

Beyond the Lulz:

Black Hat Trolling, White Hat Trolling, and Hacking
the Attention Landscape

Matt Goerzen & Jeanna Matthews

Media Manipulation Initiative | Data & Society

www.datasociety.net

INTRO

HACKING and TROLLING

BACK ORIFICE

August 1, 1998 @ DEF CON

UNITE THE RIGHT DRIVER

This is Jerome Vangheluwe. He is the owner of the 2010 Dodge Challenger which crashed into 20 people at an Antifa rally in Virginia. He has lived in Michigan, Ohio, and possibly now lives in Detroit. He most likely bought this car for his son, Joel Vangheluwe.

SearchQuarry

License Plate/VIN Search

Owner Name: JEROME VANGHELUWE
Address: 8200 35 MILE RD BRUCE T WYLLIAMS
Year/Make/Model: 2010 DODGE CHALLENGER R
VIN: 2B3CJ4DV8AH111921

Locating vehicle information for 2010 DODGE CHALLENGER with VIN 2B3CJ4DV8AH111921

2010 Dodge VIN: 2b3cj4dv8ah111921

Vehicle Overview

This is Joel Vangheluwe, the son of Jerome. He has posted pictures of the Dodge Challenger claiming it as his 'new car'. He is an anti-Trump leftist. Why would a leftist drive their car into an antifa rally?

Joel Vangheluwe

IGGY POP
The change
takes the stage

Joel Vangheluwe

Compassionate Artist of Painting
Studied Fine Art at College for Creative Studies
Was in the Business of Art
Lives in Detroit, Michigan
Is in a relationship with Brooklyn Marie Marie Handy
Parents: One Brown Michigan

Jerome Vangheluwe

Name: Jerome Paul Vangheluwe
Age: 51
Locations: Bruce Twp, Michigan 48005; Vagheluwe, Michigan 48055; Blackick, Ohio 43004
Relatives: Lynne Marie (Front); Catherine Marie (Sp); Thomas Louis (Schnee); Cheryl Lee, Alice Robert, Mary L, and Roger Gust Va ngheluwe; Julia Mae Vangheluwe Brown
Telephone Number(s): (313) 485-0856; (313) 485-0320; (313) 485-4588; (313) 485-4588

VIEW RECORD

Why would a leftist attempt to kill antifa protesters? The most plausible theory is that he heard about the unite the right rally, saw a bunch of white people with flags, and assumed they were the "evil right winged nazi" he heard about on the news, and ran over them. Another possible theory is that he attempted a false flag to make the UTR protesters look bad and cause media hysteria, which worked. Most media outlets have already claimed without fact the driver was a nazi.

August 12, 2017 @THE INTERNET

Trolling is Attention Hacking

Hackers have Trolled

Others Also, say Trolls

Socrates

I can't prove that I know anything,
therefore the very statement
"I know nothing" has the
possibility of
being false.
Problem?

And Others Too, say Others

Need Some Rigor

First: Mode of governing other users on Usenet

Later:

Imageboard users raiding for “lulz”

Hactivists drawing media attention to activist causes

Networked harassment and abuse (often w/ political intent)

Using controversy to sow chaos and amplify disinformation

Baiting journalists into reporting false information

Manipulating popular opinion

Why We're Here

To Discuss & Differentiate... With You

SOME BACKGROUND

SOME CONTEXT

More about us

What We'll Discuss

1. Media (news, social) as **Security Systems**
2. A range of **Techniques**
3. Possible **Goals** and **Outcomes**
4. Various **Targets**
5. Potential **Vulnerabilities**
6. **Black Hat, Gray Hat, and White Hat** dispositions
7. **Ethics & Threat Models**
8. Trolling: A **Bug** or a **Feature**?
9. The **Role of the Troll**?

