

Cognitive Graph for Understanding, Reasoning, and Decision

Jie Tang
Computer Science
Tsinghua University

The slides can be downloaded at

<http://keg.cs.tsinghua.edu.cn/jietang>

Knowledge Graph

- “Knowledge graph” was used by Google in 2012
- Knowledge engineering, expert system
- CYC: the world's longest-lived AI project (1985)

Edward Feigenbaum
Father of KB
Turing Award

Knowledge
Graph

Tim Berners Lee
Father of WWW
Turing Award

Networked World

facebook

- 2 billion MAU
- 26.4 billion minutes/day

twitter

- 320 million MAU
- Peak: 143K tweets/s

Instagram

- 700 million MAU
- 95 million pics/day

snapchat

- 300 million MAU
- 30 minutes/user/day

Alibaba Group
阿里巴巴集团

- >777 million trans. (alipay)
- 200 billion on 11/11

新浪微博
weibo.com

- 462 million users
- influencing our daily life

头条 今日头条

- ~1.5 billion MAU
- 70 minutes/user/day

WeChat

- QQ: 860 million MAU
- WeChat: 1.1 billion MAU

Many Data are Networks¹

Social networks

Economic networks

Biomedical networks

Information networks:
Web & citations

Internet

Networks of neurons

1. Example from Jure's slides

Machine Learning with Networks

- ML tasks in networks:
 - Node classification
 - Predict a type of a given node
 - Link prediction
 - Predict whether two nodes are linked
 - Community detection
 - Identify densely linked clusters of nodes
 - Network similarity
 - How similar are two (sub)networks?

Let us start with a challenging question
—Multi-hop Question Answering (QA)

Multi-hop QA

Question: Who is the director of the **2003** film which has scenes in it filmed at the **Quality Cafe** in **Los Angeles**?

Quality Café

The Quality Cafe is a now-defunct diner in Los Angeles, California. The restaurant has appeared as a location featured in a number of Hollywood films, including Old School, Gone in 60 Seconds, ...

Los Angeles

Los Angeles is the most populous city in California, the second most populous city in the United States, after New York City, and the third most populous city in North America.

Alessandro Moschitti

Alessandro Moschitti is a professor of the CS Department of the University of Trento, Italy. He is currently a Principal Research Scientist of the Qatar Computing Research Institute (QCRI)

WIKIPEDIA
The Free Encyclopedia

Old School

Old School is a 2003 American comedy film released by Dream Works Pictures and The Montecito Picture Company and directed by Todd Phillips.

Todd Phillips

Todd Phillips is an American director, producer, screenwriter, and actor. He is best known for writing and directing films, including Road Trip (2000), Old School (2003), Starsky & Hutch (2004), and The Hangover Trilogy.

Tsinghua University

Tsinghua University is a major research university in Beijing and dedicated to academic excellence and global development. Tsinghua is perennially ranked as one of the top academic institutions in China, Asia, and worldwide...

Challenge 1: Myopic Retrieval Problem

Question: Who is the director of the **2003** film which has scenes in it filmed at the Quality Cafe in Los Angeles?

Document A

Old School is a **2003** American comedy **film** released by DreamWorks Pictures and The Montecito Picture Company...

Document B

Many **directors** shoot **scenes** in Hollywood, **Los Angeles**, which is notable as the home of the U.S. **film** industry.

However in multi-hop QA, paragraphs **multiple hops away** from the question **could share few common words** with the question, leading to a failed retrieval.

Challenge 2: Explainability

- Most RC models can only be seen as **black-boxes**:
 - Input: The question and a paragraph
 - Output: The answer span (start and end positions)
- To enable a verification by the user, we need:
 - The reasoning path (graph)
 - The supporting facts (sentences) at each hop
 - Other possible answers and their reasoning paths for comparison

Cognitive Graph: Representation, Reasoning, and Decision

Connecting to Cognitive Science

Reasoning w/ Cognitive Graph

- System 1:
 - Knowledge expansion by association in text when reading
- System 2:
 - Decision making w/ all the information

CogQA: Cognitive Graph for QA

- An **iterative** framework corresponding to dual process theory
- System 1
 - extract entities to build the cognitive graph
 - generate **semantic vectors** for each node
- System 2
 - Do **reasoning** based on semantic vectors and graph
 - Feed **clues** to System 1 to extract next-hop entities

- Q1: How to represent a concept in a graph?

