Point-Voxel CNN for Efficient 3D Deep Learning

Zhijian Liu* MIT **Haotian Tang***Shanghai Jiao Tong University

Yujun Lin MIT Song Han MIT

Abstract

We present Point-Voxel CNN (PVCNN) for efficient, fast 3D deep learning. Previous work processes 3D data using either voxel-based or point-based NN models. However, both approaches are computationally inefficient. The computation cost and memory footprints of the voxel-based models grow cubically with the input resolution, making it memory-prohibitive to scale up the resolution. As for pointbased networks, up to 80% of the time is wasted on structuring the sparse data which have rather poor memory locality, not on the actual feature extraction. In this paper, we propose PVCNN that represents the 3D input data in points to reduce the memory consumption, while performing the convolutions in voxels to reduce the irregular, sparse data access and improve the locality. Our PVCNN model is both memory and computation efficient. Evaluated on semantic and part segmentation datasets, it achieves much higher accuracy than the voxel-based baseline with 10× GPU memory reduction; it also outperforms the state-of-the-art point-based models with $7 \times$ measured speedup on average. Remarkably, the narrower version of PVCNN achieves 2× speedup over PointNet (an extremely efficient model) on part and scene segmentation benchmarks with much higher accuracy. We validate the general effectiveness of PVCNN on 3D object detection: by replacing the primitives in Frustrum PointNet with PVConv, it outperforms Frustrum PointNet++ by **2.4%** mAP on average with $1.5 \times$ measured speedup and GPU memory reduction.

1 Introduction

3D deep learning has received increased attention thanks to its wide applications: *e.g.*, AR/VR and autonomous driving. These applications need to interact with people in real time and therefore require low latency. However, edge devices (such as mobile phones and VR headsets) are tightly constrained by hardware resources and battery. Therefore, it is important to design efficient and fast 3D deep learning models for real-time applications on the edge.

Collected by the lidar sensors, 3D data usually comes in the format of point clouds. Conventionally, researchers rasterize the point cloud into voxel grids and process them using 3D volumetric convolutions [4,33]. With low resolutions, there will be information loss during voxelization: multiple points will be merged together if they lie in the same grid. Therefore, a high-resolution representation is needed to preserve the fine details in the input data. However, the computational cost and memory requirement both increase *cubically* with voxel resolution. Thus, it is infeasible to train a voxel-based model with high-resolution inputs: e.g., 3D-UNet [51] requires more than 10 GB of GPU memory on $64 \times 64 \times 64$ inputs with batch size of 16, and the large memory footprint makes it rather difficult to scale beyond this resolution.

Recently, another stream of models attempt to directly process the input point clouds [17, 23, 30, 32]. These point-based models require much lower GPU memory than voxel-based models thanks to the sparse representation. However, they neglect the fact that the *random memory access* is also very inefficient. As the points are scattered over the entire 3D space in an irregular manner, processing

^{*} indicates equal contributions. The first two authors are listed in the alphabetical order.

(a) Off-chip DRAM accesses take two orders of magni-3pJ [10]), while the bandwidth is two orders of magnilearning should **reduce the memory footprint**, which is the bottleneck of conventional *voxel-based* methods.

(b) Random memory access is inefficient since it cannot tude more energy than arithmetic operations (640pJ vs. take advantage of the DRAM burst and will cause bank conflicts [28], while contiguous memory access does tude less (30GB/s vs. 668GB/s [16]). Efficient 3D deep not suffer from the above issue. Efficient 3D deep learning should avoid random memory accesses, which is the bottleneck of conventional *point-based* methods.

Figure 1: Efficient 3D models should reduce memory footprint and avoid random memory accesses.

them introduces random memory accesses. Most point-based models [23] mimic the 3D volumetric convolution: they extract the feature of each point by aggregating its neighboring features. However, neighbors are not stored contiguously in the point representation; therefore, indexing them requires the costly nearest neighbor search. To trade space for time, previous methods replicate the entire point cloud for each center point in the nearest neighbor search, and the memory cost will then be $\mathcal{O}(n^2)$, where n is the number of input points. Another overhead is introduced by the dynamic kernel computation. Since the relative positions of neighbors are not fixed, these point-based models have to generate the convolution kernels dynamically based on different offsets.

Designing efficient 3D neural network models needs to take the hardware into account. Compared with arithmetic operations, memory operations are particularly expensive: they consume two orders of magnitude higher energy, having two orders of magnitude lower bandwidth (Figure 1a). Another aspect is the memory access pattern: the random access will introduce memory bank conflicts and decrease the throughput (Figure 1b). From the hardware perspective, conventional 3D models are inefficient due to large memory footprint and random memory access.

This paper provides a novel perspective to overcome these challenges. We propose Point-Voxel CNN (PVCNN) that represents the 3D input data as point clouds to take advantage of the sparsity to reduce the memory footprint, and leverages the voxel-based convolution to obtain the contiguous memory access pattern. Extensive experiments on multiple tasks demonstrate that PVCNN outperforms the voxel-based baseline with $10 \times$ lower memory consumption. It also achieves $7 \times$ measured speedup on average compared with the state-of-the-art point-based models.

