

Heterogeneous Graph Attention Network

Xiao Wang¹, Houye Ji¹, Chuan Shi¹, Bai Wang¹, Peng Cui², P. Yu², Yanfang Ye³

¹Beijing University of Posts and Telecommunications

²Tsinghua University

³West Virginia University

CONTENTS

1

Background

2

HAN

3

Experiments

4

Conclusions

CONTENTS

1

Background

2

HAN

3

Experiments

4

Conclusions

■ Graph-structured Data

- Graph-structured data are ubiquitous.
- Graph-structured data are flexible to model complex interactions.

Graph Neural Network

- Neural networks for processing graph-structured inputs.
- Flexible to characterize non-Euclidean data.
- For example, graph convolutional network and graph attention network.

Heterogeneous Graph

- ◆ Multiple types of nodes or links

- ◆ Rich semantic information

- ◆ Meta-path: a relation sequence connecting two objects (e.g., Movie-Actor-Movie).

Movie-Director-Movie

Movie-Actor-Movie

Two movies directed by the same director.

Two movies are starred by the same actor.

Existing Graph Neural Networks focus on homogeneous graph

- ◆ Cannot handle multiple types of nodes and edges.
- ◆ Cannot capture rich semantic information.

Heterogeneous Structure
Multiple types of nodes or links

Rich Semantic
Various semantic relations

Challenges

- How to handle the heterogeneity of graph?
- How to discover the differences of meta-path based neighbors?
- How to find some meaningful meta-paths?

Node-level Attention

Semantic-level Attention

CONTENTS

1

Background

2

HAN

3

Experiments

4

Conclusions

Heterogeneous Graph Attention Network (HAN)

Model heterogeneous structure.

Capture rich semantics.

Task-specific loss.

■ Type-Specific Transformation

$$\mathbf{h}'_i = \mathbf{M}_{\phi_i} \cdot \mathbf{h}_i,$$

Type-specific transformation matrix

■ Importance of Neighbors

$$e_{ij}^{\Phi} = att_{node} (\mathbf{h}'_i, \mathbf{h}'_j; \Phi)$$

$$e_{ij}^{\Phi} = \sigma (\mathbf{a}_{\Phi}^T \cdot [\mathbf{h}'_i \| \mathbf{h}'_j])$$

$$\alpha_{ij}^{\Phi} = softmax_j (e_{ij}^{\Phi})$$

Node-level attention vector

■ Node-Level Aggregating

Node weight

$$\mathbf{z}_i^{\Phi} = \sigma \left(\sum_{j \in \mathcal{N}_i^{\Phi}} \alpha_{ij}^{\Phi} \cdot \mathbf{h}'_j \right)$$

Semantic-Level Attention

$$(\beta_{Φ_0}, \beta_{Φ_1}, \dots, \beta_{Φ_P}) = att_{sem}(Z_{Φ_0}, Z_{Φ_1}, \dots, Z_{Φ_P})$$

Importance of Meta-path

Semantic-level attention vector

$$w_{Φ_i} = \frac{1}{|\mathcal{V}|} \sum_{i \in \mathcal{V}} \mathbf{q}^T \cdot \tanh(\mathbf{W} \cdot \mathbf{z}_i^Φ + \mathbf{b})$$

$$\beta_{Φ_i} = \frac{\exp(w_{Φ_i})}{\sum_{i=1}^P \exp(w_{Φ_i})}$$

Semantic-Level Aggregating

$$Z = \sum_{i=1}^P \beta_{Φ_i} \cdot Z_{Φ_i}$$

Semantic weight

Prediction

Semi-supervised Loss

$$L = - \sum_{l \in \mathcal{Y}_L} \mathbf{Y}^l \ln(\mathbf{C} \cdot \mathbf{Z}^l)$$

Parameter of classifier

Labeled data

Optimize for the specific task
(e.g., node classification).

1

Background

2

Proposed Method

3

Experiments

4

Conclusions

Baselines

- ◆ Deepwalk ◆ GCN
- ◆ Esim ◆ GAT
- ◆ Metapath2vec ◆ HAN_{nd}
- ◆ HRec ◆ HAN_{sem}

Tasks

- ◆ Node Classification
- ◆ Node Clustering
- ◆ Analysis of Attention Mechanism
- ◆ Visualization

Table 2: Statistics of the datasets.

