

A Longitudinal Analysis of the ads.txt Standard

Muhammad Ahmad Bashir

William Robertson

Sajjad Arshad

Christo Wilson

Engin Kirda

Northeastern University
**Khoury College of
Computer Sciences**

What is ads.txt Standard?

Introduced by Interactive Advertising Bureau (IAB)
to combat '**domain spoofing**' fraud
in **Real Time Bidding (RTB)** auctions

Online Advertising

Website / Publisher

Advertising & Analytics (A&A) Companies

Online Advertising

Website / Publisher

Advertising & Analytics (A&A) Companies

Online Advertising

Website / Publisher

Advertising & Analytics (A&A) Companies

Shift Towards Real Time Bidding (RTB)

Website / Publisher

Advertising & Analytics (A&A) Companies

—▶ Observable via browser

⋯▶ Not observable

Shift Towards Real Time Bidding (RTB)

Website / Publisher

Advertising & Analytics (A&A) Companies

Ad Exchange

—▶ Observable via browser

⋯▶ Not observable

Shift Towards Real Time Bidding (RTB)

Website / Publisher

Advertising & Analytics (A&A) Companies

Shift Towards Real Time Bidding (RTB)

Website / Publisher

Advertising & Analytics (A&A) Companies

Advertisers

Shift Towards Real Time Bidding (RTB)

Website / Publisher

Advertising & Analytics (A&A) Companies

Advertisers

Shift Towards Real Time Bidding (RTB)

Website / Publisher

Advertising & Analytics (A&A) Companies

Advertisers

Shift Towards Real Time Bidding (RTB)

Website / Publisher

Advertising & Analytics (A&A) Companies

Advertisers

An Example of RTB Auction

→ Observable via browser
⋯ Not observable

UserX

Publisher

Ad Exchange

Demand Side
Platforms (DSPs)

An Example of RTB Auction

→ Observable via browser
⋯ Not observable

UserX

Publisher

Ad Exchange

Demand Side
Platforms (DSPs)

GET, CNN's Cookie

An Example of RTB Auction

→ Observable via browser
⋯ Not observable

UserX

Publisher

Ad Exchange

GET, CNN's Cookie

GET, DoubleClick's Cookie = 123

Demand Side
Platforms (DSPs)

An Example of RTB Auction

→ Observable via browser
⋯ Not observable

UserX

Publisher

Ad Exchange

RTB Auction

Demand Side Platforms (DSPs)

GET, CNN's Cookie
→
←

GET, DoubleClick's Cookie = 123
→

An Example of RTB Auction

→ Observable via browser
⋯ Not observable

UserX

Publisher

Ad Exchange

RTB Auction

Demand Side Platforms (DSPs)

GET, CNN's Cookie

GET, DoubleClick's Cookie = 123

An Example of RTB Auction

→ Observable via browser
⋯ Not observable

UserX

Publisher

Ad Exchange

RTB Auction

Demand Side Platforms (DSPs)

GET, CNN's Cookie

GET, DoubleClick's Cookie = 123

An Example of RTB Auction

→ Observable via browser
⋯ Not observable

UserX

Publisher

Ad Exchange

RTB Auction

Demand Side Platforms (DSPs)

GET, CNN's Cookie

GET, DoubleClick's Cookie = 123

GET, RightMedia's Cookie = ABC

An Example of RTB Auction

→ Observable via browser
⋯ Not observable

UserX

Publisher

Ad Exchange

RTB Auction

Demand Side Platforms (DSPs)

GET, CNN's Cookie

GET, DoubleClick's Cookie = 123

GET, RightMedia's Cookie = ABC

Potential for Fraud in RTB Auctions

Publishers

Ad Exchanges

—→ Observable via browser
- - - - -→ Not observable

Potential for Fraud in RTB Auctions

Potential for Fraud in RTB Auctions

Potential for Fraud in RTB Auctions

Potential for Fraud in RTB Auctions

Ad Fraud = Loss in \$\$\$

Ad Fraud = Loss in \$\$\$

AdAge

FCB, BBDO moves Dentsu forecasts NYT ad sales McDonald's cups

Digital

AD FRAUD WILL COST \$7.2 BILLION IN 2016, ANA SAYS, UP NEARLY \$1 BILLION

Study Recommends Better Understanding of Programmatic Supply Chain

By George P. Siu

The \$8.2 Billion Adtech Fraud Problem That Everyone Is Ignoring

Samuel Scott 4 years ago

Methbot: a \$3M-\$5M/day video ad-tech fraud

White Ops, a security firm, has published a detailed report on a crime-ring they call "Methbot" that generated \$3M-\$5M by creating 6,000 fake websites to embed videos in, then generating convincing bots that that appeared to

