

Orientation-boosted Voxel Nets for 3D Object Recognition

Nima Sedaghat Mohammadreza Zolfaghari Thomas Brox

Computer Vision Group, University of Freiburg, Germany

Abstract. Recent work has shown good recognition results in 3D data using 3D convolutional networks. In this paper, we argue that the object orientation plays an important role in 3D recognition. To this end, we approach the category-level classification task as a multi-task problem, in which the network is forced to predict the pose of the object in addition to the class label. We show that this yields significant improvements in the classification results. We implemented different network architectures for this purpose and tested them on different datasets representing various 3D data sources: LiDAR data, CAD models and RGBD images. We report state-of-the-art results on classification, and analyze the effects of orientation-boosting on the dominant signal paths in the network.

Keywords: 3D ConvNet, CNN, Orientation, Voxel Grid, Multi-task Learning, Recognition, Point-cloud

1 Introduction

Various devices producing 3D point clouds have become widely applicable in recent years, e.g., range sensors in cars and robots or depth cameras like the Kinect. Structure from motion and SLAM approaches have become quite mature and generate reasonable point clouds, too.

While 2D recognition is largely dominated by deep learning for a few years, counterparts for 3D recognition have appeared only recently [1,2]. Since the features for recognition are no longer designed manually but learned by the network, deep learning is very generic regarding the input data. Changing from 2D to 3D recognition requires only relatively small conceptual changes in the network architecture.

In this work, we will elaborate on 3D recognition using 3D convolutional networks, where we focus on the aspect of auxiliary task learning. Usually, a deep network is directly trained on the task of interest, i.e., if we care about the class labels of a point cloud, the network is trained to produce correct class labels. There is nothing wrong with this strategy, except that the network must manage to learn the most important concepts to be successful on this task. Since the underlying optimization problem is very complex, training often fails to learn some important concepts.

Fig. 1: Symbolic illustration of how training on orientations helps with better category-level classification in a neural net. The one on the top is a network just trained for classification, while the one on the bottom, can resemble the *Cascade* architecture of section 3.3.

In the present paper, we focus on the concept of object orientation. The actual task only cares about the object label, not its orientation. However, to produce the correct class label, at least some part of the network representation must be invariant to the orientation of the object, which is not trivial in 3D. Effectively, to be successful on the classification task, the network must also solve the orientation estimation task, but the loss function does not give any direct indication that solving this auxiliary task is important. We show that forcing the network to produce the correct orientation during training, increases its classification accuracy significantly.

We evaluated three slightly different network architectures that implement this idea. We used 4 different datasets representing the large variety of acquisition methods for point clouds: laser range scanners, RGB-D images and CAD models. The input to the network is an object candidate obtained from any of these data sources, which is fed to the network as an occupancy grid. We compare the baseline without orientation information to the orientation-boosted versions and obtain improved results in all experiments. We also compare to the the ex-

Fig. 2: Basic Orientation Boosting. Class labels and orientation labels are two separate outputs. The number of orientation labels assigned to each class can be different to the others. Both outputs contribute to the training equally – with the same weight.

isting methods and achieve state-of-the-art results using our orientation-boosted networks in most of the experiments.

2 Related Work

Most works on 3D object recognition rely on handcrafted feature descriptors, such as Point Feature Histograms [3,4], 3D Shape Context [5], or Spin Images [6]. Descriptors based on surface normals have been around too, and very popular since as early as 1984 [7,8]. [9] gives an extensive survey on such descriptors.

Feature learning for 3D recognition has first appeared in the context of RGB-D images, where depth is treated as an additional input channel [10,11,12]. Thus, the approaches are conceptually very similar to feature learning in images. [13] fits and projects 3D synthetic models into the image plane.

3D convolutional neural networks (CNNs) have found their way into this research field with works on videos. Tran *et al.* [14] use video frame stacks as a 3D signal to approach multiple video classification tasks using their 3D CNN, called C3D. Of course, 3D CNNs are not limited to videos, but can be applied also to other three-dimensional inputs, such as point clouds, as in our work.

