Graph Convolutional Neural Networks

沈华伟

shenhuawei@ict.ac.cn

微博: 沈华伟_ICT

中国科学院计算技术研究所

智源社区AI周刊

每周一封新邮件,AI动态悉数知

学术 | 行业 | 政策 | 数据 | 产品 | 求职

北京智源人工智能研究院

智源AI社群

人工智能技术交流群

智能架构与芯片丨

┆ 自然语言处理┆┆智能信息检索与挖掘

人工智能的数理基础 机器学习 脑科学与 AI 人工智能伦理

AI 医疗 ¦

╎自动驾驶╎╎数据认识与认知推理

扫描二维码关注公众号 「北京智源人工智能研究院」 在对话界面 回复"微信群"获取进群方法

>> Convolutional Neural Network

- Convolutional neural network (CNN) gains great success on Euclidean data, e.g., image, text, audio, and video
 - Image classification, object detection, machine translation

Convolutional neural networks on image

Temporal convolutional network

- The power of CNN lies in
 - its ability to learn local stationary structures, via localized convolution filter, and compose them to form multi-scale hierarchical patterns

>> Convolutional Neural Network

- Localized convolutional filters are translation- or shiftinvariant
 - Which are able to recognize identical features independently of their spatial locations

X-Shape
Template Matching

1 0 1
0 1 0

- One interesting problem is how to generalize convolution to non-Euclidean domain, e.g., graph?
 - Irregular structure of graph poses challenges for defining convolution for graph data

>>> From CNN to graph CNN

- Convolution is well defined in Euclidean data, grid-like network
- Not straightforward to define convolution on irregular network, widely observed in real world

Convolution

- Convolution is a mathematical operation on two functions, f and g, to produce a third function h.
 - Defined as the integral, in continuous case, or sum, in discrete case, of the product of the two functions after one is reversed and shifted.

Continuous case

$$h(t) = (f * g)(t) \stackrel{\text{def}}{=} \int f(t)g(t - \tau) d\tau$$

Discrete case

$$h(x,y)$$

$$= (f * g)(x,y) y$$

$$\stackrel{\text{def}}{=} \sum_{m,n} f(x-m,y-n)g(m,n)$$

_	<u> </u>					
	1,	1,0	1,	0	0	
	0,×0	1,	1,0	1	0	
	0,1	0 _{×0}	1,	1	1	
	0	0	1	1	0	
	0	1	1	0	0	

4		

	g(1,1) 1	g(0,1) 0	g(-1,1) 1
g=	g(1,0) 0	<i>g</i> (0,0)	g(-1,0) 0
	g(1,-1)	<i>g</i> (0,−1) 0	g(-1,-1) 1

h

Existing methods to define convolution

- Spectral methods: define convolution in spectral domain
 - Convolution is defined via graph Fourier transform and convolution theorem.
 - □ The main challenge is that convolution filter defined in spectral domain is not localized in vertex domain.

- Spatial methods: define convolution in the vertex domain
 - Convolution is defined as a weighted average function over all vertices located in the neighborhood of target vertex.
 - The main challenge is that the size of neighborhood varies remarkably across nodes, e.g., power-law degree distribution.

Spectral methods for graph convolutional neural networks

Spectral methods

- Given a graph G = (V, E, W)
 - $\ \square$ $\ V$ is node set with n=|V|, E is edge set, and $W\in R^{n imes n}$ is the weighted adjacency matrix
 - $extbf{ iny}$ Each node is associated with d features, and $X \in R^{n imes d}$ is the feature matrix of nodes, each column of X is a signal defined over nodes

Graph Laplacian

- oxdots L=D-W, where is a diagonal matrix with $D_{ii}=\sum_{j}W_{ij}$
- Normalized graph Laplacian

$$L = I - D^{-\frac{1}{2}}WD^{-\frac{1}{2}}$$

where *I* is the identity matrix.

