
ShapeCodes: Self-Supervised Feature Learning

by Lifting Views to Viewgrids

Dinesh Jayaraman1,2, Ruohan Gao2, and Kristen Grauman3,2

1 UC Berkeley
2 UT Austin

3 Facebook AI Research

Abstract. We introduce an unsupervised feature learning approach that
embeds 3D shape information into a single-view image representation.
The main idea is a self-supervised training objective that, given only
a single 2D image, requires all unseen views of the object to be pre-
dictable from learned features. We implement this idea as an encoder-
decoder convolutional neural network. The network maps an input image
of an unknown category and unknown viewpoint to a latent space, from
which a deconvolutional decoder can best “lift” the image to its complete
viewgrid showing the object from all viewing angles. Our class-agnostic
training procedure encourages the representation to capture fundamen-
tal shape primitives and semantic regularities in a data-driven manner—
without manual semantic labels. Our results on two widely-used shape
datasets show 1) our approach successfully learns to perform “mental ro-
tation” even for objects unseen during training, and 2) the learned latent
space is a powerful representation for object recognition, outperforming
several existing unsupervised feature learning methods.

1 Introduction

The field has made tremendous progress on object recognition by learning image
features from supervised image datasets labeled by object categories [20,23,37].
Methods tackling today’s challenging recognition benchmarks like ImageNet or
COCO [11, 42] capitalize on the 2D regularity of Web photos to discover use-
ful appearance patterns and textures that distinguish many object categories.
However, there are limits to this formula: manual supervision is notoriously ex-
pensive, not all objects are well-defined by their texture, and (implicitly) learning
viewpoint-specific category models is cumbersome if not unscalable.

Restricting learned representations to a 2D domain presents a fundamental
handicap. While visual perception relies largely on 2D observations, objects in
the world are inherently three-dimensional entities. In fact, cognitive psycholo-
gists find strong evidence that inferring 3D geometry from 2D views is a use-
ful skill in human perception. For example, in their seminal “mental rotation”
work, Shepard and colleagues observed that people attempting to determine
if two views portray the same abstract 3D shape spend time that is linearly

2 D. Jayaraman, R. Gao, and K. Grauman

training task:

viewgrid reconstruction

"ShapeCode"

train

carriagetesting task:

category recognition

Fig. 1. Learning ShapeCodes by lifting
views to “viewgrids”. Given one 2D view
of an unseen object (possibly from an un-
seen category), our deep network learns to
produce the remaining views in the view-
grid. This self-supervised learning induces
a feature space for recognition. It embeds
valuable cues about 3D shape regularities
that transcend object category boundaries.

proportional to the 3D angular rotation between those views [55]. Such find-
ings suggest that humans may explicitly construct mental representations of 3D
shape from individual 2D views, and further, the act of mentally rotating such
representations is integral to registering object views, and by extension, to object
recognition.

Inspired by this premise, we propose an unsupervised approach to image fea-
ture learning that aims to “lift” individual 2D views to their 3D shapes. More
concretely, we pose the feature learning task as one-shot viewgrid prediction
from a single input view. A viewgrid—an array of views indexed by viewpoints—
serves as an implicit image-based model of 3D shape. We implement our idea
as an encoder-decoder deep convolutional neural network (CNN). Given one 2D
view of any object from an arbitrary viewpoint, the proposed training objective
learns a latent space from which images of the object after arbitrary rotations

are predictable. See Fig 1. Our approach extracts this latent “ShapeCode” en-
coding to generate image features for recognition. Importantly, our approach is
class-agnostic: it learns a single model to accommodate all objects seen during
training, thereby encouraging the representation to capture basic shape prim-
itives, semantic regularities, and shading cues. Furthermore, the approach is
self-supervised : it aims to learn a representation generically useful to object per-
ception, but without manual semantic labels.

We envision the proposed training phase as if an embodied visual agent were
learning visual perception from scratch by inspecting a large number of objects.
It can move its camera to arbitrary viewpoints around each object to acquire
its own supervision. At test time, it must be able to observe only one view
and hallucinate the effects of all camera displacements from that view. In doing
so, it secures a representation of objects that, in a departure from purely 2D
view-based recognition, is inherently shape-aware. We discuss the advantages of
viewgrids over explicit voxels/point clouds in Sec. 3.1.

Our work relates to a growing body of work on self-supervised representa-
tion learning [1, 13, 18, 27, 29, 40, 46, 47, 60, 69], where “pretext” tasks requiring
no manual labels are posed to the feature learner to instill visual concepts useful
for recognition. We pursue a new dimension in this area—instilling 3D reason-
ing about shape. The idea of inferring novel viewpoints also relates to work in
CNN-based view synthesis and 3D reconstruction [8, 14, 19, 36, 52, 59, 62, 67, 70].
However, our intent and assumptions are quite different. Unlike our approach,
prior work targets reconstruction as the end task itself (not recognition), builds

ShapeCodes: Self-Supervised Feature Learning by Lifting Views to Viewgrids 3

category-specific models (e.g., one model for chairs, another for cars), and relies
on networks pretrained with heavy manual supervision.

Our experiments on two widely used object/shape datasets validate that (1)
our approach successfully learns class-agnostic image-based shape reconstruc-
tion, generalizing even to categories that were not seen during training and
(2) the representations learned in the process transfer well to object recogni-
tion, outperforming several popular unsupervised feature learning approaches.
Our results establish the promise of explicitly targeting 3D understanding as a
means to learn useful image representations.

2 Related Work

Unsupervised representation learning While supervised “pretraining” of CNNs
with large labeled datasets is useful [20], it comes at a high supervision cost
and there are limits to its transferability to tasks unlike the original labeled
categories. As an increasingly competitive approach, researchers investigate un-

supervised feature learning [1,4,9,13,18,27,29,40,46,47,60,61,69]. An emerging
theme is to identify “pretext” tasks, where the network targets an objective for
which supervision is inherently free. In particular, features tasked with being
predictive of contextual layout [13, 46, 47], camera egomotion [1, 27, 48], stereo
disparities [17], colorization [40], or temporal slowness [18,29,60] simultaneously
embed basic visual concepts useful for recognition. Our approach shares this
self-supervised spirit and can be seen as a new way to force the visual learner
to pick up on fundamental cues. In particular, our method expands this family
of methods to multi-view 3D data, addressing the question: does learning to
infer 3D from 2D help perform object recognition? While prior work considers
3D egomotion [1, 27], it is restricted to impoverished glimpses of the 3D world
through “unattached” neighboring view pairs from video sequences. Instead, our
approach leverages viewgrid representations of full 3D object shape. Our exper-
iments comparing to egomotion self-supervision show our method’s advantage.

Recognition of 3D objects Though 2D object models dominate recognition in
recent years (e.g., as evidenced in challenges like PASCAL, COCO, ImageNet),
there is growing interest in grounding object models in their 3D structures and
shapes. Recent contributions in large-scale data collections are fostering such
progress [5,64,65], and researchers are developing models to integrate volumetric
and multiview approaches effectively [49,58], as well as new ideas for relating 3D
properties (pose, occlusion boundaries) to 2D recognition schemes [66]. Active
recognition methods reason about the information value of unseen views of an
object [28, 30,34,51,53,64].

Geometric view synthesis For many years, new view synthesis was solved with
geometry. In image-based rendering, rather than explicitly constructing a 3D
model, new views are generated directly from multiple 2D views [35], with meth-
ods that establish correspondence and warp pixels according to projective or

4 D. Jayaraman, R. Gao, and K. Grauman

multi-view geometry [2, 54]. Image-based models for object shape (implicitly)
intersect silhouette images to carve a visual hull [39, 45].

Learning 2D-3D relationships More recently, there is interest in instead learning

the connection between a view and its underlying 3D shape. The problem is
tackled on two main fronts: image-based and volumetric. Image-based methods
infer the new view as a function of a specified viewpoint. Given two 2D views,
they learn to predict intermediate views [12,16,24,33]. Given only a single view,
they learn to render the observed object from new camera poses, e.g., via dis-
entanglement with deep inverse graphic networks [38], tensor completion [7],
recurrent encoder-decoder nets [31,68], appearance flow [70], or converting par-
tial RGBD to panoramas [57]. Access to synthetic object models is especially
valuable to train a generative CNN [14]. Volumetric approaches instead map a
view(s) directly to a 3D representation of the object, such as a voxel occupancy
grid or a point cloud, e.g., with 3D recurrent networks [8], direct prediction of
3D points [15], or generative embeddings [19]. While most efforts study synthetic
3D object models (e.g., CAD datasets), recent work also ventures into real-world
natural imagery [36]. Beyond voxels, inferring depth maps [59] or keypoint skele-
tons [62] offer valuable representations of 3D structure.

Our work builds on such advances in learning 2D-3D ties, and our partic-
ular convolutional autoencoder (CAE)-based pipeline (Sec. 3.2) echoes the de
facto standard architecture for pixel-output tasks [38,44,59,67,69]. However, our
goal differs from any of the above. Whereas existing methods develop category-
specific models (e.g., chairs, cars, faces) and seek high-quality images/voxels as
the end product, we train a class-agnostic model and seek a transferable image
representation for recognition.

3 Approach

Our goal is to learn a representation that lifts a single image from an arbitrary
(unknown) viewpoint and arbitrary class to a space where the object’s 3D shape
is predictable—its ShapeCode. This task of “mentally rotating” an object from its
observed viewpoint to arbitrary relative poses requires 3D understanding from
single 2D views, which is valuable for recognition. By training on a one-shot
shape reconstruction task, our approach aims to learn an image representation
that embeds this 3D understanding and applies the resulting embedding for
single-view recognition tasks.

3.1 Task setup: One-shot viewgrid prediction

During training, we first evenly sample views from the viewing sphere around
each object. To do this, we begin by selecting a set Saz of M camera azimuths
Saz = {360°/M, 720°/M, . . . 360°} centered around the object. Then we select a
set Sel ofN camera elevations Sel = {0°,±180°/(N−1),±360°/(N−1), · · ·±90°}.
We now sample all M ×N views of every object corresponding to the cartesian

ShapeCodes: Self-Supervised Feature Learning by Lifting Views to Viewgrids 5

product S = Saz × Sel of azimuth and elevation positions: {y(θi) : θi ∈ S}.4

Note that each θi is an elevation-azimuth pair, and represents one position in
the viewing grid S.

Now, with these evenly sampled views, the one-shot viewgrid prediction task
can be formulated as follows. Suppose the observed view is at an unknown camera
position θ sampled from our viewing grid set S of camera positions. The system
must learn to predict the views y(θ′) at position θ′ = θ + δi for all δi ∈ S.
Because of the even sampling over the full viewing sphere, θ′ is itself also in our
original viewpoint set S, so we have already acquired supervision for all views
that our system must learn to predict.

Why viewgrids? The viewgrid representation has advantages over other more
explicit 3D representations such as point clouds [15] and voxel grids [8]. First,
viewgrid images can be directly acquired by an embodied agent through ob-
ject manipulation or inspection, whereas voxel grids and point clouds require
noisy 3D inference from large image collections. While our experiments lever-
age realistic 3D object CAD models to render viewpoints on demand (Sec. 4),
it is actually less dependent on CAD data than prior work requiring voxel su-
pervision. Ultimately we envision training taking place in a physical scenario,
where an embodied agent builds up its visual representation by examining var-
ious objects. By moving to arbitrary viewpoints around an object, it acquires
self-supervision to understand the 3D shape. Finally, viewgrids faciliate the rep-
resentation of missing data—if some ground truth views are unavailable for a
particular object, the only change required in our training loss (below in Eq 1)
would be to drop the terms corresponding to unseen views.

