

Graph Learning

IFT6758 - Data Science

Sources:

<http://snap.stanford.edu/proj/embeddings-www/>

<https://jian-tang.com/files/AAAI19/aaai-grltutorial-part2-gnns.pdf>

The Basics: Graph Neural Networks

Based on material from:

- Hamilton et al. 2017. [Representation Learning on Graphs: Methods and Applications](#). *IEEE Data Engineering Bulletin on Graph Systems*.
- Scarselli et al. 2005. [The Graph Neural Network Model](#). *IEEE Transactions on Neural Networks*.

Graph Neural Networks

Setup

- Assume we have a graph G :
 - V is the vertex set.
 - A is the adjacency matrix (assume binary).
 - X is a matrix of node features.
 - Categorical attributes, text, image data
 - E.g., profile information in a social network.
 - Node degrees, clustering coefficients, etc.
 - Indicator vectors (i.e., one-hot encoding of each node)

Neighborhood Aggregation

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

Neighborhood Aggregation

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

Neighborhood Aggregation

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

Every node defines a unique computation graph!

Neighborhood Aggregation

- Nodes have embeddings at each layer.
- Model can be arbitrary depth.
- “layer-0” embedding of node u is its input feature, i.e. x_u .

Neighborhood “Convolutions”

- Neighborhood aggregation can be viewed as a center-surround filter.

- Mathematically related to spectral graph convolutions (see [Bronstein et al., 2017](#))

Convolution on Images

Convolution is a “aggregator operators”. Broadly speaking, the goal of an aggregator operator is to summarize data to a reduced form.

**Single CNN layer
with 3x3 filter:**

(Animation by
Vincent Dumoulin)

Neighborhood Aggregation

- Key distinctions are in how different approaches aggregate information across the layers.

Convolution on Graphs

- The most popular choices of convolution on graphs are averaging \ and summation of **all** neighbors, i.e. sum or mean pooling, followed by projection by a trainable vector W .

Neighborhood Aggregation

- Basic approach: Average neighbor information and apply a neural network.

The Math

- Basic approach: Average neighbor messages and apply a neural network.

$$\mathbf{h}_v^0 = \mathbf{x}_v$$

Initial “layer 0” embeddings are equal to node features

The Math

- Basic approach: Average neighbor messages and apply a neural network.

Initial “layer 0” embeddings are equal to node features

$$\mathbf{h}_v^0 = \mathbf{x}_v$$

previous layer embedding of v

$$\mathbf{h}_v^k = \sigma \left(\mathbf{W}_k \left(\sum_{u \in N(v)} \frac{\mathbf{h}_u^{k-1}}{|N(v)|} + \mathbf{B}_k \mathbf{h}_v^{k-1} \right), \forall k > 0 \right)$$

kth layer embedding of v

non-linearity (e.g., ReLU or tanh)

average of neighbor's previous layer embeddings

Diagram illustrating the update rule for layer k :

Initial “layer 0” embeddings are equal to node features

$\mathbf{h}_v^0 = \mathbf{x}_v$

previous layer embedding of v

$\mathbf{h}_v^k = \sigma \left(\mathbf{W}_k \left(\sum_{u \in N(v)} \frac{\mathbf{h}_u^{k-1}}{|N(v)|} + \mathbf{B}_k \mathbf{h}_v^{k-1} \right), \forall k > 0 \right)$

kth layer embedding of v

non-linearity (e.g., ReLU or tanh)

average of neighbor's previous layer embeddings

The Math

- Basic approach: Average neighbor messages and apply a neural network.

