# **Gauge Equivariant Transformer**

# **Anonymous Author(s)**

Affiliation Address email

# **Abstract**

Attention mechanism has shown great performance and efficiency in a lot of deep learning models, in which relative position encoding plays a crucial role. However, when introducing attention to manifolds, there is no canonical local coordinate system to parameterize neighborhoods. To address this issue, we propose an equivariant transformer to make our model agnostic to the orientation of local coordinate systems (i.e., gauge equivariant), which employs multi-head selfattention to jointly incorporate both position-based and content-based information. To enhance expressive ability, we adopt regular field of cyclic groups as feature fields in intermediate layers, and propose a novel method to parallel transport the feature vectors in these fields. In addition, we project the position vector of each point onto its local coordinate system to disentangle the orientation of the coordinate system in ambient space (i.e., global coordinate system), achieving rotation invariance. To the best of our knowledge, we are the first to introduce gauge equivariance to self-attention, thus name our model Gauge Equivariant Transformer (GET), which can be efficiently implemented on triangle meshes. Extensive experiments show that GET achieves superior performances to previous state-of-the-art models. Compared with the second best baselines, our GET only uses 1/7 parameters on SHREC dataset and 1/15 parameters on the Human Body Segmentation dataset.

# 1 Introduction

5

6

8

9

10

11

12

13

14

15

16

17

18

19

- Recently, Transformer has dominated the area of Natural Language Processing [38]. Its key advantage over previous methods is its ability to attend to the most relevant part in a given context. This is largely attributed to its self-attention operator, which computes the similarity between representations of words in sequences in the form of attention scores. Because of the superiority, researchers start to apply Transformer to other learning areas, including Computer Vision [20, 43, 14] and Graphs [39].
- In this work, we aim at applying Transformer to manifolds. Unlike regular data, such as images, where each neighbor owns a clearly quantified relative position to its center in a canonical coordinate system, irregular data do not have a uniquely defined local coordinate system for the neighbors, resulting in the problem of orientation ambiguity, which directly obstructs the Transformer to numerically intake the relative position information.
- Several works have been proposed to deal with the rotation ambiguity problem, in which a promising way is to exploit gauge equivariance. While most of them are not rotation invariant to global coordinate system, all of them are established on convolution, *i.e.*, equal attention to neighboring points and neglection to content-based information. So it is desirable to propose a gauge equivariant transformer with the support of rotation invariance.
- In this paper, we propose Gauge Equivariant Transformer, named GET for short, which employs multi-head self-attention to simultaneously utilize position-based and content-based information, and is both gauge equivariant and rotation invariant. To achieve rotation invariance, we first project xyz coordinates in a global coordinate system onto a local coordinate frame, and then design equivariant

transformers to overcome the orientation ambiguity problem of local coordinate systems. We adopt the regular field proposed in [11] as feature fields of intermediate layers, since the representation of regular field commutes with element-wise activation functions. After that, we propose a novel method to accommodate parallel transport of feature vectors in regular field with any rotation angles. Since we adopt regular fields in intermediate layers, we make a relaxation such that they are equivariant only for gauge transformations of angles that are multiples of  $2\pi/N$ . Exact equivariance can be guaranteed for gauge transformations at multiples of  $2\pi/N$ , and an equivariance error bound can be obtained for all other angles. In experiments, our model shows better performance and greater parameter efficiency than all previous methods. Our contributions can be summarized as follows:

- We propose GET, which initiatively incorporates attention and achieves both gauge equivariance and rotation invariance with superior expressive power. GET is mathematically proven to be exactly equivariant on angles that are multiples of  $2\pi/N(N \in \mathbb{N}^*)$ , and an equivariance error bound is derived for other angles to guarantee the overall approximate equivariance property.
- We elevate the model performance by many means. Specifically, we carefully design the
  model input to achieve rotation invariance, propose a novel method for parallel transport,
  and design a new approach for solving equivariance constraints with better approximation
  ability.
- We confirm the superiority of our model via extensive experiments. Our model outperforms the second best baseline on the SHREC dataset by 3.1% accuracy, and outperforms the second best baseline on the Human Body Segmentation dataset by 0.3% accuracy with much fewer parameters, presenting state-of-the-art performance.

### 2 Related Work

49

50

51

52

53

54

55

56 57

58

59

60

61

62

69

70

71

72

73

74

75

83

85

87

88

90

Geometric Deep Learning. Geometric deep learning is an emerging field concerning on adapting neural networks on various data types [5], especially on irregular data. For researches on curved surfaces, common methods include view-based methods [37, 50, 41] and volumetric methods [26, 32, 42]. To boost efficiency, some works define convolution on point clouds directly [30, 31], but they are vulnerable to pose change since the coordinate inputs are dependent on the global coordinate system. So it is highly desired to develop models that solely intake geometric information of surfaces.

Approaches that merely utilize intrinsic information of surfaces are called intrinsic methods. They use local parameterization to assign each neighboring point with a coordinate. A seminal work is Geodesic CNNs [25], which takes the maximum response across multiple choices of local coordinate orientation. While taking the maximum response direction discards the orientation information of feature maps, as an alternative, aligning local coordinate with principle curvature direction is another approach to deal with the ambiguity problem [27, 4]. But this approach can only be applied in limited cases as the curvature direction may be ill-defined at some points or even areas of curved surfaces.

Equivariant Deep Learning. Success of CNNs has been attributed to translation equivariance, which inspires researchers to implement more powerful equivariant models, including equivariance of planar rotation [8, 13, 11, 48, 44], 3D space rotation [47, 15, 29, 45, 28], sphere rotation [9], and so on. All of them are realizations of a general framework, namely equivariance on homogeneous space [22, 7]. Cohen et al. [10] further extend equivariance to manifolds, in which they identify a new type of equivariance called gauge equivariance. The models in [46, 12] are successful extensions of gauge equivariant CNNs on mesh surfaces.

Also, there are previous works proposed for equivariant attention. Romero et al. [35] propose coattentive equivariant networks, which effectively attends to co-occurring transformations. Romero et al. [33] further propose attentive group equivariant convolutional networks. Besides this, transformers have also been applied to group equivariant networks, where Fuchs et al. [17] do so via irreducible representations, Hutchinson et al. [21] via Lie algebra, and Romero et al. [34] via generalization of position encodings. All the models above are equivariant to symmetric groups, while currently gauge equivariant attention is still lacking.

