Noname manuscript No. (will be inserted by the editor)

A Survey of Point-of-interest Recommendation in Location-based Social Networks

Shenglin Zhao, Irwin King, and Michael R. Lyu

Received: date / Accepted: date

Abstract Point-of-interest (POI) recommendation that suggests new places for users to visit arises with the popularity of location-based social networks (LBSNs). Due to the importance of POI recommendation in LBSNs, it has attracted much academic and industrial interest. In this paper, we offer a systematic review of this field, summarizing the contributions of individual efforts and exploring their relations. We discuss the new properties and challenges in POI recommendation, compared with traditional recommendation problems, e.g., movie recommendation. Then, we present a comprehensive review in three aspects: influential factors for POI recommendation, methodologies employed for POI recommendation, and different tasks in POI recommendation. Specifically, we propose three taxonomies to classify POI recommendation systems. First, we categorize the systems by the influential factors check-in charac-四种影响因素:地理位置,社交关系 teristics, including the geographical information, social relationship, temporal 时间影响, 内容 influence, and content indications. Second, we categorize the systems by the methodology, including systems modeled by fused methods and joint methods. Third, we categorize the systems as general POI recommendation and 连续POI推荐和普通POI推荐, successive POI recommendation by subtle differences in the recommendation 区别是连续POI推荐是基于最近用户连 task whether to be bias to the recent check-in. For each category, we summarize the contributions and system features, and highlight the representative work. Moreover, we discuss the available data sets and the popular metrics. Finally, we point out the possible future directions in this area and conclude this survey.

融合模型和联合模型

续访问的POI

Keywords Point-of-Interest Recommendation · Location-based Social Network · Survey

Shenglin Zhao, Irwin King, and Michael R. Lyu Department of Computer Science & Engineering The Chinese University of Hong Kong, Shatin, N.T., Hong Kong E-mail: {slzhao, king, lyu}@cse.cuhk.edu.hk

1 Introduction

Location-based social networks (LBSNs) such as Foursqaure, Facebook Places, and Yelp are popular now owning to the explosive increase of smart phones. Sharp increase of smart phones arouses prosperous online LBSNs. Until June 2016, Foursquare has collected more than 8 billion check-ins and more than 65 million place shapes mapping businesses around the world; over 55 million people in the world use the service from Foursquare each month¹. LBSNs collect users' check-in information including visited locations' geographical information (latitude and longitude) and users' tips at the location. LBSNs also allow users to make friends and share information. Figure 1 demonstrates a typical LBSN, exhibiting the interactions (e.g., check-in activity) between users and POIs, and interactions (friendship) among users. In order to improve user experience in LBSNs, point-of-interest (POI) recommendation is proposed that suggests new places for users to visit from mining users' check-in records and social relationships.

POI: 基于用户的签到记录和社会关系为用户 推荐新的地方

Fig. 1 A typical LBSN (The line weight demonstrates check-in frequency; the more weighted the line is, the more frequently one user visits the POI. Dash line is used to show the one-time check-in. As shown, users visit POIs differently, showing specific preferences.)

POI recommendation is one of the most important tasks in LBSNs, which helps users discover new interesting locations in the LBSNs. POI recommendation typically mines users' check-in records, venue information such as categories, and users' social relationships to recommend a list of POIs where users most likely check-in in the future. POI recommendation not only improves user viscosity to LBSN service providers, but also benefits advertising agencies with an effective way of launching advertisements to the potential procuration of the potential procuration. Specifically, users can explore nearby restaurants and downtown shopping malls in Foursquare. Meanwhile, the merchants are able to make the users to easily find them through POI recommendation. Owning to the

粘力

¹ https://foursquare.com/about

convenience to users and business opportunities for merchants, POI recommendation attracts intensive attention and a bunch of POI recommendation systems have been proposed recently [30, 49, 56, 55, 66, 79, 84].

POI recommendation is a branch of recommendation systems, which indicates to borrow ideas for this task from conventional recommendation systems, e.g., movie recommendation. We suffice to make use of conventional recommendation system techniques, e.g., collaborative filtering methods. However, the specific fact that location concatenates the physical world and the online networking services, arouses new challenges to the traditional recommendation system techniques. We summarize some confronting challenges as follows,

1. Physical constraints: Check-in activity is limited by physical constraints, compared with shopping online from Amazon and watching movie in Net-物理上的限制,不像网购那样, flix. For one thing, users in LBSNs check-in at geographically constrained <mark>签到会受到现实活动限制</mark> areas; for another, shops regularly provide services in some limited time. Such physical constraints make the check-in activity in LBSN exhibit significantly spatial and temporal properties [2,7,14,15,46,63,69].

- Complex relations: For online social media services such as Twitter and Facebook, location is a new object, which yields new relation between locations [72], between users and locations [13, 50, 67]. In addition, location sharing activities alter relations between users since people are apt to make new friends with geographical neighbors [51,52].
- 异构信息 $_{3.}$ Heterogeneous information: LNSNs consist of different kinds of information, including not only check-in records, the geographical information of locations, and venue descriptions but also users' social relation information and media information (e.g., user comments and tweets). The het-描述 erogeneous information depicts the user activity from a variety of perspectives [58,57,80], inspiring POI recommendation systems of different kinds [34,37,33,42,49,56,74].

A bunch of researches are carried out to address this significant but challenging problem—POI recommendation. Ye et al. [64] first propose POI recommendation for LBSNs such as Foursquare and Gowalla. After that, more than 50 papers about the problem are published in top conferences and journals, including SIGKDD, SIGIR, IJCAI, AAAI, WWW, CIKM, ICDM, RecSys, TIST, TKDE, TIST, and so on so forth. Table 1 shows the statistics on the literature. Some similar researches with POI recommendation, such as restaurant recommendation system [20] or location recommendation from GPS trajectories [86, 85, 50], base on the other types of data, beyond our scope. In this survey, we focus on the POI recommendation for LBSNs. We surpass the latest survey [71] in this field in depth and scope: 1) Yu et al. [71] only categorize the POI recommendation according to the influential factors, while, we show the taxonomies from three perspectives. 2) We incorporate more researches, especially systems established on joint models and some recently published papers. 3) We show the trends and new directions in this field.

We follow the scheme shown in Fig. 2 to reveal academic progress in the area of POI recommendation. We categorize the POI recommendation systems

Table 1 Statistics on the literature

Name	2010	2011	2012	2013	2014	2015	2016
Conference							
AAAI			1			1	3
IJCAI				1		1	1
ICDE							2
ICDM			1		1	2	
WWW						1	
KDD		1		2	1	1	2
SIGIR		1		1		4	
SIGSPATIAL	1		1	2	1		
CIKM			1	1	2	3	
RecSys				2		1	
SDM				1			
Ubicomp			1				
ICWSM			1				
WSDM				1			
Journal							
TKDE						1	1
TIST						1	1
TOIS					1		
TKDD						1	
TSC						1	
TMM						2	1
DMKD						1	
Neurocomputing							1
Total	1	2	6	11	6	20	12

Fig. 2 Demonstration of taxonomies for POI recommendation

in three aspects: influential factors, methodology, and task. More specifically, we discuss four types of influential factors: geographical influence, social influence, temporal influence, and content indications. In addition, we categorize the methodologies for POI recommendation as fused models and joint models. Moreover, we categorize POI recommendation systems as general POI recommendation and successive POI recommendation according to the sub-

tle difference in task whether to be inclined to the recent check-in. To report these contents, we organize the remain of this paper as follows. Section 2 reports the problem definition. Section 3 demonstrates the influential factors for POI recommendation. Next, Section 4 and 5 show the POI recommendation systems categorized by methodology and task, respectively. Then, Section 6 introduces data sources and metrics for system performance evaluation. Further, Section 7 points out the trends and new directions in the POI recommendation area. Finally, Section 8 draws the conclusion of this paper.

Fig. 3 Demonstration of check-in information in Foursquare

2 Problem Definition

POI recommendation aims to mine users' check-in records and recommend POIs for users in LBSNs. Take Foursquare as an example, Figure 3 demonstrates how the check-in information is recorded, including user name, POI, check-in time stamp, and geographical information in the map. Formally, we define two important terms, i.e., check-in and check-in sequence, as follows.

Definition 1 (Check-in) A check-in is denoted as a triple $\langle u, l, t \rangle$ that depicts a user u visiting POI l at time t.

Definition 2 (Check-in sequence) A check-in sequence is a set of check-ins of user u, denoted as $S_u = \{\langle l_1, t_1 \rangle, \dots, \langle l_n, t_n \rangle\}$, where t_i is the check-in time stamp. For simplicity, we denote $S_u = \{l_1, \dots, l_n\}$.

POI recommendation aims to recommend a user a list of unvisited POIs via mining the check-in records. Hence the problem of POI recommendation can be defined as follows.

