

A Novel Approach of Mining Write-Prints for Authorship Attribution in E-mail Forensics

Ву

Farkhund Iqbal, Rachid Hadjidj, Benjamin Fung, Mourad Debbabi

Presented At

The Digital Forensic Research Conference **DFRWS 2008 USA** Baltimore, MD (Aug 11th - 13th)

DFRWS is dedicated to the sharing of knowledge and ideas about digital forensics research. Ever since it organized the first open workshop devoted to digital forensics in 2001, DFRWS continues to bring academics and practitioners together in an informal environment. As a non-profit, volunteer organization, DFRWS sponsors technical working groups, annual conferences and challenges to help drive the direction of research and development.

http:/dfrws.org

A Novel Approach of Mining Write-Prints for Authorship Attribution in E-mail Forensics

Farkhund Iqbal Rachid Hadjidj Benjamin C. M. Fung Mourad Debbabi

Computer Security Lab
Concordia Institute for Information Systems Engineering
Concordia University
Montreal, Canada

Authorship Identification

Informal problem description

 A person wrote an email, e.g., a blackmail or a spam email.

Later on, he denied to be the author.

 Our goal: Identify the most plausible authors and find evidence to support the conclusion.

Cybercrime via E-mails

 My personal real-life example: Offering homestay for international students.

Anthony in Canada

Same person

Evidence I have

Cell phone number of Anthony: 647-8302170

15 e-mails from "Carmela

A counterfeit cheque

The Problem

- To determine the author of a given malicious email μ .
- Assumption #1: the author is likely to be one of the suspects {S₁,...,S_n}.
- Assumption #2: have access to some previously written emails $\{E_1, ..., E_n\}$.
- The problem is
 - to identify the most plausible author from

the ellengete (C

Suspect Suspect Suspect E-mails E-mails E-mails Email μ from unknown

author

Current Approach

 Abbasi and Chen (2008) presented a comprehensive analysis on the stylistics features.

- Lexical features [Holmes 1998; Yule 2000,2001]
 - characteristics of both characters and words or tokens.
 - vocabulary richness and word usage.
- Syntactic features (Burrows, 1989; Holmes

and Farayth 1005: Twoodia and Pagyan

- Structural features
 - measure the overall layout and organization of text within documents.

- Content-specific features (Zheng et al. 2006)
 - collection of certain keywords commonly found in a specific domain and may vary from context to context even for the same author.

- 1. Decision Tree (e.g., C4.5)
 - Classification rules can justify the finding.
 - Pitfall 1: Classification model is built from emails of all suspects. Suspects may share common writing styles, but the investigator may utilize those common styles as part of the evidence.
 - Pitfall 2: Consider one attribute at a time, i.e., making decision based

- 2. SVM
 (Support Vector
 Machine)
 (DeVel 2000; Teng et al. 2004)
 - Accurate, because considers all features at every step.

Principle of Support Vector Machines (SVM)

Input Space

Feature Space

Pitfall: A black box.
 Difficult to present evidence to justifytth www.imtech.res.in/raghava/rbpred/svm.jpg

Phase 1: Mining frequent patterns:

A set of feature items that frequently occur together in set of e-mails E_i .

Frequent patterns (a.k.a. frequent itemset)

- Foundation for many data mining tasks
- Capture combination of items that frequently occurs together
- Useful in marketing, catalogue design, web log, bioinformatics, materials

Phase 2: Filter out the common frequent patterns among suspects.

Phase 2: Filter out the common frequent patterns among suspects.

Phase 3: Match email μ with writeprint.

Phase 0: Preprocessing

	Feature A				Feature B		Feature C	
E-mail	A 1	A2	A 3	A 4	B1	B2	C1	C2
ε_1	0	1	0	0	1	0	1	0
ε_2	0	1	0	0	1	0	1	0
ε_3	0	1	0	0	1	0	1	0
ε_4	1	0	0	0	1	0	1	0
ε_5	0	0	0	1	1	0	1	0
ε_6	0	0	1	0	0	1	0	1
ε_7	0	0	0	1	1	0	0	1
ε_8	0	0	1	0	0	1	0	1
ε_9	0	1	0	0	1	0	0	1
ε_{10}	1	0	0	0	1	0	0	1

$\mathbf{E} ext{-}\mathbf{mail}$					
$\varepsilon_1 = \{A2, B1, C1\}$					
$\varepsilon_2 = \{A2, B1, C1\}$					
$\varepsilon_3 = \{A2, B1, C1\}$					
$\varepsilon_4 = \{A1, B1, C1\}$					
$\varepsilon_5 = \{A4, B1, C1\}$					
$\varepsilon_6 = \{A3, B2, C2\}$					
$\varepsilon_7 = \{A4, B1, C2\}$					
$\varepsilon_8 = \{A3, B2, C2\}$					
$\varepsilon_9 = \{A2, B1, C2\}$					
$\varepsilon_{10} = \{A1, B1, C2\}$					

