GNN XAI 学习提纲

https://hustwj.github.io/notes/
https://github.com/hustwj/notes

Papers

XAI papers

<u>"Why Should I Trust You?": Explaining the Predictions of Any Classifier</u>, KDD 2016,
 Marco Tulio Ribeiro et al.

Note:本文提出的LIME是最经典的XAI post analysis方法。

<u>A Unified Approach to Interpreting Model Predictions</u>, NIPS 2017, Scott M.
 Lundberg et al.

Note: 该论文的网页中还列出和对比了其他常见的多种XAI方法,相关论文也请仔细阅读并比较。

<u>Beyond Accuracy: Behavioral Testing of NLP models with CheckList</u>, ACL 2020,
 Marco Tulio Ribeiro et al.

Note: LIME作者另一篇XAI论文,获得ACL2020最佳论文。

- A Survey of the State of Explainable AI for Natural Language Processing, AACL
 2020
- Towards better understanding of gradient-based attribution methods for Deep Neural Networks, ICLR 2018
- <u>Learning to Explain: An Information-Theoretic Perspective on Model</u>
 <u>Interpretation, ICML 2018</u>

https://stackedit.io/app# Page 1 of 7

<u>L-Shapley and C-Shapley: Efficient Model Interpretation for Structured Data</u>, ICLR
 2019

还有几篇NeurIPS2020收录的以及ICLR2021 submission的论文稍后列出。

Rationale-based XAI papers

<u>Rationalizing Neural Predictions</u>, EMNLP 2016, Tao Lei et al.

Note: 本文为基于Rationale方法的开山之作。

- Interpretable Neural Predictions with Differentiable Binary Variables, ACL 2019,
 Jasmijn Bastings, Wilker Aziz, Ivan Titov
- Rationalizing Text Matching: Learning Sparse Alignments via Optimal Transport,
 ACL 2020, Tao Lei et al.

Note:本文是Tao Lei的另外一篇最新相关论文,所以也列出参阅。

- How do Decisions Emerge across Layers in Neural Models? Interpretation with <u>Differentiable Masking</u>, EMNLP 2020, Nicola De Cao, Michael Sejr Schlichtkrull, Wilker Aziz, Ivan Titov
- <u>Learning to Faithfully Rationalize by Construction</u>, ACL 2020, Sarthak Jain et al.
 Note: 作者声称是对Tao Lei EMNLP2016论文的改进。
- Towards Explainable NLP: A Generative Explanation Framework for Text
 Classification, Hui Liu, Qingyu Yin, William Yang Wang
- Towards Interpretable Natural Language Understanding with Explanations as Latent Variables, NeurIPS 2020
- Interpreting Image Classifiers by Generating Discrete Masks, TPAMI 2020, Hao
 Yuan et al.

Note: 将基于Rationale的方法用于图像、输出hard mask。

https://stackedit.io/app# Page 2 of 7

GNN XAI Papers

GNNExplainer: Generating Explanations for Graph Neural Networks, NeurIPS
2019, Rex Ying, Dylan Bourgeois, Jiaxuan You, Marinka Zitnik, Jure Leskovec
Note: Stanford发的第一篇GNN XAI的论文。

XGNN: Towards Model-Level Explanations of Graph Neural Networks, KDD 2020,
 Hao Yuan et al.

