01 Introduction

- Seminar Topic
 - Graph Attention Networks
 - ✓ Graph Neural Networks + Attention

중요 Node에 가중치를 부여하는 어텐션 메커니즘을 사용하여

Graph Attention Networks

Node-Edge로 구성된 그래프 데이터의

구조를 학습하는 딥러닝 모델

- Text data & Recurrent Neural Network (RNN)
 - RNN은 sequential data의 학습에 적합한 신경망 모델
 - Text data는 co-occurence와 sequential pattern을 고려한 분석이 필요

- Seq2seq
 - RNN encoder + RNN decoder
 - Machine translation

- Seq2seq
 - Long term dependency
 - Vanishing/Exploding gradient

Input

Decoder: RNN

Output

- Seq2seq with Attention
 - Relieve the encoder from the burden of having to encode all information into a fixed length vector

- Key, Query, Value
 - Dictionary 자료 구조
 - Query와 Key가 일치하면 Value를 return

Query: 유재석

*	
Key	Value
이효리	천옥
엄정화	만옥
제시	은비
화사	실비
유재석	지미 유

부캐 Dictionary

Output: 지미 유

- Key, Query, Value
 - Dictionary 자료 구조
 - Query와 Key가 일치하면 Value를 return

① def Similarity(Query, Key)
if Query = Key:
return 1
else:
return 0

Query: 유재석

Key	Sim	Value
이효리	0	천옥
엄정화	0	만옥
제시	0	은비
화사	0	실비
유재석	1	지미 유

부캐 Dictionary

- Key, Query, Value
 - Dictionary 자료 구조
 - Query와 Key가 일치하면 Value를 return

① def Similarity(Query, Key)

if Query = Key:

return 1

else:

return 0

② def SimXValue(Sim,Value)
 output = Sim X int(value)
 return output

SimXValue

0

0

지미 유

Query: 유재석

Key	Sim	Value	
이효리	0	천옥 -	
엄정화	0	만옥	
제시	0	은비	
화사	0	실비 -	
유재석	1	지미 유 -	

부캐 Dictionary

- Key, Query, Value
 - Dictionary 자료 구조
 - Query와 Key가 일치하면 Value를 return

① def Similarity(Query, Key)

if Query = Key:

return 1

else:

return 0

② def SimXValue(Sim,Value)
 output = Sim X int(value)
 return output

Query: 유재석

부캐 Dictionary

③ def Result(outputs)
 return sum(outputs)

- Key, Query, Value
 - Dictionary 자료형의 결과 리턴 과정
 - ① Similarity(key, value)
 - ✓ Key와 value의 유사도를 계산한다
 - ② SimXValue(sim, value)
 - ✓ 유사도와 value를 곱한다
 - 3 Result(outputs)
 - ✓ 유사도와 value를 곱한 값의 합을 리턴한다

$$result = \sum_{i} similarity(key, query) * value$$

① def Similarity(Query, Key)

if Query = Key:

return 1

else:

return 0

② def SimXValue(Sim,Value)
 output = Sim X int(value)
 return output

③ def Result(outputs) return sum(outputs)

- Key, Query, Value in Attention
 - Attention: Query와 key의 유사도를 계산한 후 value의 가중합을 계산하는 과정
 - Attention score: Value에 곱해지는 가중치
 - Considerations
 - √ Key, Query, Value = Vectors (Matrix/Tensor)
 - ✓ Similarity function

$$output = \sum_{i} similarity(key, query) * value$$

Dictionary 자료 구조

$$A(q, K, V) = \sum_{i} softmax(f(K, q)) V$$

Attention

- Attention in Seq2seq Machine Translation
 - Attention: Query와 key의 유사도를 계산한 후 value의 가중합을 계산하는 과정
 - Key, Value = Hidden states of encoder h_i
 - Query = Hidden state of decoder s_2
 - Feature = Context vector at time step 2