# 3 Preliminaries

91 Unlike regular data, in which coordinates (or pixels) are aligned in a global frame, there is no such 92 specific frame on general manifolds. To begin with, we briefly review and define some mathematical 93 concepts.

### 94 3.1 Basic Definitions

We restrict our attention to 2D manifolds in 3D Euclidean space. Consider a 2D smooth orientable manifold M. For a point p in M, denote its *tangent plane* as  $T_pM$ . Each point in  $T_pM$  can be associated with a coordinate by specifying a coordinate system. Namely, we can parameterize the tangent plane  $T_pM$  with a pointwise linear mapping  $w_p: \mathbb{R}^2 \to T_pM$ , which is defined as the *gauge* w at point p [10]. The gauge of manifold M is the set containing gauges at every point in M.

For planar data, a feature map is the set of features located at different positions on a plane. Similarly, 100 a feature field on a surface is a set of geometric quantities at different positions of the surface. 101 Note that these two concepts are similar but not the same. From the perspective of geometric deep 102 learning, a feature map is defined as numerical values of geometric quantities that may be gauge 103 dependent, while a feature field refers to geometric quantities themselves that are gauge independent. For example, each point of the surface can be assigned with a tangent vector as its feature vector, 105 all of which form a feature field. As is shown in Figure 1, the tangent vector v itself is a geometric 106 quantity, which stays the same regardless of arbitrary gauge selection but takes different numerical 107 values in different gauges following an underlying rule. We use f to denote the feature field of a 108 manifold,  $f_w:M\to\mathbb{R}^n$  denotes the feature map under the gauge w and  $f_w(p)$  denotes the feature 109 110 map evaluated at point p.

Different gauges can be linked by gauge transformations. The gauge transformation at point p 111 is a frame transformation:  $g_p \in SO(2)$ , where SO(2) is the special orthogonal group consisting 112 of all 2D rotation transformation matrices. A new gauge  $w_p'$  can be produced by applying gauge 113 transformation  $g_p$  to the original gauge  $w_p$ , i.e.,  $w'_p = g_p \cdot w_p$ . Gauge transformation is usually 114 characterized by group representations. Group representation is a mapping  $\rho: G \to GL(n, \mathbb{R})$  where 115  $GL(n,\mathbb{R})$  is the group of invertible  $n \times n$  matrices, and  $\rho$  meets the condition  $\rho(g_1)\rho(g_2) = \rho(g_1g_2)$ , 116 where  $g_1, g_2 \in G$  are the elements of the group,  $g_1g_2$  are element product defined on the group, 117 and  $\rho(g_1)\rho(g_2)$  is matrix multiplication. Therefore, after applying the gauge transformation  $g_p$ , the feature vector value  $f_w(p)$  transforms to  $f_{w'}(p) = \rho\left(g_p^{-1}\right)f_w(p)$ . Here  $\rho$  is a group representation 118 119 of SO(2) which is called the type of the feature vector. If all the feature vectors share the same type 120  $\rho$ , the feature field is called a  $\rho$ -field and  $\rho$  is called the representation type of the field. The above 121 definitions can also be at the manifold level, i.e.,  $f_{w'} = \rho(g^{-1})f_w$ . The notation  $k\rho$ , where k is a 122 positive integer, refers to the group representation whose output is k-blocks diagonal matrix with 123 each block equals to  $\rho$ . In particular, if the representation of a feature field is  $\rho(g) = 1$ , then the 124 125 feature field becomes *scalar field*, denoted as  $\rho_0$ .

# 3.2 Gauge Equivariance

126

136

For a function  $\phi$ , its input is a feature map  $f_w$ , where f is a  $\rho_{in}$ -field, in order to make  $\phi$  gauge 127 equivariant, and its output  $\tilde{f}_w$  should be a feature map, where  $\tilde{f}$  is a  $\rho_{out}$ -field. When  $\phi$  is a layer of a 128 neural network, gauge equivariance implies that  $\phi$  does not rely on the gauge in the forward process. 129 Suppose that there are two gauges w and w' linked by a gauge transformation  $g: w' = g \cdot w$ , 130 we have  $f_{w'} = \rho_{in}(g^{-1})f_w$  since f is a  $\rho_{in}$ -field. Gauge equivariance means that the outputs  $\tilde{f}_w = \phi[f_w]$  and  $\tilde{f}_{w'} = \phi[f_{w'}]$  are linked by the  $\rho_{out}$  representation of the same transformation 131 132 g, i.e.  $\tilde{f}_{w'} = \rho_{out}(g^{-1})\tilde{f}_w$ . Finally, we get:  $\rho_{out}(g^{-1})\phi[f_w] = \phi[\rho_{in}(g^{-1})f_w]$ . To sum up, a 133 function  $\phi$  is gauge equivariant if the above equation always holds for any feature field f, gauge w 134 and transformation g. 135

# 3.3 Riemannian Exponential Map

Transformers require encoding the relative position to propagate information. Note that in images, 137 there is still a local point parameterization, which is so natural that one even does not realize it. 138 For general manifolds, it is non-trivial to establish a parameterization criterion, at least in the local 139 frame. Among many charting-based methods, the mostly used one is the *Riemannian exponential* 140  $map \exp_p : T_pM \to M$  at point p, which is a mapping from the tangent plane to the surface. For a coordinate vector  $v \in T_pM$ , the output of the Riemannian exponential map is obtained by moving the 142 point p in the direction v along the geodesic curve with a distance of ||v||. Denoting the arrival point 143 as q, we have  $\exp_p(v) = q$ . Figure 1 visualizes the exponential map as well as some basic definitions 144 introduced in Section 3.1. According to the inverse function theorem,  $\exp_n$  is a local diffeomorphism 145 so can avoid metric distortion at the point p. The inverse of Riemannian exponential map is the

logarithmic map  $\log_p: M \to T_pM$ . Under the gauge  $w_p$ , every point q in the neighborhood of p is associated with coordinate  $w_p^{-1} \cdot \log_p(q)$ .

