Doing More with Less: Overcoming Data Scarcity for POI Recommendation via Cross-Region Transfer

VINAYAK GUPTA, Indian Institute of Technology Delhi, India SRIKANTA BEDATHUR, Indian Institute of Technology Delhi, India

Variability in social app usage across regions results in a high skew of the quantity and the quality of check-in data collected, which in turn is a challenge for effective location recommender systems. In this paper, we present Axolotl (Automated cross Location-network Transfer Learning), a novel method aimed at transferring location preference models learned in a data-rich region to significantly boost the quality of recommendations in a data-scarce region. Axolotl predominantly deploys two channels for information transfer, (1) a meta-learning based procedure learned using location recommendation as well as social predictions, and (2) a lightweight unsupervised cluster-based transfer across users and locations with similar preferences. Both of these work together synergistically to achieve improved accuracy of recommendations in data-scarce regions without any prerequisite of overlapping users and with minimal fine-tuning. We build Axolotl on top of a twin graph-attention neural network model used for capturing the user- and location-conditioned influences in a user-mobility graph for each region. We conduct extensive experiments on 12 user mobility datasets across the U.S., Japan, and Germany, using 3 as source regions and 9 of them (that have much sparsely recorded mobility data) as target regions. Empirically, we show that Axolotl achieves up to 18% better recommendation performance than the existing state-of-the-art methods across all metrics.

CCS Concepts: • Information systems → Location based services; Data mining.

Additional Key Words and Phrases: Cross-Region Transfer Learning; Mobility Recommendation

ACM Reference Format:

Vinayak Gupta and Srikanta Bedathur. 2022. Doing More with Less: Overcoming Data Scarcity for POI Recommendation via Cross-Region Transfer. *ACM Trans. Intell. Syst. Technol.* 1, 1, Article 1 (January 2022), 24 pages. https://doi.org/10.1145/3511711

1 INTRODUCTION

As POI (Points-of-Interest) gathering services such as Foursquare, Yelp, and Google Places are becoming widespread, there is significant research in extracting location preferences of users to predict their mobility behavior and recommend next POIs that users are likely to visit [9, 17, 38, 41, 45, 51]. However, the quality of POI recommendations for users in regions where there is a severe scarcity of mobility data is much poorer in comparison with those from data-rich regions. This is a critical problem affecting the state-of-the-art approaches [27, 60, 69]. The situation is further exacerbated in the recent times due to the advent of various restrictions for collecting personal data and growing awareness (in some geopolitical regions) about the need for personal privacy [3, 63]. It not only means that there is overall reduction in the high quality (useful) data¹, but, even more

Authors' addresses: Vinayak Gupta, Indian Institute of Technology Delhi, New Delhi, India, vinayak.gupta@cse.iitd.ac.in; Srikanta Bedathur, Indian Institute of Technology Delhi, New Delhi, India, srikanta@cse.iitd.ac.in.

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than the author(s) must be honored. Abstracting with credit is permitted. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from permissions@acm.org.

© 2022 Copyright held by the owner/author(s). Publication rights licensed to ACM.

2157-6904/2022/1-ART1 \$15.00

https://doi.org/10.1145/3511711

¹Nearly 80% of the data generated by Foursquare users is discarded [20].

Fig. 1. Skew in the volume of mobility data across different states in the US (Figure 1a) and the large variation in region-specific density of mobility data between California and Washington in Figures 1b and 1c respectively (based on Gowalla dataset [54]).

importantly, it introduces a *high-skew* in the mobility data across different regions (see Figure 1) – primarily due to varying views towards personal privacy across these regions.

Therefore, current state-of-the-art methods struggle in low-data regions and the approaches that attempt to incorporate data from external sources suffer from the following limitations:

- limited to cold-start users from within a city [39, 50, 64],
- focused only on using traffic network ignoring the use of social network of users and location dynamics [51, 60, 69],
- generate trajectories using a model learned on traffic-network images of source region [16, 27], thus vulnerable to recaliberation.
- operating only for users who are *common across* locations [14, 37], or
- adopting a limited level of transfer through domain-invariant features [32] –like the spending capacity or the users' age, thus constrained by the feature unavailability in public datasets.

Unfortunately, none of these approaches, especially those based on visual-data (i.e., traffic and location images), can be easily re-calibrated for a target POI network due to the varied spatial density, location category and lack of user-specific features in public POI datasets.

1.1 Contributions

In this paper, we present **AXOLOTL**(Automated cross **Lo**cation-network Transfer Learning), a novel meta learning-based approach for POI recommendation in limited-data regions while transferring model parameters learned at a data-rich region without any prerequisite of inter-region user overlap. Specifically, we use a hierarchical multi-channel learning procedure with a novel metalearning [18, 33] extension for geographical scenarios called spatio-social meta-learning (SSML), that learns the model parameters by jointly minimizing the region-specific social as well as location recommendation losses, and a cross-region transfer via clusters [60, 69] of user and locations with similar preferences by minimizing an alignment loss [30, 74], to achieve high performance even in extremely limited-data regions. We represent the POI network of each region via a heterogeneous graph with users and locations as nodes and capture the user-location inter-dependence and their neighborhood structure via a twin graph attention model [66, 77]. The graph-attention model aggregates all four aspects of user and location influences [15, 65] namely, (i) users' social neighborhood and their location affinity to construct user-specific and location-conditioned representations, and (ii) similarly for each location, its neighboring locations and associated user affinity to obtain a locality-specific and user-conditioned representations. We combine this multi-faceted information to determine the final user and location representations which are used for POI recommendation. We

highlight the region-size invariant performance of Axolotl by using regions with different spatial granularities, i.e. large and small *states* for Germany and U.S respectively, and *prefectures* for Japan. In summary, the key contributions we make in this paper via Axolotl are three-fold:

- (1) **Region-wise Transfer:** We address the problems associated with POI recommendation in limited data regions and propose Axolotl, a cross-region model transfer approach for POI recommendation that does not require common users and their traces across regions. It utilizes a novel *spatio-social* meta-learning based transfer and minimizes the divergence between user-location clusters with similar characteristics.
- (2) **User-Location Influences:** Our twin graph attention-based model combines user and location influences in heterogeneous mobility graphs. This is the first approach to combine these aspects for addressing the data scarcity problem with POI recommendation. AXOLOTL is robust to network size, trajectory spread, and check-in category variance making it more suitable for transfer across geographically distant regions (and even across different networks).
- (3) **Detailed Empirical Evaluation:** We conduct thorough experiments over 12 real-world points-of-interest datasets from the U.S, Japan, and Germany, at different region-wise granularity. They highlight the superior recommendation performance of Axolotl over state-of-the-art methods across all metrics.

2 RELATED WORK

In this section, we introduce key related work for this paper. It mainly falls into following categories: 1) Mobility Prediction; 2) Graph based recommendations; 3) Transfer Learning and Mobility.

Mobility Prediction: Understanding the mobility dynamics of a user is widely studied using different data sources [10, 76]. Early efforts relied on taxi datasets to study individual trajectories [22, 40]. However, these approaches are limited by the underlying datasets as it excludes two critical aspects of a mobility network; the social friendships and location categories. The social network is used to model the influence dynamics across different users [41, 45] and the POI categories capture the different preferences of an individual [9, 42]. We utilize user POI social networks for our model as these datasets provide both: a series of social dynamics for different users and location-specific interest patterns for a user. These are essential for tasks such as locationspecific advertisements and personalized recommendations. Standard POI models that utilize an RNN [6, 17, 43, 45, 76] or a temporal point process [23, 24, 42] are prone to irregularities in the trajectories. These irregularities arise due to uneven data distributions, missing check-ins, and social links. Moreover, these approaches consider the check-in trajectory for each user as a sequence of events and thus have limited power to capture the user-location inter-dependence through their spatial neighborhood, i.e. the location-sensitive information that influences all neighborhood events. Recent approaches [60, 69], harness the spatial characteristics by generating an image corresponding to each user trajectory and then utilize a CNN as an underlying model. Such approaches based on visual data, and all CNN-based approaches, are limited by the image characteristics such as resolution and interpolation. Modern POI recommendation approaches such as [68] model the spatial network as a graph and utilize a random-walk-based model, with [67] proposing a graph-based neural network based model to incorporate structural information of the network. Unfortunately, none of these approaches are designed for mobility prediction in limited data regions.

Graph based Recommendation: Existing graph embedding approaches focus on incorporating the node neighborhood proximity in a classical graph in their embedding learning process [21, 68]. For example [28] adopts a label propagation mechanism to capture the inter-node influence and

hence the collaborative filtering effect. Later, it determines the most probable purchases for a user via her interacted items based on the structural similarity between the historical purchases and the new target item. However, these approaches perform inferior to model-based CF methods, since they do not optimize a recommendation-specific loss function. The recently proposed graph convolutional networks (GCNs) [31] have shown significant prowess for recommendation tasks in user-item graphs. The attention-based variant of GCNs, graph attention networks (GATs) [59] are used for recommender systems in information networks [15, 61], traffic networks [22, 40] and social networks [72, 75]. Furthermore, the heterogeneous nature of these information networks comprises of multi-faceted influences that led to approaches with *dual*-GCNs across both user and item domains [15, 77]. However with POI networks, the disparate weights, location-category as node feature, and varied sizes, these models cannot be generalized for spatial graphs.

Clustering in Spatial Datasets: In addition to the twin-GAT model, AXOLOTL includes an alignment loss for cross-region transfer via clusters of users and locations with similar preferences. Due to the disparate features in our spatial graph, identifying the optimal number of clusters for the source and target region is a non-trivial task. Thus, we highlight a few key related works for clustering POIs and users in a spatial graph. Standard community-detection algorithms for spatial datasets [36, 42, 49, 62] are not suitable for grouping POIs as they ignore the graph structure, POI-specific features such as categories, geographical distances, and the order of check-ins in a user trajectory. Moreover, the clustering performance of these methods is highly susceptible to the hyper-parameter values used in a setting. Recent approaches [1, 19, 35, 47, 73] can automatically identify the number of clusters in a graph by capturing higher-order semantics between graph nodes, however, their application to graphs in spatial and mobility domains have certain challenges. In detail, (i) DiffPool [73] can learn differentiable clusters for POIs and users for each region, however, these assignments are soft i.e., without definite boundaries between distant POI clusters and, moreover, have a quadratic storage complexity; (ii) Gao and Ji [19] ignores the topology of the underlying spatial graph; (iii) Lee et al. [35] can be extended to spatial graphs, however, has limited scalability due to its self-attention [58] based procedure; (iv) Morris et al. [47] can incorporate higher-order structure in a POI graph using multi-dimensional Weisfeiler-Leman graph isomorphism; and (v) Abu-El-Haija et al. [1] can learn inter-user and inter-POI relationships by mixing feature representations of neighbors at various distances. However, due to the presence of two types of graph nodes – user and POI – identifying higher-order relationships by solely considering POI or user nodes is challenging. In addition, Chen et al. [8] uses a differentiable grouping network to discover the latent dependencies in a spatial network but is limited to air-quality forecasting. We highlight that though these approaches can be plugged-in with AXOLOTL, they have an additional computation cost that gets further amplified due to the repetitive clustering procedure required in AXOLOTL (please refer to Section 4.3.2). However, we note that using these approaches over AXOLOTL while simultaneously maintaining the scalability is a probable future work of this paper.

