
The Anti-Social Tagger – Detecting Spam in Social
Bookmarking Systems

Beate Krause Christoph Schmitz

Andreas Hotho Gerd Stumme
Knowledge & Data Engineering Group University of Kassel, Germany

http://www.kde.cs.uni-kassel.de

ABSTRACT
The annotation of web sites in social bookmarking systems
has become a popular way to manage and find information
on the web. The community structure of such systems at-
tracts spammers: recent post pages, popular pages or spe-
cific tag pages can be manipulated easily. As a result, search-
ing or tracking recent posts does not deliver quality results
annotated in the community, but rather unsolicited, often
commercial, web sites. To retain the benefits of sharing
one’s web content, spam-fighting mechanisms that can face
the flexible strategies of spammers need to be developed.

A classical approach in machine learning is to determine
relevant features that describe the system’s users, train dif-
ferent classifiers with the selected features and choose the
one with the most promising evaluation results. In this pa-
per we will transfer this approach to a social bookmarking
setting to identify spammers. We will present features con-
sidering the topological, semantic and profile-based infor-
mation which people make public when using the system.
The dataset used is a snapshot of the social bookmarking
system BibSonomy and was built over the course of sev-
eral months when cleaning the system from spam. Based
on our features, we will learn a large set of different classifi-
cation models and compare their performance. Our results
represent the groundwork for a first application in BibSon-
omy and for the building of more elaborate spam detection
mechanisms.

Categories and Subject Descriptors
H.3 [Information Storage and Retrieval]: Miscellaneous

General Terms
Algorithms, Experimentation

Keywords
spam detection, folksonomy, Web 2.0

AIRWeb ’08, April 22, 2008 Beijing, China.

1. INTRODUCTION
Web spam detection is a well known challenge for search en-
gines. Spammers add specific information to their web sites
that solely serve to increase the ranking and not the quality
or content of a page. They thereby increase the traffic to
their web sites be it for commercial or political interests or
to disrupt the service provided. Ranking algorithms need to
detect those pages using elaborate techniques.

Not only search engines need to fight with malicious web
content. Social bookmarking systems also have become an
attractive place for posting web spam. These systems allow
users to annotate and share bookmarks. Within the last few
years, a large community of users who add, share and work
with the content of these systems has evolved. del.icio.us1

is a popular example, but also other systems targeting more
specific communities such as the scholarly world, exist (Con-
notea2, CiteULike3, BibSonomy4).

Spammers (mis)use the popularity and the high PageRank
of social bookmarking systems for their purposes. All they
need is an account; then they can freely post entries which
bookmark the target spam web site. In recent months,
different spamming techniques have been developed to fre-
quently show up on popular sites, recent post sites or as
highly ranked posts after the search for a specific tag. For
instance, spammers request several accounts and publish the
same post several times. Besides appearing on the recent
post page, the bookmark may show up on the popular page,
since “many” users have considered the bookmark. Another
technique is to add diverse tags to the bookmark or use
popular tags.

In order to retain the original benefits of social bookmark-
ing systems, techniques need to be developed which prevent
spammers from publishing in these systems, or at least from
having their malicious posts published. The problem can be
considered as a binary classification task. Based on different
features that describe a user and his posts, a model is built
from training data to classify unknown examples (on a post
or user level) either as (“spam” or “non-spam”). As we con-
sider “social” systems in which users interact with each other
and one incentive to use the system is to see and be seen,
an exclusion of non-spammers from publishing is a severe

1http://del.icio.us
2http://www.connotea.org
3http://www.citeulike.org
4http://www.bibsonomy.org

error which might prevent the user from further participa-
tion. Similar to other spam detection settings, this problem
needs to be taken into consideration when classifying users.

The adaptation of classification algorithms to this task con-
sists of two major steps. The first one is to select features
for describing the users. The second step is the selection of
an appropriate classifier for the problem. In this paper, we
introduce a set of initial features that can be used for spam
classificiation. These features are evaluated with well-known
classifiers (SVM, Naive Bayes, J48 and logistic regression)
against a simple baseline of representing a user by the usage
of tags.

