

Web Dynamics

Web Spam

Web Spam

Dr. Marc Spaniol

Dr. Marc Spaniol

Saarbrücken, June 24, 2010

Agenda

- Web spam
 - Why and what?
 - Spam taxonomy
 - Overview
 - Strategies in detail
 - o Link spam
 - o Link farms
 - Examples
- Countermeasures
 - Spam detection
 - Labeling and assessment
 - Combating spam
 - Web spam challenge
- Conclusion

Web Spam Why?

Web Spam

Dr. Marc Spaniol

[Granka, Joachims, Gay 2004]

Web Spam

What's the Problem?

2004 .de crawl
Courtesy: T. Suel

Web Spam

- Target of spammers
 - Not end users (directly)
 - High revenue from customers for search engine "optimization" (especially Google)
 - Indirect revenue
 - Affiliate programs, Google AdSense
 - Ad display, traffic funneling
- Spam taxonomy
 - Content spam
 - Keywords
 - Popular expressions
 - Mis-spellings
 - Link spam "farms"
 - Densely connected sites
 - Redirects
 - Cloaking and hiding
 - Spam in social media

[Benczúr et al. 2008]

Overview

Web Spam

Spamming

Dr. Marc Spaniol

Boosting

Hiding

Term

Links

Content Hiding

Cloaking

Redirection

Spammed Ranking Elements

- Term frequency (tf in the tf.idf, Okapi BM25 etc. ranking schemes)
- Term frequency weighted by HTML elements
 - Title
 - Headers
 - Font size
 - Face
- Heaviest weight in ranking
 - URL, domain name part
 - Anchor text: Best Saarbruecken nightlife
- Structural information
 - URL length
 - Depth from server root
 - Indegree
 - PageRank
 - Link based centrality

⇒ All Web information retrieval ranking elements spammed

Content Spam

- Domain name

adjustableloanmortgagemastersonline.compay.dahannusaprime.co.uk
buy-canon-rebel-20d-lens-case.camerasx.com

- Anchor text (title, H1, etc)

free, great deals, cheap, inexpensive, cheap, free

- Meta keywords

<meta name="keywords" content="UK Swingers, UK, swingers, swinging, genuine, adult contacts, connect4fun, sex, ...">

Parking Domain

The screenshot shows a Mozilla Firefox browser window. The title bar says "Mozilla Firefox". The menu bar includes "Fájl", "Szerkesztés", "Nézet", "Előzmények", "Könyvjelzők", "Eszközök", and "Súgó". The toolbar includes back, forward, search, and other standard buttons. The address bar shows "http://www.atangledweb.co.uk/" and has a dropdown arrow. To the right of the address bar are icons for Google and a magnifying glass. The main content area displays the text "atangledweb.co.uk currently offline" and "atangledweb.co.uk back soon". Below this, there is a link "atangledweb.co.uk".

<div style="position:absolute; top:20px; width:600px; height:90px; overflow:hidden;">atangledweb.co.uk currently offline
atangledweb.co.uk back soon

atangledweb.co.uk

Soundbridge HomeMusic WiFi Media Play-...

SanDisk Sansa e250 - 2GB MP3 Player --...

AIGO F820+ 1GB Beach inspired MP3 Pla-...

Targus I-Pod Mini Sound Enhancer-...

Sony NWA806FP.CE7 4GB video WALKMAN -...

Ministry of Sound 512MB MP3 player-...

Nokia 6125 - Fold Design - 1.3 Megapi-...