Definition 3 (POI recommendation) Given all users' check-in sequences S, POI recommendation aims to recommend a POI list S_N for to each user u. Here S is a collected check-in sequence set, contain all sequences S_u for all users.

3 Taxonomy by Influential Factors 影响因素分类

We categorize the researches in POI recommendation according to several influential factors upon the user check-in activity. Because of the spatial and temporal properties resulted from the physical constraints and heterogeneous information such as locations' geographical information and users' comments, the check-in activity is a synthesized decision from a variety of factors. Figure 4 shows four main factors in POI recommendations: geographical influence, temporal dynamics, social relations, and content indications. In the following, we demonstrate how each factor influences the check-in activity and how to model each influential factor for POI recommendation.

Fig. 4 Influential factors in LBSNs

3.1 Geographical Influence

Geographical influence is an important factor that distinguishes the POI recommendation from traditional item recommendation, because the check-in behavior depends on locations' geographical features. Analysis on users' check-in

data show that, a user acts in geographically constrained areas and prefers to visiting POIs nearby those where the user has checked-in. Several studies [5,31, 37,65,73,75,76,83] attempt to employ the geographical influence to improve POI recommendation systems. In particular, three representative models, i.e., power law distribution model, Gaussian distribution model, and kernel density estimation model, are proposed to capture the geographical influence in POI recommendation.

Fig. 5 Power law distribution pattern [65]

幂律分布

In [65], Ye et al. employ a power law distribution model to capture the geographical influence. Power law distribution pattern has been observed in human mobility such as withdraw activities in ATMs and travel in different cities [3,17,46]. Also, Ye et al. discover similar pattern in users' check-in activity in LBSNs [64,65]. Figure 5 demonstrates two POIs' co-occurrence probability distribution over distance between two POIs. Because of the power law distribution in Figure 5, we are able to model the geographical influence as follows. The co-occurrence probability y of two POIs by the same user can be formulated as follows,

$$y = a * x^b, \tag{1}$$

where x denotes the distance between two POIs, a and b are parameters of the power-law distribution. Here, a and b should be learned from the observed check-in data, depicting the geographical feature of the check-in activity. A standard way to learn the parameters, a and b, is to transform Eq. (1) to a linear equation via a logarithmic operation, and learn the parameters by fitting a linear regression problem.

On basis of the geographical influence model depicted through the power law distribution, new POIs can be suggested according to the following formula. Given a past checked-in POI set L_i , the probability of visiting POI l_j

for user u_i , is formulated as,

Li是一个签到集合, 这公式就表示给定一个签到集合Li, 用户去另一个地点lj的概率, lj与Li里面的幂律公式的乘积,说白了, 还是和距离有关。

$$Pr(l_j|L_i) = \frac{Pr(l_j \cup L_i)}{Pr(L_i)} = \prod_{l_y \in L_i} Pr(d(l_j, l_y)),$$

(2)

where $d(l_j, l_y)$ denotes the distance between POI l_j and l_y , and $Pr(d(l_j, l_y)) = a * d(l_j, l_y)^b$. In [64,65], Ye et al. leverage the power law distribution to model the geographical influence and combine it with collaborative filtering techniques [47] to recommend POIs. In addition, Yuan et al. [73] also adopt the power law distribution model, but learn the parameter using a Bayesian rule instead.

Fig. 6 Check-in distribution in multi-centers [8]

The second type to model the geographical influence is a series of Gaussian distribution based methods. Cho et al. [8] observe that users in LBSNs always act round some activity centers, e.g., home and office, as shown in Fig. 6. Further, Cheng et al. [5] propose a Multi-center Gaussian Model (MGM) to capture the geographical influence for POI recommendation. Given the multi-center set C_u , the probability of visiting POI l by user u is defined by

$$P(l|C_u) = \sum_{c_u=1}^{|C_u|} P(l \in c_u) \frac{f_{c_u}^{\alpha}}{\sum_{i \in C_u} f_i^{\alpha}} \frac{N(l|\mu_{C_u}, \sum_{C_u})}{\sum_{i \in C_u} N(l|\mu_i, \sum_i)},$$
 (3)

where $P(l \in c_u) \propto \frac{1}{d(l,c_u)}$ is the probability of the POI l belonging to the center c_u , $\frac{f_{c_u}^{\alpha}}{\sum_{i \in C_u} f_i^{\alpha}}$ denotes the normalized effect of the check-in frequency on the center c_u and parameter α maintains the frequency aversion property, $N(l|\mu_{C_u}, \sum_{C_u})$ is the probability density function of Gaussian distribution 概率 密度函数

with mean μ_{C_u} and covariance matrix \sum_{C_u} . Specifically, the MGM employs a greedy clustering algorithm on the check-in data to find the user activity centers. That may result in unbalanced assignment of POIs to different activity centers. Hence, Zhao et al. [83] propose a genetic-based Gaussian mixture model to capture the geographical influence, which outperforms the MGM in POI recommendation.

Fig. 7 Distributions of personal check-in locations [75]

The third type of geographical model is the kernel density estimation (KDE) model. In order to mine the personalized geographical influence, Zhang et al. [75] argue that the geographical influence on each individual user should be personalized rather than modeling though a common distribution, e.g., pow law distribution [65] and MGM [5]. As shown in Fig. 7, it is hard to model different users using the same distribution. To this end, they leverage kernel density estimation [53] to model the geographical influence using a personalized distance distribution for each user. Specifically, the kernel density estimation model consists of two steps: distance sample collection and distance distribution estimation. The step of distance sample collection generates a sample X_u for a user by computing the distance between every pair of locations visited by the user. Then, the distance distribution can be estimated through the probability density function f over distance d,

$$f(d) = \frac{1}{|X_u|\sigma} \sum_{d' \in X_u} K(\frac{d - d'}{\sigma}), \tag{4}$$

where σ is a smoothing parameter, called the bandwidth. $K(\cdot)$ is the Gaussian kernel

$$K(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}. (5)$$

Denote $L_u = \{l_1, l_2, \dots, l_n\}$ as the visited locations of user u. The probability of user u visiting a new POI l_j given the checked-in POI set L_u is defined as,

$$p(l_j|L_u) = \frac{1}{|L_u|} \sum_{l_i \in L_u} f(d_{ij}), \tag{6}$$

where d_{ij} is the distance between l_i and l_j , $f(\cdot)$ is the distance distribution function in Eq. (4).

3.2 Social Influence

Inspired by the assumption that friends in LBSNs share more common interests than non-friends, social influence is explored to enhance POI recommendation [5,13,14,16,64,62,76,78]. In fact, employing social influence to enhance recommendation systems has been explored in traditional recommendation systems, both in memory-based methods [23,41] and model-based methods [24,39,40]. Researchers borrow the ideas from traditional recommendation systems to POI recommendation. In the following, we demonstrate representative researches capturing social influence in two aspects: memory-based and model-based.

Ye et al. [64] propose a memory-based model, friend-based collaborative filtering (FCF) approach for POI recommendation. FCF model constrains the user-based collaborative filtering to find top similar users in friends rather than all users of LBSNs. Hence, the preference r_{ij} of user u_i at l_j is calculated as follows,

$$r_{ij} = \frac{\sum_{u_k \in F_i} r_{kj} w_{ik}}{\sum_{u_k \in F_i} r_{kj}},\tag{7}$$

where F_i is the set of friends with top-n similarity, w_{ik} is similarity weight between u_i and u_k . FCF enhances the efficiency by reducing the computation cost of finding top similar users. However, it overlooks the non-friends who share many common check-ins with the target user. Experimental results show that FCF brings very limited improvements over user-based POI recommendation in terms of precision.

Cheng et al. [5] apply the probabilistic matrix factorization with social regularization (PMFSR) [40] in POI recommendation, which integrates social influence into PMF [48]. Denote \mathcal{U} and \mathcal{L} are the set of users and POIs, respectively. PMFSR learns the latent features of users and POIs by minimizing the following objective function

$$\underset{U,L}{\operatorname{arg\,min}} \sum_{i=1}^{|\mathcal{U}|} \sum_{j=1}^{|\mathcal{L}|} I_{ij} (g(c_{ij}) - g(U_i^T L_j))^2 + \lambda_1 ||U||_F^2 + \lambda_2 ||V||_F^2 + \beta \sum_{i=1}^N \sum_{u_f \in F_i} sim(i, f) ||U_i - U_f||^2,$$

$$\tag{8}$$

where U_i , U_f , and L_j are the latent features of user u_i , u_f , and POI l_j respectively, I_{ij} is an indicator denoting user u_i has checked-in POI l_j , F_i is the set of user u_i 's friends, sim(i, f) denotes the social weight of user u_i and u_f , and $g(\cdot)$ is the sigmoid function to mapping the check-in frequency value c_{ij} into the range of [0,1]. In this framework, the social influence is incorporated by the social constraints that ensure latent features of friends keep in close distance at the latent subspace. Due to its validity, Yang et al. [62] also employ the same framework to their sentiment-aware POI recommendation.

