Spam Detection in IP-Telephony

Naveen Kr. Sharma1 Yashar Ganjali2

1Department of Computer Science & Engineering
Indian Institute of Technology, Kharagpur, INDIA

2Computer Systems & Networks Research Group
Department of Computer Science
University of Toronto, CANADA

MITACS Globalink Internship
3rd May - 16th July, 2010
Outline

1. Title Explanation
2. Challenges
3. Methodology
4. System Overview
5. Screenshots
6. Future Works
7. Thank You
Brief Explanation of Title

What is Spam?
- Any unsolicited bulk message.
- Leads to waste of Resources.
- Time, Bandwidth, Memory and Productivity.

What is IP Telephony?
- Services transported via the Internet, rather than the public switched telephone network (PSTN).
- Also called VoIP (Skype, Vonage, Lingo ...)

So, Spam over Internet Telephony (SPIT) is any unwanted multimedia session over the internet.
SPIT Challenges

Real Time
- Decisions *must* be made very quickly (typically 1-2 sec).

Data Content Limitation
- Processing Call Data (Voice or Video) is impractical.

High Cost of False Positive
- Filtering out legitimate calls is potentially fatal.

Legal Issues
- *Violation of freedom of speech*?
Our Methodology of Detection

1. **Call Network Analysis**
 - Network Graph is constructed from Call Logs (Nodes as people, Edges as calls).
 - Properties of nodes are studied (In/Out-Degree, Call Duration Patterns, Node Links).

2. **Feedback Analysis**
 - Feedback collected from Callee. (Spam OR Not Spam)
 - Reveals the concrete ground truth.

3. **Handshake/Turing Test**
 - A voice challenge is given to the Caller.
 - Differentiates between Automated Caller and Real Person.

For implementation, we chose a typical Server-Client system.
Mobile Application

- Built for Android Platform 1.6 (Nexus One, HTC ..)
- Handles all Incoming Calls and displays Spam Rating.
- Blocks or Diverts Call according to User settings.
- Collects the feedback and transmits to server.

SPIT Server

- Standard Linux, Apache, MySQL, PHP (LAMP) Server.
- Responds to application request, provides Spam Rating.
- All communication is through HTTP Post, encrypted using User password, IMEI number.
- MySQL backend to store user details and feedback data.
System Overview

Figure: A brief schematic diagram of the System
Figure: Main Activity and User Settings
Figure: Spam Rating Screen and Feedback Screen
Conclusion & Future Work

Conclusions

- The system works very well, and we hope to release it for beta-testing soon.
- It is very simple, intuitive to use and less annoying.
- Works better than traditional Whitelist/Blacklist approach.

Future Works

- Improve Application to be more robust to network failures.
- Make the Server and transmission of Data more secure.
- Integration with other analyzer modules.
Thank You for your attention
Any Questions?

Acknowledgements

- MITACS, Ms. Sue Roppel for bringing us here!
- UofT, Ms. Lorna J Edmonds for hosting us!
- Dr. Yashar Ganjali, and the whole Research Group.

Contact: nkrsharma@gmail.com

Towards a Spam-Free world... Amen...