This article is organized as follows. In Section 2 we will dis-
cuss related work in the field of spam detection. Section 3
introduces the concept of a folksonomy and the dataset. Sec-
tion 4 describes the setting and the features of the classi-
fication task. In Section 5 the results are presented and
Section 6 concludes our findings and discusses future work.

2. RELATED WORK
One of the first publications dealing with folksonomies, also
referred to as tagging systems, is [18]. The authors of [16,
19] first describe the structure of these systems which can
be viewed as a tripartite graph, whereby the nodes are com-
posed of users, tags and resources. In [6] a first analysis
of del.icio.us. is provided. [7, 17, 18, 23] give further in-
sights into the structure and dynamics of tagging systems.
Rankings and recommender systems for folksonomies are
proposed in [11, 12].

Research on spam detection in social media has been con-
ducted by the blog and wikipedia community. Methods to
detect comment spam and spam blogs have been proposed
by [13, 14, 20]. A first reference to the spam detection prob-
lem in folksonomies is given in [2]. [9, 15] are the first to deal
with spam in tagging systems explicitly. The authors iden-
tify anti-spam strategies for tagging systems and construct
and evaluate models for different tagging behaviour. In con-
trast to [9, 15] we present a concrete study using machine
learning techniques to combat spam on a real-world dataset.
We focus on social bookmarking systems as tagging systems
and present features derived from the identity of contribu-
tors, the semantic of tags and the link or behaviour analysis
of users.

Considering our task of classifying users posting web sites,
web spam detection is a further related area. [1, 5, 21,
25] represent some of the research on feature selection and
classification. Many features and classical machine learning
techniques can be transferred from this area (e. g., content
based and linked based spam detection), however the nature
of social tagging systems allows for further features such as
profile information of the active user, the usage of tags and
co-occurrences of tags and resources among spammers and
non-spammers.

3. BASICS
In this section, we will formally define the structure of a
social bookmarking system, the phenomenon of spam and
introduce the dataset used for evaluation.

3.1 Spam in folksonomies
Social bookmarking systems are collaborative tagging sys-
tems which allow users to add keywords to shared content
(bookmarks). Their underlying data structure is called a
folksonomy. We will make use of the formal definition of
folksonomies that we provided in [11].

Definition A folksonomy is a tuple F := (U, T, R, Y) where
U , T , and R are finite sets, whose elements are called users,
tags and resources, resp., and Y is a ternary relation between
them, i. e., Y ⊆ U ×T ×R. The elements of Y are called tag
assignments (TAS). A post is a triple (u, Tur, r) with u ∈ U ,
r ∈ R, and Tur := {t ∈ T | (u, t, r) ∈ Y } such that Tur 6= ∅.

As proposed in [9], we consider spam in folksonomies as (1)
content which legitimate users do not wish to share and (2)
content which is tagged in a way to mislead other users. The
first part refers to web spam: For commercial or political in-
terests, to simply distract the system, or to run down other
companies, spammers try to score high with their web sites
by posting their content in the system. The second part con-
siders the tagging behaviour: spammers add keywords that
do not match the content of the bookmarks. Again the mo-
tivation may be self-promotion (users looking for a specific
tag will receive advertisements) or to distract and destroy
the serendipitous browsing facilities that make folksonomies
special.

Figure 1 shows examples of spam from the bookmarking
system BibSonomy: The first and the last entry advertise
medical treatments.

Figure 1: Examples of spam posts in the social book-
marking system BibSonomy

3.2 Dataset
BibSonomy4 is a social bookmarking site that allows users
to share bookmarks (i. e., URLs) as well as publication ref-
erences [10]. The authors are part of the team behind Bib-
Sonomy and take part in the (up to now manual) removal
of spam. The resulting spam dataset will be used in this
paper for evaluation.5 It comprises users, tags, resources
5BibSonomy dumps (without private information) are avail-
able for scientific purposes from the BibSonomy site.

Table 1: Figures of the dataset used for evaluation
Spammers Users Tags Resources TAS
18,681 1,411 306,993 1,219,053 8,709,417

and a user’s profile information of all BibSonomy users until
the end of 2007 (Table 1). Considering only bookmarks, the
system consists of 1,411 legitimate users and 18,681 users
that were flagged as spammers.