Transfer Learning and Mobility: Transfer learning has long been addressed for tasks involving sparse data [18, 30] with applications to recommender systems as well [33, 37, 57]. Transfer-based spatial applications deploy CNNs across regions and achieve significant improvements in limited data-settings [60, 69]. However, these approaches are restricted to non-structural data and a graph-based approach has not been explored by the previous literature. [39] extends meta-learning to enhance recommendations in a POI setting, but is limited to a specific region. Information transfer across graphs is not a trivial task [32, 34, 71] and recent mobility models that incorporate graphs with meta-learning in [46, 51] are either limited to traffic datasets and do not incorporate the social network or are limited to new trajectories [16, 27]. From our experiments, we prove that a mere

fine-tuning on the target data is susceptible to large cross-data variances and thus re-calibrating a generative model is not a trivial task in mobility-based networks.

3 PROBLEM FORMULATION

We consider POI data for two regions, a *source* and a *target* denoted by \mathcal{D}^{src} and \mathcal{D}^{tgt} . We denote the users and locations in source and target networks as \mathcal{U}^{src} , $\mathcal{P}^{src} \in \mathcal{D}^{src}$ and \mathcal{U}^{tgt} , $\mathcal{P}^{tgt} \in \mathcal{D}^{tgt}$ correspondingly with no common entries $\mathcal{U}^{src} \cap \mathcal{U}^{tgt} = \mathcal{L}^{src} \cap \mathcal{L}^{tgt} = \emptyset$. In other words, we do not need a common user between two regions to perform a cross-region mobility knowledge transfer. With a slight abuse of notation, the network for any region –either target or source– is assumed to consist of users $|\mathcal{U}| = M$, locations $|\mathcal{P}| = N$ and an affinity matrix $\mathbf{R} = \{r_{ul}\}_{M \times N}$. We populate entries in \mathbf{R} as *row-normalized* number of check-ins made by a user to a location (i.e., multiple check-ins mean higher value). This can be further weighed by the user-location ratings, if available. We denote a pair of users as u_i, u_j and locations as l_a, l_b . We also assume that for each location l_a we have one (or more) category label (such as Jazz Club, Cafe, etc.).

Problem Statement (Target Region POI Recommendation). Given the mobility data of source and target regions, \mathcal{D}^{src} and \mathcal{D}^{tgt} , our aim is to transfer the rich dynamics in source region to improve POI recommendation for users in the target region. Specifically, maximize the following probability:

$$P^* = \arg\max\{\mathbb{E}[r_{u_i,l_o}^{tgt}|\mathcal{D}^{src},\mathcal{D}^{tgt}]\},\tag{1}$$

where $\mathbb{E}[r_{u,l}^{tgt}]$ calculates the expectation of location l_a in the target region being visited by the user u_i , thus $r_{u_i,l_a}^{tgt} \in \mathbb{R}^{tgt}$, given the mobility data of users from both source and target regions. Simultaneously for a region, our objective as personalized location recommendation is to retrieve, for each user, a ranked list of candidate locations that are most likely to be visited by her based upon the past check-ins available in the training set.

3.1 User-Location Graph Construction

For each region, we construct a heterogeneous user-location graph \mathcal{G}^{src} and \mathcal{G}^{tgt} but we describe generically as $\mathcal{G} = \{\mathcal{U} \cup \mathcal{P}, \mathcal{E}\}$ with each user and location as a node. The disparate edges $\mathcal{E}_u, \mathcal{E}_l, \mathcal{E}_r \in \mathcal{E}$ determine the user-user, location-location and user-location relationships respectively. The structure of the graph is as follows:

- An edge, $e_{u_i,u_j} \in \mathcal{E}_u$, between two users, u_i and u_j is denotes a social network friendship.
- We form an edge, $e_{l_a,l_b} \in \mathcal{E}_l$, between two locations when any user has *consecutive check-ins* between them i.e., a check in at l_a (or l_b) followed immediately by l_b (or l_a) with edge weight based on the *geographical distance* [40, 75] between the two locations. Specifically, we use non-linear decay with distance as:

$$w(e_{l_a,l_b}) = \begin{cases} \exp\left(-\frac{d(l_a,l_b)}{\sigma^2}\right), & \text{if } d(l_a,l_b) \leq \kappa, \\ 0 & \text{otherwise,} \end{cases}$$

where $d(l_a, l_b)$ is the *haversine* [13] distance between the two locations.

• A check-in by user u_i at location l_a results in a user-location edge, $e_{u_i,l_a} \in \mathcal{E}_r$. We also use the following notations to define different neighborhoods that will be used in our model description later: (1) $\mathcal{N}_{u_i} = \{u_k : e_{u_i,u_k} \in \mathcal{E}_u\}$: the social neighborhood of user u_i , (2) $\mathcal{N}_{l_a} = \{u_k : e_{u_k,l_a} \in \mathcal{E}_r\}$: the user neighborhood of location l_a , (3) $\mathcal{S}_{u_i} = \{l_k : e_{u_i,l_k} \in \mathcal{E}_r\}$: the location neighborhood of user u_i , and, finally, (4) $\mathcal{S}_{l_a} = \{l_k : e_{l_a,l_k} \in \mathcal{E}_l\}$: locations in the spatial vicinity of l_a . Note that the graph \mathcal{G} can also be enriched with all edges as weighted [67] conditioned on the

Notation	Description
$\mathcal{D}^{src}, \mathcal{D}^{tgt}$	Datasets for source and target regions
\boldsymbol{R}	Normalized user to location preference matrix
U_l, U_s, U_f	User's latent, location-based and final representations
L_l, L_s, L_f	Location's latent, user-based and final representations
$\Phi_{1\cdots 4}$	Graph Attention Networks in AXOLOTL
$\psi_{1\cdots 4}$	MLP layers to calculate attention weights for $\Phi_{1\cdots4}$
φ_13	MLPs for final user and location embeddings, and affinity prediction
$\mathcal{L}_p, \mathcal{L}_s, \mathcal{L}_c$	Affinity, social prediction and Cluster-based loss
$K^{'}$	No. of clusters in source and target region
N_u	No. of target region based updates for SSML
M_t	Iterations before cluster-transfer
$oldsymbol{U}_c^{tgt}, oldsymbol{L}_c^{tgt}$	User and location clusters for target region
U_c^{src}, L_c^{src}	User and location clusters for source region

Table 1. Summary of Notations Used.

Fig. 2. Different node and edge types in our graph model (users are in yellow and locations are in blue). The dashed arrows represent various influences and corresponding GATs (Φ_i , i = 1, 2, 3, 4) in AXOLOTL.

availability of different features. However, we present a general framework which can be easily extended to such settings.

4 AXOLOTL FRAMEWORK

In this section we first describe in detail the basic model of AXOLOTL along with its training procedure. Then we present the key feature of AXOLOTL, viz., its ability to transfer model parameters learned from data-rich region to data-scarce region. For a specific region, we embed all users in \mathcal{U} and all locations in \mathcal{P} through embedding matrices $U = \{u_i\}_{M \times D}$ and $L = \{l_a\}_{N \times D}$ respectively with D as the embedding dimension. A summary of all notations is given in Table 1.

4.1 Basic Model

In the graph model of AXOLOTL, called Axo-basic, we capture the four aspects of influence propagation –namely, user-latent embeddings ($U_l \in \mathbb{R}^{M \times D}$), location-conditioned user embeddings ($U_s \in \mathbb{R}^{M \times D}$), location-latent embeddings ($L_l \in \mathbb{R}^{N \times D}$), and user-conditioned location embeddings ($L_s \in \mathbb{R}^{N \times D}$) – illustrated in Figure 2.

The basic model of AXOLOTL captures these four aspects using different graph attention networks, resulting in a twin-graph architecture as shown in Figure 3. In the rest of this section, we first describe each of the graph attention components and the prediction model in the basic model of AXOLOTL. Subsequently, we delineate the information transfer component that operates over this basic model.

GAT for User Latent Embedding(Φ_1): In each iteration, using the available user embeddings, U, we aggregate each user's social neighborhood to obtain a new *latent* representation of the user. We

denote this embedding as U_l and calculate as follows:

$$\boldsymbol{u}_{l,i} = \sigma \left(\sum_{u_k \in \mathcal{N}_{u_i}} \boldsymbol{\alpha}_{u_i,u_k}^{\Phi_1} \left(\mathbf{W}_{\Phi_1} \boldsymbol{u}_k + \mathbf{b}_{\Phi_1} \right) \right), \, \boldsymbol{u}_{l,i} \in \boldsymbol{U}_l, \tag{2}$$

where $u_i \in \mathcal{U}$, \mathcal{N}_{u_i} , σ , W_{Φ_1} and b_{Φ_1} are the user node u_i , nodes in the social neighborhood of u_i , the activation function, the weight matrix and the bias vector respectively. $\boldsymbol{\alpha}_{u_i,u_k}^{\Phi_1}$ determines the attention weights between user embeddings \boldsymbol{u}_k and \boldsymbol{u}_i given by:

$$\boldsymbol{\alpha}_{u_i,u_k}^{\Phi_1} = \frac{\exp\left(\psi_1(\boldsymbol{u}_i,\boldsymbol{u}_k)\right)}{\sum_{u_j \in \mathcal{N}_{u_i}} \exp\left(\psi_1(\boldsymbol{u}_i,\boldsymbol{u}_j)\right)},\tag{3}$$

where, $\psi_1(\boldsymbol{u}_i, \boldsymbol{u}_j) = \text{LeakyReLU}(G_{\Phi_1} \otimes (\boldsymbol{u}_i \parallel \boldsymbol{u}_j))$ calculates the inter-user attention weights with learnable parameter G_{Φ_1} .

GAT for Location-conditioned User Embeddings (Φ_2): To encapsulate the influence on a user based on the her check-ins as well as those by her social neighborhood, our embeddings must include location information for all check-ins made by different users in her social proximity. For this purpose, we first need to aggregate the location embeddings for every check-in made by a user (u_i) as her location-based embedding, $Q = \{q_i\}_{M \times D}$. We note that the category of a check-in location is arguably the root-cause for a user to visit the location and thus to capture the location-specific category and the user-category affinity in these embeddings, we populate Q using a max-pooling aggregator across each location embedding weighted by the probability of a category to be in a user's check-in locations. That is,

$$q_i = \text{MaxPool}\left[\sum_{l_k \in S_{u_i}} \mathbf{p}_{(l_k)}^{u_i} \cdot \boldsymbol{l}_k\right], \quad \forall q_i \in Q,$$
 (4)

where S_{u_i} , $p_{(l_k)}^{u_i}$ respectively denote the location neighborhood of u_i and the probability of a POI-category to be present in the past check-ins of u_i . We calculate $p_{(l_k)}^{u_i}$ as the fraction of check-ins made by the user to POIs of the specific category with the total number of her check-ins. Mathematically,

$$p_{(l_k)}^{u_i} = \frac{\text{No. of check-ins by } u_i \text{ at POIs with category same as } l_k}{\text{Total no. of check-ins by } u_i},$$
 (5)

We calculate these probabilities for every POI category and these values are user-specific. Moreover, the values of $\mathbf{p}_{(l_k)}^{u_i}$ can be considered as the explicit category preferences of a user u_i .

