

Based on our findings, we defined and tested network growth models combining a global gravity-based attachment with local closure models based on shared friends and places. Our models are able to reproduce the structural and spatial properties observed in the traces. Our results highlight basic factors driving social network growth that could impact a range of research efforts and practical applications. Overall, this work builds up on previous results and provides further evidence that spatial factors should not be neglected when studying and modeling online social services.

Acknowledgments

This research was partly funded by a Google Research Award.

10. REFERENCES

- [1] L. Backstrom, E. Sun, and C. Marlow. Find me if you can: improving geographical prediction with social and spatial proximity. In *Proceedings of WWW'10*, 2010.
- [2] A.-L. Barabási and R. Albert. Emergence of Scaling in Random Networks. *Science*, 286(5439), 1999.
- [3] A. Barrat, M. Barthélemy, and A. Vespignani. The effects of spatial constraints on the evolution of weighted complex networks. *Journal of Statistical Mechanics*, (05), 2005.
- [4] M. Barthélemy. Crossover from scale-free to spatial networks. *Europhysics Letters*, 63, 2003.
- [5] M. Barthélemy. Spatial Networks. *Physics Reports*, 499, 2011.
- [6] V. Carrothers. A Historical Review of the Gravity and Potential Concepts of Human Interaction. *Journal of the American Institute of Planners*, 22, 1956.
- [7] D. J. Crandall, L. Backstrom, D. Cosley, S. Suri, D. Huttenlocher, and J. M. Kleinberg. Inferring social ties from geographic coincidences. *PNAS*, 107(52):22436–22441, 2010.
- [8] J. Cranshaw, E. Toch, J. Hong, A. Kittur, and N. Sadeh. Bridging the gap between physical location and online social networks. In *Proceedings of UbiComp'10*, Copenhagen, Denmark, 2010.
- [9] P. Expert, T. S. Evans, V. D. Blondel, and R. Lambiotte. Uncovering space-independent communities in spatial networks. *PNAS*, 108(19):7663–7668, May 2011.
- [10] S. L. Feld. The Focused Organization of Social Ties. *American Journal of Sociology*, 86(5):1015–1035, 1981.
- [11] D. Fetterly, M. Manasse, M. Najork, and J. Wiener. A large-scale study of the evolution of web pages. In *Proceedings of WWW'03*, 2003.
- [12] M. Kaiser and C. C. Hilgetag. Spatial growth of real-world networks. *PRE*, 69:036103, Mar 2004.
- [13] T. Karagiannis, C. Gkantsidis, D. Narayanan, and A. Rowstron. Hermes: clustering users in large-scale e-mail services. In *Proceedings of SoCC'10*, 2010.
- [14] D. Krackhardt and M. S. Handcock. Heider vs Simmel: emergent features in dynamic structures. In *Proceedings of ICML'06*, 2006.
- [15] R. Kumar, J. Novak, and A. Tomkins. Structure and Evolution of Online Social Networks. In *Proceedings of KDD'06*, 2006.
- [16] R. Lambiotte, V. Blondel, C. Dekerchove, E. Huens, C. Prieur, Z. Smoreda, and P. Vandooren. Geographical dispersal of mobile communication networks. *Physica A*, 387(21), 2008.
- [17] J. Leskovec, L. Backstrom, R. Kumar, and A. Tomkins. Microscopic evolution of social networks. In *Proceedings of KDD'08*, 2008.
- [18] J. Leskovec, J. Kleinberg, and C. Faloutsos. Graphs over time: densification laws, shrinking diameters and possible explanations. In *Proceedings of KDD'05*, 2005.
- [19] D. Liben-Nowell and J. Kleinberg. The link prediction problem for social networks. In *Proceedings of CIKM'03*, 2003.
- [20] D. Liben-Nowell, J. Novak, R. Kumar, P. Raghavan, and A. Tomkins. Geographic routing in social networks. *PNAS*, 102(33):11623–11628, 2005.
- [21] R. N. Lichtenwalter, J. T. Lussier, and N. V. Chawla. New perspectives and methods in link prediction. In *Proceedings of KDD'10*, 2010.
- [22] A. Mislove, M. Marcon, K. P. Gummadi, P. Druschel, and B. Bhattacharjee. Measurement and Analysis of Online Social Networks. In *Proceedings of IMC '07*, 2007.
- [23] J.-P. Onnela, S. Arbesman, M. C. González, A.-L. Barabási, and N. A. Christakis. Geographic constraints on social network groups. *PLoS ONE*, 6(4):e16939, 2011.
- [24] J. M. Pujol, V. Erramilli, G. Siganos, X. Yang, N. Laoutaris, P. Chhabra, and P. Rodriguez. The little engine(s) that could: scaling online social networks. In *Proceedings of SIGCOMM'10*, 2010.
- [25] D. M. Romero and J. Kleinberg. The Directed Closure Process in Hybrid Social-Information Networks, with an Analysis of Link Formation on Twitter. In *Proceedings of ICWSM'11*, 2011.
- [26] S. Scellato, A. Noulas, R. Lambiotte, and C. Mascolo. Socio-spatial Properties of Online Location-based Social Networks. In *Proceedings of ICWSM'11*, 2011.
- [27] S. Scellato, A. Noulas, and C. Mascolo. Exploiting place features in link prediction on location-based social networks. In *Proceedings of KDD'11*, 2011.
- [28] G. Simmel. *The Sociology of Georg Simmel*. The Free Press, 1908.
- [29] S. Traverso, K. Huguenin, V. Trestian, I. Erramilli, N. Laoutaris, and K. Papagiannaki. TailGate: Handling Long-Tail Content with a Little Help from Friends. In *Proceedings of WWW'12*, 2012.
- [30] B. M. Waxman. Routing of multipoint connections. *Selected Areas in Communications*, 6(9):1617–1622, 1988.
- [31] M. P. Wittie, V. Pejovic, L. Deek, K. C. Almeroth, and B. Y. Zhao. Exploiting locality of interest in online social networks. In *Proceedings of CONEXT'10*, 2010.
- [32] C. Wiuf, M. Brameier, O. Hagberg, and M. P. H. Stumpf. A likelihood approach to analysis of network data. *PNAS*, 103(20):7566–7570, 2006.