3.2 Network architecture and training

To tackle the one-shot viewgrid prediction task, we employ a deep feed-forward
neural network. Our network architecture naturally splits into four modular sub-
networks with different functions: elevation sensor, image sensor, fusion, and
finally, a decoder. Together, the elevation sensor, image sensor, and fusion mod-
ules process the observation and proprioceptive camera elevation information to
produce a single feature vector that encodes the full object model. That vector
space constitutes the learned ShapeCode representation. During training only ,
the decoder module processes this code through a series of learned deconvolu-
tions to produce the desired image-based viewgrid reconstruction at its output.

Encoder: First, the image sensor module embeds the observed view through
a series of convolutions and a fully connected layer into a vector. In parallel,
the camera elevation angle is processed through the elevation sensor module.
Note that the object pose is not fully known—while camera elevation can be
determined from gravity cues, there is no way to determine the azimuth.

The outputs of the image and elevation sensor modules are concatenated
and passed through a fusion module which jointly processes their information to

4 omitting object indices throughout to simplify notation.

6 D. Jayaraman, R. Gao, and K. Grauman

max-pool

(3x3, stride2)

ReLU

ReLU

avg-pool

(3x3, stride2)

5

5

1 32

32

32

32

15

15

7

7

5

5

256

256

64

3

3

fc1 (fully

connected)

 ReLU

ReLU

avg-pool

(3x3)

5

5

16

16

64

4

4

256

8

8

16

16

128

fc2 fc3

256 256

ReLU ReLU Leaky

ReLU

Leaky

ReLU

Leaky

ReLU

32

32

(M azimuths)x

(N elevations)

Leaky

ReLU

image sensor

elevation sensor

fusion decoder output viewgrid

input view

S
h

a
p

e
C

o
d

e

ShapeCode feature extractor Viewgrid decoder (training only)

Fig. 2. Architecture of our system. A single view of an object (top left) and the corre-
sponding camera elevation (bottom left) are processed independently in “image sensor”
and “elevation sensor” neural net modules, before fusion to produce the ShapeCode rep-
resentation of the input, which embeds the 3D object shape aligned to the observed
view. This is now processed in a deconvolutional decoder. During training, the output
is a sequence of images representing systematically shifted viewpoints relative to the
observed view. During testing, novel 2D images are lifted into the ShapeCode repre-
sentation to perform recognition.

produce a D = 256-dimensional output “code” vector, which embeds knowledge
of object shape. In short, the function of the encoder is to lift a 2D view to a
single vector representation of the full 3D object shape.

Decoder: To learn a representation with this property, the output of the encoder
is processed through another fully connected layer to increase its dimensionality
before reshaping into a sequence of small 4 × 4 feature maps. These maps are
then iteratively upsampled through a series of learned deconvolutional layers.
The final output of the decoder module is a sequence of MN output maps
{ŷi : i = 1, . . .M ×N} of same height and width as the input image. Together
these MN maps represent the system’s output viewgrid on which the training
loss is computed.

The complete architecture, together with more detailed specifications, is vi-
sualized in Fig 2. Our convolutional encoder-decoder [44] neural network archi-
tecture is similar to [31, 59, 67, 70]. As discussed above, however, the primary
focus of our work is very different. We consider one-shot reconstruction as a
path to useful image representations that lift 2D views to 3D, whereas existing
work addresses the image/voxel generation task itself, and accordingly builds
category-specific models.

By design, our approach must not exploit artificial knowledge about the ab-
solute orientation of an object it inspects, either during training or testing. Thus,
there is an important issue to deal with—what is the correspondence between
the individual views in the target viewgrid and the system’s output maps? Re-
call that at test time, the system will be presented with a single view of a novel
object, from an unknown viewpoint (elevation known, azimuth unknown). How
then can it know the correct viewpoint coordinates for the viewgrid it must
produce? It instead produces viewgrids aligned with the observed viewpoint at
the azimuthal coordinate origin, similar to [31]. Azimuthal rotations of a given
viewgrid all form an equivalence class. In other words, circularly shifting the

ShapeCodes: Self-Supervised Feature Learning by Lifting Views to Viewgrids 7

7×12 viewgrid in Fig 2 by one column will produce a different, but entirely valid
viewgrid representation of the same airplane object.

To optimize the entire pipeline, we regress to the target viewgrid y, which is
available for each training object. Since our output viewgrids are aligned by the
observed view, we must accordingly shift the target viewgrid before performing
regression. This leads to the following minimization objective:

L =

M×N∑

i=1

‖ŷi − y(θ + δi)‖
2, (1)

where we omit the summation over the training set to keep the notation simple.
Each output map ŷi is thus penalized for deviation from a specific relative cir-
cular shift δi from the observed viewpoint θ. This one-shot reconstruction task
enforces that the encoder must capture the full 3D object shape from observing
just one 2D view. A similar reconstruction loss was proposed in [31] in a differ-
ent context; they learned exploratory action policies by training them to select
a sequence of views best suited to reconstruct entire objects and scenes.

Recent work targeting image synthesis has benefited from using adversarial
(GAN) losses [21]. GAN losses help achieve correct low-level statistics in image
patches, improving photorealism [26]. Rather than targeting realistic image syn-
thesis as an end in itself, we target shape reconstruction for feature learning,
so we use the standard ℓ2 loss. During feature transfer, we discard the decoder
entirely (see Sec. 3.3). See Supp for optimization details.

3.3 ShapeCode features for object recognition

During training, the objective is to minimize viewgrid error, to learn the
latent space from which unseen views are predictable. Then, to apply our net-
work to novel examples, the representation of interest is that same latent space
output by the fusion module of the encoder—the ShapeCode. In the spirit of
self-supervised representation learning, we hypothesize that features trained in
this manner will facilitate high-level visual recognition tasks. This is motivated
by the fact that in order to solve the reconstruction task effectively, the network
must implicitly learn to lift 2D views of objects to inferred 3D shapes. A full 3D
shape representation has many attractive properties for generic visual tasks. For
instance, pose invariance is desirable for recognition; while difficult in 2D views, it
becomes trivial in a 3D representation, since different poses correspond to simple
transformations in the 3D space. Furthermore, the ShapeCode provides a repre-
sentation that is equivariant to egomotion transformations, which is known to
benefit recognition and emerges naturally in supervised networks [10,24,32,41].

Suppose that the visual agent has learned a model as above for viewgrid
prediction by inspecting 3D shapes. Now it is presented with a new recogni-
tion task, as encapsulated by a dataset of class-labeled training images from a

disjoint set of object categories . We aim to transfer the 3D knowledge acquired
in the one-view reconstruction task to this new task. Specifically, for each new

8 D. Jayaraman, R. Gao, and K. Grauman

class-labeled image, we directly represent it in the feature space represented by
an intermediate fusion layer in the network trained for reconstruction. These
features are then input to a generic machine learning pipeline that is trained for
the categorization task.

Recall that the output of the fusion module in Fig 2, which is the fc3 feature
vector, is trained to encode 3D shape. In our experiments, we test the usefulness
of features from fc3 and its two immediate preceding layers, fc2, and fc1, for
solving object classification and retrieval tasks.

4 Experiments

First, we quantify performance for class-agnostic viewgrid completion (Sec 4.2).
Second, we evaluate the learned features for object recognition (Sec 4.3).

4.1 Datasets

In principle, our self-supervised learning approach can leverage viewpoint-calibrated
viewgrids acquired by an agent systematically inspecting objects in its environ-
ment. In our experiments, we generate such viewgrids from datasets of synthetic
object shapes. We test our method on two such publicly available datasets: Mod-
elNet [65] and ShapeNet [6]. Both of these datasets provide a large number of
manually generated 3D models, with class labels. For each object model, we
render 32×32 grayscale views from a grid of viewpoints that is evenly sampled
over the viewing sphere centered on the object.

ModelNet [65] has 3D CAD models downloaded from the Web, and then
manually aligned and categorized. ModelNet comes with two standard subsets:
ModelNet-10 and ModelNet-40, with 10 and 40 object classes respectively. The
40 classes in ModelNet-40 include the 10 classes in ModelNet-10. We use the
10 ModelNet-10 classes as our unseen classes, and the other 30 ModelNet-40
classes as seen classes. We use the standard train-test split, and set aside 20% of
seen-class test set models as validation data. ModelNet is the most widely used
dataset in recent 3D object categorization work [28,30,34,50,58,63,65].

ShapeNet [6] contains a large number of models organized into semantic
categories under the WordNet taxonomy. All models are consistently aligned to
fixed canonical viewpoints. We use the standard ShapeNetCore-v2 subset which
contains 55 diverse categories. Of these, we select the 30 largest categories as
seen categories, and the remaining 25 are unseen. We use the standard train-test
split. Further, since different categories have highly varying numbers of object
instances, we limit each category in our seen-class training set to 500 models,
to prevent training from being dominated by models of a few very common
categories. Table 1 (left) shows more details for both datasets.

4.2 Class-agnostic one-shot viewgrid prediction

ShapeCodes: Self-Supervised Feature Learning by Lifting Views to Viewgrids 9

First, we train and test our method for viewgrid prediction. For both datasets,
the system is trained on the seen-classes training set. The trained model is
subsequently tested on both seen and unseen class test sets.

The evaluation metric is the per-pixel mean squared deviation of the inferred
viewgrid vs. the ground truth viewgrid. We compare to several baselines:

– Avg view: This baseline simply predicts, at each viewpoint in the viewgrid,
the average of all views observed in the training set over all viewpoints.

– Avg viewgrid: Both ModelNet and ShapeNet have consistently aligned mod-
els, so there are significant biases that can be exploited by a method that has
access to this canonical alignment information. This baseline aims to exploit
this bias by predicting, at each viewpoint in the viewgrid, the average of all
views observed in the training set at that viewpoint. Note that our system does
not have access to this alignment information, so it cannot exploit this bias.

– GT class avg view: This baseline represents a model with perfect object
classification. Given an arbitrary object from some ground truth category, this
baseline predicts, at each viewpoint, the average of all views observed in the
training set for that category.

– GT class avg viewgrid: This baseline is the same as GT category avg view,
but has knowledge of canonical alignments too, so it produces the average
of views observed at each viewpoint over all models in that category in the
training set.

– Ours w. CA: This baseline is our approach but trained with the (unrealis-
tic) addition of knowledge about canonical alignment (“CA”) of viewgrids. It

replaces Eq (1) to instead optimize the loss: L =
∑M×N

i=1
(ŷi−y(δi))

2, so that
each output map ŷi of the system is now assigned to a specific coordinate in
the canonical viewgrid axes.

A key question in these experiments is whether the class-agnostic model we train
can generalize to predict unseen views of objects from classes never seen during
training.5

Table 1 (right) shows the results. “Avg viewgrid” and “GT category avg
viewgrid” improve by large margins over “Avg view” and “GT category avg
view”, respectively. This shows that viewgrid alignment biases can be useful
for reconstruction in ModelNet and ShapeNet. Recall however that while these
baselines can exploit the (unrealistic) bias, our approach cannot; it knows only
the elevation as sensed from gravity. Our approach is trained to produce views
at various relative displacements from the observed view, i.e., its target is a
viewgrid that has the current view at its origin. So it cannot learn to memorize
and align an average viewgrid.

Despite this, our approach outperforms the baselines by large margins. It
even outperforms its variant “Ours w. CA” that uses alignment biases in the
data. Why is “Ours w. CA” weaker? It is trained to produce viewgrids with

5 For this very reason, it is not clear how to map existing view synthesis models that
are category-specific (e.g., chairs in [14], chairs/cars in [70]) to our class-agnostic
setting so that they could compete fairly.