The most closely related works are by Wu *et al.* [1] and Maturana & Sherer [2], namely 3D ShapeNets and VoxNet, to which we compare our results. Wu *et al.* use a Deep Belief Network to represent geometric 3D shapes as a probability distribution of binary variables on a 3D voxel grid. They use their method for shape completion from depth maps, too. The ModelNet dataset was introduced along with their work. The VoxNet [2] is composed of a simple but effective CNN, accepting as input voxel grids similar to Wu *et al.* [1]. Their work shows state-of-the-art results in many experiments. In both of these works the training data is augmented by rotating the object to make the network learn a feature representation that is invariant to rotation. However, in contrast to the networks

proposed in this paper, the network is not enforced to output the object orientation, but only its class label. While in principle, the loss on the class label alone should be sufficient motivation for the network to learn an invariant representation, our experiments show that an explicit loss on the orientation helps the network to learn such representation.

In [15] the authors do take advantage of the object pose, explicitly, by rendering the 3D objects from multiple viewpoints and using the projected images in a combined architecture of 2D CNNs to extract features. However, this method still relies on the appearance of the objects in images, which only works well for dense surfaces that can be rendered. For sparse and potentially incomplete point clouds, the approach is not applicable. The authors of [16] focus on 3D object detection in RGB-D scenes. In their work they utilize a 3D CNN for 3D object bounding box suggestion. For the recognition part, they combine geometric features in 3D and color features in 2D.

Several 3D datasets have become available recently. There are many datasets with point-clouds obtained from range-scanners, such as the Sydney Urban Objects used in [17]. The Sydney dataset is of special interest in our work as it lets us compare our results to the work of [2]. SUN-RGBD [18] and SUN-3D [19] gather some Reconstructed point-clouds and RGB-D datasets in one place and in some cases they also add extra annotations to the original datasets. We use the annotations provided for NYU-Depth V2 dataset [20] by SUN-RGBD in this work. ModelNet is a dataset consisting of synthetic 3D object models [2]. Sedaghat & Brox [21] created a dataset of annotated 3D point-clouds of cars from monocular videos using structure from motion and some assumptions about the scene structure.

3 Method / Implementation

The core network architecture is based on VoxNet [2] and illustrated in Fig. 2. It takes a 3D voxel grid as input and contains two convolutional layers with 3D filters and two fully connected layers. Although this choice may not be optimal, we kept it to be able to directly compare our modification with VoxNet.

Point clouds or CAD models are converted to voxel grids (occupancy grids). For the NYUV2 dataset we used the provided tools for the conversion and for the other datasets we implemented our own version. We tried both binary-valued and continuous-valued grids. In the end, the difference in the results was negligible and thus we report the results of the former one.

We modify this architecture by adding orientation estimation as another task. We call it the ORIentation-boosted vOxel Net – ORION. We experimented with three different variants to implement this concept. In all three cases, we consider orientation estimation as a classification problem by quantizing the orientations. Without loss of generality, we only consider rotation around the z-axis as the most frequent case in practical applications. Actually the orientation is a continuous parameter and the network could also be trained to provide such an output. However, this would make it more difficult to combine the loss of

Fig. 3: Suggested architectures for combination of orientation and class labels. On top the “Basic” architecture is depicted where the outputs are simply combined in a *parallel* form. In the second architecture, namely “Fusion”, we enforce re-estimation of a final class label, based on the activations of the output layers of “Basic”. Here, \mathcal{L}_{C_f} is the loss computed on the last layer. The architecture on the bottom is the smarter “Fine-to-Coarse” cascade combination, where the class output is directly obtained from the orientation output activations.

the object classification task \mathcal{L}_C with the loss of the orientation estimation \mathcal{L}_O . Choosing a cross-entropy loss for both tasks, we can just sum them up

$$\mathcal{L} = (1 - w)\mathcal{L}_C + w\mathcal{L}_O \quad (1)$$

and use equal weights, i.e., $w = 0.5$. We found in our experiments that the results do not depend on the exact choice of the weight w around this value.

