

Contextual Multi-armed Bandits for the Prevention of Spam in VoIP Networks

Technical Report

Tobias Jung¹, Sylvain Martin¹, Damien Ernst¹, and Guy Leduc¹
{tjung,sylvain.martin,dernst,guy.leduc}@ulg.ac.be

Montefiore Institute, University of Liège, Belgium

Abstract. In this paper we argue that contextual multi-armed bandit algorithms could open avenues for designing self-learning security modules for computer networks and related tasks. The paper has two contributions: a conceptual one and an algorithmical one. The conceptual contribution is to formulate – as an example – the real-world problem of preventing SPIT (Spam in VoIP networks), which is currently not satisfyingly addressed by standard techniques, as a sequential learning problem, namely as a contextual multi-armed bandit. Our second contribution is to present CMABFAS, a new algorithm for general contextual multi-armed bandit learning that specifically targets domains with finite actions. We illustrate how CMABFAS could be used to design a fully self-learning SPIT filter that does not rely on feedback from the end-user (i.e., does not require labeled data) and report first simulation results.

1 Introduction

SPIT is an acronym for spam in internet telephony and refers to unsolicited calls that, when answered by a human, would deliver a pre-recorded message (e.g., advertisement or phishing attempts). Similar to spam in emails, SPIT exploits the openness of the existing infrastructure (e.g., no strongly authenticated identities) together with the fact that VoIP calls can be easily generated automatically and at zero (or very low) costs. Unlike with spam in emails however, where the content consists of text and can be analyzed before it is delivered, the content of a phone call (a voice stream) is only available when the call is answered. Thus many of the defensive measures that are effective against email spam do not directly translate to SPIT mitigation. Previously, some first ideas have already been suggested to address this problem. They range from reputation-based [11,5] and call-frequency based [21] dynamic black-listing, fingerprinting [26], to challenging suspicious calls by captchas [20,23,18], or the use of standard machine learning such as anomaly detection [16,14], clustering [25], or decision trees [15]. We believe that with respect to SPIT prevention these earlier solutions suffer from one or both of the following two shortcomings: (1) they are built on weak “features” (i.e., information from the protocol header SIP which in essence are text strings produced by the VoIP client) which are fairly easy to manipulate for a sophisticated hacker; (2) they are built as a *static* defense from labeled training

data (e.g., signatures of known attacks), require constantly manual adjustments from a human domain expert and are thus vulnerable to novel attacks.

In this paper we explore a novel paradigm in machine learning, namely reinforcement learning, to attack this problem from a new angle. Specifically, we use *contextual multi-armed bandits* to design a *self-learning* SPIT filter which dynamically selects from among several security policies (i.e., voice captchas and computational puzzles) the most appropriate one and which does not rely on explicit feedback from the end-user (i.e., labeled training data)—instead, the SPIT filter monitors its own performance and generates internal rewards from subsequent traffic.

The paper is structured as follows. We begin in Section 2 with describing the philosophy behind the design of our SPIT filter and motivate the use of contextual bandits to implement it in the real world. The following Section 3 introduces our algorithm CMABFAS, a variant of a contextual MAB for learning in finite action spaces over generalized metric spaces, which will have exactly the properties we need for our SPIT filter. Note that our description of CMABFAS in this section will be kept general (such that it can be applied to other problems as well); in Section 4 we then describe in detail how we can map the SPIT prevention problem from Section 2 to CMABFAS. Section 5 then presents some simulation results and compares CMABFAS with a more naïve baseline implementation of MABs.

2 Background and related work

Before we can start, we feel it necessary to give a fair warning to the reader. At the present time, VoIP telephony has not (yet) replaced traditional telephony and the problem of SPIT is largely a hypothetical one. In particular, there is no publicly available dataset¹ and little experience of what SPIT will look like in the real world. To the best of our knowledge, the “empirical evaluation” of all earlier research on SPIT prevention is therefore based on guesswork and simulation. In this paper, we will face the same situation; however, our method also has to *interact* with the calling party – which is even harder to simulate realistically and cannot be done from a static dataset. Our method will therefore also be evaluated in only a simplified testbed where the behavior of SPIT bots is “emulated” by distributions the parameters of which are synthetically chosen by hand.

¹ The earlier work described in [17] set out to precisely change that. In it the authors describe a methodology for creating SPIT traffic and also provide a common data set for the use in benchmark comparisons. However, the data set they provide is generated from “emulated users based on a social model”; in essence, the authors use common tools to generate the SPIT traffic, where the relevant features, such as call duration, inter-arrival time, behavior upon receiving a call, etc. are all modeled by sampling from distributions. For example, the call duration was generated from an exponential distribution the parameter of which was specified by hand (which amounts to the same as what we do here).

2.1 Related work: Designing a SPIT filter

We consider the *inbound* scenario, where the SPIT filter is located close to the recipient of the call (e.g., at the VoIP proxy) and decisions must be made on a per-call basis without having explicit history information on a per-source basis (thus ruling out reputation-based methods). For every incoming call the system has to decide whether it is a regular call or a SPIT call using only features directly extracted from the request, i.e., text strings extracted from the fields of the Session Initiation Protocol (SIP) header in an INVITE message. Current hardware phones are identifiable through the specific SIP header they produce, and it is conceivable that SPIT bots could be equally identifiable through the specific SIP header they produce. Nevertheless we believe that, from this information alone, traditional *static* techniques are not sufficient to build a strong filter that detects and blocks SPIT with high accuracy. This has two reasons: (1) any such signature-based defense will require a human expert to manually identify and add signatures of SPIT bots to a list of known attacks which is a costly procedure and leaves the system vulnerable to novel attacks; and (2) the information in the protocol header is weak in the sense that it can be easily manipulated by a sophisticated hacker to make a SPIT call appear as if originating from a regular device.

