

Collective Spammer Detection in Evolving Multi-Relational Social Networks

Shobeir Fakhraei^{1,2}, James Foulds², Madhusudana Shashanka³, and Lise Getoor²

¹University of Maryland, College Park, MD, USA

²University of California, Santa Cruz, CA, USA

³if(we) Inc. (Currently Niara Inc., CA, USA)

Motivation

- Spam is pervasive in social networks.
- Traditional approaches don't work well:
 - Spammers can manipulate content-based approaches. E.g., change patterns, split malicious content across messages.
 - Content may not be available due to privacy reasons.
- Spammers have more ways to interact with users in social networks compared to email and the web.

Problem Statement

- We have a time-stamped multi-relational social network with legitimate users and spammers.
- links = actions at time t (e.g. profile view, message, or poke).
- Task:**
 - Snapshot of the social network + Labels of already identified spammers
 - Find other spammers in the network.

Contribution and Proposed Solution

- Use only the multi-relational meta-data for spammer detection:
 - Graph Structure.
 - Action Sequences.
- Collectively refine user generated abuse reports.

Data

- A data sample from Tagged.com, including all active users and their activities in a specific timeframe.
- Tagged is a social network for meeting new people with multiple methods for users to interact.
- It was founded in 2004 and has over 300 million registered members.

Entity	Count
$ \mathcal{V} $ (total users)	5,607,454
$ \mathcal{E} $ (total actions)	912,280,409
$\max(\mathcal{E}_r)$ (number of actions that are most frequent action type)	350,724,903
$\min(\mathcal{E}_r)$ (number of actions that are least frequent action type)	137,550
total users labeled as spammers	(%3.9) 221,305

Data Sample Statistics.

Graph Structure Features

In each relation graph we compute:

- PageRank:** Score for each node based on number and quality of links to it.
- Degree:** Total degree, in-degree, and out-degree of each node.
- k-Core:** Centrality measure via recursive pruning of the least connected vertices.
- Graph Coloring:** Assignment of colors to vertices, where no two adjacent vertices share the same color.
- Connected Components:** Group of vertices with a path between each.
- Triangle Count:** Number of triangles the vertex participates in.

Sequence-Based Features

- Sequential k-gram Features:** Short sequence segment of k consecutive actions, to capture the order of events.
- Mixture of Markov Models:** Also called chain-augmented or tree-augmented naive Bayes model to capture longer sequences.

Graph Structure and Sequence-Based Results

- Complete framework includes graph structure and sequence features, and three demographic features (i.e., age, gender, and time since registration).
- We used Graphlab Create for feature extraction and classification with Gradient-Boosted Decision Trees.

HL-MRFs and Probabilistic Soft Logic

- Hinge-loss Markov random fields (HL-MRFs) are a general class of conditional, continuous probabilistic models.

- Probabilistic soft logic (PSL) uses a first-order logical syntax as a templating language for HL-MRFs.

General rules:

$$\omega : P(A, B) \wedge Q(B, C) \rightarrow R(A, C)$$

- Predicates have soft truth values between [0,1]

- Rule satisfaction: $r_{body} \rightarrow r_{head}$

$$I(r_{body}) \leq I(r_{head})$$

- Distance from satisfaction:

$$\delta_r = \max\{0, I(r_{body}) - I(r_{head})\}$$

- Most probable explanation (MPE) by optimizing:

$$f(\mathcal{I}) = \frac{1}{Z} \exp \left[- \sum_{r \in \mathcal{R}} \omega_r \delta_r(\mathcal{I}) \right]$$

Collective Classification with Reports

Users can report abusive behavior, but the reports contain a lot of noise.

- Model using only reports:

$$\begin{aligned} REPORTED(v_1, v_2) &\rightarrow SPAMMER(v_2) \\ &\neg SPAMMER(v) \end{aligned}$$

- Model using reports and credibility of the reporter:

$$\begin{aligned} CREDIBLE(v_1) \wedge REPORTED(v_1, v_2) &\rightarrow SPAMMER(v_2) \\ PRIOR-CREDIBLE(v) &\rightarrow CREDIBLE(v) \\ \neg PRIOR-CREDIBLE(v) &\rightarrow \neg CREDIBLE(v) \\ &\neg SPAMMER(v) \end{aligned}$$

- Model using reports, credibility of the reporter, and collective reasoning:

$$\begin{aligned} CREDIBLE(v_1) \wedge REPORTED(v_1, v_2) &\rightarrow SPAMMER(v_2) \\ SPAMMER(v_2) \wedge REPORTED(v_1, v_2) &\rightarrow CREDIBLE(v_1) \\ \neg SPAMMER(v_2) \wedge REPORTED(v_1, v_2) &\rightarrow \neg CREDIBLE(v_1) \\ PRIOR-CREDIBLE(v) &\rightarrow CREDIBLE(v) \\ \neg PRIOR-CREDIBLE(v) &\rightarrow \neg CREDIBLE(v) \\ &\neg SPAMMER(v) \end{aligned}$$

Results of Classification Using Reports

Experiment	AUPR	AUROC
Reports Only	0.674 ± 0.008	0.611 ± 0.007
Reports & Credibility	0.869 ± 0.006	0.862 ± 0.004
Reports & Credibility & Collective Reasoning	0.884 ± 0.005	0.873 ± 0.004