Inferring Strange Behavior from Connectivity Pattern in Social Networks

Meng Jiang, Peng Cui, Shiqiang Yang
(Tsinghua, Beijing)
Alex Beutel, Christos Faloutsos (CMU)

• "Who-follows-whom" network with **billions** of edges: Twitter, Weibo, etc.

Sell followers: "Become a Twitter Rockstar"

0.9 TWD per edge

Buy Now

VISA

VISA

VISA

More groups of customers More groups of botnets More companies....

Detect dense biparitite cores! How can we evade detection? Some other activity!

Carnegie

University

Tsinghua University

Adjacency Matrix Reminder

followee

follower

Graph Structure

Adjacency Matrix

Strange — Lockstep Behavior

botnet

- Acting together
- Little other activity

camouflage

More Applications

eBay reviews

More Applications

Facebook "Likes"

Problem Definition

Given adjacency matrix

reordering

• Find Strange = "Lockstep" Behavior

Outline

- Method
 - SVD Reminder
 - "Spectral Subspace Plot"
 - BP-based Algorithm
- Experiments
 - Dataset
 - Real Data
 - Synthetic Data

SVD Reminder

Graph Structure

Adjacency Matrix

Pairs of singular vectors:

"Spectral Subspace Plot"

Outline

- Method
 - SVD Reminder
 - "Spectral Subspace Plot"
 - BP-based Algorithm
- Experiments
 - Dataset
 - Real Data
 - Synthetic Data

- Case #0: No lockstep behavior in random power law graph of 1M nodes, 3M edges
- Random ← → "Scatter"

Adjacency Matrix

Spectral Subspace Plot

- Case #1: non-overlapping lockstep
- "Blocks" ← "Rays"

Adjacency Matrix

Rule 1 (short "rays"): two blocks, high density (90%), no "camouflage", no "fame"

- Case #2: non-overlapping lockstep
- "Blocks; low density" ← Elongation

Adjacency Matrix

Rule 2 (long "rays"): two blocks, low density (50%), no "camouflage", no "fame"

- Case #3: non-overlapping lockstep
- "Camouflage" (or "Fame") ← Tilting "Rays"

Adjacency Matrix

Rule 3 (tilting "rays"): two blocks, with "camouflage", no "fame"

- Case #3: non-overlapping lockstep
- "Camouflage" (or "Fame") ← Tilting "Rays"

Adjacency Matrix

Rule 3 (tilting "rays"): two blocks, no "camouflage", with "fame"

Case #4: ? lockstep

• "?" ← Pearls"

Adjacency Matrix

Spectral Subspace Plot

?

- Case #4: overlapping lockstep
- "Staircase" ← Pearls"

Rule 4 ("pearls"): a "staircase" of three partially overlapping blocks.

Outline

- Method
 - SVD Reminder
 - "Spectral Subspace Plot"
 - BP-based Algorithm
- Experiments
 - Dataset
 - Real Data
 - Synthetic Data

Algorithm

- Step 1: Seed selection
 - Spot "Rays" and "Pearls"
 - Catch seed followers
- Step 2: Belief Propagation
 - Blame followees with strange followers
 - Blame followers with strange followees

Automatically Spot "Rays" and "Pearls"

"pearls" show a spike on r frequency at a much-greater-than-zero value

BP-based Algorithm

- Blame followees with strange followers
- Blame followers with strange followees

(a) select "lockstep" followees: from (seed) followers to followees

(b) select "lockstep" followers: from followers to followers

Outline

- Method
 - SVD Reminder
 - "Spectral Subspace Plot"
 - BP-based Algorithm
- Experiments
 - Dataset
 - Real Data
 - Synthetic Data

Dataset

Tencent Weibo

- 117 million nodes (users)
- 3.33 billion directed edges

Outline

- Method
 - SVD Reminder
 - "Spectral Subspace Plot"
 - BP-based Algorithm
- Experiments
 - Dataset
 - Real Data
 - Synthetic Data

Real Data

Real Data

	"ray" F_0	"p
Num. seeds	100	
Size of block	$83,208 \times 30$	3, 1
Density	81.3%	•
Camouflage	0.14%	(
Fame	0.05%	
Out-degree	231±109	6.5
In-degree	2.0 ± 1.4	

Real Data 🤐

89.1%

Real Data

"Pearls"

"Staircase"

ш				
	"pearl" F_1	"pearl" F_2	"pearl" F_3	"pearl" Total
	1,239	107	990	
)	$3,188 \times 135$	$7,210 \times 79$	$2,457 \times 148$	10,050 × 970
	91.3%	92.6%	89.1%	43.1%
	0.06%	0.10%	0.05%	0.07%
	1 93%	1 94%	1.72%	1 73%
	310 ± 7	312±7	304 ± 5	310 ± 7
	<u> </u>	100	11-110	1210

Real Data

Spikes on the out-degree distribution

Outline

- Method
 - SVD Reminder
 - "Spectral Subspace Plot"
 - BP-based Algorithm
- Experiments
 - Dataset
 - Real Data
 - Synthetic Data

Synthetic Data

Inject lockstep behavior with "camouflage"

Synthetic Data

Inject overlapping lockstep behavior

Contributions

- Different types of lockstep behavior
- A handbook (rules) to infer lockstep behavior with connectivity patterns
- An algorithm to catch the suspicious nodes
- Remove spikes on out-degree distribution

Thank you!