Note: TAMU通过生成实现最大化预测值的input graph来解释GNN模型。

- Multi-Objective Molecule Generation using Interpretable Substructures, ICML 2020, Wengong Jin, Regina Barzilay, Tommi Jaakkola Note: MIT新药发现研究
- <u>Drug discovery with explainable artificial intelligence</u>, Nature Machine Intelligence volume 2, pages573-584(2020)
- A Deep Learning Approach to Antibiotic Discovery, Cell 2020
- <u>Parameterized Explainer for Graph Neural Network</u>, NeurIPS 2020, Dongsheng
 Luo, Wei Cheng, Dongkuan Xu, Wenchao Yu, Bo Zong, Haifeng Chen, Xiang Zhang
- Hard Masking for Explaining Graph Neural Networks, ICLR 2021 Submission
- Interpreting Graph Neural Networks for NLP With Differentiable Edge Masking,
 ICLR 2021 Submission, Michael Sejr Schlichtkrull, Nicola De Cao, Ivan Titov
- <u>Explainability in Graph Neural Networks: A Taxonomic Survey</u>, Group of Prof. Ji,
 TAMU
- Interpreting and Unifying Graph Neural Networks with An Optimization
 Framework, Group of Prof. Peng Cui, Tsinghua
- On Explainability of Graph Neural Networks via Subgraph Explorations, Group of Prof. Ji, TAMU

https://stackedit.io/app# Page 3 of 7

- CF-GNNExplainer: Counterfactual Explanations for Graph Neural Networks
- Parameterized Explainer for Graph Neural Network, NeurlPS 2020
- PGM-Explainer: Probabilistic Graphical Model Explanations for Graph Neural Networks, NeurlPS 2020

GNN Self-Supervised Learning Papers

- Graph Self-Supervised Learning: A Survey, Group of Prof. Philip S. Yu, UIC
- <u>Self-Supervised Learning of Graph Neural Networks: A Unified Review</u>, Group of Prof. Ji, TAMU
- Motif-Driven Contrastive Learning of Graph Representations, Group of Prof.
 Yizhou Sun, UCLA

Recent tutorials

XAI tutorials

- <u>Tutorial on Explaining ML Predictions: State-of-the-art, Challenges, and</u>
 <u>Opportunities</u>, NeurIPS 2020, Himabindu Lakkaraju, Julius Adebayo, Sameer Singh
- <u>Tutorial on Interpreting Predictions of NLP Models</u>, EMNLP 2020, Eric Wallace,
 Matt Gardner, Sameer Singh
- Interpretability and Analysis in Neural NLP, ACL 2020
- Interpreting and Explaining Deep Neural Networks: A Perspective on Time Series
 Data, KDD 2020

https://stackedit.io/app# Page 4 of 7

Human-Centered Explainability for Healthcare, KDD 2020

GNN tutorials

- Advanced Deep Graph Learning: Deeper, Faster, Robuster, and Unsupervised, KDD 2020
- <u>Multi-modal Network Representation Learning: Methods and Applications</u>, KDD 2020
- Recent Advances on Graph Analytics and Its Applications in Healthcare, KDD 2020
- Graph Neural Networks: Models and Applications, AAAI 2020/2021

GNN for NLP tutorials

- Graph Neural Networks in NLP, CCL2019, Yue Zhang
- A Tutorial on Graph Neural Networks for Natural Language Processing, EMNLP2019

Note: 上面大部分GNN for NLP的方法在后BERT时代都显得过时了。

Resources

Courses on XAI

<u>Interpretability and Explainability in Machine Learning</u>, COMPSCI 282BR, Harvard
 University by **Hima Lakkaraju**

https://stackedit.io/app# Page 5 of 7

Courses on GNN

- CS224W: Machine Learning with Graphs, Jure Leskovec
- <u>Machine Learning for Graphs and Sequential Data (MLGS)</u>, Stephan Günnemann,
 TU Munich

Talks on XAI

- DARPA's Explainable Artificial Intelligence (XAI) Program, Dave Gunning
- <u>Please Stop Doing "Explainable" ML</u>, Cynthia Rudin

Talks on GNN

Al Cures Drug Discovery Conference, MIT

Talk by Lee Hungyi

• Generation by RL and GAN, and - video

GNN books

- Deep Learning on Graphs, Yao Ma and Jiliang Tang
- Graph Representation Learning Book, William L. Hamilton, McGill University

Written with **StackEdit**.

https://stackedit.io/app# Page 6 of 7

https://stackedit.io/app# Page 7 of 7