The network has output nodes for the product label space of classes and orientations. This is because we are not actually interested in the orientation output, but in improving the classification accuracy. Sharing the orientation output for all classes would make the network learn features shared among classes to determine the orientation, which is the opposite of what we want.

The number of orientation labels per object class differs. This is detailed in Table 1 for the Sydney dataset as an example. The idea is that we do not want the network to try to differentiate between, e.g., a table and its 180° rotated counterpart. For the same reason, to rotationally symmetric objects, such as poles, or rotationally *neutral* ones, such as trees to which no meaningful azimuth label can be assigned, we dedicate only a single node.

In the following, we elaborate on the three suggested architectures. In all of them we tried to restrict the modifications just to the additional orientation estimation in order to precisely analyze just the effect of orientation-boosting.

3.1 Basic Orientation-Boosting

The most basic architecture that integrates the auxiliary task of orientation estimation is depicted in Figures 2 & 3(a). The core architecture is the same as VoxNet [2]. However, we call this slightly modified network ‘‘ORION Basic’’, as we simply extend the class output by additional orientation output units. The orientation output is formed via the ‘‘fc4o’’ layer. We compute two softmax loss values for class and orientation outputs, \mathcal{L}_C & \mathcal{L}_O respectively, and use them with equal weights to update the network parameters during training. We argue that this simple modification affects the inner layers such that the learned features are more suitable for both outputs.

3.2 Fusion of Orientation and Classification

The architecture introduced in the previous section tries to boost the estimated class labels just by forcing the network to predict the orientation. However, it does not benefit from the estimated labels and relies only on their effects on the inner layers. In the second architecture, we allow the network to benefit from these results via a ‘‘fusion’’ block, as shown in Figure 3(b). This fusion block concatenates the primary class and orientation nodes, and connects them to a secondary *class* output using a fully connected layer. The idea is to enforce some degree of consistency between the primary class and orientation outputs: the ‘‘building class’’ node should not fire simultaneously with the ‘‘car-40°’’ node.

To this end, we compute a loss for the final class output, while still having the two primary losses:

$$\mathcal{L} = w_C \mathcal{L}_C + w_O \mathcal{L}_O + w_{C_f} \mathcal{L}_{C_f} \quad (2)$$

where \mathcal{L}_C , \mathcal{L}_O & \mathcal{L}_{C_f} are the losses computed on the primary class output, the orientation output, and the secondary class output, respectively. We use the same weight of 1/3 for all three components.

3.3 Fine-to-Coarse (Cascade) Combination

We tested another architecture that combines the two tasks in a smarter way – Figure 3(c). The idea is to obtain the class labels directly from the orientation activations, which can be seen as a *finer* representation of the class labels. Although the weights connecting the orientation nodes to the class nodes follow a simple and predictable pattern, this does not mean that the class nodes are unnecessary here; the class loss is still there and plays an important role in enforcing the consistency between the two outputs – by contributing in the multi-task objective. As in ORION Basic, we set $w_C = w_O = 0.5$.

4 Experiments & Datasets

We train and test our networks on four datasets, three of which are illustrated in Figure 4. As mentioned before, we have chosen the datasets such that they represent different data sources – except the first two, which differ in size and object classes. In all of the experiments, we again take advantage of the orientation concept, by feeding into the network multiple orientations of the test object and making the final decision based on all the results. This so-called *voting* is done by summing up the activations of the output layer throughout all the rotations and then picking the *argmax* as the class label.