Initial “layer 0” embeddings are equal to node features

$$\mathbf{h}_v^0 = \mathbf{x}_v$$

previous layer embedding of v

$$\mathbf{h}_v^k = \sigma \left(\mathbf{W}_k \left(\sum_{u \in N(v)} \frac{\mathbf{h}_u^{k-1}}{|N(v)|} + \mathbf{B}_k \mathbf{h}_v^{k-1} \right), \forall k > 0 \right)$$

kth layer embedding of v

non-linearity (e.g., ReLU or tanh)

average of neighbor's previous layer embeddings

Diagram illustrating the update rule for layer k :

Initial “layer 0” embeddings are equal to node features

$\mathbf{h}_v^0 = \mathbf{x}_v$

previous layer embedding of v

$\mathbf{h}_v^k = \sigma \left(\mathbf{W}_k \left(\sum_{u \in N(v)} \frac{\mathbf{h}_u^{k-1}}{|N(v)|} + \mathbf{B}_k \mathbf{h}_v^{k-1} \right), \forall k > 0 \right)$

kth layer embedding of v

non-linearity (e.g., ReLU or tanh)

average of neighbor's previous layer embeddings

Training the Model

$$\mathbf{h}_v^0 = \mathbf{x}_v$$

trainable matrices
(i.e., what we learn)

$$\mathbf{h}_v^k = \sigma \left(\mathbf{W}_k \sum_{u \in N(v)} \frac{\mathbf{h}_u^{k-1}}{|N(v)|} + \mathbf{B}_k \mathbf{h}_v^{k-1} \right), \quad \forall k \in \{1, \dots, K\}$$

$\mathbf{z}_v = \mathbf{h}_v^K$

The diagram illustrates the training process of a neural network for node embeddings. It shows the initial state $\mathbf{h}_v^0 = \mathbf{x}_v$, followed by the iterative update rule for each layer k . The update rule is $\mathbf{h}_v^k = \sigma \left(\mathbf{W}_k \sum_{u \in N(v)} \frac{\mathbf{h}_u^{k-1}}{|N(v)|} + \mathbf{B}_k \mathbf{h}_v^{k-1} \right)$, where \mathbf{W}_k and \mathbf{B}_k are trainable matrices. The final output is $\mathbf{z}_v = \mathbf{h}_v^K$. A red box highlights the final output $\mathbf{z}_v = \mathbf{h}_v^K$. Blue boxes highlight the trainable matrices \mathbf{W}_k and \mathbf{B}_k . Blue arrows point from the text "trainable matrices (i.e., what we learn)" to these blue boxes.

- After K -layers of neighborhood aggregation, we get output embeddings for each node.

Training the Model

- How do we train the model to generate “high-quality” embeddings?

Need to define a loss function on
the embeddings, $\mathcal{L}(z_u)$!

Training the Model

$$\mathbf{h}_v^0 = \mathbf{x}_v$$

trainable matrices
(i.e., what we learn)

$$\mathbf{h}_v^k = \sigma \left(\mathbf{W}_k \sum_{u \in N(v)} \frac{\mathbf{h}_u^{k-1}}{|N(v)|} + \mathbf{B}_k \mathbf{h}_v^{k-1} \right), \quad \forall k \in \{1, \dots, K\}$$

$\mathbf{z}_v = \mathbf{h}_v^K$

The diagram illustrates the training process. It shows the initial state $\mathbf{h}_v^0 = \mathbf{x}_v$ and the iterative update rule for each layer k . The update rule is $\mathbf{h}_v^k = \sigma \left(\mathbf{W}_k \sum_{u \in N(v)} \frac{\mathbf{h}_u^{k-1}}{|N(v)|} + \mathbf{B}_k \mathbf{h}_v^{k-1} \right)$, where \mathbf{W}_k and \mathbf{B}_k are trainable matrices. The final output is $\mathbf{z}_v = \mathbf{h}_v^K$. A red box highlights $\mathbf{z}_v = \mathbf{h}_v^K$. Blue boxes highlight \mathbf{W}_k and \mathbf{B}_k . Blue arrows point from the text "trainable matrices (i.e., what we learn)" to \mathbf{W}_k and \mathbf{B}_k .

- After K -layers of neighborhood aggregation, we get output embeddings for each node.
- We can feed these embeddings into any loss function and run stochastic gradient descent to train the aggregation parameters.