Dataset	Relations(A-B)	Number of A	Number of B	Number of A-B	Feature	Training	Validation	Test	Meta-paths
DBLP	Paper-Author	14328	4057	19645	334	800	400	2857	APA
	Paper-Conf	14328	20	14328					APCPA
	Paper-Term	14327	8789	88420					APTPA
IMDB	Movie-Actor	4780	5841	14340	1232	300	300	2687	MAM
	Movie-Director	4780	2269	4780					MDM
ACM	Paper-Author	3025	5835	9744	1830	600	300	2125	PAP
	Paper-Subject	3025	56	3025					PSP

Datasets	Metrics	Training	DeepWalk	ESim	metapath2vec	HERec	GCN	GAT	HAN _{nd}	HAN _{sem}	HAN
ACM	Macro-F1	20%	77.25	77.32	65.09	66.17	86.81	86.23	88.15	89.04	89.40
		40%	80.47	80.12	69.93	70.89	87.68	87.04	88.41	89.41	89.79
		60%	82.55	82.44	71.47	72.38	88.10	87.56	87.91	90.00	89.51
		80%	84.17	83.00	73.81	73.92	88.29	87.33	88.48	90.17	90.63
	Micro-F1	20%	76.92	76.89	65.00	66.03	86.77	86.01	87.99	88.85	89.22
		40%	79.99	79.70	69.75	70.73	87.64	86.79	88.31	89.27	89.64
		60%	82.11	82.02	71.29	72.24	88.12	87.40	87.68	89.85	89.33
		80%	83.88	82.89	73.69	73.84	88.35	87.11	88.26	89.95	90.54
DBLP	Macro-F1	20%	77.43	91.64	90.16	91.68	90.79	90.97	91.17	92.03	92.24
		40%	81.02	92.04	90.82	92.16	91.48	91.20	91.46	92.08	92.40
		60%	83.67	92.44	91.32	92.80	91.89	90.80	91.78	92.38	92.80
		80%	84.81	92.53	91.89	92.34	92.38	91.73	91.80	92.53	93.08
	Micro-F1	20%	79.37	92.73	91.53	92.69	91.71	91.96	92.05	92.99	93.11
		40%	82.73	93.07	92.03	93.18	92.31	92.16	92.38	93.00	93.30
		60%	85.27	93.39	92.48	93.70	92.62	91.84	92.69	93.31	93.70
		80%	86.26	93.44	92.80	93.27	93.09	92.55	92.69	93.29	93.99
IMDB	Macro-F1	20%	40.72	32.10	41.16	41.65	45.73	49.44	49.78	50.87	50.00
		40%	45.19	31.94	44.22	43.86	48.01	50.64	52.11	50.85	52.71
		60%	48.13	31.68	45.11	46.27	49.15	51.90	51.73	52.09	54.24
		80%	50.35	32.06	45.15	47.64	51.81	52.99	52.66	51.60	54.38
	Micro-F1	20%	46.38	35.28	45.65	45.81	49.78	55.28	54.17	55.01	55.73
		40%	49.99	35.47	48.24	47.59	51.71	55.91	56.39	55.15	57.97
		60%	52.21	35.64	49.09	49.88	52.29	56.44	56.09	56.66	58.32
		80%	54.33	35.59	48.81	50.99	54.61	56.97	56.38	56.49	58.51

Datasets	Metrics	DeepWalk	ESim	metapath2vec	HERec	GCN	GAT	HAN_{nd}	HAN_{sem}	HAN
ACM	NMI	41.61	39.14	21.22	40.70	51.40	57.29	60.99	61.05	61.56
	ARI	35.10	34.32	21.00	37.13	53.01	60.43	61.48	59.45	64.39
DBLP	NMI	76.53	66.32	74.30	76.73	75.01	71.50	75.30	77.31	79.12
	ARI	81.35	68.31	78.50	80.98	80.49	77.26	81.46	83.46	84.76
IMDB	NMI	1.45	0.55	1.20	1.20	5.45	8.45	9.16	10.31	10.87
	ARI	2.15	0.10	1.70	1.65	4.40	7.46	7.98	9.51	10.01

(a) GCN

(b) GAT

(c) metapath2vec

(d) HAN

Figure 6: Visualization embedding on DBLP. Each point indicates one author and its color indicates the research area.

■ Node-Level Attention (e.g., P831¹)

$P831 > P699 > \dots > P2328 > P1973$

Important neighbors have larger attention values.

(a) Meta-path based neighbors of P831

(b) Attention values of P831's neighbors

■ Semantic-Level Attention

APCPA > APA > APTPA

PAP > PSP

Important meta-paths have larger attention values.

(a) NMI values on DBLP

(b) NMI values on ACM

¹Xintao Wu, et al. Screening and Interpreting Multi-item Associations Based on Log-linear Modeling. KDD 2003

CONTENTS

1

Background

2

Proposed Method

3

Experiments

4

Conclusions

- The first attempt to study the heterogeneous graph neural network based on attention mechanism.
- A novel heterogeneous graph attention network (HAN) which includes both of the node-level and semantic-level attentions.
- The state-of-art performance and good interpretability.

Thank you !

Q&A

More materials in <http://shichuan.org>
Code <https://github.com/Jhy1993/HAN>