References

- N. Snavely, S. M. Seitz, and R. Szeliski, "Photo tourism: exploring photo collections in 3d," in ACM transactions on graphics (TOG), vol. 25, pp. 835–846, ACM, 2006. viii, 9
- [2] "Structure-from-Motion example." https://openmvg.readthedocs.io/ en/latest/_images/structureFromMotion.png. Accessed: 2019-11-12. viii, 11
- [3] "Sparse/dense point cloud example." http://www.visual-experiments. com/category/ogre3d/page/2/. Accessed: 2019-11-13. viii, 13
- [4] S. Pillai and J. Leonard, "Monocular slam supported object recognition," arXiv preprint arXiv:1506.01732, 2015. ix, 14, 15
- [5] K. He, G. Gkioxari, P. Dollár, and R. Girshick, "Mask r-cnn," in Proc. IEEE International Conference on Computer Vision, pp. 2961–2969, 2017.
 ix, x, 16, 17, 21, 44
- [6] M. Crocco, C. Rubino, and A. Del Bue, "Structure from motion with objects," in *Computer Vision and Pattern Recognition*, pp. 782–788, IEEE, 2016. ix, 18, 19, 22, 28, 30, 31, 72, 88, 97
- [7] A. Dai, A. X. Chang, M. Savva, M. Halber, T. Funkhouser, and M. Nießner,"Scannet: Richly-annotated 3d reconstructions of indoor scenes," in *Proc.*

IEEE Computer Vision and Pattern Recognition, pp. 5828–5839, 2017. ix, xiv, 8, 20, 49, 72, 75, 87, 88

- [8] J. Wang, Y. Song, T. Leung, C. Rosenberg, J. Wang, J. Philbin, B. Chen, and Y. Wu, "Learning fine-grained image similarity with deep ranking," in *Proc. IEEE Computer Vision and Pattern Recognition*, pp. 1386–1393, 2014. ix, 32, 39, 47
- [9] E. Bochinski, V. Eiselein, and T. Sikora, "High-speed tracking-by-detection without using image information," in 2017 14th IEEE International Conference on Advanced Video and Signal Based Surveillance (AVSS), pp. 1–6, IEEE, 2017. x, 34, 35
- [10] R. R. Selvaraju, A. Das, R. Vedantam, M. Cogswell, D. Parikh, and D. Batra, "Grad-cam: Why did you say that?," arXiv preprint arXiv:1611.07450, 2016. x, 43
- [11] "Google ARCcore." https://developers.google.com/ar. Accessed: 2019-11-13. xii, 83
- [12] "Microsoft Hololens." https://www.microsoft.com/en-us/hololens. Accessed: 2019-11-13. xii, 83
- [13] "Apple ARKit." https://developer.apple.com/augmented-reality/. Accessed: 2019-11-13. xii, 83
- [14] J. Redmon and A. Farhadi, "Yolo9000: Better, faster, stronger," in The IEEE Conference on Computer Vision and Pattern Recognition (CVPR), July 2017. xiv, 16, 62, 85, 91
- [15] C. Rubino, M. Crocco, and A. Del Bue, "3d object localisation from multiview image detections," *IEEE transactions on pattern analysis and machine*

intelligence, vol. 40, no. 6, pp. 1281–1294, 2017. xiv, xv, 18, 19, 22, 62, 64, 88, 91, 92, 93