Recall word2vec for NLP

- Learning a representation for words:

$$\phi : v \in V \rightarrow R^d$$

he curtains open and the stars shining in on the barely
ars and the cold , close stars " . And neither of the w
rough the night with the stars shining so brightly , it
made in the light of the stars . It all boils down , wr
surely under the bright stars , thrilled by ice-white
sun , the seasons of the stars ? Home , alone , Jay pla
m is dazzling snow , the stars have risen full and cold

	shining	bright	trees	dark	look
stars	38	45	2	27	12

- Ideally, we should have

$$\|\phi(\text{sun}) - \phi(\text{stars})\| < \|\phi(\text{cucumber}) - \phi(\text{stars})\|$$

Review Representation Learning for Graphs

Representation Learning/ Graph Embedding

d -dimensional vector, $d \ll |V|$

0.8	0.2	0.3	...	0.0	0.0
-----	-----	-----	-----	-----	-----

Users with the **same label** are located in the d -dimensional space **closer** than those with **different labels**

e.g., node classification

Why is it hard?

- Modern deep learning toolbox is designed for simple sequences or grids.
 - CNNs for fixed-size images/grids...
 - RNNs or word2vec for text/sequences...
- But networks are far more complex!
 - Complex topographical structure (i.e., no spatial locality like grids)
 - No fixed node ordering or reference point (i.e., the isomorphism problem)
 - Often dynamic and have multimodal features.

Node Embeddings

- How to learn a representation for each node of networks?

- Input: $G = (V, E)$ or adjacency matrix
- Problem decomposition:
 - how to generate the context for each vertex?
 - how to learn the representation effectively and efficiently?
 - how to incorporate the other unique network properties?
 - how to combine network and content together?

DeepWalk

Random walk

One example RW path

SkipGram with Hierarchical softmax

$$P(\{v_{i-w}, \dots, v_{i+w}\} \setminus v_i | \Phi(v_i)) = \prod_{j=i-w, j \neq i}^{i+w} P(v_j | \Phi(v_i))$$

Hierarchical softmax

$$P(v_j | \Phi(v_i)) = \prod_{l=1}^{\log |V|} P(b_l | \Phi(v_i)) = \prod_{l=1}^{\log |V|} 1 / (1 + e^{-\Phi(v_i) \cdot \Psi(b_l)})$$

DeepWalk

Random walk

One example RW path

SkipGram with Hierarchical softmax

$$P(\{v_{i-w}, \dots, v_{i+w}\} \setminus v_i | \Phi(v_i)) = \prod_{j=i-w, j \neq i}^{i+w} P(v_j | \Phi(v_i))$$

Hierarchical softmax

$$P(v_j | \Phi(v_i)) = \prod_{l=1}^{\log |V|} P(b_l | \Phi(v_i)) = \prod_{l=1}^{\log |V|} 1 / (1 + e^{-\Phi(v_i) \cdot \Psi(b_l)})$$

Random Walk

- Generate γ random walks for each vertex
- Each random walk has length t
 - in each random walk step, jump to the next vertex uniformly.
- Example: $v_{46} \rightarrow v_{45} \rightarrow v_{71} \rightarrow v_{24} \rightarrow v_5 \rightarrow v_1 \rightarrow v_{17}$
- Finally, for vertex v_1 in a network, we have

$v_{71} \rightarrow v_{24} \rightarrow v_5 \rightarrow v_1 \rightarrow v_{17} \rightarrow v_{80} \rightarrow$
 $v_{92} \rightarrow v_2 \rightarrow v_3 \rightarrow v_1 \rightarrow v_{12} \rightarrow v_{73} \rightarrow$
 $v_{37} \rightarrow v_{34} \rightarrow v_9 \rightarrow v_1 \rightarrow v_{10} \rightarrow v_{94} \rightarrow$
 $v_{73} \rightarrow v_{64} \rightarrow v_5 \rightarrow v_1 \rightarrow v_{12} \rightarrow v_1 \rightarrow$
 $v_{75} \rightarrow v_{14} \rightarrow v_6 \rightarrow v_1 \rightarrow v_{13} \rightarrow v_{61} \rightarrow$

DeepWalk

Random walk

One example RW path

$$\begin{array}{c} \boxed{v_4 \ v_3 \ \textcolor{red}{v_1} \ v_5 \ v_6} \\ \mathcal{W}_{v_4} = 4 \\ u_k \begin{bmatrix} 3 \\ 1 \\ 5 \\ 1 \\ \vdots \end{bmatrix} v_j \longrightarrow \Phi \begin{matrix} d \\ j \end{matrix} \end{array}$$

SkipGram with Hierarchical softmax

$$P(\{v_{i-w}, \dots, v_{i+w}\} \setminus v_i | \Phi(v_i)) = \prod_{j=i-w, j \neq i}^{i+w} P(v_j | \Phi(v_i))$$

Hierarchical softmax

$$P(v_j | \Phi(v_i)) = \prod_{l=1}^{\log |V|} P(b_l | \Phi(v_i)) = \prod_{l=1}^{\log |V|} 1/(1 + e^{-\Phi(v_i) \cdot \Psi(b_l)})$$