# 3.4 Parallel Transport

149

150

151

152

153

154

155156157

The self-attention operation is essentially an aggregation of local neighboring features. However, the feature vectors of different points are from different spaces, thus they need to be parallel transported to the same feature space before being processed. For a tangent vector s at point q, we parallel transport it along the geodesic curve to another point p with respect to Levi-Civita connection [6], which preserves the norm of the vector. Levi-Civita connection is an isometry from  $T_qM$  to  $T_pM$  and determines the parallel transport of s, see Figure 2. In a gauge w, the parallel transport of tangent vector corresponds to a 2D rotation  $g_{q \to p}^w \in SO(2)$  which contains the relative orientation of gauges in the neighborhood. For a general feature vector of  $\rho$  type, parallel transport can be expressed as  $s_w' = \rho(g_{q \to p}^w)s_w$ .


Figure 1: Illustration of basic definitions and Riemannian exponential map. Here,  $w_p$  (black) and  $w_p'$  (blue) are two gauges on the tangent plane  $T_pM$  and they are linked by the gauge transformation  $g_p$ . The coordinate of v takes different numerical values under  $w_p$  and  $w_p'$ , as is illustrated in lower part. The exponential map assigns each vector v in  $T_pM$  with corresponding point q on the surface M.


Figure 2: Parallel transport. The tangent vector s is parallel transported from q to p, resulting in a new vector s' at point p. The numerical value change imposed by parallel transport is jointly determined by the geometric property of the surface, the Levi-Civita connection and the underlying gauge w.

# 3.5 Self-attention

159

160

161 162

163

164

Attention enables the model to selectively concentrating on the most relevant parts based on their content information. Consider a set of tokens  $t = \{t_1, t_2, \dots, t_T\}$ , where  $t_i \in \mathbb{R}^F$ . Attention is composed of three parts, namely *query*, *key* and *value*, denoted by  $Q : \mathbb{R}^F \to \mathbb{R}^{F_Q}$ ,  $K : \mathbb{R}^F \to \mathbb{R}^{F_K}$ , and  $V : \mathbb{R}^F \to \mathbb{R}^{F_V}$ , respectively. When Q, K and V are from the same source, it is called *self-attention*. When there are multiple sets of Q, K and V's, it becomes *multi-head attention*.

The output of a multi-head self-attention transformer at node i is the linear transformation of the concatenation of the outputs at all the heads:

$$MHSA(t)_i = W_M \left( \left\| SA(t)_i^{(h)} \right), \tag{1}$$

where  $\parallel$  is the vector concatenation operator. The single head attention output at head h is

$$SA(t)_i^{(h)} = \sum_{j=1}^{T} \alpha_{ij}^{(h)} V^{(h)}(t_j),$$
(2)

where  $V^{(h)}$  is the value function at the head h, and  $\alpha_{ij}^{(h)}$  is attention score computed by

$$\alpha_{ij}^{(h)} = \frac{S(K^{(h)}(t_i), Q^{(h)}(t_j))}{\sum_{j'=1}^{T} S(K^{(h)}(t_i), Q^{(h)}(t_{j'}))},$$
(3)

where  $K^{(h)}$ ,  $Q^{(h)}$  and S are the key function, query function and score function, respectively.

# 170 4 The Proposed GET

171

183

### 4.1 Gauge Equivariant Self-Attention Layers

Suppose that the dimensions of input feature field f and output feature field  $\tilde{f}$  are  $C_{in}$  and  $C_{out}$ , respectively. We define the gauge equivariant multi-head self-attention output at point p under the gauge w as

$$\tilde{f}_w(p) = \text{MHSA}(f)_w(p) = W_M\left(\left\| \text{SA}(f)_w^{(h)}(p) \right), \tag{4}$$

where  $W_M$  is the linear transformation matrix. At the head h, the output is defined as

$$SA(f)_w^{(h)}(p) = \int_{\|u\| < \sigma} \alpha(f)_{p,q_u}^{(h)} V_u^{(h)}(f_w'(q_u)) du,$$
 (5)

where  $u=(u_1,u_2)^T\in\mathbb{R}^2$ ,  $q_u=\exp_p w_p(u)$ ,  $f_w'(q_u)$  is the numerical value of parallel transported feature vector from point  $q_u$  to point p under the gauge w, and  $V_u$  is the value function incorporating the position information u through an encoder matrix  $W_V(u)\in\mathbb{R}^{C_{out}\times C_{in}}$ , *i.e.* 

$$f'_w(q_u) = \rho_{in}(g^w_{q_u \to p}) f_w(q_u), \ V_u(f'_w(q_u)) = W_V(u) f'_w(q_u). \tag{6}$$

 $\alpha$  is the attention score incorporating the content information, and is computed as:

$$\alpha(f)_{p,q_u}^{(h)} = \frac{S(K^{(h)}(f_w(p)), Q^{(h)}(f_w'(q_u)))}{\int_{\|v\| < \sigma} S(K^{(h)}(f_w(p)), Q^{(h)}(f_w'(q_v))) dv}.$$
(7)

We propose to enforce the attention score to be gauge invariant and the value function to be gauge equivariant, to make the attention layer gauge equivariant. The details of constructing them are presented in Sections 4.3 and 4.4, respectively.

### 4.2 Extension of Regular Representation

In our model, the feature fields in the intermediate layers are all regular fields (i.e., whose type is regular representation). Regular representation is a special type of group representation of  $C_N$ . If we use  $\Theta_k$  to denote the rotation matrix with angle of  $k \cdot 2\pi/N$ , then  $C_N$  can be expressed as  $C_N = \{\Theta_0, \Theta_1, \cdots, \Theta_{N-1}\}$ . For  $k = 0, 1, \cdots, N-1$ , the regular representation  $\rho_{reg}^{C_N}(\Theta_k)$  is an  $N \times N$  cyclic permutation matrix which shifts the coordinates of feature vectors by k steps.

