

Procesamiento Masivo de Web Spam

Washington Bastidas Santos
Jesús González Vera

Agenda

INTRODUCCIÓN

PROBLEMA

METODOLOGÍA

IMPLEMENTACIÓN

EVALUACIÓN Y

RESULTADOS

CONCLUSIÓN

TRABAJO FUTURO

BIBLIOGRAFÍA

1

INTRODUCCIÓN

INTRODUCCIÓN

- Acceso, recuperación y reutilización de la información.
- Máquinas de búsqueda.
- Falencias (PageRank) y servicios gratuitos (Blogspot).
- Incentivo Económico (Google \$16,000M en el 2007).

→ Introducción

Problema

Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

WEBSPAM

“Es simplemente la asignación injustificable de relevancia a una o varias páginas produciendo resultados inesperados en las máquinas de búsqueda ”^[1]

→ Introducción

Problema

Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

[1]: Z. Gyongyi and H. Garcia-Molina. Web spam taxonomy. In First International Workshop on Adversarial Information Retrieval on the Web, 2005

MOTIVACIÓN

Batalla de los buscadores.

Tecnología para procesamiento de grandes cantidades de datos y mejores algoritmos para manejo de información.

Cada vez que se encuentra una solución parcial a un problema, los spammers se encargan de buscar una forma de eludirlo.

Solo los expertos pueden detectar este tipo de problemas.

Suplir a las personas a través de una solución automatizada y que aprenda con el tiempo.

→ Introducción

Problema

Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

2

PROBLEMA

POR QUÉ EL WEBSPAM ES MALO?

- **Para el usuario**
 - Difícil satisfacer la información.
 - Experiencia de búsqueda frustrante.
- **Para la máquina de búsqueda**
 - Gasto de ancho de banda, procesamiento CPU, espacio de almacenamiento.
 - Distorsiona el ranking del resultado.

Introducción

→ Problema

Metodología

Implementación

Conclusión

Trabajo Futuro

Bibliografía

PROBLEMA

- Creación de páginas para que otras tenga un mejor ranking.
- Produce "optimización de buscadores":
 - Gran mayoría de tráfico generado por buscadores.
 - Usuarios solo observan las 3 primeras paginas de búsqueda.
- Dos tipos de Web spam:
 - Spam basado en contenido.
 - Spam basado en links.

Introducción

→ Problema

Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

SPAM BASADO EN CONTENIDO

- Keywords Repetidos.
- Palabras como: "googel", "acomodation", "trabel".
- Análisis estadístico.
- Éxito por no filtros de spam en las consultas más populares y mejor pagadas.

Keyword Stuffing

Google [sample layout of a medical certificate] Search Advanced Search Experiments

Web Results 1 - 10 of about 2,329,000 for **sample layout of a medical certificate** (0.33 seconds)

Did you mean: [sample layout of a medical certificate](#)

Sponsored Links

Certificate Samples
Page selection of Certificate items.
Yahoo.com

- Free Wordpress Themes: WP Medical Doctor | Wordpress Themed
- Live Demo: Features: 3-column wordpress theme **medical** wordpress ... **medical certificate** template; doctors **certificate layout**; free premium wp themes ...
- www.wordpressthemes.com/free-wordpress-theme-wp-medical-doctor/ - 12th - Cache - Similar pages - Site tags

- medical doctor
- free blogger medicine templates
- wood word template of wordpress
- medicine dosing schedule template
- wp themes doctor
- free girls ppc themes
- medical css based template free
- templet thema
- free templates on doctors and health
- doctor templates free downloads
- sample lay out of a medical certificate**
- free downloads medical templates
- free medical template for wordpress
- free medical Themes for Wordpress
- WordPress doctor
- torrent wordpress template
- medecine- ebooks blogspot
- free medical photos
- how to chane template to rtl in wordpress
- wordpress templates pharmacy free

Introducción

→ Problema

Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

SPAM BASADO EN LINK

- Google y su algoritmo PageRank basado en links.
- Otros buscadores siguieron el modelo.
- El modelo de cómo trabaja es conocido por los spammers.
- Ejemplo granja de enlaces.

Granja de Enlaces

Introducción

→ Problema

Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

3

METODOLOGÍA

APRENDIZAJE AUTOMÁTICO

- El *aprendizaje o entrenamiento* es el mejoramiento en base a la experiencia de alguna tarea.