Later, to get the influence of neighborhood locations on a user, we aggregate the location-based neighbor embeddings Q for each user (u_i) based on her social network as:

$$\boldsymbol{u}_{s,i} = \sigma \left(\sum_{u_k \in \mathcal{N}_{u_i}} \boldsymbol{\alpha}_{u_i,u_k}^{\Phi_2} \left(W_{\Phi_2} \boldsymbol{q}_k + b_{\Phi_2} \right) \right), \, \boldsymbol{u}_{s,i} \in \boldsymbol{U}_s, \tag{6}$$

where $\alpha_{u_i,u_k}^{\Phi_2}$ is the attention weight for quantifying the influence a user has on another through its check-ins and is formulated using ψ_2 similar to ψ_1 (Eqn 3). The resulting embedding U_s is the location-conditioned user embedding.

GAT for Location Latent Embedding (Φ_3): Similar to Φ_1 , we aggregate the neighborhood of each location, $l_a \in L$, to get a *latent* representation of each location. To factor the inter-location edge-weight in our embeddings, we sample locations from the neighborhood with probability proportional to $w(e_{l_a,l_b})$, i.e., closer the locations higher their repetitive sampling. These sampled locations represent the vicinity of the check-in and we encapsulate them to get the latent location

Fig. 3. System architecture of Axo-basic that shows level-wise embedding computation and affinity prediction. User-Latent (U_I) and Location conditioned (U_s) embeddings are combined to form a *final* user embedding (U_f) and similarly for location, L_I and L_S are combined to L_f .

representation.

$$\boldsymbol{l}_{l,a} = \sigma \left(\sum_{l_k \in \mathcal{S}_{l_a}} \boldsymbol{\alpha}_{l_a, l_k}^{\Phi_3} \left(W_{\Phi_3} \boldsymbol{l}_k + b_{\Phi_3} \right) \right), \ \forall l_a \in \mathcal{P}, \boldsymbol{l}_{l,a} \in \boldsymbol{L}_l,$$
 (7)

where $m{lpha}_{l_a,l_k}^{\Phi_3}$ is again formulated as in Equation 3, using $\psi_3(m{l}_a,m{l}_k)$.

GAT for User-conditioned Location Embedding(Φ_4): Similar to Φ_2 , we need to capture the influence of different users with check-ins nearby to the current location l_a . Thus we use a *max-pool* aggregator to capture the user neighborhood of each location weighted by its affinity towards the location category. Through this, we aim to encapsulate the locality-specific user preferences, i.e. the *counter*-influence of Q in Φ_2 , denoted as $Y = \{y_a\}_{N \times D}$.

$$\boldsymbol{y}_{a} = \text{MaxPool}\left[\sum_{u_{k} \in N_{la}} p_{(u_{k})}^{l_{a}} \cdot \boldsymbol{u}_{k}\right], \quad \forall \boldsymbol{y}_{a} \in Y,$$
 (8)

where, $\mathbf{p}_{(u_k)}^{l_a}$ denotes the category affinity of all users in the neighborhood \mathcal{N}_{l_a} of a location l_a . We calculate $\mathbf{p}_{(u_k)}^{l_a}$ for each user as the fraction of check-ins of a user u_k with the total check-ins for all users in \mathcal{N}_{l_a} at the POIs with category same as l_a . Mathematically,

$$\mathbf{p}_{(u_k)}^{l_a} = \frac{\text{No. of check-ins by } u_k \text{ with category `cat'}}{\text{No. of check-ins by users in } \mathcal{N}_{l_a} \text{ with category `cat'}}, \tag{9}$$

where 'cat' denotes the category of POI l_a . Moreover, these probabilities are specific to each POI and can be interpreted as the affinity of nearby users towards the POI category. Similar to Φ_3 , we aggregate the location neighborhood using an edge-weight based sampling on Y to get user-conditioned location embedding L_s with parameters W_{Φ_4} , b_{Φ_4} and α^{Φ_4} and $\psi_4(\boldsymbol{y}_a, \boldsymbol{y}_b)$.

4.2 Model Prediction

We combine the four representations of users and locations developed above using fully-connected layers, with a concatenated input of U_l and U_s for final user embedding $U_f = \varphi_1 (U_l \parallel U_s)$; and similarly for locations L_l and L_s to obtain final location embedding $L_f = \varphi_2 (L_l \parallel L_s)$. Finally, we estimate a user's affinity to check-in at a location by a Hadamard (element-wise) product between the corresponding representations. Formally,

$$\widehat{r_{ul}} = \varphi_3 \left(U_f \otimes L_f \right), \tag{10}$$

where $\varphi_1(\cdot)$, $\varphi_2(\cdot)$ and $\varphi_3(\cdot)$ represent fully-connected neural layers.

The parameters are optimized using a *mean-squared* error that considers the difference between the user's predicted and the actual affinity towards a location, with L_1 regularization over the trainable parameters.

$$\mathcal{L}_{p} = \sum_{(\forall u,l)} \left\| \widehat{r_{ul}} - r_{ul} \right\|^{2} + \lambda_{p} \left\| \Theta_{pred} \right\|. \tag{11}$$

 Θ_{pred} refers to all the trainable parameters in Axolotl for a region-specific prediction including the weights for all attention networks.

4.3 Axolotl: Information Transfer

We now turn our attention to the central theme of this paper, namely, the training procedure for Axolotl along with its cluster-wise transfer approach. We reiterate that we do not expect any common users/POIs between source and target regions, and thus the only feasible way to transfer mobility knowledge using the trained model parameters and the user-POI embeddings. Specifically, there are two channels of learning for Axolotl, (1) Spatio-Social Meta-learning based optimization, and (ii) Region-wise cluster alignment loss.

4.3.1 Spatio-Social Meta-Learning (SSML). Meta-learning has long been proposed to alleviate data scarcity problem in spatial datasets [39, 51, 69]. Specifically, in meta-learning, we aim to learn a joint parameter initialization for multiple tasks by simultaneously optimizing the prediction loss for each task. However, there is a high variance in data-quality between the regions \mathcal{D}^{src} and \mathcal{D}^{tgt} and thus a vanilla meta-learning—also called a model agnostic meta-learning (MAML) [18]—will not be sufficient as the target region is expected to have nodes with limited interactions. Such nodes, due to their low contribution in the loss function, may get neglected during the meta-procedure. We overcome this via a hierarchical learning procedure that not only considers the location recommendation performance, but also the social neighborhood of all user and location nodes. We call the resulting learning procedure as **spatio-social meta-learning** (SSML) and the contrast between this approach and standard model agnostic meta-learning approach (MAML) [18] is schematically given in Figure 4.

Specifically, we consider the two tasks of (i) optimizing the POI recommendation loss function \mathcal{L}_p across both source and target regions, and, (ii) neighborhood prediction for each node in both the networks [70]. We initialize the parameters for the recommender system with global initial values (θ^{st}) shared across both source and target. Note that by θ^{st} we mean the parameters for all GATs ($\Phi_1...4$) and prediction MLPs ($\varphi_1...3$) and thus exclude region-specific, user and location

Fig. 4. The difference between MAML(fig 4a) and our SSML (fig 4b) is that the latter optimizes parameters in a hierarchy i.e. user and location parameters are updated for neighborhood prediction and then combined for POI recommendation. (Best viewed in color).

embedding matrices, U^{src} , L^{src} , U^{tgt} and L^{tgt} . We describe the hierarchical learning procedure of SSML here:

<u>Neighborhood Prediction</u>: For any region target or source, consider a user u_i and her neighbor $u_j \in \mathcal{N}_{u_i}$, we obtain the probability of them being connected on the social network as $\hat{v}_{u_i,u_j} = u_i \cdot u_j^T$ where $u_{\bullet} \in U_f$ represents the *final* representations of a user. We optimize the following crossentropy loss:

$$\mathcal{L}_{s}^{\mathcal{U}}(\mathcal{D}^{\bullet}) = -\sum_{u_{i} \in \mathcal{U}^{\bullet}} \sum_{\substack{u_{j} \in \mathcal{N}_{u_{i}} \\ u'_{i} \notin \mathcal{N}_{u_{i}}}} \left[\log \left(\sigma(\hat{v}_{u_{i}, u_{j}}) \right) + \log \left(1 - \sigma(\hat{v}_{u_{i}, u'_{j}}) \right) \right], \tag{12}$$

where, \hat{v}_{u_i,u_j} , $\hat{v}_{u_i,u_j'}$, σ denote the estimated link probability between two users connected by their social networks, with a negatively sampled user u_j' i.e. a user not in \mathcal{N}_{u_i} , and the sigmoid function. Similarly, we calculate the probability of a location l_b being in the spatial neighborhood of a location l_a as $\hat{v}_{l_a,l_b} = l_a \cdot l_b^T$ and denote the neighborhood loss as $\mathcal{L}_s^{\mathcal{P}}(\mathcal{D}^{\bullet})$. For the region as a whole, say target, the net neighborhood loss is defined as:

$$\mathcal{L}_{s}^{tgt} = \mathcal{L}_{s}^{\mathcal{U}}(\mathcal{D}^{tgt}) + \mathcal{L}_{s}^{\mathcal{P}}(\mathcal{D}^{tgt}), \tag{13}$$

Similarly for source regions we denote social loss as \mathcal{L}_s^{src} .

<u>POI Recommendation</u>: Since Axolotl is designed for limited data regions, we purposely incline the meta-procedure towards improved target-region predictions. Specifically, we alter the meta-learning procedure by optimizing the parameters with the recommendation loss for the target region (\mathcal{L}_p^{tgt}) for a pre-defined no. of updates (N_u) and then optimize for the source region prediction loss(\mathcal{L}_p^{src}).