Representation Mapping

- For a path \mathcal{W}_{v_4} : $v_4 \rightarrow v_3 \rightarrow \textcolor{red}{v_1} \rightarrow v_5 \rightarrow v_1 \rightarrow v_{46}$

$$\mathcal{W}_{v_4} = 4$$

- Define a window size w : if $w = 1$ then $\mathbf{v} = \textcolor{red}{v_1}$
- Map the current vertex $\textcolor{red}{v_1}$ to its representation in R^d
- Maximize (skip-gram)

$$P(v_3, v_5 | \phi(\textcolor{red}{v_1}))$$

DeepWalk

Random walk

One example RW path

SkipGram with Hierarchical softmax

$$P(\{v_{i-w}, \dots, v_{i+w}\} \setminus v_i | \Phi(v_i)) = \prod_{j=i-w, j \neq i}^{i+w} P(v_j | \Phi(v_i))$$

Hierarchical softmax

$$P(v_j | \Phi(v_i)) = \prod_{l=1}^{\log |V|} P(b_l | \Phi(v_i)) = \prod_{l=1}^{\log |V|} 1 / (1 + e^{-\Phi(v_i) \cdot \Psi(b_l)})$$

Hierarchical Softmax

- Then

$$p(v_i | C_i) = \prod_{k=1}^K p(d_k | q_k, C_i) = \prod_{k=1}^K \left(\sigma(q_k \cdot C_i)^{1-d_k} (1 - \sigma(q_k \cdot C_i))^{d_k} \right)$$

where σ is the sigmoid function, q_k is the vector of non-leaf node on the path from root to word leaf, d_k is the corresponding code of q_k .

Parameter Learning

- Randomly initialize the representations
- Each classifier in the hierarchy has a set of weights
- Use SGD (stochastic gradient descent) to update both classifier weights and vertex representations simultaneously

Results: BlogCatalog

Name	BLOGCATALOG
$ V $	10,312
$ E $	333,983
$ \mathcal{Y} $	39
	Labels
	Interests

	% Labeled Nodes	10%	20%	30%	40%	50%	60%	70%	80%	90%
Micro-F1(%)	DEEPWALK	36.00	38.20	39.60	40.30	41.00	41.30	41.50	41.50	42.00
	SpectralClustering	31.06	34.95	37.27	38.93	39.97	40.99	41.66	42.42	42.62
	EdgeCluster	27.94	30.76	31.85	32.99	34.12	35.00	34.63	35.99	36.29
	Modularity	27.35	30.74	31.77	32.97	34.09	36.13	36.08	37.23	38.18
	wvRN	19.51	24.34	25.62	28.82	30.37	31.81	32.19	33.33	34.28
	Majority	16.51	16.66	16.61	16.70	16.91	16.99	16.92	16.49	17.26
Macro-F1(%)	DEEPWALK	21.30	23.80	25.30	26.30	27.30	27.60	27.90	28.20	28.90
	SpectralClustering	19.14	23.57	25.97	27.46	28.31	29.46	30.13	31.38	31.78
	EdgeCluster	16.16	19.16	20.48	22.00	23.00	23.64	23.82	24.61	24.92
	Modularity	17.36	20.00	20.80	21.85	22.65	23.41	23.89	24.20	24.97
	wvRN	6.25	10.13	11.64	14.24	15.86	17.18	17.98	18.86	19.57
	Majority	2.52	2.55	2.52	2.58	2.58	2.63	2.61	2.48	2.62

- Feed the learned representation for multi-label classification
- DeepWalk (vertex representation learning) performs well, especially when labels are sparse.

Results: YouTube

Name	YOUTUBE
$ V $	1,138,499
$ E $	2,990,443
$ \mathcal{Y} $	47
Labels	Groups

	% Labeled Nodes	1%	2%	3%	4%	5%	6%	7%	8%	9%	10%
Micro-F1(%)	DEEPWALK	37.95	39.28	40.08	40.78	41.32	41.72	42.12	42.48	42.78	43.05
	SpectralClustering	—	—	—	—	—	—	—	—	—	—
	EdgeCluster	23.90	31.68	35.53	36.76	37.81	38.63	38.94	39.46	39.92	40.07
	Modularity	—	—	—	—	—	—	—	—	—	—
	wvRN	26.79	29.18	33.1	32.88	35.76	37.38	38.21	37.75	38.68	39.42
Macro-F1(%)	Majority	24.90	24.84	25.25	25.23	25.22	25.33	25.31	25.34	25.38	25.38
	DEEPWALK	29.22	31.83	33.06	33.90	34.35	34.66	34.96	35.22	35.42	35.67
	SpectralClustering	—	—	—	—	—	—	—	—	—	—
	EdgeCluster	19.48	25.01	28.15	29.17	29.82	30.65	30.75	31.23	31.45	31.54
	Modularity	—	—	—	—	—	—	—	—	—	—
	wvRN	13.15	15.78	19.66	20.9	23.31	25.43	27.08	26.48	28.33	28.89
	Majority	6.12	5.86	6.21	6.1	6.07	6.19	6.17	6.16	6.18	6.19

- Similar results on YouTube
- Spectral Clustering does not scale to large graphs

- DeepWalk utilizes fixed-length, unbiased random walks to generate context for each node, can we do better?

