

Deep Learning on Graphs with Graph Convolutional Networks

Thomas Kipf, 22 March 2017

joint work with Max Welling (University of Amsterdam)

UNIVERSITEIT VAN AMSTERDAM

BDL Workshop @ NIPS 2016
Conference paper @ ICLR 2017
(+ new paper on arXiv)

The success story of deep learning

Speech data

Natural language processing (NLP)

...

The success story of deep learning

Speech data

Natural language processing (NLP)

...

Deep neural nets that exploit:

- translation invariance (weight sharing)
- hierarchical compositionality

Recap: Deep learning on Euclidean data

Euclidean data: grids, sequences...

Recap: Deep learning on Euclidean data

Euclidean data: grids, sequences...

2D grid

1D grid

Recap: Deep learning on Euclidean data

We know how to deal with this:

Convolutional neural networks (CNNs)

(Animation by
Vincent Dumoulin)

(Source: Wikipedia)

Recap: Deep learning on Euclidean data

We know how to deal with this:

Convolutional neural networks (CNNs)

(Animation by
Vincent Dumoulin)

(Source: Wikipedia)

Recap: Deep learning on Euclidean data

We know how to deal with this:

Convolutional neural networks (CNNs)

(Animation by
Vincent Dumoulin)

(Source: Wikipedia)

or recurrent neural networks (RNNs)

(Source: Christopher Olah's blog)

Convolutional neural networks (on grids)

Single CNN layer with 3x3 filter:

Convolutional neural networks (on grids)

Single CNN layer with 3x3 filter:

Convolutional neural networks (on grids)

Single CNN layer with 3x3 filter:

Convolutional neural networks (on grids)

Single CNN layer with 3x3 filter:

Update for a single pixel:

- Transform neighbors individually $\mathbf{W}_i \mathbf{h}_i$
- Add everything up $\sum_i \mathbf{W}_i \mathbf{h}_i$

Convolutional neural networks (on grids)

Single CNN layer with 3x3 filter:

Update for a single pixel:

- Transform neighbors individually $\mathbf{W}_i \mathbf{h}_i$
- Add everything up $\sum_i \mathbf{W}_i \mathbf{h}_i$

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

Graph-structured data

What if our data looks like this?

Graph-structured data

What if our data looks like this?

or this:

Graph-structured data

What if our data looks like this?

or this:

Real-world examples:

- Social networks
- World-wide-web
- Protein-interaction networks
- Telecommunication networks
- Knowledge graphs
- ...

Graphs: Definitions

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

\mathcal{V} : Set of nodes $\{v_i\}$, $|\mathcal{V}| = N$

\mathcal{E} : Set of edges $\{(v_i, v_j)\}$

We can define:

A (adjacency matrix): $A_{ij} = \begin{cases} 1 & \text{if } (v_i, v_j) \in \mathcal{E} \\ 0 & \text{otherwise} \end{cases}$

(can also be weighted)

Graphs: Definitions

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

\mathcal{V} : Set of nodes $\{v_i\}$, $|\mathcal{V}| = N$

\mathcal{E} : Set of edges $\{(v_i, v_j)\}$

We can define:

A (adjacency matrix): $A_{ij} = \begin{cases} 1 & \text{if } (v_i, v_j) \in \mathcal{E} \\ 0 & \text{otherwise} \end{cases}$

(can also be weighted)

Model wish list:

- Set of trainable parameters $\{\mathbf{W}^{(l)}\}$
- Trainable in $\mathcal{O}(|\mathcal{E}|)$ time
- Applicable even if the input graph changes

A naive approach

- Take adjacency matrix \mathbf{A} and feature matrix $\mathbf{X} \in \mathbb{R}^{N \times E}$
- Concatenate them $\mathbf{X}_{\text{in}} = [\mathbf{X}, \mathbf{A}] \in \mathbb{R}^{N \times (N+E)}$
- Feed them into deep (fully connected) neural net
- Done?

?