Keyword Stuffing & Generated Copies

wrjk.frinzezz.net

Web Spam

Dr. Marc Spaniol

belmajdoub

– From "Seductions of Rice" by Jeffrey Alford and Naomi Duguid (Artisan, \$24. Als erste 32 GB Karte wird sie dabei der Class 6 Geschwindigkeitsspezifikation genügen, die eine minimale Datenübertragungsrate von sechs MB/s bei einer leeren Karte vorsieht. It's pronounced incorrectly sometimes, but they know me. The Cospicua school has decided to use the Belgian and Scottish schools' approaches, which are entitled The Achievement Wall' and 'The Box of Feelings'. "It's more of the smaller stuff. I think it would be wise to not get in knee deep with ideas and plans once I have everything, in every room, cleaned and organized. In the turbulent days preceding the Spanish civil war, Lorca, who was living in Madrid, was uncertain whether or not to return home to Granada as he did each summer, unclear where he would be safest in the event of a Nationalist coup. "If it's a significant customer we can go quite upmarket - when you go down the bespoke route, it can be almost anything. 4 ranked Lady Mustangs (12 3, 2 1) beat Northside in three of the four meetings between the two last season. No wonder the Sena has asked BPOs across the city for details of security measures taken for female staff during night "Will

article

bon jovi crush tour dvd

megaupload

biphosphonates dialysis

descargar solucionario

tanenbaum

carla giraldo con sus

posturas sexuales

epileren touw

construccion del teleton

tlalnepantla

feuerwehr gisingen

termine

concepto de pterigium

configuracion pagina con

Web Spam

Dr. Marc Spaniol

Google ads

admin-to-go.co.uk
Office and secretarial services

Welcome back!

Friday 25 April 2008

Looking for office and secretarial services?
Compare companies and solutions here

The following companies may be of interest to you . . .

1. Next Home Collection

Collection of Homeware at Next. Next day delivery and free returns.
next.co.uk

2. Shopping

Looking for discount vouchers codes? Discount Code has 100's of free to use promo codes, discount codes and voucher code for many UK online shops. Get your voucher codes now.
www.discountcodes.co.uk

3. Home Shopping

Huge Range of Items From Top Brands Order Online & Get Free Delivery.

www.empirestores.co.uk

4. Additions Direct

All the latest fashion delivered to your door the next day for £3.134.
www.additionsdirect.co.uk

5. Cheap Products - UK

Buy any products at web prices with Kelkoo. Find Great deals.
www.kelkoo.co.uk

6. Spring 2008 Collection

admin-to-go.co.uk

Other suggested searches . . .

> Car Hire Company

> Four W

> Buy New Car

> Car Par

Link Spam

"Hyperlink structure contains an enormous amount of latent human annotation that can be extremely valuable for automatically inferring notions of authority."
(Chakrabarti et. al. '99)

- Hyperlinks: Good, Bad, Ugly

Honest link, human annotation

No value of recommendation, e.g. "affiliate programs", navigation, ads ...

Deliberate manipulation, link spam

PageRank of page p_0 :

$$p_0 = c \sum_i p_i / |F(i)| + (1 - c)$$

Outgoing links from p_i

PageRank of p_i pointing to p_0

damping factor

random jump

Generalized (vector):

$$p = c T' p + \frac{(1 - c)}{N} \mathbf{1}_N$$

Transition matrix

Score vector

"1" vector

- One page is important if it is pointed to by many other pages
 - Based on the link structure
- ⇒ The algorithm of PageRank is vulnerable to link spamming

Link Farms

- Entry point from the honest web
 - Honey pots: Copies of quality content
 - Dead links to parking domain
 - Blog or guestbook comment spam

Boosting pages

- Controlled by the spammer
- Pointing to the target page in order to increase its PageRank

Target page

- Each farm has only one
- The target of the spammer is to increase this page's ranking

Topics of interest on cheap

cheap airline discount tickets
cheap airline tickets online
cheap airline tickets
cheap airline tickets to london
cheap airline tickets canada
cheap airline tickets belgium
cheap and airline and tickets

Spam Farm: External Links

Leakage

- Fractions of PageRank
- Link to the pages are added from pages outside the Farm (forum, blog, ...)
- The spammer has no or limited control on them
- $\lambda = \lambda_0 + \dots + \lambda_k$

#21 SergBin (SergBin[at]mymail.com)