THE PROGRAMMATIC MARKETER

Domain spoofing remains a huge threat to programmatic

FEBRUARY 28, 2017 by Yuyu Chen

Programmatic Buying & Selling via ads.txt Standard

Authorized Digital Sellers (ads.txt)

- Introduced by Interactive Advertising Bureau (IAB) in May 2017
- Enables publishers to list authorized exchanges
- At the root of the top-level domain

Programmatic Buying & Selling via ads.txt Standard

Authorized Digital Sellers (ads.txt)

- Introduced by Interactive Advertising Bureau (IAB) in May 2017
- Enables publishers to list authorized exchanges
- At the root of the top-level domain

<https://cnn.com/ads.txt>

```
google.com, pub-7439281311086140, DIRECT
```

```
rubiconproject.com, 11078, DIRECT
```

```
c.amazon-adsystem.com, 3159, DIRECT
```

```
openx.com, 183753, RESELLER
```

Programmatic Buying & Selling via ads.txt Standard

Authorized Digital Sellers (ads.txt)

- Introduced by Interactive Advertising Bureau (IAB) in May 2017
- Enables publishers to list authorized exchanges
- At the root of the top-level domain

<https://cnn.com/ads.txt>

```
google.com, pub-7439281311086140, DIRECT
rubiconproject.com, 11078, DIRECT
c.amazon-adsystem.com, 3159, DIRECT
openx.com, 183753, RESELLER
```

File Format:

<FIELD #1>, <FIELD #2>, <FIELD #3>

#1: Exchange domain *

#2: Publisher's account ID

#3: Type of account/relationship

*** Not always an exchange**

Potential for Fraud in RTB Auctions

Potential for Fraud in RTB Auctions

Why Study ads.txt standard?

Why Study ads.txt standard?

Potential to combat domain spoofing fraud

- Check for any shortcomings.
- Lessons can be learnt for upcoming standards.

Why Study ads.txt standard?

Potential to combat domain spoofing fraud

- Check for any shortcomings.
- Lessons can be learnt for upcoming standards.

Might be useful for privacy researchers

- Means of bringing transparency in the advertising ecosystem
- Publishers are disclosing their relationships with ad exchanges

Goals / Research Questions

1. Are publishers adopting the ads.txt standard?
2. Are major A&A companies embracing the standard?
 - Which A&A companies have adopted?
 - Do these companies appear to be complying with the standard?
3. Can this data be useful for transparency of the ad ecosystem?

Talk Overview

1. RTB background & motivation for the ads.txt standard
2. Data collection
3. Adoption trends
4. Compliance of the ads.txt standard
5. Means of providing transparency

Data Collection Methodology

Data Collection Methodology

Alexa top-100K
publishers

Data Collection Methodology

<https://cnn.com/ads.txt>

```
google.com, pub-7439281311086140, DIRECT
rubiconproject.com, 11078, DIRECT
c.amazon-adsystem.com, 3159, DIRECT
openx.com, 183753, RESELLER
```


Data Collection Methodology

<https://cnn.com/ads.txt>

```
google.com, pub-7439281311086140, DIRECT  
rubiconproject.com, 11078, DIRECT  
c.amazon-adsystem.com, 3159, DIRECT  
openx.com, 183753, RESELLER
```


Data Collection Methodology

<https://cnn.com/ads.txt>

```
google.com, pub-7439281311086140, DIRECT
rubiconproject.com, 11078, DIRECT
c.amazon-adsystem.com, 3159, DIRECT
openx.com, 183753, RESELLER
```


Data Collection Methodology

<https://cnn.com/ads.txt>

```
google.com, pub-7439281311086140, DIRECT
rubiconproject.com, 11078, DIRECT
c.amazon-adsystem.com, 3159, DIRECT
openx.com, 183753, RESELLER
```

Example Inclusions

Data Collection Methodology

- Collected 26 snapshots between January 2018 - April 2019

<https://cnn.com/ads.txt>

```
google.com, pub-7439281311086140, DIRECT
rubiconproject.com, 11078, DIRECT
c.amazon-adsystem.com, 3159, DIRECT
openx.com, 183753, RESELLER
```