A naive approach

- Take adjacency matrix \mathbf{A} and feature matrix $\mathbf{X} \in \mathbb{R}^{N \times E}$
- Concatenate them $\mathbf{X}_{\text{in}} = [\mathbf{X}, \mathbf{A}] \in \mathbb{R}^{N \times (N+E)}$
- Feed them into deep (fully connected) neural net
- Done?

Problems:

- Huge number of parameters $\mathcal{O}(N)$
- Needs to be re-trained if number of nodes changes
- Does not generalize across graphs

A naive approach

- Take adjacency matrix \mathbf{A} and feature matrix $\mathbf{X} \in \mathbb{R}^{N \times E}$
- Concatenate them $\mathbf{X}_{\text{in}} = [\mathbf{X}, \mathbf{A}] \in \mathbb{R}^{N \times (N+E)}$
- Feed them into deep (fully connected) neural net
- Done?

Problems:

- Huge number of parameters $\mathcal{O}(N)$
- Needs to be re-trained if number of nodes changes
- Does not generalize across graphs

A naive approach

- Take adjacency matrix \mathbf{A} and feature matrix $\mathbf{X} \in \mathbb{R}^{N \times E}$
- Concatenate them $\mathbf{X}_{\text{in}} = [\mathbf{X}, \mathbf{A}] \in \mathbb{R}^{N \times (N+E)}$
- Feed them into deep (fully connected) neural net
- Done?

Problems:

- Huge number of parameters $\mathcal{O}(N)$
- Needs to be re-trained if number of nodes changes
- Does not generalize across graphs

CNNs on graphs with spatial filters

(related idea was first proposed in Scarselli et al. 2009)

Consider this
undirected graph:

CNNs on graphs with spatial filters

(related idea was first proposed in Scarselli et al. 2009)

Consider this
undirected graph:

Calculate update
for node in red:

CNNs on graphs with spatial filters

(related idea was first proposed in Scarselli et al. 2009)

Consider this
undirected graph:

Calculate update
for node in red:

CNNs on graphs with spatial filters

(related idea was first proposed in Scarselli et al. 2009)

Consider this
undirected graph:

Calculate update
for node in red:

**Update
rule:**

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

\mathcal{N}_i : neighbor indices
 c_{ij} : norm. constant
(per edge)

CNNs on graphs with spatial filters

(related idea was first proposed in Scarselli et al. 2009)

Consider this
undirected graph:

Calculate update
for node in red:

**Update
rule:**

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

\mathcal{N}_i : neighbor indices
 c_{ij} : norm. constant
(per edge)

How is this related to spectral CNNs on graphs?

→ Localized 1st-order approximation of spectral filters [Kipf & Welling, ICLR 2017]

Vectorized form

$$\mathbf{H}^{(l+1)} = \sigma \left(\mathbf{H}^{(l)} \mathbf{W}_0^{(l)} + \tilde{\mathbf{A}} \mathbf{H}^{(l)} \mathbf{W}_1^{(l)} \right)$$

with $\tilde{\mathbf{A}} = \mathbf{D}^{-\frac{1}{2}} \mathbf{A} \mathbf{D}^{-\frac{1}{2}}$

$$\mathbf{H}^{(l)} = [\mathbf{h}_1^{(l)T}, \dots, \mathbf{h}_N^{(l)T}]^T$$

Vectorized form

$$\mathbf{H}^{(l+1)} = \sigma \left(\mathbf{H}^{(l)} \mathbf{W}_0^{(l)} + \tilde{\mathbf{A}} \mathbf{H}^{(l)} \mathbf{W}_1^{(l)} \right)$$

with $\tilde{\mathbf{A}} = \mathbf{D}^{-\frac{1}{2}} \mathbf{A} \mathbf{D}^{-\frac{1}{2}}$

