does not require page content information and the involvement of huge-scale content-based features. Although it may miss some content information recorded on webpages, user-behavior features such as SQN can be employed to introduce spam topic information in the detection process. Therefore, the user-behavior-based detection performance was better than the content-based method.

Another finding from Table VII and Figure 8 is that the TrustRank algorithm performed worse than the proposed user-behavior-oriented algorithm. Its AUC performance (0.7512) was lower than the user-oriented TrustRank feature (0.8128) proposed in Section 4.6. It accords with our findings in Liu et al. [2009] that hyperlink-analysis algorithm performed better on user browsing graph than on the whole hyperlink graph.

While looking into the identification results, we also found that the proposed algorithm could identify some new types of Web spam pages that existing algorithms could not. Figure 8 shows a spam page that was detected by the user-behavior-based algorithm, which was ignored by both TrustRank [Gyöngyi et al. 2004] and the content-based filtering methods proposed by Cormack et al. [2011].

Differently from traditional content-spamming pages, the spam pages shown in Figure 8 used search results from the largest Chinese search engine (Baidu.com) as its contents. The search results were crawled from Baidu.com with a hot "honeypot" query (the name of a TV show) and employed to cheat search engines. With this spamming technique, spammers put result snippets (Figure 9(a), 9(b)) and/or search-result links (Figure 9(a)) on the pages, as shown in Figure 9(a) and 9(b). Although they seemed relevant to the popular TV show, they actually mean nothing for Web users, because most users had just visited the search result pages. Spammers designed such pages to increase user visits to their websites while both search engines and users were misled to a useless resource.

With the help of search-result contents, this kind of spam page was more difficult to detect than other content-spamming pages, such as the ones using repetition, dumping, weaving, or stitching techniques. First, the honeypot terms (queries) appear many times in search results because search engines try to show users keyword matching in results. Second, the honeypot keywords appear together with their contexts in result snippets. Due to these two conditions, this kind of spam page appears highly relevant for the honeypot query. Therefore, traditional content-based spam features, such as document length [Ntoulas et al. 2006], title length [Ntoulas et al. 2006], N-gram language model [Cormack et al. 2011; Ntoulas et al. 2006], and POS tags [Piskorski et al. 2008] may not be able to detect this type of spam page.

However, things are different for the user-behavior-oriented detection framework. Spamming techniques employed by spammers do not change the fact that spam pages are designed to cheat Web users instead of providing reliable information or resources. Therefore, user-behavior features (especially SEOV, SN, and SQN) can tell that these pages are spam pages.

6.5. Detection of Various Kinds of Spam Pages

One problem with the state-of-the-art anti-spam techniques is that they cannot be adopted to detect various kinds of spam pages. Therefore, we wanted to examine whether our algorithm was able to solve this problem. According to the experimental

Fig. 9. Two spam pages that used search results of a popular honeypot query? “珠光宝气” (The Gem of Life, a popular TV show) as its content. ((a) <http://hi.baidu.com/yuehe/blog/item/f2c16081acaa26dfbd3e1e41.html>; (b) http://sms1000.blog.hexun.com/27098683_d.html).

results in Table VIII, we found that term-based, link-based, and other kinds of spamming techniques can all be detected by the proposed user-behavior-based algorithm.

In Table VIII, 300 pages that were identified as spam by our algorithm are annotated with their page types. These pages are the top-ranked pages in the possible spam list ranked by spam probabilities. First, we found that most of the identified

Table VIII. Page Types of the Top 300 Possible Spam Pages Identified by Our Spam Detection Method

Page Type	Percentage
Nonspam pages	5.33%
Web spam pages (Term spamming)	31.67%
Web spam pages (Link spamming)	25.33%
Web spam pages (Term + Link spamming)	11.33%
Web spam pages (Other spamming)	27.00%
Pages that cannot be accessed	9.33%

pages were spam pages, while only 5.33% of these pages were not. However, further analysis into these nonspam pages showed that they were mostly low-quality pages that adopted some kind of SEO technique to attract users. Second, there were also a number of pages that could not be accessed at the time of assessment. We believe that most of these pages were previously spam, as spam pages usually change their URL to bypass search engines' spam lists. Meanwhile, ordinary pages would not change their domain name, because doing so hurts their rankings in search engines. Finally, we can see that both term-based and link-based spamming techniques can be identified by our algorithm. We adopted user-behavior features to detect Web spam, which made it possible to identify Web spam independent of spamming technique types. This can be regarded as a possible solution to the “multi-type problem” proposed in Section 2.2.