An interesting idea suggested in [20,7] and on which we are going to build is for the defensive system to collect additional information that would be a lot harder for SPIT to manipulate; so-called Turing tests or voice CAPTCHAS that would *actively interact* with the calling party. For example, before forwarding a call, an automated mechanism could prompt a suspicious caller to dial a short sequence of randomly generated digits. Both the reaction of the caller to the test (a bot is not likely to obey telephone etiquette and would immediately start to play back its pre-recorded message), as well as the result of the test itself (only a very sophisticated bot will be able to break a voice CAPTCHA) will reveal additional information about whether or not the caller is a human or a SPIT bot. A large number of these security challenges, most of which are parameterized to generate an infinite variety, already exists today; however, deciding which of these security challenges to best apply given the features of a call is currently done by a human expert (e.g., see NEC’s SEAL [20]). Deciding for which call what security challenge to best apply is, however, not trivial. On the one side, applying a challenge will reveal additional information about the call being SPIT or not. On the other side, applying it will also carry certain costs, namely: (1) annoying the calling party; (2) additional computational resources; and (3) obfuscation, meaning that we would prefer to avoid exposing all capabilities of our defense system such that attackers can not start to learn from them. The essential point here is that, while it would result in the least number of mistakes, we cannot afford to apply our strongest but likely most “costly” security challenge to every single call.

Based on this design for a SPIT filter which can choose from many possible security challenges or *actions* (where we include “apply no security challenge” as just another action), our goal is to create a *self-learning* SPIT filter which does

not rely on hand-coded rules but automatically determines from past experience what the “best” security challenge should be for a given call. This self-learning does not rely on external feedback; instead the system monitors its own performance and generates internal rewards. Moreover, this self-learning also ensures that the system will adapt to new variants of SPIT as part of its normal operation.

A sketch of the basic interaction loop between caller and SPIT filter is shown to the right. In this figure, calls are processed sequentially (individually one by one). Every time a call arrives at the SPIT filter, the SPIT filter selects one action and applies it to the call. Each action forces a response from the caller (e.g., passing/failing a security challenge or, if the call is made, features from the call such as call duration, amount of double talk, etc.). This response is analyzed by the internal reward generator by first inferring whether or not the caller is a SPIT bot. Then, depending on the outcome of this inference stage (which may be a probability for the call being SPIT), the nature of the action chosen (if it is likely SPIT, did we chose an action that tried to prevent it), and the cost of the action, a scalar reward is returned to the SPIT filter. From this reward the SPIT filter updates its internal (call,action)-scores and proceeds with the next call in the queue.

In summary, to implement this design for a SPIT filter, we have to address two issues: (1) how to implement the reward generator; (2) how to implement the action selection and learning part. Note that in this paper we focus on the latter.

2.2 Background: Multi-armed bandits

To implement learning, we formalize our SPIT filter as a multi-armed bandit problem (MAB) with context. *Standard MABs* are well-studied models for sequential decision-making when the outcome is stochastic and its distribution a priori unknown. In a standard MAB we assume we get to play the following “game” over multiple rounds: suppose we are given n different choices or actions and each action is associated with a stochastic reward function (that stays the same for all rounds we play but may be different for each action). In every round of the game we have to choose one of the n possible actions, and in doing so we obtain a random reward sampled from the underlying distribution. Our goal is to choose actions such that the *sum of rewards* we obtain is maximized.

Naturally, the best action would be to always choose the action yielding the highest expected reward. However, the reward distributions are not revealed to the player and thus it is (initially) unknown which action will produce the highest reward. To solve this problem, we have to form an estimate for each action about what reward we might get, based on what results we have obtained in earlier

rounds of the game. Of course, the more often we have tried a particular action in the past, the more certain and reliable this estimate will be. The fundamental dilemma is now how to balance exploitation (choosing what currently appears to be the best action) and exploration (choosing a non-greedy action to improve our estimate and potentially obtain higher rewards in the future). The standard MAB problem with finite (and small) number of actions is largely considered to be a solved problem and provable optimal strategies exist in the literature [12,2].

A *contextual MAB* is in principle like a standard MAB with the major difference that it is defined over some large set of elements or a continuous space. Now each element of the set corresponds to a separate standard MAB (in some formulations also the action space becomes large or continuous). Learning the reward distributions in contextual MABs is more challenging than it is for standard MAB since it is no longer possible to sample the same action multiple times. Instead, we have to impose “smoothness” as additional structural assumption; i.e., we assume that elements of the context space that are “similar” (with respect to some similarity measure) will also behave similarly. Using generalization we can then try to predict the outcome for new cases based on previously observed outcomes for similar cases. Contextual MAB are nowadays an active research topic with many relevant real-world applications, e.g., placement of web advertisements. See [24,13,19,22,10,8] for some examples.

We believe that contextual MABs (but not standard MABs) are a good description of what the SPIT filter motivated in the previous section is trying to achieve: the contexts correspond to calls (represented by SIP headers), the actions correspond to security challenges the filter can choose from, and the rewards correspond to how the calling party reacts.

3 Description of CMABFAS

This section describes our algorithm CMABFAS for contextual MAB in finite action spaces. Note that we keep the presentation general, the actual application to the SPIT prevention scenario will be described in the following Section 4. Our work is largely based on the contextual zooming algorithm described in [22], and inspired by the X-armed bandit learning algorithm described in [4]. Differences between CMABFAS and [22] are: a specialization to the finite action case and a modified scheme to estimate the expected rewards which works for more general metric spaces (we do not need the triangle inequality).

3.1 Notation

We begin by introducing some notation. Let \mathcal{X} denote the context space with elements $x \in \mathcal{X}$ and let $a \in \{1, \dots, k\}$ denote the possible actions that can be chosen for each x (we assume that we have the same choice of actions available for each x). Each context x can be seen as an index to a conventional k -armed bandit: for each x we have a distribution of rewards $\mathcal{R}^a(x)$ under action a which models the stochastic response from the environment when performing action a

in context x . Let $r^a(x)$ denote the random values drawn from the corresponding reward distribution, i.e., $r^a(x) \sim \mathcal{R}^a(x)$. We assume that $\mathcal{R}^a(x)$ has bounded support which, for notational convenience, is supposed to lie in the unit interval; thus we assume $\text{supp } \mathcal{R}^a(x) \subseteq [0, 1]$. In consequence, we also have $r^a(x) \in [0, 1]$.

