

Y²Seq2Seq: Cross-Modal Representation Learning for 3D Shape and Text by Joint Reconstruction and Prediction of View and Word Sequences

Xiyang Wang¹

Yu-Shen Liu¹

Matthias Zwicker²

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

Content

- Background
- Motivation
- Current solution
- The key idea of Y²Seq2Seq
- Problem statement
- Technical details
- Results
- Contributions

Background

 With the development of 3D modeling and scanning techniques, more and more 3D shapes become available on the Internet with detailed physical properties, such as texture, color, and material.

• With large 3D datasets, however, shape class labels are becoming too coarse of a tool to help people efficiently find what they want, and visually browsing through shape classes is cumbersome.

Motivation

• To alleviate this issue, an intuitive approach is to allow users to describe the desired 3D object using a text description.

 Jointly understanding 3D shape and text by learning a cross-modal representation, however, is still a challenge because it requires an efficient 3D shape representation that can capture highly detailed 3D shape structures.

Current solution

- A 3D-Text cross-modal dataset was recently released, where a combined multimodal association model was also proposed to capture the many-to-many relations between 3D voxels and text descriptions.
- However, this strategy is limited to learning from low resolution voxel representations due to the computational cost caused by the cubic complexity of 3D voxels.
- This leads to low discriminability of learned cross-modal representations due to a lack of detailed geometry information.

The key idea of Y²Seq2Seq

- We resolve this issue by proposing to learn cross-modal representations of 3D shape and text from
 - View sequences, where each 3D shape is represented by a view sequence.
 - Word sequences, where each sentence is represented by a word sequence.
- Our deep learning model captures the correlation between 3D shape and text by simultaneously
 - Reconstructing each modality itself
 - And, *predicting* one modality from the other.

Problem statement

• Jointly earn the feature of a 3D shape *s* and the feature of a sentence *t* describing *s*.

- Y²Seq2Seq is formed by two branches:
 - A 3D shape branch S
 - A text branch T

Each branch is a "Y" like seq2seq model which is formed by:

• One RNN encoder

Two RNN decoders

 The encoder output in each branch is the learned features of 3D shape and text.

- Hierarchical constraints are further proposed to increase the discriminability of learned features.
 - Class level: Classification constraint
 - Instance pair level: Triplet constraint

Instance level: Joint embedding constraint

Two "Y" like Seq2Seq are coupled

• 3D reconstructor and 3D predictor are sharing parameters.

 Text reconstructor and text predictor are sharing parameters.

- 3D shape branch S
 - 3D to 3D reconstruction

$$L_{V2V} = \frac{1}{N} \sum_{i \in [1,N]} \| \boldsymbol{f}_i' - \boldsymbol{f}_i \|_2^2$$

In feature space

• 3D to text prediction

$$L_{V2W} = -\sum_{j \in [1,M]} \log p(w_j | w_{< j}, \boldsymbol{v})$$

Total losses

$$L_{\rm S} = \alpha L_{V2V} + \beta L_{V2W}$$
 α and β control the balance

 α and β control the balance between the two losses.

- Text branch T
 - Text to text reconstruction

$$L_{W2W} = -\sum_{j \in [1,M]} \log p(w_j | w_{< j}, \boldsymbol{w})$$

• Text to 3D prediction

$$L_{W2V} = \frac{1}{N} \sum_{i \in [1,N]} \| \boldsymbol{f}_i'' - \boldsymbol{f}_i \|_2^2$$

Total losses

$$L_{\rm T} = \gamma L_{W2W} + \delta L_{W2V}$$

Y and δ control the balance between the two losses.

- Hierarchical constraints
 - Class level

$$L_{C1} = -\log p(c' = c|\mathbf{F}_s) - \log p(c' = c|\mathbf{F}_t)$$

Instance pair level

$$egin{aligned} L_{\mathrm{C2}} &= [\|m{F}_{s^+} - m{F}_{t^+}\|_2^2 + \|m{F}_{s^+} - m{F}_{t^-}\|_2^2 + \mu]_+ \ &+ [\|m{F}_{t^+} - m{F}_{s^+}\|_2^2 + \|m{F}_{t^+} - m{F}_{s^-}\|_2^2 + \mu]_+, \end{aligned}$$

Instance level

$$L_{\text{C3}} = \| \boldsymbol{F}_s - \boldsymbol{F}_t \|_2^2$$

Total losses

Objective function

$$\min L_{\rm S} + L_{\rm T} + L_{\rm C}$$

- Experimental evaluation in
 - Cross-modal retrieval, from 3D to text and from text to 3D.
 - 3D shape captioning.
- 3D-Text cross-modal dataset
 - Primitive subset, 7560 shapes and 191850 descriptions (Primitive class).
 - ShapeNet subset, 15038 shapes and 75344 descriptions (Chair class and Table class).