- [16] J. Chen, D. Bautembach, and S. Izadi, "Scalable real-time volumetric surface reconstruction," ACM Transactions on Graphics (ToG), vol. 32, no. 4, p. 113, 2013.
- [17] F. Endres, J. Hess, N. Engelhard, J. Sturm, D. Cremers, and W. Burgard, "An evaluation of the rgb-d slam system.," in *Icra*, vol. 3, pp. 1691–1696, 2012. 8
- [18] Q.-Y. Zhou and V. Koltun, "Dense scene reconstruction with points of interest," ACM Transactions on Graphics (ToG), vol. 32, no. 4, p. 112, 2013. 8
- [19] M. Nießner, M. Zollhöfer, S. Izadi, and M. Stamminger, "Real-time 3d reconstruction at scale using voxel hashing," ACM Transactions on Graphics (ToG), vol. 32, no. 6, p. 169, 2013. 8
- [20] J. Kybic and M. Unser, "Fast parametric elastic image registration," *IEEE transactions on image processing*, vol. 12, no. 11, pp. 1427–1442, 2003.
- [21] J. L. Schonberger and J.-M. Frahm, "Structure-from-motion revisited," in Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition, pp. 4104–4113, 2016. 9
- [22] C. Wu, "Towards linear-time incremental structure from motion," in 2013 International Conference on 3D Vision-3DV 2013, pp. 127–134, IEEE, 2013. 9
- [23] D. G. Lowe, D. G. Lowe, and D. G. Lowe, "Object recognition from local scale-invariant features," in *Proceedings of the International Conference on*

Computer Vision-Volume 2 - Volume 2, ICCV '99, (Washington, DC, USA), pp. 1150–, IEEE Computer Society, 1999. 10

- [24] M. A. Fischler and R. C. Bolles, "Random sample consensus: A paradigm for model fitting with applications to image analysis and automated cartography," *Commun. ACM*, vol. 24, pp. 381–395, June 1981. 12
- [25] R. Hartley and A. Zisserman, Multiple view geometry in computer vision. Cambridge university press, 2003. 12, 28, 63
- [26] B. Triggs, P. F. McLauchlan, R. I. Hartley, and A. W. Fitzgibbon, "Bundle adjustment—a modern synthesis," in *International workshop on vision* algorithms, pp. 298–372, Springer, 1999. 13
- [27] K. Lai, L. Bo, X. Ren, and D. Fox, "A large-scale hierarchical multi-view rgb-d object dataset," in 2011 IEEE international conference on robotics and automation, pp. 1817–1824, IEEE, 2011. 15
- [28] D. Lin, S. Fidler, and R. Urtasun, "Holistic scene understanding for 3d object detection with rgbd cameras," in *Proceedings of the IEEE International Conference on Computer Vision*, pp. 1417–1424, 2013. 15, 16
- [29] B.-s. Kim, S. Xu, and S. Savarese, "Accurate localization of 3d objects from rgb-d data using segmentation hypotheses," in *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition*, pp. 3182–3189, 2013. 15
- [30] S. Tang, X. Wang, X. Lv, T. X. Han, J. Keller, Z. He, M. Skubic, and S. Lao, "Histogram of oriented normal vectors for object recognition with a depth sensor," in Asian conference on computer vision, pp. 525–538, Springer, 2012. 15

- [31] S. Song and J. Xiao, "Sliding shapes for 3d object detection in depth images," in *European conference on computer vision*, pp. 634–651, Springer, 2014. 15
- [32] Z. Ren and E. B. Sudderth, "Three-dimensional object detection and layout prediction using clouds of oriented gradients," in *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition*, pp. 1525–1533, 2016. 16
- [33] S. Gupta, R. Girshick, P. Arbeláez, and J. Malik, "Learning rich features from rgb-d images for object detection and segmentation," in *European* conference on computer vision, pp. 345–360, Springer, 2014. 16
- [34] S. Gupta, P. Arbelaez, and J. Malik, "Perceptual organization and recognition of indoor scenes from rgb-d images," in *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition*, pp. 564–571, 2013.
 16
- [35] H. S. Koppula, A. Anand, T. Joachims, and A. Saxena, "Semantic labeling of 3d point clouds for indoor scenes," in Advances in neural information processing systems, pp. 244–252, 2011. 16
- [36] X. Ren, L. Bo, and D. Fox, "Rgb-(d) scene labeling: Features and algorithms," in 2012 IEEE Conference on Computer Vision and Pattern Recognition, pp. 2759–2766, IEEE, 2012. 16
- [37] N. Silberman, D. Hoiem, P. Kohli, and R. Fergus, "Indoor segmentation and support inference from rgbd images," in *European Conference on Computer Vision*, pp. 746–760, Springer, 2012. 16
- [38] J. Long, E. Shelhamer, and T. Darrell, "Fully convolutional networks for

semantic segmentation," in *Proceedings of the IEEE conference on computer* vision and pattern recognition, pp. 3431–3440, 2015. 16

