Succumbing to the Dark Side of the Force

The Internet as seen from an Adult Website

Dan Klein <dvk@erotika.com>

Copyright © 1998,2000,2002 Daniel Klein

Fundamental Premises

- This talk will be as "gender neutral" as possible
- This talk will be rated PG-13
- I am not using this forum to espouse any particular set of moral values
 - Morality is left to your conscience
 - Ethics is left to philosophers
 - I'm talking business, technology, and money

Copyright © 1998,2000,2002 Daniel Klein

2

Morality

- Which would you rather I do?
 - Peddle smut
 - Be a Compaq or used car salesman
- The sex trade is arguably the world's oldest profession
 - So why break with tradition?

Copyright © 1998,2000,2002 Daniel Klein

Yes, my mother knows what I do for a living!

So does my wife, sister, neighbors, colleagues – and now you do, too...

Copyright © 1998.2000.2002 Daniel Klein

So, Who Does This Stuff, Anyway?

- Slimeballs gold chains and polyester
- · The Trenchcoat set
- · Guests on Leeza
- · Big business
- · Ordinary people

Copyright © 1998,2000,2002 Daniel Klein

The Adult Industry

- First tier (producers)
 - Film companies, magazines, writers
 - Semi-pros and self-promoting amateurs
 - Toy manufacturers
 - Streetwalkers, nudie bars, "massage parlors"
- Second tier (resellers)
 - $-\ Ye\ olde\ smut\ shoppe-magazines,\ videos,\ toys$
 - Web resellers legitimate and otherwise
 - Phone sex

Copyright © 1998,2000,2002 Daniel Klein

Phone Sex

- · A surprisingly large business
 - Get an adult magazine, and look in the back...
 - Not as successful with the PC set, but the human voice is a powerful magnet
- 1-900, 976, and credit card by-the-minute
- The new area codes are a boon to phone sex
 - "Free calls, only LD rates apply"
 - So where is area code 809, anyway?

Copyright © 1998,2000,2002 Daniel Klein

Web Resellers

- Still Pictures
 - Original content
 - Scanned
- Video
 - Canned
 - Streaming
 - Live
- Ye Olde Electronic Smutte Shoppe

Copyright © 1998,2000,2002 Daniel Klein

How Did I Get Into The Biz?

- Started by selling links to smut sites via First Virtual InfoHaus
- A friend ran digits.com web counter
 - He sold ads on his Top-10 pages
 - He suggested I create a picture of the day site
 - I eventually created member site
- Teamed up with a local photographer, videographer, and talent agent

Convright © 1998 2000 2002 Daniel Klein

Not a Pretty Picture

- Videographer and talent agent tried to steal the company
 - They embezzeled company funds...
- They sued me, I sued myself
 - I won both cases :-)
- · Mud slinging, headaches, lost income
- Things are not as rosy as 2 years ago...

Copyright © 1998,2000,2002 Daniel Klein

10

What is out there?

- If it can be done to, with, on, in, or around the human body, there's a site for it...
 - $-\,Straight,\,gay,\,lesbian,\,solo,\,transsexual,\,transgender$
 - B&D, S&M, Q&A
 - Hardcore, softcore, pictures, text, sound, movies
 - Bestiality, pædophilia, coprophagia, and all manner of fetishes and paraphiliæ
- All the world's queer save thee and me
 - And I'm not too sure about thee...

Copyright © 1998,2000,2002 Daniel Klein

Let's Talk About "Product"

- If you're looking for smut, the product is interesting
- If you're in the biz, product is boring
 - "If you're in the adult business for any reason other than the money, you're in the wrong business"
 - Chocolate shop analogy
 - Ice cream shop analogy

Copyright © 1998,2000,2002 Daniel Klein

So how much money can you make?

- Melissa Wolf (Penthouse Pet)
- · Persian Kitty, Danni Ashe
- · Alex Delean
- · Hugh Hefner, Bob Guccione, Larry Flynt
- ClubLove, NetPics, UltraPics
- Me

Copyright @ 1998.2000.2002 Daniel Kleir

13

How does one get "Product"?

- · Scanned from magazines
 - Illegal and a violation of international copyright laws, and we don't do it. Really. No, really!
- · Video capture
- Garnered from newgroups
- Stolen from other sites
- · Original content

Copyright © 1998,2000,2002 Daniel Klein

. .