2 **Related Work**

Hardware-Efficient Deep Learning. Extensive attention has been paid to hardware-efficient deep learning for real-world applications. For instance, researchers have proposed to reduce the memory access cost by pruning and quantizing the models [7,8,9,24,39,49] or directly designing the compact models [11, 12, 14, 25, 34, 48]. However, all these approaches are general-purpose and are suitable for arbitrary neural networks. In this paper, we instead design our efficient primitive based on some domain-specific properties: e.g., 3D point clouds are highly sparse and spatially structured.

Voxel-Based 3D Models. Conventionally, researchers relied on the volumetric representation to process the 3D data [45]. For instance, Maturana et al. [27] proposed the vanilla volumetric CNN; Qi et al. [31] extended 2D CNNs to 3D and systematically analyzed the relationship between 3D CNNs and multi-view CNNs; Wang et al. [40] incoporated the octree into volumetric CNNs to reduce the memory consumption. Recent studies suggest that the volumetric representation can also be used in 3D shape segmentation [21, 37, 44] and 3D object detection [50].

Point-Based 3D Models. PointNet [30] takes advantage of the symmetric function to process the unordered point sets in 3D. Later research [17, 32, 43] proposed to stack PointNets hierarchically to model neighborhood information and increase model capacity. Instead of stacking PointNets as basic

- (a) Voxel-based: memory grows cubically
- (b) Point-based: large memory/computation overheads

Figure 2: Both voxel-based and point-based NN models are inefficient. Left: the voxel-based model suffers from large information loss at acceptable GPU memory consumption (model: 3D-UNet [51]; dataset: ShapeNet Part [3]). Right: the point-based model suffers from large irregular memory access and dynamic kernel computation overheads.

blocks, another type of methods [18, 23, 46] abstract away the symmetric function using dynamically generated convolution kernels or learned neighborhood permutation function. Other research, such as SPLATNet [36] which naturally extends the idea of 2D image SPLAT to 3D, and SONet [22] which uses the self-organization mechanism with the theoretical guarantee of invariance to point order, also shows great potential in general-purpose 3D modeling with point clouds as input.

Special-Purpose 3D Models. There are also 3D models tailored for specific tasks. For instance, SegCloud [38], SGPN [42], SPGraph [19], ParamConv [41], SSCN [6] and RSNet [13] are specialized in 3D semantic/instance segmentation. As for 3D object detection, F-PointNet [29] is based on the RGB detector and point-based regional proposal networks; PointRCNN [35] follows the similar idea while abstracting away the RGB detector; PointPillars [20] and SECOND [47] focus on the efficiency.

3 Motivation

3D data can be represented in the format of $x = \{x_k\} = \{(p_k, f_k)\}$, where p_k is the 3D coordinate of the kth input point or voxel grid, and f_k is the feature corresponding to p_k . Both voxel-based and point-based convolution can then be formulated as

$$y_k = \sum_{x_i \in \mathcal{N}(x_k)} \mathcal{K}(x_k, x_i) \times \mathcal{F}(x_i). \tag{1}$$

During the convolution, we iterate the center x_k over the entire input. For each center, we first index its neighbors x_i in $\mathcal{N}(x_k)$, then convolve the neighboring features $\mathcal{F}(x_i)$ with the kernel $\mathcal{K}(x_k, x_i)$, and finally produces the corresponding output y_k .

3.1 Voxel-Based Models: Large Memory Footprint

Voxel-based representation is regular and has good memory locality. However, it requires very high resolution in order not to lose information. When the resolution is low, multiple points are bucketed into the same voxel grid, and these points will no longer be *distinguishable*. A point is kept only when it exclusively occupies one voxel grid. In Figure 2a, we analyze the number of distinguishable points and the memory consumption (during training with batch size of 16) with different resolutions. On a single GPU (with 12 GB of memory), the largest affordable resolution is 64, which will lead to 42% of information loss (*i.e.*, non-distinguishable points). To keep more than 90% of the information, we need to double the resolution to 128, consuming 7.2× GPU memory (82.6 GB), which is prohibitive for deployment. Although the GPU memory increases cubically with the resolution, the number of distinguishable points has a diminishing return. Therefore, the voxel-based solution is not scalable.

3.2 Point-Based Models: Irregular Memory Access and Dynamic Kernel Overhead

Point-based 3D modeling methods are memory efficient. The initial attempt, PointNet [30], is also computation efficient, but it lacks the local context modeling capability. Later research [23,32,43,46]

improves the expressiveness of PointNet by aggregating the neighborhood information in the point domain. However, this will lead to the irregular memory access pattern and introduce the dynamic kernel computation overhead, which becomes the efficiency bottlenecks.

Irregular Memory Access. Unlike the voxel-based representation, neighboring points $x_i \in \mathcal{N}(x_k)$ in the point-based representation are not laid out contiguously in memory. Besides, 3D points are scattered in \mathbb{R}^3 ; thus, we need to explicitly identify who are in the neighboring set $\mathcal{N}(x_k)$, rather than by direct indexing. Point-based methods often define $\mathcal{N}(x_k)$ as nearest neighbors in the coordinate space [23,46] or feature space [43]. Either requires explicit and expensive KNN computation. After KNN, gathering all neighbors x_i in $\mathcal{N}(x_k)$ requires large amount of random memory accesses, which is not cache friendly. Combining the cost of neighbor indexing and data movement, we summarize in Figure 2b that the point-based models spend 36% [23], 52% [43] and 57% [46] of the total runtime on structuring the irregular data and random memory access.