- [39] S. Song and J. Xiao, "Deep sliding shapes for amodal 3d object detection in rgb-d images," in *Proceedings of the IEEE Conference on Computer Vision* and Pattern Recognition, pp. 808–816, 2016. 16
- [40] S. Ren, K. He, R. Girshick, and J. Sun, "Faster r-cnn: Towards real-time object detection with region proposal networks," in Advances in Neural Information Processing Systems, pp. 91–99, 2015. 16, 28
- [41] J. Lahoud and B. Ghanem, "2d-driven 3d object detection in rgb-d images," in Proceedings of the IEEE International Conference on Computer Vision, pp. 4622–4630, 2017. 17
- [42] K. He, X. Zhang, S. Ren, and J. Sun, "Deep residual learning for image recognition," in Proc. IEEE conference on Computer Vision and Pattern Recognition, pp. 770–778, 2016. 21, 46, 50, 92
- [43] M. E. Tipping and C. M. Bishop, "Probabilistic principal component analysis," Journal of the Royal Statistical Society: Series B (Statistical Methodology), vol. 61, no. 3, pp. 611–622, 1999. 23, 70
- [44] A. X. Chang, T. Funkhouser, L. Guibas, P. Hanrahan, Q. Huang, Z. Li, S. Savarese, M. Savva, S. Song, H. Su, et al., "Shapenet: An informationrich 3d model repository," arXiv preprint arXiv:1512.03012, 2015. 23, 68
- [45] S. Agarwal, N. Snavely, S. M. Seitz, and R. Szeliski, Bundle Adjustment in the Large, pp. 29–42. Springer Berlin Heidelberg, 2010. 28
- [46] R. Toldo, R. Gherardi, M. Farenzena, and A. Fusiello, "Hierarchical

structure-and-motion recovery from uncalibrated images," Computer Vision and Image Understanding, vol. 140, pp. 127 – 143, 2015. 28

- [47] J.-M. Frahm, P. Fite-Georgel, D. Gallup, T. Johnson, R. Raguram, C. Wu, Y.-H. Jen, E. Dunn, B. Clipp, S. Lazebnik, *et al.*, "Building rome on a cloudless day," in *ECCV 2010*, pp. 368–381, Springer, 2010. 28
- [48] J. L. Schönberger and J.-M. Frahm, "Structure-from-motion revisited," in Computer Vision and Pattern Recognition, 2016. 28
- [49] G. Biegelbauer and M. Vincze, "Efficient 3d object detection by fitting superquadrics to range image data for robot's object manipulation," in *Robotics and Automation*, 2007 IEEE International Conference on, pp. 1086–1091, IEEE, 2007. 28
- [50] R. B. Rusu, N. Blodow, Z. C. Marton, and M. Beetz, "Close-range scene segmentation and reconstruction of 3d point cloud maps for mobile manipulation in domestic environments," in *Intelligent Robots and Systems*, 2009. IROS 2009. IEEE/RSJ International Conference on, pp. 1–6, IEEE, 2009. 28
- [51] Q. Wu, D. Teney, P. Wang, C. Shen, A. Dick, and A. v. d. Hengel, "Visual question answering: A survey of methods and datasets," arXiv preprint arXiv:1607.05910, 2016. 28
- [52] P. Gay, J. Stuart, and A. Del Bue, "Visual graphs from motion (vgfm): Scene understanding with object geometry reasoning," CoRR, vol. abs/1807.05933, 2018. 28
- [53] T. Shao, W. Xu, K. Zhou, J. Wang, D. Li, and B. Guo, "An interactive approach to semantic modeling of indoor scenes with an rgbd camera," *ACM Transactions on Graphics (TOG)*, vol. 31, no. 6, p. 136, 2012. 28