6.6. Detection of Newly Appearing Spam Pages

We mentioned the “timeliness problem” in Section 2.2, regarding it as one of the most challenging problems for current anti-spam techniques. We found that our algorithm could identify various kinds of Web spam pages, and we wanted these spam pages to be identified as soon as possible. Therefore, we designed the following experiments to see whether our algorithm could identify Web spam more quickly than the spam-detection methods adopted by commercial search engines.

In Table VIII, we obtained the page-type information for the top 300 pages in our spam probability list. Among these pages, 256 were various types of Web spam, and 28 could not be accessed at the time of annotation. The Web access log data we adopted were collected from Nov. 12th, to Dec. 15th, 2008. Therefore, these spam sites were detected by our algorithm on Dec. 15th, 2008. If search engines can detect these spam sites as quickly as our algorithm, search engine-oriented visiting to these sites should be reduced. To determine how the amount of search engine-oriented visiting evolves over time, we collected the next month's Web access data (from Dec. 22nd, to Jan. 20th, 2009) for these spam sites and extracted the search engine oriented-visiting data. Figure 10 shows the results.

In Figure 10, five widely used Chinese search engines (Baidu, Yahoo! China, Google China, Sogou, and Youdao) were adopted to collect the search-oriented user-visiting data. We can see from Figure 10(a) that during the time period when the user-behavior data was collected, the volume of search engine-oriented visiting was relatively high (4085 UVs per day, on average). In the next month, the average visiting dropped to approximately 3189 UVs per day. This result indicates that the search engines identified some of the spam sites and stopped placing them in their search-result lists. However, the total amount of search engine-oriented visiting was still approximately 80% of that of the first 30 days. The proposed spam-detection method can identify these spam sites at the end of the first 30 days (Dec. 15th, 2008); meanwhile, search engines still lead users to these spam sites, even after approximately 40 days. This

Fig. 10. Search engine-oriented visiting for spam sites detected by the proposed algorithm. (a): from Nov. 12nd, 2008 to Dec. 15th, 2008; (b): from Dec. 22nd, 2008 to Jan. 20th, 2009.

means that our spam detection method is able to detect newly appearing Web spam pages faster than the anti-spam techniques adopted by commercial search engines.

6.7. Size of Usage Data

With the experimental results shown in Figure 10, we found that the proposed user-behavior-based framework is effective for spam detection, especially for identifying newly appearing and various types of spam. However, there are also some limitations of the proposed method. Some of the features adopted in our framework are derived from users' search engine interaction behaviors, such as SEOV, QD, and SQN, indicating that one needs to wait for the spam content to be indexed by a search engine and served to users for several weeks before spam can be eliminated from the search index.

In the process of identifying spam with the wisdom of the crowds, spam pages are exposed to some Web users. These users will be affected by the existence of these spam sites, and then the algorithm can identify spam based on user-behavior patterns. Although we believe that the proposed framework can eventually identify Web spam, the number of users that are affected by spam should be as small as possible.

Table IX. Size of the Segmented Buckets and Corresponding UV Ranges for the Test Set

Bucket No.	Number of Websites	UV range
1	196	10–15
2	196	16–35
3	197	36–100
4	202	100–300
5	201	301–1,500
6	202	1,501–5,100
7	201	5,101–16,000
8	205	16,001–53,000
9	205	53,001–250,000
10	192	250,001–

In order to find out how many users would be affected before spam pages were identified by our algorithm, we examined how much usage data is needed for the proposed spam-detection framework to perform effectively. For all 1,997 websites in the constructed test set (described in Section 3.3), we calculated their UV (user visit) statistics from Nov. 12th, to Dec. 15th, 2008. We found that the most frequently visited site is www.tianya.com, which was visited by 2,376,743 users. There are also several sites with low UVs; however, all sites were visited by at least ten users, because the data-cleansing process described in Section 3.2 reduced those with fewer than ten UVs. After we got the UV statistics, we segmented the websites in the test set into ten buckets, each bucket containing approximately 200 samples. The size of these buckets and their corresponding UV ranges are shown in Table IX.

