Privacy and Security in Online Social Media

Course on NPTEL NOC21-CS28

Week 8.1

Ponnurangam Kumaraguru ("PK")

Full Professor

ACM Distinguished Speaker

fb/ponnurangam.kumaraguru, @ponguru


What is the difficulty in matching?

- https://www.facebook.com/ponnurangam.kumaraguru
- https://twitter.com/ponguru
- <u>https://in.linkedin.com/in/ponguru</u>


Ponnurangam Kumaraguru (PK)

500+

Associate Professor @ IIIT Delhi

New Delhi Area, India | Higher Education

Current Data Security Council of India, IIIT-Delhi

Education Carnegie Mellon University

Recommendations 1 person has recommended Ponnurangam

Websites Personal Website

This lecture

 Tracking social footprint / identities across different social network

Other Times, Other Values: Leveraging Attribute History to Link User Profiles across Online Social Networks

Paridhi Jain Indraprastha Institute of Information Technology (IIIT-D), India paridhij@iiitd.ac.in Ponnurangam Kumaraguru Indraprastha Institute of Information Technology (IIIT-D), India pk@iiitd.ac.in Anupam Joshi
University of Maryland, Baltimore
County (UMBC),
USA
joshi@cs.umbc.edu

ABSTRACT


Profile linking is the ability to connect profiles of a user on different social networks. Linked profiles can help companies like Disney to build psychographics of potential customers and segment them for targeted marketing in a cost-effective way. Existing methods link profiles by observing high similarity between most recent (current) values of the attributes like name and username. However, for a section of users observed to evolve their attributes over time and choose dissimilar values across their profiles, these current values have low similarity. Existing methods then falsely conclude

mation, lists her friends and later creates content to share with her friends. The quality, quantity and veracity of the information created and shared by her vary with the OSN, thereby resulting in dissimilar profiles of the same user, scattered on the world wide web, with no explicit links directing to one another. These disparate profiles liberate her from any privacy concerns that could emerge if the profiles were implicitly collated. However, linking these disparate unlinked profiles can benefit various stakeholders.

Companies like Disney and PepsiCo carry out psychographic segmentation based upon customers' activities, interests, opinions

Jain, P., Kumaraguru, P., and Joshi, A. Other Times, Other Values: Leveraging Attribute History to Link User Profiles across Online Social Networks.

Knowing this can be useful!


De-duplicating audience


805,097 followers

Social audience = 437,632 + 153,000 + 805,097 or less??

Challenges


Profile linking approach

- List common attributes
- Compare attribute values using syntactic, semantic or graph based methods
- High similarity denote profiles refer to a single user
- Values considered here are the most recent (current) values of the attributes


But the values change!


Attribute: Username

of users tracked: 376 million [random]

Tracking period: 4 years

Values change


Attribute: Username

of users tracked: 8 million [random]

Tracking period: 2 months

Reality!


Observation: t2

Observation: t3


@nitinsgr

@nitinsgr

@nitinsgr


@nitinsgr

@explorer_nitin

@logicalIndian

Attribute Evolution

Unmatching values


Problem Statement

Given two user profiles and the respective **username** sets, each composed of past and current **usernames**, find if profiles refer to a single individual?

Why only usernames?


- Unique attribute of a user
- Universally and publicly available attribute
- Homogenous, character and length restricted
- Easier history collection methods for username as other attributes

Methodology


Ground Truth Collection

- Self-identification behavior [Cross-referencing one's OSN accounts]
- Extrovert users


Past Usernames Collection

http://twitter.com/yourgurlluzy


http://girlonthesportingnewss. tumblr.com


Sample


- User ID: 595929421
- Past usernames on Twitter:
 - ["bigeasye_", "reezy11_", "epiceric_", "soulanola", "swampson_", "hebetheeeric", "swampkidd "]
- Past Usernames on Instagram:
 - ["bigeasye_", "epiceric17", "swampson", "hebetheeeric"]}

Methodology

Assumption: Consistent user behavior within and across networks over time


Features


Features: 26

Methodology


Datasets


- Linking profiles
 - Twitter Instagram
 - Twitter Tumblr
 - Twitter Facebook
- Past usernames available for both profiles:
 - 21,446 positive pairs, 21,449 negative pairs
- Past usernames available only on Twitter but current username available on other profile:
 - 112,451 positive pairs, 112,451 negative pairs

Supervised Classification

1. Independent Supervised Framework


2. Cascaded Supervised Framework


Prediction

Accuracy	FNR	FPR
55.38	89.34	0.00
60.99	78.46	0.00
72.19	55.86	0.13
72.48	55.27	0.14
76.74	45.16	1.65
72.51	54.97	0.17
76.84	45.16	1.25
	55.38 60.99 72.19 72.48 76.74 72.51	55.38 89.34 60.99 78.46 72.19 55.86 72.48 55.27 76.74 45.16 72.51 54.97

Prediction

A comparison of cascaded framework accuracy with and without Twitter-Tumblr instances

Framework Config. [History on Both or

One]	Accuracy	FNR	FPR
Exact Match (b1)	55.38	89.34	0.00
Cascaded [all network]	76.74	45.16	1.65
Exact Match without	70.74	73.10	1.03
Tumblr (b1)	66.17	67.51	0.00
Cascaded [without			
Tumblr]	91.20	16.60	0.96

Measuring Volume of Sentiments


Conclusion

- Profile linking may be necessary for many organizations / needs
- Better profile linking is possible with past history of user handles


Activity

- Take 2 of your accounts or any accounts that you know are same in 2 different social networks
- Find out various ways in which you can link these 2 accounts
 - List the features
- List down things that you will change in the profile to make it look as 2 different networks

References

Paridhi Jain's Ph.D. thesis work

Thank you

pk@iiitd.ac.in

precog.iiitd.edu.in fb/ponnurangam.kumaraguru