

垃圾邮件过滤系统

1、什么是垃圾邮件?

垃圾邮件过滤

2、什么是过滤?如何过滤?

垃圾邮件是指向未主动请求的用户发送的 电子邮件如广告、刊物或其他资料;或没有明确的退信方法、发信人、回信地址等的邮件; 或者利用网络从事违反网络服务供应商的安全 策略或服务条款的行为和其他预计会导致投诉的邮件。

垃圾邮件的防范

现在,采用的反垃圾邮件技术主要从三个方面来防范垃圾邮件:邮件发送方、邮件传输过程、邮件接收方。采用的主要技术有:

- 1、邮件服务系统的安全加固:主要措施有增强邮件服务器的安全性、提供邮件服务安全身份认证、添加反垃圾邮件的专用设备或插件等。
- 2、邮件过滤技术。主要技术有基于规则(如IP地址、域名、邮件地址等)和基于统计的过滤方式(基于邮件内容过滤)。
- 3、提高发送垃圾邮件成本,从源头上阻止垃圾邮件的产生。主要技术有电子邮票、Challenge-Response, SPE (sender policy framework)等。

Graham使用Naive Bayesian过滤 垃圾邮件的理论

Paul Graham于2002年8月发表了一篇文章: A Plan for Spam,在文章中Graham提议建立垃圾邮件和非垃圾 邮件单词的贝叶斯概率模型。其大体思想是, 在已知的 垃圾邮件中,一些单词出现的频率较高。运用一些众所 周知的数学知识,对于每个特征,可以生成一个"垃圾 邮件指示性概率" (spamminess probability)。根据邮件 中所包含的一组词,可以用另一个简单的数学公式来 确定文本邮件的"整体垃圾邮件概率"(combined probability), 也称邮件的联合概率。

算法说明

我们之所以选择贝叶斯算法,原因是由于该算法的优点在于:

- 1、实现简单;
- 2、贝叶斯模型能够自我纠正。

特征概率的算法

对于训练集中的一个特征w:

- b(w)=含有特征w的垃圾邮件数量/总的垃圾邮件 的数量;
- g(w)=含有特征w的合法邮件数量/总的合法邮件的数量;

$$p(w) = \frac{b(w)}{b(w) + g(w)}$$

p(w)是Graham方法对特征概率的估计。 特征w概率f(w)的计算:

$$f(w) = \frac{(s*x) + (n*p(w))}{s+n}$$

上式中:

n: 含特征w的邮件数量;

s: 一个常数参量,通常为1;

x: 当n=0时,我们需要假设的常量,也是特征w的概率,通常设为0.5;

邮件特征联合概率的算法

在过滤过程中,对于进入过滤的邮件,我们要根据训练的结果和该邮件的特征表示,给该邮件一个综合的判定值,即联合概率。然后根据设定的阈值,判定此邮件是垃圾邮件还是合法邮件。

计算方法如下:

$$\frac{ABC...N}{ABC...N + (1-A)(1-B)(1-C)...(1-N)}$$

A,B,C,...,N代表了各个特征的在哈希表hashspamminess中的值。当邮件特征中包含以前没有从来 没有出现的特征,建议特征概率为0.4。

本垃圾邮件过滤系统的工作说明

垃圾邮件过滤系统的系统流程图:

邮件提取:利用对邮件的解码提取邮件信息,包括对测试集邮件的提取和训练集邮件的提取。

特征提取:将由训练集或者测试集中的邮件,进行特征提取。在训练集中,把从邮件提取的特征,按照已定的算法进行计算,再用放入特征库中来进行储存;在测试集中,提取邮件的特征,交给下个环节处理。

在系统中,邮件阶段是通过对邮件的解码获取信息,并将邮件转换为文本。特征提取是提取邮件的主题和邮件体中的字符串,利用token串统计提取出的token串中各个token出现的次数。

- **分类:**接受特征提取中后的信息,根据规则数据库中的规则,按照某种相似度计算算法计算信息与实际需求的相关性,在达到一定的阀值后,输出过滤的结果。
- 信息表示:提供对过滤后的邮件的浏览,以及对过滤效果的评价。
- 分类阶段分为两个阶段: 训练和测试。

训练阶段主要是训练规则库,提取spam和ham的特征;主要分三步:

解析邮件和提取特征;

建立三个哈希表: hash-good、hash-bad、 hash-spamminess; hash-good存放合法邮件中提取的特征和各特征在合法邮件中出现的次数; hash-bad存放垃圾邮件中提取的特征和各特征在垃圾邮件中出现的次数;

综合考虑hash-good和hash-bad,建立各特征的垃圾邮件指示概率(spammniess probability),存入哈希表hash-spamminess中。

测试阶段是利用已训练完成的规则库,对邮件进行判断。并向用户提交结果。 其过滤过程为:

对于新的邮件,提取邮件的特征,通常是最能代表邮件内容的若干个特征(这里的特征应该是它们的垃圾邮件指示性概率远离0.5的),通过哈希表hash-spamminess计算这封新邮件的联合概率(combined probability)。如果邮件的联合概率超过某个阀值,就判此邮件为垃圾邮件,其他的为合法邮件。

• 实验报告

- 实验名称: 垃圾邮件过滤系统
- 实验目的:
 - (1) 掌握垃圾邮件过滤系统主要功能模块
 - (2) 掌握在WINDOWS下安装和使用垃圾邮件过滤系统
 - (3)掌握文本内容过滤的原理
- 实验内容
 - (1)分析并调试垃圾邮件过滤系统程序主要功能模块
 - (2) 选取实验数据集
 - (3)运行WINDOWS下的垃圾邮件过滤系统
 - (4) 用垃圾邮件过滤系统对实验数据集进行过滤实验
- 系统整体描述和分功能描述
- 实验步骤、结果及分析
- 实验中遇到的问题及改正的方法

谢谢!!