After segmenting websites in the test set into these buckets, we examine the spam-detection performance in each bucket by the metric of AUC values. Experimental results are shown in Figure 11, from which, we extract a number of findings.

First, spam-detection performance of all buckets were above 0.76 by the metric of AUC values, meaning that the proposed algorithm was effective (more effective than the performances of both content-based and link-based methods, according to the statistics in Table VII), even with relatively small amounts of usage data. Second, the user-behavior-based algorithm generally performed better with more usage data, as spam-detection performances of buckets 6–10 were significantly better than those of buckets 1–5. However, while the number of user visits increased from 10–15 (bucket 1) to 301–1,500 (bucket 5), detection performance remained almost the same, meaning that detection performance for websites with less than 1,500 UVs (about 45 UVs per day during the 33 days when we collected usage data) may not be as effective as those with more UVs. Compared with the large number of search engine users, the required data size is a relatively small amount of usage data, especially when spam pages are designed to attract many users' attention. Therefore, we believe that the proposed algorithm can help commercial search engines in their spam-detection process.

However, the proposed user-behavior spam-detection framework should not be regarded as a totally different alternative to current spam-detection methods. This method can be employed to detect newly appearing spam sites and, more importantly, new spam techniques, but it cannot identify spam pages with little usage data. For commercial search engines, many spam pages exist in their index data, and only a tiny portion of them can be ranked high in a result list and shown to users, due to various reasons. It is almost impossible for our method to identify spam pages not

Fig. 11. Spam-detection performance for websites in different buckets.

shown to users because little user-behavior data could be collected. However, reducing these pages may be quite important for improving system efficiency of search engine systems. Therefore, our algorithm should be used together with traditional spam-detection methods that focus on stopping spam as soon as it appears on the Web, instead of when they affect users.

7. CONCLUSIONS AND FUTURE WORK

Most spam-detection approaches focus on predefined types of spam pages using content or hyperlink analysis. In contrast to these traditional methods, we propose a user-behavior-oriented Web spam-detection algorithm. This algorithm analyzes large-scale Web access logs and exploits the differences in user-behavior patterns between Web spam pages and ordinary pages. We combined machine-learning techniques and descriptive analysis of user-behavior features of Web spam pages. In this way, we come to a better and deeper understanding of the relationship between user visiting patterns and Web page spamming activities.

Currently, the user-behavior-oriented approach may not be as effective as state-of-the-art anti-spam algorithms in identifying certain types of Web spam. However, with the help of Web user behavior, the proposed method can detect various kinds of spam pages, no matter what spamming techniques they adopt. Newly appearing spam can also be identified as soon as a relatively small number of users are affected. This method may not replace existing anti-spam algorithms, but it can help search engines find the most bothersome spam types and be aware of newly appearing spam techniques.

In the near future, we hope to extend this framework to embody page content and hyperlink features. We also plan to work on a webpage quality-estimation model for Web information-management tools based on the findings in this article.

ACKNOWLEDGMENTS

The authors benefited enormously from discussions with Yijiang Jin, Zijian Tong, Kuo Zhang and Jianli Ni. They also wish to thank Xiaochuan Wang from Sogou.com for keeping with helping with corpus construction and annotation.