Let $\mu^a(x)$ denote the mean of the reward distribution $\mathcal{R}^a(x)$; i.e.,

$$\mu^a(x) := E_{r^a(x) \sim \mathcal{R}^a(x)} [r^a(x)]. \quad (1)$$

The essence of the problem we study is that $\mathcal{R}^a(x)$, and hence $\mu^a(x)$, is not known when making decisions; instead it is treated as a black-box from which only samples can be drawn. Our overall goal is, when presented with any context x , to be able to choose the action with the highest mean: $\text{argmax}_a \mu^a(x)$. The algorithm we propose is based on taking and averaging samples in a smart way such that observations we made at one location x are reused to make an estimate about the reward distribution at another location x' .

Let context space \mathcal{X} be equipped with a distance metric $d(x, x')$ which measures the distance between any two elements $x, x' \in \mathcal{X}$. We assume that d is a pseudo-metric and fulfills the conditions of (1) non-negativity: $d(x, x') \geq 0$; (2) symmetry: $d(x, x') = d(x', x)$; and (3) is equal to zero if and only if the arguments are identical: $d(x, x') = 0 \Leftrightarrow x = x', \forall x, x' \in \mathcal{X}$. Furthermore we assume that, for notational convenience again, d is scaled such that the diameter of \mathcal{X} with respect to d is equal to one; that is, $\sup_{x, x' \in \mathcal{X}} d(x, x') = 1$.

Finally, to make learning and generalization over the context space at all possible, we need to impose smoothness and restrict the variation of the mean functions μ^a . Specifically, we assume that each μ^a is Lipschitz with a modulus of variation $\lambda > 0$:

$$|\mu^a(x) - \mu^a(x')| < \lambda d(x, x'), \quad \forall x, x' \in \mathcal{X}, \forall a. \quad (2)$$

3.2 Objective

The goal of contextual MAB is to find a strategy for the following “game”. The game proceeds in rounds $t = 1, 2, \dots$. At each round t we observe $x_t \in \mathcal{X}$; we suppose that we have no control over how x_t is generated from the set \mathcal{X} and furthermore that the mechanics leading to the selection of an x_t are independent from whatever happened in all previous rounds of the game. Given x_t , we have to choose an action $a_t \in \{1, \dots, k\}$. Executing action a_t lets us then observe the reward $r^{a_t}(x_t)$ which is a random sample from $\mathcal{R}^{a_t}(x_t)$. Our goal is to use the results of the $t - 1$ previous rounds of the game, i.e., the history

$$(x_1, a_1, r^{a_1}(x_1), \dots, x_{t-1}, a_{t-1}, r^{a_{t-1}}(x_{t-1})),$$

to determine an action a_t such that the regret – a measure of performance – is minimized. In the bandit literature two types of regret are considered: here we take the cumulative regret which assumes that we have to play the game for a fixed number T of rounds and that we want to minimize over all T rounds the

difference between the expected reward of the best possible action minus the expected reward of the action chosen at that round:

$$\text{regret} = \sum_{t=1}^T |\mu^*(x_t) - \mu^{a_t}(x_t)|, \quad (3)$$

where $\mu^*(x_t) = \max_{a \in \{1, \dots, k\}} \mu^a(x_t)$.

3.3 Illustration

Figure 1 tries to depict the whole situation graphically. In it, we chose to draw \mathcal{X} as a straight line, suggesting that it is a continuous and compact space (however in theory it can equally well be a discrete or finite space). Mean reward $\mu^a(x)$ is drawn as a continuous function over \mathcal{X} ; the figure shows two mean functions $\mu^1(x)$ and $\mu^2(x)$ corresponding to two possible actions $a \in \{1, 2\}$. For each location x and action a we have a separate reward distribution $\mathcal{R}^a(x)$ from which random samples $r^a(x)$ are gathered.

The goal is to find for each x the action with the highest expected reward, which in our illustration is the curve which is on top of the other curve. As the figure shows, in general we will not have the situation that one and the same action is optimal everywhere. Instead, because of the smoothness² assumptions we made for μ^a , there will be “regions” where one action is optimal, and regions where another one is optimal.

Note that the figure is somewhat misleading in the way the random samples are shown; from Figure 1(top) it appears as if multiple samples from the same distribution (i.e., same location and same action) can be gathered. This however is exactly the situation we do not have (it would correspond to the traditional multi-armed bandit scenario). A more realistic representation of the situation we face is thus Figure 1(bottom); it shows how the samples are spread out over different locations and actions and motivates why at all it becomes necessary to average and generalize over the context space \mathcal{X} .

3.4 CMABFAS – High-level overview

Our algorithm CMABFAS works as follows. For each action a separately, we incrementally construct over time $t = 1, 2, \dots$ a cover of the context space \mathcal{X} . The cover consists of ball-shaped regions where individual balls are centered on a certain subset of the contexts $\{x_1, \dots, x_{t-1}\}$ seen so far. The cover is hierarchical with the radius of the balls exponentially fast decreasing with the level of hierarchy; e.g., \mathcal{X} is covered at level 1 by a single ball of radius 1, at level

² Note that in our mathematical formulation of the problem smoothness is only imposed over the means of the distribution. The actual form of the distribution (such as being concentrated around the mean, being multi-modal, etc.) could vary from location to location and thus also impact the practical performance.

Fig. 1. Contextual multi-armed bandit with two actions (blue) and (red) over context space \mathcal{X} (in our case \mathcal{X} will be the space of SIP headers). Each point/location $x \in \mathcal{X}$ is associated with an action-dependent reward distribution the mean of which is denoted by the blue and red curve. Top: sample rewards are observed at location x' and x'' with the shaded area denoting the underlying distribution. Bottom: a more realistic illustration; in practice, multiple reward samples are rarely obtained at the same location. Instead they are spread out and need to be aggregated in a judicious way to estimate the expected reward at a new query location x_t .

