


Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover)

Huiji Gao, Haun Liu

Download now

[Click here](#) if your download doesn't start automatically

Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover)

Huiji Gao, Haun Liu

Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) Huiji Gao, Haun Liu

In recent years, there has been a rapid growth of location-based social networking services, such as Foursquare and Facebook Places, which have attracted an increasing number of users and greatly enriched their urban experience. Typical location-based social networking sites allow a user to "check in" at a real-world POI (point of interest, e.g., a hotel, restaurant, theater, etc.), leave tips toward the POI, and share the check-in with their online friends. The check-in action bridges the gap between real world and online social networks, resulting in a new type of social networks, namely location-based social networks (LBSNs). Compared to traditional GPS data, location-based social networks data contains unique properties with abundant heterogeneous information to reveal human mobility, i.e., "when and where a user (who) has been to for what," corresponding to an unprecedented opportunity to better understand human mobility from spatial, temporal, social, and content aspects. The mining and understanding of human mobility can further lead to effective approaches to improve current location-based services from mobile marketing to recommender systems, providing users more convenient life experience than before. This book takes a data mining perspective to offer an overview of studying human mobility in location-based social networks and illuminate a wide range of related computational tasks. It introduces basic concepts, elaborates associated challenges, reviews state-of-the-art algorithms with illustrative examples and real-world LBSN datasets, and discusses effective evaluation methods in mining human mobility. In particular, we illustrate unique characteristics and research opportunities of LBSN data, present representative tasks of mining human mobility on location-based social networks, including capturing user mobility patterns to understand when and where a user commonly goes (location prediction), and exploiting user preferences and location profiles to investigate where and when a user wants to explore (location recommendation), along with studying a user's check-in activity in terms of why a user goes to a certain location.

 [Download Mining Human Mobility in Location-Based Social Net ...pdf](#)

 [Read Online Mining Human Mobility in Location-Based Social N ...pdf](#)

Download and Read Free Online Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) Huiji Gao, Haun Liu

From reader reviews:

Tonya Hooper:

Book will be written, printed, or descriptive for everything. You can understand everything you want by a book. Book has a different type. As you may know that book is important matter to bring us around the world. Next to that you can your reading ability was fluently. A publication Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) will make you to always be smarter. You can feel a lot more confidence if you can know about everything. But some of you think which open or reading a book make you bored. It is not necessarily make you fun. Why they can be thought like that? Have you in search of best book or suited book with you?

Guadalupe Baxter:

The book Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) can give more knowledge and information about everything you want. Why must we leave the great thing like a book Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover)? Wide variety you have a different opinion about book. But one aim which book can give many details for us. It is absolutely right. Right now, try to closer with your book. Knowledge or information that you take for that, you can give for each other; you are able to share all of these. Book Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) has simple shape but the truth is know: it has great and large function for you. You can search the enormous world by available and read a e-book. So it is very wonderful.

Kenneth Hill:

A lot of people always spent their own free time to vacation or go to the outside with them household or their friend. Do you know? Many a lot of people spent many people free time just watching TV, or playing video games all day long. If you wish to try to find a new activity here is look different you can read some sort of book. It is really fun for you. If you enjoy the book that you read you can spent all day every day to reading a guide. The book Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) it is quite good to read. There are a lot of those who recommended this book. These were enjoying reading this book. In case you did not have enough space to develop this book you can buy the e-book. You can m0ore simply to read this book from the smart phone. The price is not too costly but this book possesses high quality.

Wm Dunlap:

Are you kind of busy person, only have 10 or maybe 15 minute in your moment to upgrading your mind proficiency or thinking skill actually analytical thinking? Then you are experiencing problem with the book than can satisfy your limited time to read it because this time you only find guide that need more time to be

read. Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) can be your answer as it can be read by a person who have those short free time problems.

Download and Read Online Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) Huiji Gao, Haun Liu #1VGUPD5AONB

Read Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) by Huiji Gao, Haun Liu for online ebook

Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) by Huiji Gao, Haun Liu Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) by Huiji Gao, Haun Liu books to read online.

Online Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) by Huiji Gao, Haun Liu ebook PDF download

Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) by Huiji Gao, Haun Liu Doc

Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) by Huiji Gao, Haun Liu Mobipocket

Mining Human Mobility in Location-Based Social Networks (Synthesis Lectures on Data Mining and Knowledge Discover) by Huiji Gao, Haun Liu EPub