Dynamic Kernel Computation. For the 3D volumetric convolutions, the kernel $\mathcal{K}(x_k, x_i)$ can be directly indexed as the relative positions of the neighbor x_i are fixed for different center x_k : e.g., each axis of the coordinate offset $p_i - p_k$ can only be $0, \pm 1$ for the convolution with size of 3. However, for the point-based convolution, the points are scattered over the entire 3D space irregularly; therefore, the relative positions of neighbors become unpredictable, and we will have to calculate the kernel $\mathcal{K}(x_k, x_i)$ for each neighbor x_i on the fly. For instance, SpiderCNN [46] leverages the third-order Taylor expansion as a continuous approximation of the kernel $\mathcal{K}(x_k, x_i)$; PointCNN [23] permutes the neighboring points into a canonical order with the feature transformer $\mathcal{F}(x_i)$. Both will introduce additional matrix multiplications. Empirically, we find that for PointCNN, the overhead of dynamic kernel computation can be more than 50% (see Figure 2b)!

In summary, the combined overhead of irregular memory access and dynamic kernel computation ranges from 55% (for DGCNN) to 88% (for PointCNN), which indicates that most computations are wasted on dealing with the irregularity of the point-based representation.

4 Point-Voxel Convolution

Based on our analysis on the bottlenecks, we introduce a hardware-efficient primitive for 3D deep learning: Point-Voxel Convolution (PVConv), which combines the advantages of point-based methods (*i.e.*, small memory footprint) and voxel-based methods (*i.e.*, good data locality and regularity).

Our PVConv disentangles the *fine-grained* feature transformation and the *coarse-grained* neighbor aggregation so that each branch can be implemented efficiently and effectively. As illustrated in Figure 3, the upper voxel-based branch first transforms the points into *low-resolution* voxel grids, then it aggregates the neighboring points by the voxel-based convolutions, followed by devoxelization to convert them back to points. Either voxelization or devoxelization requires one scan over all points, making the memory cost low. The lower point-based branch extracts the features for each individual point. As it does not aggregate the neighbor's information, it is able to afford a very *high resolution*.

4.1 Voxel-Based Feature Aggregation

A key component of convolution is to aggregate the neighboring information to extract local features. We choose to perform this feature aggregation in the volumetric domain due to its regularity.

Normalization. The scale of different point cloud might be significantly different. We therefore normalize the coordinates $\{p_k\}$ before converting the point cloud into the volumetric domain. First, we translate all points into the local coordinate system with the gravity center as origin. After that, we normalize the points into the unit sphere by dividing all coordinates by $\max \|p_k\|_2$, and we then scale and translate the points to [0,1]. Note that the point features $\{f_k\}$ remain unchanged during the normalization. We denote the normalized coordinates as $\{\hat{p}_k\}$.

Voxelization. We transform the normalized point cloud $\{(\hat{p}_k, f_k)\}$ into the voxel grids $\{V_{u,v,w}\}$ by averaging all features f_k whose coordinate $\hat{p}_k = (\hat{x}_k, \hat{y}_k, \hat{z}_k)$ falls into the voxel grid (u, v, w):

$$V_{u,v,w,c} = \frac{1}{N_{u,v,w}} \sum_{k=1}^{n} \mathbb{I}[\operatorname{floor}(\hat{\boldsymbol{x}}_k \times r) = u, \operatorname{floor}(\hat{\boldsymbol{y}}_k \times r) = v, \operatorname{floor}(\hat{\boldsymbol{z}}_k \times r) = w] \times \boldsymbol{f}_{k,c}, \quad (2)$$

Figure 3: PVConv is composed of a *low-resolution* voxel-based branch and a *high-resolution* point-based branch. The voxel-based branch extracts *coarse-grained* neighborhood information, which is supplemented by the *fine-grained* individual point features extracted from the point-based branch.

where r denotes the voxel resolution, $\mathbb{I}[\cdot]$ is the binary indicator of whether the coordinate \hat{p}_k belongs to the voxel grid (u, v, w), $f_{k,c}$ denotes the c^{th} channel feature corresponding to \hat{p}_k , and $N_{u,v,w}$ is the normalization factor (i.e., the number of points that fall in that voxel grid). As the voxel resolution r does not have to be large to be effective in our formulation (which will be justified in Section 5), the voxelized representation will not introduce very large memory footprint.

Feature Aggregation. After converting the points into voxel grids, we apply a stack of 3D volumetric convolutions to aggregate the features. Similar to conventional 3D models, we apply the batch normalization [15] and the nonlinear activation function [26] after each 3D convolution.

Devoxelization. As we need to fuse the information with the point-based feature transformation branch, we then transform the voxel-based features back to the domain of point cloud. A straightforward implementation of the voxel-to-point mapping is the nearest-neighbor interpolation (*i.e.*, assign the feature of a grid to all points that fall into the grid). However, this will make the points in the same voxel grid always share the same features. Therefore, we instead leverage the trilinear interpolation to transform the voxel grids to points to ensure that the features mapped to each point are distinct.