SergBin

Good stuff dude, thanks! <http://rik.tag-host.com>
<http://phenterminerx.cl.nu/> phentermine cod phe
<http://myblog.de/viagramed/> viagra online purch
<http://k.domainidx.com/rxsyst/> buy viagra purcha
<http://messageboard694583.aimoo.com/> buy ph

Simple Farm Model

- PageRank of target page: p_0
 - Number of all pages: N
 - Damping factor: c
 - Leakage contributed by accessible pages: λ
 - PageRank of each farm page: $(1-c)/N$
- $$p_0 = \lambda + k * c * [(1-c)/N] + (1-c)/N$$
- $$= \lambda + [(1-c)(ck+1)]/N$$

⇒ By making k large, we can make p_0 as large as we want
⇒ No multiplier effect for “acquired” page rank

- Optimal PageRank of target page: q_0
- Number of all pages: N
- Damping factor: c
- Leakage contributed by accessible pages: λ
- PageRank of each farm page: $cq_0/k + (1-c)/N$

$$\begin{aligned} q_0 &= \lambda + ck[cq_0/k + (1-c)/N] + (1-c)/N \\ &= \lambda + c^2q_0 + c(1-c)k/N + (1-c)/N \end{aligned}$$

...

$$\begin{aligned} &= \lambda/(1-c^2) + [(1-c)(ck+1)]/N(1-c^2) \\ &= p_0/(1-c^2) \end{aligned}$$

- ⇒ By making k large, we can make q_0 as large as we want
- ⇒ For $c = 0.85$ "performance" gain: $1/(1-c^2) = 3.6$
- ⇒ Multiplier effect for "acquired" page rank

Simple vs. Optimal Farm

Simple:

Each boosting page only points to the target page

$$p_0 = c\lambda + \frac{(1 - c)(ck + 1)}{N}$$

Optimal:

The target page points to all boosting pages
There are no links among boosting pages

$$r_0 = p_0 / (1 - c^2)$$

Optimality without Leakage

For mathematical simplification only

Idea: Interpret leakage as additional boosting pages

$$\frac{c\lambda}{(1 - c^2)} + \frac{(1 - c)(ck + 1)}{(1 - c^2)N} \stackrel{!}{=} \frac{(1 - c)[c(k + m) + 1]}{(1 - c^2)N}$$

Alliance of two Farms

Intuitive:

Each boosting page points to both targets and vice versa

$2(k + m)$ new links

Alliance of two Farms

Better:
Only the target pages are interconnected with each other

only 2 new links

Redistribution of PageRank

$$p_0 = q_0 = \frac{c(k + m)/2 + 1}{(1 + c)N}$$

Convenient for the smaller Farm

Alliance between two Farms

Optimal:

Each target points to the other target
The targets have no links to the boosting pages

$$p_0 = c(\sum_{i=1, \dots, k} p_i + q_0) + (1-c)/N$$

$$q_0 = c(\sum_{j=1, \dots, m} q_j + p_0) + (1-c)/N$$

$$p_i = (1-c)/N, i=1, \dots, k$$

$$q_j = (1-c)/N, j=1, \dots, m$$

Multi-Farm Alliance

Two fundamental structures:

Web ring
Complete core

Web Ring

Simple and intuitive connection model

$$p_0 = \frac{ck + c^2m + c^3n}{(1 + c + c^2)N} + \frac{1}{N}$$

Complete Core

The core is a completely connected sub-graph

$$p_0 = \frac{2ck - c^2k + c^2m + c^2n}{(2+c)N} + \frac{1}{N}$$

Evaluation

Target scores for ring/complete cores:
10 farms of sizes 1.000, 2.000, ..., 10.000

Evaluation

Web Spam

Dr. Marc Spaniol

Contribution of farm 1 to the other targets

Complete core:

Preserves the impact of PageRank with respect to the other targets and gives an identical contribution to the other targets that is much lower than to itself

Complete Core
Web Ring

Web ring:

The values of contribution are closer to each other and decrease by the distance from the farm

Lessons Learned

- Single farm
 - Short loop(s) increase target PageRank
 - Increase of PageRank is linear with the amount of boosting pages
 - Leakage should only point to the target page
- Leakage can be interpreted as an additional number of boosting pages
- Two farms:
 - Target pages should only link to other targets
 - In an alliance of two, both participants win
- Larger alliances
 - Need to be stable to keep all participants happy
 - Complete core topology:
Contribution to the PageRank of others at a relatively "low level"
 - Web ring topology
Contribution to the PageRank of others "slowly" decreasing by distance

- Multi-domain
- Multi-IP

Link Farms – Example

Cloaking and Hiding

- Formatting tricks: Trapping crawlers with simple HTML processing only
- One-pixel image

```
<a href="target.html"></a>
```

- White over white

```
<body background="white">
  <font color="white">hidden text</font>
  ...
</body>
```

- Color, position from stylesheet

- Redirection

- Script
- Meta-tag with refresh time 0

- ...

Obfuscated JavaScript

```
<SCRIPT language=javascript>
 var1=100;
 var3=200;
 var2=var1 + var3;
 var4=var1;
 var5=var4 + var3;
 if(var2==var5)
 document.location="http://umlander.info/mega/free_software_downloads.html";
</SCRIPT>
```

- More sophisticated tricks
 - Redirection through window.location
 - Spam content (text, link) from random looking static data via eval calls
 - Content generation by document.write

HTTP Level Cloaking

- User agent, client host filtering

GET /db_pages/members.html HTTP/1.0

Host: www-db.stanford.edu

User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1)

- Different for users and for GoogleBot
- “Collaboration service” of spammers for
 - Crawler IPs
 - Agents
 - Behavior

Spam in Social Media

Guest books

Гостевая Книга Guestbook

Спасибо, что посетили мою страницу. Вы можете оставить запись в моей [Гостевой Книге](#).

Thank you for visiting our pages. We would love it if you would [Add](#).

Enjoyed your website and found it informative. [url=<http://nazar.onlyhot.info/russell-grant-horoscope/>]russell grant horoscope[/url]
[John_en_Lia_Maan <буха_sm@yahoo.com>](mailto:John_en_Lia_Maan@buka_sm@yahoo.com) Miami , USA - Monday, April 3, 2006 at 21:34:58

phentermine

hydrocodone

xanax

[xanax <@size>](mailto:xanax@size) Москва, Россия - Monday, April 3, 2006 at 21:17:19

Enjoyed your website and found it informative. [url=<http://meds.onlyhot.info/russell-grant-horoscope/>]russell grant horoscope[/url]
[Rosina May <sigmroni@hotmail.com>](mailto:Rosina_May@sigmroni@hotmail.com) Denver, USA - Monday, April 3, 2006 at 20:37:47

I like it because is very useful. [url=<http://top.onlyhot.info/russell-grant-horoscope/>]russell grant horoscope[/url]

[Jurg Bollinger <annelies.hesp@wanadoo.nl>](mailto:Jurg_Bollinger@annelies.hesp@wanadoo.nl) Memphis, USA - Monday, April 3, 2006 at 19:56:12

Thank you for your site. I have found here much useful information...

hoodia_patchBoston, USA - Monday, April 3, 2006 at 19:30:34

uggs

phentermine

cialis

carisoprodol

fioricet

ambien

-

Fake Blogs

Political Concepts

A Working Paper Series of the Committee on Concepts and Method

Working Paper

Svend-Erik Skaaning, "Measuring Civil Liberty"

April 2008

Comments

[viagra doses prices com net org](#)

21 April 2008

Nice site. Thank you!! [viagra doses prices com net org](#)

[Lane](#)

21 April 2008

Well done! [roulette games online | fun play slots | no download online free slots | free play online no deposit bonus | cleopatra slot | online slot game | free slot machines to play online slot machine](#)