10 D. Jayaraman, R. Gao, and K. Grauman

Dataset→ ModelNet ShapeNet
Methods↓/ Data→ seen unseen seen unseen

Cam elevations 0,±30°,±60°,±90° 0,±30°,±60°
Cam azimuths 0,30°,60°,. . . ,330° 0,45°,±315°
View size 32×32 32×32
Categories 30 10 30 25
Train models 5,852 - 11,532 -
Val models 312 - 1,681 -
Test models 1,248 726 3,569 641

Dataset→ ModelNet ShapeNet
Methods↓/ Data→ seen unseen seen unseen

Avg view 13.514 15.956 14.793 16.394
Avg vgrid 12.954 15.725 14.334 15.942
GT class avg view 11.006 - 12.279 -
GT class avg vgrid 8.891 - 9.374 -
Ours w. CA 4.689 10.440 5.879 9.021
Ours 3.718 7.005 4.656 6.811

Table 1. Left: Dataset statistics. Right: Quantitative results for viewgrid completion.
Results are reported as MSE×1000 on images normalized to lie in [0, 1], for seen and
unseen classes. Lower is better. Per-category results are shown in Supp. “GT category”
methods are not applicable to unseen classes since they rely on category knowledge.

Fig. 3. Shape reconstructions from a single view (rightmost example from ShapeNet,
other two from ModelNet). In each panel, ground truth viewgrids are shown at the
top, the observed view is marked with a red box, and our method’s reconstructions
are shown at the bottom. (Best seen in pdf at high resolution.) See text in Sec 4.2 for
description of these examples.

canonical alignments (CA). CA’s are loosely manually defined, usually class-
specific conventions in the dataset (e.g., 0° azimuth and elevation for all cars
might be “head on” views). “Ours w. CA” naturally has no notion of CA’s for
unseen categories, where it performs particularly poorly. On seen classes with
strong alignment biases, CA’s make it easier to capture category-wide infor-
mation (e.g., if the category is recognizable, produce its corresponding average
aligned training viewgrid as output). However, it is harder to capture instance-
specific details, since the network must not only mentally rotate the input view
but also infer its canonical pose correctly. “Ours” does better by aligning outputs
to the observed viewpoint.

Fig 3 shows example viewgrids generated by our method. In the leftmost
panel, it reconstructs an object shape from a challenging viewpoint, effectively
exploiting the semantic structure in ModelNet. In the center panel, the system
observes an ambiguous viewpoint that could be any one of four different views
at the same azimuth. In response to this ambiguity, it attempts to play it safe

ShapeCodes: Self-Supervised Feature Learning by Lifting Views to Viewgrids 11

Fig. 4. ModelNet reconstruction MSE for three classes, conditioned on observed view
(best viewed in pdf at high resolution). Yellower colors correspond to high MSE (bad)
and bluer colors correspond to low MSE (good). See text in Sec 4.2.

to minimize MSE loss by averaging over possible outcomes, producing blurry
views. In the rightmost panel, our method shows the ability to infer shape from
shading cues for simple objects.

Fig 4 examines which views are informative for one-shot viewgrid prediction.
For each of the three classes shown, the heatmap of MSE is overlaid on the av-
erage viewgrid for that class. The yellowish (high error) horizontal and vertical
stripes correspond to angles that only reveal a small number of faces of the ob-
ject. Top and bottom views are consistently uninformative, since very different
shapes can have very similar overhead projections. The middle row (0° elev.)
stands out as particularly bad for “airplane” because of the narrow linear pro-
jection, which presents very little information. See Supp. for more. These trends
agree with intuitive notions of which views are most informative for 3D under-
standing, and serve as evidence that our method learns meaningful cues to infer
unseen views.

Overall, the reconstruction results demonstrate that our approach success-
fully learns one single unified category-agnostic viewgrid reconstruction model
that handles not only objects from the large number of generic categories that
are represented in its training set, but also objects from unseen categories.

4.3 ShapeCode features for object recognition

We now validate our key claim: the lifted features—though learned without
manual labels—are a useful visual representation for recognition.

First, as described in Sec 3.3, we extract features from various layers in the
network (fc1, fc2, fc3 in Fig 2) and use them as inputs to a classifier trained
for categorization of individual object views. Though any classifier is possible,
following [18, 32, 60], we employ a simple k-nearest neighbor classifier, which
makes the power of the underlying representation most transparent. We run this
experiment on both the seen and unseen class subsets on both ModelNet and
ShapeNet. In each case, we use 1000 samples per class in the training set, and
set k = 5. We compare our features against a variety of baselines:

– DrLIM [22]: A commonly used unsupervised feature learning approach. Dur-
ing training, DrLIM learns an invariant feature space by mapping features of
views of the same training object close to each other, and pushing features of
views of different training objects far apart from one another.

12 D. Jayaraman, R. Gao, and K. Grauman

– Autoencoder [3, 25, 44]: A network is trained to observe an input view
from an arbitrary viewpoint and produce exactly that same view as its out-
put (compared to our method which produces the full viewgrid, including
views from other viewpoints too). For this method, we use an architecture
identical to ours except at the very last deconvolutional layer, where, rather
than producing N ×M output maps, it predicts just one map corresponding
to the observed view itself.

– Context [47]: Representative of the popular paradigm of exploiting spatial
context to learn features [13,46,47]. The network is trained to “inpaint” ran-
domly removed masks of arbitrary shape covering up to 1

4
of the 32 × 32

object views, thus learning spatial configurations of object parts. We adapt
the public code of [47].

– Egomotion [1]: Like our method, this baseline also exploits camera motion to
learn unsupervised representations. While our method is trained to predict all
rotated views given a starting view, [1] trains to predict the camera rotation
between a given pair of images. We train the model to predict 8 classes of
rotations, i.e., the immediately adjacent viewpoints in the viewgrid for a given
view (3×3 neighborhood).

– PointSetNet [15]: This method reconstructs object shape point clouds from
a single image, plus the ground truth segmentation mask. We extract features
from their provided encoder network trained on ShapeNet. Since segmentation
masks are unavailable in the feature evaluation setting, we set them to the
whole image.

– 3D-R2N2 [8]: This method constructs a voxel grid from a single view. We
extract features from their provided encoder network trained on ShapeNet.

– VGG [56]:While our focus is unsupervised feature learning, this baseline rep-
resents current standard supervised features, trained on millions of manually
labeled images. We use the VGG-16 architecture [56] trained on ImageNet,
and extract fc6 features from 224×224 images.

– Shape classifier: To provide a supervised baseline trained on in-domain data,
we train a network for single-view 3D shape categorization using 1k labeled
images per seen class. The architecture is kept identical to the encoder of our
method, and features are extracted from the same layers.

– Pixels: For this baseline the 32× 32 image is vectorized and used directly as
a feature vector.

– Random weights: A network with identical architecture to ours and initial-
ized with the same scheme is used to extract features with no training.

The “Random weights”, “DrLIM”, “Egomotion”, and “Autoencoder” methods
use identical architectures to ours until fc3 (see Supp). For “Context”, we stay
close to the authors’ architecture and retrain on our 3D datasets. For “VGG”,
“PointSetNet”, and “3D-R2N2”, we use author-provided model weights.

Recall that our model is trained to observe camera elevations together with
views, as shown in Fig 2. While this is plausible in a real world setting where
an agent may know its camera elevation angle from gravity cues, for fair com-
parison with our baselines, we omit proprioception inputs when evaluating our
unsupervised features. Instead, we feed in camera elevation 0° for all views.

ShapeCodes: Self-Supervised Feature Learning by Lifting Views to Viewgrids 13

Datasets→ ModelNet ShapeNet
Methods↓ / Classes→ seen unseen seen unseen

Chance 3.3 10.0 3.3 4.0

VGG [56] (supervised) 66.0 64.9 55.9 53.7
Shape classifier (supervised) 62.6 68.1 52.8 49.9

Pixels 52.5 60.7 43.1 44.9
Random weights 49.6 59.4 39.6 39.7
DrLIM [22] 57.4 64.9 47.5 47.2
Autoencoder [3, 25, 44] 52.5 60.8 44.3 46.0
Context [47] 52.6 60.5 46.2 46.5
Egomotion [1] 56.1 65.0 49.0 49.7
PointSetNet [15] 35.5 38.8 28.6 32.2
3D-R2N2 [8] 49.4 55.5 39.0 41.2
Ours w. CA 64.0 69.6 56.9 54.5
Ours 65.2 71.2 57.7 54.8

Table 2. Single view recogni-
tion accuracy (%) with features
from our model vs. baselines
on the ModelNet and ShapeNet
datasets. For each method, we re-
port its best accuracy across lay-
ers (fc1, fc2, fc3). Results are bro-
ken out according to classes seen
and unseen during representa-
tion learning. Our approach con-
sistently outperforms other un-
supervised representations, and
even competes well with off-the-
shelf VGG features pretrained
with 1M ImageNet labels.

Table 2 shows the results for both datasets. Since trends across fc1, fc2, and
fc3 were all very similar, for each method, we report the accuracy from its best
performing layer (see Supp for per-layer results). “Ours” strongly outperforms
all prior approaches. Critically, our advantage holds whether or not the objects
to be recognized are seen during training of the viewgrid prediction network.

Among the baselines, all unsupervised learning methods outperform “Pixels”
and “Random weights”, as expected. The two strongest unsupervised baselines
are “Egomotion” [1] and “DrLIM” [22]. Recall that “Egomotion” is especially
relevant to our approach as it also has access to relative camera motion informa-
tion. However, while their method only sees neighboring view pairs sampled from
the viewgrid at training time, our approach learns to infer full viewgrids for each
instance, thus exploiting this information more effectively. “Autoencoder” fea-
tures perform very poorly. “Context” features [47] are also poor, suggesting that
spatial context within views, though successful for 2D object appearance [47], is
a weak learning signal for 3D shapes.

The fact that our method outperforms PointSetNet [15] and 3D-R2N2 [8] sug-
gests that it is preferable to train for generating implicit 3D viewgrids rather than
explicit 3D voxels or point clouds. While we include them as baselines for this
very purpose, we stress that the goal in those papers [8, 15] is reconstruction—
not recognition—so this experiment expands those methods’ application beyond
the authors’ original intent. We believe their poor performance is partly due
to domain shift: ModelNet performance is weaker for both methods since they
were trained on ShapeNet. Further, the authors train PointSetNet only on ob-
jects with specific poses (elevation 20°) and it exploits ground truth segmentation
masks which are unavailable in this setting. Both methods were also trained on
object views rendered with small differences from ours (see Supp).

