

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u> Vol. 8, Issue 5, May 2019

A Novel Network-based Spam Detection Framework for Classification of Reviews

Shubham Korde, Piyush Wankhade, Yogesh Sonawane, N.G.Bhojne
B. E Students, Department of Computer Engineering, Sinhagad College of Engineering, Pune, India
Professor, Department of Computer Engineering, Sinhagad College of Engineering, Pune, India

ABSTRACT: Todays, a major part of everyone trusts on content in social media like opinions and feedbacks of a topic or a product. The liability that anyone can take off a survey give a brilliant chance to spammers to compose spam surveys about products and services for various interests. Recognizing these spammers and the spam content is a wildly debated issue of research and in spite of the fact that an impressive number of studies have been done as of late toward this end, yet so far the procedures set forth still scarcely distinguish spam reviews, and none of them demonstrate the significance of each extracted feature type. In this investigation, we propose a novel structure, named NetSpam, which uses spam highlights for demonstrating review datasets as heterogeneous information networks to design spam detection method into a classification issue in such networks. Utilizing the significance of spam features help us to acquire better outcomes regarding different metrics on review datasets. The outcomes demonstrate that NetSpam results the existing methods and among four categories of features; including review-behavioral, user-behavioral, review-linguistic, user-linguistic, the first type of features performs better than the other categories. The contribution work is when user search query it will display all top-k hotels as well as recommendation of the hotel.

KEYWORDS: Social Media, Social Network, Spammer, Spam Review, Fake Review, Heterogeneous Information Networks, Metapath.

I. INTRODUCTION

Online Social Media portals play an influential role ininformation propagation which is considered as an importantsource for producers in their advertising campaigns aswell as for customers in selecting products and services. In the past years, people rely a lot on the written reviews intheir decision-making processes, and positive/negative reviewsencouraging/discouraging them in their selection of products and services. In addition, written reviews also help serviceproviders to enhance the quality of their products and services. These reviews thus have become an important factor in successof a business while positive reviews can bring benefits for acompany, negative reviews can potentially impact credibilityand cause economic losses. The fact that anyone with anyidentity can leave comments as review, provides a temptingopportunity for spammers to write fake reviews designed tomislead users' opinion. These misleading reviews are thenmultiplied by the sharing function of social media and propagation over the web

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com
Vol. 8, Issue 5, May 2019

II. LITERATURE SURVEY

The pair wise features are first explicitly utilized to detect group colluders in online product review spam campaigns, which can reveal collusions in spam campaigns from a more fine-grained perspective. A novel detecting framework [1] named Fraud Informer is proposed to cooperate with the pair wise features which are intuitive and unsupervised. Advantages are: Pair wise features can be more robust model for correlating colluders to manipulate perceived reputations of the targets for their best interests to rank all the reviewers in the website globally so that top-ranked ones are more likely to be colluders. Disadvantage is difficult problem to automate.

The paper [2] proposes to build a network of reviewers appearing in different bursts and model reviewers and their co-occurrence in bursts as a Markov Random Field (MRF) and apply the Loopy Belief Propagation (LBP) method to induce whether a reviewer is a spammer or not in the graph. A novel assessment method to evaluate the detected spammers automatically using supervised classification of their reviews. Advantages are: High accuracy, the proposed method is effective. To detect review spammers in review bursts. To detect spammers automatically. Disadvantage is: a generic framework is not used for detect spammers.

In [3] paper, the challenges are: The detection of fraudulent behaviors, determining the trustworthiness of review sites, since some may have strategies that enable misbehavior, and creating effective review aggregation solutions. The TrueView score, in three different variants, as a proof of concept that the synthesis of multi-site views can provide important and usable information to the end user. Advantages are: develop novel features capable of finding cross-site discrepancies effectively, a hotel identity-matching method with 93% accuracy. Enable the site owner to detect misbehaving hotels. Enable the end user to trusted reviews. Disadvantage is difficult problem to automate.

In [4] paper describes unsupervised anomaly detection techniques over user behavior to distinguish probably bad behavior from normal behavior. To find diverse attacker schemes fake, compromised, and colluding Facebook identities with no a priori labeling while maintaining low false positive rates. Anomaly detection technique to forcefully identify anomalous likes on Facebook ads. Achieves a detection rate of over 66% (covering more than 94% of misbehavior) with less than 0.3% false positives. The attacker is trying to drain the budget of some advertiser by clicking on ads of that advertiser.

In [5] paper, a grouped classification algorithm called Multi-typed Heterogeneous Collective Classification (MHCC) and then extends it to Collective Positive and Unlabeled learning (CPU). The proposed models can markedly increase the F1 scores of strong baselines in both PU and non-PU learning environment. Advantages are: Proposed models can markedly increase the F1 scores of strong baselines in both PU and non-PU learning settings. Models only use language self-contained features; they can be smoothly generalized to other languages. Detects a large number of potential fake reviews hidden in the unlabeled set. Fake reviews hiding in the unlabeled reviews that Dianping's algorithm did not capture. The ad-hoc labels of users and IPs used in MHCC may not be very specific as they are computed from labels of neighboring reviews.