4.1 Sydney Urban Objects - LiDAR/Pointcloud

This dataset consists of LiDAR scans of 631 objects in 26 categories. The point clouds representing the objects in this dataset are always incomplete, as they are only seen by the LiDAR sensor from a single viewpoint. In this sense they are similar to point clouds obtained from RGB-D images. Therefore the quality of the objects are by no means comparable to synthetic 3D objects, making classification a challenging task, even for human eyes; see Figure 4. This dataset is also of special interest in our category-level classification, as it provides a tough categorization of vehicles: *4wd*, *bus*, *car*, *truck*, *ute* and *van* are all distinct categories. We use the same settings as [2] to make our results comparable to theirs. The point clouds are converted to voxel-grids of size 32x32x32, in which the object occupies a 28x28x28 space. Zero-paddings of size 2 is used on each side to enable displacement augmentation during training. We also annotated

Fig. 4: Examples from three datasets. On top- and middle-left, two exemplar scenes from the NYUv2 [20] & Sydney [17] datasets are depicted respectively. On their opposite sides sample objects from the scenes are shown. Each row shows the same object in multiple rotations. On the bottom samples from the Modelnet dataset are displayed. Objects of the well-known KITTI dataset are similar to the ones in Sydney, and are not showed here due to space limitations.

the orientations to make the data suitable for our method. These we will provide to the public. The number of orientation classes assigned to each object class is presented in Table 1.

4.2 KITTI - LiDAR/Pointcloud

The KITTI dataset [22] contains 7481 training images and 7518 test images in its object detection task. Each image represents a scene which also comes with a corresponding Velodyne point cloud. 2D and 3D bounding box annotations are provided in the images. Using the provided camera calibration parameters they can be converted into the coordinates of the Velodyne scanner. The annotations are publicly available only for the training set. Thus, we split the original training set to 80% and 20% subsets for training and testing, respectively. This dataset

	4wd	building	bus	car	pedestrian	pillar	pole	lights
#Orientation Nodes	18	9	9	18	1	1	1	9

Table 1: Number of orientation output nodes assigned to each class in the Sydney dataset. We show only a subset of classes due to space limitations.

has fewer object classes compared to the Sydney dataset, and the 'Car', 'Pedestrian' and 'Cyclist' classes are the dominant ones used in many experiments. We tested our method with all classes. The dataset comprises a large number of objects at different difficulty levels, which eliminates the need for augmentation in our experiments. We used grids of size 28x28x28 on this dataset. We consider a maximum of 18 discretization levels for the object orientations.

4.3 NYUv2 - Kinect/RGBD

This dataset consists of an overall number of 2808 RGBD images, corresponding to 10 object classes. The class types are shared with the ModelNet10 dataset. We used voxel grids of size 32x32x32, which contain the main object in the size of 28x28x28. The rest includes the context of the object and each object has a maximum number of 12 rotations. The dataset does not provide orientation annotations and therefore we used the annotations provided by the SUN-RGBD benchmark with manual correction of some annotations.

4.4 ModelNet - Synthetic/CAD

This dataset is composed of synthetic CAD models. We use the so called ModelNet10 subset, which consists of uniformly aligned objects of the same classes as in the NYUv2 dataset. The object meshes were converted to voxel grids of size 28x28x28, similar to the NYUv2 settings.

5 Results

The classification results on all datasets are shown in Table 2. For the Sydney Urban Objects dataset, we report the average F1 score, weighted by class support, as used by [1], to be able to compare our results to their work. This weighted average takes into account that the classes in this dataset are unbalanced. For the other datasets we report the average accuracy. The Sydney dataset provides 4 folds/subsets to be used for cross-validation; in each experiment three folds are for training and one for testing. We also follow this standard in our experiments on this dataset.