Target:
$$\theta_{k+1}^{tgt} \leftarrow \begin{cases} \theta_k^{tgt} - \omega_1 \nabla_{\theta_k^{tgt}} \mathcal{L}_p^{tgt}(f_{\theta_k^{tgt}}), & \forall 1 \leq k \leq N_u, \\ \theta^{st} - \omega_1 \nabla_{\theta^{st}} \mathcal{L}_p^{tgt}(f_{\theta^{st}}), & \text{otherwise,} \end{cases}$$
Source: $\theta^{src} \leftarrow \theta^{st} - \omega_1 \nabla_{\theta^{st}} \mathcal{L}_p^{src}(f_{\theta^{st}}),$ (14)

where θ^{st} , θ^{tgt} , θ^{src} , \mathcal{L}_p^{tgt} , \mathcal{L}_p^{src} , f_θ are the global model independent parameters, parameters for target and source region, prediction loss for target and source, and Axolotl output respectively. Final Update: The final update to global parameters is done by: (i) optimizing the region-specific social loss, \mathcal{L}_s^{tgt} and \mathcal{L}_s^{src} , and (ii) minimizing the POI recommendation loss \mathcal{L}_p^{tgt} , \mathcal{L}_p^{src} for both source and target regions.

$$\theta^{st} \leftarrow \theta^{st} - \omega_2 \cdot \left[\nabla_{\theta^{st}} \mathcal{L}_p^{src}(f_{\theta^{st}}) + \nabla_{\theta_{N_u}^{tgt}} \mathcal{L}_p^{tgt}(f_{\theta_{N_u}^{tgt}}) \right] - \omega_3 \cdot \left[\nabla_{\theta^{st}} \mathcal{L}_s^{src}(f_{\theta^{st}}) + \nabla_{\theta^{st}} \mathcal{L}_s^{tgt}(f_{\theta^{st}}) \right],$$
 (15)

where, ω_2 , ω_3 denote the region-wise learning rates.

4.3.2 Cluster Alignment Loss. Recent research [60, 69] has shown that enforcing similar patterns across specific POI clusters between source and target domains, e.g. from one university campus to another facilitates better knowledge transfer. Unfortunately, obtaining the necessary semantic information to align similar clusters across regions, that these techniques require, is not always practical at large-scale settings. For a POI network, a rudimentary approach to identify clusters would be to traverse across the categories associated with each location – which may be quite expensive to compute and will neglect the user-dynamics as well. We avoid these approaches and use a light-weight Euclidean-distance based k-means clustering to identify a set of users and locations in source as well as target regions (separately) that have displayed similar characteristics till the current iteration. Such a dynamic clustering mechanism over the contemporary GAT embeddings prevents the need for additional hand-crafting. In contrast to previous approaches [41, 70], we utilize a hard-assignment as unlike online product purchases, the mobility of a user is bounded by

Algorithm 1: Training Algorithm for AXOLOTL

```
Input:
 \mathcal{D}^{src}: Source-Region Training Data, \mathcal{D}^{tgt}: Target-Region Training Data
 M_t: Epoch-based checkpoint, C: Clustering function
 Output: \theta^{tgt}: Trained Axolotl Parameters for Target Region
 1 \theta^{st}, \theta^{tgt}, \theta^{src} \leftarrow Randomly initialize all parameters
 while epoch < Max_Epoch do</pre>
 Parameter update via target-region social prediction: \theta_0^{tgt} \leftarrow \theta^{st} - \omega \nabla_{\theta^{st}} \mathcal{L}_s^{tgt}(f_{\theta^{st}})
Parameter update via source-region social prediction: \theta_0^{src} \leftarrow \theta^{st} - \omega \nabla_{\theta^{st}} \mathcal{L}_s^{src}(f_{\theta^{st}})
 3
 4
 Calculate the target-region recommendation loss: \mathcal{L}_{p}^{tgt} \leftarrow \texttt{PredictionLoss}(\mathcal{D}^{tgt})
 5
 Initial update-before iterations: \theta_1^{tgt} \leftarrow \theta^{st} - \omega_1 \nabla_{\theta^{st}} \mathcal{L}_p^{tgt}(f_{\theta^{st}})
 6
 for k < N_u do
 7
 Iterative updates: \theta_{k+1}^{tgt} \leftarrow \theta_k^{tgt} - \omega_1 \nabla_{\theta_k^{tgt}} \mathcal{L}_p^{tgt} (g_{\theta_k^{tgt}})
 8
 Calculate the source-region recommendation loss: \mathcal{L}_p^{src} \leftarrow \texttt{PredictionLoss}(\mathcal{D}^{src})
 9
 Update for source parameters \theta^{src} \leftarrow \theta^{st} - \omega_1 \nabla_{\theta^{st}} \mathcal{L}_p^{src}(f_{\theta^{st}}(\mathcal{R}_t))
10
 Joint update for global parameters: As in eqn. 15
11
 if epoch \mod M_t then
12
 \mathcal{L}_c \leftarrow \texttt{ClusterLoss}(\mathcal{C}, \mathcal{D}^{src}, \mathcal{D}^{src})
13
 Initialize cluster-based transfer \theta^{src}, \theta^{tgt} \leftarrow \min \mathcal{L}_c
14
 epoch ++
16 Fine-tune for target region: \theta^{tgt} \leftarrow \text{FineTune}(\mathcal{L}_{p}^{tgt})
17 Return model parameters: return \theta^{tgt}
```

geographical distance [10] and thus checkins to distant locations are very unlikely. We denote U_c^{tgt} , L_c^{tgt} , U_c^{src} , L_c^{src} $\in \mathbb{R}^{K \times D}$ and C as the cluster embedding matrices for target region-users, locations, source region-users, locations and the clustering algorithm respectively. We calculate the cluster embedding by *mean-pooling* the embeddings of elements in the cluster. For example, we calculate embeddings for user-clusters in the target region as:

$$\mathbf{u}_{c}^{tgt} = \text{MeanPool}\left[\mathbf{u}_{i} \cdot \Psi(\mathbf{u}_{i}, c)\right] \ \forall \mathbf{u}_{i} \in \mathcal{U}^{tgt}, \mathbf{u}_{c}^{tgt} \in \mathbf{U}_{c}^{tgt},$$
 (16)

where, $\Psi(u_i, c)$ is the indicator function denoting whether user u_i belongs to cluster c. Similarly we calculate L_c^{tgt} , U_c^{src} and L_c^{src} . For minimizing the divergence between the similar users and POIs between across regions, instead of engineering an explicit alignment between clusters, we use an attention-based approach to identify and align clusters with similar patterns and minimize the corresponding weighted L_2 loss [30, 74].

$$\mathcal{L}_{c} = \sum_{\forall c_{u}^{t} \in U_{c}^{tgt}} \sum_{\forall c_{l}^{t} \in L_{c}^{tgt}} \left\| c_{u}^{t} - \sum_{c_{u}^{s} \in U_{c}^{src}} \boldsymbol{\beta}_{c_{u}^{t}, c_{u}^{s}}^{u} c_{u}^{s} \right\|^{2} + \left\| c_{l}^{t} - \sum_{c_{l}^{s} \in L_{c}^{src}} \boldsymbol{\beta}_{c_{l}^{t}, c_{l}^{s}}^{t} c_{l}^{s} \right\|^{2},$$
(17)

where β^u , $\beta^l \in \mathbb{R}^{K \times K}$, are the attention matrices for user and location clusters respectively. Each index in β^u , β^l denotes the weight for a target and source cluster for users and location respectively. A key modeling distinction between α and β is that the latter includes *self*-contribution of the node under consideration and in β we only aim to capture the contribution by the source-cluster on the particular target-cluster. Therefore β is calculated similarly as α (Equation 3) after restricting to only the inter-cluster interactions.

- 4.3.3 Overcoming the Curse of Pre-Training. Transfer learning, by definition, requires the transfer source to be pre-trained, i.e. for the information propagation across clusters of user and locations, the set of weights for source should be trained before initiating the transfer. In our setting, we do not extensively train the source parameters separately as these parameters are jointly learned via meta-learning. This could be a severe bottleneck for the cluster-based transfer as it may lead to inaccurate information sharing across clusters as the source parameters are also simultaneously being learned. We reconcile these two by adopting a checkpoint-based transfer approach by performing transfer based on the number of epochs for parameter optimization of the model. Specifically, we optimize the region-specific model parameters for M_t epochs with each epoch across the entire source and target data. We checkpoint this model state and consider the user-location cluster embeddings to initialize transfer by optimizing the all-region parameters through cluster-alignment loss, \mathcal{L}_c [30]. Optimizing \mathcal{L}_c updates the user and POI embedding by backpropagating the difference between similar source and target clusters. We minimize \mathcal{L}_c via stochastic gradient descent(SGD) [5]. This checkpoint-based optimize-transfer cycle continues for fixed iterations and then weights are later fine-tuned [18]. The learning process is summarized in Algorithm 1.
- 4.3.4 Significance of using SSML with Cluster Loss. Here we highlight the importance of the two tasks in SSML neighborhood prediction and POI recommendation that are achieved by minimizing the loss functions $\mathcal{L}_s^{\mathcal{U}}$, $\mathcal{L}_s^{\mathcal{P}}$, and \mathcal{L}_p respectively for each region. Particularly, the task of neighborhood prediction of each region is a combination of predicting the spatial neighbors of a POI (via $\mathcal{L}_s^{\mathcal{P}}$) and the social network of a user (via $\mathcal{L}_s^{\mathcal{U}}$). The former ensures that the embeddings of POIs located within a small geographical area can capture the latent features of the particular that area [41, 69]. Such a feat is not achievable by minimizing the difference between POIs in a common cluster, as the clusters are determined explicitly from these embeddings whereas the spatial graph is constructed using the distance between POIs, and thus is a better estimate of neighborhoods within a region. Similarly, minimizing $\mathcal{L}_s^{\mathcal{U}}$ ensures that user embeddings capture the flow of POI-preferences between socially connected users [61] that cannot be captured via an embedding based clustering. Thus, the task of predicting the neighborhood of a node can lead to better POI recommendations to users closer to a locality.

5 EXPERIMENTS

We perform check-in recommendation in the test data to evaluate AXOLOTL across three geo-tagged activity streams from different countries. With our experiments we aim to answer the following research questions:

- **RQ1** Can Axolotl outperform state-of-the art baselines for location recommendation in sparse regions?
- RQ2 What are the contributions of different modules in Axolotl?
- **RQ3** How are the weights in AXOLOTL transferred across regions?
- **RQ4** How do hyper-parameters impact the performance of AXOLOTL's family of methods?

All our models are implemented in Tensorflow on a server running Ubuntu 16.04. CPU: Intel(R) Xeon(R) Gold 5118 CPU @ 2.30GHz, RAM: 125GB, and GPU: NVIDIA V100 GPU.

5.1 Experimental Settings

Dataset Description. For our experiments we combine POI data from two popular datasets, Gowalla [54] and Foursquare [68], across 12 different regions of varied granularities from United States(US), Japan(JP) and Germany(DE). For each country we construct 4 datasets: one with large check-in data and three with limited data. We adopt a commonly followed data cleaning procedure [41, 45] —for *source datasets*, we filter out locations with less than 10 check-ins, users

Table 2. Statistics of datasets used in our experiments. The source region columns are highlighted, followed by target regions. The datasets are further partitioned based on the country of origin (US, Japan and Germany).

