

Relational Representation Learning with Graph Neural Networks

Matthias Fey

matthias.fey@tu-dortmund.de

 /rusty1s

Roadmap

1. Motivation & Introduction
2. Common Operators
3. Efficient Computation of Graph Neural Networks
4. Relation to the Weisfeiler-Lehman Algorithm
5. Recent Extensions
 - Hierarchical Models
 - Deep(er) Models
 - Unsupervised Models
 - Generative Models
6. Conclusion

Motivation & Introduction

Motivation

Enable learning on irregularly structured data, e.g., graphs, point clouds, and manifolds:

borrow from/generalize successful concepts on Euclidean domains, e.g., convolution

Enforce relational inductive biases into the model: enable learning about entities, relations, and rules for composing them

known as either **Geometric Deep Learning** or **Relational Representation Learning**

A Non-Exhaustive List of Applications

Dynamics in
Physical Systems

Reasoning in
Knowledge Graphs

Visual Scene Understanding

Autonomous Driving

Point Cloud Analysis

A Non-Exhaustive List of Applications

Social Networks

Protein-Protein-Interactions

Prediction of molecular properties
and drug discovery

3D Shapes
Analysis

Human Pose Estimation

Graph Neural Networks (GNN)

Generalization of the convolution operator to graphs

dynamic positions

dynamic number of neighbors

→ From discrete to continuous filters

Graph Neural Networks (GNNs)

Graph $\mathcal{G} = (\mathcal{V}, \mathcal{E})$

Node features $\vec{h}_v^{(t)} \in \mathbb{R}^F$ in layer t

GNNs can be expressed as a neighborhood aggregation or message passing scheme:

$$\vec{m}_v^{(t)} = \text{AGGREGATE}^{(t)} \left(\left\{ \vec{h}_w^{(t-1)} : w \in \mathcal{N}(v) \right\} \right)$$

permutation-
invariant

$$\vec{h}_v^{(t)} = \text{COMBINE}^{(t)} \left(\vec{h}_v^{(t-1)}, \vec{m}_v^{(t)} \right)$$

Common Operators

Operators for Learning on Graphs

$$\vec{h}_v^{(t)} = \sigma \left(\Theta^{(t)} \sum_{w \in \mathcal{N}(v) \cup \{v\}} C_{v,w}^{(t-1)} \vec{h}_w^{(t-1)} \right)$$

Non-
Linearity Trainable
parameters Added
self-loops Normalization
coefficient

Normalization can be either ...

... static: $C_{v,w}^{(t)} := 1$

... structure-dependent: $C_{v,w}^{(t)} := |\mathcal{N}(v)|^{-1}$

... data-dependent, aka Attention

Xu et al.: How Powerful are Graph Neural Networks? (ICLR 2019)

Hamilton et al.: Inductive Representation Learning on Large Graphs (NIPS 2017)

Kipf and Welling: Semi-Supervised Classification with Graph Convolutional Networks (ICLR 2017)

Velickovic et al.: Graph Attention Networks (ICLR 2018)

Operators for Learning on Point Clouds

PointNet(++):

$$\vec{h}_v^{(t)} = \max_{w \in \mathcal{N}(v) \cup \{v\}} \phi_{\Theta}^{(t)} \left(\vec{h}_w^{(t-1)}, \vec{p}_w - \vec{p}_v \right)$$

↑
trainable
function, e.g., MLP

↑
relative Cartesian
coordinates

Neighborhood is typically given by ball query or
 K nearest neighbor search.

Formulation can be easily extended to handle
arbitrary edge features!

Qi et al.: Deep Learning on Point Sets for 3D Classification and Segmentation (CVPR 2017)

Qi et al.: PointNet++: Deep Hierarchical Feature Learning on Point Sets in a Metric Space (NIPS 2017)

Fey et al.: SplineCNN: Fast Geometric Deep Learning with Continuous B-Spline Kernels (CVPR 2018)

Efficient Computation of Graph Neural Networks

Efficient Parallelization of GNNs

$$\text{AGGREGATE}^{(t)}(v) = \square_{w \in \mathcal{N}(v)} \phi_{\Theta}^{(t)} \left(\vec{h}_v^{(t-1)}, \vec{h}_w^{(t-1)}, \vec{e}_{w,v}^{(t-1)} \right)$$

\square is placeholder for either sum, mean, or max

1. Gather node information into edge parallel space
2. Scatter edge information into node parallel space

Mini-Batching in GNNs

No additional overhead due to sparse layout!

Input examples can have different size!

