

Graph Neural Networks

Liad Magen

~~March~~ October 2020

abacus.ac

keep
current

Hello, world!

 ASIGMO
turning data into value

MeetPlans

Dr. Stefan Thurner

What are graphs?

Seven Bridges of Königsberg

Location & Street representation

Social Network

Protein-Protein interactions

Paper citations as a graph

LynnAI

Search for an author, a paper name, or an arXiv ID... ➤

Explore ML papers by navigating through authors, references, and citations.

Click on a node to view its details and double click to expand it.

Mesh & Point cloud as a graph

Visually Rich Data

MONOQI

ORDERS

LOOKBOOKS

0 Items in your cart

ALL PRODUCTS / MEN'S / BAGS

Search ...

Duffle Bag by Drife

Add to Lookbook

Color: ✓ ✓ ✓ ✓

Size: S M L XL

Currently available on stock 22

€78.00

€198.00 Recommended retail price
(includes VAT excl. shipping)

BUY THIS

DUFFLE BAG

ZOOM

Show more photos

The practical and elegant Duffle Bag by South Korean label Drife was designed in collaboration with the up-and-coming collective Bonho & Partners. Aesthetically punctuated with thoughtful combinations of sturdy canvas, vegetable-tanned leather, and lovingly designed details.

SHIPPING INFORMATION

SKU: MQ0000921215_09

CAT

(LABELED)
PHOTOS

DOG

OUTPUT

Figure 2. CNN-based text classification network.

Process other (non-Euclidean) formats of data

Google PageRank

$$PR_i = \frac{1-d}{n} + d \sum_{j=1}^n \frac{PR_j}{c_j}$$

Google!

Inspired usages

$$PR_i = \frac{1-d}{n} + d \sum_{j=1}^n \frac{PR_j}{c_j}$$

PLoS One. 2015; 10(8): e0134794.
Published online 2015 Aug 19. doi:

OPEN ACCESS Freely available online

PLOS COMPUTATIONAL BIOLOGY

Google Goes Cancer: Improving Outcome Prediction for Cancer Patients by Network-Based Ranking of Marker Genes

Christof Winter^{1*}, Glen Kristiansen², Stephan Kersting³, Janine Roy¹, Daniela Aust⁴, Thomas Knösel⁵, Petra Rümmele⁶, Beatrix Jahnke³, Vera Henrich³, Felix Rückert³, Marco Niedergethmann⁷, Wilko Weichert⁸, Marcus Bahra⁹, Hans J. Schlitt¹⁰, Utz Settmacher¹¹, Helmut Friess¹², Markus Büchler¹³, Hans-Detlev Saeger³, Michael Schroeder¹¹, Christian Pilarsky^{3†}, Robert Grützmann^{3†}

Page
Ying Ding¹, Erjia Yan, Arthur

Convolutional Neural Networks on Graphs with Fast Localized Spectral Filtering

Michaël Defferrard

Xavier Bresson

Pierre Vandergheynst

EPFL, Lausanne, Switzerland

{michael.defferrard,xavier.bresson,pierre.vandergheynst}@epfl.ch

SEMI-SUPERVISED CLASSIFICATION WITH GRAPH CONVOLUTIONAL NETWORKS

Thomas N. Kipf

University of Amsterdam

T.N.Kipf@uva.nl

Max Welling

University of Amsterdam

Canadian Institute for Advanced Research (CIFAR)

M.Welling@uva.nl

(a) Graph Convolutional Network

(b) Hidden layer activations

Figure 1: *Left:* Schematic depiction of multi-layer Graph Convolutional Network (GCN) for semi-

Graph Neural Networks

Back to basics

Graphs, Mathematically

$G = (V \text{etries}, E \text{dges})$

$V = \{v_1 \dots v_n\}$

$E = \{(v_i, v_j), \dots\}$

Graph - algebraic representation

$G = (V, E)$

Adjacency matrix

$$A_{ij} \begin{cases} 1 & \text{if } \{v_i, v_j\} \in E \text{ && } i \neq j \\ 0 & \text{Otherwise} \end{cases}$$
$$\begin{pmatrix} 0 & 1 & 0 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \end{pmatrix}$$

Graph - algebraic representation

$G = (\mathbf{V}\text{ertices}, \mathbf{E}\text{dges})$

Laplacian matrix *

$$\mathbf{L} = \mathbf{D} - \mathbf{A}$$

$$\begin{pmatrix} 2 & 0 & 0 & 0 & 0 & 0 \\ 0 & 3 & 0 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 & 0 & 0 \\ 0 & 0 & 0 & 3 & 0 & 0 \\ 0 & 0 & 0 & 0 & 3 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{pmatrix}$$