REFERENCES

- ABERNETHY, J., CHAPELLE, O., AND CASTILLO, C. 2008. WITCH: A new approach to Web spam detection. *Yahoo! Res. rep.* no. YR-2008-001.
- AGICHEIN, E., BRILL, E., AND DUMAISM, S. 2006. Improving Web search ranking by incorporating user behavior information. In *Proceedings of the 29th Annual International ACM SIGIR Conference on Research and Development in Information Retrieval (SIGIR'06)*. ACM, New York, NY, 19–26.
- AMITAY, E., CARMEL, D., DARLOW, A., LEMPEL, R., AND SOFFER, A. 2003. The connectivity sonar: Detecting site functionality by structural patterns. In *Proceedings of the 14th ACM Conference on Hypertext and Hypermedia*. ACM, New York, NY, 38–47.
- BACARELLA, V., GIANNOTTI, F., NANNI, M., AND PEDRESCHI, D. 2004. Discovery of ads Web hosts through traffic data analysis. In *Proceedings of the 9th ACM SIGMOD Workshop on Research Issues in Data Mining and Knowledge Discovery*. ACM, New York, NY, 76–81.
- BECCHETTI, L., CASTILLO, C., DONATO, D., LEONARDI, S., AND BAEZA-YATES, R. 2006. Using rank propagation and probabilistic counting for link-based spam detection. In *Proceedings of the Workshop on Web Mining and Web Usage Analysis*.
- BILENKO, M. AND WHITE, R. W. 2008. Mining the search trails of surfing crowds: Identifying relevant websites from user activity. In *Proceeding of the 17th International World Wide Web Conference*. ACM, New York, NY, 51–60.
- BRIN, S. AND PAGE, L. 1998. The anatomy of a large-scale hypertextual Web search engine. In *Proceedings of the 7th International World Wide Web Conference*. 107–117.
- BUEHRER, G., STOKES, J. W., AND CHELLAPILLA, K. 2008. A large-scale study of automated web search traffic. In *Proceedings of the 4th International Workshop on Adversarial Information Retrieval on the Web (AIRWeb'08)*. ACM, New York, NY, 1–8.
- CAI, D., YU, S., WEN, J., AND MA, W. 2004. Block-based web search. In *Proceedings of the 27th Annual International ACM SIGIR Conference on Research and Development in Information Retrieval (SIGIR'04)*. ACM, New York, NY, 456–463.
- CASTILLO, C. AND DAVISON, B. 2011. Adversarial Web search. *Found. Trends Inform. Retrieval* 4, 5, 377–486.
- CASTILLO, C., CORSI, C., DONATO, D., FERRAGINA, P., AND GIONIS, A. 2008. Query-log mining for detecting spam. In *Proceedings of the 4th International Workshop on Adversarial Information Retrieval on the Web (AIRWeb'08)*. ACM, New York, NY, 17–20.
- CHELLAPILLA, K. AND CHICKERING, D. M. 2006. Improving cloaking detection using search query popularity and monetizability. In *Proceedings of the 2nd International Workshop on Adversarial Information Retrieval on the Web*. 17–24.
- CNNIC (CHINA INTERNET NETWORK INFORMATION CENTER). 2009. *Search engine user behavior research report*.
- CORMACK, G. V., SMUCKER, M. D., AND CLARKE, C. L. A. 2011. Efficient and effective spam filtering and re-ranking for large Web datasets. *Inform. Retrieval*. 1–25.
- CRASWELL, N., HAWKING, D., AND ROBERTSON, S. 2001. Effective site finding using link anchor information. In *Proceedings of the 24th Annual International ACM SIGIR Conference on Research and Development in Information Retrieval (SIGIR'01)*. ACM, New York, NY, 250–257.
- DAVISON, B. 2000. Recognizing nepotistic links on the Web. In *Proceedings of the AAAI-2000 Workshop on Artificial Intelligence for Web Search*. Tech. rep. WS-00-01. 23–28.
- DENIS, F. 1998. PAC learning from positive statistical queries. In *Proceedings of the 9th International Conference on Algorithmic Learning Theory*. Lecture Notes in Computer Science, vol. 1501, 112–126.
- FETTERLY, D., MANASSE, M., AND NAJORK, M. 2004. Spam, damn spam, and statistics: Using statistical analysis to locate spam Webpages. In *Proceedings of the 7th International Workshop on the Web and Databases*. 1–6.
- FUXMAN, A., TSAPARAS, P., ACHAN, K., AND AGRAWAL, R. 2008. Using the wisdom of the crowds for keyword generation. In *Proceeding of the 17th International World Wide Web Conference*. ACM, New York, NY, 61–70.
- GENG, G., WANG, C., LI, Q., XU, L., AND JIN, X. 2007. Boosting the performance of web spam detection with ensemble under-sampling classification. In *Proceedings of the 4th International Conference on Fuzzy Systems and Knowledge Discovery (FSKD'07)*. 583–587.
- GYÖNGYI, Z. AND GARCIA-MOLINA, H. 2005. Web spam taxonomy. In *Proceedings of the 1st International Workshop on Adversarial Information Retrieval on the Web*. 1–9.
- GYÖNGYI, Z., GARCIA-MOLINA, H., AND PEDERSEN, J. 2004. Combating Web spam with trustrank. In *Proceedings of the 13th International Conference on Very Large Data Bases*. 576–587.