Training the Model

- Train in an **unsupervised** manner using only the graph structure.
- **Unsupervised loss function** can be anything e.g., based on
 - **Random walks** (node2vec, DeepWalk)
 - **Graph factorization**
 - i.e., train the model so that “similar” nodes have similar embeddings.

Training the Model

- Alternative: Directly train the model for a **supervised task** (e.g., node classification):

Training the Model

- Alternative: Directly train the model for a supervised task (e.g., node classification):

Overview of Model

1) Define a neighborhood aggregation function.

2) Define a loss function on the embeddings, $\mathcal{L}(z_u)$

Overview of Model

3) Train on a set of nodes, i.e., a batch of compute graphs

Overview of Model

Inductive Capability

- The **same aggregation parameters** are shared for all nodes.
- The number of model parameters is sublinear in $|V|$ and we can generalize to unseen nodes!

Inductive Capability

Inductive node embedding → generalize to entirely unseen graphs

e.g., train on protein interaction graph from model organism A and generate embeddings on newly collected data about organism B

Inductive Capability

Many application settings constantly encounter previously unseen nodes.

e.g., Reddit, YouTube, GoogleScholar,

Need to generate new embeddings “on the fly”

Recap

- Recap: Generate node embeddings by **aggregating neighborhood** information.
 - Allows for **parameter sharing** in the encoder.
 - Allows for **inductive learning**.

What else can we put in the box?

Graph Convolutional Networks

Based on material from:

- Kipf et al., 2017. [Semisupervised Classification with Graph Convolutional Networks. ICLR.](#)

Recap: Convolutional Neural Networks (CNNs)

**Single CNN layer
with 3x3 filter:**

(Animation by
Vincent Dumoulin)

Recap: Convolutional Neural Networks (CNNs)

**Single CNN layer
with 3x3 filter:**

(Animation by
Vincent Dumoulin)

$\mathbf{h}_i \in \mathbb{R}^F$ are (hidden layer) activations of a pixel/node

Full update:

$$\mathbf{h}_4^{(l+1)} = \sigma \left(\mathbf{W}_0^{(l)} \mathbf{h}_0^{(l)} + \mathbf{W}_1^{(l)} \mathbf{h}_1^{(l)} + \cdots + \mathbf{W}_8^{(l)} \mathbf{h}_8^{(l)} \right)$$

Graph Neural Networks (GNNs)

Consider this
undirected graph:

Graph Neural Networks (GNNs)

Consider this
undirected graph:

Calculate update
for node in red:

Graph Neural Networks (GNNs)

Consider this
undirected graph:

Calculate update
for node in red:

Update rule: $\mathbf{h}_i^{(l+1)} = \sigma \left(\mathbf{h}_i^{(l)} \mathbf{W}_0^{(l)} + \sum_{j \in \mathcal{N}_i} \frac{1}{c_{ij}} \mathbf{h}_j^{(l)} \mathbf{W}_1^{(l)} \right)$

Scalability: subsample messages [Hamilton et al., NIPS 2017]

\mathcal{N}_i : neighbor indices

c_{ij} : norm. constant
(fixed/trainable)

Graph Neural Networks (GNNs)

Consider this undirected graph:

Calculate update for node in red:

Update rule:

$$\mathbf{h}_i^{(l+1)} = \sigma \left(\mathbf{h}_i^{(l)} \mathbf{W}_0^{(l)} + \sum_{j \in \mathcal{N}_i} \frac{1}{c_{ij}} \mathbf{h}_j^{(l)} \mathbf{W}_1^{(l)} \right)$$

Scalability: subsample messages [Hamilton et al., NIPS 2017]

Desirable properties:

- Weight sharing over all locations
- Invariance to permutations
- Linear complexity $O(E)$
- Applicable both in transductive and inductive settings

\mathcal{N}_i : neighbor indices c_{ij} : norm. constant
(fixed/trainable)

Graph Convolutional Networks (GCNs)

