

Perceiving the 3D World from Images and Videos

Yu Xiang
Postdoctoral Researcher
University of Washington

Act in the 3D World

Understand the 3D World

- Navigation
- Manipulation
- ...

- Geometry
 - ✓ Free space
 - ✓ Surface

- Semantics
 - ✓ Objects
 - ✓ Affordances

Recognize Objects in 3D

- ✓ Semantics
- ✓ 3D Location
- ✓ 3D Orientation

6D Object Pose Estimation

Related Work: Feature-based methods

- Texture-less objects
- Symmetry objects
- ✓ Occlusion

- Lowe, ICCV'99
- Rothganger et al., IJCV'06
- Savarese & Fei-Fei, ICCV'07
- Collet et al., IJRR'11

Related Work: Template-based methods

- ✓ Texture-less objects
- ✓ Symmetry objects
- Occlusion

- Gu & Ren, ECCV'10
- Hinterstoisser et al., ACCV'12
- Xiang & Savarese, CVPR'12
- Cao et al., ICRA'16

PoseCNN

6D poses

- An input image
- ✓ Texture-less objects
- ✓ Symmetry objects
- ✓ Occlusion

Y. Xiang, T. Schmidt, V. Narayanan and D. Fox. PoseCNN: A Convolutional Neural Network for 6D Object Pose Estimation in Cluttered Scenes. In arXiv:1711.00199.

Decouple 3D Translation and 3D Rotation

• 3D Translation

• 3D Rotation

PoseCNN: Semantic Labeling

Addition

PoseCNN: Object Center Voting

PoseCNN: 3D Translation Estimation

PoseCNN: Center Estimation with RANSAC

PoseCNN: 3D Rotation Regression

The YCB-Video Dataset

21 YCB Objects

92 Videos, 133,827 frames

6D Pose Evaluation Metric

Ground truth pose (\mathbf{R},\mathbf{T})

Average distance (non-symmetry)

$$\bar{d} = \frac{1}{m} \sum_{\mathbf{x} \in \mathcal{M}} \| (\mathbf{R}\mathbf{x} + \mathbf{T}) - (\tilde{\mathbf{R}}\mathbf{x} + \tilde{\mathbf{T}}) \|$$

3D model points

 $(\mathbf{ ilde{R}},\mathbf{ ilde{T}})$

Average distance (symmetry)

$$\bar{d} = \frac{1}{m} \sum_{\mathbf{x}_1 \in \mathcal{M}} \min_{\mathbf{x}_2 \in \mathcal{M}} \| (\mathbf{R}\mathbf{x}_1 + \mathbf{T}) - (\tilde{\mathbf{R}}\mathbf{x}_2 + \tilde{\mathbf{T}}) \|$$

Results on the YCB-Video Dataset

Input Image

Labeling & Centers

6D Pose

Network

Network + ICP

Network + ICP + Multi-view

Y. Xiang, W. Choi, Y. Lin and S. Savarese. Subcategory-aware Convolutional Neural Networks for Object Proposals and Detection. In WACV, 2017. Y. Xiang, W. Choi, Y. Lin and S. Savarese. Data-Driven 3D Voxel Patterns for Object Category Recognition. In CVPR, 2015 (Oral).

Online Multi-Object Tracking

Y. Xiang, A. Alahi and S. Savarese. Learning to Track: Online Multi-Object Tracking by Decision Making. In ICCV, 2015 (Oral).

Code available online

Semantic Mapping (Semantic SLAM)

- ✓ Geometry
- ✓ Semantics
- ✓ Camera poses

Semantic Mapping with Data Associated Recurrent Neural Networks (DA-RNNs)

Y. Xiang and D. Fox. DA-RNN: Semantic Mapping with Data Associated Recurrent Neural Networks. In RSS, 2017. 29

Related Work: 3D Scene Reconstruction

KinectFusion

- ✓ Geometry
- ✓ Data Association
- Semantics

- Newcombe et al., ISMAR'11
- Henry et al., IJRR'12, 3DV'13

- Whelan et al., RSS Workshop'12, RSS'15
- Keller et al., 3DV'13

Related Work: Semantic Labeling

- Geometry
- Data Association
- ✓ Semantics

- Long et al., CVPR'12
- Zheng et al., ICCV'15
- Chen et al., ICLR'15
- Badrinarayanan et al., CVPR'15

Related Work: Semantic Mapping

SemanticFusion

- ✓ Geometry
- ✓ Data Association
- ✓ Semantics

- Salas-Moreno et al., CVPR'13
- McCormac et al., ICRA'17
- Bowman et al. ICRA'17