Fig. 8 The significance of social influence on POI recommendation [14]

Although social influence improves traditional recommendation system significantly [24,39,40], the social influence on POI recommendation shows limited improvements [5,14,64]. Figure 8 shows the limited improvement achieved from social influence in [14]. Why this happens can be explained as follows. Users in LBSNs make friends online without any limitation; on the contrary, the check-in activity requires physical interactions between users and POIs. Hence, friends in LBSNs may share common interest but may not visit common locations. For instance, friends in favour of Italian food from different cities will visit their own local Italian food restaurants. This phenomenon differs from the online movie and music recommendation scenarios such as Netflix and Spotify.

3.3 Temporal Influence

Temporal influence is of vital importance for POI recommendation because physical constraints on the check-in activity result in specific patterns. Temporal influence in a POI recommendation system performs in three aspects: periodicity, consecutiveness, and non-uniformness.

Users' check-in behaviors in LBSNs exhibit periodic pattern. For instance, users always check-in restaurants at noon and have fun in nightclubs at night. Also users visit places around the office on weekdays and spend time in shopping malls on weekends. Figure 9 shows the periodic pattern in a day and a week, respectively. The check-in activity exhibits this kind periodic pattern, visiting the same or similar POIs at the same time slot. This observation inspires the researches exploiting this periodic pattern for POI recommendation [8,11,73,77].

Consecutiveness performs in the check-in sequences, especially in the successive check-ins. Successive check-ins are usually correlated. For instance, users may have fun in a nightclub after diner in a restaurant. This frequent check-in pattern implies that the nightclub and the restaurant are geographically adjacent and correlated from the perspective of venue function. Data

Fig. 9 Periodic pattern [7]

(a) CCDF of intervals in successive check-ins

(b) CCDF of distances in successive checkins

Fig. 10 Consecutive pattern [84]

analysis on Foursquare and Gowalla in [84] explores the spatial and temporal property of successive check-ins in Fig. 10, namely, complementary cumulative distributive function (CCDF) of intervals and distances between successive check-ins. It is observed that many successive check-ins are highly correlated: over 40% and 60% successive check-in behaviors happen in less than 4 hours since last check-in in Foursquare and Gowalla respectively; about 90% successive check-ins happen in less than 32 kilometers (half an hour driving distance) in Foursquare and Gowalla. Researchers exploit Markov chain to model the sequential pattern [6, 10, 19, 78]. Researches in [6, 10] assume that two checked-in POIs in a short term are highly correlated and employ the factorized personalized Markov Chain (FPMC) model [45] to recommend successive POIs. Zhang et al. [78] propose an additive Markov model to learn the transitive probability between two successive check-ins. Zhao et al. [84] exploit a latent factorization model to capture the consecutiveness, which is similar to the FPMC model in mathematical.

Fig. 11 Demonstration of non-uniformness [14]

The non-uniformness feature depicts a user's check-in preference variance at different hours of a day, or at different months of a year, or at different days of a week [11]. As shown in Fig. 11, the study in [11] demonstrates an example of a random user's aggregated check-in activities on the user's top five most visited POIs. It is observed that a user's check-in preference changes at different hours of a day—the most frequent checked-in POI alters at different hours. Similar temporal characteristics also appear at different months of a year, and different days of a week as well. This non-uniformness feature can be explained from the user's daily life customs: 1) A user may check-in at POIs around the user's home in the morning hours, visit places around the office in the day hours, and have fun in bars in night hours. 2) A user may visit more locations around the user's home or office on weekdays. On weekends, the user may check-in more at shopping malls or vacation places. 3) At different months, a user may have different hobbies for food and entertainment. For instance, a user would visit ice cream shops in the months of summer while visit hot pot restaurants in the months of winter.

Although the temporal feature has been modeled to enhance the recommendation task, e.g., movie recommendation [25,61] and web service recommendation [82], the distinct temporal characteristics mentioned above make the previous temporal models unsatisfactory for POI recommendation. For example, the work in [25] mines temporal patterns of the Netflix data and incorporates the temporal influence into a matrix factorization model [26] to capture the user preference trends in a long range. The studies in [61,82] model the preference variance using a tensor factorization model. Since the previous proposed temporal models cannot meet the POI recommendation scenario, a variety of systems are proposed to enhance POI recommendation performance [6,11,36,73,84]

3.4 Content Indication

In LBSNs, users generate contents including tips and ratings for POIs and also photos about the POIs as well. Although contents do not accompany each check-in record, the available contents, especially the user comments, can be used to enhance the POI recommendation [12,21,30,62,68]. Because user

comments provide extra information from the shared tips beyond the checkin behavior, e.g., the preference on a location. For instance, the check-in at an Italian restaurant does not necessarily mean the user likes this restaurant. Probably the user just likes Italian food but not this restaurant, even dislikes the taste of this restaurant. Compared with the check-in activity, the comments usually provide explicit preference information, which is a kind of complementary explanations for the check-in behavior. As a result, the comments are able to be used to deeply understand the users' check-in behavior and improve POI recommendation [12,21,62].

Fig. 12 Sentiment-preference transforming rule

The research in [62] is the first and representative work exploiting the comments to strengthen the POI recommendation. Yang et al. [62] propose a sentiment-enhanced location recommendation method, which utilizes the user comments to adjust the check-in preference estimation. As shown in Fig. 12, the raw tips in LBSNs are collected and analysed using natural language processing techniques, including language detection, sentence split, POS identification, processed by SentiWordNet, and Noun phrase chunking. Then, each comment is given a sentiment score. According to the estimated sentiment, a preference score of one user at a POI is generated. Figure 12 also shows how to handle a comment example: transforming it to several noun phases such as "Reasonable price", "Good place", and "Long waiting time", generating a sentiment score of 0.3, and mapping this value to the preference measure of 5. Moreover, through combining the preference measure from sentiment analysis and the check-in frequency, the proposed model in [62] generates a modified rating $C_{i,j}$ measuring the preference of user u_i at a POI l_j . Accordingly, the traditional matrix factorization method can be employed to recommend POIs through the following objective,

$$\underset{U,L}{\operatorname{arg\,min}} \sum_{(i,j)\in\Omega} (\hat{C}_{i,j} - U_i L_j^T)^2 + \alpha ||U||_F^2 + \beta ||L||_F^2, \tag{9}$$

where U_i and L_j are latent features of user u_i and l_j respectively, $\hat{C}_{i,j}$ is the combined rating value, α and β are regularizations.

4 Taxonomy by Methodology

In this section, we categorize the POI recommendation systems by the methodologies of using the influential factors mentioned above. In Sect. 3, we discuss four general influential factors for POI recommendation. To establish a POI recommendation system requires to construct a model incorporating those influential factors.

There are two ways to construct a POI recommendation system: the fused model and the joint model. The fused model fuses recommended results from collaborative filtering method and recommended results from models capturing geographical influence, social influence, and temporal influence. The joint model establishes a joint model to learn the user preference and the influential factors together.

4.1 Fused Model

The fused model usually establishes a model for each influential factor and combines their recommended results with suggestions from the collaborative filtering model [47] that captures user preference on POIs. Since social influence provides limited improvements in POI recommendation and user comments are usually missing in users' check-ins, geographical influence and temporal influence constitute two important factors for POI recommendation. Hence, a typical fused model [5,65,76] recommends POIs through combining the traditional collaborative filtering methods and influential factors, especially including geographical influence or temporal influence.

In [7], Cheng et al. employ probabilistic matrix factorization (PMF) [48] and probabilistic factor model (PFM) [38] to learn user preference for recommending POIs. Suppose the number of users is m, and the number of POIs is n. U_i and L_j denote the latent feature of user u_i and POI l_j . PMF based method assumes Gaussian distribution on observed check-in data and Gaussian priors on the user latent feature matrix U and POI latent feature matrix L. Then, the objective function to learn the model is as follows,

$$\min_{U,L} \sum_{i=1}^{N} \sum_{j=1}^{M} I_{ij} (g(c_{ij}) - g(U_i^T L_j))^2 + \lambda_1 ||U||_F^2 + \lambda_2 ||L||_F^2, \tag{10}$$

where $g(x) = \frac{1}{1+e^{-x}}$ is the logistic function, c_{ij} is the checked-in frequency of user u_i at POI l_j . I_{ij} is the indicator function to record the check-in state of u_i at l_j . Namely, I_{ij} equals one when the i-th user has checked-in at j-th POI; otherwise zero. After learning the user and POI latent features, the preference score of u_i over l_j is measured by the following score function,

$$P(F_{ul}) = \sigma(U_i^T L_i), \tag{11}$$

where σ is the sigmoid function.