Degree

$$\begin{pmatrix} 0 & 1 & 0 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 & 1 & 1 \\ 1 & 1 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \end{pmatrix}$$

Adjacency

$$\begin{pmatrix} 2 & -1 & 0 & 0 & -1 & 0 \\ -1 & 3 & -1 & 0 & -1 & 0 \\ 0 & -1 & 2 & -1 & 0 & 0 \\ 0 & 0 & -1 & 3 & -1 & -1 \\ -1 & -1 & 0 & -1 & 3 & 0 \\ 0 & 0 & 0 & -1 & 0 & 1 \end{pmatrix}$$

Laplacian

* For undirected graphs

GCN - Algorithm

GCN

GCN Layer:

$$Y = \text{ReLU}(AXW)$$

...but with message passing

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

Message Passing

For each node u :

1. Aggregate neighbor nodes h_v into an intermediate representation \hat{h}_u
2. Transform the aggregated representation \hat{h}_u with a linear projection followed by a non-linearity (ReLU) $h_u = f(W_u \hat{h}_u)$

Mathematically:

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

H → Network Layer

W → Network Weights

A → Adjacency Matrix

D → Degree Matrix

Model types

- Graph classification
 - Chemical properties of a molecule
 - Comparing user preferences / activities
- Node classification - node label prediction
 - Malicious users in a social network
 - Visually inferred Named Entity Recognition (NER)
 - Node clustering
- Edge prediction
 - Recommendation system
 - Protein-protein interaction
 - “Friend” suggestion

Frameworks

NetworkX

- Store and mutate Graphs
- Graph algorithms (Shortest path - Dijkstra, TreeWidth, clustering, centrality)
- Network analysis
- Node / edge data
- Visualization tools

DGL

DeepGraphLibrary

- Building blocks
- Great tutorials
- Generative graphs
- Great for research and complicated tasks

PyTorch Geometric

- An extension library for pyTorch
- Officially part of the pyTorch ecosystem
- Easily extensible
- Papers are implemented directly in it
- Looooooooooooong list of ready-to-use methods and algorithms:
 - TransformerConf (2020)
 - GCN2Conv (2020)
 - DeeperGCN (2020)
 - Top-K Pooling
 - PairNorm

Model types

- Graph classification
 - Chemical properties of a molecule
 - Comparing user preferences / activities
- Node classification - node label prediction
 - Malicious users in a social network
 - Visually inferred Named Entity Recognition (NER)
 - Node clustering
- Edge prediction
 - Recommendation system
 - Protein-protein interaction
 - “Friend” suggestion

Practical advices

PyTorch Geometric Example

- DataLoader
- GCN Layers

Potential Pitfalls when going ‘deep’

- Vanishing Gradient
- Overfitting
- **Over-smoothing**
Node-vectors become too similar
- **Bottleneck (Over-Squashing)**
A single node vector contains data of too many nodes

Model	2-Layer	4-Layer	8-Layer	16-Layer	32-Layer	64-Layer
GCN-res	88.18 ± 1.59	86.50 ± 1.87	84.83 ± 1.93	78.60 ± 4.28	59.82 ± 7.74	39.71 ± 5.15
PairNorm	79.98 ± 3.80	82.32 ± 2.79	81.52 ± 3.66	82.29 ± 2.62	81.91 ± 2.45	81.72 ± 2.82
NodeNorm	89.53 ± 1.29	88.60 ± 1.36	88.02 ± 1.67	88.41 ± 1.25	88.30 ± 1.30	87.40 ± 2.06

<https://arxiv.org/abs/2006.07107> - Effective Training Strategies for Deep Graph Neural Networks

Scaling

- GraphSAGE
<https://arxiv.org/abs/1706.02216>

- ClusterGCN
<https://arxiv.org/abs/1905.07953>

- Graph-BERT
<https://arxiv.org/abs/2001.05140>
<https://github.com/jwzhanggy/Graph-Bert>

Additional reading:

<https://towardsdatascience.com/simple-scalable-graph-neural-networks-7eb04f366d07>

Model Evaluation

<https://ogb.stanford.edu/>

- Datasets + Data Loaders (DGL / pyTorch Geometric)
- Node pred
- Edge pred
- Graph pred

THANK YOU

Please feel free to ask questions ;)

Additional Resources

<https://towardsdatascience.com/how-to-do-deep-learning-on-graphs-with-graph-convolutional-networks-7d2250723780>

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

https://github.com/deepmind/graph_nets

<https://www.scihive.org/paper/1912.12693#section-13>

<https://link.springer.com/article/10.1186/s40649-019-0069-y>

<https://www.youtube.com/watch?v=cWleTMklzNg>

<https://www.youtube.com/watch?v=YrhBZUtqG4E>