Finally, Table 2 shows our self-supervised representation outperforms the
ImageNet-pretrained supervised VGG features in most cases. Note that recogni-
tion tasks on synthetic shape datasets are commonly performed with ImageNet-
pretrained neural networks [28,30,34,58]. However, the domain gap between Im-

14 D. Jayaraman, R. Gao, and K. Grauman

10
2

10

3
3

2

10
93

510

2

6
3

6

5

8
6

4

2
8

7

3

2
1

2

3

9

8

3

8

2 3

6

6 1

6

5

4

6

8

3
10

9

5

82

43
4

5 8

26

7

8

4

3

8
8

5

2
10

6

3

6

5

10

3

8

8
8

8

8

7

1010

2

8

4

5

3

6

9

3

2

6

5

3

10

8

3

9

2

8

8

2
8

2

2

2 8

9

8

10

37
6

43

2

3

10

2

2

8

2

8

9

8

69

10

8

2
3

7

2

3

2

10

8

6

10

10

3

2

7

3

5
7

2
3

8

7

10

10
6

8

3

8
5

6

3

9

3
99

10 3

3 6

2

3

1

8 8

8

8

2

3 53

2

2

2

10

6

9
2

4
6 2

3

9

2
10

5
8

6 6

10
10

6

8

3

4

8

8

8

9

3

8

6

7

4

2

8

8

3

3
8

2
10

2

6

3

9

3

8

2

9

8

6
6

3

3

7

2

1

9 9

8

24
2

7
3

10

7

6

3

8

3

2

3

3

8

28

8

2

3

2

5
6 8

8

6

9 2
1

3

9

2

6
3

3

3

9

29

8

8

3
3

9

8

8

2

10

2

9

9
9

5
9

4

3

8
8

8

3

3

2

5

4

3

5

2

4

2

3 6
3

10

63
3

2

6

7

39
10

2

8

3

6

4

3

3

8

5

6

2

7

6

3

9
9

6 2

9

3

6

2

4

8

8
2

6

8

10

3 93

9
3

3

9

8
3

6

8

10
10

2

2

8

3

9

8
45

3

7
3

2
7

9

6

8

4

6
6

5

9

2

10

9

8

6

3

3

2

10

3

8

7

1

2
2

8

8

4

3
38

5
5

8

2

10 4
3

1

5

7

1

3

4

8

3

3

7

8

4

8

2

3
10

5

6

2

9

3
3

4

6

8

8

3
8

4

10

3 2

2

7

2

9

8

2

8
4

3

6

2

4

6

3

10 9

10

9
3

9

10

9

3 6

10

3

2

8
5

7

10

9

6

2

9

2

22

10

8

2

3 6

3

2

9

8

10

6
2

8

3 8

4
4

8

8

2

5
10

2

10

33

10

8

2

3

2

9

2
4

63 6

10

3

1

2

10

2

7

8

9

7
3

9

3
2

2

8

6

8

6 1
4

4

3
6

6

6
2

4
3

8

7
7

8

84

10

4

6

3 5

8

10

23

910

8

10

9

5

2 8

10

1

3
8

4
3

8

3

1

3
6

10

6

5

3

3

3 7

3 4

2

6

3

3

5

5

2

3

5

10

2

8

3

2

5

2

9

3

8

9

2
4

1010
4

8

4

2

9
1

2

4

4

10

1

3 6

3
5

4

7

3

3

8

3

8

3

4

3 10

6

5

7 10
6

8
6 8

4 2

8

3

10

3

10

3

6

10

3

5

9

5
3

10

7

9

8

10

2

9

910

4
10

4

9

3

9

3 5

3

2

6

8

6

4

3

3
6

6

4

10

10

7

2

7 5

8

8

8

3

8

610
8

9

3

4

6

9

6

4

4

3
4

1
2

3

5

6 10

3

2

8

3

10103

4

3

6
3

1

5

3

8

8

2

8

2

6
2

2

2

8

2

8

3

9

6
6

3

2

1
1

3

10

8

1

3
2

8

4

2

3

8

8

7

8

6
10

6

10

10

1

7

3

6

3

2

1
3

4

3

7

10

10

3

10

8

2

3
8

87 10

2

3

6
4

2
10

8

2

8

3

210

98

86
10 86

3
5

105

8

7

6

9

5

6
9

9

6

2
3 8

5
3

5

2

8

8

3

9

7

3

1

9

510
5

2

3

63

6

3 9
3

7

9

9
2

6

8

33

9

8
3

6

2

2

6

3
10

8 8

3

6 8

4

2

10

83

10
10

3 2

3

2

3

9

8

10

3

3

8

3 8

3

8

63

6

2

3
3

4

6

3

7

3

2
6

1

7

4

3

6

8

3
3

10

68
3

7

3

5

6

7

3

2

9
6

3 9

8
3

62
3

10

9

3

8

42

10

7

1

6
10

10

5

6

1
7

6
3 2

6
10

3
3

3

2

8

5 9

5

8

7

8

6

10

3

9

5
3

3

3

3
8

9

3

1

3

8

9

9

2

8

53
6

9

2

6
9

2

2

3

3

2

6

5

8

9

3

8
10

3

3

4

3

3

8

3

2

2

1
2810

4

3

3

2 8

6

3

9

88

10
2

2

6

9

4

3

9

8

9

9

3

9

6

5

7

6

8

5
3

8

10

8

3

2
6

3

6
3

8

6

22
3

3

4

8

10

4

8

10

9

3

7
9

95

8

2

66
5

6

9

2

2

9

42

8
3

10

3

6

4

9

3

5 1

8

2

6

5

86

2

8
8

4

8

2

2

9

2

9

5

10

8

3

8

3

8

7

2

9

8

2

3
7

8

2

3

3

9

2

10

5 8
810

47

7 3
3

6

3
5

8

93

4

6

2

4

10
3

3

10

8

3

6

4

6 103

6

10

7

7

2

3

5

3 6

3

9

2

7

3

7

2

5

4

83

6

5

5

4

3

8

2

9

2

8

1

43

3

2

10 4
8

8

6
3

8

8

3
2

2

3

9

6
8

3

8

8

7

8

13

8

2

9

10

7

1

8

3

3

5

2

9

6

10
8

9

1

5

2

8

6 7
3

4 8

8

8

86 6
23

3 8

5

8

8

8

8
2

8

7

1

4

8

9

9

5

9
9

2
27

3

8

89

2

3

82
2

2

3

33 33

8

4

29

9

3

8
5

2

8

10

2

8

6

8

2

5

2

2

9

4

3

4

3

2

8

10

7

3
6

2

3

3

8

9 8
83

8

2
8
4

1

3
2

9

3
3

6

3

8

3

3

2

2

7

10

3

9

8

8

3

6 8

8

8

2

8

6

9
2

9

3
3

9

9

3
2

8

9

6

2

8

1

3

2

8

6

6 2

5

4

6 5

6

10

3 9

4

9

6

7

3

8
2

6

5

2

3

8
6

6

3

6

2

4

3

2

2

2

6

7

10

3

7

2

4

9

2

7

10

4
2

6
3

2

3

5
3

10

6

1

6

10
3 3

2
8

6
5

8

53
3

10

7
3

4

6
4

9

10

3

3

6

9

6

9

3

10

8

10

8

2

6

9
3

6

3

4

3

9

3

6

2

2

5

6 2

3

6

8

2

10

7

6

5

3 10

10

3

10

10

5

4

10

6

8

63

9

8

4

8

9
6

3

3
3

8

10

9

2

7

5

10

3 3

8

3

6

8

6
6

9

3

2

8

3

2

1

6
3

2

2 8 2

3

9

5
8

8

10
6

3
5

8

8

3

9

6

8

6

3

7

2

1

10
15

4

8
6

8

7

3
3

9

3

3

3

6

3

8

10

10

7

8

2

33

2

5 5

9

7

8

8

8

3

2

3

9

9

1

3

6

5

3

10 93
3

88

8

3

10

2

6

9

9

6

7

9

3

8

5

7

3

3

9

3

7

6

1 2

8

8

3

10

6

5 8
56

2
3

1

28

1

7

3

9

85

3
8

7

3

6

7

4

2

1

1
5

1

9

10

3

8

3

8

9

3

3

8

6

10

8

33

10

4

7

1

7

9

8

10

6

5

10

10
8

39

8

8
8

2

8

68

3
4

8
4

5

6
1

3 4

2

3

10

3

6

7

10

10

9

8

3

5

9

6

3

7
3

10

4

2

3

2

6
3

9
9

3
3

6

3

8

7

2

7

3 5

2

9

3

8

8

3

7
7

6

1010

2

9

7

3

6 9

7

9

6

10

2

6

4

3 2

2

8

6 7

2

2
8

6

6

3

8

8
6

6

3
3

3

8

2

8
1

2

3 3

6 6 2
3

4

10

8

10

9

10

4

5 9

6

9

6

9

9

7

8

1

5

82
6 8

6

3

8

10

3

3

3
3

3

2

2

33
5 5

3

4

7
8

9

6

3
10

6

6

10

5

6
9

3

6

8

9

9

2
3

8
3

5

3

3

8

3
2
7

6 6

8

3

9
4

3

3
6

8
10

10
3

10

10

2

6
4

3

8

8

3

3

2

2

8

93

8

5

2 2
2

3

8

3
4

8

3

8

5

8

6

10

8
3

9

3

4

3

6

4

2

2

3

10

3

8 8

6

8

8

6

10

8

3

8

3
3

8

9

10

9

2

7

3

3

6

3
3

2

9 2

9

6

2
3

8

2

6
3

8

5

10
2

2

3

8

5

9

6

9

2

10

93

6
8

3

10

9

8
3

9

8

4

10
5 8

97

8
8

3

5

3

86 2

8

4
7

6
6

9

6

3

8

2 10

8

3

9

8

8

8

3

3

6

3

83 2

8

7

2

6

10

6

8

1

2

4

26 8

5

8

9

3

8

8

3

3

2

5
5

6

6

8

2

4

3

9

4

3

8

9

2

5

2

2
1

3
3

2

9

6

3

9

9

2

10

2

6

5

3

6

8

2

3

3

3

2

1

9

10

2

8

8

6

9

8

8
6

2

3

3

3

9

6

2

8

8

2

8

5
4

4

7
3

9

2
6

6

6

9

5
5

3

4

93

8

8

88

2

10

9

6

5

7
8

3
2

9

3

9

5

8

3 1

3

7
6

6

4

8

9

8
2

5

6

7

3
3

3
7

6 9

2

8

33

3

3

8
33

6

10

4

2

10

3

10
1

10

3

10

2

3

10

2

10

2

9

10

668

4
6 8

3 6 8

3

8
4

5
3

2

4
8

10

9

8

2 9

6
5

6

8

7
3 8

7
4

9

66

9
5

3

1
9

5

85

6

8

9

9
3

10

3

2

5

9

2

4
3

10

107

10

9

8

3

3

6 2

2

2

4

9

8

6

10
3

1
3

2

5

6
3

8

3

3 1

10

10

9
6

9

63

3

8

2

6 9
3

5

106
6

9

1

10

2
4

5

3

3

2

38

2

1

2

2

8

8

2

3
35

2

10

3

3 10

6

9

3

8

10

2

7
6

8

2

1

2

10

3

10

2 2

2

103 6
6

3
9

6

6

2
4

6

3
10

8
8

2

6

4

4

2

8

2

6
2

96

8
2

3

3
6

3

8

3

6

8

3

10

9

8
3

2

2

6

3

2

6

2

3

8

6
3

2

6

4

1

3

8

4

8

6
2

8
2

2

6
3

8

8

5

8

9

3

8

1

3

3

10
2

7

8

10
3

8

8

8

10

9

8

8
3

3

3

3 7

6

10

2

7

1

10

2

10

6

2

3

3

8

4

3

9

8

2

10

4

10

3

2

3
3

7

5

2

2
9

10

6

2

5

8

1

2

3

10
6

8

8

86

6

8

3

3

8

3

6

10

3

3

8

6

6

9

3 7

6 95

3
7

3

3

4

3 4

46

9
7

7

2
6

6

8
2

5

2
2

3

3

3

4

6
4

4

93

3

8

3

5

9

8

4

8

8

7

7
3

3

8

3

10

8

3

8

5

9

3
3

5

4

3

5

8

2

8

9

5

5

2

9

9

6

3

8

10

2

8

73

8

9

2

6

7

6

3

8

7

6
8

9

10

3

2

3

6

6

5

10

6

2

3

8

8
6

75

3

3

9

2

2

4

2

3

5
2

2

2

8

3

8

2

8

9

2

3

3

8

5
10 1

6