What We'll Draw Upon

40+ CASE STUDIES

1. The Media is a Security System

1.a The Media is a Security System

- Trolling is to socio-technical systems what hacking is to technical systems
- “Attention hacking” to set the media agenda, directing journalists, social media users and others to information that serves their interest
- New media = new vulnerabilities
- Advertisement & “If it bleeds it leads” = unpatched vulnerabilities

2.a There are a Range of Techniques

- Source Hacking / Journobaiting
- Attentional Honeypots
- Keyword Squatting
- Capturing the Narrative
- Cognitive Denial of Service
- Brute Force Harassment
- Ironic Bait & Switch
- Gaming Databases / Algorithmic Control
- Memetic Trojan Horses
- Controlled Opposition
- Driving a Wedge / Divide & Conquer
- Concern Trolling
- Brigading / Dogpiling
- Sockpuppetry
- Jiu Jitsu / Self-Victimization
- Doxing
- Context Distortion
- Deep Fakes / Photoshops

2.b There are a Range of Techniques

- Troll
- Bait
- Target
- Third-party Interpreter
- Intended outcome
 - Lulz
 - Politics

3.a The Motivations May Vary

- Political Maneuvering
- Chaos / Scorched Earth
- Perception Management
- Denial of Service
- Lulz / Drama
- Agenda Setting / Priming
- Incitement
- Response seeking
- Community building
- Community governance
- Demoralization / Outrage
- Profit???

3.b The Outcomes are Often Political

- **Draw** attention to ignored issues (“agenda setting”)
- **Waste** attention and **distract** from issues
- **Direct** attention to **pressure** entities (“security economics”)
- Draw a telling **response** (transparency and accountability)
- **Deny** a response
- **Diminish** an opponent’s resources or morale – perhaps to exhaustion

4. There are Various Targets

- **Peers**
- **Journalists** (and their **readers...**)
- Social Media **Users** (potential **allies**)
- Social Media **Users** (**perceived threats**)
- **Politicians & Regulators**
- **Companies** and **vendors**

5. There are Vulnerabilities?

- Clickbait / "Bleeding Leads" / Breaking News
- Network curation
- Asymmetric cost to debunk
- Automated amplification (bots)
- Adtech
- Context collapse / Poe's Law / Anonymity

6. There are different Ways of Seeing

6.a Black hat

- Push private agenda
- Counter to target's interest
- Non-prescribed engagement

6.b Gray Hat

- Non-prescribed engagement
- Sense of public interest
- Demonstrate attack surface (proof of concept)
- Increase pressure on gatekeepers
- Troll to Reveal?

6.c White hat

- Reveal vulnerabilities selectively to platforms
- Disable possibility of non-prescribed engagement through research and education
- Reduce attack surface
- Align system with intent
- Blue team platforms... for profit?

7.a Is there an Ethos?

- Is “I did it for the lulz” sufficient?
- Is “anti-” enough?
- Who judges?
- Does it look different from different perspectives?

7.b Who Frames It?

- Where do we locate the public good?
- What are the threat models?

8. Trolling: a Bug or a Feature?

8.a Free Speech

- Right to free speech with your one mouth?
- Right to amplification of that speech?
- Monopolization of attention = DOS of other's free speech?

8.b Everyone an investigative journalist?

- Finite lifetime problem
- Can't verify/investigate every claim
- Inflammatory lies stickier and more profitable

8.c Gatekeeping?

- Gatekeeping under counts
- No gatekeeping over counts
- Do-it-yourself gatekeeping tends to tribalism?
- Old gatekeeping wasn't working. Rules for sharing our attention landscape? Long-term goals? Short-term changes?
- Gatekeeping but not too much? Cracks are where the light gets through!

9.a And So?

9.b Top-down interventions

- Platform re-design
- Media Literacy
- Trust and Verification
- Disrupting Economic Incentives
- Banning Accounts
- Regulatory Approaches
- Don't Feed the Trolls / Strategic Silence

9.c Bottom-up interventions

- Doxing “bad actor” trolls
- “Vulnerability” disclosure
- Shaming or trolling platforms and newsrooms to change
- P2P moderation
 - White lists
 - Call outs
 - “Countermemes” or “discursive patches” like Godwin’s Law or “Don’t feed...”
 - Redirection / board sliding

9.d Role of the Troll?

- Inform interventions by:
 - “Security research” / “Penetration testing”
 - Informing media companies / platforms of vulnerabilities?
 - Identifying bad actors and their incentives?
- Intervening directly by:
 - Putting pressure on media companies to change?
 - Demonstrating attack vectors as “proofs of concept”?
 - Trolling trolls?