The dataset was created in the course of the year 2007. In
order to prevent spammers from publishing, the system ad-
ministrators created a simple interface, that allows autho-
rized users (mainly the system administrators and some re-
searchers) to flag users as spammers. If a user is flagged as a
spammer, his posts are no longer visible for other users. In
particular, this means that general pages such as the popular
page do not show a spam post anymore. However, spammers
can still see and manage their own posts on their own user
page.

The flagging of spammers by different evaluators is a very
subjective process. There were no official guidelines, but a
common sense of what distinguishes users from spammers,
based on the content of their posts. To narrow down the
set of potential spammers, the evaluators normally looked
at a user’s profile (e. g., name, e-mail address), the com-
position of posts (e. g., the semantics of tags, the number
of tags) before assessing the content of the bookmarked web
sites. Borderline cases were handled from a practical point of
view. BibSonomy intends to attract users from research, li-
brary and scholarly institutions. Therefore, entries referring
to commercial advertisements, Google Ad clusters, or the
introduction of specific companies are considered as spam.
The marked spammers are shown on the administration in-
terface and can be unflagged by all authorized users. How-
ever, evaluators rarely cross-checked the evaluations, so a
certain amount of noise in the dataset is therefore probable.

Another option of spam prevention in social bookmarking
systems is to define spam on the post level instead of the user
level. This would mean that individual posts are marked as
spam or not, whereas currently all or none of the posts of
a user are marked as spam. Our justification for the latter
approach is that users either have a malicious intention and
use non-spam posts to hide their motivations or are “clean”
users. This approach reduces in particular the workload for
the administration team when manually checking the con-
tent for spam. In future work, however, it will be interesting
to consider spam detection on the post level as well.

4. FRAMEWORK
An automatic classification of spammers demands features
that distinguish legitimate users from malicious ones. In this
section we describe the features we have chosen and outline
the basic setting to evaluate those features.

4.1 Evaluation
We generated training and test instances from the dataset
described in Section 3.2. As the practical objective of this
evaluation is to predict spam in the next month/week/day,

Table 2: Training and Test dataset
Users Tags Resources TAS

Train 17,202 282,473 1,097,458 7,904,735
Test 2,890 49,644 121,595 804,682

Table 3: Confusion matrix
Actual/Labeled Spam Non-spam
Spam TP FP
Non-spam FN TN

we split the instances chronologically: the training set com-
prehends all instances until the end of November 2007, the
test set all instances of the month December 2007 (Table 2).
In future work, we want to evaluate more granular splits.

The results of a classification algorithm can be presented in
a confusion matrix, see Table 3. TP is the number of spam
instances that were correctly classified, FP is the number of
non-spam instances that were incorrectly classified as spam,
FN is the number of instances that were incorrectly classi-
fied as non-spam, and TN denotes those instances that were
correctly classified as non-spam.

Precision is defined as TP
TP+F P

, the true positive rate (or re-

call) as TP
TP+F N

and the false positive rate as F P
F P+TN

. For
our evaluation, we consider the F-measure which is the har-
monic mean of precision and recall F = 2PR

P+R
and the area

under a ROC curve (AUC). AUC estimates the probabil-
ity that a randomly chosen positive instance will be ranked
higher than a randomly chosen negative instance [4]. It
assesses the portion of the area of the unit square under
the receiver operating characteristics (ROC) curve. These
curves show the relative tradeoffs between benefits (true pos-
itives rates) and costs (false positives rates), see Figures 2,
4, and 5(a)–6(b). The curves are plotted according to a pre-
determined order of the test instances – for instance, the
Naive Bayes classifier provides an instance probability which
can be used for such a ranking. An advantage of using ROC
curves for evaluation is that these curves are independent
of the underlying class distribution. Therefore, the skewed
class distribution as it is present in our dataset, is not con-
sidered. Another – more practical – reason for considering
the ROC curve is that we want to leave the obvious decisions
to the classifier, and to control the suggested classification
of the borderline cases before finalizing the decision. The
former ones are those at the beginning of the ROC curve.
The steeper the curve starts, the fewer miss-classifications
occur. Once the curve becomes less steep, we have to control
the outcome of the classifier.

