

Limitations of Graph Neural Networks

CS224W: Machine Learning with Graphs
Jure Leskovec, Weihua Hu, Stanford University
<http://cs224w.stanford.edu>

Recap: Graph Neural Networks

Idea: Aggregate Neighbors

- **Key idea:** Generate node embeddings based on **local network neighborhoods**

Idea: Aggregate Neighbors

- **Intuition:** Nodes aggregate information from their neighbors using neural networks

Many GNN Models

- Many model variants have been proposed with difference choice of neural networks.

Scarselli et al., 2009b; Battaglia et al., 2016; Defferrard et al., 2016; Duvenaud et al., 2015; Hamilton et al., 2017a; Kearnes et al., 2016; Kipf & Welling, 2017; Lei et al., 2017; Li et al., 2016; Velickovic et al., 2018; Verma & Zhang, 2018; Ying et al., 2018; Zhang et al., 2018

Many GNN Models

- Many model variants have been proposed with difference choice of neural networks.

Scarselli et al., 2009b; Battaglia et al., 2016; Defferrard et al., 2016; Duvenaud et al., 2015; Hamilton et al., 2017a; Kearnes et al., 2016; Kipf & Welling, 2017; Lei et al., 2017; Li et al., 2016; Velickovic et al., 2018; Verma & Zhang, 2018; Ying et al., 2018; Zhang et al., 2018

Many GNN Models

- Many model variants have been proposed with difference choice of neural networks.

Scarselli et al., 2009b; Battaglia et al., 2016; Defferrard et al., 2016; Duvenaud et al., 2015; Hamilton et al., 2017a; Kearnes et al., 2016; Kipf & Welling, 2017; Lei et al., 2017; Li et al., 2016; Velickovic et al., 2018; Verma & Zhang, 2018; Ying et al., 2018; Zhang et al., 2018

Idea: Computation Graph

- **Intuition:** Network neighborhood defines a computation graph

Every node defines a computation graph based on its neighborhood!

INPUT GRAPH

Idea: Aggregate Neighbors

- Obtain **node representation** by neighbor aggregation

INPUT GRAPH

Idea: Graph Pooling

- Obtain **graph representation** by pooling node representation

Impressive performance

Graph Neural Networks have **achieved state-of-the-art performance** on:

- Node classification [Kipf+ ICLR'2017]
- Graph Classification [Ying+ NeurIPS'2018]
- Link Prediction [Zhang+ NeurIPS'2018]

Impressive performance

Graph Neural Networks have achieved state-of-the-art performance on

Are GNNs perfect?

- Node classification [Kipf+ ICLR'2017]
- Graph Classification [Ying+ NeurIPS'2018]
- What are the **limitations** of GNNs?
- Link prediction [Zhang+ NeurIPS'2018]

Today: Limitations of GNNs

- Some simple graph structures **cannot be distinguished** by conventional GNNs.

Assume: Input node features are uniform
(denoted by the same node color)

GCN and GraphSAGE fail to
distinguish the two graphs.

Today: Limitations of GNNs

- Some simple graph structures **cannot be distinguished** by conventional GNNs.

Assume: Input node features are uniform (denoted by the same node color)

GCN and GraphSAGE fail to distinguish the two graphs.

- GNNs are **not robust to noise** in graph data.

Noise in graph

- Node feature perturbation
- Edge addition/deletion

Outline of Today's Lecture

1. Limitations of conventional GNNs in capturing graph structure
2. Vulnerability of GNNs to noise in graph data
3. Open questions & Future direction

1. Limitations of conventional GNNs in capturing graph structure

Fundamental question

- Given two different graphs, can GNNs map them into **different graph representations**?
- Important condition for classification scenario.

Graph Isomorphism

- Essentially, **graph isomorphism test** problem.
- **No polynomial algorithms** exist for general case.
- GNNs may not perfectly distinguish any graphs!

Graph Isomorphism

- Essentially graph isomorphism test problem.
- No polynomial algorithms exist for general case.
- GNNs may not perfectly distinguish any graphs.

**How well can GNNs perform
the graph isomorphism
test?**

Requires rethinking the mechanism of
how GNNs capture graph structure.

Rethinking GNNs

- GNNs use different computational graphs to distinguish different graphs.

Rethinking GNNs

- Node representation captures rooted subtree structure.

Rethinking GNNs

- Most discriminative GNNs map different subtrees into different node representations (denoted by different colors).

Rethinking GNNs

- Most discriminative GNNs map different subtrees into different node representation (denoted by different colors).

Injectivity

Recall: Injectivity

- Function is **injective** if it maps different elements into different outputs.

Not injective function

Injective function

Injective Neighbor Aggregation

- Entire neighbor aggregation is injective if **every step** of neighbor aggregation is injective.