Later...

- LINE^[1]: explicitly preserves both *first-order* and *second-order* proximities.
- PTE^[2]: learn **heterogeneous** text network embedding via a semi-supervised manner.
- Node2vec^[3]: use a **biased** random walk to better explore node's neighborhood.

1. J. Tang, M. Qu, M. Wang, M. Zhang, J. Yan, and Q. Mei. 2015. Line: Large-scale information network embedding. *WWW*, 1067–1077.
2. J. Tang, M. Qu, and Q. Mei. 2015. Pte: Predictive text embedding through large-scale heterogeneous text networks. *KDD*, 1165–1174.
3. A. Grover and J. Leskovec. 2016. node2vec: Scalable feature learning for networks. *KDD*, 855–864.

Questions

- What are the **fundamentals** underlying the different models?

or

- Can we **unify** the **different** graph embedding approaches?

Unifying DeepWalk, LINE, PTE, and node2vec into Matrix Forms

Algorithm	Closed Matrix Form
DeepWalk	$\log \left(\text{vol}(G) \left(\frac{1}{T} \sum_{r=1}^T (\mathbf{D}^{-1} \mathbf{A})^r \right) \mathbf{D}^{-1} \right) - \log b$
LINE	$\log (\text{vol}(G) \mathbf{D}^{-1} \mathbf{A} \mathbf{D}^{-1}) - \log b$
PTE	$\log \begin{pmatrix} \alpha \text{vol}(G_{\text{ww}}) (\mathbf{D}_{\text{row}}^{\text{ww}})^{-1} \mathbf{A}_{\text{ww}} (\mathbf{D}_{\text{col}}^{\text{ww}})^{-1} \\ \beta \text{vol}(G_{\text{dw}}) (\mathbf{D}_{\text{row}}^{\text{dw}})^{-1} \mathbf{A}_{\text{dw}} (\mathbf{D}_{\text{col}}^{\text{dw}})^{-1} \\ \gamma \text{vol}(G_{\text{lw}}) (\mathbf{D}_{\text{row}}^{\text{lw}})^{-1} \mathbf{A}_{\text{lw}} (\mathbf{D}_{\text{col}}^{\text{lw}})^{-1} \end{pmatrix} - \log b$
node2vec	$\log \left(\frac{\frac{1}{2T} \sum_{r=1}^T (\sum_u \mathbf{X}_{w,u} \underline{\mathbf{P}}_{c,w,u}^r + \sum_u \mathbf{X}_{c,u} \underline{\mathbf{P}}_{w,c,u}^r)}{(\sum_u \mathbf{X}_{w,u})(\sum_u \mathbf{X}_{c,u})} \right) - \log b$

\mathbf{A} : $\mathbf{A} \in \mathbb{R}_+^{|V| \times |V|}$ is G 's adjacency matrix with $A_{i,j}$ as the edge weight between vertices i and j ;

D_{col} : $D_{\text{col}} = \text{diag}(\mathbf{A}^\top \mathbf{e})$ is the diagonal matrix with column sum of \mathbf{A} ;

D_{row} : $D_{\text{row}} = \text{diag}(\mathbf{A}\mathbf{e})$ is the diagonal matrix with row sum of \mathbf{A} ;

D : For undirected graphs ($\mathbf{A}^\top = \mathbf{A}$), $D_{\text{col}} = D_{\text{row}}$. For brevity, D represents both D_{col} & D_{row} .

$D = \text{diag}(d_1, \dots, d_{|V|})$, where d_i represents generalized degree of vertex i ;

$\text{vol}(G)$: $\text{vol}(G) = \sum_i \sum_j A_{i,j} = \sum_i d_i$ is the volume of an weighted graph G ;

T & b : The context window size and the number of negative sampling in skip-gram, respectively.