4.2 Baseline
The simplest baseline we can consider is to always predict
the majority class in the data, in our case “spammer”. In
our skewed dataset, this would yield a precision of 0,965,
and a F-measure of 0,982 (for the spam class). However, all
non-spammers would be classified as spammers.

A more substantial baseline is to consider the tags used to

Table 4: Baseline with all tags as features (fre-
quency)

Spam Non-Spam
Spam 466 2324
Non-Spam 0 100

Table 5: Baseline with all tags as features (tfidf)

Spam Non-Spam
Spam 530 2260
Non-Spam 0 100

describe a resource as features and use a classifier that has
been shown to deliver good results for text classification such
as Naive Bayes. Each user u can then be represented as a
vector ~u where each dimension corresponds to a unique tag t.
Each component of ~u is assigned a weight. We consider two
different settings. In the first case, the weight corresponds
to the absolute frequencies the tag t occurs with the user
u. In the second case, each tag is assigned a tfidf value.
The tfidf value for a specific tag ti in a post p of user u is

defined as tfidf(i; p, u) =
tfip

maxtfjp
log

|P |
|Pi|

where tfip denotes

the tag frequency of the tag ti in the post p, maxtfjp is the
maximum frequency of a tag tj in this post p, |P | is the total
number of posts, and |Pi| the number of posts which contain
the tag ti.

Tables 4 and 5 show the TP, FP, FN, TN values for the
absolute frequencies and the tfidf values. When comput-
ing the baseline with the tfidf measure, the misclassification
of spammers slightly improves, so that more spammers are
identified. The ROC area value for the frequency baseline is
0.801, the F-measure 0.286. For the tfidf baseline the ROC
area value is 0.794, the F-measure 0.319. Figure 2 shows the
ROC curve progression of the two baselines. The curves are
similar at the beginning. The tfidf-baseline curve shows a
steeper progression in the beginning, but is then exceeded
by the frequency-baseline.

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 0.2 0.4 0.6 0.8 1

T
P

 R
a

te

FP Rate

ROC curves of baselines

Naive Bayes with tag frequencies
Naive Bayes with tag tfidf

Figure 2: ROC curves of the frequency and tfidf tag
features

 0

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 0.8

 0.9

0 1 2 3 4 5 6 7 8 9 10 11 12

F
ra

ct
io

n
of

 s
pa

m
m

er
s/

no
n

sp
am

m
er

s
w

ith
 d

ig
itn

um
be

r
in

 n
am

e

Digits in name

Non-Spammers in username
Spammers in username
Non-Spammers in email

Spammers in email

Figure 3: Histogram of the number of digits in the
username and email of spam vs. nonspam users

4.3 Features
Overall we considered 25 features. In order to describe them,
we identified four different feature categories. The first one
comprehends all information in the user’s profile. The sec-
ond category refers to the location a user publishes book-
marks from, or which is given as the domain in his e-mail
address. The third category concerns the interaction with
the system and the last one considers semantic features hid-
den in the choice and usage of tags. Tables 6–9 summarize
all features.

An instance in the training or test set can be seen as a
vector with all features and the correspondig values. Each
feature is normalized over the total set of users by dividing
a user’s feature value by the difference of the maximum and
the minimum value of this specific feature.

4.3.1 Profile features
The profile features are extracted from a user’s profile which
he or she reveals when requesting an account in BibSonomy.
Table 6 show the features corresponding to a user’s profile.

Most of the fields to fill in at registration are not obligatory,
however, users need to indicate a name and a valid e-mail-
address. Spammers often differentiate from normal users in
that they use names or e-mail addresses with many numbers.
For instance, the spammer’s names of the example in Fig-
ure 1 are “styris888” and “painrelief2”. Figure 3 shows the
histogram of the spam/non-spam distribution of the number
of digits in the username and the email address (namedigit,
maildigit). As can be seen, besides the peak at the bin with
0 numbers, spammers show further peaks at the two-digit
bin. The namelen, maillen and realnamelen features refer to
the length of the usernames, email addresses and realnames.
The realname2 and realname3 features are binary and set
to one, if the user has indicated two or three names. The
features were derived from the observation, that legitimate
users often register with their full names.