In addition, the geographical influence can be modeled through MGM, shown in Eq. (3) of Sect. 3.1. Then, a fused model is proposed to combine user preferences learned from Eq. (10) and geographical influence modeled in Eq. (3). The proposed model determines the probability P_{ul} of a user u visiting a location l via the product of the preference socre estimation and the probability of whether a user will visit that place in terms of geographical influence,

$$P_{ul} = P(F_{ul}) \cdot P(l|C_u), \tag{12}$$

where $P(l|C_u)$ is calculated via the MGM and $P(F_{ul})$ encodes a users preference on a location.

4.2 Joint Model

Different from the fused model, the joint model learns several influential factors together, and then recommends POIs from the jointly learned model. Compared with the fused model, a joint model connects different influential factors into the same final training target—the check-in behavior. The joint model depicts the check-in behavior as a synchronized decision influenced by several factors together, which better reflects the real scenario than the fused model. This advantage over the fused model makes the joint model attract more attentions. Recently a number of joint models [11, 12, 21, 27, 31, 32, 37, 62, 70] are proposed for POI recommendation. The joint model contains two types: 1) incorporating factors (e.g., geographical influence and temporal influence) into traditional collaborative filtering model like matrix factorization and tensor factorization, e.g., [11,12,31,37,62]; 2) generating a graphical model according to the check-ins and extra influences like geographical information, e.g., [21,32,27,70]. The key difference of the two types lies in different distribution assumptions on users' check-ins: the first type bases on collaborative filtering model that assumes Gaussian distribution while the second utilizes other types such as Possion distribution.

4.2.1 Representative Work for MF-based Joint Model

In this section, we report two representative researches about the MF-based joint model, which incorporate temporal effect and geographical effect into a matrix factorization framework, respectively.

In [11], Gao et al. propose a Location Recommendation framework with Temporal effects (LRT), which incorporates temporal influence into a matrix factorization model. The LRT model contains two assumptions on temporal effect: 1) non-uniformness, users' check-in preferences change at different hours of one day; 2) consecutiveness, users' check-in preferences are similar in consecutive time slots. To model the non-uniformness, LRT separates a day into T slots, and defines time-dependent user latent feature $U_t \in R^{m \times d}$, where m is the number of users, d is the latent feature dimension, and $t \in [1, T]$ indexes

time slots. Suppose that $C_t \in R^{m \times n}$ denotes a matrix depicting the check-in frequency at temporal state t. U and L denote the latent feature matrix for user and POI, respectively. Using the non-negative matrix factorization to model the POI recommendation system, the time-dependent objective function is as follows,

$$\min_{U_t \ge 0, L \ge 0} \sum_{t=1}^{T} ||Y_t \odot (C_t - U_t L^T)||_F^2 + \alpha \sum_{t=1}^{T} ||U_t||_F^2 + \beta ||L||_F^2,$$
 (13)

where Y_t is the corresponding indicator matrix, α and β are the regularizations. Furthermore, the temporal consecutiveness inspires to minimize the following term,

$$\min \sum_{t=1}^{T} \sum_{i=1}^{m} \phi_i(t, t-1) ||U_t(i, :) - U_{t-1}(i, :)||_2^2, \tag{14}$$

where $\phi_i(t, t-1) \in [0, 1]$ is defined as a temporal coefficient that measures user preference similarity between temporal state t and t-1. The temporal coefficient could be calculated via cosine similarity according to users' checkins at state t and t-1. To represent the Eq. (14) in matrix form, we get

$$\min \sum_{t=1}^{T} Tr((U_t - U_{t-1})^T \Sigma_t (U_t - U_{t-1}),$$
(15)

where $\Sigma_t \in \mathbb{R}^{m \times m}$ is the diagonal temporal coefficient matrix among m users. Combining the two minimization targets, the objective function of the LRT model is gained as follows,

$$\min_{U_t \ge 0, L \ge 0} \sum_{t=1}^{T} ||Y_t \odot (C_t - U_t L^T)||_F^2 + \alpha \sum_{t=1}^{T} ||U_t||_F^2 + \beta ||L||_F^2
+ \lambda \sum_{t=1}^{T} Tr((U_t - U_{t-1})^T \Sigma_t (U_t - U_{t-1}),$$
(16)

where λ is a non-negative parameter to control the temporal regularization. User and location latent representations can be learned by solving the above optimization problem. Then, the user check-in preference $\hat{C}_t(i,j)$ at each temporal state can be estimated by the product of user latent feature and location feature $(U_t(i,:)L(j,:)^T)$. Recommending POIs for users is to find POIs with higher value of $\hat{C}(i,j)$. To aggregate different temporal states' contributions, $\hat{C}(i,j)$ is estimated through

$$\hat{C}(i,j) = f(\hat{C}_1(i,j), \hat{C}_2(i,j), \dots, \hat{C}_T(i,j)), \tag{17}$$

where $f(\cdot)$ is an aggregation function, e.g., sum, mean, maximum, and voting operation.

In [31], Lian et al. propose the GeoMF model to incorporate geographical influence into a weighted regularized matrix factorization model (WRMF) [22,

Fig. 13 Demonstration of GeoMF model [31]

43]. WRMF is a popular model for one-class collaborative filtering problem, learning implicit feedback for recommendations. GeoMF treats the user checkin as implicit feedback and leverages a 0/1 rating matrix to represent the user check-ins. Furthermore, GeoMF employs an augmented matrix to recover the rating matrix, as shown in Fig. 13. Each entry in the rating matrix is the combination of two interactions: user feature and POI feature, users' activity area representation and POIs' influence area representation. Suppose there are m users and n POIs. The latent feature dimension is d for user and POI representations, and is d for users' activity area and POIs' influence area representations. Then the estimated rating matrix can be formulated as,

$$\tilde{R} = PQ^T + XY^T, \tag{18}$$

where $\tilde{R} \in R^{m \times n}$ is the estimated matrix, $P \in R^{m \times d}$ and $Q \in R^{n \times d}$ are user latent matrix and POI latent matrix, respectively. In addition, $X \in R^{m \times l}$ and $Y \in R^{n \times l}$ are user activity area representation matrix and POI activity area representation matrix, respectively. Define W as the binary weighted matrix whose entry w_{ui} is set as follows,

$$w_{ui} = \begin{cases} \alpha(c_{ui}) + 1 & \text{if } c_{ui} > 0\\ 1 & \text{otherwise,} \end{cases}$$
 (19)

where c_{ui} is user u's check-in frequency at POI l_i , $\alpha(c_{ui}) > 0$ is a monotonically increasing function with respect to c_{ui} . Following the scheme of WRMF model, the objective function of GeoMF is formulated as,

$$\underset{P,Q,X}{\operatorname{arg\,min}} ||W \odot (R - PQ^T - XY^T)||_F^2 + \gamma(||P||_F^2 + ||Q||_F^2) + \lambda||X||_1, \quad (20)$$

where Y is POIs' influence area matrix generated from a Gaussian kernel function, P, Q, and X are parameters that need to learn, and γ and λ are regularizations. After learning the latent features from Eq. (20), the proposed model estimates the check-in possibility according to Eq. (18), and then recommends the POIs with higher values for each user.

Fig. 14 A graphical representation of the model [32]

4.2.2 Representative Work for Generative Graphical Model

In this section, we report the representative research about the generative graphical model, which incorporates geographical influence into a generative graphical model.

In [32], Liu et al. propose a geographical probabilistic factor analysis framework that takes various factors into consideration, including user preferences, the geographical influence, and the user mobility pattern. The proposed model mimics the user check-in decision process to learn geographical user preferences for effective POI recommendations. Figure 14 demonstrates the graphical representation of the proposed model. Specifically, the proposed model assumes that the geographical locations have been clustered into several latent regions denoted as R. A multinomial distribution is applied to model user mobility over the regions R, $r \sim p(r|\eta_u)$, where η_u is a user dependent distribution over latent regions for user u_i . Then, each region $r \in R$ is assumed to be a Gaussian geographical distribution and the POI l_j is characterized by $l \sim \mathcal{N}(\mu_r, \sum_r)$ with μ_r and \sum_r being the mean vector and covariance matrix of the region. In addition, the user check-in process is affected by the following factors: (1) each user u_i is associated with an interest $\alpha(i,j)$ with respect to POI l_i ; (2) each POI l_j has popularity ρ_j ; and (3) the distance between the user and the POI $d(u_i, l_i)$. Then, the probability of user u_i visiting POI l_i can be formulated as,

$$p(u_i, l_j) \propto \alpha(i, j) \rho_i (d_0 + d(u_i, l_j))^{-\tau},$$
 (21)

where a power-law like parametric term $(d_0 + d(u_i, l_j))^{-\tau}$ is used to model the distance factor. Moreover, the user preference for POI can be represented as a linear combination of a latent factor $\mathbf{u}_i^T \mathbf{l}_j$ and a function of user and item observable properties $x_i^T W y_j$, namely

$$\alpha(i,j) = \mathbf{u}_i^T \mathbf{l}_i + x_i^T W y_i. \tag{22}$$

Because the proposed model uses implicit user check-in data to model user preferences and the distribution of check-in counts are usually skewed, a Bayesian probabilistic non-negative latent factor model is employed: $p_{ij} \sim P(f_{ij})$ where $f_{ij} = \alpha(i,j)\rho_j(d_0 + d(u_i,l_j))^{-\tau}$. Therefore, the proposed model shown in Fig. 14 can be generated according to the following process:

- 1. Draw a region $r \sim \text{Multinomial}(\eta_u)$;
- 2. Draw a location $l \sim \mathcal{N}(\mu_r, \sum_r)$;
- 3. Draw a user preference
 - (a) Generate user latent factor $\mathbf{u}_i \sim P(u_i; \Phi_{\mathbf{u}})$;
 - (b) Generate POI latent factor $\mathbf{l}_i \sim P(\mathbf{l}_i; \Phi_{\mathbf{l}_i})$;
- (c) User-item preference $\alpha(i,j) = \mathbf{u}_i^T \mathbf{l}_i + x_i^{T} W y_j;$ 4. $p_{ij} \sim P(f_{ij})$ where $p_{ij} = (\mathbf{u}_i^T \mathbf{l}_j + x_i^T W y_j) \rho_j (d_0 + d(u_i, l_j))^{-\tau}.$

After the parameters are learned, the proposed model predicts the number of check-ins of a user for a given POI as $\mathbb{E}(p_{ij}|u_i,l_j) = (\mathbf{u}_i^T \mathbf{l}_j + x_i^T W y_j) \rho_i (d_0 + d_0)$ $d(u_i, l_i)^{-\tau}$. Moreover, POI recommendations are based on the predicted checkin times. The larger the predicted value is, the more likely the user will choose this POI.

5 Taxonomy by Task

In terms of whether to bias to the recent check-in, we categorize the POI recommendation task as general POI recommendation and successive POI recommendation. General POI recommendation in LBSNs is first proposed in [64], which recommends the top-N POIs for users, similar to movie recommendation task in Netflix competition. Further researches observe that two successive check-ins are significantly correlated in high probability, as shown in Fig. 10. Bao et al. [1] employ the recent check-in's information to recommend POIs for online scenario. Moreover, Cheng et al. [6] propose the successive POI recommendation that provides favorite recommendations sensitive to the user's recent check-in. Namely, successive POI recommendation does not recommend users a general list of POIs but a list sensitive to their recent check-ins. Because successive POI recommendation takes advantage of the recent check-in information, it strikingly improves system performance on the recall metric. Hence, several studies [10,19,81,84] are proposed for this specific POI recommendation task.

5.1 General POI Recommendation

The general POI recommendation task recommends the top-N POIs for users, similar to movie recommendation task in Netflix competition. Researchers propose a variety of models to incorporate different influential factors, e.g., geographical influence and temporal influence, to fulfill this task [11,29,32, 65. In the following, we report a recent representative model for this task.

In [29], Li et al. propose the geographical factorization method (Geo-FM), which employs the WARP loss to learn the recommended POI list. The checkin probability is assumed to be affected by two aspects: user preference and geographical influence, which are modeled by the interaction between the user and the target POI and the interaction between the user and neighboring POIs of the target POI. Further, a weight utility function is introduced to measure different neighbors' contribution in the geographical influence. For the neighbor l' of target POI l, we set the weight $w_{l,l'} = (0.5 + d(l,l'))^{-1}$, where d(l,l') denotes the distance between POI l and l'. In practice, $w_{l,l'}$ may be normalized by devided by the sum of all values. Further, given user u and POI l, we use $\mathbf{u}_u^{(1)}$ and $\mathbf{u}_u^{(2)}$ to denote the user latent feature for user preference and geographical influence, and \mathbf{l}_l to denote the POI latent feature. Then, the recommendation score y_{ul} could be formulated as,

$$y_{ul} = \mathbf{u}_u^{(1)} \cdot \mathbf{l}_l + \mathbf{u}_u^{(2)} \cdot \sum_{l^* \in \mathcal{N}_k(l)} w_{l,l'} \cdot \mathbf{l}_{l^*}, \tag{23}$$

where operator (·) denotes the inner product, and $\mathcal{N}_k(l)$ denotes the k-nearest neighbors of POI l.

After defining the recommendation score function, Geo-FM employs the WARP loss to learn the model. A user's preference ranking is summarized as that the higher the check-in frequency is, the more the POI is preferred by a user. In other words, for user u, POI l would be ranked higher than l' if $f_{ul} > f_{ul'}$, where f_{ul} denotes the frequency of user u at POI l. Given a user u and a checked-in POI l, modeling the rank order is equivalent to minimize the following incompatibility,

$$Incomp(y_{ul}, \epsilon) = \sum_{l, l' \in L, u \in U} I(f_{ul} > f_{ul'}) I(y_{ul} < y_{ul'} + \epsilon), \tag{24}$$

where U and L denote the user set and POI set respectively, ϵ is the error tolerance hyperparameter, and $I(\cdot)$ denotes the indicator function. By modeling the incompatibility for all check-ins in the set D, we get the objective function of the Geo-FM,

$$\mathcal{O} = \sum_{(u,l)\in D} E(Incomp(y_{ul}, \epsilon)), \tag{25}$$

where $E(\cdot)$ is a function to convert the ranking incompatibility into a loss value: $E(r) = \sum_{i=1}^{r} \frac{1}{i}$.

Denote L_u^C as the candidate POIs the user u has not visited in POI set L. After learning the objective function in Eq. (25), the check-in possibility of user u over a candidate POI $l \in L_u^C$ could be estimated by Eq. (23). Then, the POI recommendation task could be achieved through ranking the candidate POIs and selecting the top N POIs with the highest estimated possibility values for each user.

5.2 Successive POI Recommendation

Successive POI recommendation, as a natural extension of general POI recommendation, is recently proposed and has attracted great research interest [5, 10,81,84]. Different from general POI recommendation that focuses only on estimating users preferences on POIs, successive POI recommendation provides satisfied recommendations promptly based on users most recent checked-in location, which requires not only the preference modeling from users but also the accurate correlation analysis between POIs. In the following, we report a recent representative model for this task.

In [84], Zhao et al. propose the STELLAR system, which aims to provide time-aware successive POI recommendations. The system attempts to rank the POIs via a score function $f: \mathcal{U} \times \mathcal{L} \times \mathcal{T} \times \mathcal{L} \to \mathbb{R}$, which maps a four-tuple tensor to real values. Here, \mathcal{U} , \mathcal{L} , and \mathcal{T} denote the set of users, the set of POIs, and the set of time ids, respectively. The score function $f(u, l^q, t, l^c)$ that represents the "successive check-in possibility", is defined for user u to a candidate POI l^c at the time stamp t given the user's last check-in as a query POI l^q .

Fig. 15 STELLAR model formulation demonstration

The STELLAR system learns the score function though a latent ranking framework. Specifically, it employs pairwise tensor interactions to represent the following three key factors affecting users' check-in behavior: (1) the preference of user u to a candidate POI l^c , (2) the temporal effect of time t on a candidate POI l^c , and (3) correlation of the last checked-in POI l^q and a candidate POI l^c . Correspondingly, the score value of $f(u, l^q, t, l^c)$ is determined by user-POI interaction, time-POI interaction, and POI-POI interaction together. Further, a $3 \times d$ matrix is used to represent POI latent feature, where d is the latent space dimension. For each POI, three latent vectors are used to describe the POI-user, POI-time, and POI-POI interactions, respectively. As shown in Fig. 15, the function $f(u, l^q, t, l^c)$ is formulated as,

$$f(u, l^q, t, l^c) = \hat{L}_{l^c, 1}^T U_u + \hat{L}_{l^c, 2}^T \hat{L}_{l^q, 2} + \hat{L}_{l^c, 3}^T T_t.$$
(26)

Here $U_u, T_t \in \mathbb{R}^d$ are latent vectors of user u and time t, respectively; $\hat{L}_{l^c,1}, \hat{L}_{l^c,2}, \hat{L}_{l^c,3} \in \mathbb{R}^d$ are candidate POI l^c 's three d-dimension vectors correspondingly interacting with users, other POIs, and time labels, respectively; and $\hat{L}_{l^q,2}$ is query POI l^q 's latent vector interacting to the candidate POI. All latent vectors are set as non-negative to ensure better performance and real-world explanations on LBSNs for latent features. Then, the STELLAR system is made inference under BPR criteria. After obtaining the learning parameters, namely the latent feature matrices, the check-in possibility of user u over a candidate POI $l \in L_u$ could be estimated by Eq. (26). Then, the POI recommendation task could be achieved through ranking the candidate POIs and selecting the top N POIs with the highest estimated possibility values for each user. Compared with the general POI recommendation task, successive POI recommendation is sensitive to the recent check-in. This is reflected in the check-in possibility estimation function: Eq. (26) contains a query POI comparing with Eq. (23).