DeepWalk is factorizing a matrix

DeepWalk is asymptotically and implicitly factorizing

$$\log \left(\frac{\text{vol}(G)}{b} \left(\frac{1}{T} \sum_{r=1}^T (D^{-1} A)^r \right) D^{-1} \right)$$

$$\text{vol}(G) = \sum_i \sum_j A_{ij}$$

A Adjacency matrix

b: #negative samples

D Degree matrix

T: context window size

LINE

- ▶ Objective of LINE:

$$\mathcal{L} = \sum_{i=1}^{|V|} \sum_{j=1}^{|V|} \left(\mathbf{A}_{i,j} \log g(\mathbf{x}_i^\top \mathbf{y}_j) + \frac{bd_i d_j}{\text{vol}(G)} \log g(-\mathbf{x}_i^\top \mathbf{y}_j) \right).$$

- ▶ Align it with the Objective of SGNS:

$$\mathcal{L} = \sum_w \sum_c \left(\#(w, c) \log g(\mathbf{x}_w^\top \mathbf{y}_c) + \frac{b\#(w)\#(c)}{|\mathcal{D}|} \log g(-\mathbf{x}_w^\top \mathbf{y}_c) \right).$$

- ▶ LINE is actually factorizing

$$\log \left(\frac{\text{vol}(G)}{b} \mathbf{D}^{-1} \mathbf{A} \mathbf{D}^{-1} \right)$$

- ▶ Recall DeepWalk's matrix form:

$$\log \left(\frac{\text{vol}(G)}{b} \left(\frac{1}{T} \sum_{r=1}^T (\mathbf{D}^{-1} \mathbf{A})^r \right) \mathbf{D}^{-1} \right).$$

Observation LINE is a special case of DeepWalk ($T = 1$).

PTE

Figure 2: Heterogeneous Text Network.

$$\log \left(\begin{bmatrix} \alpha \text{vol}(G_{ww})(D_{\text{row}}^{ww})^{-1} A_{ww} (D_{\text{col}}^{ww})^{-1} \\ \beta \text{vol}(G_{dw})(D_{\text{row}}^{dw})^{-1} A_{dw} (D_{\text{col}}^{dw})^{-1} \\ \gamma \text{vol}(G_{lw})(D_{\text{row}}^{lw})^{-1} A_{lw} (D_{\text{col}}^{lw})^{-1} \end{bmatrix} \right) - \log b,$$

node2vec: Biased Walks

- Use biased random walks to trade off **local and global** views of the network

- Biased walks is a special case of random walk, thus node2vec is a special case of DeepWalk

Unifying DeepWalk, LINE, PTE, and node2vec into Matrix Forms

Algorithm	Closed Matrix Form
DeepWalk	$\log \left(\text{vol}(G) \left(\frac{1}{T} \sum_{r=1}^T (\mathbf{D}^{-1} \mathbf{A})^r \right) \mathbf{D}^{-1} \right) - \log b$
LINE	$\log (\text{vol}(G) \mathbf{D}^{-1} \mathbf{A} \mathbf{D}^{-1}) - \log b$
PTE	$\log \begin{pmatrix} \alpha \text{vol}(G_{\text{ww}})(\mathbf{D}_{\text{row}}^{\text{ww}})^{-1} \mathbf{A}_{\text{ww}} (\mathbf{D}_{\text{col}}^{\text{ww}})^{-1} \\ \beta \text{vol}(G_{\text{dw}})(\mathbf{D}_{\text{row}}^{\text{dw}})^{-1} \mathbf{A}_{\text{dw}} (\mathbf{D}_{\text{col}}^{\text{dw}})^{-1} \\ \gamma \text{vol}(G_{\text{lw}})(\mathbf{D}_{\text{row}}^{\text{lw}})^{-1} \mathbf{A}_{\text{lw}} (\mathbf{D}_{\text{col}}^{\text{lw}})^{-1} \end{pmatrix} - \log b$
node2vec	$\log \left(\frac{\frac{1}{2T} \sum_{r=1}^T \left(\sum_u X_{w,u} \underline{P}_{c,w,u}^r + \sum_u X_{c,u} \underline{P}_{w,c,u}^r \right)}{(\sum_u X_{w,u})(\sum_u X_{c,u})} \right) - \log b$

Recent Progress: BiDAF, BERT

- reading comprehension: target at understanding the whole paragraph

BiDAF

BERT

XLNet

Cognitive Graph: DL + Dual Process Theory

Cognitive Graph: Representation, Reasoning, and Decision

GNN/GCN Model Architecture

- **Input:** preprocess adjacency matrix $\hat{\mathbf{A}}$ and feature matrix $\mathbf{X} \in R^{N \times E}$

- where $\hat{\mathbf{A}} = \tilde{D}^{-\frac{1}{2}} \tilde{A} \tilde{D}^{-\frac{1}{2}}$, $\tilde{A} = A + I_N$ is the adjacency matrix of graph G with added self-connections and $\tilde{D}_{ii} = \sum_j \tilde{A}_{ij}$

Recent GCN Research

The Core of Graph Neural Networks

$$\mathbf{h}_v = f(\mathbf{h}_a, \mathbf{h}_b, \mathbf{h}_c, \mathbf{h}_d, \mathbf{h}_e)$$

- **Neighborhood Aggregation:**
 - Aggregate neighbor information and pass into a neural network

Graph Neural Networks

$$\mathbf{h}_v = f(\mathbf{h}_a, \mathbf{h}_b, \mathbf{h}_c, \mathbf{h}_d, \mathbf{h}_e)$$

- **Neighborhood Aggregation:**
 - Aggregate neighbor information and pass into a neural network
 - It can be viewed as a center-surround filter in CNN---graph convolutions!

