

Twitter Spam &

Fraudulent Websites

Kyle Hamilton, Carlos Rodriguez, and Sharmila Velamur

Concept stage

Browser Plug-in Dashboard Data Ingestion: **Data Storing** Data Analysis & Distributed Workflow & & Retrieval: Precomputation: Scheduling Coordinator Custom Hive, **Text Analysis** Implementation -- Scheduled Job Scraping NoSql (or) - Scheduled Job **RDBMS**

Project home

Following/Followers

Following/Followers

Word counts

Tweet counts

Word count

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
2.00	7.00	11.00	11.74	16.00	29.00

ARCHITECTURE

user **Twitter API** Object-Relationship Model (Selective & Partial) has thas—∗→ retweeted_status tweet has has urls -has-∗-> hashtags extended_entitities entities user_mentions has-* -hassymbols -has-*→ me^¹dia -has

Simple **DATA FLOW**Diagram

Twitter Streaming API

CRON

OPTION A

Architecture

Hadoop-HDFS

Flume

Hive

Postgres

Spark-SQL

Spark-Pyspark

53

Cron

Shiny App

(R, HTML5)

Javascript

OPTION B

Architecture

Hadoop-HDFS
Spark-Scala
Streaming Lib
Twitter Utils
MLLib/ML
Spark-JDBC
Shiny App
(R, HTML5)
Zeppelin

Optimization:

Spark RDDs Scala (JVM) Streaming

GO-DAWG-GO!

wget https://s3-us-west-2.amazonaws.
com/w205twitterproject/provision.sh

- . provision.sh
- . bootstrap.sh

crontab simple_sched_cron.txt

FUTURE WORK

- Clustering and parallelization; using EMR.
- Recovering from errors automagically.
- Tweaking config such as heap space and other JVM parameters.
- RESTful API for dashboard as well as browser plug-in.
- Better classification algorithms.
- Magnify "spam" URL extension
- Utilizing the same data pipeline for multiple areas:
 - Online marketing semantic analysis.
 - Political campaigns popular topics, alternative polling.
 - Social experiments on user behavior.
 - Geolocation based analysis.