- HENZINGER, M. R., MOTWANI, R., AND SILVERSTEIN, C. 2003. Challenges in Web search engines. In *Proceedings of the 18th International Joint Conference on Artificial Intelligence*. 1573–1579.
- JANSEN, J. B. 2007. Click fraud. *Comput.* 40, 7, 85–86.
- KLEINBERG, J. M. 1999. Authoritative sources in a hyperlinked environment. *J. ACM* 46, 5, 604–632.
- KRISHNAN, V. AND RAJ, R. 2006. Web spam detection with anti-trust-rank. In *Proceedings of the 2nd International Workshop on Adversarial Information Retrieval on the Web (AIRWeb)*.
- LIU, Y., GAO, B., LIU, T., ZHANG, Y., MA, Z., HE, S., AND LI, H. 2008. BrowseRank: Letting Web users vote for page importance. In *Proceedings of the 31st Annual International ACM SIGIR Conference on Research and Development in Information Retrieval (SIGIR'08)*. ACM, New York, NY, 451–458.
- LIU, Y., CEN, R., ZHANG, M., MA, S., AND RU, L. 2008a. Identifying Web spam with user behavior analysis. In *Proceedings of the 4th International Workshop on Adversarial Information Retrieval on the Web (AIRWeb'08)*. ACM, New York.
- LIU, Y., ZHANG, M., MA, S., AND RU, L. 2008b. User behavior oriented Web spam detection. In *Proceeding of the 17th International World Wide Web Conference (WWW'08)*. ACM, New York, NY, 1039–1040.
- LIU, Y., ZHANG, M., MA, S., AND RU, L. 2009. User browsing graph: Structure, evolution, and application. In *Proceedings of the 2nd ACM International Conference on Web Search and Data Mining (WSDM'09)*.
- MANEVITZ, L. M. AND YOUSEF, M. 2002. One-class SVMs for document classification. *Mach. Learn.* 2, 139–154.
- MITCHELL, T. 1997. Chapter 6: Bayesian Learning, *Machine Learning*, McGraw-Hill Education, New York, NY.
- NIGAM, K., MCCALLUM, A. K., THRUN, S., AND MITCHELL, T. 2000. Text classification from labeled and unlabeled documents using EM. *Mach. Learn.* 39, 2–3, 103–134.
- NTOULAS, A., NAJORK, M., MANASSE, M., AND FETTERLY, D. 2006. Detecting spam Web pages through content analysis. In *Proceedings of the 15th International World Wide Web Conference (WWW'06)*. ACM Press, New York, NY, 83–92.
- PISKORSKI, J., SYDOW, M., AND WEISS, D. 2008. Exploring linguistic features for Web spam Detection: A preliminary study. In *Proceedings of the 4th International Workshop on Adversarial Information Retrieval on the Web (AIRWeb)*. ACM, New York, NY, 25–28.
- SILVERSTEIN, C., MARAIS, H., HENZINGER, M., AND MORICZ, M. 1999. Analysis of a very large Web search engine query log. *SIGIR Forum* 33, 1, 6–12.
- SONG, R., LIU, H., WEN, J., AND MA, W. 2004. Learning block importance models for webpages. In *Proceedings of the 13th international World Wide Web Conference (WWW'04)*. ACM, New York, NY, 203–211.
- SVORE, K., WU, Q., BURGES, C. AND RAMAN, A. 2007. Improving Web spam classification using rank-time features. In *Proceedings of the 3rd International Workshop on Adversarial Information Retrieval on the Web (AIRWeb'07)*.
- VOORHEES, E. M. 2001. The philosophy of information retrieval evaluation. In *Revised Papers from the 2nd Workshop of the Cross-Language Evaluation Forum on Evaluation of Cross-Language Information Retrieval Systems (CLEF'01)*. 355–370.
- WANG, Y., MA, M., NIU, Y., AND CHEN, H. 2007. Spam double-funnel: Connecting Web spammers with advertisers. In *Proceedings of the 16th International World Wide Web Conference (WWW'07)*. ACM, New York, NY, 291–300.
- WU, B. AND DAVISON, B. 2005. Cloaking and redirection: A preliminary study. In *Proceedings of the 1st International Workshop on Adversarial Information Retrieval on the Web*.
- YU, H., HAN, J., AND CHANG, K. C. 2004. PEBL: Web page classification without negative examples. *IEEE Trans. Knowl. Data Engin.* 16, 1, 70–81.

Received November 2009; revised March 2011; accepted June 2011