Query		Key	Value		Output		Feature
s_1	1	h ₁	h ₁	-	$\alpha_{12} * h_1$		5
s_2		h ₂	h ₂		$\alpha_{22} * h_2$		$\left \sum_{i=1}^{n} \alpha_{i2} * \mathbf{h}_i \right $
s_3		h ₃	h ₃		$\alpha_{32} * h_3$		<i>t</i> -1
S_4	//	h_4	h ₄		$\alpha_{42} * h_4$	//	
S_5	4	h ₅	h ₅	→	$\alpha_{52} * h_5$	/	

papago

papago

$$\{\alpha_{i2}\} = softmax(f(\mathbf{h}_i, s_2))$$

$$feature = \sum_{i=1}^{5} \alpha_{i2} * \mathbf{h}_i$$

$$A(q, \mathbf{K}, V) = \sum_{i} softmax(f(\mathbf{K}, q)) V$$

Machine Translation

- Attention in Seq2seq Machine Translation
 - Attention: Query와 key의 유사도를 계산한 후 value의 가중합을 계산하는 과정
 - Key, Value = Hidden states of encoder h_i
 - Query = Hidden state of decoder s_3
 - Feature = Context vector at time step 3

				_			
Query		Key	Value		Output		Feature
s_1	1	h ₁	h ₁		$\alpha_{13} * h_1$		5
s_2	1	h ₂	h ₂		$\alpha_{23} * h_2$	1	$\left \sum_{i=1}^{n} \alpha_{i3} * \mathbf{h}_i \right $
s_3	$\langle\!\!\!\!/$	h ₃	h ₃		$\alpha_{33} * h_3$		<u>l-1</u>
S_4	//	h_4	h ₄		$\alpha_{43} * h_4$	//	
<i>S</i> ₅	1	h ₅	h ₅	-	$\alpha_{53}*h_5$	/	

$$\{\alpha_{i3}\} = softmax(f(\mathbf{h}_i, s_3))$$

$$feature = \sum_{i=1}^{5} \alpha_{i3} * \mathbf{h}_{i}$$

$$A(q, \mathbf{K}, V) = \sum_{i} softmax(f(\mathbf{K}, q)) V$$

Machine Translation

- Attention in RNN-based Document Classification
 - Attention: Query와 key의 유사도를 계산한 후 value의 가중합을 계산하는 과정
 - Feature = Document vector
 - Key, Value = Hidden states of RNN h_i
 - Query = Learnable parameter vector c (context vector)

$$\{\alpha_i\} = softmax(f(\mathbf{h_i}, c))$$

$$feature = \sum_{i=1}^{5} \alpha_i * \mathbf{h}_i$$

$$A(q, \mathbf{K}, V) = \sum_{i} softmax(f(\mathbf{K}, q)) V$$

Document Classification

- Similarity Function (Alignment model)
 - Vector간 유사도를 계산하는 다양한 방법을 similarity function으로 사용 가능
 - Bahdanau Attention (2014), Graph Attention Network (2018) -> Additive / Concat
 - Luong (2015) -> 다양한 similarity function을 제시
 - Transformer (2017) -> Scaled-dot product

$$A(q, K, V) = \sum_{i} softmax(f(K, q)) V$$

- Feature Representation by RNN-based Network
 - Bi-RNN with Attention
 - Hierarchical Attention Network (2016)

Bidirectional RNN with Attention

Hierarchical Attention Network

Liu, Tengfei, et al. "Recurrent networks with attention and convolutional networks for sentence representation and classification." Applied Intelligence 48.10 (2018): 3797-2806.

- Feature Representation by CNN-based Network
 - TextCNN (2014)
 - Character-level CNN (2015)

TextCNN

Character-level CNN

Kim, Yoon. "Convolutional neural networks for sentence classification." arXiv preprint arXiv:1408.5882 (2014).

Zhang, Xiang, Junbo Zhao, and Yann LeCun. "Character-level convolutional networks for text classification." Advances in neural information processing systems. 2015.

- Attention to Self-Attention
 - RNN-based Network
 - ✓ Sequential data → Parallel computing X
 - ✓ Calculation time and complexity ↑
 - ✓ Vanishing gradient / Long term dependency
 - CNN-based Network
 - ✓ Long path length between long-range dependencies

- Self-Attention
 - RNN, CNN 구조를 사용하지 않고 attention만을 사용하여 feature representation
 - ✓ Key = Query = Value = Hidden state of word embedding vector
 - ✓ Scaled dot-product attention
 - ✓ Multi-head attention

$$Key = Query = Value$$

Self-Attention

Output Probabilities

Transformer

Scaled Dot-Product Attention

Multi-Head Attention

Transformer

Transformer

- Scale-dot product attention (Self-Attention)
 - ✓ Key = Query = Value = Hidden state of word embedding vector (X)
 - ✓ Similarity function = Dot-product

Scaled Dot-Product Attention

Generalized
Attention Form

$$A(q, K, V) = \sum_{i} softmax(f(K, q)) V$$

1 MatMul

$$f(K,Q) = QK^{\mathrm{T}} \quad (K = XW^{K}, Q = XW^{Q}, V = XW^{V})$$

While the two are similar in theoretical complexity, dot-product attention is much faster and more space-efficient in practice, since it can be implemented using highly optimized matrix multiplication code. (...)