- [54] H. S. Koppula, R. Gupta, and A. Saxena, "Learning human activities and object affordances from rgb-d videos," *The International Journal of Robotics Research*, vol. 32, no. 8, pp. 951–970, 2013. 28
- [55] S. Song, S. P. Lichtenberg, and J. Xiao, "Sun rgb-d: A rgb-d scene understanding benchmark suite," in *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition*, pp. 567–576, 2015. 28
- [56] B.-S. Kim, P. Kohli, and S. Savarese, "3d scene understanding by voxel-crf," in *International Conference on Computer Vision*, pp. 1425–1432, 2013. 28
- [57] S. Y. Bao, M. Bagra, Y.-W. Chao, and S. Savarese, "Semantic structure from motion with points, regions, and objects," in *Computer Vision and Pattern Recognition*, pp. 2703–2710, IEEE, 2012. 28
- [58] N. D. Reddy, P. Singhal, V. Chari, and K. M. Krishna, "Dynamic body vslam with semantic constraints," in *Intelligent Robots and Systems*, pp. 1897–1904, IEEE, 2015. 28
- [59] M. Sung, V. G. Kim, R. Angst, and L. Guibas, "Data-driven structural priors for shape completion," ACM Transactions on Graphics (TOG), vol. 34, no. 6, p. 175, 2015. 28
- [60] N. Fioraio and L. Di Stefano, "Joint detection, tracking and mapping by semantic bundle adjustment," in *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition*, pp. 1538–1545, 2013. 28
- [61] A. Dame, V. A. Prisacariu, C. Y. Ren, and I. Reid, "Dense reconstruction using 3d object shape priors," in *Computer Vision and Pattern Recognition*, pp. 1288–1295, IEEE, 2013. 28

- [62] A. Del Bue, "Adaptive non-rigid registration and structure from motion from image trajectories," *International Journal of Computer Vision*, vol. 103, pp. 226–239, June 2013. 28
- [63] K. He, X. Zhang, S. Ren, and J. Sun, "Deep residual learning for image recognition," arXiv preprint arXiv:1512.03385, 2015. 28
- [64] T. Dean, M. A. Ruzon, M. Segal, J. Shlens, S. Vijayanarasimhan, and J. Yagnik, "Fast, accurate detection of 100,000 object classes on a single machine," in *Computer Vision and Pattern Recognition*, pp. 1814–1821, IEEE, 2013. 28
- [65] J. Redmon, S. Divvala, R. Girshick, and A. Farhadi, "You only look once: Unified, real-time object detection," in *Computer Vision and Pattern Recognition*, June 2016. 28
- [66] D. A. Forsyth, S. Ioffe, and J. Haddon, "Bayesian structure from motion," in *ICCV*, vol. 1, pp. 660–665, IEEE, 1999. 29
- [67] J. E. Solem, F. Kahl, and A. Heyden, "Visibility constrained surface evolution," in *Computer Vision and Pattern Recognition*, 2005. 29
- [68] A. Del Bue, X. Llado, and L. Agapito, "Non-rigid metric shape and motion recovery from uncalibrated images using priors," in *Computer Vision and Pattern Recognition*, vol. 1, pp. 1191–1198, IEEE, 2006. 29
- [69] S. Y. Bao and S. Savarese, "Semantic structure from motion," in Computer Vision and Pattern Recognition, pp. 2025–2032, IEEE, 2011. 29, 72
- [70] L. Torresani, A. Hertzmann, and C. Bregler, "Nonrigid structure-frommotion: Estimating shape and motion with hierarchical priors," *Transactions on Pattern Analysis and Machine Intelligence*, 2008. 29