Scanning from Magazines

- · Playboy
- Hustler
- Penthouse
- Private
- others

Copyright © 1998,2000,2002 Daniel Klei

Garnered from Newsgroups

- Reading the groups
 - Horribly time consuming (chocolate shop...)
- Using an automatic unburster
 - Bandwidth and time consuming
- Newsgroup à Web server
 - Netpics, ultrapics
- Copyright issues
 - Common carrier legislation

Copyright © 1998,2000,2002 Daniel Klein

16

Stolen from Other Sites

- Webmirroring
- · Snatch and trim
- · Bandwidth thieves

Copyright © 1998,2000,2002 Daniel Klein

Original Content

- · Relatively easy to do
- · Rather hard to do well
 - Photographer, director, lighting, makeup, sets, backdrops, costumes, props
- Models are easy to come by if you have connections
 - Release forms, medical checks, boyfriends...
- Reliable models are another story altogether

Copyright © 1998,2000,2002 Daniel Klein

Copyright Protection

- The word "Copyright" or the symbol "©" are all you legally need on an image (or collection)
 - That is, in theory...
- It is a fact of life that people steal pictures
 - They don't often view it as theft
 - Digital transmittal has made protection hard and enforcement harder
- · Varying degrees of marking images as owned

Copyright © 1998,2000,2002 Daniel Klein

19

So Where Do We Get Ours?

- · Half our sites are original content sites
 - All softcore
 - Legally easier to deal with
- Half our sites are Usenet images
 - Huge volume of images
 - Often blocked by major ISPs
- So, how do we deal with copyrights?

Copyright © 1998,2000,2002 Daniel Klein

20

But What About Perl?

- I work on the sites about 5-15 minutes a day
- Automation:
 - Member join / cancel scripts
 - Retransmittal scripts
 - Hourly / daily / weekly / monthly / quarterly status scripts
 - Intrusion detection scripts
- Why work for a living?

Convright © 1998 2000 2002 Daniel Kleir

2

Server Load Issues

- · Load reduction
- · Load sharing
- · Load shedding
- · Load boosting
- · Load stealing

Copyright © 1998,2000,2002 Daniel Klein

22

Load Reduction

- · JPEG vs. GIF
- · Image quality vs. browser abilities
- Image size vs. screen size
- Cache images, not pages
- · Noise files

Copyright © 1998,2000,2002 Daniel Klein

23

Load Sharing

- What happens when the load on one server goes through the roof?
- Load sharing is a way of splitting the load amongst multiple servers
 - Round-robin DNS is typical
 - In practice, few adult servers bother

Copyright © 1998,2000,2002 Daniel Klein

Load Shedding

- Load Shedding is when a "front-end" server hands off to a "back-end" server
- Two common methods:
 - Front page points to a dynamically determined server that handles all but first request
 - Front-end server connects to back-end server on a different network (e.g., 10.0.x.y)

Copyright © 1998,2000,2002 Daniel Klein

Load Boosting – Javascript Slamming

- Pages have Javascript that opens other pages in new windows
 - Can be done with onLoad methods, or just part of a simple script
 - Opens often cascade one page I surveyed opened 23 new browser windows
 - Page loads means higher placement in Top-10
- onUnload methods also used no escape!

Copyright © 1998,2000,2002 Daniel Klein

```
<html>
<head><tittle>Rudeness!</title></head>
<script language='javascript">
<!--
var exit = true;
function unload() {
 if (exit) window.open('http://www.ibp.com/pending/ruder.html', '_blank');
}
//-->
</script>
<body onUnload='unload()">
<hl>>
<hl>>
<hl>>
</html>

Considet © 1002 2000 2002 Decid Klain
```

Load Boosting - Stupidity

- Some sites use Java to load images
- Others use CGI scripts to fetch images from "hidden" locations
 - Form submission per image
- Tables, Cascading Style Sheets, etc.