Graph Fourier Transform

- Fourier basis of graph *G*
 - □ The complete set of orthonormal eigenvectors $\{u_l\}_{l=1}^n$ of L, ordered by its non-negative eigenvalues $\{\lambda_l\}_{l=1}^n$
 - Graph Laplacian could be diagonalized as

$$L = U\Lambda U^T$$

where
$$U=[u_1,\cdots,u_n]$$
, and $\Lambda=\mathrm{diag}([\lambda_1,\cdots,\lambda_n])$

- Graph Fourier transform
 - □ Graph Fourier transform of a signal $x \in \mathbb{R}^n$ is defined as

$$\widehat{x} = U^T x$$

Graph Fourier inverse transform is

$$x = U\hat{x}$$

Define convolution in spectral domain

- Convolution theorem
 - The Fourier transform of a convolution of two signals is the point-wise product of their Fourier transforms

 According to convolution theorem, given a signal x as input and the other signal y as filter, graph convolution $*_G$ could be written as

$$x *_G y = U((\mathbf{U}^T x) \odot (\mathbf{U}^T y))$$

Here, the convolution filter in spectral domain is U^Ty .

Define convolution in spectral domain

- Graph convolution in spectral domain
 - $\ \ \, \Box \ \, {\rm Let} \, U^Ty = [\theta_0,\cdots,\theta_{n-1}]^T \, {\rm and} \, g_\theta = {\rm diag}([\theta_0,\cdots,\theta_{n-1}]), \, {\rm we} \, \\ \, {\rm have} \, \,$

$$x *_{G} y = U\left((U^{T}x)\odot(U^{T}y)\right)$$

$$x *_{G} y = Ug_{\theta}U^{T}x$$

$$Step 3$$

$$Graph Fourier Inverse Transform
$$Ug_{\theta}U^{T}x$$

$$g_{\theta}U^{T}x$$

$$Step 2: Convolution in spectral domain
$$Ug_{\theta}U^{T}x$$

$$U^{T}x$$

$$U^{T}x$$$$$$

Spectral Graph CNN

Spectral Graph CNN

Signals in the k-th layer

Filter in the k-th layer

Graph Fourier Transform

$$\hat{x} = U^T x$$

Graph Fourier Inverse Transform

$$x = U\hat{x}$$

J. Bruna, W. Zaremba, A. Szlam, and Y. LeCun. Spectral networks and locally connected networks on graphs. ICLR, 2014.

Shortcomings of Spectral graph CNN

- Requiring eigen-decomposition of Laplacian matrix
 - Eigenvectors are explicitly used in convolution

- High Computational cost
 - lacksquare Multiplication with graph Fourier basis U is $O(n^2)$

Not localized in vertex domain

>> ChebyNet: parameterizing filter

Parameterizing convolution filter via polynomial approximation

$$g_{\theta} = \operatorname{diag}([\theta_{0}, \cdots, \theta_{n-1}])$$

$$g_{\beta}(\Lambda) = \sum_{k=1}^{K-1} \beta_{k} \Lambda^{k}$$

$$\Lambda = \operatorname{diag}(\lambda_{1}, \lambda_{2}, \cdots, \lambda_{n})$$

ChebyNet

$$\mathbf{x} *_{\mathbf{G}} \mathbf{y} = \mathbf{U} g_{\beta}(\Lambda) \mathbf{U}^{T} \mathbf{x} = \sum_{k=0}^{K-1} \beta_{k} L^{k} \mathbf{x}$$

The number of free parameters reduces from n to K

M. Defferrard, X. Bresson, P. Vandergheynst. Convolutional neural networks on graphs with fast localized spectral filtering. NeuralPS, 2016.

ChebyNet vs. Spectral Graph CNN

- Eigen-decomposition is not required
- Computational cost is reduced from $O(n^2)$ to O(|E|)

$$\mathbf{x} *_{\mathbf{G}} \mathbf{y} = \mathbf{U} g_{\beta}(\Lambda) \mathbf{U}^{T} \mathbf{x} = \sum_{k=0}^{K-1} \beta_{k} L^{k} \mathbf{x}$$

- Convolution is localized in vertex domain

Is this method good enough? What could we do more?