6 Performance Evaluation

In this section, we report two important aspects for evaluating a POI recommendation system: data source and metrics. We first summarize several popular LBSN datasets. Then, we describe the metrics used to verify the effectiveness of the recommendation results.

6.1 Data Sources

Gowalla, Brightkite, and Foursquare are famous benchmark datasets available for evaluating a POI recommendation model. In this subsection, we briefly introduce these datasets and describe the statistics, shown in Table 2.

Table 2 LBSN datasets for POI recommendation

Name	Statistics
Brightkite [8]	4,491,143 check-ins from 58,228 users
Gowalla 1 [8]	6,442,890 check-ins from 196,591 users
Gowalla 2 [5]	4,128,714 check-ins from 53,944 users
Foursquare 1 [13]	2,073,740 check-ins from 18,107 users
Foursquare 2 [14]	1,385,223 check-ins from 11,326 users
Foursquare 3 [1]	325,606 check-ins from 80,606 users

6.2 Metrics

Most of POI recommendation systems utilize metrics of precision and recall, which are two general metrics to evaluate the model performance in information retrieval [9,18]. To see the balance of precision and recall, F-score is

also introduced in some work. Since the precision and recall are low for POI recommendation, some researches [32,64] introduce one relative metric, which measures the model comparative performance over random selection.

The precision and recall in the top-N recommendation system are denoted as P@N and R@N, respectively. P@N measures the ratio of recovered POIs to the N recommended POIs, and R@N means the ratio of recovered POIs to the set of POIs in the testing data. For each user $u \in U$, L^T_u denotes the set of correspondingly visited POIs in the test data, and L^R_u denotes the set of recommended POIs. Then, the definitions of P@N and R@N are formulated as follows.

$$P@N = \frac{1}{|U|} \sum_{u \in U} \frac{|L_u^R \cap L_u^T|}{N},\tag{27}$$

$$R@N = \frac{1}{|U|} \sum_{u \in U} \frac{|L_u^R \cap L_u^T|}{|L_u^T|}.$$
 (28)

Further, F-score is the harmonic mean of precision and recall. Therefore, the F-score is defined as,

$$F\text{-score}@N = \frac{2 * P@N * R@N}{P@N + R@N}.$$
 (29)

In order to better compare the results, a relative metric is introduced. Relative precision@N and recall@N are denoted as r-P@N and r-R@N, respectively. Let L_u^C denote the candidate POIs for each user u, namely POIs the user has not checked-in, then precision and recall of a random recommendation system is $\frac{|L_u^T|}{|L_u^C|}$ and $\frac{|N|}{|L_u^C|}$, respectively. Then, the relative precision@N and recall@N are defined as,

$$r - P@N = \frac{P@N}{|L_u^T|/|L_u^C|},\tag{30}$$

$$r - R@N = \frac{R@N}{|N|/|L_u^C|}. (31)$$

7 Trends and New Directions

In this section, we report the trends and new directions in POI recommendation. A bunch of studies have been proposed for POI recommendation. Summarizing the existing work, we point out the trends and new directions in two possible aspects: ranking-based model and online recommendation.

7.1 Ranking-based Model

Several ranking-based models [10,29,84] have been proposed for POI recommendation recently. Most of previous methods generally attempt to estimate the user check-in probability over POIs [5,11,12]. However, for the POI recommendation task, we do not really care about the predicted check-in possibility value but the preference order. Some work has proved that it is better for the recommendation task to learn the order rather than the real value [44,28,54,59,60]. Bayesian personalized ranking (BPR) loss [44] and weighted approximate rank pairwise (WARP) loss [54,59] are two popular criteria to learn the ranking order. Researchers in [10,84] leverage the BPR loss to learn the model, and Li et al. [29] use the WARP loss. The existing work using ranking-base model has shown its advantage in model performance. Then, learning to rank, as an important technique for information retrieval [4,35], may be used more for POI recommendation to improve performance in the future.

7.2 Online Recommendation

The online POI recommendation model has advantages over off-line models in two aspects: cold-start problem and adaptability to the user behavior variance. Most of previous work recommends POIs via the offline model, which suffers two problems: (1) cold-start problem, the offline model performs not satisfying for new users or users who have only a few check-ins; (2) user behaviour variance, the offline model may perform awfully if a users behaviour changes since it learns user behaviour according to history records. Researchers in [1,70] utilize offline-model and online recommendation to improve the recommendation results. However, there is no work using online model for POI recommendation. In fact, online recommendation models based on multi-bandits have been proposed for movie recommendation and advertisement recommendation. In the future, online recommendation methods may be a new direction for POI recommendation.

8 Conclusion

Due to the prevalence of LBSNs and the importance of POI recommendation systems in LBNSs, we provide a systematic survey of the related recent researches. We review over 50 papers published in related top conferences and journals, including but not limited to AAAI, IJCAI, SIGIR, KDD, WWW, RecSys, UbiComp, ACM SIGSPATIAL, ACM TIST, and IEEE TKDE. we categorize the systems by the influential factors, the methodology, and the task. Particularly we also report the representative work in each category. This survey presents a panorama of this research with a balanced depth and scope. Further, this survey shows the trends and possible new directions in this area.

References

- Jie Bao, Yu Zheng, and Mohamed F. Mokbel. Location-based and preference-aware recommendation using sparse geo-social networking data. In Proceedings of the 21st ACM SIGSPATIAL International Conference on Advances in Geographic Information Systems, pages 199–208, 2012.
- Preeti Bhargava, Thomas Phan, Jiayu Zhou, and Juhan Lee. Who, what, when, and where: Multi-dimensional collaborative recommendations using tensor factorization on sparse user-generated data. In *Proceedings of the 24th International Conference on World Wide Web*, pages 130–140. ACM, 2015.
- Dirk Brockmann, Lars Hufnagel, and Theo Geisel. The scaling laws of human travel. Nature, 439(7075):462–465, 2006.
- 4. Zhe Cao, Tao Qin, Tie-Yan Liu, Ming-Feng Tsai, and Hang Li. Learning to rank: from pairwise approach to listwise approach. In *Proceedings of the 24th international conference on Machine learning*, pages 129–136. ACM, 2007.
- Chen Cheng, Haiqin Yang, Irwin King, and Michael R Lyu. Fused matrix factorization
 with geographical and social influence in location-based social networks. In *Proceedings*of the Twenty-Sixth AAAI Conference on Artificial Intelligence, pages 17–23. AAAI
 Press, 2012.
- Chen Cheng, Haiqin Yang, Michael R Lyu, and Irwin King. Where you like to go next: successive point-of-interest recommendation. In Proceedings of the Twenty-Third international joint conference on Artificial Intelligence, pages 2605–2611. AAAI Press, 2013.
- Zhiyuan Cheng, James Caverlee, Kyumin Lee, and Daniel Z Sui. Exploring millions
 of footprints in location sharing services. In Fifth International AAAI Conference on
 Weblogs and Social Media, pages 81–88. AAAI, 2011.
- Eunjoon Cho, Seth A Myers, and Jure Leskovec. Friendship and mobility: user movement in location-based social networks. In Proceedings of the 17th ACM SIGKDD international conference on Knowledge discovery and data mining, pages 1082–1090. ACM, 2011.
- Jesse Davis and Mark Goadrich. The relationship between precision-recall and roc curves. In Proceedings of the 23rd international conference on Machine learning, pages 233–240. ACM, 2006.
- Shanshan Feng, Xutao Li, Yifeng Zeng, Gao Cong, Yeow Meng Chee, and Quan Yuan.
 Personalized ranking metric embedding for next new poi recommendation. In Proceedings of the 24th International Conference on Artificial Intelligence, pages 2069–2075.
 AAAI Press, 2015.
- 11. Huiji Gao, Jiliang Tang, Xia Hu, and Huan Liu. Exploring temporal effects for location recommendation on location-based social networks. In *Proceedings of the 7th ACM conference on Recommender systems*, pages 93–100. ACM, 2013.
- 12. Huiji Gao, Jiliang Tang, Xia Hu, and Huan Liu. Content-aware point of interest recommendation on location-based social networks. In *Proceedings of the Twenty-Ninth AAAI Conference on Artificial Intelligence*, pages 1721–1727. AAAI Press, 2015.
- 13. Huiji Gao, Jiliang Tang, and Huan Liu. Exploring social-historical ties on location-based social networks. In Sixth International AAAI Conference on Weblogs and Social Media. AAAI, 2012.
- Huiji Gao, Jiliang Tang, and Huan Liu. gscorr: modeling geo-social correlations for new check-ins on location-based social networks. In Proceedings of the 21st ACM international conference on Information and knowledge management, pages 1582–1586. ACM, 2012
- 15. Huiji Gao, Jiliang Tang, and Huan Liu. Addressing the cold-start problem in location recommendation using geo-social correlations. *Data Mining & Knowledge Discovery*, 29(2):299–323, 2015.
- Yong Ge, Huayu Li, and Hengshu Zhu. Point-of-interest recommendations: Learning potential check-ins from friends. 2016.
- Marta C Gonzalez, Cesar A Hidalgo, and Albert-Laszlo Barabasi. Understanding individual human mobility patterns. Nature, 453(7196):779–782, 2008.