Example Inclusions

Authorized Exchanges Over Time

Number of authorized exchange domains over time

Authorized Exchanges Over Time

Increase: 860 → 1400
Total unique exchanges: 2381

Number of authorized exchange domains over time

Authorized Exchanges Over Time

Increase: 860 → 1400
Total unique exchanges: 2381

Mistakes in ads.txt files

Number of authorized exchange domains over time

Authorized Exchanges Over Time

Number of authorized exchange domains over time

Increase: 860 → 1400
Total unique exchanges: 2381

Mistakes in ads.txt files

A. Syntax Errors

google.com pub-7439281311086140, DIRECT

openx.com , pub-7439281311086140

Authorized Exchanges Over Time

Number of authorized exchange domains over time

Increase: 860 → 1400
Total unique exchanges: 2381

Mistakes in ads.txt files

A. Syntax Errors

google.com pub-7439281311086140, DIRECT

openx.com , pub-7439281311086140

B. Semantic Errors

Authorized Exchanges Over Time

Number of authorized exchange domains over time

Increase: 860 → 1400
Total unique exchanges: 2381

Mistakes in ads.txt files

A. Syntax Errors

google.com pub-7439281311086140, DIRECT

openx.com , pub-7439281311086140

B. Semantic Errors

rubicnprject.com, 11078, DIRECT

Misspelled

Authorized Exchanges Over Time

Number of authorized exchange domains over time

Increase: 860 → 1400
Total unique exchanges: 2381

Mistakes in ads.txt files

A. Syntax Errors

google.com pub-7439281311086140, DIRECT

openx.com , pub-7439281311086140

B. Semantic Errors

rubicnprject.com, 11078, DIRECT

Misspelled

doubleclick.net, 3159, DIRECT

Should be google.com

Authorized Exchanges Over Time

Number of authorized exchange domains over time

Increase: 860 → 1400
Total unique exchanges: 2381

Mistakes in ads.txt files

A. Syntax Errors

google.com pub-7439281311086140, DIRECT
openx.com , pub-7439281311086140

B. Semantic Errors

rubicnprject.com, 11078, DIRECT Misspelled

doubleclick.net, 3159, DIRECT Should be google.com

Fixing Semantic Errors

Number of authorized exchange domains over time

rubicnprject.com, 11078, DIRECT

Misspelled

doubleclick.net, 3159, DIRECT

Should be google.com

Increase: 860 → 1400
Total unique exchanges: 2381

Fixing Semantic Errors

Number of authorized exchange domains over time

rubicnprject.com, 11078, DIRECT

Misspelled

doubleclick.net, 3159, DIRECT

Should be google.com

Increase: 860 → 1400
Total unique exchanges: 2381

Fetch WHOIS record

Fixing Semantic Errors

Number of authorized exchange domains over time

`rubicnprject.com`, 11078, DIRECT

Misspelled

`doubleclick.net`, 3159, DIRECT

Should be google.com

Fixing Semantic Errors

Number of authorized exchange domains over time

`rubicnprject.com`, 11078, DIRECT

Misspelled

`doubleclick.net`, 3159, DIRECT

Should be google.com

Fixing Semantic Errors

Number of authorized exchange domains over time

`rubicnprject.com`, 11078, DIRECT

Misspelled

`doubleclick.net`, 3159, DIRECT

Should be google.com

Fixing Semantic Errors

Number of authorized exchange domains over time

rubicnprject.com, 11078, DIRECT

Misspelled

doubleclick.net, 3159, DIRECT

Should be google.com

Fixing Semantic Errors

Number of authorized exchange domains over time

rubicnprject.com, 11078, DIRECT Misspelled

doubleclick.net, 3159, DIRECT Should be google.com

Talk Overview

1. RTB background & motivation for the ads.txt standard
2. Data collection
3. Adoption trends
4. Compliance of the ads.txt standard
5. Means of providing transparency

How Have Publishers Adopted?

ads.txt adoption by Alexa Top-100K publishers over time

How Have Publishers Adopted?

**Adoption has been modest
Increase: 12% → 20%**

**ads.txt adoption by Alexa Top-100K
publishers over time**

How Have Publishers Adopted?