Or treat self-connection in the same way:

$$\mathbf{H}^{(l+1)} = \sigma \left(\hat{\mathbf{A}} \mathbf{H}^{(l)} \mathbf{W}_1^{(l)} \right)$$

with $\hat{\mathbf{A}} = \tilde{\mathbf{D}}^{-\frac{1}{2}} (\mathbf{A} + \mathbf{I}_N) \tilde{\mathbf{D}}^{-\frac{1}{2}}$

$$\tilde{D}_{ii} = \sum_j (A_{ij} + \delta_{ij})$$

Vectorized form

$$\mathbf{H}^{(l+1)} = \sigma \left(\mathbf{H}^{(l)} \mathbf{W}_0^{(l)} + \tilde{\mathbf{A}} \mathbf{H}^{(l)} \mathbf{W}_1^{(l)} \right)$$

with $\tilde{\mathbf{A}} = \mathbf{D}^{-\frac{1}{2}} \mathbf{A} \mathbf{D}^{-\frac{1}{2}}$

Or treat self-connection in the same way:

$$\mathbf{H}^{(l+1)} = \sigma \left(\hat{\mathbf{A}} \mathbf{H}^{(l)} \mathbf{W}_1^{(l)} \right)$$

with $\hat{\mathbf{A}} = \tilde{\mathbf{D}}^{-\frac{1}{2}} (\mathbf{A} + \mathbf{I}_N) \tilde{\mathbf{D}}^{-\frac{1}{2}}$

A is typically **sparse**

- We can use sparse matrix multiplications!
- Efficient $\mathcal{O}(|\mathcal{E}|)$ implementation in Theano or TensorFlow

Model architecture (with spatial filters)

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

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

(or more sophisticated filters / basis functions)

[Kipf & Welling, ICLR 2017]

What does it do? An example.

Forward pass through **untrained** 3-layer GCN model

Parameters initialized randomly

$$f(\quad) =$$

[Karate Club Network]

2-dim output per node

Produces (useful?) random embeddings!

Connection to Weisfeiler-Lehman algorithm

A “classical” approach for node feature assignment

Algorithm 1: WL-1 algorithm (Weisfeiler & Lehmann, 1968)

Input: Initial node coloring $(h_1^{(0)}, h_2^{(0)}, \dots, h_N^{(0)})$

Output: Final node coloring $(h_1^{(T)}, h_2^{(T)}, \dots, h_N^{(T)})$

$t \leftarrow 0;$

repeat

for $v_i \in \mathcal{V}$ **do**

$h_i^{(t+1)} \leftarrow \text{hash} \left(\sum_{j \in \mathcal{N}_i} h_j^{(t)} \right);$

$t \leftarrow t + 1;$

until stable node coloring is reached;

Connection to Weisfeiler-Lehman algorithm

A “classical” approach for node feature assignment

Algorithm 1: WL-1 algorithm (Weisfeiler & Lehmann, 1968)

Input: Initial node coloring $(h_1^{(0)}, h_2^{(0)}, \dots, h_N^{(0)})$

Output: Final node coloring $(h_1^{(T)}, h_2^{(T)}, \dots, h_N^{(T)})$

$t \leftarrow 0;$

repeat

for $v_i \in \mathcal{V}$ **do**

$h_i^{(t+1)} \leftarrow \text{hash} \left(\sum_{j \in \mathcal{N}_i} h_j^{(t)} \right);$

$t \leftarrow t + 1;$

until stable node coloring is reached;

Connection to Weisfeiler-Lehman algorithm

A “classical” approach for node feature assignment

Algorithm 1: WL-1 algorithm (Weisfeiler & Lehmann, 1968)

Input: Initial node coloring $(h_1^{(0)}, h_2^{(0)}, \dots, h_N^{(0)})$

Output: Final node coloring $(h_1^{(T)}, h_2^{(T)}, \dots, h_N^{(T)})$

$t \leftarrow 0;$

repeat

for $v_i \in \mathcal{V}$ **do**

$h_i^{(t+1)} \leftarrow \text{hash} \left(\sum_{j \in \mathcal{N}_i} h_j^{(t)} \right);$

$t \leftarrow t + 1;$

until stable node coloring is reached;

Useful as graph isomorphism check for *most* graphs

(exception: highly regular graphs)