- Algoritmos Supervisado: Función correspondencia

Introducción

Problema

→ Metodología

Implementación

Evaluación y
resultados

Conclusión

Trabajo Futuro

Bibliografía

SUPERVISADO Y CLASIFICACIÓN

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

- Algoritmos que razonan a partir de ejemplos y producen hipótesis.
- Un tipo de aprendizaje supervisado es ***Clasificación:***
 - Construir ***modelo*** para predecir la clase de un nuevo dato

MÁQUINA DE VECTORES DE APOYO

- Máquinas de vectores de apoyo (SVM, siglas inglés)
- Desarrolladas por Vapnik están basadas en la teoría de aprendizaje estadístico.
- Utilizan funciones Kernel para datos dispersos:

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MÁQUINA DE VECTORES DE APOYO

¿cómo clasificar estos datos?

● +1

● -1

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MÁQUINA DE VECTORES DE APOYO

¿cómo clasificar estos datos?

● +1

● -1

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MÁQUINA DE VECTORES DE APOYO

¿cómo clasificar estos datos?

● +1

● -1

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MÁQUINA DE VECTORES DE APOYO

¿cómo clasificar estos datos?

● +1

● -1

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MÁQUINA DE VECTORES DE APOYO

¿cómo clasificar estos datos?

● +1

● -1

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MÁQUINA DE VECTORES DE APOYO

Definimos el hiperplano

● +1

● -1

$$w \cdot x + b = 0$$

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MÁQUINA DE VECTORES DE APOYO

Definimos el margen

● +1

● -1

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MÁQUINA DE VECTORES DE APOYO

La idea es maximizar el margen.

● +1

● -1

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MÁQUINA DE VECTORES DE APOYO

El hiperplano que tenga el mayor margen es el mejor clasificador de los datos.

● +1

● -1

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MÁQUINA DE VECTORES DE APOYO

Los vectores de apoyo son los puntos que tocan el límite del margen.

● +1

● -1

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

Veamos los hiperplanos
"positivo" y "negativo"

● +1

● -1

Introducción

Problema

→ Metodología

Implementación

Evaluación y
resultados

Conclusión

Trabajo Futuro

Bibliografía

MÁQUINA DE VECTORES DE APOYO

● +1

● -1

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MÁQUINA DE VECTORES DE APOYO

Al final lo que resulta es una función de correspondencia para la clasificación

$$F(x) = \text{sgn}\left(\sum_{i=1}^l y_i \alpha_i (k(x_i, x) + b)\right).$$

α_i Son los valores de α_i son los multiplicadores de LaGrange de la ecuación

$k(x_i, x)$ Es la función Kernel utilizada y b la variable independiente.

Los vectores de apoyo están implícitos en la función Kernel

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

SVM EN CASCADA

- Consumo recursos demasiado elevado de SVM
- Alternativa de paralelización: *SVM en cascada*

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

VECTORES DE CARACTERÍSTICAS

- Vectores constituidos por datos numéricos.
- Expresiones regulares.

```
Regex_TagParser = new Regex("<([a-zA-Z]\\w*?)>")
```

- Datos características + etiqueta (Spam o No Spam).
- Características Seleccionadas:
 - *Número de palabras en la página.*
 - *Número de palabras en el título.*
 - *Promedio de palabras*
 - *Fracción del texto anclado.*
 - *Porcentaje de texto oculto.*


```
<a href="/deportes/" title="Deportes">Deportes </a>
```

↑
Texto ancla

```
<input type="hidden" value="Internet">
```

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MAPREDUCE

Map: Toma las duplas de entrada y produce una dupla clave/valor intermedia.

Reduce: Acepta una clave intermedia y un set de valores para la clave.