Our method: Graph Wavelet Neural Network (ICLR 2019)

Graph wavelet neural network

 ChebyNet achieves localized convolutional via restricting the space of graph filters as a polynomial function of eigenvalue matrix Λ

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

 We focus on the Fourier basis to achieve localized graph convolution

$$x *_{G} y = Ug_{\theta}U^{T}x$$

We propose to replace Fourier basis with wavelet basis.

>> Fourier vs. Wavelet

Fourier Basis

- Dense
- Not localized
- **High Computational cost**

Fourier basis: U

Wavelet Basis

- **Sparse**
- Localized
- Low Computational cost

Wavelet basis: $\psi_s = Ue^{\lambda s}U^T$

Graph wavelet neural network

- **Graph Wavelet Neural Network**
 - Replace graph Fourier transform with graph wavelet transform

Graph Fourier transform
$$\hat{x} = U^T x$$

Inverse Fourier transform
$$x = U\hat{x}$$

Graph Wavelet transform

$$x^* = \psi_s^{-1} x$$

Inverse Wavelet transform

$$x = \psi_{S} x^*$$

Graph wavelet neural network (GWNN)

Graph convolution via wavelet transform

$$m{x} *_{\mathcal{G}} m{y} = m{U}ig((m{U}^{ op}m{y})\odot(m{U}^{ op}m{x})ig),$$
 Replacing basis $m{x} *_{\mathcal{G}} m{y} = \psi_s((\psi_s^{-1}m{y})\odot(\psi_s^{-1}m{x}))$

Graph wavelet neural network

$$x_{k+1,j} = h\left(\sum_{i=1}^{p} U F_{k,i,j} U^{T} x_{k,i}\right) \longrightarrow x_{k+1,j} = h\left(\sum_{i=1}^{p} \psi_{s} F_{k,i,j} \psi_{s}^{-1} x_{k,i}\right)$$

$$j = 1, \dots, q$$

Parameter complexity: O(n * p * q)

Reducing parameter complexity

Key idea:

Detaching graph convolution from feature transformation

Feature transformation

Graph convolution

The number of parameters reduces from O(n * p * q) to O(n + p * q)

>>> GWNN vs. ChebyNet

Benchmark datasets

Dataset	Nodes	Edges	Classes	Features	Label Rate
Citeseer	3,327	4,732	6	3,703	0.036
Cora	2,708	5,429	7	1,433	0.052
Pubmed	19,717	44,338	3	500	0.003

Results at the task of node classification

Method	Cora	Citeseer	Pubmed
MLP	55.1%	46.5%	71.4%
ManiReg	59.5%	60.1%	70.7%
SemiEmb	59.0%	59.6%	71.7%
LP	68.0%	45.3%	63.0%
DeepWalk	67.2%	43.2%	65.3%
ICA	75.1%	69.1%	73.9%
Planetoid	75.7%	64.7%	77.2%
Spectral CNN	73.3%	58.9%	73.9%
ChebyNet	81.2%	69.8%	74.4%
GWNN	82.8%	71.7%	79.1%

Graph wavelet neural network

 Each Graph wavelet offers us a local view, i.e., from a center node, about the proximity for each pair of nodes

Wavelet offers us a better basis for defining graph convolutional networks in spectral domain

Spatial methods for graph convolutional neural networks

Spatial Methods for Graph CNN

By analogy

What can we learn from the architecture of standard convolutional neural network?