Transformer

- Scale-dot product attention (Self-Attention)
 - ✓ Similarity function: Scaled-dot product

Scaled Dot-Product Attention

We suspect that for large values of dk, the dot products grow large in magnitude, pushing the softmax function into regions where it has extremely small gradients. To counteract this effect, we scale the dot products (...)

- Transformer
 - Scale-dot product attention (Self-Attention)
 - ✓ Weight-sum of value vectors

Scaled Dot-Product Attention

Transformer

- Multi-head Attention
 - ✓ Learning diverse input features

Multi-Head Attention

- Transformer
 - Contributions

- One is the total computational complexity per layer. (...)
- Another is the amount of computation that can be parallelized, (...)
- The third is the path length between long-range dependencies in the network. Learning long-range dependencies is a key challenge in many sequence transduction tasks. (...)
- As side benefit, self-attention could yield more interpretable models.

Transformer

- Graph Attention Networks: Paper
 - ICLR 2018
 - Cambridge University
 - Veličković, Petar, et al.
 - Recite: 1951

GRAPH ATTENTION NETWORKS

Petar Veličković*

Department of Computer Science and Technology University of Cambridge petar.velickovic@cst.cam.ac.uk

Guillem Cucurull*

Centre de Visió per Computador, UAB gcucurull@gmail.com

Arantxa Casanova*

Centre de Visió per Computador, UAB ar.casanova.8@gmail.com

Adriana Romero

Montréal Institute for Learning Algorithms adriana.romero.soriano@umontreal.ca

Pietro Liò

Department of Computer Science and Technology University of Cambridge pietro.lio@cst.cam.ac.uk

Yoshua Bengio

Montréal Institute for Learning Algorithms yoshua.umontreal@gmail.com

ABSTRACT

We present graph attention networks (GATs), novel neural network architectures that operate on graph-structured data, leveraging masked self-attentional layers to address the shortcomings of prior methods based on graph convolutions or their approximations. By stacking layers in which nodes are able to attend over their neighborhoods' features, we enable (implicitly) specifying different weights to different nodes in a neighborhood, without requiring any kind of costly matrix operation (such as inversion) or depending on knowing the graph structure upfront. In this way, we address several key challenges of spectral-based graph neural networks simultaneously, and make our model readily applicable to inductive as well as transductive problems. Our GAT models have achieved or matched state-of-theart results across four established transductive and inductive graph benchmarks: the Cora, Citeseer and Pubmed citation network datasets, as well as a proteinprotein interaction dataset (wherein test graphs remain unseen during training).

Model Architecture

 $A(q, \mathbf{K}, V) = \sum_{i} softmax(f(\mathbf{K}, q)) V$

Aggregate

$$\checkmark \quad a_v^{(k-1)} = Attention(\left\{h_u^{(k-1)}, \ u \in N(v) \cup \{v\}\right\})$$

✓ Key = Query = Value =
$$h_{\rm u}^{(k-1)}$$

✓ Similarity Funtion(f) = 1 - layer Feed - Forward NN

Model Architecture

 $A(q, K, V) = \sum_{i} softmax(f(K, q)) V$

Aggregate

$$\checkmark \quad a_v^{(k-1)} = Attention(\left\{h_u^{(k-1)}, \ u \in N(v) \cup \{v\}\right\})$$

✓ Key = Query = Value =
$$h_{\rm u}^{(k-1)}$$

✓ Similarity Funtion(f) = 1 - layer Feed - Forward NN

Model Architecture

 $A(q, \mathbf{K}, V) = \sum_{i} softmax(f(\mathbf{K}, q))V$

Aggregate

$$\checkmark \quad a_v^{(k-1)} = Attention(\left\{h_u^{(k-1)}, \ u \in N(v) \cup \{v\}\right\})$$