Regular representation provides transformation matrices when rotating by angles of multiples of  $2\pi/N$ , but feature vectors can go through any rotation in SO(2) during parallel transport. Figure 3 illustrates this issue by giving an example in  $\mathbb{R}^5$  with respect to  $\rho_{reg}^{C_5}$ . We propose to extend the regular representation of  $C_N$  by finding an orthogonal representation  $\tilde{\rho}_N$  of SO(2), such that it behaves the same as regular representation for any element in  $C_N$ , *i.e.* 

$$\forall \Theta \in C_N, \tilde{\rho}_N(\Theta) = \rho_{req}^{C_N}(\Theta). \tag{8}$$

However, the extension does not always exist for any N. Theorem 1 shows that only odd N's are valid.

Theorem 1 (i) If N is even, there is no such real representation  $\tilde{\rho}_N$  of SO(2) that satisfies Eqn. (8). (ii) If N is odd, there is a unique representation  $\tilde{\rho}_N$  of SO(2) that satisfies Eqn. (8). (iii) The representation  $\tilde{\rho}_N$  in (ii) is an orthogonal representation.

Here we only show our method for constructing  $\tilde{\rho}_N$  in Theorem 1. According to group representation theory, regular representation  $\rho_{reg}^{C_N}$  can be decomposed into irreducible representations (irrep for short), *i.e.*,

$$\rho_{reg}^{C_N}(\Theta) = A \operatorname{diag}\left(\varphi_0(\Theta), \varphi_1(\Theta), \cdots, \varphi_{\frac{N-1}{2}}(\Theta)\right) A^{-1}, \tag{9}$$

where  $\varphi_0, \dots, \varphi_{(N-1)/2}$  are the irreps of  $C_N$ , and  $A \in GL(N, \mathbb{R})$ . The irreps of  $C_N$  take the following form for odd N: 202

$$\forall \Theta \in C_N, \varphi_0(\Theta) = 1, \varphi_k(\Theta) = \begin{bmatrix} \cos(k\theta) & -\sin(k\theta) \\ \sin(k\theta) & \cos(k\theta) \end{bmatrix}, \tag{10}$$

where  $\theta \in [0, 2\pi)$  is the rotation angle of the matrix  $\Theta$ , *i.e.* 204

$$\Theta = \begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix},\tag{11}$$

and  $k=1,\cdots,\frac{N-1}{2}$ . We extend the irreps to SO(2) as

$$\forall \Theta \in SO(2), \tilde{\varphi}_0(\Theta) = 1, \tilde{\varphi}_k(\Theta) = \begin{bmatrix} \cos(k\theta) & -\sin(k\theta) \\ \sin(k\theta) & \cos(k\theta) \end{bmatrix}, \tag{12}$$

where  $k=1,\cdots,\frac{N-1}{2}$ . By substituting the  $\varphi$ 's in Eqn. (9) with  $\tilde{\varphi}$ 's, we get that for  $\forall \theta \in SO(2)$ ,

$$\tilde{\rho}_N(\Theta) = A \operatorname{diag}\left(\tilde{\varphi}_0(\Theta), \tilde{\varphi}_1(\Theta), \cdots, \tilde{\varphi}_{\frac{N-1}{2}}(\Theta)\right) A^{-1}.$$
(13)

Obviously the representation  $\tilde{\rho}_N$  satisfies the condition Eqn. (8). In this way, one can apply  $\tilde{\rho}_N(g^w_{q\to p})$ 207 to feature vector of regular field during parallel transport. 208

#### 4.3 Gauge Equivariant Value Function 209

Inspired by [10], we choose the value function to be the numerical value of the parallel transported 210 feature vector multiply by the value encoding matrix. For the value function to be gauge equivariant, the necessary and sufficient condition is that Eqn. (14) always holds for any  $\Theta \in SO(2)$ :

$$W_V(\Theta^{-1}u) = \rho_{out}(\Theta^{-1})W_V(u)\rho_{in}(\Theta). \tag{14}$$

We propose to solve Eqn. (14) by Taylor expansion: 213

$$W_V(u) = W_0 + W_1 u_1 + W_2 u_2 + W_3 u_1^2 + W_4 u_1 u_2 + W_5 u_2^2 + \cdots,$$
(15)

where  $W_i \in \mathbb{R}^{C_{out} \times C_{in}} (i = 0, 1, \cdots)$  is the Taylor coefficient. Since we adopt regular representation 214 in this paper, Eqn. (14) only needs to hold for  $\Theta \in C_N$ . Plugging Eqn. (15) into Eqn. (14), by 215 comparing the coefficients,  $W_i$ 's need to satisfy that for any  $\Theta \in C_N$ ,

$$W_0 = \rho_{out}(\Theta^{-1})W_0\rho_{in}(\Theta), \tag{16a}$$

$$\cos(\theta)W_1 - \sin(\theta)W_2 = \rho_{out}(\Theta^{-1})W_1\rho_{in}(\Theta), \tag{16b}$$

$$\sin(\theta)W_1 + \cos(\theta)W_2 = \rho_{out}(\Theta^{-1})W_2\rho_{in}(\Theta), \tag{16c}$$

To deal with the issue of having infinite terms in Eqn. (15), we may bypass it by simply truncating 217 the Taylor series. We use the second order Taylor expansion and omit higher order terms, i.e., 218

$$W(u) \triangleq W_0 + K_1 u_1 + W_2 u_2 + W_3 u_1^2 + W_4 u_1 u_2 + W_5 u_2^2. \tag{17}$$

It is worth emphasizing that making truncations does not affect the equivariance property in the 219 slightest, as the equations in (16) show the coupling characteristics. 220

Eqn. (16a) is the constraint on  $W_0$  in the order 0, Eqn. (16b) and Eqn. (16c) are the constraints on 221  $W_1$  and  $W_2$  in order 1, and there are three more equations in Eqn. (16) constraining on  $W_3$ ,  $W_4$  and  $W_5$  in the order 2. We can see that only the  $W_i$ 's in the same order are coupled together. This 222

223 coupling property allows us not only to solve the equations in (16) in separate groups, but also to 224

make truncations in Eqn. (15) without affecting the equivariance property. 225

After truncation, we can get a set of solution bases of Taylor coefficients  $\{\tilde{W}^{(1)}, \cdots, \tilde{W}^{(m)}\}$  by 226

solving the first six linear equations in (16) which are separated into three independent groups, 227

where m is the dimension of solution space. Each  $\tilde{W}^{(i)}$  is a tuple consisting of six components, 228