Our Contribution: DA-RNN

Single Frame Labeling with FCNs

Results on RGB-D Scene Dataset [1]

[1] K. Lai, L. Bo and D. Fox. Unsupervised feature learning for 3D scene labeling. In ICRA'14

Video Semantic Labeling with DA-RNNs

Data Association from KinectFusion

Data Associated Recurrent Units (DA-RUs)

Results on RGB-D Scene Dataset [1]

39

Experiments: Datasets

- RGB-D Scene Dataset [1]
 - 14 RGB-D videos of indoor scenes
 - 9 object classes

- ShapeNet Scene Dataset [2]
 - 100 RGB-D videos of virtual table-top scenes
 - 7 object classes

- [1] K. Lai, L. Bo and D. Fox. Unsupervised feature learning for 3D scene labeling. In ICRA'14.
- [2] Chang et al., ShapeNet: an information-rich 3D model repository. arXiv preprint arXiv:1512.03012, 2015.

Methods	FCN [1]
Background	94.3
Bowl	78.6
Cap	61.2
Cereal Box	80.4
Coffee Mug	62.7
Coffee Table	93.6
Office Chair	67.3
Soda Can	73.5
Sofa	90.8
Table	84.2
MEAN	78.7

RGB-D Scenes

Metric: segmentation intersection over union (IoU)

Methods	FCN [1]	Our FCN
Background	94.3	96.1
Bowl	78.6	87.0
Сар	61.2	79.0
Cereal Box	80.4	87.5
Coffee Mug	62.7	75.7
Coffee Table	93.6	95.2
Office Chair	67.3	71.6
Soda Can	73.5	82.9
Sofa	90.8	92.9
Table	84.2	89.8
MEAN	78.7	85.8

RGB-D Scenes

Metric: segmentation intersection over union (IoU)

Methods	FCN [1]	Our FCN	Our GRU-RNN
Background	94.3	96.1	96.8
Bowl	78.6	87.0	86.4
Сар	61.2	79.0	82.0
Cereal Box	80.4	87.5	87.5
Coffee Mug	62.7	75.7	76.1
Coffee Table	93.6	95.2	96.0
Office Chair	67.3	71.6	72.7
Soda Can	73.5	82.9	81.9
Sofa	90.8	92.9	93.5
Table	84.2	89.8	90.8
MEAN	78.7	85.8	86.4

RGB-D Scenes

Metric: segmentation intersection over union (IoU)

Methods	FCN [1]	Our FCN	Our GRU-RNN	Our DA-RNN
Background	94.3	96.1	96.8	97.6
Bowl	78.6	87.0	86.4	92.7
Cap	61.2	79.0	82.0	84.4
Cereal Box	80.4	87.5	87.5	88.3
Coffee Mug	62.7	75.7	76.1	86.3
Coffee Table	93.6	95.2	96.0	97.3
Office Chair	67.3	71.6	72.7	77.0
Soda Can	73.5	82.9	81.9	88.7
Sofa	90.8	92.9	93.5	95.6
Table	84.2	89.8	90.8	92.8
MEAN	78.7	85.8	86.4	90.1

RGB-D Scenes

Metric: segmentation intersection over union (IoU)

Methods	FCN [1]	Our FCN	Our GRU-RNN	Our DA-RNN	No Data Association
Background	94.3	96.1	96.8	97.6	69.1
Bowl	78.6	87.0	86.4	92.7	3.6
Сар	61.2	79.0	82.0	84.4	9.9
Cereal Box	80.4	87.5	87.5	88.3	14.0
Coffee Mug	62.7	75.7	76.1	86.3	4.5
Coffee Table	93.6	95.2	96.0	97.3	68.0
Office Chair	67.3	71.6	72.7	77.0	13.6
Soda Can	73.5	82.9	81.9	88.7	5.9
Sofa	90.8	92.9	93.5	95.6	35.6
Table	84.2	89.8	90.8	92.8	20.1
MEAN	78.7	85.8	86.4	90.1	24.4

RGB-D Scenes

Metric: segmentation intersection over union (IoU)

RGB Image

Our FCN

Our DA-RNN

Experiments: Analysis on Network Inputs

RGB Images D

Depth Images

Semantic Mapping

Conclusion

• 6D Object Pose Estimation from images and videos

Semantic Mapping from RGB-D videos

Deep neural networks with geometric representations

Future Work: Perception for Robotics

• 3D object recognition for robot manipulation

3D scene understanding for robot navigation

• Combing perception, planning and control

Reinforcement learning with deep neural networks

Acknowledgements

Thank you!