2 by balls of radius $1/2$, at level 3 by balls of radius $1/4$, and so on (see Figure 2). Each ball aggregates the reward samples lying within: we only store their number and their sum. Each ball covering x_t can thus be used to estimate the expected reward $\mu^a(x_t)$ at query point x_t . Since we have to balance exploration and exploitation, we will augment this estimate by a UCB-like term (i.e., an upper confidence bound). Each ball covering x_t thus gives rise to a score which is composed of two parts: (1) the sample average within the ball, and (2) an uncertainty term which depends on the number of samples (the fewer samples we have in a ball, the less certain we can be about the correctness of their aver-

Fig. 2. Adaptively covering the context space with ball-shaped regions (see text)

age) and the volume of the ball (the larger the region the ball covers, the more variation of μ^a is possible and thus the more samples of a different base quantity are lumped together). The “best ball” for each action is the one with the lowest score (the tightest upper bound), and among them the highest score indicates the best action. The cover is adaptively refined by adding new balls according to the following rules: (1) a new ball can only be created centered at (x_t, a_t) ; (2) a new ball can only be created if the number of samples in the parent ball exceeds a certain threshold (which grows inverse quadratically in the radius of the parent ball); (3) a new ball is only created if it will not overlap with already existing balls at the same level in the hierarchy. Informally speaking, CMABFAS works by ensuring that high resolutions are only attained in regions of \mathcal{X} where the corresponding action is optimal and then exploiting that balls with increasingly smaller radius provide increasingly more accurate bounds for the expected reward.

From a practical point of view our algorithm possesses two properties which make it ideally suited for operation under heavy-load real-world conditions: (1) it is an *online* algorithm whose computational complexity and storage requirements are very low (this is so because we do not have to store and operate on an always growing number of individual data points, but only have to store and operate on balls of a fixed radius, which is a much smaller number³ and where search operations can be efficiently implemented by appropriate space partitioning methods such as cover trees [3]); (2) it is an *anytime* algorithm which aims at producing the best possible solution in each step of its operation and does not need any kind of prior learning phase with data or tuning to start producing meaningful results.

³ The number of balls of radius r is trivially upper bound by the r -packing number of \mathcal{X} . A more tighter bound can be achieved by the near-optimality dimension or related concepts (e.g., see [4,22]) which also take into account the specifics of the actual problem, i.e., μ^a .

3.5 CMABFAS – Notation

Before we come to the details of the algorithm, we need to introduce some more notation. Let $B_i^a \in \{1, \dots, n_B^a\}$ be the index of the i -th ball and n_B^a the total number of balls in the cover for action a . Let $x(B_i^a) \in \mathcal{X}$ denote the location of ball B_i^a , that is, the location of its center in \mathcal{X} , and let $r(B_i^a) \in [0, 1]$ denote its radius. We say that an element $x \in \mathcal{X}$ lies in ball B_i^a , written as $x \in B_i^a$, if $d(x, x(B_i^a)) \leq r(B_i^a)$. Overloading the notation, we can identify with B_i^a also the region $B_i^a = \{x \in \mathcal{X} \mid d(x, x(B_i^a)) \leq r(B_i^a)\} \subset \mathcal{X}$. Let $n_t(B_i^a)$ denote the number of all the samples gathered up to time t lying in B_i^a , and let $\varrho_t(B_i^a)$ denote their corresponding sum of rewards. Let

$$\begin{aligned} \text{avg}_t(B_i^a) &:= \varrho_t(B_i^a)/n_t(B_i^a) \\ \text{conf}_t(B_i^a) &:= c \cdot \sqrt{\log T/n_t(B_i^a)} \\ \text{size}(B_i^a) &:= 2\lambda r(B_i^a) \end{aligned}$$

where c is a constant (which in practice will become a tunable parameter of the algorithm). We say that ball B_i^a is *full* (able to spawn a child), whenever $\text{conf}_t(B_i^a) < r(B_i^a)$.

3.6 CMABFAS – Algorithm

Initialization: At time $t = 0$ we initialize the individual cover for each action with a single ball: we create a ball centered on an arbitrary element $x \in \mathcal{X}$ and set its radius to 1 (such that it covers the whole space):

$$\begin{aligned} \forall a = 1, \dots, k : & \text{ create } B_1^a \text{ with} \\ & x(B_1^a) := \text{any element of } \mathcal{X} \\ & r(B_1^a) := 1, \quad n_0(B_1^a) := 0, \quad \varrho_0(B_1^a) := 0. \end{aligned}$$

Every step: Now suppose that at time t x_t arrives. For each action a separately, we first compute the indices of those balls that contain x_t , which we will call *active balls* for x_t : $A^a(x_t) := \{B_i^a \mid x_t \in B_i^a\}$. From the set of active balls we then compute the set of *relevant balls* which consists of all balls $B_i^a \in A^a(x_t)$ which are either not full or allow the creation of a child (with radius $\frac{1}{2}r(B_i^a)$) centered on x_t such that it does not overlap (distance at least $\frac{1}{2}r(B_i^a)$) with an already existing ball at this level of the hierarchy: $R^a(x_t) := \{B_i^a \in A^a(x_t) \mid \text{conf}_t(B_i^a) > r(B_i^a) \vee \nexists B_j^a \in A^a(x_t) : r(B_j^a) = \frac{1}{2}r(B_i^a)\}$. For each ball in $R^a(x_t)$ we then compute its current score, which is a high-probability upper bound⁴ for the error we make when we use the current in-ball sample average as a proxy for the true but unknown expected reward $\mu^a(x_t)$. We take the minimum over all the

⁴ The argument goes as follows. Let x_t be the current context and take any active ball $B_i^a \in A^a(x_t)$. Let S_n be the set of indices of previous samples lying in the ball and $|S_n| = n$ be their number. Applying Azuma-Hoeffding for martingales with bounded

upper bounds as score $u(x_t, a)$ for the action in question (i.e., the tightest upper bound):

$$u(x_t, a) := \min_{B_i^a \in \mathcal{R}^a(x_t)} [\text{avg}_t(B_i^a) + \text{conf}_t(B_i^a) + \text{size}_t(B_i^a)]. \quad (4)$$