As our voxelization and devoxelization are both differentiable, the entire voxel-based feature aggregation branch can then be optimized in an end-to-end manner.

4.2 Point-Based Feature Transformation

The voxel-based feature aggregation branch fuses the neighborhood information in a coarse granularity. However, in order to model finer-grained individual point features, low-resolution voxel-based methods alone might not be enough. To this end, we directly operate on each point to extract individual point features using an MLP. Though simple, the MLP outputs distinct and discriminative features for each point. Such high-resolution individual point information is very critical to supplement the coarse-grained voxel-based information.

4.3 Feature Fusion

With both individual point features and aggregated neighborhood information, we can efficiently fuse two branches with an addition as they are providing complementary information.

4.4 Discussions

Efficiency: Better Data Locality and Regularity. Our PVConv is more efficient than conventional point-based convolutions due to its better data locality and regularity. Our proposed voxelization and devoxelization both require $\mathcal{O}(n)$ random memory accesses, where n is the number of points, since we only need to iterate over all points once to scatter them to their corresponding voxel grids. However, for conventional point-based methods, gathering the neighbors for all points requires at least $\mathcal{O}(kn)$ random memory accesses, where k is the number of neighbors. Therefore, our PVCNN is $k \times$ more efficient from this viewpoint. As the typical value for k is 32/64 in PointNet++ [32] and 16 in PointCNN [23], we empirically reduce the number of incontiguous memory accesses by $16 \times$ to

	Input Data	Convolution	Mean IoU	Latency	GPU Memory
PointNet [30]	points (8×2048)	none	83.7	21.7 ms	1.5 GB
3D-UNet [51]	voxels (8×96^3)	volumetric	84.6	682.1 ms	8.8 GB
RSNet [13]	points (8×2048)	point-based	84.9	74.6 ms	0.8 GB
PointNet++ [32]	points (8×2048)	point-based	85.1	77.9 ms	2.0 GB
DGCNN [43]	points (8×2048)	point-based	85.1	87.8 ms	2.4 GB
PVCNN (Ours, $0.25 \times C$)	points (8×2048)	volumetric	85.2	11.6 ms	0.8 GB
SpiderCNN [46]	points (8×2048)	point-based	85.3	170.7 ms	6.5 GB
PVCNN (Ours, $0.5 \times C$)	points (8×2048)	volumetric	85.5	21.7 ms	1.0 GB
PointCNN [23]	points (8×2048)	point-based	86.1	135.8 ms	2.5 GB
PVCNN (Ours, $1 \times C$)	points (8×2048)	volumetric	86.2	50.7 ms	1.6 GB

Table 1: Results of object part segmentation on ShapeNet Part. On average, PVCNN outperforms the point-based models with $5.5 \times$ measured speedup and $3 \times$ memory reduction, and outperforms the voxel-based baseline with $59 \times$ measured speedup and $11 \times$ memory reduction.

Figure 4: Comparisons between PVCNN and point/voxel-based baselines on ShapeNet Part.

 $64 \times$ through our design and achieve better data locality. Besides, as our convolutions are done in the voxel domain, which is regular, our PVConv does not require KNN computation and dynamic kernel computation, which are usually quite expensive.

5 Experiments

We experimented on multiple 3D tasks including object part segmentation, indoor scene segmentation and 3D object detection. Our PVCNN achieves superior performance on all these tasks with lower measured latency and GPU memory consumption. More details are provided in the appendix.

Figure 5: PVCNN runs efficiently on edge devices with low latency.

	mIoU	Latency	GPU Mem.
PVCNN $(1 \times R)$	86.2	50.7 ms	1.59 GB
PVCNN (0.75×R) PVCNN (0.5×R)	85.7 85.5	36.8 ms 28.9 ms	1.56 GB 1.55 GB

	Δ mIoU
Devoxelization w/o trilinear interpolation	-0.5
1× voxel convolution in each PVConv 3× voxel convolution in each PVConv	-0.6 -0.1

Table 2: Results of different voxel resolutions.

Table 3: Results of more ablation studies.

(a) Top row: features extracted from coarse-grained voxel-based branch (large, continuous).

(b) Bottom row: features extracted from *fine-grained* point-based branch (isolated, discontinuous).

Figure 6: Two branches are providing complementary information: the voxel-based branch focuses on the large, continuous parts, while the point-based focuses on the isolated, discontinuous parts.

5.1 Object Part Segmentation

Setups. We first conduct experiments on the large-scale 3D object dataset, ShapeNet Parts [3]. For a fair comparison, we follow the same evaluation protocol as in Li *et al.* [23] and Graham *et al.* [6]. The evaluation metric is mean intersection-over-union (mIoU): we first calculate the part-averaged IoU for each of the 2874 test models and average the values as the final metrics. Besides, we report the measured latency and GPU memory consumption on a single GTX 1080Ti GPU to reflect the efficiency. We ensure the input data to have the same size with 2048 points and batch size of 8.

Models. We build our PVCNN by replacing the MLP layers in PointNet [30] with our PVConv layers. We adopt PointNet [30], RSNet [13], PointNet++ [32] (with multi-scale grouping), DGCNN [43], SpiderCNN [46] and PointCNN [23] as our point-based baselines. We reimplement 3D-UNet [51] as our voxel-based baseline. Note that most baselines make their implementation publicly available, and we therefore collect the statistics from their official implementation.