III. OPEN ISSUES

Online Social Media websites play a main role in information propagation which is considered as an important source for producers in their advertising operations as well as for customers in selecting products and services. People mostly believe on the written reviews in their decision-making processes, and positive/negative reviews encouraging/discouraging them in their selection of products and services. These reviews eventually be an important factor in success of a business while positive reviews can bring benefits for a company, negative reviews can potentially impact credibility and cause economic losses. The fact that anyone with any identity can leave comments as reviews provides a tempting opportunity for spammers to write fake reviews designed to mislead users' opinion. These misleading reviews are then multiplied by the sharing function of social media and propagation over the web. The

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com
Vol. 8, Issue 5, May 2019

reviews written to change users' perception of how good a product or a service are considered as spam, and are often written in exchange for money.

Disadvantages:

- There is no information filtering concept in online social network.
- People believe on the written reviews in their decision-making processes, and positive/negative reviews encouraging/discouraging them in their selection of products and services.
- Anyone create registration and gives comments as reviews for spammers to write fake reviews designed to misguide users' opinion.
- Less accuracy.
- More time complexity.

IV. PROPOSED METHODOLOGY

A novel proposed framework is to representative a given review dataset as a Heterogeneous Information Network (HIN) and to solve the issue of spam detection into a HIN classification issue. In particular, to show the review dataset as a HIN in which reviews are connected through different node types (such as features and users). A weighting algorithm is then employed to calculate each feature's importance (or weight). These weights are used to calculate the very last labels for reviews using both unsupervised and supervised procedures. Based on our observations, defining two views for features (review-user and behavioral-linguistic), the classified features as review behavioral have more weights and yield better performance on spotting spam reviews in both semi-supervised and unsupervised approaches. The feature weights can be added or removed for labeling and hence time complexity can be scaled for a specific level of accuracy. Categorizing features in four major categories (review-behavioral, user-behavioral, review-linguistic, user-linguistic), helps us to understand how much each category of features is contributed to spam detection.

A. Architecture

The Fig.1 shows the proposed system architecture.

- 1. NetSpam framework that is a novel network based approach which models review networks as heterogeneous information networks.
- 2. A new weighting method for spam features is proposed to determine the relative importance of each feature and shows how effective each of features are in identifying spams from normal reviews.
- 3. NetSpam framework improves the accuracy against the state-of-the art in points of time complexity, which extremely depends to the number of features utilized to detect a spam review.
- A. Architecture

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 5, May 2019

Fig No 01 System Architecture

Advantages:

- 1. To identify spam and spammers as well as different type of analysis on this topic.
- 2. Written reviews also help service providers to enhance the quality of their products and services.
- 3. To identify the spam user using positive and negative reviews in online social media.
- 4. To display only trusted reviews to the users.

B. Mathematical model

Spam Features:

User-Behavioral (UB) based features:

Burstiness: Spammers, usually write their spam reviews in short period of time for two reasons: first, because they want to impact readers and other users, and second because they are temporal users, they have to write as much as reviews they can in short time.

$$x_{BST}(i) = \begin{cases} 0 & (L_i - F_i) \notin (0, \tau) \\ 1 - \frac{L_t - F_t}{\tau} (L_i - F_i) \in (0, \tau) \end{cases}$$
(1)

Where,

 $L_i - F_i$ describes days between last and first review for $\tau = 28$.

Users with calculated value greater than 0.5 take value 1 and others take 0.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 5, May 2019

User-Linguistic (UL) based features:

Average Content Similarity, Maximum Content Similarity: Spammers, often write their reviews with same template and they prefer not to waste their time to write an original review. In result, they have similar reviews. Users have close calculated values take same values (in [0; 1]).

Review-Behavioral (RB) based features:

• Early Time Frame: Spammers try to write their reviews a.s.a.p., in order to keep their review in the top reviews which other users visit them sooner.

$$x_{ETF}(i) = \begin{cases} 0 & (L_i - F_i) \notin (0, \delta) \\ 1 - \frac{L_t - F_t}{\delta} (L_i - F_i) \in (0, \delta) \end{cases}$$
 (2)

Where.

 $L_i - F_i$ denotes days specified written review and first written review for a specific business. We have also $\delta = 7$. Users with calculated value greater than 0.5 takes value 1 and others take 0.