Having such a u -score for each possible action a , we then choose the action which achieves the highest u -score:

$$a_t^* := \underset{a=1\dots k}{\text{argmax}} u(x_t, a). \quad (5)$$

The system executes action a_t^* and observes the stochastic outcome $r^{a_t^*}(x_t)$ which is drawn from the unknown distribution $\mathcal{R}^{a_t^*}(x_t)$. We then use this new observation to update all the balls that were active for the action chosen:

$$\begin{aligned} \forall B_i^a \in A^{a_t^*}(x_t): \quad & \varrho_{t+1}(B_i^a) = \varrho_t(B_i^a) + r^{a_t^*}(x_t) \\ & n_{t+1}(B_i^a) = n_t(B_i^a) + 1 \\ \text{all remaining balls:} \quad & \varrho_{t+1}(B_i^a) = \varrho_t(B_i^a) \\ & n_{t+1}(B_i^a) = n_t(B_i^a). \end{aligned}$$

Adaptive refinement: Having determined a_t^* and before updating, we test if the ball B^* achieving the minimum in (4) for action a_t^* is full (and thus allowed to spawn a child). If it is full, we add a new ball B_{child}^* with center x_t and radius $\frac{1}{2}r(B^*)$ and add its index to the list of active balls.

4 CMABFAS for SPIT

This section describes how we can map our original problem, detecting and preventing SPIT calls (as described in Section 2), to the general self-learning decision-making framework CMABFAS described in the previous section. This is done as follows:

increments together with the union bound, one can show that

$$P\left(\left|\frac{1}{n} \sum_{s \in S_n} [r^a(x_s) - \mu^a(x_s)]\right| < c \cdot \sqrt{\frac{\log T}{n}}\right) \geq 1 - T^{-2}.$$

Using the Lipschitz assumption (2) together with the fact that both x_t and $x_s, \forall s$, lie in the same ball B_i^a with radius $r(B_i^a)$ we then have that

$$|\mu^a(x_s) - \mu^a(x_t)| \leq \lambda \cdot d(x_s, x_t) \leq \lambda 2r(B_i^a) \quad \forall s$$

and thus $\mu^a(x_s) \leq \mu^a(x_t) + \lambda 2r(B_i^a)$. Substituting $\mu^a(x_s)$ accordingly gives us a lower bound for the left side inside $P(\cdot)$, and, noting that $\frac{1}{n} \sum_{s \in S_n} r^a(x_s) = \frac{\varrho_t(B_i^a)}{n_t(B_i^a)}$, we obtain as claimed

$$P\left(\left|\frac{\varrho_t(B_i^a)}{n_t(B_i^a)} - \mu^a(x_t)\right| < c \cdot \sqrt{\frac{\log T}{n_t(B_i^a)}} + 2\lambda r(B_i^a)\right) \geq 1 - T^{-2}.$$

4.1 Defining the context space

The context space \mathcal{X} is chosen to be the space of all possible VoIP calls, which we represent by the information contained in the SIP header. Specifically, we extract the fields source IP addresses, contact information for caller, callees and optional *vias*, plus fields that have a phone-specific value such as user-agent string, preferred codec and source port number. The SIP addresses of both parties are further split into user and host names. The result is combined to form a vector of 16 text strings. For example, one such call $x \in \mathcal{X}$ is of the form

$$x = [\text{"208.51.215.203"}, \text{"193.22.119.20"}, \text{"5838565"}, \\ \text{"208.51.215.203"}, \text{"193.22.119.20"}, \text{"5838565"}, \\ \text{"208.51.215.203"}, \text{"87008888"}, \text{"208.51.215.203"}, \\ \text{"87008888"}, \text{"Cisco-SIPGateway/IOS-12.x"}, \text{"208.51.215.203"}, \\ \text{"CiscoSystemsSIP-GW-UserAgent"}, \text{"208.51.215.203"}, \\ \text{"18660 G723/8000"}]$$

To measure distances in \mathcal{X} , we define a metric over SIP headers in the following way:

$$d(x, x') = \begin{cases} 0 & , \text{if } \text{count}(x, x') = 16 \\ 2^{-\text{count}(x, x')} & , \text{otherwise} \end{cases}.$$

where $\text{count}(x, x')$ computes the Hamming distance and returns the number of string attributes that are identical in x and x' (*count* performs a string comparison for each attribute individually). As an example, under this metric d two calls have distance $d(x, x') = 0$ if each attribute in x is identical to its counterpart in x' , distance $d(x, x') = \frac{1}{2}$ if only 1 attribute in x and x' agrees, and distance $d(x, x') = 1$ if no attribute in x and x' agrees, that is, x and x' are completely different. Note that with this definition of d the normalization requirement $\text{diam}(\mathcal{X}) = 1$ is fulfilled.

4.2 Defining the actions

The action the system has to decide about consists of choosing which particular security test out of many possible ones to apply to a given call. We assume that both human and automated bot will either pass or fail to pass a security test *with a certain probability*. In general there will be different types of security tests with each of them being of a certain difficulty and thus inducing different probabilities for success and costs. In our experiments we simplify this setting and define initially two abstract security tests which we call Type-1 and Type-2. For each security test and call $x \in \mathcal{X}$ we assign synthetic success probabilities which we design in such a way that different kinds of bots exist having each different capabilities to bypass a particular security test (as will be explained in more detail below). Overall, the system has the following three actions at its disposal:

	A1	A2	A3
normal	1.0	0.9	0.8
honeypot	1.0	0.5	0.3
voipbot	1.0	0.3	0.5
warvox	1.0	0.1	0.3
spitter	1.0	0.3	0.3

(a) Chosen success probs

	A1	A2	A3
normal	120	28	36
honeypot	30	15	49
voipbot	30	49	15
warvox	30	83	49
spitter	30	49	83

(b) Resulting expected reward

	A1	A2	A3
normal	0	92	84
honeypot	19	34	0
voipbot	19	0	34
warvox	53	0	34
spitter	53	34	0

(c) Resulting regret

Fig. 3. Reward specification (see text). The optimal action is shown in bold face.