Results. As in Table 1, our PVCNN outperforms all previous models. PVCNN directly improves the accuracy of its backbone (PointNet) by 2.5% with even smaller overhead compared with PointNet++. We also design narrower versions of PVCNN by reducing the number of channels to 25% (denoted as $0.25\times C$) and 50% (denoted as $0.5\times C$). The resulting model requires only 53.5% latency of PointNet, and it still outperforms several point-based methods with sophisticated neighborhood aggregation including RSNet, PointNet++ and DGCNN, which are almost an order of magnitude slower.

In Figure 4, PVCNN achieves a significantly better accuracy vs. latency trade-off compared with all point-based methods. With similar accuracy, our PVCNN is $15 \times$ faster than SpiderCNN and $2.7 \times$ faster than PointCNN. Our PVCNN also achieves a significantly better accuracy vs. memory trade-off compared with modern voxel-based baseline. With better accuracy, PVCNN saves the GPU memory consumption by $10 \times$ compared with 3D-UNet.

	Input Data	Convolution	mAcc	mIoU	Latency	GPU Mem.
PointNet [30]	points (8×4096)	none	82.54	42.97	20.9 ms	1.0 GB
PVCNN (Ours, 0.125×C)	points (8×4096)	volumetric	82.60	46.94	8.5 ms	0.6 GB
DGCNN [43]	points (8×4096)	point-based	83.64	47.94	178.1 ms	2.4 GB
RSNet [13]	points (8×4096)	point-based	-	51.93	111.5 ms	1.1 GB
PVCNN (Ours, 0.25×C)	points (8×4096)	volumetric	85.25	52.25	11.9 ms	0.7 GB
3D-UNet [51]	voxels (8×96 ³)	volumetric	86.12	54.93	574.7 ms	6.8 GB
PVCNN (Ours, 1×C)	points (8×4096)	volumetric	86.66	56.12	47.3 ms	1.3 GB
PVCNN++ (Ours, 0.5×C)	points (4×8192)	volumetric	86.87	57.63	41.1 ms	0.7 GB
PointCNN [23]	points (16×2048)	point-based	85.91	57.26	282.3 ms	4.6 GB
PVCNN++ (Ours, 1×C)	points (4×8192)	volumetric	87.12	58.98	69.5 ms	0.8 GB

Table 4: Results of indoor scene segmentation on S3DIS. On average, our PVCNN and PVCNN++ outperform the point-based models with $8\times$ measured speedup and $3\times$ memory reduction, and outperform the voxel-based baseline with $14\times$ measured speedup and $10\times$ memory reduction.

Figure 7: Comparisons between PVCNN and point/voxel-based baselines on S3DIS.

Furthermore, we also measure the latency of PVCNN on three edge devices. In Figure 5, PVCNN consistently achieves a speedup of $2\times$ over PointNet and PointCNN on different devices. Especially, PVCNN is able to run at 19.9 objects per second on Jetson Nano with PointNet++-level accuracy and 20.2 objects per second on Jetson Xavier with PointCNN-level accuracy.

Analysis. Conventional voxel-based methods have saturated the performance as the input resolution increases, but the memory consumption grows cubically. PVCNN is much more efficient, and the memory increases sub-linearly (Table 2). By increasing the resolution from $16 (0.5 \times R)$ to $32 (1 \times R)$, the GPU memory usage is increased from 1.55 GB to 1.59 GB, only $1.03 \times$. Even if we squeeze the volumetric resolution to $16 (0.5 \times R)$, our method still outperforms 3D-UNet that has much higher voxel resolution (96) by a large margin (1%). PVCNN is very robust even with small resolution in the voxel branch, thanks to the high-resolution point-based branch maintaining the individual point's information. We also compared different implementations of devoxelization in Table 3. The trilinear interpolation performs better than the nearest neighbor, which is because the points near the voxel boundaries will introduce larger fluctuations to the gradient, making it harder to optimize.

Visualization. We illustrate the voxel and point branch features from the final PVConv in Figure 6, where warmer color represents larger magnitude. We can see that the voxel branch captures large, continuous parts (*e.g.*, table top, lamp head) while the point branch captures isolated, discontinuous details (*e.g.*, table legs, lamp neck). The two branches provide complementary information and can be explained by the fact that the convolution operation extracts features with continuity and locality.