• Effect of coupled "Y" under primitive subset

Table 2: Effect of coupled "Y" like Seq2Seq under primitive subset.

	Metrics	Rec	Pre	R+P	C-S	C-T	C-Y
Γ	RR@1	1.47	1.33	1.33	69.87	73.73	80.13
S2T	RR@5	1.73	2.67	4.27	70.40	81.60	82.53
	NDCG@5	1.44	1.37	1.05	69.87	67.92	80.16
S	RR@1	2.27	2.06	1.85	46.92	72.57	92.45
$\Gamma 2S$	RR@5	4.70	7.58	3.34	63.37	87.73	95.99
	NDCG@5	1.76	3.01	0.97	41.79	70.21	88.52

• Effect of coupled "Y" under ShapeNet subset

Table 3: Effect of coupled "Y" like Seq2Seq under ShapeNet subset.

	Metrics	Rec	Pre	R+P	C-S	C-T	C-Y
	RR@1	0.07	0.07	0.13	1.61	1.74	1.88
$S2^{-}$	RR@5	0.34	0.34	0.34	6.03	6.17	7.51
9 1	NDCG@5	0.07	0.07	0.08	1.44	1.42	1.65
	RR@1	0.13	0.11	0.07	0.42	0.77	1.04
$\Gamma 2S$	RR@5	0.34	0.32	0.35	1.20	3.26	4.25
	NDCG@5	0.24	0.21	0.20	0.82	1.98	2.62

• Effect of hierarchical constraints under primitive subset

Table 4: Effect of hierarchical constraints under primitive subset.

	Metrics	No	$+L_{\rm C1}$	$+L_{\rm C1}+L_{\rm C2}$	$+L_{\rm C}$
	RR@1	80.13	83.07	88.53	94.13
S2T	RR@5	82.53	85.73	88.80	94.13
O 1	NDCG@5	80.16	82.43	88.33	94.10
70	RR@1	92.45	93.20	95.99	96.66
T2S	RR@5	95.99	97.50	97.53	97.57
	NDCG@5	88.52	89.36	95.52	95.87

• Effect of hierarchical constraints under ShapeNet subset

Table 5: Effect of hierarchical constraints under ShapeNet subset.

	Metrics	No	$+L_{\rm C1}$	$+L_{\rm C1} + L_{\rm C2}$	$+L_{\rm C}$
	RR@1	1.88	2.82	3.42	6.77
S2T	RR@5	7.51	10.19	10.59	19.30
J	NDCG@5	1.65	2.40	2.59	5.30
$\overline{\Omega}$	RR@1	1.04	1.83	1.92	2.93
$\Gamma 2S$	RR@5	4.25	6.36	6.89	9.23
	NDCG@5	2.62	4.07	4.40	6.05

• Effect of voxel resolution under ShapeNet subset

Table 6: Effect of voxel resolution under ShapeNet subset.

	Metrics	32^{3}	64^{3}	128^{3}
Γ	RR@1	6.77	7.31	7.64
S2T	RR@5	19.30	19.97	20.64
9 1	NDCG@5	5.30	5.43	5.48
\overline{C}	RR@1	2.93	2.37	2.70
T2S	RR@5	9.23	8.81	9.82
	NDCG@5	6.05	5.61	6.27

 Cross-modal retrieval under primitive subset

Table 7: The comparison in cross-modal retrieval under primitive subset.

	Methods	RR@1	RR@5	NDCG@5
	ML	24.67	29.87	24.38
	DS	80.50	85.87	80.36
	MiViSE	17.87	24.13	16.44
	SLR	1.20	2.80	1.15
S2T	LBAT	5.20	6.13	5.25
521	LBAM	89.20	90.53	89.48
	FTST	92.00	92.40	91.98
	FMM	93.47	93.47	93.47
	Our	94.13	94.13	94.10
	ML	25.93	57.24	25.00
	DS	81.77	90.70	81.29
	MiViSE	8.21	15.42	6.84
	SLR	4.08	9.49	2.31
T2S	LBAT	5.06	15.29	5.92
125	LBAM	91.13	98.27	91.90
	FTST	94.24	97.55	95.20
	FMM	95.07	99.08	95.51
	Our	96.66	97.57	95.87

 Cross-modal retrieval under ShapeNet subset

Table 8: The comparison in cross-modal retrieval under ShapeNet subset.