PyTorch Geometric: A Fast GNN Library

PyTorch
geometric

- ✓ provides over 25 GNN implementations
- ✓ access to over 100 benchmark datasets
- ✓ extendable via a simple Message Passing API
- ✓ leverages dedicated CUDA kernels
- ✓ supports multi-GPUs
- ✓ thoroughly documented

[https://github.com/rusty1s/
pytorch_geometric](https://github.com/rusty1s/pytorch_geometric)

PyTorch Geometric: A Fast GNN Library

PyTorch
geometric


```
class MyOwnNet(Module):
 def __init__(self, in_channels, out_channels):
 self.conv1 = GCNConv(in_channels, 16)
 self.conv2 = GCNConv(16, out_channels)

 def forward(self, x, edge_index):
 x = self.conv1(x, edge_index)
 x = relu(x)
 x = self.conv2(x, edge_index)
 x = softmax(x, dim=1)
 return x
```

layer
initialization

network
execution flow

PyTorch Geometric: A Fast GNN Library

PyTorch geometric

```
class MyOwnConv(MessagePassing):
 def __init__(self, ...):
 super(MyOwnConv, self).__init__('add')add, mean or max
 ↗ aggregation

 def forward(self, x, edge_index):
 return self.propagate(edge_index, x=x)pass every-
thing needed to
construct messages


 def message(self, x_i, x_j):
 # Construct messages to aggregate.↑
Features get automatically mapped to
respective source and target nodes
```

Relation to the Weisfeiler-Lehman Algorithm

How Powerful are Graph Neural Networks?

WL-Test - A Graph Isomorphism Heuristic via iterative color refinement:

1. Aggregate colors from neighboring nodes
2. Hash aggregated colors into unique new colors

3. Graphs are non-isomorphic if color histograms differ after T rounds

How Powerful are Graph Neural Networks?

- GNNs are at most as powerful as the WL-Test in distinguishing graph structures
- GNNs are as powerful as the WL-Test *iff* AGGREGATE and COMBINE are injective
- Use sum instead of mean or max aggregation

mean/max fail

max fails

mean/max fail

Recent GNN Extensions

Hierarchical Models

Either via deterministic coarsening methods...

Graclus
(greedy pair matching)

Voxel Grids
(pool_2d generalisation)

Iterative Sampling
of the most distant points

Mesh Downsampling
via quadric matrices

- Defferrard et al.: Convolutional Neural Networks on Graphs with Fast Localized Spectral Filtering (NIPS 2016)
Simonovsky and Komodakis: Dynamic Edge-Conditioned Filters in CNNs on Graphs (CVPR 2017)
Qi et al.: PointNet++ Deep Hierarchical Feature Learning on Point Sets in a Metric Space (NIPS 2017)
Ranjan et al.: Generating 3D Faces using Convolutional Mesh Autoencoders (ECCV 2018)

Hierarchical Models

... or differentiable pooling modules

DiffPool:

One GNN learns node embeddings
Another GNN learns cluster assignments

Hierarchical Models

... or differentiable pooling modules

Top-k Pooling:

Filter nodes based on scoring function

$$\vec{y} = \tanh(\mathbf{H} \cdot \vec{\theta})$$

$$\vec{i} = \text{top}_k(\vec{y})$$

$$\mathbf{H} = (\mathbf{H} \odot \vec{y})_{\vec{i}}$$

ensure gradient computation

Deep(er) Models

"Washed out" representations after just a few layers

Idea: "Jump back" to earlier representations

Concatenation: $\vec{h}_v^{(1)} \parallel \dots \parallel \vec{h}_v^{(T)}$

Pooling:

$$\max\left(\vec{h}_v^{(1)}, \dots, \vec{h}_v^{(T)}\right)$$

Weighted Sum:

$$\sum_{t=1}^T \alpha_v^{(t)} \vec{h}_v^{(t)}$$

Attention ↙

Deep(er) Models

Extension: Allow jumps directly *while aggregating*

- Aggregate more global information in one branch while falling back to more local information in others

Unsupervised Models

based on Message Passing-based models

Maximize mutual information:

$$\sum_{v \in \mathcal{V}} \mathbb{E}_{(\mathbf{H}, \mathbf{A})} \left[\log \mathcal{D} \left(\vec{h}_v, \vec{s} \right) \right] + \mathbb{E}_{(\tilde{\mathbf{H}}, \tilde{\mathbf{A}})} \left[\log \left(1 - \mathcal{D} \left(\tilde{\vec{h}}_v, \vec{s} \right) \right) \right]$$

Generative Models

(Variational/Adversarially Regularized) Autoencoder:
GNN encoder and inner product/MLP decoder

→ expensive graph matching procedure, prefixed size

Generative Adversarial Nets for Graphs:
MLP generator and GNN discriminator

→ likelihood-free, but still prefixed in size

Auto-regressive Graph Generation:
Decomposing of graph generation into a sequence
of node and edge formations

→ not prefixed in size, but inherently sequential

Kipf and Welling: Variational Graph Auto-Encoders (NIPS-W 2016)

Pan et al.: Adversarially Regularized Graph Autoencoder for Graph Embedding (IJCAI 2018)

Simonovsky and Komodakis: GraphVAE: Towards Generation of Small Graphs Using VAEs (arXiv/1802.03480)

Cao and Kipf: MolGAN: An Implicit Generative Model for Small Molecular Graphs (ICML-W 2018)

You et al.: Generating Realistic Graphs with Deep Auto-regressive Models (ICML 2018)

Conclusion

GNNs have interesting applications in many different areas

GNNs follow a simple message passing scheme to learn *localized* embeddings

GNNs can be very efficiently implemented

GNNs can be enhanced by and used for various concepts

GNNs are really hot right now 🔥🔥🔥