Spatial Methods for Graph CNN

By analogy

- For each node, select the fixed number of nodes as its neighboring nodes, according to certain proximity metric
- Impose an order according to the proximity metric
- Parameter sharing

Determine
 Neighborhood

- 2. Impose an order in neighborhood
- 3. Parameter sharing

>> Spatial Methods for Graph CNN

GraphSAGE

- Sampling neighbors
- **Aggregating neighbors**

$$a_v^{(k)} = \mathrm{AGGREGATE}^{(k)} \left(\left\{ h_u^{(k-1)} : u \in \mathcal{N}(v) \right\} \right)$$

$$h_v^{(k)} = \text{COMBINE}^{(k)} \left(h_v^{(k-1)}, a_v^{(k)} \right)$$

GraphSAGE: Inductive Learning

General framework of graph neural networks:

Aggregate the information of neighboring nodes to update the representation of center node

from neighbors

>> Spatial Methods for Graph CNN

- GCN: Graph Convolution Network
 - Aggregating information from neighborhood via a normalized Laplacian matrix
 - Shared parameters are from feature transformation
 - A reduced version of ChebNet

>> Spatial Methods for Graph CNN

- GAT: Graph Attention Network
 - Learning the aggregation matrix, i.e., Laplacian matrix in GCN,
 via attention mechanism
 - Shared parameters contain two parts
 - Parameters for feature transformation
 - Parameters for attention

Parameter for feature Transformation

$$\alpha_{ij} = \frac{\exp\left(\text{LeakyReLU}\left(\vec{\mathbf{a}}^T [\mathbf{W} \vec{h}_i \| \mathbf{W} \vec{h}_j]\right)\right)}{\sum_{k \in \mathcal{N}_i} \exp\left(\text{LeakyReLU}\left(\vec{\mathbf{a}}^T [\mathbf{W} \vec{h}_i \| \mathbf{W} \vec{h}_i]\right)\right)}$$

Parameter of Attention mechanism

Attention Mechanism in GAT

Spatial Methods for Graph CNN

- MoNet: A general framework for spatial methods
 - Define multiple kernel functions, parameterized or not, to measure the similarity between target node and other nodes
 - Convolution kernels are the weights of these kernel functions

F. Monti, D. Boscaini, J. Masci, E. Rodola, J. Svoboda, M. M. Bronstein. Geometric deep learning on graphs and manifolds using mixture model CNNs. CVPR 2017.

Our method: Graph Convolutional Networks using Heat Kernel for Semi-supervised Learning (IJCAI 2019)

>> Spectral methods vs. Spatial methods

Connections

Spectral methods are special cases of spatial methods

$$(f \star g)(x) = \sum_{j=1}^{J} g_j D_j(x) f$$

Kernel function:
Characterizing the similarity or distance among nodes

Difference

- Spectral methods define kernel functions via an explicit space transformation, i.e., projecting into spectral space
- Spatial methods directly define kernel functions

Spectral methods: Recap

Spectral CNN

$$y = Ug_{\theta}U^{T}x = (\theta_{1}u_{1}u_{1}^{T}) + \theta_{2}u_{2}u_{2}^{T} + \dots + \theta_{n}u_{n}u_{n}^{T})x$$

ChebNet

$$y = (\theta_0 I + \theta_1 L + \theta_2 L^2 + \dots + \theta_{K-1} L^{K-1}) x$$

GCN

$$y = \theta(I - L)x$$

Question:

Why GCN with less parameters performs better than ChebyNet?

Graph Signal Processing: filter

Smoothness of a signal x over graph is measured by

$$x^{T}Lx = \sum_{(u,v)\in E} A_{uv} \left(\frac{x_{u}}{\sqrt{d_{u}}} - \frac{x_{v}}{\sqrt{d_{v}}}\right)^{2}$$