GNN: Graph Convolutional Networks

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

GNN: Graph Convolutional Networks

parameters in layer k

Non-linear activation function (e.g., ReLU)

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

node v 's embedding at layer k

the neighbors of node v

GraphSAGE Model Architecture

- Idea: Node's neighborhood defines a computation graph.
- Learn how to propagate information across the graph to compute node features

1. Sample neighborhood

2. Aggregate feature information
from neighbors

3. Predict graph context and label
using aggregated information

GraphSage

GCN

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

GraphSage

$$\mathbf{h}_v^k = \sigma([\mathbf{A}_k \cdot \text{AGG}(\{h_u^{k-1}, \forall u \in N(v)\}), \mathbf{B}_k h_v^{k-1}])$$

Generalized aggregation: any differentiable function that maps set of vectors to a single vector

1. Hamilton et al. Inductive Representation Learning on Large Graphs. NIPS 2017
2. Slide snipping from “Hamilton & Tang, AAAI 2019 Tutorial on Graph Representation Learning”

GraphSage

GCN

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

GraphSage

Instead of summation, it concatenate
neighbor & self embeddings

$$\mathbf{h}_v^k = \sigma([\mathbf{A}_k \cdot \text{AGG}(\{\mathbf{h}_u^{k-1}, \forall u \in N(v)\}), \mathbf{B}_k \mathbf{h}_v^{k-1}])$$

Generalized aggregation: any differentiable
function that maps set of vectors to a single vector

1. Hamilton et al. Inductive Representation Learning on Large Graphs. NIPS 2017
2. Slide snipping from “Hamilton & Tang, AAAI 2019 Tutorial on Graph Representation Learning”

Graph Attention Networks

Realistically, neighbors play different influences

Graph Attention Networks

GCN

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

Graph Attention

$$\mathbf{h}_v^k = \sigma\left(\sum_{u \in N(v) \cup v} \alpha_{v,u} \mathbf{W}^k h_u^{k-1} \right)$$

Learned attention weights

GAT Results

Transductive

Method	Cora	Citeseer	Pubmed
MLP	55.1%	46.5%	71.4%
ManiReg (Belkin et al., 2006)	59.5%	60.1%	70.7%
SemiEmb (Weston et al., 2012)	59.0%	59.6%	71.7%
LP (Zhu et al., 2003)	68.0%	45.3%	63.0%
DeepWalk (Perozzi et al., 2014)	67.2%	43.2%	65.3%
ICA (Lu & Getoor, 2003)	75.1%	69.1%	73.9%
Planetoid (Yang et al., 2016)	75.7%	64.7%	77.2%
Chebyshev (Defferrard et al., 2016)	81.2%	69.8%	74.4%
GCN (Kipf & Welling, 2017)	81.5%	70.3%	79.0%
MoNet (Monti et al., 2016)	81.7 ± 0.5%	—	78.8 ± 0.3%
GCN-64*	81.4 ± 0.5%	70.9 ± 0.5%	79.0 ± 0.3%
GAT (ours)	83.0 ± 0.7%	72.5 ± 0.7%	79.0 ± 0.3%

Inductive

Method	PPI
Random	0.396
MLP	0.422
GraphSAGE-GCN (Hamilton et al., 2017)	0.500
GraphSAGE-mean (Hamilton et al., 2017)	0.598
GraphSAGE-LSTM (Hamilton et al., 2017)	0.612
GraphSAGE-pool (Hamilton et al., 2017)	0.600
GraphSAGE*	0.768
Const-GAT (ours)	0.934 ± 0.006
GAT (ours)	0.973 ± 0.002

Cognitive Graph: DL + Dual Process Theory

System 1: the BERT Implementation

$$\begin{aligned}
 & \underbrace{[CLS] \text{ Question } [SEP] \text{ clues}[x, \mathcal{G}] \text{ [SEP]} }_{\text{Sentence A}} \quad \underbrace{\text{Para}[x]}_{\text{Sentence B}} \quad \rightarrow \\
 & P_{ans}^{start}[i] = \frac{e^{\mathbf{S}_{ans} \cdot \mathbf{T}_i}}{\sum_j e^{\mathbf{S}_{ans} \cdot \mathbf{T}_j}} \\
 & end_k = \arg \max_{start_k \leq j \leq start_k + maxL} P_{ans}^{end}[j]
 \end{aligned}$$