5.2 Indoor Scene Segmentation

Setups. We conduct experiments on the large-scale indoor scene segmentation dataset, S3DIS [1,2]. We follow Tchapmi *et al.* [38] and Li *et al.* [23] to train the models on area 1,2,3,4,6 and test them on

	Efficiency		Car		Pedestrian			Cyclist			
	Latency	GPU Mem.	Easy	Mod.	Hard	Easy	Mod.	Hard	Easy	Mod.	Hard
F-PointNet [29]	29.1 ms	1.3 GB	83.26	69.28	62.56	65.08	55.85	49.28	74.54	55.95	52.65
F-PointNet++ [29]	105.2 ms	2.0 GB	83.76	70.92	63.65	70.00	61.32	53.59	77.15	56.49	53.37
PVCNN (efficient)	58.9 ms	1.4 GB	84.22	71.11	63.63	69.16	60.28	52.52	78.67	57.79	54.16
PVCNN (complete)	69.6 ms	1.4 GB	84.02	71.54	63.81	73.20	64.71	56.78	81.40	59.97	56.24

Table 5: Results of 3D object detection on the *val* set of KITTI. The *complete* PVCNN outperforms F-PointNet++ in all categories significantly with $1.5 \times$ measured speedup and memory reduction.

area 5 since it is the only area that does not overlap with any other area. Both data processing and evaluation protocol are the same as PointCNN [23] for fair comparison. We measure the latency and memory consumption with 32768 points per batch at test time on a single GTX 1080Ti GPU.

Models. Apart from PVCNN (which is based on PointNet), we also extend PointNet++ [32] with our PVConv to build PVCNN++. We compare our two models with the state-of-the-art point-based models [13, 23, 30, 43] and the voxel-based baseline [51].

Results. As in Table 4, PVCNN improves its backbone (PointNet) by more than 13% in mIoU, and it also outperforms DGCNN (which involves sophisticated graph convolutions) by a large margin in both accuracy and latency. Remarkably, our PVCNN++ outperforms the state-of-the-art point-based model (PointCNN) by 1.7% in mIoU with $4\times$ lower latency, and the voxel-based baseline (3D-UNet) by 4% in mIoU with more than $8\times$ lower latency and GPU memory consumption.

Similar to object part segmentation, we design compact models by reducing the number of channels in PVCNN to 12.5%, 25% and 50% and PVCNN++ to 50%. Remarkably, the narrower version of our PVCNN outperforms DGCNN with $15\times$ measured speedup, and RSNet with $9\times$ measured speedup. Furthermore, it achieves 4% improvement in mIoU upon PointNet while still being $2.5\times$ faster than this extremely efficient model (which does not have any neighborhood aggregation).

5.3 3D Object Detection

Setups. We finally conduct experiments on the driving-oriented dataset, KITTI [5]. We follow Qi *et al.* [29] to construct the *val* set from the training set so that no instances in the *val* set belong to the same video clip of any training instance. The size of *val* set is 3769, leaving the other 3711 samples for training. We evaluate all models for 20 times and report the mean 3D average precision (AP).

Models. We build two versions of PVCNN based on F-PointNet [29]: (a) an *efficient* version where we only replace the MLP layers within the instance segmentation network, and (b) a *complete* version where we further replace the MLP layers in the box estimation network. We compare our two models with F-PointNet (whose backbone is PointNet) and F-PointNet++ (whose backbone is PointNet++).

Results. In Table 5, even if our *efficient* model does not aggregate neighboring features in the box estimation network while F-PointNet++ does, ours still outperform it in most classes with $1.8 \times$ lower latency. Improving the box estimation network with PVConv, our *complete* model outperforms both baselines in **all** categories significantly. Compared with F-PointNet baseline, our PVCNN obtains up to 8% mAP improvement in pedestrians and 3.5-6.8% mAP improvement in cyclist, which indicates that our proposed PVCNN is both efficient and expressive.

6 Conclusion

We propose Point-Voxel CNN (PVCNN) for fast and efficient 3D deep learning. We bring the best of both worlds together: voxels and points, reducing the memory footprint and irregular memory access. We represent the 3D input data efficiently with the sparse, irregular point representation and perform the convolutions efficiently in the dense, regular voxel representation. Extensive experiments on multiple tasks consistently demonstrate the effectiveness and efficiency of our proposed method. We believe that our research will break the stereotype that the voxel-based convolution is naturally inefficient and shed light on co-designing the voxel-based and point-based architectures for fast and efficient 3D deep learning.

Acknowledgements. We sincerely thank MIT Quest for Intelligence, MIT-IBM Watson AI Lab, Samsung, Facebook and SONY for supporting this research. We also thank AWS Machine Learning Research Awards for providing the computation resource.