9

3

2

8

6
7

2

9

1

3

4 8

2

7

2

1

9

1

10

1

3

8

6

5

810

7

6

5 8

8

2

8

3

2
3

4

5

3

9

3

2

3

28

3

9

3

10

6

3

6

3

8

2

9

10

8

3

4

8

3

8
88

8

2

2

9

8

3
3

3
3

8
8

3

3

3

3

9

3

10

1

2

1

6

9

9

7

3 2

2

1
10

8

3

3

3 3

2

10
3

9

2

3
7

3

3

10
2

6
8 2

3

9

9

6
8

3

2

8 8
8

2

8

8

9 4

8

8

8

5
6

2

8

4

3

8

3

8

8

2

3

2

2

8

5

8

6

8

8

9

9

8

4

8

8

3

10

10
8

2

96

10

3

8

3

4

8

5
8

3

10

3

8
3

9

7
5

8

3
6

2

4

10
10

10

8
6

8

8

4
3

5

2

8
2

3

6
6

10

2

4

2

5

6

3

8

3

8

5
6

9

3

21

1

2

8

3

66

5

8

2

3

10

8

6

8

3

7

6

8

53

3

10

10

66 4

10

10

2

7

3

9

8

3

10

9

3
8 10

5

9
82

3

9

3

4

8

9

8

6

8
5

6

9
8

2

9

23

6

8
8

2
2

8
3

5

8

2

6

5

8

7

7

10

9

3

3

6

9
10

3

3 63
3

10

10

3
3

6
8

3

3
3

2

3

3
9

2

3

8
8

3

8
2

3

8

9

7

26

7

6

8

2

2

5

6

9

57

5

10 8
2

2
6

8

1

6

2

5

8

2

9

1

3

8
10

8

10

7

9

46

8

8

2

3

2

7

3

8

3 53

9

8
8

4

8

9

3

2

6
4

8

3

8

3

4

4
2

2

3
3

8

9

87

10

3

4

3

3
2

4
2

3
10

9

2

3

1

3

3

4

7

3
3

5

3

9

3

10

4

3

9

3

9

10

3

10

6 6

9

8

6
10

10

6
2

6

1

9

10

9

3
6 1

8

4

10

9

4

8

3

2

2

5

8

3

5

10 8

3
3
3

8

9
4

5

3

2
10

8

9

10

3 3

3

8

3

7

8

3 8

9

3

3

6

4

1

3

2

8 9

2

8
10

8

8

3 9

2

6
8

103

5

9
9

4
8

8

5
3

9

8

9

4

4

6

4

9
7

8

3

10

2

5

3

3

9

8

6
8

9

2

23

5

9

2

7

9

1

8
3

6

10

3

5

9

10

2

3
3

3

9

2
9

9

8
8

12

4

3

2

6

5

11

3

10

7

3

8

6

4

2

7

8

10

10

8 4

3 10
6

2

9

3

9

8

6

6

3

8

3

5

10

3

3
8

8

3

3

2

8

3

10

96

1

4
4

27

2

86

6

3

9

5
7

3

2

10
8

103

6

33

8

8

3

3

2

8

98

8 8
6

10

3

5

9

3
9

3
6

42 4

8

10

6

8

9

8

9

9

26

3
3 6 7

9

3

8

9

2

3

3

9

3

2

5

3

10
10

5

6

6

9 88

3
3

8

2
3

2

3
9

8

3

4

2
6

3
3

8

6

9

2

9

37

33

6

1

7

3

8
10

7
9

8

3

4

8
8

9

9

7

9

2

9

4

1

2

9

6

2

8

4
3

3

3

3

9

3

10

4

86

7

3

2
6

8

2
3

6

2

2

10 8

8

8

2

6

1

3
8

2

10
7

8
2

10

2

6 10

3

8

2

7

7

2

10

33

8

8
6

8

8

9

3
5

3

6

6

2

10

103

2

9

6
63

33

10

8

7

2

6

9

8

7

9

3

8

4
10

2

4
7

10
3

4

7

5

2

10

8

9

6
8

1

8

4
3

2

8

8
10

8

33
4

10

5

10

4

3
81

7
29

7
10

10

8

1

6

5
9

6

3
3

56
3

10
5

10

9

2

84

1 4

6
10

4

3

9

7

3

5 8
4

2

5

9

6

9
3

2

6

3

2
6 2

26 88

10
7

6 2

3

8

10
84

10

8

3

5
8

9

10

10

8

10 5

1

3

26 4
3

9

3

25
3 6

8

7
2

8

8

4

8

9

2
2

3

9

2

8

3

6

9

966

10

8

2

3

6

9

8

6
2

10 1

9

3

2
98

9

3

5

3
9

3
6

5

3
10 3

10

8

9

9

7

6
95

10
8

8

3

10

3

9
10

1

3

1
10

2

3

43

8

7

6

3

6

7

2

4

9

3

3

2

9

3

10

10

6

3 2

2

10

2

9

1010 3

2

2

4

3

3

7

9

6

8
10

5
8

810

3

2
8

10

2

10

3

10

9

3

2

2

2

108
1

10

9

3

7

3

10

10

3

2

2

3

3
6

2

6

3

377

8

6

9

10

3

8

44

10

9

10

8
6

10

2

3

3

2

8
3

6

7

3

3
9

3

3

7

5

3

3

8

2
4

8

10

9

55
9

6
210

9

107

6

8

6

6

2

2
6

10

3

6

8

2

85

3
9

3

3

3

9

10

8

2

23

8

2

3

1

2

2
6 8

3

2

86

1

8
3

2

9

2

10

4

8

8

8
5

1

2

8

2

8

3

3

4

7

3
53

8

7
3 2

9

10

3 3

8

6

10

8

8

6

6
3

8

8

3

3

6

3
8

8

4
8

2

8

2

3

8
2

6

6

4
9

9

86

10

6

8

7

10

7

8

2

6 8

2

1

5

6

9

1

10

4
8

86

3

8
8

10

9

2

6
63

3
4

10

8
2

6

2
2

2

5

3

3 8

9

26

8

3

88 8

3

6

23

5
7 2

6

4

4

1

7 10

2

8
10

10

96
3

4
3

10

3

3
10

108

9

8

10

3

8

7

8

3

9

4

103

33 8
2

8

21

9

2

7

8
6

3

2
2

7

8

8

3
6

9
73

27

10

5

8

7

3

6

2

10

83

5

8

2

7

9

9

6

42

6

8

6

6
3

10

8
3

10

2

1

6
3

6

3
2

2

10

7

6

9

5

8
10

8

2

5

8
3

3

2

10

2

8

8
9

9

8

10

9

2

8

3 3

8 2

5

1
4

7

2

3

42

3

9

8
3

3

10 4

10

3

6 6

7

3

1

8

7

3 6

10

8

3

1

9

3

3 6

10

10
10

9

2

2

5

4

6

3
7

6

93

3

9

8

6 42

10

6

3

10

3
6

2 2
9

8

9

8

3

8

8

10

7

5
610

5

2

9

9

3
3

2

3

8
5

8

8

3

9

10

6

6

10

7

2

9

8

10

6

6

10
3

4

3

7

8
8

7

1

9
3

10

2

5

10

5

6

8

9

3

6

2

8

10
10

9

3 4

8

10
8

3

8

2

7
7

8

3

6 8

7

6

2

1

2

3

8

3

2

3

3
6

3

8
6

3

3

8

3

6
8

3

6

8

8
3

3

10

6

3

7
8

9

9
2

8
88

8

9

3 9

2

16

6
9

5

9

7

3

6

8

8 2

3

2

8

9
3

7

3

8

6

2

7
6

3

10

3 5

2

8

10

2

2
3

8

66

8
2

3

3

8
8

3

10

6

9

8

3
8

6

9

6

10

6

3

3
3

2

2

8

3 3

5
2

3

6

3

2

6

6

10
2

10

8
4

41 10

8

3

10

2

8

9

3

7

6

3

3

4 96

5

2
3

5
1

4

2

7

8

9
9

10
5 10

5 9

8

9

8

3

7

1

8

10
1

1

8

4

6

6

6
8

8

3 7 9
8

10

2

9

2

9

7

2

8

3
6

3

3

9

6 4

7

9

6

8

2

9

3

8

10

4

6

3

9

8
5

6

4

5

2

2

5

3
3

8

6 8

8

9

6

3

4

8

9

7

4

3

3

2

8

6

4

9
3

3
3

8

2

7

2 7

3

9

13

99

3

10 9
6

3

6
8

9

3
6

3
7

3

10

8

9

3

10

5

8

7

10
2

3
8

9

6

8

7

2

1
10

5
3 5

53
9

3

4
4

28 8

10

4

9

10

5
9

9

3
3

8
2

5

3

6

6

10

3

1
2

3

6

3

6 1

7

2
8

9

8

9

3

9

8

93
10

3

2
10

8

4

3

8
3

1

7
3

2

9

3 3 83
6

3
3

10
3

33

8

2

9

3

710
3

85

3

6

6

10

3

2

4

4

7

3

3

2

3

2

10 9

4
3

3 3

8

2

3

3

2
10

2

8

6

5
3

2
6

23 8

2

2

3

6

2

4

3

2

10

2

3

2

4

2

8

9 4

4
3

3

3 8

3

6

1

3
6 8

1

3
4

8
8

4

8

9

1

85

7

6
3

5

3

8

7

3

6

3

2

6
9

10

8

5
5

8

6

1

7

3

4

4
8

2

45
5
8

2

4

8 8

6

8

8

3

3

7
3

53

86

3

9

3

2

2

8

2

5
3

2

7

2
63

2
9

2

8
3

4

25

2

9

6

8

2

2

1

10

7

9
8

1

9

8
8

2

10

6

2

1

9

8

3

6

7
3

10

3
33

2
7

1

2

3
3

6 8
8

8

3

10

8

6

3

2
10

3

5

4

4

10

7
6

3

10

6

1

2

2

2

6

3

2

3

9

2
7

2

9

9

8

8

6

2

6

6

9

8

63

8

6

8
4

9

8

3

10

7

2

7
7

6

2

8

5

9

2

2

2

2

3

3

3

3

5

9

2

23

3 3

8

9

8

9

3

4

8

3

2

3

8

2

3

8 10

2

3

4

9

3 93
3

8

10

3

8

1

7

8

10

3 8

5

3

14

6 1 8
8

9

6

7

10

9

3

2

10

2 7

3 3 27

10

2
73

4

9

10

6
10

2

6

5
3

2

2

3

2

6 6

9

1

2

6

3

6

7

8

46

8

96

8

5

2

83

3
5

8

3

2

7

4

9

8

5

1
8

3

7

9

10

2
2

3

3

29

6

3
10

3

7

9

7

9

2

3

8

8

5

5
3

10

6

6

1

2

9

2

3

6

5

3

5

4

3

1010

2

9

3
6

3

8

3

3
3

2 8

10

2

9

2

8

1

8

3

3

3

3
3

10

9

9

3

6

3
2

1

8

3
8

7

2

1

8

2

6

3

3

8

4

8

4

8
6

210

8

4

3
9

23
2

9

3
3

6

2

3

9

7

9

10

9

2
2

2
6 10

2

5

8

2

8

3

8

3 3
9

9

10 8

4 8

5
3

8
10

9
5

2

3
10

8

2

3
4

1

5

9

3

2

9

2
2

3

10

83

8

10
8

9

10

3

9

10

3
5

2

10

7
5

6
6

10
3

3

68

7

3
6

8

6

1

8

2

10

2
6

7
8

5
2

10

3

3 7

3 23

6

2

22

7

4

3

8

2

7

3
5

4

5
3

10

97

10

3

7

3 6
5

3

10 8

4

2

8

43

2

10

3

3

2

2

33

6 8
8

6

9

3

10

3

3

10

4

29

6
5

48

9

10

3

3

103

9

9

3

33
8 43

9

3
2

7

3

9

4

8

2

8

2

56

2

6

8

6

8

3
85 8

3

9

88

8

3

2
7

2

6

3 5

4 10
33

4
9

9

1

9

8

3 2

10

3

2

3

6

810

3

76

86

6

6

8

3

10

3
9

2

2 8

9

6

10

3

8
5

6
2

8

5

10
8

5

3

4

7

8

8

5

2

3 3
8

2

3

5

3

8

6

3

4

3

5

8

7

3

6

5

6

3 7 2

7

8

3

10

5

2

5
3

6

7
3

4

3

2

3
85

8

9

2 2

8

3
3

6

2
2

3

2

2

10

6

10

3

2

10

99
9

2
8

2
28

6

63

10

8

9

8

64 6

9

1

9

9

3 8

10

9

5

8

9

3
8

6

4

3

1

103

2

9

2

26

3

6

2

8
1

6

75

5
6

3
2

3

3

6

2

6
2

85

10

5

3

10

7

6 8