- Cyril Goutte and Eric Gaussier. A probabilistic interpretation of precision, recall and f-score, with implication for evaluation. In *Advances in information retrieval*, pages 345–359. Springer, 2005.
- Jing He, Xin Li, Lejian Liao, Dandan Song, and William K Cheung. Inferring a personalized next point-of-interest recommendation model with latent behavior patterns. In Thirtieth AAAI Conference on Artificial Intelligence, 2016.
- Tzvetan Horozov, Nitya Narasimhan, and Venu Vasudevan. Using location for personalized poi recommendations in mobile environments. In *International Symposium on Applications and the Internet (SAINT'06)*, pages 6-pp. IEEE, 2006.
- Bo Hu and Martin Ester. Social topic modeling for point-of-interest recommendation in location-based social networks. In 2014 IEEE International Conference on Data Mining, pages 845–850. IEEE, 2014.
- Yifan Hu, Yehuda Koren, and Chris Volinsky. Collaborative filtering for implicit feedback datasets. In 2008 Eighth IEEE International Conference on Data Mining, pages 263–272. Ieee, 2008.
- Mohsen Jamali and Martin Ester. Trustwalker: a random walk model for combining trust-based and item-based recommendation. In Proceedings of the 15th ACM SIGKDD international conference on Knowledge discovery and data mining, pages 397–406. ACM, 2009.
- 24. Mohsen Jamali and Martin Ester. A matrix factorization technique with trust propagation for recommendation in social networks. In *Proceedings of the fourth ACM conference on Recommender systems*, pages 135–142. ACM, 2010.
- Yehuda Koren. Collaborative filtering with temporal dynamics. In ACM SIGKDD International Conference on Knowledge Discovery and Data Mining, pages 89–97, 2009.
- Yehuda Koren, Robert Bell, and Chris Volinsky. Matrix factorization techniques for recommender systems. Computer, 42(8):30–37, 2009.
- 27. Takeshi Kurashima, Tomoharu Iwata, Takahide Hoshide, Noriko Takaya, and Ko Fujimura. Geo topic model: joint modeling of user's activity area and interests for location recommendation. In Proceedings of the sixth ACM international conference on Web search and data mining, pages 375–384. ACM, 2013.
- Joonseok Lee, Samy Bengio, Seungyeon Kim, Guy Lebanon, and Yoram Singer. Local collaborative ranking. In Proceedings of the 23rd international conference on World wide web, pages 85–96. ACM, 2014.
- 29. Xutao Li, Gao Cong, Xiao-Li Li, Tuan-Anh Nguyen Pham, and Shonali Krishnaswamy. Rank-geofm: A ranking based geographical factorization method for point of interest recommendation. In Proceedings of the 38th International ACM SIGIR Conference on Research and Development in Information Retrieval, pages 433–442. ACM, 2015.
- Defu Lian, Yong Ge, Fuzheng Zhang, Nicholas Jing Yuan, Xing Xie, Tao Zhou, and Yong Rui. Content-aware collaborative filtering for location recommendation based on human mobility data. In *Data Mining (ICDM)*, 2015 IEEE International Conference on. pages 261–270. IEEE, 2015.
- Defu Lian, Cong Zhao, Xing Xie, Guangzhong Sun, Enhong Chen, and Yong Rui. GeoMF: Joint geographical modeling and matrix factorization for point-of-interest recommendation. In ACM SIGKDD International Conference on Knowledge Discovery and Data Mining, pages 831–840. ACM, 2014.
- Bin Liu, Yanjie Fu, Zijun Yao, and Hui Xiong. Learning geographical preferences for point-of-interest recommendation. In Proceedings of the 19th ACM SIGKDD international conference on Knowledge discovery and data mining, pages 1043–1051. ACM, 2013.
- Bin Liu and Hui Xiong. Point-of-Interest recommendation in location based social networks with topic and location awareness. In Siam International Conference on Data Mining, pages 396–404. SIAM, 2013.
- 34. Bin Liu, Hui Xiong, Spiros Papadimitriou, Yanjie Fu, and Zijun Yao. A general geographical probabilistic factor model for point of interest recommendation. *IEEE Transactions on Knowledge and Data Engineering*, 27(5):1167–1179, 2015.
- Tie-Yan Liu. Learning to rank for information retrieval. Foundations and Trends in Information Retrieval, 3(3):225–331, 2009.
- 36. Yanchi Liu, Chuanren Liu, Bin Liu, Meng Qu, and Hui Xiong. Unified point-of-interest recommendation with temporal interval assessment. 2016.

- Yong Liu, Wei Wei, Aixin Sun, and Chunyan Miao. Exploiting geographical neighborhood characteristics for location recommendation. In ACM International Conference on Conference on Information and Knowledge Management. pages 739–748. 2014.
- 38. Hao Ma, Chao Liu, Irwin King, and Michael R Lyu. Probabilistic factor models for web site recommendation. In *Proceedings of the 34th international ACM SIGIR conference on Research and development in Information Retrieval*, pages 265–274. ACM, 2011.
- 39. Hao Ma, Haixuan Yang, Michael R Lyu, and Irwin King. Sorec: social recommendation using probabilistic matrix factorization. In Proceedings of the 17th ACM conference on Information and knowledge management, pages 931–940. ACM, 2008.
- 40. Hao Ma, Dengyong Zhou, Chao Liu, Michael R Lyu, and Irwin King. Recommender systems with social regularization. In *Proceedings of the fourth ACM international conference on Web search and data mining*, pages 287–296. ACM, 2011.
- 41. Paolo Massa and Paolo Avesani. Trust-aware recommender systems. In *Proceedings of the 2007 ACM conference on Recommender systems*, pages 17–24. ACM, 2007.
- 42. Anastasios Noulas, Salvatore Scellato, Neal Lathia, and Cecilia Mascolo. Mining user mobility features for next place prediction in location-based services. In 2012 IEEE 12th International Conference on Data Mining, pages 1038–1043. IEEE, 2012.
- Rong Pan, Yunhong Zhou, Bin Cao, Nathan N Liu, Rajan Lukose, Martin Scholz, and Qiang Yang. One-class collaborative filtering. In Proceedings of the 2008 Eighth IEEE International Conference on Data Mining, pages 502–511. IEEE Computer Society, 2008
- 44. Steffen Rendle, Christoph Freudenthaler, Zeno Gantner, and Lars Schmidt-Thieme. Bpr: Bayesian personalized ranking from implicit feedback. In *Proceedings of the twenty-fifth conference on uncertainty in artificial intelligence*, pages 452–461. AUAI Press, 2009.
- 45. Steffen Rendle, Christoph Freudenthaler, and Lars Schmidt-Thieme. Factorizing personalized markov chains for next-basket recommendation. In *Proceedings of the 19th international conference on World wide web*, pages 811–820. ACM, 2010.
- Injong Rhee, Minsu Shin, Seongik Hong, Kyunghan Lee, Seong Joon Kim, and Song Chong. On the levy-walk nature of human mobility. IEEE/ACM transactions on networking (TON), 19(3):630–643, 2011.
- Francesco Ricci, Lior Rokach, and Bracha Shapira. Introduction to recommender systems handbook. Springer, 2011.
- Ruslan Salakhutdinov and Andriy Mnih. Probabilistic matrix factorization. Advances in Neural Information Processing Systems 20, 20:1257–1264, 2008.
- Jitao Sang, Tao Mei, and Changsheng Xu. Activity sensor: Check-in usage mining for local recommendation. ACM Transactions on Intelligent Systems and Technology (TIST), 6(3):41, 2015.
- Masoud Sattari, Murat Manguoglu, Ismail H Toroslu, Panagiotis Symeonidis, Pinar Senkul, and Yannis Manolopoulos. Geo-activity recommendations by using improved feature combination. In Proceedings of the 2012 ACM Conference on Ubiquitous Computing, pages 996–1003. ACM, 2012.
- Salvatore Scellato, Cecilia Mascolo, Mirco Musolesi, and Vito Latora. Distance matters: geo-social metrics for online social networks. In Wonference on Online Social Networks, pages 8–8, 2010.
- 52. Salvatore Scellato, Anastasios Noulas, and Cecilia Mascolo. Exploiting place features in link prediction on location-based social networks. In ACM SIGKDD International Conference on Knowledge Discovery and Data Mining, San Diego, Ca, Usa, August, pages 1046–1054, 2011.
- Bernard W Silverman. Density estimation for statistics and data analysis, volume 26. CRC press, 1986.
- Nicolas Usunier, David Buffoni, and Patrick Gallinari. Ranking with ordered weighted pairwise classification. In Proceedings of the 26th annual international conference on machine learning, pages 1057–1064. ACM, 2009.
- 55. Weiqing Wang, Hongzhi Yin, Shazia Sadiq, Ling Chen, Min Xie, and Xiaofang Zhou. Spore: A sequential personalized spatial item recommender system. In The 32nd IEEE International Conference on Data Engineering, 2016.
- Xiangyu Wang, Yi-Liang Zhao, Liqiang Nie, Yue Gao, Weizhi Nie, Zheng-Jun Zha, and Tat-Seng Chua. Semantic-based location recommendation with multimodal venue semantics. *IEEE Transactions on Multimedia*, 17(3):409–419, 2015.