**Adoption has been modest
Increase: 12% → 20%**

**Publishers that run RTB ads
Adoption is pretty decent. ~64%**

**ads.txt adoption by Alexa Top-100K
publishers over time**

Authorized Exchanges Discovered

Number of authorized exchange domains over time

1035 valid domains

Authorized Exchanges Discovered

Number of authorized exchange domains over time

1035 valid domains

Number of unique publishers per authorized exchange domain

Authorized Exchanges Discovered

Number of authorized exchange domains over time

1035 valid domains

Number of unique publishers per authorized exchange domain

Out of 1035 domains, 20% appear only on a **single ads.txt** file

Adoption Trends are Encouraging

- 64% of the publishers from Alexa top-100K who run RTB ads.
- Major A&A domains support ads.txt

Adoption Trends are Encouraging

- 64% of the publishers from Alexa top-100K who run RTB ads.
- Major A&A domains support ads.txt

Talk Overview

1. RTB background & motivation for the ads.txt standard
2. Data collection
3. Adoption trends
4. Compliance of the ads.txt standard
5. Means of providing transparency

A Simple Check for Compliance

A Simple Check for Compliance

—→ Observable via browser
- - - - -→ Not observable

Publisher

Ad Exchange

DSP (Bidder)

<https://cnn.com/ads.txt>

```
google.com, pub-787, DIRECT  
rubiconproject.com, 11078, DIRECT  
openx.com, 183753, RESELLER
```

A Simple Check for Compliance

—→ Observable via browser
- - - - -→ Not observable

Publisher

Ad Exchange

DSP (Bidder)

criteo

<https://cnn.com/ads.txt>

```
google.com, pub-787, DIRECT  
rubiconproject.com, 11078, DIRECT  
openx.com, 183753, RESELLER
```


A Simple Check for Compliance

—→ Observable via browser
- - - - -→ Not observable

Publisher

Ad Exchange

DSP (Bidder)

<https://cnn.com/ads.txt>

```
google.com, pub-787, DIRECT
rubiconproject.com, 11078, DIRECT
openx.com, 183753, RESELLER
```


<https://cnn.com/ads.txt>

```
google.com, pub-787, DIRECT
rubiconproject.com, 11078, DIRECT
```

A Simple Check for Compliance

→ Observable via browser
⋯ Not observable

Publisher

Ad Exchange

DSP (Bidder)

criteo

<https://cnn.com/ads.txt>

```
google.com, pub-787, DIRECT
rubiconproject.com, 11078, DIRECT
openx.com, 183753, RESELLER
```


criteo

<https://cnn.com/ads.txt>

```
google.com, pub-787, DIRECT
rubiconproject.com, 11078, DIRECT
```


Checking Compliance at Scale

Example Inclusions

Checking Compliance at Scale

Advertisements (Detected Using EasyList)

Example Inclusions

Checking Compliance at Scale

Advertisements (Detected Using EasyList)

Example Inclusions

Checking Compliance at Scale

Advertisements (Detected Using EasyList)

Checking Compliance at Scale

Advertisements
(Detected Using EasyList)

Chain must have at least 3 elements

Extracting Tuples For Compliance Analysis

Advertisements
(Detected Using EasyList)

Chain must have at least 3 elements

Extracting Tuples For Compliance Analysis

Advertisements
(Detected Using EasyList)

**Associated
Tuples**

Chain must have at least 3 elements

Extracting Tuples For Compliance Analysis

Advertisements
(Detected Using EasyList)

**Associated
Tuples**

Chain must have at least 3 elements

Extracting Tuples For Compliance Analysis

Advertisements
(Detected Using EasyList)

Associated Tuples

Chain must have at least 3 elements

Extracting Tuples For Compliance Analysis

Advertisements
(Detected Using EasyList)