4.3.2 Location based features
Location based features refer to describing the user’s loca-
tion and domain. Table 7 summarizes the location based

features.

Often, the same spammer uses several accounts to publish
the same content. These accounts show the same IP address
when they are registered. Thus, if one user with a specific IP
is already marked as a spammer, the probability that other
users with the same IP are also spammers is higher (spamip).
When considering the users in the training dataset, 6,637 of
them have at least one ip address in common with another
spam user. Out of these, 6,614 users are marked as spam-
mers. The same phenomenon holds for users of specific do-
mains (domaincount, tldcount). The probability that a user
who is from a rare domain which hosts many spammers is
also a spammer is higher than average (and vice versa). For
instance, 16 users have registered with the domain “spam-
bob.com” and 137 with the domain “rhinowebmail”, all of
which were classified as spammers.

4.3.3 Activity based features
Activity properties (Table 8) consider different kinds of user
interactions with the social bookmarking system. While nor-
mal users tend to interact with the system first thing after
the registration (e. g., by posting a bookmark), spam users
often wait a certain time after they submit their first post.
This timelag can be considered when characterizing spam
(datediff).

Furthermore, the number of tags per post varies (tasper-
post). Spammers often add many different tags to a re-
source, be it to show up more often when searching for many
different tags, be it to include “good” tags in order to con-
fuse spam detection mechanisms. Considering the BibSon-
omy dataset, spammers add in average eight tags to a post,
while non-spammers add four. The average number of TAS
(see definition in Section 3) is 470 for spammers and 334 for
users (tascount).

4.3.4 Semantic features
Semantic features (Table 9) relate to the usage and content
of the tags which serve as an annotation for a bookmark.

There are several “simple” properties which we found when
manually cleaning the system from spam. For instance,
1,916 users added “$group=public” as a tag or part of a
tag to a resource. 1,914 of these users are spammers (group-
tag). This specific tag is used by a software to generate spam
in social bookmarking systems. We also have a blacklist of
tags which contains tags that are very likely to describe a
spam post. For instance, “pornostars”, “jewelry” or “gifts”
are contained in this list. One feature is to calculate the
ratio of such spam tags to all tags published by a specific
user (spamtag).

Cooccurrence information can be extracted by building an
undirected graph with users as nodes. A link between two
users ui and uj exists if they share at least one resource or
at least one tag or at least one tag-resource pair.

For our feature calculation, we considered each case twice,
resulting in the six features co(no)spam(r/t/tr). In the first
case, a link between ui and uj is only set if uj is a spammer,
in the second a link is set if uj has been marked as a non-
spammer. The assumption is that spammers show high val-

Table 6: Profile features
Feature name Description
namedigit name contains digits
namelen length of name
maildigit email address contains digits
maillen length of mail address
realnamelen length of realname
realnamedigit realname contains digits
realname2 two realnames
realname3 three realnames

Table 7: Location based features
Feature name Description
domaincount number of users in the same domain
tldcount number of users in the same top level

domain
spamip number of spam user with this IP

ues in the first case, as they apply the same vocabulary and
resources other spammers use; non-spammers show higher
values in the second case. To give an idea of the range of
these values: a non-spammer shares resources with about
18 other non-spammers in average. A spammer only shares
resources with about 0.5 non-spammers in average. We also
computed the ratio of each spam and non-spam pair (spam-
ratiot, spamratior, spamratiotr).

5. EXPERIMENTS
We selected different classification techniques to evaluate the
features we introduced in the previous section. For the first
three algorithms, we used the Weka implementation [24], for
the SVM we used the LibSVM package [3]

Naive Bayes, a statistical classifier, has been shown to be
successful and simple in classification. The algorithm is
based on the Bayes’ theorem using the joint probabilities
of sample observations to estimate the conditional probabil-
ities of classes given an observation [8]. The C4.5 decision
tree classifier [22], in Weka implemented as J48, builds a bi-
nary classification tree. Determined by a splitting criterion,
attributes are selected as branching points that separate the
two classes in the training dataset best. Logistic Regression
is a generalized linear model to apply regression to categor-
ical (in our case binary) variables. Finally, support vector
machines (SVMs) aim at searching for a hyperplane that
separates two classes of data with the largest margin (the
margin is the difference between the hyperplane and the
point closest to it).