Neighbor aggregation

- Neighbor aggregation is essentially a function over multi-set (set with repeating elements).

Neighbor
aggregation

Equivalent

Multi-set function

Examples of
multi-set

Same color indicates the
same node features

Neighbor aggregation

- Neighbor aggregation is essentially function over multi-set (set with repeating elements).

Discriminative Power of

**GNNs can be characterized
by that of multi-set
functions**

Neighbor
aggregation

Multi-set function

Next: Analyzing GCN, GraphSAGE

Case Study 1: GCN

Recall: GCN uses mean pooling.

Case Study 1: GCN

Recall: GCN uses mean pooling.

GCN will fail to distinguish proportionally equivalent multi-sets.

Not injective!

Case Study 2: GraphSAGE-maxpool

Recall: GraphSAGE uses max pooling.

Case Study 2: GraphSAGE-maxpool

Recall: GraphSAGE uses max pooling.

GraphSAGE will even fail to distinguish multi-set with the same distinct elements.

Not injective!

Case Study2: GraphSAGE-maxpool

Recall: GraphSAGE uses max pooling.

**How can we design injective
multi-set function using
neural networks?**

GCN will even fail to distinguish multi-set with the same distinct elements.

Not injective!

Injective multi-set function

Theorem

Any injective multi-set function can be expressed by

Some non-linear function $\longrightarrow \phi \left(\sum_{x \in S} f(x) \right)$

Some non-linear function

Sum over multi-set

Some non-linear function

S : multi-set

$$\phi \left[f[\text{yellow circle}] + f[\text{blue circle}] + f[\text{blue circle}] \right]$$

Injective multi-set function

Theorem

Any injective multi-set function can be expressed by

$$\text{Some non-linear function} \longrightarrow \phi \left(\sum_{x \in S} f(x) \right)$$

Some non-linear function

Sum over multi-set

Some non-linear function

We can model ϕ and f using Multi-Layer-Perceptron (MLP). Note: MLP is a universal approximator.

$$MLP_\phi \left(MLP_f \left[\begin{array}{c} \text{Yellow circle} \\ \text{Blue circle} \end{array} \right] + MLP_f \left[\begin{array}{c} \text{Blue circle} \\ \text{Blue circle} \end{array} \right] \right)$$

Most discriminative GNN

Graph Isomorphism Network (GIN)

[Xu+ ICLR'2019]

Most discriminative GNN

Graph Isomorphism Network (GIN)

[Xu+ ICLR'2019]

The GIN's neighbor aggregation is injective!

Graph pooling in GIN

- Graph pooling is also a function over multiset.
Sum pooling can give **injective graph pooling!**

Most discriminative GNN

Graph Isomorphism Network (GIN)

**So far: GIN achieves maximal
discriminative power by using
injective neighbor aggregation.**

How powerful is this?

The GIN's neighbor aggregation is injective!

WL Graph Isomorphism Test

- GIN is closely related to **Weisfeiler-Lehman (WL) Graph Isomorphism Test** (1968).
- WL test is known to be capable of distinguishing **most** of real-world graphs.

WL Graph Isomorphism Test

- GIN is closely related to **Weisfeiler-Lehman (WL) Graph Isomorphism Test (1968)**.
- WL test is known to be capable of distinguishing most of real-world graphs.
- Next: **We will show GIN is as discriminative as the WL test.**

WL Graph Isomorphism Test

- WL first maps different rooted subtrees to different colors

Similar to Injective neighbor aggregation in GIN

WL Graph Isomorphism Test

- WL then counts different colors.

Similar to graph pooling in GNN

WL Graph Isomorphism Test

- Finally, WL compares the count

WL Graph Isomorphism Test

- Finally, WL compares the count

WL test and GIN are operationally equivalent.

Graphs that WL test can distinguish
↔ Graphs that GIN can distinguish

Relation to Graph Isomorphism test

Observation

- GINs have the same discriminative power as the WL graph isomorphism test.
- WL test has been known to distinguish most of the graphs, except for some corner cases.

The two graphs look the same for WL test because all the nodes have the same local subtree structure!

Follow-up work to resolve corner cases but with **exponential time complexity**:
[Murphy+ ICML 2019]

Experiments: Training accuracy

- Graph classification: social and bio/chem graphs
- Training accuracy** of different GNN architectures.
GIN fits training data much better than GCN, GraphSAGE.

Experiments: Training accuracy

- Graph classification: social and bio/chem graphs
- Training accuracy** of different GNN architectures.
Same trend across datasets!

Experiments: Test accuracy

- Graph classification: social and bio/chem graphs

GIN outperforms existing GNNs also in terms of **test accuracy** because it can better capture graph structure.