 $\tilde{W}_0^{(i)},\cdots,\tilde{W}_5^{(i)}$ . The details in solving linear equations are provided in supplementary materials. Then, the equivariant kernel basis  $W^{(i)}$  has the following form:

$$W^{(i)}(u) = \tilde{W}_0^{(i)} + \tilde{W}_1^{(i)} u_1 + \tilde{W}_2^{(i)} u_2 + \tilde{W}_3^{(i)} u_1^2 + \tilde{W}_4^{(i)} u_1 u_2 + \tilde{W}_5^{(i)} u_2^2, \tag{18}$$


Figure 3: Illustration for the reason of extension. f(q) is a feature vector of type  $\rho_{reg}^{C_5}$ , which takes numerical value  $f_w(q) \in \mathbb{R}^5$  under gauge  $w_q$ . Applying a gauge transformation with angle  $2\pi/5$  to  $w_q'$ , f(q) takes another value  $f_{w'}(q)$ , which is a permutation of  $f_w(q)$ . The problem here is what value does f(q) takes after it is parallel transported to point p.

Figure 4: Local coordinate projection.  $x_p$  is the position vector in the global coordinate system marked in red. For better illustration it is moved to the local coordinate system, marked in blue. In the local coordinate system  $x_p$  is projected onto the directions of  $u_p$ ,  $v_p$  and  $n_p$ , respectively, and the lengths of three directed line segments (in green) form the input  $X_p$ .

which satisfies Eqn. (14) for all u. Their linear combination,  $\sum c_i W^{(i)}$ , still meets Eqn. (14) and  $c_i$ 's can be set as learnable parameters during training. With  $W_V = \sum c_i W^{(i)}$ , the value function in Eqn. (6) is exactly equivariant to gauge transformations at multiples of  $2\pi/N$ .

Compared to Fourier series used in [44], Taylor series is a better approximation in local neighborhoods. The omitted Taylor terms in Eqn. (17) is  $O(\sigma^3)$ , which is negligible when the kernel size  $\sigma$  is small enough. So GET could achieve the same performance with fewer parameters. In addition, we can avoid selecting radial profiles that introduce extra hyperparameters.

# 4.4 Gauge Invariant Attention Score

238

251

In implementation, the manifold is discretized to mesh for computer processing. The discretization details are provided in supplementary materials. Here we set the key and query function to be structurally the same as Graph Attention Network [39], i.e.,  $K^{(h)}(f_w(p)) = W_K^{(h)}f_w(p)$ ,  $Q^{(h)}(f_w'(q_u)) = W_Q^{(h)}f_w'(q_u)$ , where  $W_K^{(h)} \in \mathbb{R}^{N \times C_{in}}$ ,  $W_Q^{(h)} \in \mathbb{R}^{N \times C_{in}}$ . The score function is structurally similar to [39], which takes the following form:

$$S(K(\cdot), Q(\cdot)) = P(ReLU(K(\cdot) + Q(\cdot))). \tag{19}$$

Here, ReLU is the Nonlinear Rectified Unit acting on each element of the N dimensions, and  $P:\mathbb{R}^N \to \mathbb{R}$  is the average pooling function. The linear transformation matrices  $W_K$  and  $W_Q$  are required to satisfy the constraint in Eqn. (16a) on  $C_N$  for K and Q to be gauge equivariant. After activation and pooling, the final attention score is gauge invariant.

With the gauge invariant attention score and gauge equivariant value function, the single head attention Eqn. (5) is gauge equivariant. For the multi-head attention to be gauge equivariant, the transformation matrix  $W_M$  also needs to satisfy Eqn. (16a).

# 4.5 Rotation Invariance

The rotation invariance property of GET is accomplished by constructing a local coordinate system for every point and making use of the gauge equivariance property. As is shown in Figure 4, assuming that  $x_p$  is the coordinate vector of  $p \in M$  in the global coordinate system,  $n_p$  is the corresponding normal vector, and the gauge  $w_p$  is ascertained by principal axes  $u_p$  and  $v_p$ . By projecting the raw data  $x_p$  onto the local coordinate system, we get the local coordinate of point p:  $X_p = (\langle x_p, u_p \rangle, \langle x_p, v_p \rangle, \langle x_p, n_p \rangle)$ , which relies on  $w_p$  but is invariant to the choice of global coordinate system. The insight is that X is actually a feature map whose corresponding feature field

is associated with representation  $\rho_{local}$  as:

$$\rho_{local}(\Theta) = \begin{bmatrix} \cos \theta & -\sin \theta & 0\\ \sin \theta & \cos \theta & 0\\ 0 & 0 & 1 \end{bmatrix}. \tag{20}$$

If we feed the local coordinates into an SO(2) gauge equivariant model whose outputs are scalar fields, the resulted one will be SO(3) rotation invariant.

### 4.6 Error Analysis

262

- Following the conventions, GET stacks multiple self-attention layers with ReLU activation functions. Even if discretized on triangle meshes, GET is still exactly equivariant to gauge transformations at multiples of  $2\pi/N$ .
- Theorem 2 Assume a GET  $\psi$ , whose types of input, intermediate, and output feature fields are  $\rho_{local}$ ,  $k_i \rho_{reg}^{C_N}$  and  $\rho_0$ , respectively, where  $k_i$  is the number of regular fields in the  $i^{th}$  intermediate feature field. Denote f as the input feature field on triangle mesh M, and the norm of the feature map is bounded by constant C. Gauges w and w' are linked by transformation g. Further suppose that  $\psi$  is Lipschitz continuous with constant L, then we have:
- 271 (i) If  $g_p \in C_N$  for every mesh vertex  $p \in M$ , then  $\psi(f_w) = \psi(f_{w'})$ .
- 272 (ii) For general  $g_p \in SO(2)$ , we have  $\|\psi(f_w) \psi(f_{w'})\| \leq \frac{\pi L}{N}C$ .
- Theorem 2 provides a bound for gauge transformation with respect to any angles. Compared to non-equivariant models, GET decreases the equivariance error by a factor of 1/N. In experiments, we empirically show that the performance of our model increases as N increases.

