Analyzing Spammers' Social Networks for Fun and Profit

A Case Study of Cyber Criminal Ecosystem on Twitter

Authors:

Chao Yang, Texas A&M University

Robert Harkreader, Texas A&M University

Jialong Zhang, Texas A&M University

WWW-12

Presented By: Muhammad Saad

Outline

- Criminal accounts on Twitter
- Cyber criminal ecosystem
- Inner social relationship of criminal accounts
 - Graph density
 - Reciprocity
 - Following quality
 - · Criminal leaves and hubs
 - · Criminal following ratio
 - · Shared following ratio
- Outer social relationship
 - Criminal supporters
 - Mr.SPA algorithm
 - Social butterflies
 - Social promoters
 - Dummies

Outline

- Inferring criminal accounts
 - CIA algorithm
 - Evaluation and results
 - Limitations of work
- Conclusion and discussion

Criminal Accounts

Behavior

- a) Send spam in tweets
- b) Malicious urls
- c) Phishing

Twitter policy

- a) Blocks spam accounts
- b) If account has few followers and follows many accounts

Problem

- a) Criminal accounts still exist
- b) Evade policies of Twitter
- c) Blend in the normal accounts

Objectives

Understand how criminal accounts survive

- Identify their ecosystem
- Understand characteristics

- Study their distribution
- Develop huristic models to spot criminal accounts
- Present countermeasures

Cyber Criminal Ecosystem criminal account criminal supporter legitimate account victim outer inner **UCF**

$$G = (V,E)$$

V: all criminal accounts

E:all follow relationship, directededge

Finding 1:

Criminal accounts tend to be socially connected, forming a small-world network.

Graph Density

$$\frac{|E|}{|V| \times (|V| - 1)}$$

	Account	Follow Relationship	Density
Criminal Space in Sample	2,060	9,868	2.33 × 10 ⁻³
Entire Twitter Space	41.7 × 10 ⁶	1.47 × 10 ⁹	8.45 × 10 ⁻⁷

Reciprocity

Number of Bidirectional Links

Reciprocity of 95% criminal accounts higher than 0.2.

Reciprocity of 55% normal accounts higher than 0.2.

Reciprocity of around **20%** criminal accounts are nearly **1.0**.

Average Shortest Path Length

Average number of steps along the shortest paths for all possible pairs of graph nodes.

	ASPL
Criminal Accounts	2.60
Legitimate Accounts	4.12

Criminal accounts have strong social connections with each other. REASON?

Tend to follow many accounts without considering those accounts' quality much.

FQ of 85% criminal accounts lower than 20,000.

FQ of 45% normal accounts lower than 20,000.

Criminal accounts, belonging to the same criminal organizations.

Criminal accounts, belonging to the same criminal organizations.

Provide followers to criminal accounts

2. Evade spam detection

criminal hubs

following leaves and acquiring their followers' information

criminal leaves

randomly following other accounts to expect them to follow back

Finding 2:

Compared with criminal leaves, criminal hubs are more inclined to follow criminal accounts.

Relationship Graph

CRF of 80% criminal hubs higher than 0.1.

CRF of 20% criminal leaves higher than 0.1.

CRF of 60% criminal leaves lower than 0.05.

criminal supporters

accounts outside the criminal community, who have close "follow relationships" with criminal accounts

Malicious Relevance Score Propagation Algorithm (Mr.SPA)

MR score:

measuring how closely this account follows criminal accounts

Malicious Relevance Score Propagation Algorithm (Mr.SPA)

- 1. the **more** criminal accounts followed, the **higher** score
- 2. the **further** away from a criminal account, the **lower** score
- 3. the **closer** the support relationship between a Twitter account and a criminal account, the **higher** score

Malicious Relevance Score Propagation Algorithm (Mr.SPA)

Malicious Relevance Graph, G=(V,E,W)

V: all accounts

E:all follow relationship, directededge W:weight for each edge, closeness of relationship

$$W(i,j) = \frac{1}{indegree(j)}$$

After Mr. SPA...

use x-means algorithm
to cluster accounts based
on their MR scores

most accounts have
relatively small scores
and are grouped into one single cluster

5,924 criminal supporters

most accounts do not have very close follow relationships with criminal accounts

Social Butterflies

Those accounts that have extraordinarily large numbers of followers and followings.

The reason why social butterflies tend to have close friendships with criminals is mainly because most of them usually follow back the users who follow them without careful examinations.

Social Promoters

Those accounts that have large following-follower ratios, larger following numbers and relatively high URL ratios.

whose URL ratios are higher than **0.1**, and following numbers and following-follower ratios are both at the top **10-percentile**

508 social promoters

Dummies

Those accounts who post few tweets but have many follow

Criminal account Inference Algorithm (CIA)

- 1. criminal accounts tend to be socially connected
- 2. criminal accounts usually share similar topics, thus having strong semantic coordinations among them

Criminal account Inference Algorithm (CIA)

Malicious Relevance Graph, G=(V,E,W)

V: all accounts

E:all follow relationship, directededge W:weight for eachedge, WS(i,j)

$$WS(i,j) = \frac{SS_{ij}}{\sum_{e_{kj} \in E} SS_{kj}}$$

Evaluation of CIA

Dataset I: around half million accounts from previous study

Dataset II: another new crawled 30,000 accounts by starting from 10 newly identified criminal accounts and using BFS strategy

Evaluation of CIA

Dataset I

CA: Criminal Account

MA: Malicious Affected Account

Selection Strategies

100 seeds, select 4,000 accounts

Evaluation of CIA

Dataset II

10 seeds, select 4,000 accounts

CA: Criminal Account

MA: Malicious Affected Account

Limitations

- Data set may have bias
- The number of criminal accounts analyzed are a lower bound of the actual criminal accounts
- There may be other types of accounts supporting criminal accounts

Conclusion

- Emperical study of cyber criminal ecosystem on Twitter
- Analysis of inner an outer relationships of criminal accounts
- Effective algorithms to catch criminal accounts
- The design is composable for accounts generating fake news, fake likes, and forming collusion networks