- **A1:** Apply no security test and directly pass the call on to the recipient
- **A2:** Apply security test Type-1. If the caller is able to pass the test successfully, forward the call to the recipient. If the caller is not able to pass the test successfully in one attempt, flag the call as SPIT.
- **A3:** Apply security test Type-2 and proceed as in A2.

4.3 Defining the rewards

Defining the rewards is the one rather difficult modeling choice we face. The reward is a single scalar quantity that must capture the performance of the SPIT filter. It has to be defined in such a way that by choosing actions which optimize it (which is what CMABFAS does), the SPIT filter does what we, as its designer, want it to do. In our case here the reward has to account for two things: (1) did we make the right decision in letting through a call or rejecting it; and (2) how “expensive” were the security tests necessary to arrive at this decision. While we imagine that the latter can be designed by a human expert without too much trouble, the first item poses a serious conceptual challenge: whether or not a call x is SPIT is beyond the system to detect on its own and cannot be established during runtime. Instead it would require human feedback much the same as an email spam filter requires labeled data or humans moving suspicious email to a dedicated spam folder. However, we would rather like our SPIT filter to be able to detect *by itself* if a call is SPIT (and thus generate the internal reward appropriately) without relying on humans pushing a red button every time SPIT gets through.

Motivated by earlier work [9], we believe that one property⁵ of calls which can be used in this regard is *call duration*. The basic idea is that, on the average, SPIT calls will tend to be of shorter duration than NON-SPIT calls. Based on a large data set of collected real-world call durations [6], we will model call duration by an exponential distribution with mean 30 seconds for SPIT calls and mean 120 seconds for NON-SPIT calls. If, however, a call is flagged as SPIT,

⁵ Of course, other features would also be possible, e.g., amount of double-talk, time-to-speech etc. (see [9]), and it is an open question of how to use these features to design rewards properly. Our modeling here should merely be seen as a first concept of proof.

we do not observe its call duration since the call is not physically answered. in this case we assign it a fixed reward of +100. The rationale for assigning +100 is that, on the average (i) SPIT will fail the security test and NON-SPIT will pass it and (ii) the reward of +100 is larger than the expected call duration for SPIT and smaller than the expected call duration for NON-SPIT, thus making one of the actions A2 or A3 optimal for SPIT and action A1 always optimal for NON-SPIT. Finally, whenever we choose action A2 or A3 we always incur, regardless of the outcome, a fixed cost which was set to -100. In summary, the reward is generated according to the following rule:

- Generating the reward for applying action A1 to call x :
 - if $x \in \text{SPIT}$, reward $r^{A1}(x)$ is sampled from $\text{Exp}(30)$
 - if $x \in \text{NON-SPIT}$, reward $r^{A1}(x)$ is sampled from $\text{Exp}(120)$
- Generating the reward for applying action A2/A3 to call x :
 - if x passes the security test (the probability of which depends on x and A2/A3)
 - * if $x \in \text{SPIT}$, reward $r^{A2/A3}(x)$ is sampled from $\text{Exp}(30)$ minus `cost_of_A2/A3`
 - * if $x \in \text{NON-SPIT}$, reward $r^{A2/A3}(x)$ is sampled from $\text{Exp}(120)$ minus `cost_of_A2/A3`
 - else if x fails the security test
 - * reward $r^{A2/A3}(x) := 100$ minus `cost_of_A2/A3`

To model if a call x is able to pass a security test, we generate a single Bernoulli trial whose mean depends on x and A2/A3 (see Figure 3a).

4.4 Setting up the experiment

Finally, we have to discuss how x is related to being SPIT or NON-SPIT. Our experiments are based on a dataset which is a capture of 5609 calls from a real network operator under non-disclosure agreement. Neither SPIT nor other undesired activity was reported during this period of time. Additionally, we generated 2827 calls using available security testing tools in a test-bed environment and recorded the corresponding SIP messages. Internally, x thus belongs to one of 5 classes: *normal*, *warvox* (<http://warvox.org>), *spitter* (http://hackingvoip.com/sec_tools.html), *voipbot* (<http://voipbot.gforge.inria.fr>), or *honeypot* (<http://artemisa.sourceforge.net>). The first class is NON-SPIT, the last corresponds to unsolicited scanning activity, and the other 3 remaining classes are all different kinds of SPIT with a different signature. In our experiment, we assume that each of these classes has different capabilities of passing a given security test, making it necessary to combat each class with a different optimal action. These different capabilities are implemented by assigning (by hand) different success probabilities to each class for each action. The reward distributions that results from our choices are summarized in Figure 3. Note again that all these detailed mechanics are not known by the CMABFAS SPIT filter; the only thing the filter sees are the rewards sampled from the rule given above.

5 Simulation Results

Setup To populate the context space, we first generate a corpus of 8436 SIP headers as described in the previous section (5609 of type normal, 870 of type spitter, 6 of type honeypot, 80 of type warvox, 1861 of type voipbot). Every time we simulate a new call, we draw a random header uniformly from this corpus and present it to the CMABFAS learner. We consider three scenarios of increasing difficulty: one where the SPIT filter has to choose among three different actions A1,A2,A3, one where it has to choose among 10 different actions A1,...,A10, and one where it has to choose among 50 different actions A1,...,A50. The three action scenario was described in the previous section, the other scenarios are obtained by just adding more choices of security tests to the disposal of the SPIT filter and setting success probabilities accordingly. Note that increasing the number of choices makes the task of finding the best choice more difficult (in that it requires more exploration). The stochastic rewards are scaled to lie in $[0, 1]$ and are generated as shown in Figure 3 (actions A4...A50 are populated similarly). The Lipschitz constant λ from Eq. (2) is set to 1. We perform a total of 10 independent runs and average the results; each single run consists of sequentially processing 10,000,000 independent calls.