- Extract **top-k** next-hop entities and answer candidates respectively
 - Predict the start and end probabilities of each position
- Generate **semantic vectors** for entities based on their documents
- Take the 0-th probability as **negative threshold**
 - Ignore the spans whose start probabilities are small than the negative threshold

System 2: the GNN implementation

At each step, hidden representations \mathbf{X} for nodes are updated according to the **propagation** rules:

$$\begin{aligned}\Delta &= \sigma((AD^{-1})^T \sigma(\mathbf{X}W_1)) \\ \mathbf{X}' &= \sigma(\mathbf{X}W_2 + \Delta)\end{aligned}$$

Predictor \mathcal{F} is a two-layer MLP, which predicts the final answer based on hidden representations \mathbf{X} :

$$answer = \arg \max_{\text{answer node } x} \mathcal{F}(\mathbf{X}[x])$$

CogQA Algorithm and Training

Algorithm 1: Cognitive Graph QA

Input:
System 1 model \mathcal{S}_1 , System 2 model \mathcal{S}_2 ,
Question Q , Predictor \mathcal{F} , Wiki Database \mathcal{W}

1 Initialize cognitive graph \mathcal{G} with entities mentioned in Q and mark them *frontier nodes*
2 **repeat**
3 pop a node x from frontier nodes
4 collect $clues[x, \mathcal{G}]$ from predecessor nodes of x
 // eg. $clues$ can be sentences where x is mentioned
5 fetch $para[x]$ in \mathcal{W} if any
6 generate $sem[x, Q, clues]$ with \mathcal{S}_1 // initial $\mathbf{X}[x]$
7 **if** x is a hop node **then**
8 find hop and answer spans in $para[x]$ with \mathcal{S}_1
9 **for** y in hop spans **do**
10 **if** $y \notin \mathcal{G}$ and $y \in \mathcal{W}$ **then**
11 create a new hop node for y
12 **if** $y \in \mathcal{G}$ and $edge(x, y) \notin \mathcal{G}$ **then**
13 add edge (x, y) to \mathcal{G}
14 mark node y as a frontier node
15 **end**
16 **for** y in answer spans **do**
17 add new answer node y and edge (x, y) to \mathcal{G}
18 **end**
19 **end**
20 update hidden representation \mathbf{X} with \mathcal{S}_2
21 **until** there is no frontier node in \mathcal{G} or \mathcal{G} is large enough;
22 **Return** $\arg \max_{\text{answer node } x} \mathcal{F}(\mathbf{X}[x])$

- Preprocess
 - Mark the spans of next-hop entities and answer by **fuzzy matching**
 - Golden cognitive graph and negative (hop and span) nodes
- Train Task #1 (System 1):
 - Next-hop spans and answer spans **extraction**
- Train Task #2 (System 1 & 2):
 - **Prediction with GNN**

Performance

- HotpotQA is a dataset with leaderboard similar to SQuAD
- CogQA **ranked 1st** from 21, Feb to 15, May (**nearly 3 month**)

	Model	Ans				Sup				Joint			
		EM	F_1	Prec	Recall	EM	F_1	Prec	Recall	EM	F_1	Prec	Recall
Dev	Yang et al. (2018)	23.9	32.9	34.9	33.9	5.1	40.9	47.2	40.8	2.5	17.2	20.4	17.8
	Yang et al. (2018)-IR	24.6	34.0	35.7	34.8	10.9	49.3	52.5	52.1	5.2	21.1	22.7	23.2
	BERT	22.7	31.6	33.4	31.9	6.5	42.4	54.6	38.7	3.1	17.8	24.3	16.2
	CogQA-sys1	33.6	45.0	47.6	45.4	23.7	58.3	67.3	56.2	12.3	32.5	39.0	31.8
	CogQA-onlyR	34.6	46.2	48.8	46.7	14.7	48.2	56.4	47.7	8.3	29.9	36.2	30.1
	CogQA-onlyQ	30.7	40.4	42.9	40.7	23.4	49.9	56.5	48.5	12.4	30.1	35.2	29.9
	CogQA	37.6	49.4	52.2	49.9	23.1	58.5	64.3	59.7	12.2	35.3	40.3	36.5
Test	Yang et al. (2018)	24.0	32.9	-	-	3.86	37.7	-	-	1.9	16.2	-	-
	QFE	28.7	38.1	-	-	14.2	44.4	-	-	8.7	23.1	-	-
	DecompRC	30.0	40.7	-	-	N/A	N/A	-	-	N/A	N/A	-	-
	MultiQA	30.7	40.2	-	-	N/A	N/A	-	-	N/A	N/A	-	-
	GRN	27.3	36.5	-	-	12.2	48.8	-	-	7.4	23.6	-	-
	CogQA	37.1	48.9	-	-	22.8	57.7	-	-	12.4	34.9	-	-

Table 1: Results on HotpotQA (fullwiki setting). The test set is not public. The maintainer of HotpotQA only offers EM and F_1 for every submission. N/A means the model cannot find supporting facts.