1	Methods	RR@1	RR@5	NDCG@5
	ML	0.13	0.47	0.11
	DS	0.13	0.60	0.13
	MiViSE	0.20	0.40	0.10
	SLR	0.27	0.40	0.11
S2T	LBAT	0.20	0.80	0.12
521	LBAM	0.07	0.34	0.07
	FTST	0.94	3.69	0.85
	FMM	0.83	3.37	0.73
	Our	6.77	19.30	5.30
	ML	0.13	0.61	0.36
	DS	0.12	0.65	0.38
	MiViSE	0.11	0.31	0.20
	SLR	0.11	0.38	0.24
T2S	LBAT	0.04	0.20	0.12
125	LBAM	0.08	0.34	0.21
	FTST	0.22	1.63	0.87
	FMM	0.40	2.37	1.35
	Our	2.93	9.23	6.05

Cross-modal retrieval visualization

	Query	Retrieved						Query				Retrieved	l		
S2T		(3.334018) (3.334379) (3.336639)	@2-The large @3-The large @4-The pyras	1-The large pyramid is tall narrow yellow. 2-The large pyramid is high narrow yellow. 3-The large pyramid is tall thin yellow. 4-The pyramidal shape is large tall narrow yellow. 5-The large pyramid is high thin yellow.					(3.53)	 (3.37) @2-A blue colored table tennis table which has a metal frame. (3.48) @3-A blue frame table with peach top and a glass partition in the center of the table along its length with blue frame work around it. (3.53) @4-A blue flat surfaced unit standing on four short legs, of blue translucent plast material, molded in one solid piece, having no separate parts. (3.55) @5-This is a blue ping ball table with a blue glass top and brown legs. 				ne	
T2S	A large short wide green sphere	(1.733757) @1-	(1.811521) @2- :	(1.817731) @3- :: (a)	(1.820622) @4- :	(1.823660) @5- :	T2S	A wooden and metal chair that is brown and grey in color.		(1.97) @1-	(2.04)	(2.23) @3-	(2.24) @4-	(2.25) @5-	

• 3D shape captioning under primitive subset

Table 9: The comparison in 3D shape captioning under primitive subset.

Model	M	R	C	B-1	B-2	B-3	B-4
SLR-N	0.18	0.44	0.13	0.42	0.31	0.21	0.15
MiV-N	0.35	0.67	0.53	0.66	0.53	0.45	0.39
S2VT	0.47	0.87	0.96	0.88	0.82	0.75	0.70
Our-N	0.70	0.98	1.37	0.98	0.97	0.96	0.96
Our	0.54	0.92	1.21	0.92	0.88	0.84	0.80

• 3D shape captioning under ShapeNet subset

Table 10: The comparison in 3D shape captioning under ShapeNet subset.

Model	M	R	С	B-1	B-2	B-3	B-4
SLR-N	0.11	0.24	0.05	0.40	0.17	0.08	0.04
MiV-N	0.16	0.36	0.14	0.61	0.35	0.21	0.12
S2VT	0.21	0.45	0.27	0.67	0.43	0.26	0.15
Our1-N	0.22	0.41	0.29	0.57	0.34	0.22	0.17
Our1	0.29	0.56	0.71	0.80	0.65	0.53	0.46
Our2-N	0.22	0.41	0.30	0.57	0.34	0.23	0.18
Our2	0.30	0.56	0.72	0.80	0.65	0.54	0.46
Our3-N	0.22	0.41	0.31	0.58	0.35	0.24	0.19
Our3	0.29	0.55	0.70	0.80	0.64	0.52	0.44

3D shape captioning visualization

The cylindrical shape is large teal.

The cylindrical shape is large teal.

The green rectangular shape is squat.

The green rectangular shape is squat wide.

The conical shape is nude colored.

The large conical shape is nude-colored.

A rectangular table with a green top and brown leg table.

A table made of brown wood that has a colorful top made of green patterns.

Brown colored, wooden, rest chair. four legs and L shaped seat.

A gray chair with a white cushion and a gray seat, two seater space with back rest and arm rest.

Rectangular shaped wooden chair with sponge grey, black and brown in color, two seater space with back rest and arms rest.

(a)

Contributions

- We propose a deep learning model called Y2Seq2Seq, which enables to learn cross-modal representations of 3D shape and text from view sequences and word sequences.
- Our novel coupled "Y" like Seq2Seq structures have a powerful capability to bridge the semantic meaning of two sequence-represented modalities by joint reconstruction and prediction.
- Our results demonstrate that our novel hierarchical constraints can further increase the discriminability of learned cross-modal representations by employing more detailed discriminative information.

Thank you!