To show the significance of the orientation sensitive networks over the raw classification baseline, we show in Table 3 that the orientation sensitive networks outperform the baseline on all folds, with only one exception for the ORION Basic network. Moreover, we train and test with at least two versions of the same

Method↓	Dataset							
	Sydney		ModelNet10		NYU		KITTI	
	mean ^{F1}	std.	mean	std.	mean	std.	mean	std.
Recursive D [23]	-	-	-	-	37.6	-	-	-
Recursive D+C [23]	-	-	-	-	44.8	-	-	-
Triangle+SVM [17]	67.1	-	-	-	-	-	-	-
GFH+SVM [24]	71.0	-	-	-	-	-	-	-
ShapeNet [1]	-	-	83.5	-	57.9	-	-	-
DeepPano [25]	-	-	85.5	-	-	-	-	-
VoxNet [2]	72.	-	92	-	71.	-	-	-
Our Baseline	74.8	0.0	92.8	0.3	75.5	0.1	93.0	0.1
ORION Basic	76.7	0.1	93.4	0.1	76.3	0.3	93.5	0.1
ORION Fusion	77.8	0.1	93.5	0.1	75.9	0.6	93.7	0.1
ORION F2C	77.3	0.4	93.8	0.0	75.7	0.2	93.6	0.2

Table 2: Classification Results. Here we report the overall accuracy of various methods on different datasets, except for the Sydney dataset where we report the weighted average over F1 score. Introduction of orientation has clearly made improvements in all cases – all shown in percentages. We report the mean and standard deviation (std.) over the same networks trained with different random seed.

network. These versions share the same architectures and training parameters, and differ only in the random seed used during training. We observe that the random seed leads to some fluctuation in the performance, which we can measure by the standard deviation, but not seriously so. The standard deviation indicates the significance of the improvement over the baseline, as well as the fact that the best three results on each dataset belong to the three architectures with additional orientation output.

6 Analysis

To analyze the behavior of the orientation-boosted network, we compare it to its corresponding baseline network. We would like to know the differences between corresponding filters in the two networks. To find this correspondence, we first train the baseline network long enough, so that it reaches a stable state. Then we use the trained net to initialize the weights of the ORION Basic, and continue training with low learning rate. This way we can monitor how the features change in the transition from the baseline, to the orientation-boosted one.

In Figure 6 transition of a single filter is depicted, and its response to different rotations of an input object is analyzed. It turns out that the filter tends to become more sensitive to the orientation-specific features of the input object.

Method↓	Foldset 1	Foldset 2	Foldset 3	Foldset 4
Our Baseline	79.8	75.5	75.6	68.3
ORION Basic	83.7	77.3	78.4	67.4
ORION Fusion	83.7	78.3	80.4	68.7
ORION F2C	84.1	76.5	80.5	69

Table 3: Fold by fold measurements on the Sydney dataset. On each fold, the orientation sensitive networks improve over the baseline, with only one exception, indicating the significance of the improvement.

Fig. 5: Some exemplar classification results. Here we mainly show the examples on which the two networks have performed differently.

Additionally some parts of the object, such as the table legs, show stronger response to the filter in the orientation-boosted network.

With such an observation, we tried to analyze the overall behavior of the network for specific object classes, respecting their different orientations. To this end we introduce the “dominant signal-flow path” of the network. The idea is that, although all the nodes and connections of the network contribute to the formation of the output, in some cases there may exist a set of nodes, which have a higher effect in this process for a specific type of object/orientation. To test this, we take this step-by-step approach: First in a forward pass, the class (c) of the object is found. Then we seek to find the highest contributing node of the last hidden layer:

$$l^{n-1} = \arg \max_k \{w_{k,c}^{n-1} a_k^{n-1}\} \quad (3)$$

	4wd	building	bus	car	pedest.	pillar	pole	lights	sign	tree	truck	truck	ute	van
Triangle+SVM [17]	24	59	37	81	96	57	64	57	62	68	31	40	30	50
GFH+SVM [24]	0	81	55	82	94	68	73	63	74	73	25	52	19	59
Our Baseline	48	63	59	85	97	68	57	75	66	82	32	52	48	59
ORIO Basic	42	79	63	85	98	73	68	69	66	84	40	61	51	59
ORION Fusion	46	76	64	86	98	75	72	73	68	81	46	62	50	66
ORION F2C	43	78	64	85	97	75	73	72	68	83	48	60	50	63