Data / Model	GIN (Powerful)	GCN (Mean)	GraphSAGE (Max)	Reddit dataset does not have node features!
RDT-B	92.4	50.0	50.0	
IMDB-B	75.1	74.0	72.3	
NCI1	82.7	80.2	77.7	
MUTAG	89.4	85.6	85.1	

Summary of the first part

- Existing GNNs use **non-injective neighbor aggregation**, thus have **low discriminative power**
- GIN uses **injective neighbor aggregation**, and is as discriminative as the WL graph isomorphism test
- GIN achieves state-of-the-art test performance in graph classification

2. Vulnerability of GNNs to noise in graph data

Adversarial Attacks in DNNs

- Deep Neural Networks are **vulnerable to adversarial attacks!**
- Attacks are often implemented as **imperceptible noise** that changes the prediction

“panda”
57.7% confidence

Gradient direction that
changes prediction

“gibbon”
99.3% confidence

Attacks on Graph Domains

- **Adversaries** are **very common** in applications of graph neural networks, e.g., search engines, recommender systems, social networks, etc.
- These adversaries **will exploit** any exposed vulnerabilities!

Attacks on Graph Domains

- Adversaries are very common in applications of graph neural networks. e.g. search engines, recommender systems, social networks.

Are GNNs robust to

- These adversaries will exploit many vulnerabilities exposed.
- ## adversarial attacks?

Semi-Supervised Node Classification

- Here we focus on **semi-supervised node classification** using **Graph Convolutional Neural Networks (GCN)** [Kipf+ ICLR'2017].

Input: Partially labeled attributed graph

Goal: Predict labels of unlabeled nodes

GCN

? : Unlabeled

GCN for Semi-Supervised Node Classification

$A \in \{0,1\}^{N \times N}$: Adjacency matrix

$X \in \{0,1\}^{N \times D}$: (binary) node attributes

$\hat{A} \equiv D^{-\frac{1}{2}}(A + I)D^{-\frac{1}{2}}$: Renormalized adjacency matrix

Classification Model:

Two-step GCN message passing

$$\text{softmax}(\hat{A} \text{ReLU}(\hat{A}XW^{(1)})W^{(2)})$$

Training:

Minimize cross entropy loss on labeled data

Testing:

Apply the model to predict unlabeled data

Attack possibilities

- What are attack possibilities in real world?

Target node $t \in V$: node whose classification label we want to change

Attacker nodes $S \subset V$: nodes the attacker can modify

Attack possibilities

- What are attack possibilities in real world?

Target node $t \in V$: node whose classification label we want to change

Attacker nodes $S \subset V$: nodes the attacker can modify

Direct attack ($S = \{t\}$)

- Modify the **target's** features
- Add connections to the **target**
- Remove connections from the **target**

Example

Change website content

Buy likes/followers

Unfollow untrusted users

Attack possibilities

- What are attack possibilities in real world?

Target node $t \in V$: node whose classification label we want to change
Attacker nodes $S \subset V$: nodes the attacker can modify

Direct attack ($S = \{t\}$)

- Modify the **target's** features
- Add connections to the **target**
- Remove connections from the **target**

Example

Change website content

Buy likes/followers

Unfollow untrusted users

Indirect attack ($t \notin S$)

- Modify the **attackers' features**
- Add connections to the **attackers**
- Remove connections from the **attackers**

Example

Hijack friends of target

Create a link/spam farm

Attack possibilities

- What are attack possibilities in real world?

How to mathematically formalize these attack possibilities?

- Modify the **target's** features
- Add connections to the **target**
- Remove connections from the **target**

Change website
domain

Buy likes/
followers

Unfollow
untrusted
users

- Add connections to the **attackers**
- Remove connections from the **attackers**

Example
Hijack friends
of target

Create a link/
spam farm

Nettack: High Level Idea

- Zügner+, *Adversarial Attacks on Neural Networks for Graph Data*, KDD'18

Maximize (Change of predicted labels of target node)
Subject to (Limited noise in the graph)

Add small graph noise

Mathematical Formulation

- Find a **modified graph** that maximizes the change of predicted labels of target node

Let's parse the objective function!

$$\arg \max_{A', X'} \max_{c \neq c_{old}} \log Z_{v,c}^* - \log Z_{v,c_{old}}^*$$

where $Z^* = f_{\theta^*}(A', X') = \text{softmax}(\hat{A}' \text{ReLU}(\hat{A}' X' W^{(1)}) W^{(2)}),$

with $\theta^* = \arg \min_{\theta} \mathcal{L}(\theta; A', X')$

s.t. $(A', X') \approx (A, X)$

Mathematical Formulation

- Find a **modified graph** that maximizes the change of predicted labels of target node

Modified adjacency matrix New prediction (specified by attacker) Original prediction Target node

$$\arg \max_{A', X'} \max_{c \neq c_{old}} \log Z_{v,c}^* - \log Z_{v,c_{old}}^*$$