Baseline To properly evaluate the performance our algorithm CMABFAS, we define a naïve baseline method which works by incrementally (but non-adaptively) clustering the input space \mathcal{X} and assigning a standard MAB with UCB₁(1.2) rule [1] to each cluster. Specifically, it works like this: let x_t be the current call. Find the nearest cluster according to the Hamming distance. If the distance to the nearest cluster is greater than some parameter `max_radius` and the number of current clusters is below some other parameter `max_clusters`, we add a new cluster and initialize its counter to zero. Otherwise we assign x_t to the nearest cluster with index i^* and choose action a^* such that

$$a^* = \operatorname{argmax}_a \frac{\varrho_t(i^*, a)}{n_t(i^*, a)} + \sqrt{\frac{1.2 \log(n_t(i^*, a))}{n_t(i^*)}},$$

where $\varrho_t(i^*, a)$ is the sum of rewards for action a , $n_t(i^*, a)$ the number of samples for action a , and $n_t(i^*)$ the total number of samples within cluster i^* . Choosing a^* , we observe, as before, a reward $r^{a^*}(x_t)$ after which we increment $\varrho_t(i^*, a^*)$, $n_t(i^*, a^*)$, and $n_t(i^*)$ accordingly. The hyperparameters of the algorithm, `max_radius` and `max_clusters`, we chosen by a coarse grid search: best performance was achieved for `max_radius=6` and `max_clusters=500` (our results also include some other combinations.)

Results The resulting performance of both CMABFAS and the baseline is shown in Figure 5 in terms of the cumulative regret, while Table 1 shows the results numerically in greater depth. Figure 4 illustrates the partitioning behavior of CMABFAS over time. In summary, the results show that CMABFAS is about an order of magnitude better than the best parameter setting of the baseline.

Fig. 4. Left: number of balls CMABFAS creates over time (3 actions). Right: How the minimum radius changes over time (3 actions)

The curves reflect the kind of learning behavior that we would have expected and which is typical for MAB algorithms of this kind: initially, the reward distributions are unknown and thus the algorithm has to “explore” and try out the various actions over different regions in the context space. Over time, and this happens very rapidly with CMABFAS, the granularity of the ball-cover of the context space is refined in areas of high data-density and the estimates for the mean reward become more accurate, this in turn makes the algorithm become more confident about its decisions and explore less. The performance CMABFAS reaches at the end is nearly optimal: both the regret and the number of mistakes approach zero (averaged over all calls, the algorithm makes the correct decision with $> 99.9\%$). We also note that CMABFAS appears to scale well when the number of available actions is increased (see the 10 action and 50 action results). Finally, recall that CMABFAS is an anytime algorithm. If we would continue to run it and process additional calls, the error rate would further decrease until (asymptotically) no more mistakes are made.

6 Conclusion

In this paper we have undertaken first steps towards making a complex decision-making SPIT filter (i.e., a SPIT filter which has to choose among more than two alternatives without access to prior labeled data and only based on stochastic and sparse feedback) become fully self-learning by formulating it as a contextual multi-armed bandit. The simulation results are encouraging; it should be noted though that due to the nature of the problem (SPIT is largely hypothetical and barely existent nowadays but believed to be a potential threat as VoIP becomes more widespread in the future) our results are biased by the modeling decisions we had to make (e.g., setting success probabilities by hand). Nevertheless, we believe that this research is both highly innovative and useful and could also be applied to other security-related problems which can be formulated in a similar way.

	$t=10,000$ calls			$t=100,000$ calls			$t=10,000,000$ calls		
	regret/t	nmistakes1	nmistakes2	regret/t	nmistakes1	nmistakes2	regret/t	nmistakes1	nmistakes2
Actions 3									
CMABFAS	0.02811	753	374	0.00737	2195	1030	0.00023	6983	1378
Naïve: $c = 50, r = 2$	0.06110	1368	559	0.04446	10,879	3170	0.04161	1,023,897	256,776
Naïve: $c = 50, r = 6$	0.03833	961	484	0.02199	5946	2305	0.01862	504,703	172,502
Naïve: $c = 200, r = 6$	0.05872	1376	920	0.01180	3238	1957	0.00121	32,842	12,810
Naïve: $c = 500, r = 6$	0.05994	1382	971	0.01319	3463	2156	0.00106	31,242	12,323
Actions 10									
CMABFAS	0.04831	1616	397	0.01141	5576	864	0.00070	99,757	1312
Naïve: $c = 50, r = 2$	0.13012	3228	1276	0.0579	20,330	5,715	0.04238	1,725,953	428,724
Naïve: $c = 50, r = 6$	0.10599	2901	971	0.03428	10,225	3013	0.01747	500,767	147,629
Naïve: $c = 200, r = 6$	0.15095	3378	1329	0.04826	16,967	4354	0.00342	107,174	23,170
Naïve: $c = 500, r = 6$	0.15343	3413	1387	0.05233	17,769	4993	0.00272	98,568	19,958
Actions 50									
CMABFAS	0.08067	4124	2570	0.01745	13,921	9917	0.00175	252,437	217,973
Naïve: $c = 50, r = 2$	0.3153	8473	6190	0.12692	49,595	28,147	0.01367	796,852	353,873
Naïve: $c = 50, r = 6$	0.26239	7785	5416	0.10556	42,182	20,700	0.01208	736,471	304,461
Naïve: $c = 200, r = 6$	0.30579	7965	5541	0.13792	46,887	25,165	0.01569	762,208	190,428
Naïve: $c = 500, r = 6$	0.30810	8008	5576	0.14247	46,899	25,258	0.01685	788,416	209,656

Table 1. Quantitative results of the SPIT filter. We compare CMABFAS with a naïve baseline implementation for various settings of its hyperparameters (see text). The table shows the performance at three different points in time: at the beginning of the learning (after 10,000 calls), towards the middle of the learning (after 100,000 calls), and towards the end of learning (after 10,000,000 calls). Performance is given in terms of regret/t, where regret is equal to the sum of the expected reward obtained when we would have chosen the best action minus expected reward of the action that our SPIT filter has chosen (thus zero regret means we have always chosen the best action). The column nmistakes1 shows the number of times the SPIT filter chooses an action which is not optimal with respect to the expected reward (an error which can mean, for example, that the SPIT filter correctly chose to apply a security challenge to SPIT call but not the security challenge with the highest probability of success/least cost ratio). The column nmistakes2 shows the number of times the SPIT filter chooses action A0 for a SPIT call (i.e., fails to block SPIT) or chooses one of actions A1...A50 for a NON-SPIT call (i.e., applies a security challenge to a NON-SPIT call). The best result for each case is marked in bold face; we can see that in terms of regret CMABFAS is about an order of magnitude better than the best baseline.