	bathtub	bed	chair	desk	dresser	monitor	high-stand	sofa	table	toilet
Our Baseline	84	100	99	85	88	99	83	96	84	99
ORION Basic	92	100	99	88	85	99	88	98	83	99
ORION Fusion	90	100	100	88	86	99	87	98	84	99
ORION F2C	92	100	99	88	86	99	87	97	87	99

	bathtub	bed	chair	desk	dresser	monitor	high-stand	sofa	table	toilet
ShapeNet [1]	86	70	92	30	50	50	62	73	25	40
Recursive D [23]	0	73	81	10	47	22	34	48	41	20
Recursive D+C [23]	0	74	69	17	47	39	47	60	44	50
Our Baseline	76	82	90	23	73	37	71	74	64	89
ORION Basic	76	83	92	26	71	35	73	73	62	93
ORION Fusion	76	82	91	25	68	40	72	73	63	91
ORION F2C	76	82	91	26	67	35	74	72	61	91

Table 4: Per-class measurements for the Sydney, Modelnet10 and NYUv2 datasets, from top to bottom. We report the F1 Score for the first dataset, and accuracies for the others – shown in percentages.

where a_k^{n-1} are the activations of layer $n - 1$, and $w_{k,c}^{n-1}$ is the weight connecting a_k^{n-1} to the c^{th} node of layer n . This way we naively assume there is a significant maximum in the *contributions* and assign its index to l^{n-1} – which proves to be true in many of our observations. We continue “back-tracing” the signal, to the previous layers. Extension of (3) to the convolutional layers is straight-forward, as we are just interested in finding the index of the node/filter in each layer. In the end, letting $l^n = c$, gives us the vector l with length equal to the number of network layers, keeping the best contributors’ indices in it. Now to depict the “dominant signal-flow path” for a group of objects, we simply obtain l for every member of the group, and plot the histogram of the l^i ’s as a column. Figure 12(a) shows such an illustration for a specific class-rotation

of the objects. It is clearly visible that for many objects of that group, specific nodes have been dominant.

In Figure 12(b), the dominant paths of the baseline and ORION Basic networks for some sample object categories of the Modelnet10 dataset are illustrated. It can be seen that in the baseline network, the dominant paths among various rotations of a class share some of their nodes. This is mostly visible in the convolutional layers. On the contrary, the dominant paths in the ORION network rarely follow this rule and have more distributed path nodes. We interpret this as one of the results of orientation-boosting, and a helping factor in better classification abilities of the network.

7 Conclusion

We showed for the task of 3D object classification that learning of certain concepts, such as invariance to object orientation, can be supported by adding the concept as an auxiliary task during training. By forcing the network to produce also the object orientation during training, it achieved better classification results. This finding was consistent on all datasets and enabled us to establish state-of-the-art results on most of them.

Fig. 6: The picture illustrates the activations of one of the nodes of the first layer, while the network transitions from a baseline network to the ORION Basic (top to bottom). The input is always the same object, which has been fed to the network in its possible discretized rotations (columns) at each step (row). We simulated this transition by first training the baseline network and then fine-tuning our Basic architecture on top of the learned weights. To be able to depict the 3D feature maps, we had to cut out values below a specific threshold. It can be seen that the encoded filter detects more orientation-specific aspects of the object, as it moves forward in learning the orientations. In addition, it seems that the filter is becoming more sensitive to a *table* rather than only a horizontal surface – notice the table legs appearing in the below rows.

Fig. 7: (a) shows the “dominant signal-flow path” of the network, for an exemplar object category-orientation. Each column contains the activations of one layer’s nodes. Obviously the columns are of different sizes. Higher intensities show dominant nodes for the specific group of objects. Details of the steps taken to form such an illustration are explained in the text. In (b), rows represent object classes, while in different columns we show rotations of the objects. So each cell is a specific rotation of a specific object category. It can be seen that in the baseline network, many of the rotations of a class, share nodes in their dominant path, whereas, in the ORION network the paths are more distributed over all the nodes.