Connection to Weisfeiler-Lehman algorithm

A “classical” approach for node feature assignment

Algorithm 1: WL-1 algorithm (Weisfeiler & Lehmann, 1968)

Input: Initial node coloring ($h_1^{(0)}, h_2^{(0)}, \dots, h_N^{(0)}$)
Output: Final node coloring ($h_1^{(T)}, h_2^{(T)}, \dots, h_N^{(T)}$)
 $t \leftarrow 0$;
repeat
 for $v_i \in \mathcal{V}$ **do**

$$h_i^{(t+1)} \leftarrow \text{hash} \left(\sum_{j \in \mathcal{N}_i} h_j^{(t)} \right);$$

 $t \leftarrow t + 1$;
until stable node coloring is reached;

Useful as graph isomorphism check for *most* graphs

(exception: highly regular graphs)

Connection to Weisfeiler-Lehman algorithm

A “classical” approach for node feature assignment

Algorithm 1: WL-1 algorithm (Weisfeiler & Lehmann, 1968)

Input: Initial node coloring $(h_1^{(0)}, h_2^{(0)}, \dots, h_N^{(0)})$

Output: Final node coloring $(h_1^{(T)}, h_2^{(T)}, \dots, h_N^{(T)})$

$t \leftarrow 0$;

repeat

for $v_i \in \mathcal{V}$ **do**

$$h_i^{(t+1)} \leftarrow \text{hash} \left(\sum_{j \in \mathcal{N}_i} h_j^{(t)} \right);$$

until $t = T$

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

Useful as graph isomorphism check for *most* graphs

(exception: highly regular graphs)

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

Standard approach:

graph-based regularization (“smoothness constraints”) [Zhu et al., 2003]

$$\mathcal{L} = \mathcal{L}_0 + \lambda \mathcal{L}_{\text{reg}} \quad \text{with} \quad \mathcal{L}_{\text{reg}} = \sum_{i,j} A_{ij} \|f(X_i) - f(X_j)\|^2$$

assumes: connected nodes likely to share same label

Semi-supervised classification on graphs

Embedding-based approaches

Two-step pipeline:

- 1) Get embedding for every node
- 2) Train classifier on node embedding

Examples: DeepWalk [Perozzi et al., 2014], node2vec [Grover & Leskovec, 2016]

Semi-supervised classification on graphs

Embedding-based approaches

Two-step pipeline:

- 1) Get embedding for every node
- 2) Train classifier on node embedding

Examples: DeepWalk [Perozzi et al., 2014], node2vec [Grover & Leskovec, 2016]

Problem: Embeddings are not optimized for classification!

Semi-supervised classification on graphs

Embedding-based approaches

Two-step pipeline:

- 1) Get embedding for every node
- 2) Train classifier on node embedding

Examples: DeepWalk [Perozzi et al., 2014], node2vec [Grover & Leskovec, 2016]

Problem: Embeddings are not optimized for classification!

Idea: Train graph-based classifier end-to-end using GCN

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)

Toy example (semi-supervised learning)

Video also available here:
<http://tkipf.github.io/graph-convolutional-networks>

Toy example (semi-supervised learning)

Video also available here:
<http://tkipf.github.io/graph-convolutional-networks>

Classification on citation networks

Input: Citation networks (nodes are papers, edges are citation links,
optionally bag-of-words features on nodes)

Target: Paper category (e.g. stat.ML, cs.LG, ...)