- [71] S. I. Olsen and A. Bertoli, "Implicit non-rigid structure-from-motion with priors," *Journal of Mathematical Imaging and Vision*, 2008. 29
- [72] A. Del Bue, "A factorization approach to structure from motion with shape priors," in *Computer Vision and Pattern Recognition*, pp. 1–8, IEEE, 2008.
 29
- [73] I. Akhter, Y. Sheikh, S. Khan, and T. Kanade, "Trajectory space: A dual representation for nonrigid structure from motion," *IEEE Transactions on Pattern Analysis and Machine Intelligence*, vol. 33, no. 7, pp. 1442–1456, 2011. 30
- [74] P. F. Gotardo and A. M. Martinez, "Computing smooth time trajectories for camera and deformable shape in structure from motion with occlusion," *Transactions on Pattern Analysis and Machine Intelligence*, vol. 33, no. 10, pp. 2051–2065, 2011. 30
- [75] J. Cho, M. Lee, and S. Oh, "Complex non-rigid 3d shape recovery using a procrustean normal distribution mixture model," *International Journal of Computer Vision*, vol. 117, no. 3, pp. 1–21, 2015. 30
- [76] L. Quan and T. Kanade, "A factorization method for affine structure from line correspondences," in *Computer Vision and Pattern Recognition*, pp. 803–808, IEEE, 1996. 30
- [77] G. Schindler, P. Krishnamurthy, and F. Dellaert, "Line-based structure from motion for urban environments," in 3D Data Processing, Visualization, and Transmission, Third International Symposium on, pp. 846–853, IEEE, 2006. 30
- [78] R. Berthilsson, K. Åström, and A. Heyden, "Reconstruction of general

curves, using factorization and bundle adjustment," *International Journal* of Computer Vision, vol. 41, no. 3, pp. 171–182, 2001. 30

- [79] F. Mai and Y. Hung, "3d curves reconstruction from multiple images," in *Digital Image Computing: Techniques and Applications*, pp. 462–467, IEEE, 2010. 30
- [80] F. Kahl and J. August, "Multiview reconstruction of space curves," in International Conference on Computer Vision, pp. 1017–1024, IEEE, 2003.
 30
- [81] I. Nurutdinova and A. Fitzgibbon, "Towards pointless structure from motion: 3d reconstruction and camera parameters from general 3d curves," in *International Conference on Computer Vision*, vol. 1, pp. 2363–2371, IEEE, 2015. 30
- [82] G. Cross and A. Zisserman, "Quadric reconstruction from dual-space geometry," in *International Conference on Computer Vision*, pp. 25–31, IEEE, 1998. 30
- [83] F. Kahl and A. Heyden, "Affine structure and motion from points, lines and conics," *International Journal of Computer Vision*, vol. 33, no. 3, pp. 163– 180, 1999. 30
- [84] L. Reyes and E. Bayro Corrochano, "The projective reconstruction of points, lines, quadrics, plane conics and degenerate quadrics using uncalibrated cameras," *Image and Vision Computing*, vol. 23, no. 8, pp. 693–706, 2005. 30
- [85] Y. Boureau, F. Bach, Y. LeCun, and J. Ponce, "Learning mid-level features for recognition," in *Proc. IEEE Conference on Computer Vision and Pattern Recognition*, pp. 2559–2566, June 2010. 31