References

- Wu, Z., Song, S., Khosla, A., Yu, F., Zhang, L., Tang, X., Xiao, J.: 3D ShapeNets: A Deep Representation for Volumetric Shapes. In: Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition. (2015) 1912–1920
- Maturana, D., Scherer, S.: VoxNet: A 3D Convolutional Neural Network for Real-Time Object Recognition. In: Intelligent Robots and Systems (IROS), 2015 IEEE/RSJ International Conference on, IEEE (2015) 922–928
- Rusu, R.B., Marton, Z.C., Blodow, N., Beetz, M.: Learning informative point classes for the acquisition of object model maps. In: Control, Automation, Robotics and Vision, 2008. ICARCV 2008. 10th International Conference on, IEEE (2008) 643–650
- Rusu, R.B., Blodow, N., Beetz, M.: Fast point feature histograms (FPFH) for 3D registration. In: Robotics and Automation, 2009. ICRA'09. IEEE International Conference on, IEEE (2009) 3212–3217 00311.
- Körtgen, M., Park, G.J., Novotni, M., Klein, R.: 3D shape matching with 3D shape contexts. In: The 7th central European seminar on computer graphics. Volume 3. (2003) 5–17
- Johnson, A.E., Hebert, M.: Using spin images for efficient object recognition in cluttered 3D scenes. Pattern Analysis and Machine Intelligence, IEEE Transactions on **21**(5) (1999) 433–449
- Horn, B.K.P.: Extended gaussian images. Proceedings of the IEEE **72**(12) (1984) 1671–1686
- Patterson IV, A., Mordohai, P., Daniilidis, K.: Object detection from large-scale 3d datasets using bottom-up and top-down descriptors. In: Computer Vision–ECCV 2008. Springer (2008) 553–566 00021.
- Yulan Guo, Bennamoun, M., Sohel, F., Min Lu, Jianwei Wan: 3D Object Recognition in Cluttered Scenes with Local Surface Features: A Survey. IEEE Transactions on Pattern Analysis and Machine Intelligence **36**(11) (November 2014) 2270–2287
- Farabet, C., Couprie, C., Najman, L., LeCun, Y.: Learning hierarchical features for scene labeling. Pattern Analysis and Machine Intelligence, IEEE Transactions on **35**(8) (2013) 1915–1929
- Couprie, C., Farabet, C., Najman, L., LeCun, Y.: Indoor semantic segmentation using depth information. arXiv preprint arXiv:1301.3572 (2013)
- Bo, L., Ren, X., Fox, D.: Unsupervised feature learning for RGB-D based object recognition. In: Experimental Robotics, Springer (2013) 387–402
- Gupta, S., Arbeláez, P., Girshick, R., Malik, J.: Aligning 3D Models to RGB-D Images of Cluttered Scenes. In: Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition. (2015) 4731–4740
- Tran, D., Bourdev, L., Fergus, R., Torresani, L., Paluri, M.: C3D: Generic Features for Video Analysis. arXiv preprint arXiv:1412.0767 (2014)
- Su, H., Maji, S., Kalogerakis, E., Learned-Miller, E.: Multi-view convolutional neural networks for 3D shape recognition. In: Proceedings of the IEEE International Conference on Computer Vision. (2015) 945–953
- Song, S., Xiao, J.: Deep Sliding Shapes for Amodal 3D Object Detection in RGB-D Images. arXiv preprint arXiv:1511.02300 (2015)
- De Deuge, M., Robotics, F., Quadros, A., Hung, C., Douillard, B.: Unsupervised Feature Learning for Classification of Outdoor 3D Scans. (2013)
- Song, S., Lichtenberg, S.P., Xiao, J.: SUN RGB-D: A RGB-D Scene Understanding Benchmark Suite. In: Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition. (2015) 567–576