Property	CA	WA	MA	ОН	TY	KY	AI	HY	NR	BV	BW	BE
#Users ($ \mathcal{U} $)	3518	1959	1623	1322	6361	1445	2059	1215	1877	923	682	1015
#Locations ($ \mathcal{P} $)	42125	16758	10585	8509	11905	2055	4561	2255	13049	7290	8381	5493
#User-User Edges ($ \mathcal{E}_u $)	26167	5039	3702	3457	32540	2973	5723	2124	5663	2833	2370	3122
#Location-Location Edges ($ \mathcal{E}_l $)	250360	94400	46225	34182	146021	15237	37470	14055	66086	31823	40253	29308
#User-Location Edges (\mathcal{E}_r)	310350	114897	52097	37431	189990	17573	40503	17036	75212	37673	50889	31915

with less than 10 check-ins and less than 5 connections. For target datasets, these thresholds are set at 5, 5 and 2 respectively. Higher criteria is used for source datasets to minimize the effects of noisy data during transfer. The statistics of the twelve datasets is given in Table 2 with each acronym denoting the following region: (i) CA: California(US), (ii) WA: Washington(US), (iii) MA: Massachusetts(US), (iv) OH: Ohio(US), (v) TY: Tokyo(JP), (vi) HY: Hyogo(JP), (vii) KY: Kyoto(JP), (viii) AI: Aizu(JP) (ix) NR: North-Rhine Westphalia(DE), (x) BW: Baden-Württemberg(DE), (xi) BE: Berlin(DE) and (xii) BV: Bavaria(DE). We consider CA, TY and NR as the source regions and WA, NY, MA and KY, HY, AI and BV, BW, BE as the corresponding target regions.

Evaluation Protocol: For each region we consider first 70% data, based on the time of check-in, as training, 10% as validation, and the rest as test data for both Gowalla and Foursquare. For each region, we use the training data to get a list of top-k most probable check-in locations for each user and compare with ground-truth check-ins in test. Note that there is no user or location overlap between source and target regions and for each user we only recommend check-ins located in the specific region. To evaluate the effectiveness of all approaches, we use: Precision@k and NDCG@k, with k=1,5,10 and report confidence intervals based on three independent runs.

Parameter Settings: For all experiments we adopt a 3 layer architecture for MLPs with dimensions $\varphi_1, \varphi_2 = \{32 \to 32 \to D\}$ and $\varphi_3 = \{32 \to 32 \to 1\}$. Other variations for the MLP had insignificant differences. We keep $M_t = \{4, 6\}, N_u = \{4, 8\}, K = \{20, 50, 100\}, \lambda_p = 0.01, \kappa = 50 km, D = 16$ and batch-size in $\{16, 32\}$. Unless otherwise mentioned, we use these parameters in all our experiments. For the two channels of transfer, meta-learning- and cluster-based, we set $\omega_1, \omega_2, \omega_3 = 0.001$ and learning-rate as 0.01, as recommended for training a meta-learning algorithm [18].

5.2 Methods

We compare AXOLOTL with the state-of-the-art methods based on their architectures below:

(1) Methods based on Random Walks:

Node2Vec [21] Popular random-walks based embedding approach that uses parameterized breadth- and depth-first search to capture representations.

Lbsn2Vec [68] State-of-the-art random-walk based POI recommendation, it uses a random-walk-with-stay scheme to jointly sample user check-ins and social relationships to learn node embeddings.

(2) Graph-based POI Recommendation

Reline [11] State-of-the-art multi-graph based POI recommendation algorithm. Traverses across location, user graphs to generate individual embeddings.

(3) Methods based on Matrix Factorization:

GMF [53] Standard matrix factorization which is optimized using a personalized prediction loss for users.

NMF [29] Collaborative filtering based model that applies MLPs above the concatenation of user and item embeddings to capture their interactions.

(4) Methods based on Graph Neural Networks:

NGCF [61] State-of-the-art graph neural network recommendation framework that encodes the collaborative signal with connectivity in user-item bipartite graph.

DANSER [66] Uses *dual* graph-attention networks across item and user networks and predicts using a reinforcement policy-based algorithm.

(5) Methods using Transfer Learning:

MDNN [4] An MLP based meta-learning model that performs *global* as well as *local* updates together.

MCSM [57] A neural architecture with parameters learned through an optimization-based meta-learning.

MeLU [33] State-of-the-art *meta*-learning based recommendation system. Estimates user preferences in a data-limited query set by using a data-rich support set across the concatenation of user and item representations.

MAMO [14] Modifies MAML [18] to incorporate heterogeneous information network by item content information and memory-based mechanism.

PGN [26] A state-of-the-art meta-learning procedure for pre-training neural graph models to better capture the user and item embeddings. Specifically, it includes a three step procedure – a neighborhood sampler, a GNN-based aggregator, and meta-learning based updates. For our experiments, we apply PGN over graph attention networks [59].

As mentioned in Section 1, other techniques either collectively learn parameters across *common* users in both domains[37, 55] or either utilize to meta-path based approach [44], and thus are not suitable for our setting. Furthermore, to demonstrate the drawbacks of traditional transfer learning, we report results for the following variants of Axolotl:

Axo-f: We train Axo-basic on the source data and fine-tune the weights for the target data as a standard transfer-learning setting.

Axo-m: For this variant Axo-basic model is trained on both regions using only the proposed spatio-social meta learning, i.e. without cluster-based optimization.

The main contribution of the paper that includes both SSML and cluster based optimization is termed as AxOLOTL.

Baseline Implementations: Here, we present the implementation details for each of our baselines. Specifically, for region-specific models, we follow a standard practice of optimizing their parameters on the training set of the target region and then predicting for users in the corresponding test set. For MDNN and MCSM, train the parameters on both regions using their standard meta-learning procedure. For MeLU, we modify the training protocol to perform *global-updates* using the user-POI pairs for the target regions and *local-updates* using the source-region parameters. For more details, please refer to Section 3.2 in [33]. A similar training procedure is followed for MAMO. Lastly, for PGN we pre-train the model parameters on the source-region checkins and then fine-tune on the target region as per their three step optimizing procedure.

5.3 Performance Comparison (RQ1)

We report on the performance of location recommendation of different methods across all our target datasets in Table 3. From these results we make the following key observations:

- AXOLOTL, and its variant Axo-m that employ meta-learning, consistently yield the best performance on all the datasets. In particular, the complete AXOLOTL improves over the strongest baselines by 5-18% across the metrics. These results further signify the importance of a meta-learning based procedure using external data to design solution for limited-data regions.
- Axo-f does not perform on par with other approaches. This observation further cements the advantage of a joint-learning over traditional fine-tuning. The performance gain by AXOLOTL over

Table 3. Performance comparison between state-of-the-art baselines, Axolotl and its variants (Axo-f and Axo-m). The first column represents the *source* and the corresponding *target* regions. The grouping is done based on baseline details in Section 5.2. Δ and Δ_T respectively denote the performance gain over the best performing baseline and the advantage over training only on the target region with no transfer. Numbers with bold font indicate the best performing model. All results marked \dagger are statistically significant (i.e. two-sided Fisher's test with $p \leq 0.05$) over the best baseline.