(Figure from: Bronstein, Bruna, LeCun, Szlam, Vandergheynst, 2016)

Experiments and results

Model: 2-layer GCN $Z = f(X, A) = \text{softmax}\left(\hat{A} \text{ReLU}\left(\hat{A}XW^{(0)}\right)W^{(1)}\right)$

Dataset statistics

Dataset	Type	Nodes	Edges	Classes	Features	Label rate
Citeseer	Citation network	3,327	4,732	6	3,703	0.036
Cora	Citation network	2,708	5,429	7	1,433	0.052
Pubmed	Citation network	19,717	44,338	3	500	0.003
NELL	Knowledge graph	65,755	266,144	210	5,414	0.001

(Kipf & Welling, Semi-Supervised Classification with Graph Convolutional Networks, ICLR 2017)

Experiments and results

Model: 2-layer GCN $Z = f(X, A) = \text{softmax}\left(\hat{A} \text{ReLU}\left(\hat{A}XW^{(0)}\right) W^{(1)}\right)$

Dataset statistics

Dataset	Type	Nodes	Edges	Classes	Features	Label rate
Citeseer	Citation network	3,327	4,732	6	3,703	0.036
Cora	Citation network	2,708	5,429	7	1,433	0.052
Pubmed	Citation network	19,717	44,338	3	500	0.003
NELL	Knowledge graph	65,755	266,144	210	5,414	0.001

Classification results (accuracy)

Method	Citeseer	Cora	Pubmed	NELL
ManiReg [3]	60.1	59.5	70.7	21.8
SemiEmb [24]	59.6	59.0	71.1	26.7
LP [27]	45.3	68.0	63.0	26.5
DeepWalk [18]	43.2	67.2	65.3	58.1
Planetoid* [25]	64.7 (26s)	75.7 (13s)	77.2 (25s)	61.9 (185s)
GCN (this paper)	70.3 (7s)	81.5 (4s)	79.0 (38s)	66.0 (48s)
GCN (rand. splits)	67.9 ± 0.5	80.1 ± 0.5	78.9 ± 0.7	58.4 ± 1.7

no input features

(Kipf & Welling, Semi-Supervised Classification with Graph Convolutional Networks, ICLR 2017)

Experiments and results

Model: 2-layer GCN $Z = f(X, A) = \text{softmax}\left(\hat{A} \text{ReLU}\left(\hat{A}XW^{(0)}\right) W^{(1)}\right)$

(Kipf & Welling, Semi-Supervised Classification with Graph Convolutional Networks, ICLR 2017)

Other recent work

Global filters (hard to generalize)

Local filters (limited field of view)

Spectral domain

Spatial domain

SyncSpecCNN
(Spectral Transformer Nets)
[Yi et al., 2016]

Mixture model CNN
(learned basis functions)
[Monti et al., 2016]

$$g_{\theta}(\Lambda) = \sum_{k=0}^{K-1} \theta_k T_k(\tilde{\Lambda})$$

Chebyshev CNN (approximate spectral filters in spatial domain) [Defferrard et al., 2016]

Conclusions and open questions

Results from past 1-2 years have shown:

- Deep learning paradigm can be extended to graphs
- State-of-the-art results in a number of domains
- Use end-to-end training instead of multi-stage approaches
(graph kernels, DeepWalk, node2vec etc.)

Open problems:

- Learn basis functions from scratch - First step: [Monti et al., 2016]
- Robustness of filters to change of graph structure
- Learn representations of graphs - First step: [Duvenaud et al., 2015]
- Theoretical understanding of what is learned
- Common benchmark datasets
- ...

Further reading

Blog post Graph Convolutional Networks:

<http://tkipf.github.io/graph-convolutional-networks>

Code on Github:

<http://github.com/tkipf/gcn>

Kipf & Welling, Semi-Supervised Classification with Graph Convolutional Networks, ICLR 2017:

<https://arxiv.org/abs/1609.02907>

Kipf & Welling, Variational Graph Auto-Encoders, NIPS BDL Workshop, 2016:

<https://arxiv.org/abs/1611.07308>

You can get in touch with me via:

- E-Mail: T.N.Kipf@uva.nl
- Twitter: @thomaskipf
- Web: <http://tkipf.github.io>

Project funded by SAP

How deep is deep enough?

Residual connection

$$H^{(l+1)} = \sigma\left(\tilde{D}^{-\frac{1}{2}} \tilde{A} \tilde{D}^{-\frac{1}{2}} H^{(l)} W^{(l)}\right) + \boxed{H^{(l)}}$$