# **5 Experiments**

We conduct extensive experiments to evaluate the effectiveness of our model. We test the performance of our model on two deformable domain tasks, and conduct parameter sensitivity analysis and several ablation studies to make a comprehensive evaluation. Note that we use data preprocessing to precompute some useful preliminary values in order to save training time. The details of preprocessing can be found in supplementary materials.

# 282 5.1 Shape Classification

In this task, we use the Shape Retrieval Contest (SHREC) dataset [23] which comprises 600 watertight triangle meshes that are equally classified into 30 categories. Following [19], we randomly choose 10 samples per category before training.

Our model used here is lightweight but powerful. The details of the architecture and training settings 286 are provided in supplementary materials. Under the same setting, we compare our model with HSN 287 [46], MeshCNN [19], GWCNN [16], GI [36] and MDGCNN [28], whose results are cited in [46]. 288 Following [46], we sample the training sets multiple times and average over them to report the results. 289 As is shown in Table 5.2, our model achieves state-of-the-art performance on this dataset. GET 290 significantly improves the previous state-of-the-art model HSN by 3.1% in classification accuracy. 291 This may attribute to the attention mechanism and the intrinsic rotation invariance of our model, 292 while all other models are CNNs and directly accepts the raw coordinates xyz as input. Also, HSN is 293 the most parameter efficient model among the models we compared with. Our model consumes only 294 1/7 parameters of HSN (11K vs. 78K). 295

# 5.2 Shape Segmentation

296

A widely used task in 3D shape segmentation is Human Body Segmentation [24], in which the model is to predict body-part annotation for each sampled point. The dataset consists of 370 training models from MIT [40], FAUST [3], Adobe Fuse [1] and SCAPE [2] and 18 test models from SHREC07 [18]. The readers may refer to supplementary materials for details of neural network architecture and hyperparameters.

Table 2 reports the percentage of correctly classified vertices across all samples in the test set.

The results of comparing models are cited from [46], [49] and [28]. Our model outperforms all

308

309

310

311

312

320

321

322

323

324

325

326

327

328

329

330

331

Table 1: Model results on the SHREC dataset. GET performs the best without rotation data augmentation. The models trained without rotation augmentation are rotation invariant intrinsically.

| Model | Rotation Aug. | Acc. (%) |
|-------------------|---------------|-------------|
| MDGCNN | ✓ | 82.2 |
| GI | $\checkmark$  | 88.6 |
| GWCNN | $\checkmark$  | 90.3 |
| MeshCNN | × | 91.0 |
| HSN | $\checkmark$  | 96.1 |
| <b>GET (Ours)</b> | × | <b>99.2</b> |

Table 2: Segmentation results on the Human Body Segmentation dataset. Our GET performs the best even without data augmentation by rotations.

| Model | Rotation Aug. | Acc. (%) |
|-------------------|---------------|----------|
| MDGCNN | ✓ | 89.5 |
| PointNet++ | $\checkmark$  | 90.8 |
| HSN | $\checkmark$  | 91.1 |
| PFCNN | × | 91.5 |
| MeshCNN | × | 92.3 |
| <b>GET (Ours)</b> | × | 92.6 |

# **5.3** Parameter Sensitivity

Order of the Group  $C_N$ . The hyperparameter N is a key factor to the model equivariance since it controls both the dimension of regular field and the number of angles at which the our model is exactly equivariant. Also, Theorem 2 asserts that the equivariance error is bounded by a factor of 1/N compared to non-equivariant models. Here we study the effect of N on model accuracy

Table 3: Model accuracy and the number of parameters in the Human Body Segmentation task with respect to different N's.

| $\overline{N}$ | 3 | 5 | 7 | 9 (Chosen) | 11 |
|--------------------|---|---|---|---------------------|--------------|
| Acc. (%) # Params. | | | | <b>92.6</b><br>148K | 92.5<br>156K |

while keeping parameter numbers roughly the same by adjusting the number of channels. The results of the Human Body Segmentation dataset with different N's are shown in Table 3. We can see that the model performance improves considerably as N increases and stabilizes finally.

### 5.4 Ablation Study

In this section, we perform a series of ablation studies to analyze individual parts of our model. All the experiments are carried out on the Human Body Segmentation dataset under the same setting as in Section 5.2. We evaluate the effectiveness of gauge equivariance, attention, local coordinate and parallel transport method, with the latter two experiments provided in supplementary materials.

Table 4: Model accuracy in the Human Body Segmentation task with two baselines removed gauge equivariance and attention, respectively.

| Model | Gauge Equivariance | Attention | Acc. (%) |
|------------|--------------------|--------------|----------|
| GET | $\checkmark$ | $\checkmark$ | 92.6 |
| Baseline 1 | | $\checkmark$ | 81.1 |
| Baseline 2 | $\checkmark$ | | 92.3 |

Gauge Equivariance and Attention. To confirm the effectiveness of gauge equivari-

ance property and attention mechanism, we design two baseline models with one not equivariant and the other based on convolution. For the non-equivariant baseline, we use Graph Attention Networks [39]. For the convolution-based model, we remove all the attention scores.

Table 4 shows that GET both benefits from the power of gauge equivariance and attention. Without attention, the convolution-based baseline performs as well as the second best baseline (MeshCNN); Without gauge equivariance, the performance is severely degraded, implying the salient value of this property.

# 6 Conclusion

We propose GET, which initiatively incorporates attention in gauge equivariance. GET introduces a new input that helps the model become rotation invariant, employs a new parallel transport approach, and utilizes Taylor expansion with better approximation ability in solving equivariant constraints. GET achieves state-of-the-art performances on several tasks and is more efficient than the second best baselines.