9 8
3

8

5
10

1

9
7

3
5 9

6
9

6

6

3 2

3
8

3

10

3

3

8

7

2

6

10

2

5

8

7

10

8
3

9

4

3

82

1

2
4

3

6

8

6
2

10

2

3
3

10
9

4

2

83

9

8

4
9

6

2

7

10

6

2
2

2

3

2

9

9

5

3

10

8

8
3

2

2

8

3

3

8
3

610
10

2

4

9

8 8

8

3

9

3

2

10
2

108

8

9

4
3

3

8

3
6 5

3

5

10

9

4 9
8

2

2

3 9

4

9

10

3
5

3

5

3
5

7

6

9

8

1

3 2

8

3

8
3

8

6

9

6

3 8

2

6

2

98

8
4

1

8

1
5

10

7
10

2

5

4

3

8
8

9

7

3

8

2

4
9

3

3

86

3

9

8

9

2

8

8

1

8

8

3

96

2

3

9

9
1

10 3

3

2

6

2

3

10

7

7

4
1 2

2

6
10

2

9

8

4

6

10

5

7

8

1

6

6

9

10

3

3

8

10

3
7

10

8

3

9

2
6 8

7

10

3

8
10

5

8

10

33
3

10

8

3

8
4

4

610 2

6

33

3 8

77

3 84

8

2

3
9

3

3 8

82

3

10
4

49

8

9
7

8

3

9
8

9

9

3

9

10

5

3

2

9
7

4

3

3

10

8

23

9

10

3

10

28
3

8

10
8

10

8

10

9

3

10

10

7

10

2

7

3
4

3

10

5

9

10

2

6

3
10 9

2

8

8
8

9
6

5

3

3
10

2

2

6
1

3

6

9

9

3
5

10

7
4

10

9

9
6

9

2

3

10

3

2

10

6

2

3

8

6

9

6

1

6

10

3

9

10

2

3

6

3
6

83

7

9

9

2
10

2
3

8

10
7

8

4

7

6

3

4

9

7

9
10

3 33

6
2

2

8

82

9

9
2

2
10

5

9

6
3

3

23

5

13
6

6

1

6

3

4

9

9

3

10 8

7

8

3

1

8

2

8

9

10
8

5

4

2

4

3

3

2

8

9

4
8

3

2

8

9

8

2

3

10
3

3

2

3

3

6

9

2
3

8

3

2

9

2

9

2
5

4

3

4

10
8

7

10

6

1

2

9

8

9 4

6

2

1

3 8

5
6

10
6

9

3

2

9

7
3

7

7

2

10

9

3
8

8

8

2
8

2

8

6

3

8 8
2

7

3 6

5

9

3

6
33

3

3
810

4

3

6 1

3
6

3

3

2
6

10

8
4

4 1

810
106

2

2

6

2
3

10

10

3

8

8
1

9

3
6

3

7 2

2
2

3

1

4

5

9

25

2

5

8

3

6

43 8

2

9

3
4

2

3

3

3

5

6

33

1

3

10

2

6

8

8

2

6

8

3

3

6

7

97
8

7

7

10

8

3

9

9

9

2
3 2

1

5

83

1

3

10

6

9

2

4

8
2

8

2
8

10

63

10

8

8

10

5

10

5 4

6

8

10

9

10

8

4

8

7

6

87

3

10

3

10

8
9

8

3
2

7

6

6

8

6
3

9

4

9

210

7

8

10

9

3

7
2

2

8

8

8

9

8

8

8
8

4

4

75

3

3

810 8

3

8

8

8

2

6
3

6

2

3

8

3
6

10

9

3

10

5

7

10 8
3

8

5

93

9

8

3

8

6
8

6

6

8

2

3

3

4
3 2

6

9

6

7

8

3 3

2 2
10

5

210

3
3

3

10

8

3

2

3
9

7
3

7

73

7

8

8

2

3

2

6

8

6
6

6

10

8

10
2

4
3

87
7

5 7

10

3

8

3

8

6

9

10

9

3

5

6

53

8

6

8

7 9

10 2

5

9

3

8
1

3

10

3

10

6

8

3

3
8

3

1
10

1

8

10

3

8

2

8

9

3

10

3

1

3

6
7

8 8

8
2

8

2

3

3

4
6

5

4
6

10

8

83

10

8

8
10

2

10

2
6

3

6 7

1

37

4

6

9

8

4

3
8

6

3

10

9 10

7 9

3
9

10

9

9

2
2

59
3

3

3

8
3

3

5
9

3

3

3

3

9

8
3

2

73 7

3

10

7

8

3 8
9

16

2

9

10

8

8

2

6
4

103

8

5

2
10 22

9

3

3
6

6 4

9

6

3

3

5

2
10

7
5

9

6

3

3

2

910

3

8

6

3

8

4

2

6

2

45

9

6

1

3

8

9

3 8

3

6

10

3

10

3
3

2

5

2
8

6

7

8

3

3

4

8

3

7
7

3 8

3

8

2
3

6

2

9

10

3

8

1
2

8
33

3

9

8

6

3

3

5

2

2

10

5

1

10 2
3

3

6

3

2

3

3

2

3
3

5

8

10

5

10

7

8

3

3

6

2

8

8

2

10

4

9

3

7

10

5

8

8
2

2

6

6

5

10

2
2

3 10

4

9

8

10

2

3

6

5
1

23

6

8

3

6

10

7 4

8

5

9

9

4

10

8

3

2

3

3

4

9

9

3
5

9

6

3

2

2

33 3

8

5

3
6

10

10

810

4

8

4

2

3

3 5

6
6

2

6
3

8

4

6
3

6
6
6

6

6
10

3 5

5

8

4

3

8
3
3

8

7

10

82

9

8

2
3 1

8

3

2

5

7

6

3
3

8

3
7

3

2

9

3
6

26
8

3

2

9

8

2

3
3

10

8

10

3

8
8

8

7

9

10

6

9

8
10

2
2

3

9

1

8

5

8

4
9

10 9

2
6

3

8 8

8

9
3

2

7

8

9

10

7

63
2

6

10

6

8

6

2

8

3

8

8

8

5

3

2

5

6
6

3

3

9
9

3

3

10
8 2

8

6

6

3
3

8

3

6

10

53 8

8
1

8

9 4

3

2

7
3

7
3

2

8

8

3
3

8 8

10

3 3

3

8
9

3 2

8

10

9

3 3

10

2

6

8

3

4

10

5

2

7
66

6

23

3

2
8

8

8

6
3

4

4

3

6
6

8

6

9

92

3

66
6

6

9

6

8
6

2

1

3
5

5

10

6

3

8

5

53

8

8

9

9

10

6 8
3

98

9

6

8

8

4 23

1

8

9

2

3
6

1

10

8

9

3

9

9

8

28
1

2

9

2

96

7

7

8
6

3

4

10

5

3

2

8
10

3

857
9

8

9

6

83
6

9

8

9
3

10

8

8

10

3

5

6

85

9

3

2

2

9

4

3

2

3

3
8

9

9

2
10

2

9

1010

2

7

1

3 3

9

6 9 94

9

8
7 63

9

2

8

3

2

8

3

2
10

3

6

8

3

10

2

8 8

33 6

8

6

8

10

8

9

2

8

3 8

10

7
3

3

9

4
8

2

8

10

1

8

8

8

3

93

6

2
2

7 8

7

6

3

8

7

1

5
3

8
6

9

8

3

6 8

8 2
10

8

2

8

1

3

1

2

4

3

3

9

2

2

8
5

10

3

3

9

8

3

8

9

4

8

3

4

6
6

8
6

8

3

6

3

2
10

3

8

8

6

5

9

4

6 3
8

2

7

10

4
5

8

7

3

9

3

3

9

6

2 8

2

5

2

8

9

3

8

10

6

6

3

3

2

3

3

3

8

9

10
8

1

3

3

3

5

9

2

10 7

3

8

8

8

5

8

8

2

3

28

6

8

3

2

3

10

10

3

103

8

6
10

9
93

8

8

2

7

9

6

2

6

6
10

8

33

9

24

9

10

3

2

3
7

2

4

6

9

8

1

5

8

1

10

2

8

4
3

93 58

6

4
96

5

10

3

10

9

106

1

98

3 6
4

3

10

4

2

3 8

8

8

3
3

8

33

2

3
3

4
8

6

9

6

3

2

3

10

9
3

8

3

8

3
9

6

6

4

1

3

3 10

43

8

3

2

4

8
8

9

5
5

9
6

8

3

4
3

5

3

1

8
8

3

8

5
3

4

2

6

2

5

2

3

4

7
3

10

3

3

6

9
4

3
8

3
3

3

6 8

8

3
56

7

310

3

99

73
5

3

2

8

3

4

4

3
3

7

3 3
9

9

9

10

10

3

7

3 9

3 5 9
9

9
10

2

3

2

3 9

2

7

6

9

3

10

83
1

5

6

8

2

5 3

4

2

3

7 55

8
8

9

8

4

8

3

5

10

9

10
9

3
8

4

2

2

9

2

3

6
3

4

9

10 2

3

10
6

4

3

8

10

10

283

10

5
3

46
3

6

3

6

3

86

10

8

2

5

3

7

8

5

3

5

10
6

10

8

9

8
8

3

2

3

2

3

9

7

8
2

3

10
10

10

2
5

6
8

7

8

3
27

1

5

7
4

8
6

8 8
3

4

3
3

8

97
9

3 10 6

6

9

9

3 2

6

8

5

9

9

2

10

8
3

7

3
3

63

8

10

2

6
6

2

10

6

6

8
8

2

6

2

8

10

2

10

9

6
2

10 9

5

3

8

3

3
9

23

2

2 8

8

6

6

9

1
3

6

2

4
9

4

6
2

5

2

3

2

8

4

6

3

2

8

6
2

7

9

8

5
3

4

8

8

6

3

2

8

3

2

3

2

5

1

10
2

88

8

3 236
10

3

6
2

7

9

6

10

2

6

3

6

7

5

2

6

610
10

9

2

3
3

9

3

7

3 3

7

3

4

6
8 8

9

2

6
6

2

3
9

8

9

10

2

9

10

3

10

2

33

8

5

2

3

8

8

2

8

8
23

6

6

6 5

2

2

6

6

5

10
6

9

4

6

4

8

7

4

2

1

8
3

3

10

8
9

3
43

2

9

8
10

2
3

33 10

10
3

3

6
66

3

2

6

9

10

8

3

8
6

5

2

3 7

8

6

6 5

8

6

10 8

8

8

8

9

8

4

3

9

2

2

3

5

9

1

10

5

86 6

7
5

3

13

3

8

2
7

103

3

3

3

2

3
7

33

7

3

3

2

2

9
3

67

9

5

6 8

8

7

4

7

9

8
3

3
3

10

2

3

6

3

94

3

3
3

1

9

8

8

8

73

10

1
5

3

2

6

2

10

56

10

9

8

3

8

2

9

3

3

9

3

7

8

6
2

2

5
8

8

33

3

9

3

3

10

9

10

3

8

6

6

6

5

4

2

3

33

3

6
3 6

7
3

10

7

10

2

10

2

8
2

5

8

8

7

3

4

3

8

3

3

6

33

8

7

3

8
7

4

10

8

1
6

2

2 8

3

6

9

3

7

8

8

2

9

9

6

8 8

4

3

3

10

2
8

10

2

9

6

3

3

2
3

9

7

9

9

8

8

2

3

3

2

103

8

4

9
3

9

8

6

3

10
8

10

3

7 5

9

3

82

9

6

1

3 6

10

2

3

6

88

9

7 9

9

2

8

4

5

2

6

9

3
5 2

6
6

3

4

73

8

6

3

10

3
4

4

6

86

3
1

6

2

6

810
9

3

8

10

8

83

10

8
8

8

3

4

4

9

6

8

8

8

8
3

6

7

2

3

2

2

510

10 2

8
2

86

3
3

2

7

8
1

6

63

8

3

3

8

2

3

6

3

6

3

6
6

8

3

3

3

6

3

2

8

5

3

2

6
8

6

3

8

4
10

6

8

10

33
3

10 6
6

8

85
6

3

2

3 2

9

9

10

8

8

2

7

3

6

2

6

10

1

8

10

3
8

5

9
57

3

2

2

10

5

8

4

3

8

96

106

4

3

9

3

3
7

2

2

2

10

8

4

4

8

8

6

3 3

2

8

10
6

5

7

8

6

8

2

3

10

2

3

9

2
224

7

8

5
43

3

3
6

2

3

8

3

8

8
8

8
7

6

3

7

5
2

96

8

7

6

3

3

36 10
2

3
7

2

3

8 8

3

2

3
103

2

33 9
9

3
3

3

3

10

8

8

2

7

3

210

2

3

8

3

3

3

9

9

7

3

3

2
8