$\mathcal{D}^{src} \rightarrow \mathcal{D}^{tgt}$	Metric	N2V	L2V	Reline	GMF	NMF	Danser	NGCF	MDNN	MCSM	MeLU	MAMO	PGN	Axo-f	Axo-m	Axolotl
	Prec@1	0.3053	0.3493	0.3912	0.3709	0.4306	0.4792	0.4716	0.4639	0.4287	0.5094	0.4783	0.5038	0.4605	0.5529	0.5537†
	Prec@5	0.5618	0.6042	0.6248	0.6096	0.6630	0.7124	0.6983	0.6733	0.6694	0.7041	0.6974	0.7067	0.6793	0.7714	0.7736†
$CA \rightarrow WA$	Prec@10	0.5652	0.5718	0.6198	0.5982	0.6537	0.7012	0.6981	0.6787	0.6436	0.7003	0.6827	0.6941	0.6832	0.7431	0.7489†
	NDCG@5	0.3804	0.4533	0.5386	0.5228	0.5688	0.5809	0.5646	0.5743	0.5680	0.6064	0.5814	0.5932	0.5788	0.6473	0.6503†
	NDCG@10	0.4372	0.4976	0.6067	0.5884	0.6461	0.6710	0.6587	0.6511	0.6449	0.6721	0.6687	0.6783	0.6572	0.7199	0.7285†
	Prec@1	0.4453	0.4787	0.5239	0.4863	0.5055	0.5437	0.5386	0.5035	0.5019	0.5492	0.5238	0.5391	0.5394	0.6083	0.6102†
$\mathbf{CA} \to \mathbf{OH}$	Prec@5	0.5618	0.5694	0.6022	0.5745	0.6152	0.6767	0.6643	0.6283	0.6198	0.6759	0.6693	0.6774	0.6480	0.7118	0.7134^{+}
	Prec@10	0.5651	0.5703	0.6173	0.5802	0.6247	0.6759	0.6681	0.6382	0.6233	0.6659	0.6628	0.6648	0.6531	0.7023	0.7042†
	NDCG@5	0.4504	0.4576	0.4973	0.4581	0.4850	0.5017	0.5132	0.5271	0.5136	0.5498	0.5231	0.5370	0.5344	0.6088	0.6110†
	NDCG@10	0.5070	0.50934	0.5658	0.5781	0.5840	0.6129	0.6115	0.6049	0.5934	0.6180	0.5890	0.6134	0.6222	0.6654	0.6690†
	Prec@1	0.3964	0.3900	0.4239	0.4092	0.4476	0.4886	0.4761	0.4462	0.4581	0.4889	0.4731	0.4807	0.4539	0.5813†	0.5807
	Prec@5	0.5618	0.5737	0.6282	0.5816	0.6273	0.6873	0.6791	0.6432	0.6400	0.6808	0.6814	0.6973	0.6400	0.7349	0.7373†
$CA \rightarrow MA$	Prec@10	0.5651	0.5899	0.6215	0.6007	0.6266	0.6798	0.6620	0.6419	0.6302	0.6649	0.6587	0.6798	0.6545	0.7316	0.7317†
	NDCG@5	0.4206	0.4491	0.5243	0.4860	0.5034	0.5614	0.5587	0.5219	0.5187	0.5759	0.5602	0.5683	0.5342	0.6392	0.6404^{+}
	NDCG@10	0.4785	0.5084	0.5528	0.5382	0.5476	0.6186	0.6037	0.5764	0.5622	0.6294	0.6140	0.6381	0.5785	0.6930	0.6941†
	Prec@1	0.4703	0.5407	0.6130	0.5811	0.6026	0.5930	0.6200	0.5960	0.6018	0.6462	0.6137	0.6390	0.6625	0.7190	0.7218†
	Prec@5	0.5411	0.6008	0.6119	0.6044	0.6289	0.6519	0.6579	0.5996	0.6433	0.6610	0.6413	0.6583	0.6389	0.7216	0.7231†
$TY \rightarrow AI$	Prec@10	0.5926	0.6122	0.6208	0.6135	0.6333	0.6540	0.6569	0.6152	0.6172	0.6430	0.6217	0.6535	0.6522	0.7090†	0.7017
	NDCG@5	0.4489	0.5013	0.5139	0.5032	0.5390	0.5346	0.5958	0.5304	0.5799	0.6174	0.5689	0.6003	0.5850	0.6581	0.6631†
	NDCG@10	0.5562	0.5796	0.5927	0.5818	0.6128	0.6145	0.6485	0.5802	0.6004	0.6298	0.5910	0.6344	0.6299	0.7082†	0.7052
	Prec@1	0.4317	0.4812	0.5226	0.4926	0.5837	0.5719	0.5914	0.5518	0.5867	0.6173	0.5874	0.6074	0.6209	0.6847	0.6910†
	Prec@5	0.5811	0.6002	0.6044	0.5869	0.6372	0.6579	0.6567	0.6213	0.6014	0.6521	0.6041	0.6794	0.6348	0.7011	0.7018†
$TY \rightarrow KY$	Prec@10	0.5926	0.6098	0.6123	0.5995	0.6243	0.6555	0.6569	0.6135	0.6005	0.6695	0.6117	0.6741	0.6287	0.7019	0.7093†
	NDCG@5	0.4789	0.5024	0.5016 0.5807	0.5120	0.5878	0.5758	0.6291	0.6024	0.5818	0.6892	0.6499	0.6742	0.6458	0.7390	0.7454†
	NDCG@10	0.5562 0.5208	0.5752	0.5832	0.5621 0.5582	0.6271	0.6485	0.6500	0.6318	0.6044	0.7192	0.6786	0.6983	0.6857	0.7720	0.7737†
	Prec@1 Prec@5	0.5208	0.5719	0.5832	0.5582	0.6030 0.6018	0.6139 0.6527	0.6083 0.6719	0.5990	0.5752	0.6685	0.5824	0.6108	0.5854 0.6484	0.6793† 0.7172†	0.6781 0.7134
$\mathbf{TY} \to \mathbf{HY}$	Prec@10	0.5726	0.6072	0.6059	0.6205	0.6138	0.6541	0.6569	0.6348	0.6206	0.6406	0.6283	0.6746	0.6268	0.6994	0.7019†
11 - 111	NDCG@5	0.3720	0.4959	0.4888	0.5316	0.6183	0.5724	0.6195	0.6092	0.6151	0.6480	0.6204	0.6359	0.5968	0.7043	0.7019
	NDCG@10	0.5262	0.5736	0.5681	0.6047	0.6256	0.6461	0.6485	0.6380	0.6353	0.6793	0.6433	0.6684	0.6225	0.7298	0.7352†
	Prec@1	0.4624	0.4721	0.4689	0.4627	0.4830	0.5211	0.5354	0.5277	0.5101	0.5471	0.5371	0.5439	0.5392	0.5972	0.5981†
	Prec@5	0.4680	0.4981	0.5783	0.5436	0.5836	0.6430	0.6214	0.6023	0.6148	0.6471	0.6252	0.6572	0.6392	0.6900†	0.6889
$NR \to BE$	Prec@10	0.5254	0.5634	0.6092	0.5999	0.6124	0.6444	0.6250	0.6162	0.6029	0.6391	0.6281	0.6492	0.6215	0.6742	0.6749†
	NDCG@5	0.4998	0.5077	0.5315	0.5189	0.5416	0.5920	0.6018	0.6297	0.6291	0.6603	0.6198	0.6569	0.6631	0.7370	0.7376†
	NDCG@10	0.5532	0.5674	0.6285	0.5779	0.6248	0.6826	0.6604	0.6633	0.6516	0.6889	0.6749	0.6842	0.6811	0.7734	0.7741†
	Prec@1	0.3284	0.3794	0.4024	0.3878	0.4115	0.4588	0.4308	0.4465	0.4209	0.4896	0.4482	0.5163	0.4745	0.5562	0.5593†
	Prec@5	0.4380	0.4559	0.5005	0.4843	0.4917	0.5649	0.5318	0.5250	0.5075	0.5657	0.5318	0.5739	0.5736	0.6296	0.6323†
$NR \to BV$	Prec@10	0.4860	0.5062	0.5324	0.5150	0.5456	0.5882	0.5675	0.5744	0.5700	0.5809	0.5624	0.6044	0.5648	0.6357†	0.6355
	NDCG@5	0.4378	0.4543	0.4713	0.4571	0.4868	0.5239	0.5243	0.5303	0.5271	0.5694	0.5473	0.5789	0.5700	0.6183	0.6226†
	NDCG@10	0.4772	0.4886	0.5768	0.5131	0.5847	0.6043	0.5982	0.5906	0.6019	0.6232	0.5980	0.6267	0.6191	0.6708	0.6739†
$NR \rightarrow BW$	Prec@1	0.3584	0.3858	0.4172	0.3966	0.4263	0.4767	0.4594	0.4520	0.4363	0.4773	0.4587	0.4758	0.4689	0.5066†	0.5062
	Prec@5	0.4861	0.5197	0.5416	0.5282	0.5579	0.5670	0.5683	0.5564	0.5423	0.5849	0.5670	0.5913	0.5740	0.6198	0.6201†
	Prec@10	0.4860	0.5487	0.5693	0.5354	0.5293	0.5878	0.5849	0.5694	0.5459	0.5805	0.5718	0.5866	0.5712	0.6306†	0.6297
	NDCG@5	0.4102	0.4972	0.5122	0.4898	0.5167	0.5750	0.5731	0.5460	0.5281	0.5623	0.5372	0.5683	0.5563	0.6048	0.6075†
	NDCG@10	0.4772	0.5532	0.5783	0.5552	0.5862	0.6217	0.6101	0.5962	0.5931	0.6183	0.5849	0.6283	0.6000	0.6598	0.6614 †
					<u> </u>											

Axo-m highlights the importance of minimizing the divergence between the embeddings across the two regions.

- Among meta-learning-based models, we note that MeLU [33] and PGN [26] perform better than other baseline models, however, are easily outperformed by Axolotl. We also note that though Axolotl and PGN are graph-based meta-learning models, the performance difference can be attributed to the ability of Axolotl to include node-features. Specifically, PGN only leverages the graph structure and cannot thus incorporate any heterogeneous auxiliary information about the entities such as POI category and distances, whereas Axolotl captures all features of a spatial network.
- The characteristic of MeLU [33] to include samples from data-rich network into its meta-learning based procedure leads to significant improvements over other baselines even with its MLP based architecture. These improvements are more noteworthy for smaller datasets like Bavaria (BV). However, with inclusion of graph attention networks, Axolotl captures the complex user-location dynamics better than MeLU.

Fig. 5. Analysis of Axolotl and its variants across different sizes of training data for both \mathcal{D}^{src} and \mathcal{D}^{tgt} . Since the results are *transductive*, i.e. we only predict for users and locations present during training, they are specific to the subset of train-data.

- Danser [66] and NGCF [61] perform comparable to meta-learning based baselines in some datasets –e.g., MA and WA. This is due to a sufficiently moderate dataset-size to fuel their *dual* graph neural networks. Danser [66] particularly incorporates a reinforcement learning-based policy optimization which particularly leads to better modeling power albeit at the cost of more computation. However, for extremely limited-data regions and Precision@1 predictions, the input-data size alone is not sufficient to accurately train all parameters.
- Despite Reline [11] being the state-of-the-art multi-graph based model for location recommendation, other methods that incorporate complex structures using dual-GCNs or meta-learning are able to easily outperform it, even under sparse data conditions.

To sum up, our empirical analysis suggests the following: (i) the state-of-the-art models, including fine-tuning based transfer approaches are not suitable for location recommendation in a limited-data region, (ii) Axolotl is a powerful recommender system not only for mobility networks with limited-data, but also in general, and (iii) for data-scarce regions, forcing embeddings to adapt as per their clusters that share similar preferences across different regions has significant performance gains.

5.3.1 Impact of Region Data Size on Axolotl. Next we turn our attention to evaluating Axolotl and its variants under different training data-sizes. Specifically, for each variant, we train with a pre-defined subset of train data, i.e. either 40% or 60%, for source as well as target regions and predict on the respective test-set for the target region. We evaluate on the basis of NDCG@5 and NDCG@10. Note that in this section, our prediction setting is transductive, i.e. we only predict for those users and locations present in the train data. Hence the results are specific to the subset of train data used. From the results in Figure 5, we conclude that Axolotl and Axolotl and Axolotl outperform Axolotl further substantiate that vanilla transfer is insufficient and minimizing embedding divergence in Axolotl leads to better performance in data-scarce regions.

5.4 Ablation Study (RQ2)

We conduct an ablation study for two key contributions in Axolotl: user-GATs (Φ_1 and Φ_2) and location-GATs (Φ_3 and Φ_4). For estimating the contribution of user-GATs, we use the meta-learning and alignment loss based training only for Φ_1 and Φ_2 . We denote this variant as Axolotl- $\Phi_{1,2}$. Similarly for location-GATs we use Axolotl- $\Phi_{3,4}$. We also include a GCN [31] based implementation of Axolotl denoted as Axolotl-gcn. From the results in Figure 6, we observe that Axolotl with joint training of user and location GATs has better prediction performance than Axolotl- $\Phi_{1,2}$ and Axolotl- $\Phi_{3,4}$. Interestingly, transferring across users leads to better prediction performance than transferring across locations. This could be attributed to a larger difference in the number of locations between source and target regions in comparison to the number of users. Axolotl-gcn has significant performance improvements over the preceding approaches with Axolotl further having modest improvements due to weighted neighborhood aggregation.

Contribution of SSML: To further assert the importance of our SSML (Section 4.3.1), we compare the state-of-the-art MAML-based model, viz., MeLU, with our proposed learning procedure, and also include results after training Axo-basic with MAML. From the results given in Figure 7, we note that MeLU, when trained with SSML, easily outperforms its MAML based counterpart. It not only demonstrates the effectiveness of the proposed learning method, but also its versatility to be incorporated with other baselines. This claim is substantiated further by the poorer performance of Axo-basic with MAML over the complete AXOLOTL model.

5.5 Transfer of Weights across Regions (RQ3)

Another important contribution we make in this paper is the cross-region transfer via cluster-based alignment loss. We show that Axolotl encapsulates the cluster-wise analogy by plotting the attention-weights corresponding to the similarity between location clusters (L_c^{tgt} and L_c^{src}). We quantify the similarity using *Damerau-Levenshtein* distance [12] across category distribution for all clusters in source and target regions. Later, we group them into *five* equal buckets as per their similarity score, i.e. bucket-5 will have clusters with higher similarity as compared to other buckets. Figure 8 shows the mean attention value across each bucket for all datasets. We observe that Axolotl is able to capture the increase in inter-cluster similarity by increasing its attention weights. This feature is more prominent for Aizu and comparable for Berlin.

5.6 Prediction Performance for New Users

Though the focus of this paper is recommending locations to existing users, we perform an auxiliary *cold-start* recommendation experiment where we recommend candidate locations for users unseen in the training set. In this case, we obtain the final user embedding U_f of a new user based on her social network by avg-pooling [25]. We compare this with the state-of-the-art recommender system, i.e. MeLU [33] and NGCF [61]. From the results in terms for precision at different thresholds

Fig. 6. Ablation Study across different graph architectures possible in Axolotl along with a GCN variant.