Fig. 5. Comparing CMABFAS with naïve clustering and standard UCB₁ MAB. Lower numbers indicate better performance.

Acknowledgments

Sylvain Martin acknowledges the financial support of the Belgian National Fund of Scientific Research (FNRS). Tobias Jung acknowledges financial support from a ULg research fellowship. This work is also partially funded by EU project ResumeNet, FP7-224619.

References

1. J.-Y. Audibert, R. Munos, and C. Szepesvári. Tuning bandit algorithms in stochastic environments. In *Proc. of the 18th Int. Conf. on Algorithmic Learning Theory*, 2007.
2. P. Auer, C. Cesa-Bianchi, and P. Fischer. Finite-time analysis of the multiarmed bandit problem. *Machine Learning*, 47:235–256, 2002.
3. A. Beygelzimer, S. Kakade, and J. Langford. Cover trees for nearest neighbor. In *Proc. of ICML*, 2006.
4. S. Bubeck, R. Munos, G. Stoltz, and C. Szepesvari. Online optimization in X-armed bandits. In *Adv. in Neural Inf. Proc. Syst. (NIPS)*, pages 201–208, 2008.
5. N. Chaisamran, T. Okuda, G. Blanc, and S. Yamaguchi. Trust-based voip spam detection based on call duration and human relationships. In *Proc. of the 11th Int. Symp. on Applications and the Internet (SAINT)*, 2011.
6. N. Eagle, A. Pentland, and D. Lazer. Inferring social network structure using mobile phone data. *Proc. of the Nat. Acad. of Sc.*, 106(36):15274–15278, 2009.
7. D. Gritzalis and Y. Mallios. A sip-oriented spit management framework. *Computers & Security*, 27(5-6):136 – 153, 2008.
8. A. György, L. Kocsis, I. Szabó, and C. Szepesvári. Continuous time associative bandit problems. In *Proc. of IJCAI’07*, pages 830–835, 2007.
9. T. Jung, S. Martin, M. Nassar, D. Ernst, and G. Leduc. Outbound SPIT filter with optimal performance guarantees. *CoRR*, abs/1201.6190, 2012.
10. R. Kleinberg, A. Slivkins, and E. Upfal. Multi-armed bandits in metric spaces. In *40th ACM Symp. on Theory of Computing (STOC)*, pages 681–690, 2008.

11. P. Kolan and R. Dantu. Socio-technical defense against voice spamming. In *ACM Transactions on Autonomous and Adaptive Systems (TAAS)*, 2007.
12. T. L. Lai and H. Robbins. Asymptotically efficient adaptive allocation rules. *Adv. in Appl. Math.*, 6:4–22, 1985.
13. T. Lu, D. Pál, and M. Pál. Showing relevant ads via lipschitz context multi-armed bandits. In *Proc. of AISTATS 14*, 2010.
14. M. Nassar, O. Dabbabi, R. Badonnel, and O. Festor. Risk management in voip infrastructure using support vector machines. In *Int. conf. on Network and Service Management (CNSM'10)*, pages 48–55, 2010.
15. M. Nassar, S. Martin, G. Leduc, and O. Festor. Using decision trees for generating adaptive spit signatures. In *Proc. of the 4th International Conference on Security of Information and Networks (SIN 2011)*, 2011.
16. M. Nassar, R. State, and O. Festor. Monitoring sip traffic using support vector machines. In *Proc. of RAID '08*, pages 311–330, 2008.
17. M. Nassar, R. State, and O. Festor. Labeled VoIP data-set for intrusion detection evaluation. In *In: Proceedings of the 16th EUNICE/IFIP WG 6.6*, 2010.
18. J. Quittek, S. Niccolini, S. Tartarelli, M. Stiernerling, M. Brunner, and T. Ewald. Detecting SPIT calls by checking human communication patterns. In *IEEE International Conference on Communications (ICC 2007)*, June 2007.
19. P. Rigollet and A. Zeevi. Nonparametric bandits with covariates. In *COLT*, pages 54–66, 2010.
20. R. Schlegel, S. Niccolini, S. Tartarelli, and M. Brunner. SPIT prevention framework. In *IEEE GLOBECOM'06*, pages 1–6, 2006.
21. D. Shin, J. Ahn, and C. Shim. Progressive multi gray-leveling: a voice spam protection algorithm. *IEEE Network*, 20:18–24, 2006.
22. A. Slivkins. Contextual bandits with similarity information. *CoRR*, abs/0907.3986, 2009.
23. Y. Soupionis, G. Tountas, and D. Gritzalis. Audio CAPTCHA for SIP-based VoIP. In *Emerging Challenges for Security, Privacy and Trust*, volume 297 of *IFIP Advances in Information and Communication Technology*, pages 25–38, 2009.
24. C.-C. Wang, S. R. Kulkarni, and H. Poor. Arbitrary side observations in bandit problems. *Advances in Applied Mathematics*, 34(4):903–938, 2005.
25. Y.-S. Wu, S. Bagchi, N. Singh, and R. Wita. Spam detection in voice-over-ip calls through semi-supervised clustering. In *Proceedings of the 2009 Dependable Systems Networks*, pages 307–316, 2009.
26. H. Yan, K. Sripanidkulchai, H. Zhang, Z.-Y. Shae, and D. Saha. Incorporating active fingerprinting into spit prevention systems. In *Third annual security workshop (VSW'06)*, 2006.