• Rate Deviation using threshold: Spammers, also tend to promote businesses they have contract with, so they rate these businesses with high scores. In result, there is high diversity in their given scores to different businesses which is the reason they have high variance and deviation.

$$x_{DEV}(i) = \begin{cases} 0 & Otherwise \\ 1 - \frac{r_{ij} - avg_{e \in E * j}r(e)}{4} > \beta_1 \end{cases}$$
 (3)

Where.

 β_1 is some threshold determined by recursive minimal entropy partitioning. Reviews are close to each other based on their calculated value, take same values (in [0; 1)).

Review-Linguistic (RL) based features:

Number of first Person Pronouns, Ratio of Exclamation Sentences containing '!': First, studies show that spammers use second personal pronouns much more than first personal pronouns. In addition, spammers put '!' in their sentences as much as they can to increase impression on users and highlight their reviews among other ones. Reviews are close to each other based on their calculated value, take same values (in [0; 1]).

C. Algorithms

1. Sentiment Analysis Algorithm:

Input: Text File(comment or review) T, The sentiment lexicon L.

Output: $S_{mt} = \{P, Ng \text{ and } N\}$ and strength S where P: Positive, Ng: Negative, N: Neutral

Initialization: SumPos = SumNeg =0, where,

SumPos: accumulates the polarity of positive tokens ti-smt in T,

SumNeg: accumulates the polarity of negative tokens ti-smt in T,

Begin

1. For each $t_i \in T$ do

2. Search for t_i in L

3. If $t_i \in Pos - list then$

4. SumPos ← SumPos + ti − smt

5. Else if $t_i \in Pos - list then$

6. SumNeg ← SumNeg + ti − smt

7. End If

8. End For

9. If SumPos > |SumNeg| then

10. Smt = P

11. S=SumPos/(SumPos+SumNeg)

12. Else If SumPos < |SumNeg| then

13. Smt = Ng

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 5, May 2019

```
S=SumNeg/(SumPos+SumNeg)
15. Else
16.
 Smt = N
17.
 S=SumPos/(SumPos+SumNeg)
18. End If
End
2. Index-based LSA (ILSA)
Input:
Matrix U,X = S_r^{-1}, index I_\theta, query Q and parameter k;
Top-r most similar sorted documents;
Process:
Initialize \langle C, S \rangle by setting C and S as \emptyset;
\overline{Q} \leftarrow XQ;
\mathbf{for} t_j \in \{t_j | \bar{Q}(t_j) \neq 0\} \mathbf{do}
 for < d_i, PartialSim<sub>\theta</sub>(d_i, t_i) > \in I_{\theta}(t_i)do
 obtainPartialSim<sub>\theta</sub>(d_i, t_j) from < d_i, PartialSim<sub>\theta</sub>(d_i, t_j) >;
 ifd_i \in Cthen
 S(d_i) \leftarrow S(d_i) + \frac{\bar{Q}(j)\operatorname{PartialSim}_{\theta}(d_i, t_j)}{\sqrt{\sum_j (\bar{Q}(j))^2}};
 else
 S(d_i) \leftarrow \frac{\bar{Q}(j)\operatorname{PartialSim}_{\theta}(d_i, t_j)}{\sqrt{\sum_j (\bar{Q}(j))^2}};
 C \leftarrow C \cup \{d_i\};
 S \leftarrow S \cup \{S(d_i)\};
 end if
 end for
end for
returnGetSortedCenter(\mathbf{k}_{1} < C_{1}S >);
3. NetSpam Algorithm:
Input: review_dataset, spam_feature_list, pre_labeled_reviews
Output: features_importance (W), spamicity_probability (Pr)
Step 1: u, v: review, y_u: spamicity probability of review u
Step 2: f(x_{lu}): initial probability of review u being spam
Step 3: P_l metapath based on feature l, L: features number
Step 4: n: number of reviews connected to a review
Step 5: m_{u,v}^{Pl}: the level of spam certainty Step 5: m_{u,v}^{Pl}: the metapath value
Step 6: Prior Knowledge
Step 7: if semi-supervised mode
Step 8: ifu \in pre\_labeled\_reviews
Step 9:
 y_u = label(u)
Step 10: else
Step 11: y_u = 0
Step 12: else unsupervised mode
```


International Journal of Innovative Research in Science, **Engineering and Technology**

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 5, May 2019

```
Step 13: y_u = \frac{1}{L} \sum_{l=1}^{L} f(x_{lu})
```

Step 14: Network Schema Definition

Step 15: schema = defining schema based on spam-feature-list

Step 16: Metapath Definition and Creation

Step 17: $forP_l \in schema$

Step 18: **for** $u, v \in review_dataset$

Step 19:
$$m_{u}^{Pl} = \frac{|s \times f(x_{lu})|}{s}$$
Step 20:
$$m_{v}^{Pl} = \frac{|s \times f(x_{lu})|}{s}$$
Step 21:
$$\mathbf{if} m_{u}^{Pl} = m_{v}^{Pl}$$
Step 22:
$$m_{u,v}^{Pl} = m_{u}^{Pl}$$