- 57. Yingzi Wang, Nicholas Jing Yuan, Defu Lian, Linli Xu, Xing Xie, Enhong Chen, and Yong Rui. Regularity and conformity: Location prediction using heterogeneous mobility data. In ACM SIGKDD International Conference on Knowledge Discovery and Data Mining, pages 1275–1284, 2015.
- 58. Zih-Syuan Wang, Jing-Fu Juang, and Wei-Guang Teng. Predicting poi visits with a heterogeneous information network. In 2015 Conference on Technologies and Applications of Artificial Intelligence (TAAI), pages 388–395. IEEE, 2015.
- 59. Jason Weston, Samy Bengio, and Nicolas Usunier. Large scale image annotation: learning to rank with joint word-image embeddings. *Machine Learning*, 81(1):21–35, 2010.
- 60. Jason Weston, Chong Wang, Ron Weiss, and Adam Berenzweig. Latent collaborative retrieval. In *Proceedings of the 29th International Conference on Machine Learning (ICML-12)*, pages 9–16, 2012.
- 61. Liang Xiong, Xi Chen, Tzu-Kuo Huang, Jeff G Schneider, and Jaime G Carbonell. Temporal collaborative filtering with bayesian probabilistic tensor factorization. In Siam International Conference on Data Mining, pages 211–222, 2010.
- Dingqi Yang, Daqing Zhang, Zhiyong Yu, and Zhu Wang. A sentiment-enhanced personalized location recommendation system. In Proceedings of the 24th ACM Conference on Hypertext and Social Media, pages 119–128. ACM, 2013.
- 63. Dingqi Yang, Daqing Zhang, Vincent W Zheng, and Zhiyong Yu. Modeling user activity preference by leveraging user spatial temporal characteristics in lbsns. *IEEE Transactions on Systems, Man, and Cybernetics: Systems*, 45(1):129–142, 2015.
- 64. Mao Ye, Peifeng Yin, and Wang-Chien Lee. Location recommendation for location-based social networks. In Proceedings of the 18th SIGSPATIAL international conference on advances in geographic information systems, pages 458–461. ACM, 2010.
- 65. Mao Ye, Peifeng Yin, Wang-Chien Lee, and Dik-Lun Lee. Exploiting geographical influence for collaborative point-of-interest recommendation. In *Proceedings of the 34th international ACM SIGIR conference on Research and development in Information Retrieval*, pages 325–334. ACM, 2011.
- H Yin, B Cui, X Zhou, W Wang, Z Huang, and S Sadiq. Joint modeling of user check-in behaviors for real-time point-of-interest recommendation. ACM Trans. Inf. Syst, 2016.
- 67. Hongzhi Yin, Bin Cui, Ling Chen, Zhiting Hu, and Xiaofang Zhou. Dynamic user modeling in social media systems. *ACM Transactions on Information Systems (TOIS)*, 33(3):10, 2015.
- Hongzhi Yin, Bin Cui, Yizhou Sun, Zhiting Hu, and Ling Chen. Lcars: A spatial item recommender system. ACM Transactions on Information Systems (TOIS), 32(3):11, 2014.
- 69. Hongzhi Yin, Zhiting Hu, Xiaofang Zhou, Hao Wang, Kai Zheng, Quoc Viet Hung Nguyen, and Shazia Sadiq. Discovering interpretable geo-social communities for user behavior prediction. In *The 32nd IEEE International Conference on Data Engineering*, 2016.
- 70. Hongzhi Yin, Yizhou Sun, Bin Cui, Zhiting Hu, and Ling Chen. Lcars: A location-content-aware recommender system. In ACM SIGKDD International Conference on Knowledge Discovery and Data Mining, pages 221–229, 2013.
- 71. Yonghong Yu and Xingguo Chen. A survey of point-of-interest recommendation in location-based social networks. In Workshops at the Twenty-Ninth AAAI Conference on Artificial Intelligence, 2015.
- 72. Jing Yuan, Yu Zheng, and Xing Xie. Discovering regions of different functions in a city using human mobility and pois. In *Proceedings of the 18th ACM SIGKDD international conference on Knowledge discovery and data mining*, pages 186–194. ACM, 2012.
- 73. Quan Yuan, Gao Cong, Zongyang Ma, Aixin Sun, and Nadia Magnenat Thalmann. Time-aware point-of-interest recommendation. In *Proceedings of the 36th international ACM SIGIR conference on Research and development in information retrieval*, pages 363–372. ACM, 2013.
- Quan Yuan, Gao Cong, and Aixin Sun. Graph-based point-of-interest recommendation with geographical and temporal influences. In Proceedings of the 23rd ACM International Conference on Conference on Information and Knowledge Management, pages 659–668. ACM, 2014.

- 75. Jia-Dong Zhang and Chi-Yin Chow. igslr: personalized geo-social location recommendation: a kernel density estimation approach. In *Proceedings of the 21st ACM SIGSPA-TIAL International Conference on Advances in Geographic Information Systems*, pages 334–343. ACM, 2013.
- 76. Jia-Dong Zhang and Chi-Yin Chow. Geosoca: Exploiting geographical, social and categorical correlations for point-of-interest recommendations. In Proceedings of the 38th International ACM SIGIR Conference on Research and Development in Information Retrieval, pages 443–452. ACM, 2015.
- 77. Jia Dong Zhang and Chi Yin Chow. Ticrec: A probabilistic framework to utilize temporal influence correlations for time-aware location recommendations. *IEEE Transactions on Services Computing*, (1):1–1, 2015.
- Jia-Dong Zhang, Chi-Yin Chow, and Yanhua Li. Lore: exploiting sequential influence for location recommendations. In Proceedings of the 22nd ACM SIGSPATIAL International Conference on Advances in Geographic Information Systems, pages 103–112. ACM, 2014.
- Jia-Dong Zhang, Chi-Yin Chow, and Yu Zheng. Orec: An opinion-based point-of-interest recommendation framework. In Proceedings of the 24th ACM International on Conference on Information and Knowledge Management, pages 1641–1650. ACM, 2015.
- 80. Jiawei Zhang, Xiangnan Kong, and Philip S. Yu. Transferring heterogeneous links across location-based social networks. In *ACM International Conference on Web Search and Data Mining*, pages 303–312, 2014.
- 81. Wei Zhang and Jianyong Wang. Location and time aware social collaborative retrieval for new successive point-of-interest recommendation. In *Proceedings of the 24th ACM International on Conference on Information and Knowledge Management*, pages 1221–1230. ACM, 2015.
- 82. Yilei Zhang, Zibin Zheng, and Michael R Lyu. WSPred: A time-aware personalized qos prediction framework for web services. In *Software Reliability Engineering (ISSRE)*, pages 210–219, 2011.
- 83. Shenglin Zhao, Irwin King, and Michael R Lyu. Capturing geographical influence in poi recommendations. In *International Conference on Neural Information Processing*, pages 530–537. Springer, 2013.
- 84. Shenglin Zhao, Tong Zhao, Haiqin Yang, Michael R Lyu, and Irwin King. Stellar: Spatial-temporal latent ranking for successive point-of-interest recommendation. In *Thirtieth AAAI Conference on Artificial Intelligence*, 2016.
- 85. Yu Zheng and Xing Xie. Learning travel recommendations from user-generated gps traces. ACM Transactions on Intelligent Systems and Technology (TIST), 2(1):2, 2011.
- 86. Yu Zheng, Lizhu Zhang, Xing Xie, and Wei-Ying Ma. Mining correlation between locations using human location history. In *Proceedings of the 17th ACM SIGSPATIAL international conference on advances in geographic information systems*, pages 472–475. ACM, 2009.