Spam Detection

- Crawl-time vs. post-processing
- Simple filters in crawler
 - Cannot handle unseen sites
 - Require large bootstrap crawl
 - Need to run rendering and script execution
- Crawl time feature generation and classification
 - Needs interface in crawler to access content
 - Needs model from bootstrap or external crawl (may be smaller)
 - Sounds expensive but needs to be done only once per site
- The hard work is done post-processing both cases

Assessment Interface and Collaboration Infrastructure

Local
storages

May share
features,
extracts
across
institutions

“Interaction”
Active learning

DOCS
(WARC)

access →

Feature
generation
(crawl-time)

feature
feed
text files →

Classifier

- Build model
- Apply model
(crawl-time)

Spam Labeling

- Manual labels (black AND white lists) primarily determine quality
- Can blacklist only a tiny fraction
 - Recall 10% of sites are spam
 - Needs machine learning
- Central to the service
 - Aid manual assessment
 - Aid information and label sharing
 - Catch spam farms that span different top-level domains

⇒ No free lunch: No fully automatic filtering

Web Spam

Dr. Marc Spaniol

III p II

Web Spam Interface

Assessment interface

User: Gideon>[Review](#)

www.liwa-project.eu

- normal
- borderline
- spam
- don't know

Comment:

[Next](#) [Help](#) [Back](#)

<http://tagesschau.de>

tagesschau.de Die Nachrichten der ARD

ARD Home | Nachrichten | Sport | Börse | Ratgeber | Wissen | Kultur | Kinder | Fernsehen | Radio | ARD Mediathek | ARD Intern | SYND | ? | Impressum

01.07.2009 [> tagesschau.de]

[Startseite](#)

Inland

Ausland

Wirtschaft

Regional

Wetter

Multimedia

- Livestream** tagesschau 15:00 Uhr
- Aktuelle Videos**
- Letzte Sendung** tagesschau 05:00 Uhr

Alle Sendungen ▾ ▶

Weltatlas

Info-Services

Forum

Blog

News in English

Haberler

新闻

Streit um Hausarztmodelle

In der Praxis nur Ärger

Ab heute müssen gesetzliche Krankenkassen laut Gesetz eigentlich neue Hausarztmodelle anbieten, von denen die Versicherten profitieren sollen. Doch statt Angebote gibt es Streit - bis hin zu Schiedsverfahren. Kassen und Ärzte schieben einander den Schwarzen Peter zu. [mehr]

Erneut massiver Auftragseinbruch im Maschinenbau

"Die Talsohle ist noch nicht erreicht"

Die deutschen Maschinenbauer kommen aus dem tiefen Konjunkturtal nicht heraus. Nach Verbandsangaben gingen die Auftragseingänge im Mai um 48 Prozent gegenüber dem Vorjahresniveau zurück. Insbesondere das Auslandsgeschäft brach erneut ein - und die Branche sieht noch keine Besserung. [mehr]

▶ Dossier: Von der US-Immobilienkrise zur weltweiten Rezession

▶ Dossier: Die Chancen des Klimas

Suche in tagesschau.de

Suchbegriff Suchen

Erweiterte Suche

Tagesschau in 100 Sek.

EU-Ratspräsidentschaft

01.07.2009 13:00 Uhr

Download des Videos (MP4-Video - 2,5 MB)

EinsExtra Livestream von 9 bis 20 Uhr [mehr]

Aktuelle Videos

TV-Tipp

ARD EXCLUSIV die Reportage im Ersten

Combating Spam

- Refresh detection
- Conceal crawling by
 - Headers: Browser vs. crawler
 - Access: "Random" vs. BFS
- TrustRank method
- Supervised learning features
 - Number of words in the pages
 - Average word length
 - Number of words in the page title
 - Fraction of visible content
 - Amount of anchor text
 - Compressibility
- Partition the Web into different blocks

⇒ Never stop! On-going process

Query Marketability

Google AdWords Competition

10k
10th wedding anniversary
128mb, 1950s, ...
abc, abercrombie, ...
b2b, baby, bad credit, ...
digital camera
earn big money, easy, ...
f1, family, flower, fantasy
gameboy, gates, girl, ...
hair, harry potter, ...
ibiza, import car, ...
james bond, janet jackson
karate, konica, kostenlose
ladies, lesbian, lingerie, ...
...