# 45 References

- [1] Adobe. Adobe mixamo 3d characters. http://www.mixamo.com, 2016.
- [2] Dragomir Anguelov, Praveen Srinivasan, Daphne Koller, Sebastian Thrun, Jim Rodgers, and
 James Davis. SCAPE: Shape Completion and Animation of People. In SIGGRAPH. 2005.
- [3] Federica Bogo, Javier Romero, Matthew Loper, and Michael J Black. FAUST: Dataset and Evaluation for 3D Mesh Registration. In *CVPR*, 2014.
- [4] Davide Boscaini, Jonathan Masci, Emanuele Rodoià, and Michael Bronstein. Learning Shape
 Correspondence with Anisotropic Convolutional Neural Networks. In *NeurIPS*, 2016.
- [5] Michael M Bronstein, Joan Bruna, Taco Cohen, and Petar Veličković. Geometric deep learning: Grids, groups, graphs, geodesics, and gauges. *arXiv preprint arXiv:2104.13478*, 2021.
- 1992. [6] Manfredo Perdigao do Carmo. *Riemannian Geometry*. Birkhäuser, 1992.
- Taco Cohen, Mario Geiger, and Maurice Weiler. A General Theory of Equivariant CNNs on Homogeneous Spaces. *NeurIPS*, 2019.
- [8] Taco Cohen and Max Welling. Group Equivariant Convolutional Networks. In ICML, 2016.
- [9] Taco S Cohen, Mario Geiger, Jonas Köhler, and Max Welling. Spherical CNNs. ICLR, 2018.
- <sup>360</sup> [10] Taco S Cohen, Maurice Weiler, Berkay Kicanaoglu, and Max Welling. Gauge Equivariant Convolutional Networks and the Icosahedral CNN. *ICML*, 2019.
- <sup>362</sup> [11] Taco S Cohen and Max Welling. Steerable CNNs. *ICLR*, 2017.
- [12] Pim de Haan, Maurice Weiler, Taco Cohen, and Max Welling. Gauge Equivariant Mesh CNNs:
 Anisotropic convolutions on geometric graphs. *ICLR*, 2021.
- Sander Dieleman, Jeffrey De Fauw, and Koray Kavukcuoglu. Exploiting Cyclic Symmetry in Convolutional Neural Networks. In *ICML*, 2016.
- [14] Alexey Dosovitskiy, Lucas Beyer, Alexander Kolesnikov, Dirk Weissenborn, Xiaohua Zhai,
 Thomas Unterthiner, Mostafa Dehghani, Matthias Minderer, Georg Heigold, Sylvain Gelly, et al.
 An image is worth 16x16 words: Transformers for image recognition at scale. arXiv preprint
 arXiv:2010.11929, 2020.
- 371 [15] Carlos Esteves, Yinshuang Xu, Christine Allen-Blanchette, and Kostas Daniilidis. Equivariant Multi-view Networks. In *ICCV*, 2019.
- Danielle Ezuz, Justin Solomon, Vladimir G Kim, and Mirela Ben-Chen. GWCNN: A Metric Alignment Layer for Deep Shape Analysis. In *Computer Graphics Forum*, 2017.
- Fabian B Fuchs, Daniel E Worrall, Volker Fischer, and Max Welling. SE (3)-transformers: 3D
 Roto-translation Equivariant Attention Networks. *NeurIPS*, 2020.
- [18] Daniela Giorgi, Silvia Biasotti, and Laura Paraboschi. Shape Retrieval Contest 2007: Watertight
 Models Track. SHREC competition, 8(7), 2007.
- [19] Rana Hanocka, Amir Hertz, Noa Fish, Raja Giryes, Shachar Fleishman, and Daniel Cohen-Or.
 MeshCNN: a Network with an Edge. *TOG*, 2019.
- [20] Jie Hu, Li Shen, and Gang Sun. Squeeze-and-excitation networks. In *Proceedings of the IEEE* conference on computer vision and pattern recognition, pages 7132–7141, 2018.
- Michael Hutchinson, Charline Le Lan, Sheheryar Zaidi, Emilien Dupont, Yee Whye Teh,
 and Hyunjik Kim. Lietransformer: Equivariant self-attention for lie groups. arXiv preprint
 arXiv:2012.10885, 2020.
- Risi Kondor and Shubhendu Trivedi. On the Generalization of Equivariance and Convolution in Neural Networks to the Action of Compact Groups. In *ICML*, 2018.
- Z Lian, A Godil, B Bustos, M Daoudi, J Hermans, S Kawamura, Y Kurita, G Lavoua, and
 P Dp Suetens. Shape Retrieval on Non-rigid 3D Watertight Meshes. In 3DOR, 2011.