- Kipf et al.'s Graph Convolutional Networks (GCNs) are a slight variation on the neighborhood aggregation idea:

$$\mathbf{h}_v^k = \sigma \left(\mathbf{W}_k \sum_{u \in N(v) \cup v} \frac{\mathbf{h}_u^{k-1}}{\sqrt{|N(u)||N(v)|}} \right)$$

Graph Convolutional Networks

Basic Neighborhood Aggregation

$$\mathbf{h}_v^k = \sigma \left(\mathbf{W}_k \sum_{u \in N(v)} \frac{\mathbf{h}_u^{k-1}}{|N(v)|} + \mathbf{B}_k \mathbf{h}_v^{k-1} \right)$$

VS.

GCN Neighborhood Aggregation

$$\mathbf{h}_v^k = \sigma \left(\mathbf{W}_k \sum_{u \in N(v) \cup v} \frac{\mathbf{h}_u^{k-1}}{\sqrt{|N(u)||N(v)|}} \right)$$

same matrix for self and
neighbor embeddings

per-neighbor normalization

Graph Convolutional Networks

- Empirically, they found this configuration to give the best results.
 - More parameter sharing.
 - Down-weights high degree neighbors.

$$\mathbf{h}_v^k = \sigma \left(\mathbf{W}_k \sum_{u \in N(v) \cup v} \frac{\mathbf{h}_u^{k-1}}{\sqrt{|N(u)||N(v)|}} \right)$$

use the same transformation matrix for self and neighbor embeddings

instead of simple average, normalization varies across neighbors

GNN/GCN applications

Classification and Link Prediction with GNNs / GCNs

Input: Feature matrix $\mathbf{X} \in \mathbb{R}^{N \times E}$, preprocessed adjacency matrix $\hat{\mathbf{A}}$

$$\mathbf{H}^{(l+1)} = \sigma \left(\hat{\mathbf{A}} \mathbf{H}^{(l)} \mathbf{W}^{(l)} \right)$$

Classification and Link Prediction with GNNs / GCNs

Input: Feature matrix $\mathbf{X} \in \mathbb{R}^{N \times E}$, preprocessed adjacency matrix $\hat{\mathbf{A}}$

Semi-supervised Classification on Graphs

Setting:

Some nodes are labeled (black circle)
All other nodes are unlabeled

Task:

Predict node label of unlabeled nodes

Semi-supervised Classification on Graphs

Setting:

Some nodes are labeled (black circle)
All other nodes are unlabeled

Task:

Predict node label of unlabeled nodes

Evaluate loss on labeled nodes only:

$$\mathcal{L} = - \sum_{l \in \mathcal{Y}_L} \sum_{f=1}^F Y_{lf} \ln Z_{lf}$$

\mathcal{Y}_L set of labeled node indices

\mathbf{Y} label matrix

\mathbf{Z} GCN output (after softmax)

Universality of Graph Representations

The universality of Graph Representations <https://arxiv.org/pdf/1806.01261.pdf>

Conclusion

- Deep learning on graphs works and is very effective!
- Exciting area: lots of new applications and extensions (hard to keep up)

Relational reasoning

[Santoro et al., NIPS 2017]

Multi-Agent RL

[Sukhbaatar et al.,
NIPS 2016]

GCN for recommendation on 16 billion edge graph!

Source pin

[Leskovec lab, Stanford]

Conferences focusing on Graphs

- **WWW:** The Web Conference
<https://www2020.thewebconf.org/>
- **ASONAM:** The IEEE/ACM International Conference on Advances in Social Networks Analysis and Mining
<http://asonam.cpsc.ucalgary.ca/2019/>
- **ICML:** International Conference on Machine Learning
<https://icml.cc/>
- **KDD:** ACM SIGKDD CONFERENCE ON KNOWLEDGE DISCOVERY AND DATA MINING
<https://www.kdd.org/kdd2020/>
- **ICDM:** International Conference on Data Mining
<https://waset.org/data-mining-conference-in-july-2020-in-istanbul>