Generative Content Models

Web Spam

Spam topic 7

loan (0.080)

unsecured (0.026)

credit (0.024)

home (0.022)

Honest topic 4

club (0.035)

team (0.012)

league (0.009)

win (0.009)

Honest topic 10

music (0.022)

band (0.012)

film (0.011)

festival (0.009)

Excerpt: 20 spam and 50 honest topic models

[Bíró, Szabó, Benczúr 2008]

TrustRank

- Basic idea: Approximate isolation
 - Honest pages rarely point to spam
 - Spam cites many, many spam
- Sample a set of “seed pages” from the web
- “Oracle” (human) identifies good and spam pages in the seed set
- The subset of seed pages that are identified as “good” are called “trusted pages”

⇒ Expensive! Make seed set as small as possible

Trust Propagation

- Set trust of each trusted page to 1
- Propagate trust through links
 - Each page gets a trust value between 0 and 1
 - Use a threshold value and mark all pages below the trust threshold as spam
- Trust attenuation
 - The degree of trust conferred by a trusted page decreases with distance
- Trust splitting
 - The larger the number of outlinks from a page, the less scrutiny the page author gives each outlink
 - Trust is “split” across outlinks

1. Predicted spamicity
 $p(v)$ for all pages
2. Target page u ,
new feature $f(u)$
by neighbor $p(v)$
aggregation
3. Reclassification by
adding the new feature

PageRank Supporter Distribution

Web Spam

Dr. Marc Spaniol

Honest:
fhh.hamburg.de

Spam:
radiopr.bildflirt.de
(part of www.popdata.de farm)

[Benczúr, Csalogány, Sarlós, Uher 2005]

Web Spam Challenge

- WEBSPAM-UK2006
 - 77M pages
 - 11,402 hosts
 - 7,373 labeled
 - 26% spam
- WEBSPAM-UK2007
 - 100M pages
 - 114,529 hosts
 - 6,479 labeled
 - 6% spam

[WebSpam08]

Summary

- Web Spam
 - Aims at search engine optimization
 - “Attacks” indexing crawlers
 - Slows down archiving crawlers
 - “Pollutes” the archive
 - Social Web is a “threat”
- Spammering techniques
 - Boosting
 - Hiding
 - Combinations of various techniques
- Countermeasures
 - Manual assessment
 - Machine learning techniques
 - Hybrid approaches

⇒ All Web information retrieval ranking elements spammed

References

- [Benc08] A. Benczur: "Web spam survey for the Archivist". 8th International Web Archiving Workshop (IWAW 2008), Århus, Denmark, Sept. 18, 2008.
<http://liwa-project.eu/index.php/video/33/>
[last access: June 23, 2010]
- [BSS*08] A. Benczur, D. Siklosi, J. Szabo et al.: "Web spam survey for the Archivist". Proceedings of the 8th International Web Archiving Workshop (IWAW 2008), Århus, Denmark, Sept. 18, 2008.
<http://iwaw.net/08/IWAW2008-Benczur.pdf>
[last access: June 23, 2010]
- [GyGa05] Z. Gyöngyi and H. Garcia-Molina: "Link Spam Alliances". Technical Report, Stanford University, March 2, 2005.
<http://www-db.stanford.edu/~zoltan/publications/gyongyi2005link.pdf>
[last access: June 23, 2010]
- [WebSpam08] Web Spam Challenge: "Home page". 2008.
<http://webspam.ip6.fr/wiki/pmwiki.php>
[last access: June 23, 2010]