References

- [1] Iro Armeni, Alexandar Sax, Amir R. Zamir, and Silvio Savarese. Joint 2D-3D-Semantic Data for Indoor Scene Understanding. *arXiv*, 2017. 8, 12
- [2] Iro Armeni, Ozan Sener, Amir R. Zamir, Helen Jiang, Ioannis Brilakis, Martin Fischer, and Silvio Savarese. 3D Semantic Parsing of Large-Scale Indoor Spaces. In *CVPR*, 2016. 8, 12
- [3] Angel X. Chang, Thomas Funkhouser, Leonidas Guibas, Pat Hanrahan, Qixing Huang, Zimo Li, Silvio Savarese, Manolis Savva, Shuran Song, Hao Su, Jianxiong Xiao, Li Yi, and Fisher Yu. ShapeNet: An Information-Rich 3D Model Repository. *arXiv*, 2015. 3, 7, 12
- [4] Christopher Bongsoo Choy, Danfei Xu, Jun Young Gwak, Kevin Chen, and Silvio Savarese. 3D-R2N2: A Unified Approach for Single and Multi-view 3D Object Reconstruction. In ECCV, 2016. 1
- [5] Andreas Geiger, Philip Lenz, Christoph Stiller, and Raquel Urtasun. Vision meets Robotics: The KITTI Dataset. IJRR, 2013. 9, 13
- [6] Benjamin Graham, Martin Engelcke, and Laurens van der Maaten. 3D Semantic Segmentation With Submanifold Sparse Convolutional Networks. In CVPR, 2018. 3, 7
- [7] Song Han, Huizi Mao, and William J Dally. Deep Compression: Compressing Deep Neural Networks with Pruning, Trained Quantization and Huffman Coding. In *ICLR*, 2016. 2
- [8] Song Han, Jeff Pool, John Tran, and William J. Dally. Learning both Weights and Connections for Efficient Neural Networks. In *NeurIPS*, 2015. 2
- [9] Yihui He, Ji Lin, Zhijian Liu, Hanrui Wang, Li-Jia Li, and Song Han. AMC: AutoML for Model Compression and Acceleration on Mobile Devices. In ECCV, 2018.
- [10] Mark Horowitz. Computing's Energy Problem. In ISSCC, 2014. 2
- [11] Andrew Howard, Mark Sandler, Grace Chu, Liang-Chieh Chen, Bo Chen, Mingxing Tan, Weijun Wang, Yukun Zhu, Ruoming Pang, Vijay Vasudevan, Quoc V. Le, and Hartwig Adam. Searching for MobileNetV3. arXiv, 2019. 2
- [12] Andrew G. Howard, Menglong Zhu, Bo Chen, Dimitry Kalenichenko, Weijun Wang, Tobias Weyand, Marco Andreetto, and Hartwig Adam. MobileNets: Efficient Convolutional Neural Networks for Mobile Vision Applications. arXiv, 2017. 2
- [13] Qiangui Huang, Weiyue Wang, and Ulrich Neumann. Recurrent Slice Networks for 3D Segmentation on Point Clouds. In *CVPR*, 2018. 3, 6, 7, 8, 9
- [14] Forrest N. Iandola, Song Han, Matthew W. Moskewicz, Khalid Ashraf, William J. Dally, and Kurt Keutzer. SqueezeNet: AlexNet-Level Accuracy with 50x Fewer Parameters and < 0.5MB Model Size. arXiv, 2016.</p>
- [15] Sergey Ioffe and Christian Szegedy. Batch Normalization: Accelerating Deep Network Training by Reducing Internal Covariate Shift. In ICML, 2015. 5
- [16] Norman P Jouppi, Cliff Young, Nishant Patil, David Patterson, Gaurav Agrawal, Raminder Bajwa, Sarah Bates, Suresh Bhatia, Nan Boden, Al Borchers, et al. In-Datacenter Performance Analysis of a Tensor Processing Unit. In ISCA, 2017. 2
- [17] Roman Klokov and Victor S Lempitsky. Escape from Cells: Deep Kd-Networks for the Recognition of 3D Point Cloud Models. In *ICCV*, 2017. 1, 2
- [18] Shiyi Lan, Ruichi Yu, Gang Yu, and Larry S. Davis. Modeling Local Geometric Structure of 3D Point Clouds using Geo-CNN. In CVPR, 2019. 3
- [19] Loic Landrieu and Martin Simonovsky. Large-Scale Point Cloud Semantic Segmentation With Superpoint Graphs. In CVPR, 2018. 3
- [20] Alex H. Lang, Sourabh Vora, Holger Caesar, Lubing Zhou, and Jiong Yang. PointPillars: Fast Encoders for Object Detection from Point Clouds. In CVPR, 2019. 3
- [21] Truc Le and Ye Duan. PointGrid: A Deep Network for 3D Shape Understanding. In CVPR, 2018. 2
- [22] Jiaxin Li, Ben M Chen, and Gim Hee Lee. SO-Net: Self-Organizing Network for Point Cloud Analysis. In CVPR, 2018. 3
- [23] Yangyan Li, Rui Bu, Mingchao Sun, Wei Wu, Xinhan Di, and Baoquan Chen. PointCNN: Convolution on X-Transformed Points. In *NeurIPS*, 2018. 1, 2, 3, 4, 5, 6, 7, 8, 9
- [24] Darryl D. Lin, Sachin S. Talathi, and V.Sreekanth Annapureddy. Fixed Point Quantization of Deep Convolutional Networks. In *ICLR*, 2016. 2
- [25] Ningning Ma, Xiangyu Zhang, Hai-Tao Zheng, and Jian Sun. ShuffleNet V2: Practical Guidelines for Efficient CNN Architecture Design. In ECCV, 2018. 2
- [26] Andrew L Maas, Awni Y Hannun, and Andrew Y Ng. Rectifier Nonlinearities Improve Neural Network Acoustic Models. In ICML, 2013. 5