** Code available at <https://github.com/THUDM/CogQA>

Reasoning Power

CogQA Performs much **better** on question with **more hops** !

Case Study

Q: Ken Pruitt was a Republican member of an upper house of the legislature with how many members?

- **Tree-shape Cognitive Graph**
- Users can verify the answer by **comparing** it with another possible reasoning chain.
- “*Upper House*” in the question is similar to “*Senate*” not “*House of Representative*”

Case Study

Q: What Cason, CA soccer team features the son of Roy Lassiter?

(2) DAG

- **DAG-shape Cognitive Graph**
- Multiple supporting facts provides richer information, increasing the **credibility** of the answer.

Case Study

Q: What Lithuanian producer is best known for a song that was one of the most popular songs in Ibiza in 2014?

- CogQA gives the answer “**Marijus Adomaitis**” while the ground truth is “**Ten Walls**”.
- By examining, **Ten Walls** is just the **stage name** of **Marijus Adomaitis**!
- Without cognitive graphs, black-box models cannot achieve it.

(3) Cyclic Graph

Summary

- Iterative Framework --> Myopic Retrieval
- Cognitive Graph --> Explainability
- Dual process theory --> System 2 Reasoning

Cognitive graph

CogQA framework

More Applications: KG completion

- Completing knowledge graph with cognitive graph

Related Publications

- Ming Ding, Chang Zhou, Qibin Chen, Hongxia Yang, and Jie Tang. Cognitive Graph for Multi-Hop Reading Comprehension at Scale. ACL'19.
- Jie Zhang, Yuxiao Dong, Yan Wang, Jie Tang, and Ming Ding. ProNE: Fast and Scalable Network Representation Learning. IJCAI'19.
- Yukuo Cen, Xu Zou, Jianwei Zhang, Hongxia Yang, Jingren Zhou and Jie Tang. Representation Learning for Attributed Multiplex Heterogeneous Network. KDD'19.
- Fanjin Zhang, Xiao Liu, Jie Tang, Yuxiao Dong, Peiran Yao, Jie Zhang, Xiaotao Gu, Yan Wang, Bin Shao, Rui Li, and Kuansan Wang. OAG: Toward Linking Large-scale Heterogeneous Entity Graphs. KDD'19.
- Yifeng Zhao, Xiangwei Wang, Hongxia Yang, Le Song, and Jie Tang. Large Scale Evolving Graphs with Burst Detection. IJCAI'19.
- Yu Han, Jie Tang, and Qian Chen. Network Embedding under Partial Monitoring for Evolving Networks. IJCAI'19.
- Jiezhong Qiu, Yuxiao Dong, Hao Ma, Jian Li, Chi Wang, Kuansan Wang, and Jie Tang. NetSMF: Large-Scale Network Embedding as Sparse Matrix Factorization. WWW'19.
- Jiezhong Qiu, Jian Tang, Hao Ma, Yuxiao Dong, Kuansan Wang, and Jie Tang. DeepInf: Modeling Influence Locality in Large Social Networks. KDD'18.
- Jiezhong Qiu, Yuxiao Dong, Hao Ma, Jian Li, Kuansan Wang, and Jie Tang. Network Embedding as Matrix Factorization: Unifying DeepWalk, LINE, PTE, and node2vec. WSDM'18.
- Jie Tang, Jing Zhang, Limin Yao, Juanzi Li, Li Zhang, and Zhong Su. ArnetMiner: Extraction and Mining of Academic Social Networks. KDD'08.

For more, please check here <http://keg.cs.tsinghua.edu.cn/jietang>

Thank you !

Collaborators:

Jie Zhang, Ming Ding, Jiezhong Qiu, Qibin Chen, Yifeng Zhao, Yukuo Cen, Yu Han, Fanjin Zhang, Xu Zou, Yan Wang, et al. (**THU**)

Hongxiao Yang, Chang Zhou, Le Song, Jingren Zhou, et al. (**Alibaba**)

Yuxiao Dong, Chi Wang, Hao Ma, Kuansan Wang (**Microsoft**)

Jie Tang, KEG, Tsinghua U
Download all data & Codes

<http://keg.cs.tsinghua.edu.cn/jietang>
<https://keg.cs.tsinghua.edu.cn/cogdl/>
<https://github.com/THUDM>