

3D Object Recognition with Convolutional Neural Networks

Autor:

Albert García García — agg180@alu.ua.es

Supervisores:

Jorge Pomares Baeza — jpomares@ua.es

José García Rodríguez — jgarcia@dtic.ua.es

2016/06/06

Universidad de Alicante

Máster en Automática y Robótica

1. Introducción
2. Marco Teórico
3. Representaciones Volumétricas
4. Red Neuronal Convolucional para Reconocimiento de Objetos
5. Conclusión

Introducción

Motivación: SIRMAVED

Introducción y Objetivos

- Reconocimiento de clases de objetos 3D
- Aproximación tradicional con descriptores
- Deep Learning (aprendizaje de representaciones)
- Redes Neuronales Convolucionales
 - Convolutional Neural Networks (CNNs)
 - Mejoran por un amplio margen a métodos tradicionales
- Objetivos
 - Analizar el marco teórico de las CNN
 - Estudiar y proponer representaciones volumétricas 3D
 - Diseñar, implementar y testear una CNN 3D

Marco Teórico

Red Neuronal Tradicional

Redes Neuronales Convolucionales

$$\begin{bmatrix} -1 & -1 & -1 & -1 & -1 \\ -1 & -1 & -1 & -1 & -1 \\ -1 & -1 & 8 & -1 & -1 \\ -1 & -1 & -1 & -1 & -1 \\ -1 & -1 & -1 & -1 & -1 \end{bmatrix}$$

Convolución 2D

Convolución 2.5D

Convolución 3D

Representaciones Volumétricas

Representaciones Volumétricas Discretas

(a) Malla

(b) Nube

(c) Voxel Grid

Adaptando el dataset

Malla 3D CAD como punto de partida

Adaptando el dataset

Icosaedro truncado con centro en el objeto

Adaptando el dataset

Mapas de profundidad desde los vértices

Adaptando el dataset

Nubes de puntos a partir del z-buffer

Adaptando el dataset

Nube de puntos completa registrada

Tensores Fijo y Adaptativo

Medidas de Ocupación

(a) Binaria

(b) Densidad

(c) Superficie

Ocupación de Intersección de Superficie

Experimentación Temporal con Medidas de Ocupación

Red Neuronal Convolucional para Reconocimiento de Objetos

Arquitectura

Capa de Datos

Capa de Convolución ($3 \times 3, 1$)

Capa de Activación (ReLU)

Capa de Convolución ($5 \times 5, 1$)

Capa de Activación (ReLU)

Capa de Pooling (2,2)

Capa Completamente Conectada (1024 neuronas)

Capa de Activación (ReLU)

Capa de Dropout (0.5)

Capa Completamente Conectada (10 neuronas de salida)

Mallas con ocupación de densidad normalizada en red 2.5D

Tensor Fijo

Tensor Adaptativo

Matriz de Confusión

Desk	Table	Nstand	Bed	Toil.	Dresser	Bath.	Sofa	Moni.	Chair
52	9	1	4	0	5	1	5	0	9
25	69	0	1	0	0	0	0	1	4
1	2	60	1	4	8	0	0	2	8
4	0	0	80	0	0	3	11	1	1
1	0	3	1	84	0	1	3	2	5
3	0	14	0	0	61	0	1	6	1
0	1	0	3	0	0	34	8	3	1
1	0	1	4	1	2	0	88	1	2
1	1	1	1	0	5	1	1	87	2
1	2	1	2	1	1	0	1	1	90

Confusiones

Simulación de Ruido

Mallas con ocupación de densidad normalizada (ruido)

Tensor Fijo

Tensor Adaptativo

Simulación de Oclusión

Mallas con ocupación de densidad normalizada (occlusión)

Tensor Fijo

Tensor Adaptativo

Tensor Adaptativo Binario

Conclusión

- Estudio teórico sobre las Redes Neuronales Convolucionales
- Estudio sobre frameworks y datasets existentes
- Estado del arte sobre Redes Neuronales Convolucionales 3D
- Estado del arte de representaciones volumétricas
- Propuesta de representaciones volumétricas
- Propuesta de arquitecturas 2.5D y 3D
- Estudio del efecto del ruido y oclusión en las redes
- **Reconocimiento de objetos 3D con un 85% de acierto**

- **Colaboración en el proyecto nacional SIRMAVED** (DPI2013-40534-R) del Programa Estatal de I+D+i Orientada a los Retos de la Sociedad.
- **Publicación aceptada en congreso Core A:** *International Joint Conference on Neural Networks (IJCNN 2016, Vancouver). PointNet: A 3D Convolutional Neural Network for Real-Time Object Class Recognition.*
- **iV&L Net Training School 2016:** Integrating Vision and Language: Deep Learning (Malta).

- Aceleración del cálculo de representaciones con CUDA
- Propuesta de representaciones volumétricas más adecuadas
- Control más estricto de overfitting (aumento de dataset)
- Experimentación exhaustiva con la red 3D
- Despliegue de la red en un sistema con escenas reales
- Identificación de pose de los objetos

3D Object Recognition with Convolutional Neural Networks

Autor:

Albert García García — agg180@alu.ua.es

Supervisores:

Jorge Pomares Baeza — jpomares@ua.es

José García Rodríguez — jgarcia@dtic.ua.es

2016/06/06

Universidad de Alicante

Máster en Automática y Robótica

Capa de Convolución

Capa de Convolución

Capa de Activación

Capa de Pooling

Capa de Pooling

Caffe

theano

Microsoft
CNTK

Dataset

10 clases, \approx 4000 modelos de entrenamiento, \approx 700 de test

Hardware

OS	Ubuntu 16.04 Xenial Xerus
Motherboard	Asus X99-A
CPU	Intel(R) Core(TM) i7-5820K CPU @ 3.30GHz 3.3 GHz (3.6 GHz Turbo Boost) — 6 cores (12 threads)
GPU (visualization)	NVIDIA GeForce GT730 96 CUDA cores — 1024 MiB of DDR3 Video Memory
GPU (deep learning)	NVIDIA GeForce Titan X 3072 CUDA cores — 12 GiB of GDDR5 Video Memory
GPU (compute)	NVIDIA Tesla K40c 2880 CUDA cores — 12 GiB of GDDR5 Video Memory
RAM	4 × 8 GiB Kingston Hyper X DDR4 2666 MHz CL13
Storage (Data)	(RAID1) Seagate Barracuda 7200rpm 3TiB SATA III HDD
Storage (OS)	Samsung 850 EVO 500GiB SATA III SSD

Tensor Fijo

Tamaño de voxel fijo, la nube es escalada

Tensor Adaptativo

Tamaño de voxel adaptativo, el tensor se adapta

Dropout Desactivado

Dropout Activado

