Point2Sequence: Learning the Shape Representation of 3D Point Clouds with an Attention-based Sequence to Sequence Network

Xinhai Liu¹

Zhizhong Han^{1, 2}

Yu-Shen Liu¹

Matthias Zwicker²

¹School of Software, Tsinghua University, Beijing, China
²Department of Computer Science, University of Maryland, College Park, USA

Content

- Introduction
- Motivation
- Technical details
- Experiment
- Contributions

Introduction

- Point cloud is considered as one of the simplest 3D shape representations
- 3D sensors: LiDAR, conventional cameras, or RGB-D cameras
- Applications: 3D modeling, autonomous driving, indoor navigation and robotics

Motivation

- Existing studies: encode contextual information of local regions in hand-crafted or explicit ways
- Capture fine-grained contextual information, such as the correlation between different areas in a local region.

• Point2Sequence: capture the correlations by aggregating multi-scale areas of each local region with attention

local region R

Overview

- focuses on capturing the contextual information of local regions
- embeds the feature of multi-scale areas in each local region by RNN-based model
- employs an attention mechanism to highlight the importance of different scale areas

• Framework

Multi-scale area establishment

Area feature extraction & Encoder-decoder feature aggregation

Shape classification & shape part segmentation

Experiments

Table 3: The effect of the number of sampled points M on ModelNet40.

M	128	256	384	512
Acc (%)	91.86	92.34	92.54	91.86

Table 5: The effects of the attention mechanism (Att) and decoder (Dec) on ModelNet40.

Metric	Att+ED	No Att	No Dec	Con	MP
Acc (%)	92.54	92.26	92.42	92.06	91.73

Table 4: The effects of the type of RNN cell (CT) and hidden state dimension h on ModelNet40.

	Metric	RT=LSTM		h=64	256	
-	Acc (%)	92.54	92.18	92.46	92.18	

Table 6: The effect of the number of scales T on Model-Net40.

T	4	3	2	1
Acc (%)	92.54	92.46	92.63	91.94

Table 1: The shape classification accuracy (%) comparison on ModelNet10 and ModelNet40.

Method	Innut	Mod	elNet10	ModelNet40		
Method	Input	Class	Instance	Class	Instance	
PointNet (Qi et al. 2017b)	1024×3	-	-	86.2	89.2	
PointNet++ (Qi et al. 2017c)	1024×3	_	-	_	90.7	
ShapeContextNet (Xie et al. 2018)	1024×3	-	-	87.6	90.0	
Kd-Net (Klokov and Lempitsky 2017)	$2^{15} \times 3$	93.5	94.0	88.5	91.8	
KC-Net (Shen et al. 2018)	1024×3	-	94.4	-	91.0	
PointCNN (Li et al. 2018)	1024×3	-	-	-	91.7	
DGCNN (Wang et al. 2018)	1024×3	_	-	90.2	92.2	
SO-Net (Li, Chen, and Lee 2018)	2048×3	93.9	94.1	87.3	90.9	
Ours	1024×3	95.1	95.3	90.4	92.6	

Experiments

Table 2: The accuracies (%) of part segmentation on ShapeNet part segmentation dataset.

	maan							Interse	ction ov	er Unio	n (IoU)						
	mean	air.	bag	cap	car	cha.	ear.	gui.	kni.	lam.	lap.	mot.	mug	pis.	roc.	ska.	tab.
# SHAPES		2690	76	55	898	3758	69	787	392	1547	451	202	184	283	66	152	5271
PointNet	83.7	83.4	78.7	82.5	74.9	89.6	73.0	91.5	85.9	80.8	95.3	65.2	93.0	81.2	57.9	72.8	80.6
PointNet++	85.1	82.4	79.0	87.7	77.3	90.8	71.8	91.0	85.9	83.7	95.3	71.6	94.1	81.3	58.7	76.4	82.6
ShapeContextNet	84.6	83.8	80.8	83.5	79.3	90.5	69.8	91.7	86.5	82.9	96.0	69.2	93.8	82.5	62.9	74.4	80.8
Kd-Net	82.3	80.1	74.6	74.3	70.3	88.6	73.5	90.2	87.2	81.0	94.9	57.4	86.7	78.1	51.8	69.9	80.3
KCNet	84.7	82.8	81.5	86.4	77.6	90.3	76.8	91.0	87.2	84.5	95.5	69.2	94.4	81.6	60.1	75.2	81.3
DGCNN	85.1	84.2	83.7	84.4	77.1	90.9	78.5	91.5	87.3	82.9	96.0	67.8	93.3	82.6	59.7	75.5	82.0
SO-Net	84.9	82.8	77.8	88.0	77.3	90.6	73.5	90.7	83.9	82.8	94.8	69.1	94.2	80.9	53.1	72.9	83.0
Ours	85.2	82.6	81.8	87.5	77.3	90.8	77.1	91.1	86.9	83.9	95.7	70.8	94.6	79.3	58.1	75.2	82.8

Contributions

- Capture the correlation between different areas in a local region
- Introduce an attention mechanism to highlight the importance of different scale areas
- Our outperforming results verify the feasibility of RNNs to effectively understand point clouds.