Table 8: Activity based features
Feature name Description
datediff difference between registration and first

post
tasperpost number of tags per post
tascount number of total tags added to all posts

of this account

Table 9: Semantic features
Feature name Description
co(no)spamr user cooccurrences (related to resources) with (non) spammers
co(no)spamt user cooccurrences (related to tags) with (non) spammers
co(no)spamtr user cooccurrences (related to tag-resources pairs) with (non) spammers
spamratio(r/t/rt) ratios of spam/non spam cooccurrences
grouptag number of times ’group=public’ was used
spamtag ratio of spam tags to all tags of a user

Table 10: Evaluation values all features
Classifier ROC area F1 FP FN
Naive Bayes 0.906 0.876 14 603
SVM 0.936 0.986 53 23
Logistic Regression 0.918 0.968 30 144
J48 0.692 0.749 11 1112

We tried different scenarios. Each will be described in the
following paragraphs, together with the evaluation outcomes.

5.1 Classification combining all features
Table 10 shows the ROC area, F1 measure, and the abso-
lute false positive values and false negative values for all
algorithms, based on all features. Figure 46 depicts the
ROC curves for all classifiers. The best classifier with an
AUC of 0.936 is the SVM, followed by the logistic regression
classifier. Even though the progression of the SVM’s ROC
shows that the false positive instances are the ones with less
probability, over half of the non-spammers are ranked as
spammers. Section 5.3 therefore introduces costs for mis-
classifying non-spammers. The AUCs of the two baselines
(0.801 and 0.794) yield lower results.

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 0.2 0.4 0.6 0.8 1

T
P

 R
at

e

FP Rate

Naive Bayes
J48

SVM
Logistic Regression

Baseline

Figure 4: ROC curves of classifiers considering all
features. The steepest progression shows the SVM
classifier.

5.2 Feature groups
In order to find out about the contribution of the different
features, we have analyzed each feature group separately.

6We only included one baseline (tfidf) to reduce the number
of curves.

Table 11: Evaluation values of feature groups
Features ROC area F1
Profile features (log. reg.) 0.77 0.982
Location features (SVM) 0.698 0.407
Activity features (SVM) 0.752 0.982
Semantic features (J48) 0.815 0.981
Cooccurrence features (log. reg.) 0.927 0.985

The best results are given by the cooccurrence features
(co(no)spamr, co(no)spamt, co(no)spamrt, spamratior, spam-
ratiot, spamratiotr). Figures 5(a)–6(b) present the ROC
curves and evaluation values. The semantic features were
split in two subgroups – cooccurrence features (and the ra-
tios) and the spamtag/grouptag.

Table 11 shows, for each feature group, the evaluation values
of the algorithm which optimizes the ROC area. Interest-
ingly, there is not a single algorithm which performs best on
all feature groups.

Overall, none of the feature groups reaches the classification
performance obtained when combining the features. This
shows that in our setting, no dominant type of spam indi-
cator exists. A variation of different kinds of information is
helpful. The cooccurrence features describing the usage of a
similar vocabulary and resource usage are most promising.

5.3 Costs
The ROC curves inherently introduce costs in that they or-
der instances according to classification probabilities. How-
ever, most classifiers do not use cost information when build-
ing their models. As seen above, the SVM for the com-
bination of all features nearly perfectly separates 40% of
spammers from non-spammers until an error takes place.
However, over half of the non-spammers are classified as
spammers in the final result.

In order to penalize the wrong classification of non-spammers,
we introduced cost sensitive learning [24]. Before a model
is learned on the training data, the data is reweighted to
increase the sensitivity to non-spam cases (i. e., the data
consists of more non-spam classified instances than before).
We experimented with different cost options and found that
a penalty of ten times higher than the neutral value (one)
delivered good results for the SVM. We also recalculated
the other classifiers using cost options. Table 12 shows an
overview of the changed F1 and false positive rates of clas-
sification using all features. Cost-sensitive learning on all
features with logistic regression returns the best results.