3

4

8

2
3 6

2
8

1

3

6

7

8

2

7

7
3

32

4

8

7

6

8

8

3

8

8
8

9

9

3

10

8
10

3

7

3

93 6

9

4 1

7
7

6

8

3 5

933

10 2
6

7
5

10 9

8

5

3

8

3
8

9

10

3

8

4

10

3

3

3
6

10

6

3

9

6
10

9

7

3
4

3 5

9

3

5

3

10

6

3

3

10

3

2

43

10 4

10

3
63 3

3

8

3

10

2 83

210

1
6

2
6

9

9

26
2

7

83
2

8

4
3

9

63

86

33

3
2

3

8

6

10 6

3
3

3

8

2

2

10 2

33

9

5

8

3

8
2

3
10

7

33

8

8

10

2

3

2

3
2

8

3

9

5

8

4

2

8

10

3

8

3

3

3

5
3

3

4

6

3

5

6

4
3

4

5

4

9

5

3

8

8

8

2 8

7

76

8

53 8

3

3

8

3
6

10

3

3

8

610

10
43

8

8

3

10

9

6
2

8

8

7

3

3

8

10

6

9

7

6

3

2

6

6
3

7

8

2

8

4 10

3

8
6

3

6

6

6

9

8

6
7 10

3

2

7
4

6

10
3

3 7

5

2

3

4

8

1 1
3

3
8

3

10

6

3

763

5

6

8

9

6
6

5

8

6

9

9

8
10

4
8

8
8

8

2
6

653

9

3

7

3

3

8

3

9

8

9

3
9

1

4
3

3

4

8

10

2

8

9

2
8

6

4

1

9

8

8

6

2

9

3

10

10

9

3

3

810

10

8

2

1

6

10

3

5

46

2

6

8

10
63

2

8

3

6

1

2

7

2

8

3
6

1

6

4
4

1

1

3
3

8

8

9

8

7

10

2
5

2

98

9

8

3
3

3

3

5

8
6

8
8

6

33

10

8

59

10

5

6

5

6

5
8

3

3

33

33

8

2

3 10

93

9

3
3

3

10

2

8

10 7
2

8
8

2

6

2

2

10

10

3 3

46

8

9
9

3

8

56 7

7

7

3 2

8
3

10

4

10

9 2

8

3

6

3

6

6
3 3

4

8

4

3

9

1

4

8

5

10
2

2

6

3

4

8

7
9

3 8

5

8

3

7

3
3

8

5
3

3

6

7
3

1

8

2

3

8

3

10

2

10

2

8

2

5
3

2

2

2

3
8

2

4

8

8
7

2
6

8

8 2

2

8

10

2

8

2

83
9

2

3

8

9

6

9

6

8

3

7

2

9

10
9

8
4

9
3

2

9

5
6

10

2

3
8

9

3

81
3

5

8

7

2

3

2 8

7

7

3

2
3

9
3

6

6

1

9

2
6

7
10

6

9

2

9

1

8

8
2

4

2
2

2

53 88

8
6

9
4

6

8

8

8

2

63
2

7

3
3

3

6

610

9

66
4

7

3

2

3

2

9
4

3

2

6

3

9

2

8
9

2

10

4

3

3

2

10

106

6

1

3

6

2

7
8

6

3

9 9

810

8

9
9

4

8

8

6

6

8

7
3

2

10

33
6

2
10

8

10 2

8

8
3

2

9

3

8 9

3 8

8
2

6

8

3

3
8

2

9

1

6
3

5
10

8

6

9

9

8

3

8

3

1

9

6

8
6

3

8

8

9

936

6

4

6

7

8

3 6

2

9

4

3

8

3

8

3

4

10

7

3 8

2

8
6

7

5

8
3

8

10
6

8

5

2

3

8

1

6

3

9

8

3

3

2

8

82

2

8

3

8 8
3

3

6
6

8
3

2

3
7

7

8

9

8

8

2

3

7

3

9

2

8

8

7
8

9

8
6

4
3

3

2

6

6
8

3
8

3

4

3 9

2

9

7

6

3 8

2

3

49

6

2

9

3

93

9
6 2

2

9
2

3

8

3

88
6

3

3
3

3

9
7 4

6

6

7

10 8

8

9

6
3

10

8

3

63

3

8

10

5

3

3

3
3

10

5

9

5

8

6

9

3

6

8

8

6

8

5

9

1 8

3

3
1

7
3 5

8
4

3

72 3 2

1

6

1

7

3
9

8

2

10

8

8

2

8
2

2

3

3
6

2

8
8

33

6

63

3
8

6
3

4

4

9

1

3

3

10 8

1

8

4

10

5

8

3
3

3

8

4

7 2
8

1

3

8

5
6

2

93

2

2

7

3

10

8

8

8

10

8

9
6

6

10
7 5

3

4
5

10

1

3

8

96

3

9

4

3

6

2

2

8

3

2

8
3

6 6

2
9

6

3

8

5

4

8

8

8

7 8

6

3

9

2

2

6

8

1

9

10

3

5

6
33

3

8

8

6

10

10

2

3

7

3 2
3 7

8

18

3

6

8

3
3

63

3

10

3
3

6

1
8

6

3

4

9

9

9

9

3

4

7

3

6

10

6

2

2 2

9

6

3

8

10

2

3 8
3

3

9

3

9

8

6
2

4
9

6

6 8

9

8

8

10

8

3

3

3

9

9

3

3 4

6

4

3

8

3 23

3

3
6

6

6

3

53 3

5

3

8

7

2

3
3

10

10

86

10

3
3

3

10

3

5

6

8

3

23

8

2

6

7
3

8

9 2
1

6

6

9

1

6
22

9

8

1

10

3

9

4

4

8
9

2

5

4

2

8

8

5

6

8

3
7

10
1

2

10

3

10

7

10

3

3

13

4

6
10
6

9
3

5

6

5

7

10

3
3

8

3

10

8

8

3

3

8

6 2

6

9

9

28

3 5

10
7

3

8

2

6

6
9

2

6
6
6

8

5 4

9

3

3

8

2

10
8

3

2

3

9

10

8

2

2

6
103

2

3

9

6

1
2

10

9

2 1

3

2

3

8

3

8

3

8

3

3
3

5

8

8
6

3

2
8

10

5
7

23

3

8 8

6 153 7

6

1

9

8
2

3

2

3

9

8

6
6

2

10

3

8

2
2

10

10

33

8

810
8

3

3

9

5
10

3
8

3

5

10

2

3

2

9

4

8

3 1

33

10

2

3

3

3

6
8

8

3

2
2

10

3

9

6

8

3

8

10

3

8

9
9

2

9

3

3
3

7
5

8

10

8

7
7

2

9
3

2

3 6
3

3

6

2

3 3 10

9

10
9

23
9

3
3 2

6

3

2

6

9

8

3

3

9

3

8

9

9
9

3 83

9

10

2

8

9

3
4

9
3

4

6

7

2

8

3 9

9

9

3

4

22
6 2

8

6
3

4

8

8

10

3

8
3

2

3
5

8

29

6

6

810

56

8
8

3

4

810

10

4

2

3
5

4

4
10

9
10

3

5

5

7

8

10

2

4

6

10

2

3

8

1

3

2

3 10

6

9

3

6
6

8
1

3

3
4

9

3
2

6 4

8
3

5

8
3

3

3

3

3

10
10

2

7

8

8
3 8

6

4

9

6

8

3

6

9

8

9
6

5

10

6
2

1

4

10
210

3
2

210

3

9

6

3

10

3

3
7

6

9

6
6

9
9

2

4

6

1

3

7

6

25 8
7

2

3

9

3
8

10

9

3 10
2

2

3

37 3

6

3

6

4

4 3

3

6

8
6

1

3

8
5

9

3

3
9

10

9

8

8

4
5

4
10

8

4

8

6

2

1

10

8

1

2
27

10

2
6

2

6 2

3

10

3

5 8
3

3

5
8

8

9

9

8

8

8

7

24

4

3

9

8

10

9

4

7

3

3

8

8

8

6 9

9

8

8

7
4

3

8

4

3

3

3

8

3

2
3

2

9

2

5

8

6

3
2

5
8

3
3

2

3
6

2

8

5

33 9

3

3

4

7

2

8

8

8

1

3

3

2

6

6

10

9

7910
6 5 10

4 8
2

2

3
6

2
4

2

2

3

4

8

2

5

8

2

8

2

3

3

3

3

99

8

3

6

10
8

5

8
3 3

10

3

1

9

4

2

8

2

7

8

3

9

2

7
73

6

8

8

8

10

4

4

87 9

5

3

8

6

1
3 5

2

3

22

2

10
6

5

3

3

8

2

9

5

3

10 10

3

6

5

5
6
6

8 2

2

1

2

10

8

9

8

3 93

7
8

8

3

2

1
3

3

1
8

8

5
3

8

1
3

2

9

9

1: bathtub
2: bed
3: chair
4: desk
5: dresser
6: monitor
7: night_stand
8: sofa
9: table
10: toilet

Fig. 5. ShapeCodes embedding for data from unseen ModelNet10 classes, visualized
with t-SNE in two ways: (left) categories are color-coded, and (right) instances are
shown at their t-SNE embedding. Best viewed in pdf with zoom.

ageNet and ModelNet/ShapeNet is not the sole reason for this; our method also
beats supervised features trained on in-domain data (“Shape classifier”). These
results illustrate that our geometry-aware self-supervised pretraining has po-
tential to supersede traditional ImageNet pretraining, and even domain-specific
supervised pretraining.

Fig 5 visualizes a t-SNE [43] embedding of unseen ModelNet-10 class images
using ShapeCode features. As can be seen, categories tend to cluster, including
those with diverse appearance like ‘chair’. ‘Chair’ and ‘toilet’ are close, as are
‘dresser’ and ‘night stand’, showing the emergence of high-level semantics.

In Supp, we test ShapeCode’s transferability to recognition tasks under many
varying experimental conditions, including varying training dataset sizes for the
k-NN classifier, and performing object category retrieval rather than catego-
rization. A unified and consistent picture emerges: ShapeCode is a significantly
better feature representation than the baselines for high-level recognition tasks.

5 Conclusions

We proposed ShapeCodes, self-supervised features trained for a mental rota-
tion task so that they embed generic 3D shape priors useful to recognition.
ShapeCodes outperform an array of state-of-the-art approaches for unsupervised
feature learning, establishing the promise of explicitly targeting 3D understand-
ing to learn useful image representations.

While we test our approach on synthetic object models, we are investigating
whether features trained on synthetic objects could generalize to real images.
Further, an embodied agent could in principle inspect physical objects to acquire
viewgrids to allow training on real objects. Future work will explore extensions
to permit sequential accumulation of observed views of real objects. We will also
investigate reconstruction losses expressed at a more abstract level than pixels,
e.g., in terms of a feature content loss.
Acknowledgements: This research is supported in part by DARPA Lifelong
Learning Machines, ONR PECASE N00014-15-1-2291, an IBM Open Collabo-
rative Research Award, and Berkeley DeepDrive.