- [27] Daniel Maturana and Sebastian Scherer. VoxNet: A 3D Convolutional Neural Network for Real-Time Object Recognition. In IROS, 2015. 2
- [28] Onur Mutlu. DDR Access Illustration. https://www.archive.ece.cmu.edu/~ece740/f11/lib/exe/fetch.php?media=wiki:lectures:onur-740-fall11-lecture25-mainmemory.pdf. 2
- [29] Charles Ruizhongtai Qi, Wei Liu, Chenxia Wu, Hao Su, and Leonidas J. Guibas. Frustum PointNets for 3D Object Detection from RGB-D Data. In CVPR, 2018. 3, 9, 13, 14
- [30] Charles Ruizhongtai Qi, Hao Su, Kaichun Mo, and Leonidas J Guibas. PointNet: Deep Learning on Point Sets for 3D Classification and Segmentation. In *CVPR*, 2017. 1, 2, 3, 6, 7, 8, 9
- [31] Charles Ruizhongtai Qi, Hao Su, Matthias Niessner, Angela Dai, Mengyuan Yan, and Leonidas J. Guibas. Volumetric and Multi-View CNNs for Object Classification on 3D Data. In CVPR, 2016.
- [32] Charles Ruizhongtai Qi, Li Yi, Hao Su, and Leonidas J Guibas. PointNet++: Deep Hierarchical Feature Learning on Point Sets in a Metric Space. In *NeurIPS*, 2017. 1, 2, 3, 5, 6, 7, 9, 12, 13
- [33] Gernot Riegler, Ali Osman Ulusoy, and Andreas Geiger. OctNet: Learning Deep 3D Representations at High Resolutions. In CVPR, 2017.
- [34] Mark Sandler, Andrew Howard, Menglong Zhu, Andrey Zhmoginov, and Liang-Chieh Chen. MobileNetV2: Inverted Residuals and Linear Bottlenecks. In CVPR, 2018.
- [35] Shaoshuai Shi, Xiaogang Wang, and Hongsheng Li. PointRCNN: 3D Object Proposal Generation and Detection from Point Cloud. In CVPR, 2019. 3
- [36] Hang Su, Varun Jampani, Deqing Sun, Subhransu Maji, Evangelos Kalogerakis, Ming-Hsuan Yang, and Jan Kautz. SPLATNet: Sparse Lattice Networks for Point Cloud Processing. In CVPR, 2018. 3
- [37] Maxim Tatarchenko, Alexley Dosovitskiy, and Thomas Brox. Octree Generating Networks: Efficient Convolutional Architectures for High-Resolution 3D Outputs. In ICCV, 2017.
- [38] Lyne P. Tchapmi, Christopher B. Choy, Iro Armeni, Jun Young Gwak, and Silvio Savarese. SEGCloud: Semantic Segmentation of 3D Point Clouds. In 3DV, 2017. 3, 8
- [39] Kuan Wang, Zhijian Liu, Yujun Lin, Ji Lin, and Song Han. HAQ: Hardware-Aware Automated Quantization with Mixed Precision. In CVPR, 2019. 2
- [40] 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. In SIGGRAPH, 2017.
- [41] Shenlong Wang, Simon Suo, Wei-Chiu Ma, Andrei Pokrovsky, and Raquel Urtasun. Deep Parametric Continuous Convolutional Neural Networks. In CVPR, 2018. 3
- [42] Weiyue Wang, Ronald Yu, Qiangui Huang, and Ulrich Neumann. SGPN: Similarity Group Proposal Network for 3D Point Cloud Instance Segmentation. In CVPR, 2018. 3
- [43] Yue Wang, Yongbin Sun, Ziwei Liu, Sanjay E. Sarma, Michael M. Bronstein, and Justin M. Solomon. Dynamic Graph CNN for Learning on Point Clouds. In SIGGRAPH, 2019. 2, 3, 4, 6, 7, 8, 9
- [44] Zongji Wang and Feng Lu. VoxSegNet: Volumetric CNNs for Semantic Part Segmentation of 3D Shapes. TVCG, 2019. 2
- [45] Zhirong Wu, Shuran Song, Aditya Khosla, Fisher Yu, Linguang Zhang, Xiaoou Tang, and Jianxiong Xiao. 3D ShapeNets: A Deep Representation for Volumetric Shapes. In CVPR, 2015.
- [46] Yifan Xu, Tianqi Fan, Mingye Xu, Long Zeng, and Yu Qiao. SpiderCNN: Deep Learning on Point Sets with Parameterized Convolutional Filters. In ECCV, 2018. 3, 4, 6, 7
- [47] Yan Yan, Yuxing Mao, and Bo Li. SECOND: Sparsely Embedded Convolutional Detection. *Sensors*, 2018.
- [48] Xiangyu Zhang, Xinyu Zhou, Mengxiao Lin, and Jian Sun. ShuffleNet: An Extremely Efficient Convolutional Neural Network for Mobile Devices. In CVPR, 2018. 2
- [49] Aojun Zhou, Anbang Yao, Yiwen Guo, Lin Xu, and Yurong Chen. Incremental Network Quantization: Towards Lossless CNNs with Low-Precision Weights. In *ICLR*, 2017. 2
- [50] Yin Zhou and Oncel Tuzel. VoxelNet: End-to-End Learning for Point Cloud Based 3D Object Detection. In CVPR, 2018. 2
- [51] Özgün Çiçek, Ahmed Abdulkadir, Soeren S. Lienkamp, Thomas Brox, and Olaf Ronneberger. 3D U-Net: Learning Dense Volumetric Segmentation from Sparse Annotation. In *MICCAI*, 2016. 1, 3, 6, 7, 8, 9