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 0.2 0.4 0.6 0.8 1

T
P

 R
at

e

FP Rate

Naive Bayes
J48

SVM
Logistic Regression

Baseline

(a) Profile features

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 0.2 0.4 0.6 0.8 1

T
P

 R
at

e

FP Rate

Naive Bayes
J48

SVM
Logistic Regression

Baseline

(b) Location features

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 0.2 0.4 0.6 0.8 1

T
P

 R
at

e

FP Rate

Naive Bayes
J48

SVM
Logistic Regression

Baseline

(c) Activity features

Figure 5: ROC curves of the different feature groups

Table 12: Evaluation with a cost sensitive classifier
Classifier F1 FP
SVM 0.924 15
J48 0.794 11
Logistic Regression 0.927 12
Naive Bayes 0.855 11

6. CONCLUSIONS
This paper introduced a variety of features to fight spam in
social bookmarking systems. The features were evaluated
with well-known machine learning methods. Combining all
features shows promising results exceeding the AUC and F1
measure of the selected baseline. Considering the different
feature groups, cooccurrence features show the best ROC
curves.

Our results support the claim of [9], that the problem can
be solved with classical machine learning techniques – al-
though not perfectly. The difference to web spam classi-
fication are the features applied: on the one hand, more
information (e. g., email, tags) is given, on the other hand
spammers reveal their identity by using a similar vocabulary
and resources. This is why cooccurrence features tackle the
problem very well.

Several issues considering our approach need to be discussed.
First of all, a switch from the user level to the post level is
an interesting next step to consider. This would also fa-
cilitate the handling of borderline cases, as users, though
some of their posts were flagged as spam, can still partici-

pate. A consideration of a multiclass classification introduc-
ing classes in between “spam” and “non spam” or a ranking
of classified instances may also help to identify those border-
line users a moderator needs to manually classify. A further
issue regards the evaluation method chosen. In future work,
we want to consider more than one chronological separated
training/test set. This may also help to reduce the ratio be-
tween training and test data. The large ratio between spam
and non-spam users could be reduced by identifying spam-
mers which have created several user accounts and therefore
are counted several times. Finally, the feature groups pre-
sented have been intuitively chosen – they may be extended
in different ways. We also think of adding more features
such as topological information, clustering coefficients and
tag similarity in posts.

Overall, our contribution represents a first step towards the
elimination of spam in social bookmarking systems using
machine learning approaches. Currently, we are construct-
ing a spam detection framework to flexibly combine features
and learning algorithms. Besides the practical need to elim-
inate spam, we intend to use this platform to develop and
evaluate further social spam detection mechanisms.

Acknowledgement. This research has been partly supported
by the TAGora project funded by the Future and Emerging
Technologies program (IST-FET) of the European Commis-
sion under the EU RD contract IST-034721.

7. REFERENCES
[1] C. Castillo, D. Donato, A. Gionis, V. Murdock, and

F. Silvestri. Know your neighbors: web spam

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 0.2 0.4 0.6 0.8 1

T
P

 R
at

e

FP Rate

ROC curve sem features

Naive Bayes
J48

Logistic Regression
Support Vector Machine

Baseline

(a) Semantic features (grouptag, spamtag)

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 0.2 0.4 0.6 0.8 1

T
P

 R
at

e

FP Rate

ROC curve co-occurrence features

Naive Bayes
J48

SVM
Logistic Regression

Baseline

(b) Semantic features (cooccurrences + ra-
tios)

Figure 6: ROC curves of the semantic feature groups

detection using the web topology. In Proc. SIGIR ’07,
pages 423–430, New York, NY, USA, 2007. ACM.

[2] C. Cattuto, C. Schmitz, A. Baldassarri, V. D. P.
Servedio, V. Loreto, A. Hotho, M. Grahl, and
G. Stumme. Network properties of folksonomies. AI
Communications, 20(4):245 – 262, 2007.

[3] C.-C. Chang and C.-J. Lin. Libsvm: a library for
support vector machines (version 2.31).

[4] T. Fawcett. An introduction to roc analysis. Pattern
Recogn. Lett., 27(8):861–874, 2006.

