Explore and Understand the Amount of Fabrication of a Topic in Twitter

BotBoosted

Brian Balagot

brian.balagot@gmail.com

https://www.linkedin.com/in/briancbalagot

https://github.com/brityboy

http://www.rappler.com/newsbreak/investigative/148347-fake-accounts-manufactured-reality-social-media http://www.nytimes.com/2016/11/18/technology/fake-news-on-facebook-in-foreign-elections-thats-not-new.html

An app that can help me understand how much about a topic on an online social network is fabricated or not, and what the conversations are about

To <u>explore</u> and <u>understand</u> the amount of <u>fabrication</u> on Twitter...

A tweet is **fabricated** if it was not made by a bona-fide human or genuine news source

My Data Strategy / Pipeline

1: Lightweight Supervised Classifier

The GOAL: Classify a user, based on their most recent tweet, as real or fake

Account History: followers_count, friends_count, total_tweets, total_likes

Relative_Volume: likes_friends, tweets friends

> Behavior Rate: likes_day, tweets_day, friends_day, likes_friends_day

10FCV Account History Random Forest

10FCV Acc: 97% Behavior Rate Forest

Account History

Behavior Rate

History Pred %

Rate Pred %

Random Forest 10FCV Acc: 98%

2: Dynamic Lightweight Topic Modeler

The GOAL: Heuristically determine the topic count of a corpus, on the fly

3: Corpus Summarizer

The GOAL: extract the most important tweet that captures the subtopic

Word | Term | X Document X Importance | Trequency | Trequency | Tweet | Importance | Importance

Tweets by Topic, by Real/Fake, for: lose weight now

There are 423 fake tweets and 1394 real tweets

want right weight lose weight lose url_ url_ url_ weight url_ lose weight weight user_ weight lose lose weight user_ user_

hash_ hash_ hash_ url_ hash_ url_ user

need need lose lose weight weight lose detox url_ tea detox tea link

Fake:Real Tweets / Topic Percent for lose weight now

On Average, 23.0 Percent are Fake, 77.0 Percent are Real

RT @DetoxLover: Click link
to WIN detox tea!
w https://t.co/ekjWzpfcJ0 https://t.co/

looking at these older this sub pics... I could never gain weight now I can't lose it https://t.co/hBufwjWLuy

We can **see** which **conversations** are **boosted by bots**

Limitations & Future Work

- Twitter is <u>very aggressive at suspending spammers</u>
 (77% suspended 1 day after 1st tweet)
 (BotBoosted detects Twitter's False Negatives)
- Twitter's FREE API is not a statistically representative sample → Garden Hose API
- Strengthen the model by continuously training it with twitter's false negatives
- Benchmark Incremental "Pareto" NMF vs HDP and LDA to further improve the heuristic algorithm
- Improve corpus summarization with graph theory via tweet "centrality" based on word co-occurrence

BotBoosted

Explore and Understand the Amount of Fabrication of a Topic in Twitter

Thank You!

Major References:

- Aritter. Twitter NLP. (2016). Github repository https://github.com/aritter/twitter_nlp
- Cresci, S., Di Pietro, R., Petrocchi, M., Spognardi, A., Tesconi, M. (2015). Fame for Sale: efficient detection of fake Twitter followers. Retrieved from Cornell University Library. (arXiv:1509.04098)
- Joseph, K., Landwehr, P., Carley, K. (2014). Two 1%s don't make a whole: Comparing simultaneous samples from Twitter's Streaming API.
- Karambelkar, B. (2015, Jan 5). How to use Twitter's Search REST API most effectively. Retrieved from http://www.karambelkar.info/2015/01/how-to-use-twitters-search-rest-api-most-effectively./
- Kharde, V., Sonawane, S. (2016). Sentiment Analysis of Twitter Data: A Survey of Techniques. International Journal of Computer Applications. Volum 139, No 11, April 2016.
- Kontaxis, G., Polakis, I., Ioannidis, S., Markatos, E. (2011). Detecting Social Network Profile Cloning. Retrieved from SysSec Consortium. (n.d.).
- Mori, T., Kikuchi, M., Yoshia K. (2001). Term Weighting Method based on Information Gain Ratio for Summarizing
 Documents retrieved by IR systems. Retrieved from http://research.nii.ac.jp/ntcir/workshop/OnlineProceedings2/morisumm.pdf
- Thomas, K., Grier, C., Paxson, V., Song, D. (2011). Suspended Accounts in Retrospect: An Analysis of Twitter Spam. Retrieved from http://www.icir.org/vern/papers/twitter-susp-accounts.imc2011.pdf

Brian Balagot brian.balagot@gmail.com

https://www.linkedin.com/in/briancbalagot

https://github.com/brityboy