Step 21:
$$\mathbf{if} m_{\nu}^{Pl} = m_{\nu}^{Sl}$$

Step 21:
$$\mathbf{if} m_u^{r_t} = m_v^{r_t}$$

Step 22: $m_{uv}^{pl} = m_v^{pl}$

Step 24:
$$m_{u,v}^{Pl} = 0$$

Step 25: Classification - Weight Calculation

Step 26: **for** $Pl \in schemes$

Step 20: **do**
$$W_{Pl} = \frac{\sum_{r=1}^{n} \sum_{s=1}^{n} mp_{r,s}^{Pl} \times y_r \times y_s}{\sum_{r=1}^{n} \sum_{s=1}^{n} mp_{r,s}^{Pl}}$$

Step 28: Classification - Labeling

Step 28: Classification - Labeling

Step 29: **for** $u, v \in review_dataset$

Step 30:
$$Pr_{u,v} = 1 - \prod_{Pl=1}^{L} 1 - m_{u,v}^{Pl} \times W_{Pl}$$

Step31:
$$Pr_u = avg(Pr_{u,1}, Pr_{u,2}, \dots, Pr_{u,n})$$

Step 32: return (W, Pr)

V. RESULT AND DISCUSSIONS

Experimental evaluation outcomes shows the Tripadvisor API uses for hotel review dataset with higher percentage of spam reviews have better performance because when fraction of spam reviews increases, probability for a review to be a spam review increases and as a result more spam reviews will be labeled as spam reviews. The results of the dataset show all the four behavioral features are ranked as first features in the final overall weights. The Fig.3 graph shows the NetSpam framework features for the dataset have more weights and features for Review-based dataset stand in the second position. Third position belongs to User-based dataset and finally Item-based dataset has the minimum weights (for at least the four features with most weights).

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u> Vol. 8, Issue 5, May 2019

Fig.3 Feature weights for NetSpam Framework

TABLE I Weights of all features

Features	DEV	NR	ETF	BST	RES	PP1	ACS	MCS
Weight	0.0031	0.0034	0.0013	0.0027	0.0014	0.001	0.0035	0.0023

TABLE II Classification results of NetSpam Framework for hotel reviews

Reviews	Count		
Spam	257		
Non-Spam	301		

Fig. 4 Performance Analysis between existing and proposed system

The proposed NetSpam framework time complexity is $O(e^2n)$. The netspam framework accuracy is 94.06% which is better than SPaglePlus Algorithm accuracy is 85.14% on using TripAdvisor hotel dataset.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u> Vol. 8, Issue 5, May 2019

VI. CONCLUSION

This investigation presents a novel spam detection system in particular NetSpam in view of a metapath idea and another graph based strategy to name reviews depending on a rank-based naming methodology. The execution of the proposed structure is assessed by utilizing review datasets. Our perceptions demonstrate that ascertained weights by utilizing this metapath idea can be exceptionally powerful in recognizing spam surveys and prompts a superior execution. Furthermore, we found that even without a prepare set, NetSpam can figure the significance of each element and it yields better execution in the highlights' expansion procedure, and performs superior to anything past works, with just few highlights. In addition, in the wake of characterizing four fundamental classifications for highlights our perceptions demonstrate that the review behavioral classification performs superior to anything different classifications, regarding AP, AUC and in the ascertained weights. The outcomes likewise affirm that utilizing diverse supervisions, like the semi-administered strategy, have no detectable impact on deciding the vast majority of the weighted highlights, similarly as in various datasets. Contribution part in this project, for user when searches query he will get the top-k hotel lists as well as one recommendation hotel by using personalized recommendation algorithm.

REFERENCES

- [1] Ch. Xu and J. Zhang. Combating product review spam campaigns via multiple heterogeneous pairwise features. In SIAM International Conference on Data Mining, 2014.
- [2] G. Fei, A. Mukherjee, B. Liu, M. Hsu, M. Castellanos, and R. Ghosh. Exploiting burstiness in reviews for review spammer detection. In ICWSM, 2013.
- [3] A. j. Minnich, N. Chavoshi, A. Mueen, S. Luan, and M. Faloutsos. Trueview: Harnessing the power of multiple review sites. In ACM WWW, 2015.
- [4] B. Viswanath, M. Ahmad Bashir, M. Crovella, S. Guah, K. P. Gummadi, B. Krishnamurthy, and A. Mislove. Towards detecting anomalous user behavior in online social networks. In USENIX, 2014.
- [5] H. Li, Z. Chen, B. Liu, X. Wei, and J. Shao. Spotting fake reviews via collective PU learning. In ICDM, 2014.