19. Xiao, J., Owens, A., Torralba, A.: SUN3D: A database of big spaces reconstructed using sfm and object labels. In: Computer Vision (ICCV), 2013 IEEE International Conference on, IEEE (2013) 1625–1632
20. Silberman, N., Hoiem, D., Kohli, P., Fergus, R.: Indoor segmentation and support inference from RGBD images. In: Computer Vision–ECCV 2012. Springer (2012) 746–760
21. Sedaghat, N., Brox, T.: Unsupervised Generation of a Viewpoint Annotated Car Dataset from Videos. In: Proceedings of the IEEE International Conference on Computer Vision (ICCV). (2015)
22. Geiger, A., Lenz, P., Urtasun, R.: Are we ready for Autonomous Driving? The KITTI Vision Benchmark Suite. In: Conference on Computer Vision and Pattern Recognition (CVPR). (2012)
23. Socher, R., Huval, B., Bath, B., Manning, C.D., Ng, A.Y.: Convolutional-recursive deep learning for 3d object classification. In: Advances in Neural Information Processing Systems. (2012) 665–673
24. Chen, T., Dai, B., Liu, D., Song, J.: Performance of global descriptors for velodyne-based urban object recognition. In: Intelligent Vehicles Symposium Proceedings, 2014 IEEE, IEEE (2014) 667–673
25. Shi, B., Bai, S., Zhou, Z., Bai, X.: DeepPano: Deep Panoramic Representation for 3-D Shape Recognition. IEEE Signal Processing Letters **22**(12) (December 2015) 2339–2343

Supplementary Material

Ground Truth	4wd	4wd	building	bus	car	car
ORION Basic	4wd	4wd	building	bus	car	car
Baseline	car	car	bus	car	van	4wd

Ground Truth	car	traf.lights	traf.sign	trunk	trunk	trunk
ORION Basic	car	traf.lights	traf.sign	trunk	trunk	trunk
Baseline	4wd	trunk	traf.lights	pedestrian	traf.sign	pole

Ground Truth	4wd	pole	trunk	ute
ORION Basic	van	trunk	pedestrian	truck
Baseline	car	trunk	pedestrian	ute

Fig. 8: More results from the classification experiment on the Sydney dataset.

						
Ground Truth	desk	desk	desk	monitor	nite-stnd	nite-stnd
ORION Basic	desk	desk	sofa	monitor	nite-stnd	nite-stnd
Baseline	table	table	sofa	chair	dresser	dresser
						
Ground Truth	nite-stnd	nite-stnd	nite-stnd	nite-stnd	table	
ORION Basic	nite-stnd	nite-stnd	nite-stnd	nite-stnd	table	
Baseline	dresser	dresser	dresser	table	desk	
						
Ground Truth	toilet	bathtub	desk	bathtub	desk	
ORION Basic	chair	sofa	nite-stnd	bed	table	
Baseline	toilet	bathtub	nite-stnd	table	table	

Fig. 9: More results from the classification experiment on the Modelnet dataset.

Ground Truth		table			chair		
ORION Basic		table			chair		
Baseline		nite-stnd			table		
Ground Truth		monitor			nite-stnd		
ORION Basic		monitor			nite-stnd		
Baseline		chair			dresser		
Ground Truth		dresser			sofa		
ORION Basic		dresser			bed		
Baseline		sofa			bed		

Fig. 10: More results from the classification experiment on the NYUv2 dataset. Objects in this dataset suffer from a high degree of (self-)occlusion. This is specially worse in this figure where we focus only on difficult examples on which at least one network has failed. Each object is displayed from multiple views.

Fig. 11: Dominant signal-flow path comparison for networks trained on the NYUv2 dataset, with and without orientation-boosting. Each row-pair represents one object class. In this figure we compare baseline to the *Basic* architecture of *ORION*.

Fig. 12: Dominant signal-flow path comparison for networks trained on the Sydney dataset, with and without orientation-boosting. Each row-pair represents one object class. In this figure we compare baseline to the *Basic* architecture of ORION.