

Suspended Accounts in Retrospect: An Analysis of Twitter Spam

Kurt Thomas, Chris Grier,
Vern Paxson, Dawn Song

University of California, Berkeley
International Computer Science Institute

Motivation

- Social networks are regular targets for abuse
 - 26% of URLs on Twitter lead to spam
 - 10% of URLs on Facebook
- Underground economy targeting social networks remains obscure
 - Account behavior
 - Challenges faced by spammers

Our Study

- We examine 7 months of Twitter spam:
 - Accounts, techniques used to distribute spam
 - Emerging support infrastructure
 - Sophistication of campaigns
- Characterize performance of existing defenses
 - Hostile environment for spammers
 - Low barriers, persistent attacks

Outline

- Dataset
- Accounts, URLs, Tools
- Spam as a service
- Campaigns

DATASET

Sample Size

- Daily sample from Twitter, 12M tweets/day
 - Limit to tweets with URLs
 - Some days missing: network outages, crashes

Tweets: 1.8 billion

Accounts: 32.8 million

Sample Rate

- Fraction of all tweets with URLs:

Identifying Spam

- Which of 1.8 billion tweets are spam?
- Previous approaches:
 - Blacklisting [*Grier et al, CCS 2010*]
 - Heuristics (bursty, distributed) [*Gao et al. IMC 2010*]
- Our approach:
 - Identify accounts suspended by Twitter
 - **Only 8% of their URLs appear in blacklists**

Suspended Accounts

Who goes there?

Sorry, the account you were headed to has been suspended due to strange activity. [Mosey along now](#), nothing to see here.

All done here?

Take me home!

...or if you're curious as to why an account might be suspended, [head over this way](#) for the juicy details.

Suspended.equals(Spam)?

- **True positives:** 93% of suspended accounts were spammers
 - Remaining 7% aggressive marketing, following
 - None were false positives
- **False negatives:** 6% of active accounts were uncaught spammers

Twitter catches 37% of spam accounts

Spam Dataset

Spam Accounts: 1.1 million

Spam Tweets: 80 million

Spam URLs: 37 million

TOOLS OF THE SPAM TRADE

Taxonomy of Social Spam

- Three components to social network spam:

Cassie Aguada

@CassieAguada973

[view full profile](#) →

5

Tweets

0

Following

0

Followers

0

Listed

Recent Tweets

CassieAguada973 Cassie Aguada

[@Tobiasgrundesjo](#) Omg this kind of good curves

bit.ly/oSpCbt?=-xk5i

27 minutes ago

CassieAguada973 Cassie Aguada

This is how to earn money? bit.ly/oSpCbt?=-ed8o

[#WeCantWait](#)

1 hour ago

Taxonomy of Social Spam

- Three components to social network spam:
 - Accounts

A screenshot of a Twitter profile card for Cassie Aguada. The card features a profile picture of a woman in a yellow jacket, her name 'Cassie Aguada', and her handle '@CassieAguada973'. Below the name is a link to 'view full profile'. At the bottom, there are four statistics: 5 Tweets, 0 Following, 0 Followers, and 0 Listed.

5	0	0	0
Tweets	Following	Followers	Listed

Recent Tweets

A screenshot of a recent tweet from Cassie Aguada (@CassieAguada973). The tweet text is '@Tobiasgrundesjo Omg this kind of good curves bit.ly/oSpCbt?=xk5i' and it was posted 27 minutes ago.

A screenshot of another recent tweet from Cassie Aguada (@CassieAguada973). The tweet text is 'This is how to earn money? bit.ly/oSpCbt?=ed8o #WeCantWait' and it was posted 1 hour ago.

Taxonomy of Social Spam

- Three components to social network spam:
 - Accounts
 - Engagement
 - Social graph

Cassie Aguada

@CassieAguada973

[view full profile](#) →

5
Tweets

0
Following

0
Followers

0
Listed

Recent Tweets

CassieAguada973 Cassie Aguada

[@Tobiasgrundesjo](#) Omg this kind of good curves

bit.ly/oSpCbt?=-xk5i

27 minutes ago

CassieAguada973 Cassie Aguada

This is how to earn money? bit.ly/oSpCbt?=-ed8o

[#WeCantWait](#)

1 hour ago

Taxonomy of Social Spam

- Three components to social network spam:
 - Accounts
 - Engagement
 - Social graph
 - Mention

Cassie Aguada

@CassieAguada973

[view full profile →](#)

5
Tweets

0
Following

0
Followers

0
Listed

Recent Tweets

CassieAguada973 Cassie Aguada

[@Tobiasgrundesjo](#) Omg this kind of good curves

bit.ly/oSpCbt?=-xk5i

27 minutes ago

CassieAguada973 Cassie Aguada

This is how to earn money? bit.ly/oSpCbt?=-ed8o

[#WeCantWait](#)