Copyright © 1998,2000,2002 Daniel Klein

Load Stealing – Obvious

- One server has pages which has tags that point to another server
 - My page has the text (and most importantly, the click-through banner ads)
 - Your machine gives me the images on my page
- Servers with static images are most vulnerable to this "bandwidth theft"

Copyright © 1998,2000,2002 Daniel Klein

33

Load Stealing – Subtle

- <META> tag hijacking
 - Put a popular name (e.g., "Playboy" or "Persian Kitty") in your meta tags
- Search-spider spoofing
- · Content spoofing
- · Keyword spoofing
- · Domain name spoofing

Copyright © 1998,2000,2002 Daniel Klein

34

Domain Names are Gold

- A good domain name is worth real money
 - shopping.com reportedly sold for \$750,000
 - -pittsburgh.com sold for \$10,000
 - sex.com sold for millions
 - klein.com is worth at least \$250,000
- · A well spoofed name is worth money, too
- A domain name and it's content are usually inseparable

Copyright © 1998,2000,2002 Daniel Klein

35

Top-10 Lists and Consoles

- Not a measure of popularity they make popularity!
 - The higher you are on a list, the more hits you get
 - Javascript slamming raises your position "legally"
 - Click-bots and load-bots also do wonders
 - Once you're up on top, you stay on top
 - Bottom feeders are really just food

Copyright © 1998,2000,2002 Daniel Klein

Click-bots

```
#!/usr/bin/perl

use HTTP::Request;
use LWP::UserAgent;

$ua = new LWP::UserAgent;
$ua->agent("Mozilla/3.01 (CacheFlow-Cache/1.1 - 10787.R)");
$req = new HTTP::Request(GET => "http://sex.com/count/143");
$req->header(accept => '*/*');
while (1) {
 $response = $ua->request($req);
 sleep int rand 15;
 }
}
```

Top-10's – Raison d'être

- Every time you visit my site, you also hit the Top-10 list via Javascript or tag
 - They provide a rating service at no charge
 - They have lots of load and no product to sell
- So how do they make money?
 - One word: Advertisements!

Copyright © 1998,2000,2002 Daniel Klein

20

Advertisements Fuel the Market

- Free sites give away 1-N images, sell ads
- · Consoles list you for free, sell ads
- · Link sites list you for free, sell ads
- · Search engines list you for free, sell ads
 - Not purely an adult-market phenomenon (Lycos, AltaVista, Google, WebCrawler...)

Copyright © 1998-2000-2002 Daniel Kleir

Copyright © 1998,2000,2002 Daniel Klein

39

Ads are sold in many ways

- Per impression best for provider
 - Usual approach for "legitimate" sites
- Per click a (sometimes) fair middle ground
 - Prices range from 2.5¢ 18¢ per click
 - Raw click-through rate is O(15%)
 - Click-bots burn everyone
- Per sale best for advertiser
 - Usually 50-200% of first sale, not renewals
 - When renewals are involved, rate drops to 20-50%

Copyright © 1998,2000,2002 Daniel Klein

40

Internet vs. Magazine Ads

- · Immediacy of feedback
 - Can track impressions, clicks, and buys
- Micro-transactions
 - No need to run them for a week/month
- · Highly directed
 - Per page or keyword based

Copyright © 1998,2000,2002 Daniel Klein

What kind of ads work?

- In the non-adult market, two kinds:
 - Directed ads with clear statement of purpose
 - "Whuzzat?"
- In the adult market, explicit is best
 - Directed advertise in a similar market
 - Be (or appear to be) honest
- Good ads violate textual layout rules
 - Motion, blinking, color, cropping, break the box

Copyright © 1998,2000,2002 Daniel Klein

Ads vs. Subscription Sales

- Magazines range from O(20-95%) ads
 - Time, Newsweek ß Vogue, Elle
- · Websites (should) limit the number ads
 - But usually they don't
- Both magazines and websites have the motivation to expose the ads
- Advertisers want to sell their product!
 - Ad efficiency

Copyright © 1998,2000,2002 Daniel Klein

43

What Sells?

- The same old stuff
 - CD-images (Z-Master, et. al.)
 - Newsgroup ß web conversion
- · Original or directed content
 - New faces
 - "Amateurs", local photographers
 - "Gee-whiz" factor
 - Niche marketing (tickle someone's kink)

Copyright © 1998,2000,2002 Daniel Klein

45

"What sells" may not matter

- Lots of adult sites with no product!
 - Persian Kitty
 - $-\ Naughty\ Links$
 - Many sites with ads and alleged content...
- · What draws clicks is what matters

Copyright © 1998,2000,2002 Daniel Klein

46

Other Ways to Make Money

- · Original ideas are hard to come by
 - Link Collections
 - Search Engines
 - Adult Verification Systems
 - Video Streaming, Web Cams
- realdoll.com