- [86] G. Chechik, V. Sharma, U. Shalit, and S. Bengio, "Large scale online learning of image similarity through ranking," *Journal of Machine Learning Research*, vol. 11, no. Mar, pp. 1109–1135, 2010. 31, 33
- [87] G. W. Taylor, I. Spiro, C. Bregler, and R. Fergus, "Learning invariance through imitation," in *Proc. IEEE Conference on Computer Vision and Pattern Recognition*, pp. 2729–2736, IEEE, 2011. 31, 33
- [88] D. G. Lowe, "Object recognition from local scale-invariant features," in Proc. IEEE International Conference on Computer vision, vol. 2, pp. 1150– 1157, IEEE, 1999. 31
- [89] N. Dalal and B. Triggs, "Histograms of oriented gradients for human detection," in Proc. IEEE Conference on Computer Vision and Pattern Recognition, vol. 1, pp. 886–893, IEEE, 2005. 31
- [90] G. Wang, D. Hoiem, and D. Forsyth, "Learning image similarity from flickr groups using stochastic intersection kernel machines," in 2009 IEEE 12th International Conference on Computer Vision, pp. 428–435, IEEE, 2009. 32
- [91] M. Guillaumin, T. Mensink, J. Verbeek, and C. Schmid, "Tagprop: Discriminative metric learning in nearest neighbor models for image autoannotation," in *Proc. International Conference on Computer Vision*, pp. 309–316, IEEE, 2009. 32
- [92] A. Krizhevsky, I. Sutskever, and G. E. Hinton, "Imagenet classification with deep convolutional neural networks," in Advances in Neural Information Processing Systems, pp. 1097–1105, 2012. 32
- [93] D. T. Nguyen, T. D. Pham, N. R. Baek, and K. R. Park, "Combining deep and handcrafted image features for presentation attack detection in face

recognition systems using visible-light camera sensors," *Sensors*, vol. 18, no. 3, p. 699, 2018. 32

- [94] V. Jain and M. Varma, "Learning to re-rank: query-dependent image reranking using click data," in *Proceedings of the 20th international conference on World wide web*, pp. 277–286, ACM, 2011. 32
- [95] Y. Hu, M. Li, and N. Yu, "Multiple-instance ranking: Learning to rank images for image retrieval," in 2008 IEEE Conference on Computer Vision and Pattern Recognition, pp. 1–8, IEEE, 2008. 32
- [96] A. Frome, Y. Singer, and J. Malik, "Image retrieval and classification using local distance functions," in Advances in Neural Information Processing Systems, pp. 417–424, 2007. 33
- [97] D. Parikh and K. Grauman, "Relative attributes," in Proc. International Conference on Computer Vision, pp. 503–510, IEEE, 2011. 33
- [98] T. Deselaers and V. Ferrari, "Visual and semantic similarity in imagenet," in Proc. IEEE Conference on Computer Vision and Pattern Recognition, pp. 1777–1784, IEEE, 2011. 33
- [99] N. Friedman and S. Russell, "Image segmentation in video sequences: A probabilistic approach," in *Proceedings of the Thirteenth conference on Uncertainty in artificial intelligence*, pp. 175–181, Morgan Kaufmann Publishers Inc., 1997. 34
- [100] D. Koller, J. Weber, T. Huang, J. Malik, G. Ogasawara, B. Rao, and S. Russell, "Towards robust automatic traffic scene analysis in real-time," in *Proceedings of 12th International Conference on Pattern Recognition*, vol. 1, pp. 126–131, IEEE, 1994. 34

- [101] T. Brox and J. Malik, "Object segmentation by long term analysis of point trajectories," in *European conference on computer vision*, pp. 282– 295, Springer, 2010. 34
- [102] A. Faktor and M. Irani, "Video segmentation by non-local consensus voting.," in *BMVC*, vol. 2, p. 8, 2014. 34
- [103] A. Papazoglou and V. Ferrari, "Fast object segmentation in unconstrained video," in *Proceedings of the IEEE International Conference on Computer* Vision, pp. 1777–1784, 2013. 34
- [104] M. Keuper, B. Andres, and T. Brox, "Motion trajectory segmentation via minimum cost multicuts," in *Proceedings of the IEEE International Conference on Computer Vision*, pp. 3271–3279, 2015. 34
- [105] J. Lezama, K. Alahari, J. Sivic, and I. Laptev, "Track to the future: Spatiotemporal video segmentation with long-range motion cues," in CVPR 2011, pp. 3369–3376, IEEE, 2011. 34
- [106] P. Ochs, J. Malik, and T. Brox, "Segmentation of moving objects by long term video analysis," *IEEE transactions on pattern analysis and machine intelligence*, vol. 36, no. 6, pp. 1187–1200, 2013. 34
- [107] S. D. Jain, B. Xiong, and K. Grauman, "Fusionseg: Learning to combine motion and appearance for fully automatic segmentation of generic objects in videos," in 2017 IEEE conference on computer vision and pattern recognition (CVPR), pp. 2117–2126, IEEE, 2017. 34
- [108] P. Tokmakov, K. Alahari, and C. Schmid, "Learning video object segmentation with visual memory," in *Proceedings of the IEEE International Conference on Computer Vision*, pp. 4481–4490, 2017. 34