Fig. 7. Contribution of novel spatio-social meta-learning in AXOLOTL and the corresponding gains over MeLU.

Fig. 8. Bucket-wise Mean Attention Transfer Weights between Source and Target regions.

in Figure 9, we note that AXOLOTL performs significantly better than the other approaches, thus demonstrating that AXOLOTL is more suitable for POI recommendation even for a user with no past check-in records. We also note that MeLU easily outperforms NGCF and thus it further reinforces the need to incorporate out-of-region data for designing recommendation systems.

5.7 Axolotl for Source Regions

We also report the recommendation performance of AXOLOTL across different source regions, i.e. California(CA), Tokyo(TY), and North-Rhine Westphalia (NR). Here as well, we compare our model with MeLU [33] and NGCF [61]. From the results in in Figure 10, we note that even when recommending for users in the source region, AXOLOTL performs comparable, if not better, than the state-of-the-art single region baseline NGCF. The results further support the practical usability of AXOLOTL even in data-rich source regions over its ability for limited data regions. We also note that for a source region, the performance of MeLU is significantly inferior than the other two approaches.

Fig. 9. Recommending candidate POIs to a new user in the network i.e. with no past check-in records.

Fig. 10. Recommendation performance of Axolotl, NGCF and MeLU for users in the source region.

5.8 Additional Experiments and Runtime

Transfer across Datasets: Finally, to further signify the ability of AXOLOTL to even work across different datasets, we design a novel task wherein we use the check-in data from Foursquare(FSQ) and Gowalla(GOW) for a specific region, train on the data-rich variant then later test on the data-scarce variant. Specifically we perform two more experiments of (i) training our model on Gowalla (1.8k Users, 15k POIs) derived section of Washington and predicted on its Foursquare(0.6k Users, 5.2k POIs) variant, and (ii) training on Foursquare(1.9k Users, 3.4k POIs) derived variant of Aizu and test on the Gowalla(0.9k Users, 1.7k POIs) variant. In contrast to the original datasets in Table 2, here we use a more lenient criteria to filter out unnecessary users and locations, with each user having more than 2 check-ins, 2 social connections and each location with more than 3 check-ins. We plot the results for Washington and Aizu in Figure 11(a) and Figure 11(b) respectively. From the results we note that a standard fine tuning-based model Axo-f is not suitable for transferring across different datasets. However, meta-learning based models such as MeLU, Axo-m and Axolotl perform significantly better. We also note that even when predicting across different datasets, Axolotl considerably outperforms MeLU across all metrics.

Runtime Analysis: We also report on the run-time of Axolotl to verify its applicability in real-world settings. We report the run-times for Axolotl over the largest datasets, i.e. the states in the U.S. $CA(42.1k\ POIs) \rightarrow WA(16.7k\ POIs)$, $MA(10.5k\ POIs)$, $OH(8.5k\ POIs)$. From the results in Figure 11(c), we note that even for transferring across largest dataset, i.e Washington, the overall training time of Axolotl on a Tesla V100 GPU is comparable to those of MeLU. We also highlight that these differences were even lower in smaller datasets which we exclude for brevity. Though the training times are feasible for deployment, the large run-time is mainly due to the inefficient CPU based batch-sampling. With a GPU-based sampling alternatives [2, 7, 52], this run-time can be significantly improved which we consider as a future work. Though the current single-threaded

Fig. 11. Cross-dataset recommendation performance for regions (a) Washington and (b) Aizu. (c) Training times of MeLU and different variants of Axolotl for all target datasets from the US.

Fig. 12. AXOLOTL sensitivity across for WA dataset. Since fig(c) only considers varying cluster sizes, we omit performance of other AXOLOTL variants and report only on the complete AXOLOTL model.

Fig. 13. AXOLOTL sensitivity across for Al dataset. Following Figure 12, we only report the results of the complete AXOLOTL model in fig (c).

Fig. 14. Axolotl sensitivity across for BE dataset. Following Figure 12, we only report the results of the complete Axolotl model in fig (c).

sampling affects the training time of AXOLOTL, the time-taken (in seconds) for *inference*, being: 3.27, 3.19, and 5.74 for Aizu, Berlin and Washington respectively, are well within range for practical deployment. We also note that the cluster-alignment loss improves the prediction performance of AXOLOTL and yet includes a minor computation cost over the meta-learning variant AXO-m.

5.9 Parameter Sensitivity (RQ4)

Finally, we perform the sensitivity analysis of AXOLOTL over key parameters: (1) D, the dimension of embeddings; (2) N_u , no. of meta-updates on a target batch before a source batch update; (3) M_t , epochs after which we initiate cluster based transfer; and (4) K, no. of clusters for source and target (see Table 1). We report the results for WA, AI and BE in Figure 12, 13, and 14 respectively. We note that as we increase the embedding dimension the performance first increases since it leads to better modeling. However, beyond a point, the complexity of the model increases requiring more training to achieve good results, and hence we see its performance deteriorating. Across N_u , we note that increasing the number of updates with batches from the target region leads to better results before saturating at a certain point. We found $N_u = 4$ to be the optimal point across

datasets in our experiments. Across M_t , we notice that a delayed transfer based on clusters leads to a degradation in performance. This could be attributed to the saturation of parameters due to continuous updates through meta-learning iterations. Finally across K, we observe the presence of an optimal number of clusters for the source and target regions. Specifically, increasing K leads to a better recommendation performance as it provides higher flexibility to POI and users with similar characteristics to be assigned the same cluster while simultaneously discarding the noisy entities. However, we note that beyond a certain threshold the performance deteriorates as it reduces the variance between clusters and creates artificial boundaries within similar clusters.

6 CONCLUSION

In conclusion, we developed a novel architecture called Axolotl that incorporates mobility data from other regions to design a location recommendation system for data-scarce regions. We also propose a novel procedure called spatio-social meta learning approach that captures the regional mobility patterns as well as the graph structure. We address the problems associated with an extremely data-scarce region and devise a suitable cluster-based alignment loss that enforce similar embeddings for communities of user and locations with similar dynamics. Our novel graph attention based model captures the complex user-location influence patterns for a specific region. Experiments over diverse mobility datasets revealed that Axolotl is able to significantly improve over the state-of-the-art baselines for POI recommendation in limited data regions and even performs considerably better across datasets and data-rich source regions. As a future work for this paper, we plan to modify the transfer procedure of Axolotl to incorporate novel meta-learning approaches, namely ProtoMAML [56] and Reptile [48]. Additionally, we plan to experiment with approaches [8, 35, 73] that automatically identify the number of clusters within a region while simultaneously maintaining the scalability of our model.

ACKNOWLEDGMENTS

This work was partially supported by an IBM AI Horizons Network (AIHN) grant and a DS Chair of AI fellowship to Srikanta Bedathur.

REFERENCES

- Sami Abu-El-Haija, Bryan Perozzi, Amol Kapoor, Nazanin Alipourfard, Kristina Lerman, Hrayr Harutyunyan, Greg Ver Steeg, and Aram Galstyan. 2019. Mixhop: Higher-order graph convolutional architectures via sparsified neighborhood mixing. In ICML.
- [2] Adam Auten, Matthew Tomei, and Rakesh Kumar. 2020. Hardware acceleration of graph neural networks. In DAC.
- [3] Louise Barkhuus and Anind K Dey. 2003. Location-Based Services for Mobile Telephony: a Study of Users Privacy Concerns. In *Interact*.
- [4] Homanga Bharadhwaj. 2019. Meta-Learning for User Cold-Start Recommendation. In IJCNN.
- [5] Léon Bottou, Frank E Curtis, and Jorge Nocedal. 2018. Optimization methods for large-scale machine learning. *Siam Review* (2018).
- [6] Anirban Chakraborty, Debasis Ganguly, and Owen Conlan. 2020. Relevance Models for Multi-Contextual Appropriateness in Point-of-Interest Recommendation. In SIGIR.
- [7] Jie Chen, Tengfei Ma, and Cao Xiao. 2018. FastGCN: Fast Learning with Graph Convolutional Networks via Importance Sampling. In *ICLR*.
- [8] Ling Chen, Jiahui Xu, Binqing Wu, Yuntao Qian, Zhenhong Du, Yansheng Li, and Yongjun Zhang. 2021. Group-Aware Graph Neural Network for Nationwide City Air Quality Forecasting. arXiv preprint arXiv:2108.12238 (2021).
- [9] Chen Cheng, Haiqin Yang, Michael R Lyu, and Irwin King. 2013. Where you like to go next: Successive point-of-interest recommendation. In *IJCAI*.
- [10] Eunjoon Cho, Seth A. Myers, and Jure Leskovec. 2011. Friendship and mobility: User movement in location-based social networks. In KDD.
- [11] Giannis Christoforidis, Pavlos Kefalas, Apostolos N Papadopoulos, and Yannis Manolopoulos. 2021. RELINE: Point-of-interest recommendations using multiple network embeddings. *Knowledge and Information Systems* (2021).