ShapeCodes: Self-Supervised Feature Learning by Lifting Views to Viewgrids 15

References

1. Agrawal, P., Carreira, J., Malik, J.: Learning to see by moving. In: ICCV (2015)

2. Avidan, S., Shashua, A.: Novel view synthesis in tensor space. In: CVPR (1997)

3. Bengio, Y., et al.: Learning deep architectures for ai. Foundations and trends® in
Machine Learning 2(1), 1–127 (2009)

4. Bojanowski, P., Joulin, A.: Unsupervised learning by predicting noise. ICML (2017)

5. Chang, A.X., Funkhouser, T., Guibas, L., Hanrahan, P., Huang, Q., Li, Z.,
Savarese, S., Savva, M., Song, S., Su, H., Xiao, J., Yi, L., Yu, F.: ShapeNet:
An Information-Rich 3D Model Repository. Tech. Rep. arXiv:1512.03012 [cs.GR],
Stanford University — Princeton University — Toyota Technological Institute at
Chicago (2015)

6. Chang, A.X., Funkhouser, T., Guibas, L., Hanrahan, P., Huang, Q., Li, Z.,
Savarese, S., Savva, M., Song, S., Su, H., Xiao, J., Yi, L., Yu, F.: Shapenet: An
information-rich 3d model repository. arXiv preprint arXiv:1512.03012 (2015)

7. Chen, C.Y., Grauman, K.: Inferring unseen views of people. In: CVPR (2014)

8. Choy, C., Xu, D., Gwak, J., Chen, K., Savarese, S.: 3d-r2n2: A unified approach
for single and multi-view 3d object reconstrution. In: ECCV (2016)

9. Coates, A., Ng, A., Lee, H.: An analysis of single-layer networks in unsupervised
feature learning. In: Proceedings of the fourteenth international conference on ar-
tificial intelligence and statistics. pp. 215–223 (2011)

10. Cohen, T.S., Welling, M.: Transformation properties of learned visual representa-
tions. ICLR (2014)

11. Deng, J., Dong, W., Socher, R., Li, L.J., Li, K., Fei-Fei, L.: Imagenet: A large-scale
hierarchical image database. In: CVPR (2009)

12. Ding, W., Taylor, G.: “mental rotation” by optimizing transforming distance. In:
NIPS Workshop (2014)

13. Doersch, C., Gupta, A., Efros, A.: Unsupervised visual representation learning by
context prediction. In: ICCV (2015)

14. Dosovitskiy, A., Springenberg, J., Brox, T.: Learning to generate chairs with con-
volutional neural networks. In: CVPR (2015)

15. Fan, H., Su, H., Guibas, L.: A point set generation network for 3d object recon-
struction from a single image. In: Conference on Computer Vision and Pattern
Recognition (CVPR). vol. 38 (2017)

16. Flynn, J., Neulander, I., Philbin, J., Snavely, N.: Deepstereo: Learning to predict
new views from the world’s imagery. In: CVPR (2015)

17. Gan, C., Gong, B., Liu, K., Su, H., Guibas, L.J.: Geometry guided convolutional
neural networks for self-supervised video representation learning. In: CVPR (2018)

18. Gao, R., Jayaraman, D., Grauman, K.: Object-centric representation learning from
unlabeled videos. In: ACCV (2016)

19. Girdhar, R., Fouhey, D., Rodriguez, M., Gupta, A.: Learning a predictable and
generative vector representation for objects. In: ECCV (2016)

20. Girshick, R., Donahue, J., Darrell, T., Malik, J.: Rich feature hierarchies for ac-
curate object detection and semantic segmentation. In: The IEEE Conference on
Computer Vision and Pattern Recognition (CVPR) (June 2014)

21. Goodfellow, I., Pouget-Abadie, J., Mirza, M., Xu, B., Warde-Farley, D., Ozair, S.,
Courville, A., Bengio, Y.: Generative adversarial nets. In: NIPS (2014)

22. Hadsell, R., Chopra, S., LeCun, Y.: Dimensionality Reduction by Learning an
Invariant Mapping. CVPR (2006)

16 D. Jayaraman, R. Gao, and K. Grauman

23. He, K., Zhang, X., Ren, S., Sun, J.: Deep residual learning for image recognition.
In: CVPR (2016)

24. Hinton, G., Krizhevsky, A., Wang, S.: Transforming auto-encoders. In: ICANN
(2011)

25. Hinton, G.E., Salakhutdinov, R.R.: Reducing the dimensionality of data with neu-
ral networks. science 313(5786), 504–507 (2006)

26. Isola, P., Zhu, J.Y., Zhou, T., Efros, A.A.: Image-to-image translation with condi-
tional adversarial networks. In: CVPR (2017)

27. Jayaraman, D., Grauman, K.: Learning image representations tied to ego-motion.
In: ICCV (2015)

28. Jayaraman, D., Grauman, K.: Look-ahead before you leap: End-to-end active
recognition by forecasting the effect of motion. In: ECCV (2016)

29. Jayaraman, D., Grauman, K.: Slow and steady feature analysis: Higher order tem-
poral coherence in video. In: CVPR (2016)

30. Jayaraman, D., Grauman, K.: End-to-end policy learning for active visual catego-
rization. In: TPAMI (2018)

31. Jayaraman, D., Grauman, K.: Learning to look around: Intelligently exploring
unseen environments for unknown tasks. CVPR (2018)

32. Jayaraman, D., Grauman, K.: Learning image representations tied to egomotion
from unlabeled video. International Journal of Computer Vision (2017)

33. Ji, D., Kwon, J., McFarland, M., Savarese, S.: Deep view morphing. In: CVPR
(2017)

34. Johns, E., Leutenegger, S., Davison, A.: Pairwise decomposition of image sequences
for active multi-view recognition. In: CVPR (2016)

35. Kang, S.B.: A survey of image-based rendering techniques. Videometrics SPIE Intl
Symp on Elec Imag: Science and Technology (1999)

36. Kar, A., Tulsiani, S., Carreira, J., Malik, J.: Category-specific object reconstruction
from a single image. In: CVPR (2015)

37. Krizhevsky, A., Sutskever, I., Hinton, G.: Imagenet classification with deep convo-
lutional neural networks. NIPS (2012)

38. Kulkarni, T., Whitney, W., Kohli, P., Tenenbaum, J.: Deep convolutional inverse
graphics network. In: NIPS (2015)

39. Kutulakos, K., Seitz, S.: A theory of shape by space carving. IJCV (2000)
40. Larsson, G., Maire, M., Shakhnarovich, G.: Colorization as a proxy task for visual

understanding. In: CVPR (2017)
41. Lenc, K., Vedaldi, A.: Understanding image representations by measuring their

equivariance and equivalence. In: Proceedings of the IEEE conference on computer
vision and pattern recognition. pp. 991–999 (2015)

42. Lin, T.Y., Maire, M., Belongie, S., Hays, J., Perona, P., Ramanan, D., Dollár, P.,
Zitnick, C.L.: Microsoft coco: Common objects in context. In: ECCV (2014)

43. Maaten, L.v.d., Hinton, G.: Visualizing data using t-sne. JMLR (2008)
44. Masci, J., Meier, U., Cireşan, D., Schmidhuber, J.: Stacked convolutional auto-

encoders for hierarchical feature extraction. In: International Conference on Arti-
ficial Neural Networks. pp. 52–59. Springer (2011)

45. Matusik, W., Buehler, C., Raskar, R., Gortler, S., McMillan, L.: Image-based visual
hulls. In: SIGGRAPH (2000)

46. Noroozi, M., Favaro, P.: Unsupervised learning of visual representations by solving
jigsaw puzzles. In: ECCV (2016)

47. Pathak, D., Krahenbuhl, P., Donahue, J., Darrell, T., Efros, A.A.: Context en-
coders: Feature learning by inpainting. In: CVPR (2016)

ShapeCodes: Self-Supervised Feature Learning by Lifting Views to Viewgrids 17

48. Poier, G., Schinagl, D., Bischof, H.: Learning pose specific representations by pre-
dicting different views. In: CVPR (2018)

49. Qi, C., Su, H., Niessner, M., Dai, A., Yan, M., Guibas, L.: Volumetric and multi-
view cnns for object classification on 3d data. In: CVPR (2016)

50. Qi, C.R., Su, H., Nießner, M., Dai, A., Yan, M., Guibas, L.J.: Volumetric and
multi-view cnns for object classification on 3d data. In: Proceedings of the IEEE
conference on computer vision and pattern recognition. pp. 5648–5656 (2016)

51. Ramanathan, V., Pinz, A.: Active object categorization on a humanoid robot. In:
VISAPP (2011)

52. Rezende, D., Eslami, S., Mohamed, S., Battaglia, P., Jaderberg, M., Heess, N.:
Unsupervised learning of 3d structure from images. In: NIPS (2016)

53. Schiele, B., Crowley, J.: Transinformation for active object recognition. In: ICCV
(1998)

54. Seitz, S., Dyer, C.: View morphing. In: SIGGRAPH (1996)
55. Shepard, R.N., Metzler, J.: Mental rotation of three-dimensional objects. Science

171, 701–703 (1971)
56. Simonyan, K., Zisserman, A.: Very deep convolutional networks for large-scale

image recognition. ICLR (2015)
57. Song, S., Zeng, A., Chang, A., Savva, M., Savarese, S., Funkhouser, T.: Im2pano3d:

Extrapolating 360 structure and semantics beyond the field of view. In: CVPR
(2018)

58. Su, H., Maji, S., Kalogerakis, E., Learned-Miller, E.: Multiview convolutional neu-
ral netowrks for 3d shape recognition. In: ICCV (2015)

59. Tatarchenko, M., Dosovitskiy, A., Brox, T.: Multi-view 3d models from single im-
ages with a convolutional network. In: ECCV (2016)

60. Wang, X., Gupta, A.: Unsupervised learning of visual representations using videos.
In: ICCV (2015)

61. Wang, X., He, K., Gupta, A.: Transitive invariance for self-supervised visual rep-
resentation learning. ICCV (2017)

62. Wu, J., Xue, T., Lim, J., Tian, Y., Tenenbaum, J., Torralba, A., Freeman, W.:
Single image 3d interpreter network. In: ECCV (2016)

63. Wu, J., Zhang, C., Xue, T., Freeman, B., Tenenbaum, J.: Learning a probabilistic
latent space of object shapes via 3d generative-adversarial modeling. In: NIPS
(2016)

64. Wu, Z., Song, S., Khosla, A., Yu, F., Zhang, L., Tang, X., Xiao, J.: 3d shapenets:
A deep representation for volumetric shapes. In: CVPR (2015)

65. Wu, Z., Song, S., Khosla, A., Yu, F., Zhang, L., Tang, X., Xiao, J.: 3d shapenets:
A deep representation for volumetric shapes. In: CVPR (2015)

66. Xiang, Y., Choi, W., Lin, Y., Savarese, S.: Data-driven 3d voxel patterns for object
category recognition. In: CVPR (2015)

67. Yan, X., Yang, J., Yumer, E., Guo, Y., Lee, H.: Perspective transformer nets:
Learning single-view 3d object reconstruction without 3d supervision. In: NIPS
(2016)

68. Yang, J., Reed, S., Yang, M.H., Lee, H.: Weakly supervised disentangling with
recurrent transformations in 3d view synthesis. In: NIPS (2015)

69. Zhang, R., Isola, P., Efros, A.: Split-brain autoencoders: Unsupervised learning by
cross-channel prediction. In: CVPR (2017)

70. Zhou, T., Tulsiani, S., Sun, W., Malik, J., Efros, A.: View synthesis by appearance
flow. In: ECCV (2016)