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

AMAZON WEB SERVICE

S3

- Almacenar y recuperar cualquier cantidad de información.
- Computación web escalable más fácil para los desarrolladores

EC2

- Es un servicio web que provee capacidad computacional reajutable
- Provee un completo control de tus recursos computacionales

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MODELO GENERAL

Introducción

Problema

→ Metodología

Implementación

Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

4

IMPLEMENTACIÓN

DATASET

- WEBSPAM-UK2006 llenado con páginas de dominio “.UK” en el 2006.
- software UbiCrawler.
- Para el presente trabajo se utilizó un total de aproximadamente 120,000 páginas.
- Tiene un tamaño aproximado de 1.7 GB.
- Sirve al subprocesos de *extracción*:

Introducción

Problema

Metodología

→ Implementación

Evaluación y
resultados

Conclusión

Trabajo Futuro

Bibliografía

DATASET

- Los vectores de característica resultantes del subproceso de extracción, representados como un archivo de texto:

```
Dirección_página_web1 \t f11 ; f12 ; f13 ; f14 ; f15 ; etiqueta1  
Dirección_página_web2 \t f21 ; f22 ; f23 ; f24 ; f25 ; etiqueta2
```

Dirección_página_web: Página Web

\t: Carácter de tabulación

fn1 ; fn2 ; fn3 ; fn4 ; fn5: Características de una página n cualquiera.

Etiqueta: **-1** spam y **1** no spam

Introducción

Problema

Metodología

→ Implementación

Evaluación y
resultados

Conclusión

Trabajo Futuro

Bibliografía

LIBRERÍAS

Paradigma MapReduce	<i>Hadoop 1.8</i>
Distribución Linux	<i>Cloudera</i>
Software de virtualización	<i>VMware Player</i>
Gestión instancias de Amazon EC2	<i>Ec2 Api tools</i>
SVM	<i>LibSVM</i>
Gestionar Amazon S3	Pluggin <i>S3 Organizer</i>
Gestionar EC2	Pluggin <i>ElasticFox</i>

Introducción

Problema

Metodología

→ Implementación

Evaluación y
resultados

Conclusión

Trabajo Futuro

Bibliografía

5

EVALUACIÓN Y RESULTADOS

ANÁLISIS DEL KERNEL

Vectores Iniciales	Vectores de Soporte		
	Kernel Gaussiano	Kernel Lineal	Kernel Polinomial
500	156	500	156
7600	3300	7600	3300
55000	20370	55000	20370
100000	37037	100000	37037

Introducción

Problema

Metodología

Implementación

→ Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

ANÁLISIS DE LAS CARACTERÍSTICAS

Introducción

Problema

Metodología

Implementación

→ Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

Tipo	Numero De Palabras
No Spam	444,79
Spam	583,3

Tipo	Características	
	Numero Palabras Título	Promedio Tamaño Palabra
No Spam	6,39	7,69
Spam	6,27	7,67

ANÁLISIS DE LAS CARACTERÍSTICAS

Características		
Tipo	Porcentaje Texto Ancla	Porcentaje Texto Visible
No Spam	34%	76%
Spam	37%	87%

Introducción

Problema

Metodología

Implementación

→ Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MATRIZ DE CONFUSIÓN

		Clases Predichas	
		1	-1
Clases Conocidas	1	89,00%	0
	-1	10,30%	0

- Dataset compuesto mayormente por páginas no spam.
- Se predice con certeza cuando una página no es Web spam.

Introducción

Problema

Metodología

Implementación

→ Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

MEDICIONES EC2

Mediciones realizadas en los clusters de Amazon

Nodos EC2	Extracción Tiempo (seg.)	Entrenamiento Tiempo (seg.)
3	83.127	302
8	50.54	250

Kernel: RBF (Radial Basis Function)

Número de vectores: 67,577

Número de vectores de apoyo: 20,338

Introducción

Problema

Metodología

Implementación

→ Evaluación y resultados

Conclusión

Trabajo Futuro

Bibliografía

5

CONCLUSIONES Y TRABAJOS FUTUROS

CONCLUSIONES

- **Hadoop es una herramienta poderosa**
- **Servicios Web de Amazon ahorran costos**
- **SVM herramienta muy capaz de clasificación**
- **Solución Rendimiento SVM**

TRABAJO FUTURO

Introducción

Problema

Metodología

Implementación

Evaluación y
resultados

Conclusión

→ Trabajo Futuro

Bibliografía

Otra solución en "Sub-problemas cuadráticos"

Extender la cantidad de características.

Mecanismos de validación cruzada para el ajuste de parámetros.

Preguntas

EXTRAER Y CUANTIFICAR

- Introducción
- Problema
- Metodología
- Implementación
- Evaluación y resultados
- Conclusión
- Trabajo Futuro
- Bibliografía