[5] Q. Gan and T. Suel. Improving web spam classifiers
using link structure (s). In Proc. AIRWeb ’07, pages
17–20, New York, NY, USA, 2007. ACM.

[6] S. Golder and B. A. Huberman. The structure of
collaborative tagging systems. Journal of Information
Science, 32(2):198–208, April 2006.

[7] T. Hammond, T. Hannay, B. Lund, and J. Scott.
Social Bookmarking Tools (I): A General Review.
D-Lib Magazine, 11(4), April 2005.

[8] J. Han and M. Kamber. Data Mining: Concepts and
Techniques. Morgan Kaufmann, September 2000.

[9] P. Heymann, G. Koutrika, and H. Garcia-Molina.
Fighting spam on social web sites: A survey of
approaches and future challenges. IEEE Internet
Computing, 11(6):36–45, 2007.

[10] A. Hotho, R. Jäschke, C. Schmitz, and G. Stumme.
BibSonomy: A social bookmark and publication
sharing system. In CS-TIW ’06, Aalborg, Denmark,
July 2006. Aalborg University Press.

[11] A. Hotho, R. Jäschke, C. Schmitz, and G. Stumme.
Information retrieval in folksonomies: Search and
ranking. In Proc. ESWC ’06, pages 411–426, Budva,
Montenegro, June 2006. Springer.

[12] R. Jäschke, L. B. Marinho, A. Hotho,
L. Schmidt-Thieme, and G. Stumme. Tag
recommendations in folksonomies. In Proc. PKDD ’07,
Berlin, Heidelberg.

[13] P. Kolari, T. Finin, and A. Joshi. SVMs for the
Blogosphere: Blog Identification and Splog Detection.
AAAI Spring Symposium on Computational
Approaches to Analyzing Weblogs, 2006.

[14] P. Kolari, A. Java, T. Finin, T. Oates, and A. Joshi.
Detecting Spam Blogs: A Machine Learning
Approach. AAAI ’06, 2006.

[15] G. Koutrika, F. A. Effendi, Z. Gyöngyi, P. Heymann,
and H. Garcia-Molina. Combating spam in tagging
systems. In Proc. AIRWeb ’07, pages 57–64, New
York, NY, USA, 2007. ACM.

[16] R. Lambiotte and M. Ausloos. Collaborative tagging
as a tripartite network. Lecture Notes in Computer
Science, 3993:1114, Dec 2005.

[17] B. Lund, T. Hammond, M. Flack, and T. Hannay.
Social Bookmarking Tools (II): A Case Study -
Connotea. D-Lib Magazine, 11(4), April 2005.

[18] A. Mathes. Folksonomies – Cooperative Classification
and Communication Through Shared Metadata,
December 2004.
http://www.adammathes.com/academic/computer-
mediated-communication/folksonomies.html.

[19] P. Mika. Ontologies are us: A unified model of social
networks and semantics. In Proc. ISWC ’05, LNCS,
pages 522–536. Springer, 2005.

[20] G. Mishne, D. Carmel, and R. Lempel. Blocking blog
spam with language model disagreement. In Proc.
AIRWeb ’05, pages 1–6, New York, NY, USA, 2005.
ACM.

[21] A. Ntoulas, M. Najork, M. Manasse, and D. Fetterly.
Detecting spam web pages through content analysis.
In Proc. WWW ’06, pages 83–92, New York, NY,
USA, 2006. ACM.

[22] J. R. Quinlan. C4.5: programs for machine learning.
Morgan Kaufmann Publishers Inc., San Francisco,
CA, USA, 1993.

[23] S. Sen, A. M. Lam, Shyong K.and Rashid, D. Cosley,
D. Frankowski, J. Osterhouse, M. F. Harper, and
J. Riedl. tagging, communities, vocabulary, evolution.
In Proc. CSCW ’06, pages 181–190, New York, NY,
USA, 2006.

[24] I. H. Witten and E. Frank. Data Mining: Practical
Machine Learning Tools and Techniques with Java
Implementations. Morgan Kaufmann, October 1999.

[25] B. Wu and B. D. Davison. Detecting semantic
cloaking on the web. In Proc. WWW ’06, pages
819–828, New York, NY, USA, 2006.