1 hour ago

Taxonomy of Social Spam

- Three components to social network spam:
 - Accounts
 - Engagement
 - Social graph
 - Mention
 - Hashtag

Cassie Aguada
@CassieAguada973
view full profile →

5 Tweets | **0** Following | **0** Followers | **0** Listed

Recent Tweets

CassieAguada973 Cassie Aguada
@Tobiasgrundesjo Omg this kind of good curves
bit.ly/oSpCbt?=-xk5i
27 minutes ago

CassieAguada973 Cassie Aguada
This is how to earn money? bit.ly/oSpCbt?=-ed8o
[#WeCantWait](#)
1 hour ago

Taxonomy of Social Spam

- Three components to social network spam:
 - Accounts
 - Engagement
 - Social graph
 - Mention
 - Hashtag
 - Monetizable URLs

Cassie Aguada

@CassieAguada973

[view full profile →](#)

5

Tweets

0

Following

0

Followers

0

Listed

Recent Tweets

CassieAguada973 Cassie Aguada

@Tobiasgrundesjo Omg this kind of good curves

bit.ly/oSpCbt?=-xk5i

27 minutes ago

CassieAguada973 Cassie Aguada

This is how to earn money? bit.ly/oSpCbt?=-ed8o

#WeCantWait

1 hour ago

Accounts

- Of 1.1 million spam accounts, median stats:

Lifetime: **1** day

From first sampled tweet to last tweet

Followers: **2**

Users receiving a spammers content

Tweets: **13**

Total tweets sent; not just those sampled

Tweets

- Two strategies for tweeting:
 - Short-lived, **bursty** posting
 - Long-lived, **low daily** posting

Engagement

- Spam accounts forgo social graph for distribution
 - 89% of accounts < 10 followers
- Unsolicited @mentions: 52% of accounts
- #Hashtags, trends: 17% of accounts
- Alternatives:
 - Direct messages
 - Search

Social Activity

Regular Twitter User

Spam Account

Spam URLs

- Of 37 million URLs, two strategies:

URLs – Shorteners

- 60% of spam tweets contain shortened URLs
 - Over 317 shorteners

Shortening Service	Fraction of Tweets
Bit.ly	35%
Tinyurl.com	7%
Is.gd	2%
Goo.gl	2%
Ow.ly	2%

SPAM AS A SERVICE

Centralized Distribution

Spam Content

Twitter Account

Nicole C.
@CheapCialisNow

Spam-as-a-Service

Content Controller

Nicole C.
@CheapCialisNow

Account Controller

Spam-as-a-Service

Content Controller

Nicole C.
@CheapCialisNow

Account Controller

Affiliate Service

Affiliate Programs

- Examples:
 - Clickbank.com – affiliate paid per click
 - Amazon.com – affiliate paid per purchase
- Identify mapping between affiliates, Twitter accounts

Affiliate Programs

Program	Tweets	Twitter Accounts	Affiliates
Clickbank.com	3 million	16,309	203
Amazon.com	1 million	8,129	919

- Clickbank affiliate
 - Median: 565 tweets
 - Max: 217,686 tweets
- Amazon affiliate
 - Median: 2 tweets
 - Max: 324,613 tweets

Alternative Services

- Account sellers, controllers
 - Ex: spn.tw, Assetize
 - Mediate access to accounts
 - 200,000 tweets, 1600 accounts
- Ad-based URL shorteners
 - Ex: vur.me, eca.sh
 - Embed shortened URL in iFrame, surround by ads
 - 360,000 tweets, 400 accounts

SPAM CAMPAIGNS

All Together Now – Campaigns

- Cluster accounts, tweets into campaigns
 - Automated heuristics
 - Manual validation
- Identify 5 of the largest Twitter spam campaigns
 - 145,000 accounts (13% of dataset)
 - 18 million tweets (22% of dataset)

Campaign: *Amazon Abuse*

Duration:

1 month

Accounts:

848

Tweets:

129,600

Engagement:

Mentions

Campaign: *Clickbank Abuse*

Duration:

7 months

Accounts:

16,000

Tweets:

3 million

Engagement:

Mentions,
hashtags

Campaign: *Pharmacy*

Duration:

1 day

Accounts:

2,200

Tweets:

130,000

Engagement:

Trend
hijacking

Conclusion

- Variety of spam strategies
- Fledgling spam-as-a-service market
 - Affiliate programs
 - Account providers
- Complex spam campaigns
 - Low barrier to creating accounts
 - Weak defenses, slow response

**Solutions must target both social networks
and the support infrastructure**