Copyright © 1998,2000,2002 Daniel Klein

Running the Site – Human Factor

- First and foremost, you're in a service industry
 - Develop the proper attitude smile the customer is almost *always* right
 - No matter how moronic, rude, or threatening
 - AOL users are largely ignorant plan for it
 - Some users are smart listen to them!
- Your server software and logs are your friends
 - Don't throw data away
 - Historical data helps you plan for the future

Copyright © 1998,2000,2002 Daniel Klein

Site Automation

- Do you want to update your site daily?
- Our sites are 80-100% automated
 - Original contents sites are 80% automated
 - New images need to be shot (but rarely scanned any more)
 - · Enrollment, sales, and tracking is automatic
 - USENET contents sites are 100% automated
 - · Data mining is still manual
 - · Memberships, advertisement, updates, all full-auto
- · Some other sites are manually driven

Copyright © 1998,2000,2002 Daniel Klein

49

Security

- Get it right the first time!
- · Good passwords are a must
 - Force your customers to use them, too
 - Password theft (and publication!) is rampant
- · Firewalls are a must
- · Predictability is bad
- Free software is often a security disaster

Copyright © 1998,2000,2002 Daniel Klein

50

Keeping the Kids Out

- You can't do it! (But try anyway)
- Due diligence is the next best thing
 - Javascript warnings
 - Age-screen front door
 - Fraud on your part is not negligence on mine
- Advertise NetNanny, CyberSitter, etc.

Copyright © 1998,2000,2002 Daniel Klein

51

Avoiding the Law – The Right Way

- Be nice
- Use only original content, or buy licenses
 - Have signed model releases with proof of age
 - Videotape everything
 - Don't tempt fate
- Incorporate (and don't be an officer)
- · Co-own your house
- Have a good attorney & know the law yourself
- Move your operation offshore

Copyright © 1998,2000,2002 Daniel Klein

52

Avoiding the Law – The Usual Way

- Avoid blatant copyright violations
- Be honest
- Encourage and listen to cease-and-desist orders
- If they look too young, they are too young
- · Don't tempt fate
- · Know a good attorney

Copyright © 1998,2000,2002 Daniel Klein

Keeping Your "Friends" Away

- Always use email aliases on your site
 - Avoid webmaster@yoursite.com
 - Have good anti-spam filters
- Use email aliases on your NIC records
- Avoid mailto links

Copyright © 1998,2000,2002 Daniel Klein

Getting Hits

- Really old days create a site, and people will come to it
 - No publicity no knowledge
 - Accidental popularity
- Old days "hey, let's trade links"
- Today advertisements, spamming, Top-10 lists, circles of traffic, usenet postings

Copyright © 1998,2000,2002 Daniel Klein

55

Getting Paid

- · Credit cards
 - Do-it-yourself
 - Billing services
 - Recurring billing
- 900 numbers
- First Virtual (ancient history)
- Microtransaction

Copyright © 1998,2000,2002 Daniel Klein

50

Getting Screwed

- · Banner Ads
 - Non-payment
 - Late payment
 - "Uniques" and other trimming techniques
- · Console slamming
- · Your images, their ads

Copyright © 1998-2000-2002 Daniel Kleir

57

Ruminations on the Present

- Sex is natural, sex is healthy, sex is good
 - Repression of sexuality causes perversions
- By and large, the adult industry is providing a theraputic vehicle to people in need
- Patrons of the business are largely healthy, normal people doing healthy, normal things.
 - And who am I (or you) to say what is normal?

Copyright © 1998,2000,2002 Daniel Klein

58

Ruminations on the Future

- The sex trade is here to stay
 - Major advances in software algorithms and image manipulation have been drive by it
 - The "feelies" of Aldous Huxley's *Brave New* World are not far away
- Adverse legislation will only drive it underground, making it dangerous
- · It will always be worth a lot of money

Copyright © 1998,2000,2002 Daniel Klein

59

Conclusions

- Draw your own!
- The adult industry is not for everyone
 - Many people purchase
 - Far fewer sell
 - Fewer still provide
- · The adult industry is not going away

Copyright © 1998,2000,2002 Daniel Klein

Copies of this talk available	e at:		
http://www.klein.com/dvk/publication	ons/		
Copyright © 1998,2000,2002 Daniel Klein	61		