Phase 1: Mining Frequent Patterns

- An e-mail ε contains a pattern F if F ⊂ ε.
- The support of a pattern F, support(F|E_i), is the percentage of e-mails in E_i that contains F.
- F is frequent if its support(F|E_i) > min_sup.
 - Suppose min_sup = 0.3.
 - {A2,B1} is a frequent pattern because it has support = 4.

```
E-mail
\varepsilon_{1} = \{A2, B1, C1\}
\varepsilon_{2} = \{A2, B1, C1\}
\varepsilon_{3} = \{A2, B1, C1\}
\varepsilon_{4} = \{A1, B1, C1\}
\varepsilon_{5} = \{A4, B1, C1\}
\varepsilon_{6} = \{A3, B2, C2\}
\varepsilon_{7} = \{A4, B1, C2\}
\varepsilon_{8} = \{A3, B2, C2\}
\varepsilon_{9} = \{A2, B1, C2\}
\varepsilon_{10} = \{A1, B1, C2\}
```

Phase 1: Mining Frequent Patterns

- Apriori property: All nonempty subsets of a frequent pattern must also be frequent.
 - If a pattern is not frequent, its superset is not frequent.
- Suppose min_sup = 0.3
- $C_1 = \{A1,A2,A3,A4,B1,B2,C1,C2\}$
- $L_1 = \{A2, B1, C1, C2\}$
- C₂ = {A2B1,A2C1,A2C1,A2C2,B1C1, B1C2,C1C2}
- L₂ = {A2B1,A2C1,B1C1,B1C2}

```
E-mail

\varepsilon_{1} = \{A2, B1, C1\}

\varepsilon_{2} = \{A2, B1, C1\}

\varepsilon_{3} = \{A2, B1, C1\}

\varepsilon_{4} = \{A1, B1, C1\}

\varepsilon_{5} = \{A4, B1, C1\}

\varepsilon_{6} = \{A3, B2, C2\}

\varepsilon_{7} = \{A4, B1, C2\}

\varepsilon_{8} = \{A3, B2, C2\}

\varepsilon_{9} = \{A2, B1, C2\}

\varepsilon_{10} = \{A1, B1, C2\}
```

Phase 2: Filtering Common Patterns

Before filtering:

```
FP(E_1) =
\{A2,B1,C1,C2,A2B1,A2C1,B1C1,B1C2,A2B1C1\}
\{FP(E_2) = \{A1,B1,C1,A1B1,A1C1,B1C1,A1B1C1\}
\{FP(E_3) = \{A2,B1,C2,A2B1,A2C2\}
```

After filtering:

```
WP(E_1) = \{A2, A2C1, B1C2, A2B1C1\}

WP(E_2) = \{A1, A1B1, A1C1, A1B1C1\}

WP(E_3) = \{A2, A2C2\}
```

Phase 3: Matching Write-Print

- Intuitively, a write-print $WP(E_i)$ is similar to μ if many frequent patterns in $WP(E_i)$ matches the style in μ .
- Score function that quantifies the similarity between the malicious e-mail

$$Score(\mu \approx WP(E_i)) = \frac{\sum_{j=1}^{p} support(MP_j|E_i)}{|WP(E_i)|}$$

 The suspect having the write-print with the highest score is the author of the malicious e-mail μ.

Major Features of Our Approach

- Justifiable evidence
 - Guarantee the identified patterns are frequent in the e-mails of one suspect only, and are not frequent in others' emails
- Combination of features (frequent pattern)
 - Capture the combination of multiple features (cf. decision tree)
- Flexible writing styles
 - Can adopt any type of commonly used writing style features
 - Unimportant features will be ignored.

Experimental Evaluation

- Dataset: Enron E-mail
- 2/3 for training. 1/3 for testing. 10-fold cross validation

Experimental Evaluation

• Example of write-print:

```
{regrds, u}
{regrds, capital letter per sentence = 0.02}
{regrds, u, capital letter per sentence = 0.02}
0.02}
```

Conclusion

- Most previous contributions focused on improving the classification accuracy of authorship identification, but only very few of them study how to gather strong evidence.
- We introduce a novel approach of authorship attribution and formulate a new notion of write-print based on the concept of frequent patterns.

References

- J. Burrows. An ocean where each kind: statistical analysis and some major determinants of literary style. Computers and the Humanities August 1989;23(4–5):309–21.
- O. De Vel. Mining e-mail authorship. paper presented at the workshop on text mining. In ACM International Conference on Knowledge Discovery and Data Mining (KDD), 2000.
- B.C.M. Fung, K. Wang, M. Ester. Hierarchical document clustering using frequent itemsets. In: Proceedings of the third SIAM international conference on data mining (SDM); May 2003. p. 59–70

References

- I. Holmes I, R.S. Forsyth. The federalist revisited: new directions in authorship attribution. Literary and Linguistic Computing 1995;10(2):111–27.
- G.-F. Teng, M.-S. Lai, J.-B. Ma, and Y. Li. E-mail authorship mining based on svm for computer forensic. In *In Proc. of the 3rd International Conference on Machine Learning and Cyhemetics*, Shanghai, China, August 2004.
- J. Tweedie, R. H. Baayen. How variable may a constant be? Measures of lexical richness in perspective. Computers and the Humanities 1998;32:323–52.
- G. Yule. On sentence length as a statistical

References

- G. Yule. The statistical study of literary vocabulary. Cambridge, UK: Cambridge University Press; 1944.
- R. Zheng, J. Li, H.Chen, Z. Huang. A framework for authorship identification of online messages: writing-style features and classification techniques. Journal of the American Society for Information Science and Technology 2006;57(3):378–93.