 $\lambda_i = u_i^T L u_i$ can be viewed as the frequency of u_i

- Basic filters
 - $u_i u_i^T (1 \le i \le n)$ are a set of basic filters
 - \Box For a graph signal x, the basic filter $u_i u_i^T$ only allows the component with frequency λ_i passes

$$x = \alpha_1 u_1 + \alpha_2 u_2 + \dots + \alpha_n u_n,$$

$$u_i u_i^T x = \alpha_i u_i$$

Combined filters: High-pass vs. Low-pass

Combined filters

A linear combination of basic filters

$$\theta_1 u_1 u_1^T + \theta_2 u_2 u_2^T + \dots + \theta_n u_n u_n^T$$

- $oxedsymbol{L}^{k}$ is a combined filter with the coefficients $\left\{\lambda_{i}^{k}\right\}_{i=1}^{n}$
- GCN only consider k = 0 and k = 1, avoiding the boosting effect to basic filters with high-frequency
 - Behaving as a low-pass combined filter
 - Explaining why GCN performs better than ChebyNet

>> Our method: GraphHeat

- Low-pass combined filters
 - \Box { e^{-skL} }, where s is scaling parameter, and k is order
 - \circ e^{-sL} is heat kernel over graph, which defines the similarity among nodes via heat diffusion over graph

$$e^{-sL} = Ue^{-s\Lambda}U^T$$
, $\Lambda = \text{diag}(\lambda_1, \lambda_2, \dots, \lambda_n)$

□ The basic filter $u_i u_i^T (1 \le i \le n)$ has the coefficient $e^{-s\lambda_i}$, suppressing signals with high-frequency

>> GraphHeat vs. baseline methods

Compared with baseline methods

GraphHeat vs. baseline methods

Neighborhood

- GCN and ChebNet determine neighborhood according to the hops away from center node, i.e., in an order-style
 - Nodes in different colors
- GraphHeat determines neighborhood according to the similarity function by heat diffusion over graph
 - Nodes in different circles

>> Experimental results

Results at the task of node classification

Method	Cora	Citeseer	Pubmed
MLP	55.1%	46.5%	71.4%
ManiReg	59.5%	60.1%	70.7%
SemiEmb	59.0%	59.6%	71.7%
LP	68.0%	45.3%	63.0%
DeepWalk	67.2%	43.2%	65.3%
ICA	75.1%	69.1%	73.9%
Planetoid	75.7%	64.7%	77.2%
ChebyNet	81.2%	69.8%	74.4%
GCN	81.5%	70.3%	79.0%
MoNet	81.7±0.5%	_	$78.8 \pm 0.3\%$
GAT	$83.0 \pm 0.7\%$	$72.5 {\pm} 0.7\%$	$79.0 \pm 0.3\%$
GraphHeat	83.7%	72.5%	80.5%

GraphHeat achieves state-of-the-art performance on the task of node classification on the three benchmark datasets

Graph Pooling

>>> Graph Pooling via graph coarsening

Graph coarsening

 Merging nodes into clusters and take each cluster as a super node

 Node merging could be done a priori or during the training process of graph convolutional neural networks, e.g,
 DiffPooling

Graph pooling via node selection

Node selection

 Learn a metric to quantity the importance of nodes and select several nodes according to the learned metric

Discussions

Question 1: Does structure matters?

- CNN learns stationary local patterns. How about graph CNN?
 - Both spectral methods and spatial methods fail to offer explicit clues or possibility to extract structural patterns
 - Instead, it seems that graph CNNs aim to learn the way in which features of neighboring nodes diffuse to the center node
 - Context representation
 - Explicitly correlate graph CNN with structural patterns, e.g., motif-based graph CNN, or graph CNN on heterogeneous networks

Question 2: Context representation?

Weisfeiler-Lehman isomorphism Test: WL Test

Is graph CNN a soft version of WL test, working on networks with real-value node attributes instead of discrete labels?

Question 3: Future applications?

Three major scenarios

- Node-level
 - Node classification: predict the label of nodes according to several labeled nodes and graph structure
 - Link prediction: predict the existence or occurrence of links among pairs of nodes
- Graph-level
 - Graph classification: predict the label of graphs via learning a graph representation using graph CNN
- Signal-level
 - Signal classification, similar to image classification which is signal-level scenario on a grid-like network

Acknowledgement

Bingbing Xu

Qi Cao

Keting Cen

Yunqi Qiu

Xueqi Cheng

Thank you for your attentions!