✓ Key = Query = Value =
$$h_{\rm u}^{(k-1)}$$

✓ Similarity Funtion(f) = 1 - layer Feed - Forward NN

$$Wh_{2}^{(k-1)}$$
 $Wh_{3}^{(k-1)}$
 $Wh_{1}^{(k-1)}$
 $Wh_{4}^{(k-1)}$ $Wh_{5}^{(k-1)}$

Model Architecture

$$A(q, K, V) = \sum_{i} softmax(f(K, q))V$$

Aggregate

$$\checkmark \quad a_v^{(k-1)} = Attention(\left\{h_{\mathrm{u}}^{(k-1)}, \ u \in N(v) \cup \{v\}\right\})$$

e ₁₁	e ₁₂		e ₁₄	
e ₂₁	e ₂₂	e ₂₃		e ₂₅
	e ₃₂	e ₃₃	e ₃₄	e ₃₅
e ₄₁		e ₄₃	e ₄₄	e ₄₅
	e ₂₅	e ₅₃	e ₅₄	e ₅₅

Model Architecture

$$A(q, K, V) = \sum_{i} softmax(f(K, q))V$$

Aggregate

$$\checkmark \quad a_v^{(k-1)} = Attention(\left\{h_u^{(k-1)}, \ u \in N(v) \cup \{v\}\right\})$$

 $Wh_{\Delta}^{(k-1)} Wh_{5}^{(k-1)}$

Model Architecture

$$A(q, K, V) = \sum_{i} softmax(f(K, q))V$$

Aggregate

$$\checkmark \quad a_v^{(k-1)} = Attention(\left\{h_{\mathrm{u}}^{(k-1)}, \ u \in N(v) \cup \{v\}\right\})$$

a_{11}	a ₁₂		a_{14}	
a ₂₁	a_{22}	a_{23}		a_{25}
	a_{32}	a_{33}	a_{34}	a_{35}
a_{41}		a_{43}	a_{44}	a_{45}
	a_{25}	a_{53}	a_{54}	a_{55}

Model Architecture

$$A(q, K, V) = \sum_{i} softmax(f(K, q))V$$

Aggregate

$$\checkmark \quad a_v^{(k-1)} = Attention(\left\{h_u^{(k-1)}, \ u \in N(v) \cup \{v\}\right\})$$

- Masked Attention
 - ✓ Using adjacency matrix, masked value with negative values before softmax.

e ₁₁	e ₁₂	e ₁₃	e ₁₄	e ₁₅
e ₂₁	e ₂₂	e ₂₃	e ₂₄	e ₂₅
e ₃₁	e ₃₂	e ₃₃	e ₃₄	e ₃₅
e ₄₁	e ₄₂	e ₄₃	e ₄₄	e ₄₅
e ₅₁	e ₅₂	e ₅₃	e ₅₄	e ₅₅

Similarity

Masking

Softmax

- Model Architecture
 - $A(q, K, V) = \sum_{i} softmax(f(K, q))V$ Combine

$$\checkmark h_v^{(k)} = \sum_{u \in N(v) \cup \{v\}} a_u^{(k-1)} h_u^{(k-1)}$$

✓ Weight-sum of aggregated information & k-1 hidden state (Value)

Model Architecture

 $A(q, K, V) = \sum_{i} softmax(f(K, q))V$

Combine

$$\checkmark h_v^{(k)} = \sum_{u \in N(v) \cup \{v\}} a_u^{(k-1)} h_u^{(k-1)}$$

✓ Weight-sum of aggregated information & k-1 hidden state (Value)

Model Architecture

 $A(q, K, V) = \sum_{i} softmax(f(K, q))V$

Combine

$$\checkmark h_v^{(k)} = \sum_{u \in N(v) \cup \{v\}} a_u^{(k-1)} h_u^{(k-1)}$$

✓ Weight-sum of aggregated information & k-1 hidden state (Value)

Model Architecture

 $A(q, K, V) = \sum_{i} softmax(f(K, q))V$

Combine

$$\checkmark h_v^{(k)} = \sum_{u \in N(v) \cup \{v\}} a_u^{(k-1)} h_u^{(k-1)}$$

✓ Weight-sum of aggregated information & k-1 hidden state (Value)

