

WikiWatching

Virgil Griffith

Disruptive Technologist

http://virgil.gr virgil@caltech.edu

[Video]

When you edit Wikipedia...

You can edit leaving your username.

OR

You can edit anonymously, using your computer's IP address instead of a username.

BUT

Sometimes IP addresses can be traced back (it's tricky though).

How WikiScanner Works

- 1) Download **ALL** of Wikipedia, getting all of the anonymous edits (Free from Wikimedia.)
 Found 34.5M anonymous edits, ~21% of Wikipedia
- 2) Tracing is hard, so buy a database of what organizations own which IP addresses (available from private corporations. ~\$1,000)
 2,668,095 different orgs in database.
- 3) Merge them together!

WikiScanner Harvest

- Different % of anonymous edits by country
- Yes, the CIA does in fact edit Wikipedia [1] [2]
- FOIA lawsuit filed over Mike Huckabee white-washing. [1]
- Dutch princess white-washes connections to drug baron.
- Politicians do in fact hire staff to police their pages.
 - So do corporations. A lot.

Other Interesting Work

- #Hits for page
- Page edit statistics
- Coloring text by Trustworthiness
- <u>Vispedia</u>

Only tip of the iceberg

- WikiScanner is charming, but easy to circumvent.
 - Too much data to sift through
 - Can be foiled by having an account, editing from home, etc.
- We can do better.

WikiWatcher = ++WikiScanner

New Work

Tools

- 1. WikiScanner 2.0 (coi+pmcu)
 Better, Faster, Stronger
- 2. Wikiganda
 Finds edit wars between real-world organizations
- 3. ? (stay tuned)

Exhibits

- 1. <u>Poor Man's CheckUser</u> ?
- 2. Sockpuppetry
- 3. Beaver Scope
- 4. "Diebold" (stay tuned)

Disruptive Datamining

- Security and Datamining get along great
 - It's friggin' easy!
 - You should be doing it.
- Take an example of a vulnerability someone found
 - ...and do it to the whole Internet.

Examples

- Planet Sony
- <u>Visualizing Speeches</u>
- WHOIS Scanner
 - "show me all domains registered to a @microsoft.com address" (DomainTools.com has the data.)
- Spider for...
 - everything explicitly disallowed by robots.txt
 - salacious .doc metadata
 - uncensorable PDFs (demo)

Handy Tools

- Free data-mining tools
- General Architecture for Text Engineering (GATE)
- Text Similarity python difflib.get_close_matches()
- MySQL / Python / Ruby

Special Thanks

- Rishi Chandy, Daniel Erenrich, Sonal Gupta
- Mani Chandy / www.infospheres.caltech.edu
- Durova
- Aaron Swartz / aaronsw.com
- Greg Randall / gregr.org
- Wikimedia Foundation

Questions?

http://virgil.gr

http://wikiwatcher.com

virgil@caltech.edu

Poor Man's CheckUser

Talk:Tea tree oil

From Wikipedia, the free encyclopedia (Difference between revisions)

Revision as of 18:06, 16 December 2006 (edit)
Siraj555 (Talk | contribs | block)

(→Rename a good thing?)

← Older edit

Line 170:

I agree with "Tea Tree Oil (Melaleuca Oil)" as well.

Anyone else to chime in? [[User:Siraj88|Siraj88]] 23:40,

14 December 2006 (UTC)

Revision as of 17:16, 21 December 2006 (edit) (undo)

12.152.168.248 (Talk | block)

(→Rename a good thing?)

Newer edit →

Line 170:

I agree with "Tea Tree Oil (Melaleuca Oil)" as well.

Anyone else to chime in? [[User:Siraj88|Siraj88]] 23:40,

14 December 2006 (UTC)

it's been a week. I'll change it from the

current "Melaleuca Tea tree oil" to "Tea Tree Oil

(Melaleuca Oil)" [[User:12.152.168.248|12.152.168.248]]

17:16, 21 December 2006 (UTC)

Source: Durova

But Later...

Revision as of 17:16, 21 December 2006 (edit)

12.152.168.248 (Talk | block)

(→Rename a good thing?)

← Older edit

Line 171:

I agree with "Tea Tree Oil (Melaleuca Oil)" as well.

Anyone else to chime in? [[User:Siraj88|Siraj88]] 23:40,

14 December 2006 (UTC)

It's been a week. I'll change it from the current "Melaleuca Tea tree oil" to "Tea Tree Oil (Melaleuca Oil)" [[User:12.152.168.248|12.152.168.248]] 17:16, 21 December 2006 (UTC)

Revision as of 17:17, 21 December 2006 (edit) (undo)

Siraj88 (Talk | contribs | block)

(→Rename a good thing?)

Newer edit →

Line 171:

I agree with "Tea Tree Oil (Melaleuca Oil)" as well.

Anyone else to chime in? [[User:Siraj88|Siraj88]] 23:40,

14 December 2006 (UTC)

It's been a week. I'll change it from the current "Melaleuca Tea tree oil" to "Tea Tree Oil (Melaleuca Oil)" [[User:Siraj88|Siraj88]] 17:17, 21 December 2006 (UTC)