- [24] Haggai Maron, Meirav Galun, Noam Aigerman, Miri Trope, Nadav Dym, Ersin Yumer,
 Vladimir G Kim, and Yaron Lipman. Convolutional Neural Networks on Surfaces via Seamless
 Toric Covers. TOG, 2017.
- [25] Jonathan Masci, Davide Boscaini, Michael Bronstein, and Pierre Vandergheynst. Geodesic
 Convolutional Neural Networks on Riemannian Manifolds. In *ICCV Workshops*, 2015.
- [26] Daniel Maturana and Sebastian Scherer. Voxnet: A 3d Convolutional Neural Network for Real-time Object Recognition. In *IROS*, 2015.
- Federico Monti, Davide Boscaini, Jonathan Masci, Emanuele Rodola, Jan Svoboda, and
 Michael M Bronstein. Geometric Deep Learning on Graphs and Manifolds using Mixture
 Model CNNs. In CVPR, 2017.
- 400 [28] Adrien Poulenard and Maks Ovsjanikov. Multi-directional geodesic neural networks via equivariant convolution. *TOG*, 2018.
- 402 [29] Adrien Poulenard, Marie-Julie Rakotosaona, Yann Ponty, and Maks Ovsjanikov. Effective Rotation-invariant Point CNN with Spherical Harmonics Kernels. In *3DV*, 2019.
- 404 [30] Charles R Qi, Hao Su, Kaichun Mo, and Leonidas J Guibas. Pointnet: Deep Learning on Point Sets for 3d Classification and Segmentation. In *CVPR*, 2017.
- 406 [31] Charles R Qi, Li Yi, Hao Su, and Leonidas J Guibas. Pointnet++: Deep Hierarchical Feature
  407 Learning on Point Sets in a Metric Space. *NeurIPS*, 2017.
- 408 [32] Gernot Riegler, Ali Osman Ulusoy, and Andreas Geiger. Octnet: Learning Deep 3d Representations at High Resolutions. In CVPR, 2017.
- [33] David Romero, Erik Bekkers, Jakub Tomczak, and Mark Hoogendoorn. Attentive group
 equivariant convolutional networks. In *International Conference on Machine Learning*, pages
 8188–8199. PMLR, 2020.
- 413 [34] David W Romero and Jean-Baptiste Cordonnier. Group Equivariant Stand-Alone Self-Attention 414 For Vision. *arXiv preprint arXiv:2010.00977*, 2020.
- <sup>415</sup> [35] David W Romero and Mark Hoogendoorn. Co-attentive equivariant neural networks: Focusing equivariance on transformations co-occurring in data. *arXiv preprint arXiv:1911.07849*, 2019.
- [36] Ayan Sinha, Jing Bai, and Karthik Ramani. Deep Learning 3D Shape Surfaces using Geometry
 Images. In ECCV, 2016.
- 419 [37] Hang Su, Subhransu Maji, Evangelos Kalogerakis, and Erik Learned-Miller. Multi-view Convolutional Neural Networks for 3d Sape Recognition. In *ICCV*, 2015.
- 421 [38] Ashish Vaswani, Noam Shazeer, Niki Parmar, Jakob Uszkoreit, Llion Jones, Aidan N Gomez,
 422 Lukasz Kaiser, and Illia Polosukhin. Attention is all you need. arXiv preprint arXiv:1706.03762,
 423 2017.
- 424 [39] Petar Veličković, Guillem Cucurull, Arantxa Casanova, Adriana Romero, Pietro Lio, and Yoshua Bengio. Graph attention networks. *arXiv preprint arXiv:1710.10903*, 2017.
- 426 [40] Daniel Vlasic, Ilya Baran, Wojciech Matusik, and Jovan Popović. Articulated Mesh Animation 427 from Multi-view Silhouettes. In SIGGRAPH. 2008.
- 428 [41] Chu Wang, Marcello Pelillo, and Kaleem Siddiqi. Dominant Set Clustering and Pooling for Multi-view 3d Object Recognition. *BMVC*, 2019.
- 430 [42] Peng-Shuai Wang, Yang Liu, Yu-Xiao Guo, Chun-Yu Sun, and Xin Tong. O-cnn: Octree-based convolutional neural networks for 3d shape analysis. *TOG*, 2017.
- [43] Xiaolong Wang, Ross Girshick, Abhinav Gupta, and Kaiming He. Non-local neural networks.
 In Proceedings of the IEEE conference on computer vision and pattern recognition, pages
 7794–7803, 2018.
- 435 [44] Maurice Weiler and Gabriele Cesa. General E (2)-equivariant Steerable CNNs. In *NeurIPS*, 2019.

- 437 [45] Maurice Weiler, Mario Geiger, Max Welling, Wouter Boomsma, and Taco Cohen. 3d Steerable CNNS: Learning Rotationally Equivariant Features in Volumetric Data. *NeurIPS*, 2018.
- Ruben Wiersma, Elmar Eisemann, and Klaus Hildebrandt. CNNs on Surfaces using Rotation-Equivariant Features. *TOG*, 2020.
- 441 [47] Daniel Worrall and Gabriel Brostow. Cubenet: Equivariance to 3d Rotation and Translation. In 442 ECCV, 2018.
- 443 [48] Daniel E Worrall, Stephan J Garbin, Daniyar Turmukhambetov, and Gabriel J Brostow. Harmonic Networks: Deep Translation and Rotation equivariance. In *CVPR*, 2017.
- [49] Yuqi Yang, Shilin Liu, Hao Pan, Yang Liu, and Xin Tong. PFCNN: Convolutional Neural
 Networks on 3d Surfaces using Parallel Frames. In CVPR, 2020.
- [50] Tan Yu, Jingjing Meng, and Junsong Yuan. Multi-view Harmonized Bilinear Network for 3d
 Object Recognition. In CVPR, 2018.

# 449 Checklist

450

451

452

453

454

455

456

457

458

459 460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

484

485

486

487

- 1. For all authors...
  - (a) Do the main claims made in the abstract and introduction accurately reflect the paper's contributions and scope? [Yes]
  - (b) Did you describe the limitations of your work? [No] Because the space is limited.
  - (c) Did you discuss any potential negative societal impacts of your work? [No] Our work is theoretical and mainly works on common Computer Vision tasks.
  - (d) Have you read the ethics review guidelines and ensured that your paper conforms to them? [Yes] We have read and ensured.
- 2. If you are including theoretical results...
  - (a) Did you state the full set of assumptions of all theoretical results? [Yes] All the conditions and assumptions are stated in the theorems.
  - (b) Did you include complete proofs of all theoretical results? [Yes] We include them in supplementary materials.
- 3. If you ran experiments...
  - (a) Did you include the code, data, and instructions needed to reproduce the main experimental results (either in the supplemental material or as a URL)? [No] The datasets used are introduced in the main paper, experimental settings and instructions are provided in supplementary materials, but the codes are proprietary.
  - (b) Did you specify all the training details (e.g., data splits, hyperparameters, how they were chosen)? [Yes] Important details, such as the usage of data preprocessing, are declared in the main paper. Full details are in supplementary materials.
  - (c) Did you report error bars (e.g., with respect to the random seed after running experiments multiple times)? [Yes] We provide an equivariance error bound, theoretically guarantee an overall accuracy and performance of our model.
  - (d) Did you include the total amount of compute and the type of resources used (e.g., type of GPUs, internal cluster, or cloud provider)? [Yes] We record the parameters of our model as well as the second baseline models in classification and segmentation tasks. The hardware description of the training machine is in supplementary materials.
- 4. If you are using existing assets (e.g., code, data, models) or curating/releasing new assets...
  - (a) If your work uses existing assets, did you cite the creators? [Yes]
  - (b) Did you mention the license of the assets? [No] We have not found the assets, but know that they are public.
  - (c) Did you include any new assets either in the supplemental material or as a URL? [No]
  - (d) Did you discuss whether and how consent was obtained from people whose data you're using/curating? [Yes]
  - (e) Did you discuss whether the data you are using/curating contains personally identifiable information or offensive content? [No]
- 5. If you used crowdsourcing or conducted research with human subjects...

488 (a) Did you include the full text of instructions given to participants and screenshots, if applicable? [N/A]

- (b) Did you describe any potential participant risks, with links to Institutional Review Board (IRB) approvals, if applicable? [N/A]
- (c) Did you include the estimated hourly wage paid to participants and the total amount spent on participant compensation? [N/A]