- Model Architecture
 - Multi-head Attention
 - ✓ Concatenate or average

$$A(q, K, V) = \sum_{i} softmax(f(K, q))V$$

Result

tive	
	tive

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

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)	$81.7\pm0.5\%$	D <u></u>	$78.8\pm0.3\%$
GCN-64*	$81.4 \pm 0.5\%$	$70.9 \pm 0.5\%$	79.0 \pm 0.3%
GAT (ours)	$\textbf{83.0} \pm 0.7\%$	$\textbf{72.5} \pm 0.7\%$	$\textbf{79.0} \pm 0.3\%$

- Attention Score Visualization
 - Color = Class of node
 - Edge thickness = average of multi-head attention score

Conclusion

- Attention
 - ✓ Attention: Query와 key의 유사도를 계산한 후 value의 가중합을 계산하는 과정
- **Graph Neural Network**
 - ✓ Graph 구조를 학습하는 딥러닝 모델
 - ✓ Text, Image 데이터를 그래프로 표현해서 학습하는 모델들도 연구가 많이 되고 있음
- **Graph Attention Network**
 - ✓ Attention 개념을 GNN에 적용하여 explainability + model performance

- Pytorch-Geometric
 - Message Passing(Aggregate + Combine)

CLASS MessagePassing (aggr: Optional[str] = 'add', flow: str = 'source to target', node_dim: int = -2) [source]

Base class for creating message passing layers of the form

$$\mathbf{x}_{i}' = \gamma_{\mathbf{\Theta}} \left(\mathbf{x}_{i}, \Box_{j \in \mathcal{N}(i)} \phi_{\mathbf{\Theta}} \left(\mathbf{x}_{i}, \mathbf{x}_{j}, \mathbf{e}_{j,i} \right) \right),$$

where denotes a differentiable, permutation invariant function, e.g., sum, mean or max, and γ_{Θ} and ϕ_{Θ} denote differentiable functions such as MLPs. See here for the accompanying tutorial.

PARAMETERS

- aggr (string, optional) The aggregation scheme to use ("add", "mean", "max" Or None). (default: "add")
- flow (string, optional) The flow direction of message passing ("source_to_target" or "target_to_source"). (default: "source_to_target")
- node dim (int, optional) The axis along which to propagate. (default: -2)

CLASS GCNConv (in_channels: int, out_channels: int, improved: bool = False, cached: bool = False, add self loops; bool = True, normalize; bool = True, bias; bool = True, **kwargs)

The graph convolutional operator from the "Semi-supervised Classification with Graph Convolutional Networks" paper

$$\mathbf{X}' = \hat{\mathbf{D}}^{-1/2} \hat{\mathbf{A}} \hat{\mathbf{D}}^{-1/2} \mathbf{X} \mathbf{\Theta}.$$

where $\hat{\mathbf{A}} = \mathbf{A} + \mathbf{I}$ denotes the adjacency matrix with inserted self-loops and $\hat{D}_{ii} = \sum_{j=0} \hat{A}_{ij}$ its diagonal degree matrix.

PARAMETERS

- · in_channels (int) Size of each input sample.
- · out channels (int) Size of each output sample

CLASS GATConv (in channels: Union[int, Tuple[int, int]], out channels: int, heads: int = 1, concat: bool = True, negative slope: float = 0.2, dropout: float = 0.0, add self loops: bool = True, bias: bool = True, **kwargs) [source]

The graph attentional operator from the "Graph Attention Networks" paper

$$\mathbf{x}_{i}^{'} = \alpha_{i,i} \mathbf{\Theta} \mathbf{x}_{i} + \sum_{j \in \mathcal{N}(i)} \alpha_{i,j} \mathbf{\Theta} \mathbf{x}_{j},$$

where the attention coefficients $\alpha_{i,j}$ are computed as

$$\alpha_{i,j} = \frac{\exp\left(\text{LeakyReLU}\left(\mathbf{a}^{\mathsf{T}}[\mathbf{\Theta}\mathbf{x}_{i} | \mathbf{\Theta}\mathbf{x}_{j}]\right)\right)}{\sum_{k \in \mathcal{N}(i) \cup \{i\}} \exp\left(\text{LeakyReLU}\left(\mathbf{a}^{\mathsf{T}}[\mathbf{\Theta}\mathbf{x}_{i} | \mathbf{\Theta}\mathbf{x}_{k}]\right)\right)}.$$