- [109] P. Tokmakov, K. Alahari, and C. Schmid, "Learning motion patterns in videos," in *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition*, pp. 3386–3394, 2017. 34
- [110] S.-K. Weng, C.-M. Kuo, and S.-K. Tu, "Video object tracking using adaptive kalman filter," *Journal of Visual Communication and Image Representation*, vol. 17, no. 6, pp. 1190–1208, 2006. 34
- [111] B. D. Lucas and T. Kanade, "An iterative image registration technique with an application to stereo vision," *Proceedings of the 1981 DARPA Image* Understanding Workshop, pp. 121–130, 1981. 34
- [112] Q. Chu, W. Ouyang, H. Li, X. Wang, B. Liu, and N. Yu, "Online multiobject tracking using cnn-based single object tracker with spatial-temporal attention mechanism," in *Proceedings of the IEEE International Conference* on Computer Vision, pp. 4836–4845, 2017. 35
- [113] N. Wojke, A. Bewley, and D. Paulus, "Simple online and realtime tracking with a deep association metric," in *Proc. IEEE International Conference* on Image Processing, pp. 3645–3649, IEEE, 2017. 35, 36, 51, 53
- [114] F. Schroff, D. Kalenichenko, and J. Philbin, "Facenet: A unified embedding for face recognition and clustering," in *Proc. IEEE Conference on Computer Vision and Pattern Recognition*, pp. 815–823, 2015. 37
- [115] A. Li, L. Liu, K. Wang, S. Liu, and S. Yan, "Clothing attributes assisted person reidentification," *IEEE Transactions on Circuits and Systems for Video Technology*, vol. 25, pp. 869–878, May 2015. 37
- [116] M. Farenzena, L. Bazzani, A. Perina, V. Murino, and M. Cristani, "Person re-identification by symmetry-driven accumulation of local features,"

in Proc. IEEE Conference on Computer Vision and Pattern Recognition, pp. 2360–2367, IEEE, 2010. 37

- [117] A. Milan, L. Leal-Taixé, I. Reid, S. Roth, and K. Schindler, "Mot16: A benchmark for multi-object tracking," arXiv preprint arXiv:1603.00831, 2016. 37
- [118] D. Conte, P. Foggia, G. Percannella, and M. Vento, "Performance evaluation of a people tracking system on pets2009 database," in *Proc. IEEE International Conference on Advanced Video and Signal Based Surveillance*, pp. 119–126, Aug 2010. 37
- [119] A. Bhuiyan, A. Perina, and V. Murino, "Exploiting multiple detections to learn robust brightness transfer functions in re-identification systems," in *Proc. IEEE International Conference on Image Processing*, pp. 2329–2333, Sep. 2015. 37
- [120] M. Schultz and T. Joachims, "Learning a distance metric from relative comparisons," in Advances in Neural information processing systems, pp. 41–48, 2004. 37
- [121] J. Wald, A. Avetisyan, N. Navab, F. Tombari, and M. Niessner, "RIO: 3D object instance re-localization in changing indoor environments," in *Proceedings IEEE International Conference on Computer Vision (ICCV)*, IEEE, 2019. 37
- [122] J. Deng, W. Dong, R. Socher, L.-J. Li, K. Li, and L. Fei-Fei, "Imagenet: A large-scale hierarchical image database," in *Proc. IEEE Conference on Computer Vision and Pattern Recognition*, pp. 248–255, IEEE, 2009. 46, 50