Associated Tuples

Chain must have at least 3 elements

Compliance Per Tuple

ads.txt

ads.txt

Compliance Per Tuple

ads.txt

ads.txt

Percentage of non-compliant Exchange-DSP tuples per publisher

Compliance Per Tuple

ads.txt

ads.txt

Percentage of non-compliant Exchange-DSP tuples per publisher

Compliance Per Tuple

ads.txt

ads.txt

75% publishers have 100% compliant inventory

Percentage of non-compliant Exchange-DSP tuples per publisher

Compliance Per Tuple

ads.txt

75% publishers have 100% compliant inventory

Percentage of non-compliant Exchange-DSP tuples per publisher

ads.txt

Compliance over time

Compliance Per Tuple

ads.txt

75% publishers have 100% compliant inventory

Percentage of non-compliant Exchange-DSP tuples per publisher

ads.txt

Compliance has increased over the year

Compliance over time

Top Non-Compliant Tuples

Exchange / Seller	DSP / Buyer	% Across all pubs
gumgum	domdex	20.4
gumgum	appnexus	20.5
taboola	weborama	52.7
taboola	rubiconproject	11.6
gumgum	pubmatic	27.3
justpremium	openx	100
rubiconproject	yahoo	2.63
springserve	pubmatic	49.3
nativeroll	weborama	100
nativeroll	seedr	100

Top Non-Compliant Tuples

Exchange / Seller	DSP / Buyer	% Across all pubs
gumgum	domdex	20.4
gumgum	appnexus	20.5
taboola	weborama	52.7
taboola	rubiconproject	11.6
gumgum	pubmatic	27.3
justpremium	openx	100
rubiconproject	yahoo	2.63
springserve	pubmatic	49.3
nativeroll	weborama	100
nativeroll	seedr	100

Sellers

- **Some sellers are systematically non-compliant (e.g. NativeRoll, JustPremium).**

Top Non-Compliant Tuples

Exchange / Seller	DSP / Buyer	% Across all pubs
gumgum	domdex	20.4
gumgum	appnexus	20.5
taboola	weborama	52.7
taboola	rubiconproject	11.6
gumgum	pubmatic	27.3
justpremium	openx	100
rubiconproject	yahoo	2.63
springserve	pubmatic	49.3
nativeroll	weborama	100
nativeroll	seedr	100

Sellers

- **Some sellers are systematically non-compliant (e.g. NativeRoll, JustPremium).**
- **Top exchanges do not appear as non-compliant.**

Top Non-Compliant Tuples

Exchange / Seller	DSP / Buyer	% Across all pubs
gumgum	domdex	20.4
gumgum	appnexus	20.5
taboola	weborama	52.7
taboola	rubiconproject	11.6
gumgum	pubmatic	27.3
justpremium	openx	100
rubiconproject	yahoo	2.63
springserve	pubmatic	49.3
nativeroll	weborama	100
nativeroll	seedr	100

Sellers

- Some sellers are systematically non-compliant (e.g. NativeRoll, JustPremium).
- Top exchanges do not appear as non-compliant.

Buyers

- Most are actually top exchanges (sellers).
- 8/10 top sellers are buying non-compliant inventory.

Compliance of ads.txt Standard

Compliance of ads.txt Standard

Top exchanges and DSPs appear to be honoring the standard

More than 75% of publishers that run RTB have 100% compliance

Major ad exchanges purchasing non-compliant inventory

Talk Overview

1. RTB background & motivation for the ads.txt standard
2. Data collection
3. Adoption trends
4. Compliance of the ads.txt standard
5. Means of providing transparency

Identification of A&A Domains

Efforts to identify Advertising and Analytics related domains.

- Filter lists (e.g. EasyList) are manually curated
- Machine learning based approaches

Identification of A&A Domains

Efforts to identify Advertising and Analytics related domains.

- Filter lists (e.g. EasyList) are manually curated
- Machine learning based approaches

<https://cnn.com/ads.txt>

```
google.com, pub-7439281311086140, DIRECT  
rubiconproject.com, 11078, DIRECT  
c.amazon-adsystem.com, 3159, DIRECT  
openx.com, 183753, RESELLER RESELLER
```

1035 valid domains

<https://washingtonpost.com/ads.txt>

```
indexexchange.com, 197545, DIRECT  
adtech.com, 232547, DIRECT  
openx.com, 203799, RESELLER
```

Top Exchanges like Google,
openX have adopted

New Standards Coming As Well

Have the potential to make the ecosystem even more transparent

- App-ads.txt (For mobile apps)
- Sellers.json (To reveal relationships of sellers in the ecosystem)

Conclusions / Takeaways

- A 15-month study to study the ads.txt standard
 - We observed healthy adoption (64% publishers have adopted)
 - Major exchanges & DSPs are part of it, and honoring the standard
- A step towards making the ecosystem transparent
 - Data needs to be cleaned

Dataset

<https://personalization.ccs.neu.edu/Projects/Adstxt>

Questions?

ahmad@ccs.neu.edu