Modified node feature

where $Z^* = f_{\theta^*}(A', X') = \text{softmax}(\hat{A}' \text{ReLU}(\hat{A}' X' W^{(1)}) W^{(2)}),$

with $\theta^* = \arg \min_{\theta} \mathcal{L}(\theta; A', X')$

s.t. $(A', X') \approx (A, X)$

Mathematical Formulation

- Find a **modified graph** that maximizes the change of predicted labels of target node

Increase the loglikelihood
of target node v being
predicted as c

Decrease the
loglikelihood of
target node v
being predicted
as c_{old}

$$\arg \max_{A', X'} \max_{c \neq c_{old}} \log Z_{v,c}^* - \log Z_{v,c_{old}}^*$$

where $Z^* = f_{\theta^*}(A', X') = \text{softmax}(\hat{A}' \text{ReLU}(\hat{A}' X' W^{(1)}) W^{(2)}),$

with $\theta^* = \arg \min_{\theta} \mathcal{L}(\theta; A', X')$

s.t. $(A', X') \approx (A, X)$

Mathematical Formulation

- Find a **modified graph** that maximizes the change of predicted labels of target node

GCN is **trained on modified graph**, which is then used to predict labels of the target node.

$$\arg \max_{A', X'} \max_{c \neq c_{old}} \log Z_{v,c}^* - \log Z_{v,c_{old}}^*$$

where $Z^* = f_{\theta^*}(A', X') = \text{softmax}(\hat{A}' \text{ReLU}(\hat{A}' X' W^{(1)}) W^{(2)}),$

with $\theta^* = \arg \min_{\theta} \mathcal{L}(\theta; A', X')$

s.t. $(A', X') \approx (A, X)$

Mathematical Formulation

- Find a **modified graph** that maximizes the change of predicted labels of target node

The **modified graph** should be close to the original graph.

E.g., Fixed budget of edge deletion/addition, node attribute perturbation

$$\arg \max_{A', X'} \max_{c \neq c_{old}} \log Z_{v,c}^* - \log Z_{v,c_{old}}^*$$

where $Z^* = f_{\theta^*}(A', X') = \text{softmax}(\hat{A}' \text{ReLU}(\hat{A}' X' W^{(1)}) W^{(2)}),$

with $\theta^* = \arg \min_{\theta} \mathcal{L}(\theta; A', X')$

s.t. $(A', X') \approx (A, X)$

Tractable Optimization

- **In practice**, we cannot exactly solve the optimization problem because...
 - Graph modification is **discrete** (cannot use simple gradient descent to optimize)
 - Inner loop involves expensive re-training of GCN

$$\arg \max_{A', X'} \max_{c \neq c_{old}} \log Z_{v,c}^* - \log Z_{v,c_{old}}^*$$

where $Z^* = f_{\theta^*}(A', X') = \text{softmax}(\hat{A}' \text{ReLU}(\hat{A}' X' W^{(1)}) W^{(2)}),$

with $\theta^* = \arg \min_{\theta} \mathcal{L}(\theta; A', X')$

s.t. $(A', X') \approx (A, X)$

Tractable optimization

- Some heuristics have been proposed to efficiently obtain an **approximate solution**.
- For example:
 - **Greedily** choosing the step-by-step graph modification
 - Simplifying GCN by removing ReLU activation (to work in closed form)
 - Etc.

More details in Zügner+ KDD'2018!

Nettack Experiments

- Semi-supervised node classification with GCN
 - Class predictions for a **single node**, produced by 5 GCNs with different random initializations

Experiments

- The GCN prediction is **easily manipulated** by only 5 modifications of graph structure ($|V| = \sim 2k$, $|E| = \sim 5k$)

Summary of the second part

- The prediction of GCN is easily manipulated by only 5 modifications of graph structure.

3. Open questions & Future directions

GNNs for Science Domains

- **Chemistry:** Molecular graphs
 - Molecular property prediction

GNN() = toxic?

- **Biology:** Protein-Protein Interaction Networks
 - Protein function prediction

GNN () = adenylate cyclase activity?

Challenges of Applying GNNs

- Scarcity of labeled data
 - Labels require **expensive experiments**
→ Models overfit to small training datasets
- Out-of-distribution prediction
 - Test examples are **very different from training** in scientific discovery
→ Models typically perform poorly

Pre-training for GNNs

■ Pre-training GNNs [Hu+ 2019]

Pre-train GNNs on relevant,
easy to obtain graph data

Making GNNs Robust

- We have seen how to attack GNNs
- Open question:
How to defend against the attacks?

Challenges:

- Tractable optimization on discrete graph data
- Achieving good trade-off between Accuracy and Robustness