- [12] Wikipedia Contributors. 2021. Damerau Levenshtein distance. Available At: https://en.wikipedia.org/wiki/Damerau_Levenshtein_distance.
- [13] Wikipedia Contributors. 2021. Haversine formula. Available At: https://en.wikipedia.org/wiki/Haversine_formula.
- [14] Manqing Dong, Feng Yuan, Lina Yao, Xiwei Xu, and Liming Zhu. 2020. MAMO: Memory-Augmented Meta-Optimization for Cold-Start Recommendation. In KDD.
- [15] Wenqi Fan, Yao Ma, Qing Li, Yuan He, Eric Zhao, Jiliang Tang, and Dawei Yin. 2019. Graph Neural Networks for Social Recommendation. In WWW.
- [16] Zipei Fan, Xuan Song, Ryosuke Shibasaki, Tao Li, and Hodaka Kaneda. 2016. CityCoupling: Bridging Intercity Human Mobility. In *UbiComp*.
- [17] Jie Feng, Yong Li, Chao Zhang, Funing Sun, Fanchao Meng, Ang Guo, and Depeng Jin. 2018. DeepMove: Predicting Human Mobility with Attentional Recurrent Networks. In WWW.
- [18] Chelsea Finn, Pieter Abbeel, and Sergey Levine. 2017. Model-agnostic meta-learning for fast adaptation of deep networks. In ICML.
- [19] Hongyang Gao and Shuiwang Ji. 2019. Graph U-Nets. In ICML.
- [20] Jeff Glueck. 2019. The Future of Location Technology. Available At: https://bit.ly/2VWrABc.
- [21] Aditya Grover and Jure Leskovec. 2016. node2vec: Scalable Feature Learning for Networks. In KDD.
- [22] Shengnan Guo, Youfang Lin, Ning Feng, Chao Song, and Huaiyu Wan. 2019. Attention based spatial-temporal graph convolutional networks for traffic flow forecasting. In AAAI.
- [23] Vinayak Gupta and Srikanta Bedathur. 2021. Region Invariant Normalizing Flows for Mobility Transfer. In CIKM.
- [24] Vinayak Gupta, Abir De, Sourangshu Bhattacharya, and Srikanta Bedathur. 2021. Learning Temporal Point Processes with Intermittent Observations. In AISTATS.
- [25] Will Hamilton, Zhitao Ying, and Jure Leskovec. 2017. Inductive representation learning on large graphs. In NeurIPS.
- [26] Bowen Hao, Jing Zhang, Hongzhi Yin, Cuiping Li, and Hong Chen. 2021. Pre-Training Graph Neural Networks for Cold-Start Users and Items Representation. In WSDM.
- [27] Tianfu He, Jie Bao, Ruiyuan Li, Sijie Ruan, Yanhua Li, Li Song, Hui He, and Yu Zheng. 2020. What is the Human Mobility in a New City: Transfer Mobility Knowledge Across Cities. In WWW.
- [28] Xiangnan He, Ming Gao, Min-Yen Kan, and Dingxian Wang. 2017. BiRank: Towards Ranking on Bipartite Graphs. arXiv preprint arXiv:1708.04396 (2017).
- [29] Xiangnan He, Lizi Liao, Hanwang Zhang, Liqiang Nie, Xia Hu, and Tat-Seng Chua. 2017. Neural Collaborative Filtering. In WWW.
- [30] Yunhun Jang, Hankook Lee, Sung Ju Hwang, and Jinwoo Shin. 2019. Learning What and Where to Transfer. In ICML.
- [31] Thomas N. Kipf and Max Welling. 2017. Semi-supervised classification with graph convolutional networks. In ICLR.
- [32] Adit Krishnan, Mahashweta Das, Mangesh Bendre, Hao Yang, and Hari Sundaram. 2020. Transfer Learning via Contextual Invariants for One-to-Many Cross-Domain Recommendation. In *SIGIR*.
- [33] Hoyeop Lee, Jinbae Im, Seongwon Jang, Hyunsouk Cho, and Sehee Chung. 2019. MeLU: Meta-Learned User Preference Estimator for Cold-Start Recommendation. In KDD.
- [34] Jaekoo Lee, Hyunjae Kim, Jongsun Lee, and Sungroh Yoon. 2017. Transfer Learning for Deep Learning on Graph-Structured Data. In AAAI.
- [35] Junhyun Lee, Inyeop Lee, and Jaewoo Kang. 2019. Self-attention graph pooling. In ICML.
- [36] Hui Li, Ke Deng, Jiangtao Cui, Zhenhua Dong, Jianfeng Ma, and Jianbin Huang. 2018. Hidden community identification in location-based social network via probabilistic venue sequences. *Information Sciences* (2018).
- [37] Pan Li and Alexander Tuzhilin. 2020. DDTCDR: Deep Dual Transfer Cross Domain Recommendation. In WSDM.
- [38] Ruirui Li, Jyunyu Jiang, Chelsea Ju, and Wei Wang. 2019. CORALS: Who are My Potential New Customers? Tapping into the Wisdom of Customers Decisions. In WSDM.
- [39] Ruirui Li, Xian Wu, Xiusi Chen, and Wei Wang. 2020. Few-Shot Learning for New User Recommendation in Location-based Social Networks. In WWW.
- [40] Yaguang Li, Rose Yu, Cyrus Shahabi, and Yan Liu. 2018. Diffusion Convolutional Recurrent Neural Network: Data-Driven Traffic Forecasting. In *ICLR*.
- [41] Ankita Likhyani, Srikanta Bedathur, and Deepak P. 2017. LoCaTe: Influence Quantification for Location Promotion in Location-based Social Networks. In *IJCAI*.
- [42] Ankita Likhyani, Vinayak Gupta, PK Srijith, P Deepak, and Srikanta Bedathur. 2020. Modeling Implicit Communities from Geo-tagged Event Traces using Spatio-Temporal Point Processes. In WISE.
- [43] Qiang Liu, Shu Wu, Liang Wang, and Tieniu Tan. 2016. Predicting the Next Location: A Recurrent Model with Spatial and Temporal Contexts. In AAAI.
- [44] Yuanfu Lu, Yuan Fang, and Chuan Shi. 2020. Meta-learning on Heterogeneous Information Networks for Cold-start Recommendation. In KDD.

- [45] Jarana Manotumruksa, Craig Macdonald, and Iadh Ounis. 2018. A Contextual Attention Recurrent Architecture for Context-Aware Venue Recommendation. In SIGIR.
- [46] Jarana Manotumruksa, Dimitrios Rafailidis, Craig Macdonald, and Iadh Ounis. 2019. On Cross-Domain Transfer in Venue Recommendation. In ECIR.
- [47] Christopher Morris, Martin Ritzert, Matthias Fey, William L Hamilton, Jan Eric Lenssen, Gaurav Rattan, and Martin Grohe. 2019. Weisfeiler and leman go neural: Higher-order graph neural networks. In AAAI.
- [48] Alex Nichol, Joshua Achiam, and John Schulman. 2018. On First-Order Meta-Learning Algorithms. arXiv preprint arXiv 1803.02999 (2018).
- [49] Anastasios Noulas, Salvatore Scellato, Cecilia Mascolo, and Massimiliano Pontil. 2011. Exploiting semantic annotations for clustering geographic areas and users in location-based social networks. In The Social Mobile Web, ICWSM Workshop.
- [50] Kun Ouyang, Reza Shokri, David S Rosenblum, and Wenzhuo Yang. 2018. Non-Parametric Generative Model for Human Trajectories. In IJCAI.
- [51] Zheyi Pan, Yuxuan Liang, Weifeng Wang, Yong Yu, Yu Zheng, and Junbo Zhang. 2019. Urban Traffic Prediction from Spatio-Temporal Data Using Deep Meta Learning. In KDD.
- [52] Morteza Ramezani, Weilin Cong, Mehrdad Mahdavi, Anand Sivasubramaniam, and Mahmut Kandemir. 2020. GCN meets GPU: Decoupling "When to Sample" from "How to Sample" Observations. In NeurIPS.
- [53] Steffen Rendle. 2010. Factorization machines. In ICDM.
- [54] Salvatore Scellato, Anastasios Noulas, and Cecilia Mascolo. 2011. Exploiting place features in link prediction on location-based social networks. In KDD.
- [55] Ajit P Singh and Geoffrey J Gordon. 2008. Relational learning via collective matrix factorization. In KDD.
- [56] E. Triantafillou, T. Zhu, V. Dumoulin, P. Lamblin, U. Evci, K. Xu, R. Goroshin, C. Gelada, K. Swersky, P. Manzagol, and H. Larochelle. 2020. Meta-Dataset: A Dataset of Datasets for Learning to Learn from Few Examples. In *ICLR*.
- [57] Manasi Vartak, Arvind Thiagarajan, Conrado Miranda, Jeshua Bratman, and Hugo Larochelle. 2017. A Meta-Learning Perspective on Cold-Start Recommendations for Items. In NeurIPS.
- [58] Ashish Vaswani, Noam Shazeer, Niki Parmar, Jakob Uszkoreit, Llion Jones, Aidan N Gomez, Łukasz Kaiser, and Illia Polosukhin. 2017. Attention is all you need. In NeurIPS.
- [59] Petar Veličković, Guillem Cucurull, Arantxa Casanova, Adriana Romero, Pietro Liò, and Yoshua Bengio. 2018. Graph Attention Networks. In ICLR.
- [60] Leye Wang, Xu Geng, Xiaojuan Ma, Feng Liu, and Qiang Yang. 2019. Cross-city transfer learning for deep spatiotemporal prediction. In IJCAI.
- [61] Xiang Wang, Xiangnan He, Meng Wang, Fuli Feng, and Tat-Seng Chua. 2019. Neural Graph Collaborative Filtering. In SIGIR.
- [62] Zhu Wang, Daqing Zhang, Dingqi Yang, Zhiyong Yu, and Xingshe Zhou. 2012. Detecting overlapping communities in location-based social networks. In *SocInfo*.
- [63] Ying Wei, Yu Zheng, and Qiang Yang. 2016. Transfer knowledge between cities. In KDD.
- [64] Hao Wu, Ziyang Chen, Weiwei Sun, Baihua Zheng, and Wei Wang. 2017. Modeling trajectories with recurrent neural networks. In *IJCAI*.
- [65] Le Wu, Yong Ge, Qi Liu, Enhong Chen, Bai Long, and Zhenya Huang. 2016. Modeling users preferences and social links in social networking services: A joint-evolving perspective. In *AAAI*.
- [66] Qitian Wu, Hengrui Zhang, Xiaofeng Gao, Peng He, Paul Weng, Han Gao, and Guihai Chen. 2019. Dual Graph Attention Networks for Deep Latent Representation of Multifaceted Social Effects in Recommender Systems. In WWW.
- [67] Yongji Wu, Defu Lian, Shuowei Jin, and Enhong Chen. 2019. Graph Convolutional Networks on User Mobility Heterogeneous Graphs for Social Relationship Inference. In *IJCAI*.
- [68] Dingqi Yang, Bingqing Qu, Jie Yang, and Philippe Cudre-Mauroux. 2019. Revisiting User Mobility and Social Relationships in LBSNs: A Hypergraph Embedding Approach. In WWW.
- [69] Huaxiu Yao, Yiding Liu, Ying Wei, Xianfeng Tang, and Zhenhui Li. 2019. Learning from Multiple Cities: A Meta-Learning Approach for Spatial-Temporal Prediction. In WWW.
- [70] Huaxiu Yao, Ying Wei, Junzhou Huang, and Zhenhui Li. 2019. Hierarchically Structured Meta-learning. In ICML.
- [71] Huaxiu Yao, Chuxu Zhang, Ying Wei, Meng Jiang, Suhang Wang, Junzhou Huang, and Nitesh V. Chawla. 2020. Graph Few-shot Learning via Knowledge Transfer. In AAAI.
- [72] Rex Ying, Ruining He, Kaifeng Chen, Pong Eksombatchai, William L Hamilton, and Jure Leskovec. 2018. Graph convolutional neural networks for web-scale recommender systems. In *KDD*.
- [73] Rex Ying, Jiaxuan You, Christopher Morris, Xiang Ren, William L Hamilton, and Jure Leskovec. 2018. Hierarchical graph representation learning with differentiable pooling. In NeurIPS.
- [74] Sergey Zagoruyko and Nikos Komodakis. 2017. Paying more attention to attention: Improving the performance of convolutional neural networks via attention transfer. In *ICLR*.

- [75] Yunchao Zhang, Yanjie Fu, Pengyang Wang, Yu Zheng, and Xiaolin Li. 2019. Unifying Inter-Region Autocorrelations and Intra-Region Structure for Spatial Embedding via Collective Adversarial Learning. In KDD.
- [76] Yu Zheng. 2011. Location-Based Social Networks: Users. In Computing with Spatial Trajectories. 243-276.
- [77] Chenyi Zhuang and Qiang Ma. 2018. Dual Graph Convolutional Networks for Graph-Based Semi-Supervised Classification. In WWW.