- [123] A. Chang, A. Dai, T. Funkhouser, M. Halber, M. Niessner, M. Savva, S. Song, A. Zeng, and Y. Zhang, "Matterport3d: Learning from rgb-d data in indoor environments," *International Conference on 3D Vision (3DV)*, 2017. 49
- [124] A. Bewley, Z. Ge, L. Ott, F. Ramos, and B. Upcroft, "Simple online and realtime tracking," in *Proc. IEEE International Conference on Image Pro*cessing, pp. 3464–3468, Sep. 2016. 53
- [125] K. Zhou, Y. Yang, A. Cavallaro, and T. Xiang, "Omni-scale feature learning for person re-identification," *CoRR*, vol. abs/1905.00953, 2019. 54
- [126] Z. Zheng, X. Yang, Z. Yu, L. Zheng, Y. Yang, and J. Kautz, "Joint discriminative and generative learning for person re-identification," in *Proceed*ings of the IEEE Conference on Computer Vision and Pattern Recognition, pp. 2138–2147, 2019. 55
- [127] G. Cross and A. Zisserman, "Quadric reconstruction from dual-space geometry," in *Computer Vision*, 1998. Sixth International Conference on, pp. 25–31, IEEE, 1998. 63
- [128] J. Goodman and J. Weare, "Ensemble samplers with affine invariance," *Communications in applied mathematics and computational science*, vol. 5, no. 1, pp. 65–80, 2010. 71
- [129] V. Lepetit, F. Moreno-Noguer, and P. Fua, "Epnp: An accurate o (n) solution to the pnp problem," *International Journal of Computer Vision*, vol. 81, pp. 155–166, 2009. 76
- [130] "Google Project Tango." https://support.google.com/faqs/faq/ 6029402?hl=en. Accessed: 2019-11-13. 83

- [131] "Lenovo Tango-enabled device." https://www.lenovo.com/in/en/ tablets/android-tablets/tablet-phab-series/Lenovo-Phab-2-Pro/ p/WMD00000220. Accessed: 2019-11-13. 90
- [132] H. Izadinia, F. Sadeghi, and A. Farhadi, "Incorporating scene context and object layout into appearance modeling," in *Computer Vision and Pattern Recognition*, pp. 232–239, IEEE, 2014. 98
- [133] C. Lu, R. Krishna, M. Bernstein, and L. Fei-Fei, "Visual relationship detection with language priors," in *European Conference on Computer Vision*, pp. 852–869, Springer, 2016. 98
- [134] D. S. Bolme, J. R. Beveridge, B. A. Draper, and Y. M. Lui, "Visual object tracking using adaptive correlation filters," in *Proc. Computer Vision and Pattern Recognition (CVPR), 2010 IEEE Conference on*, pp. 2544–2550, IEEE, 2010.
- [135] M. Danelljan, A. Robinson, F. S. Khan, and M. Felsberg, "Beyond correlation filters: Learning continuous convolution operators for visual tracking," in *Proc. European Conference on Computer Vision*, pp. 472–488, Springer, 2016.
- [136] J. F. Henriques, R. Caseiro, P. Martins, and J. Batista, "High-speed tracking with kernelized correlation filters," *IEEE Transactions on Pattern Analysis and Machine Intelligence*, vol. 37, no. 3, pp. 583–596, 2015.
- [137] L. Bertinetto, J. Valmadre, J. F. Henriques, A. Vedaldi, and P. H. Torr, "Fully-convolutional siamese networks for object tracking," in *Proc. European conference on computer vision*, pp. 850–865, Springer, 2016.
- [138] C. Ma, J.-B. Huang, X. Yang, and M.-H. Yang, "Hierarchical convolutional

features for visual tracking," in *Proc. IEEE International Conference on Computer Vision*, pp. 3074–3082, 2015.

- [139] D. Held, S. Thrun, and S. Savarese, "Learning to track at 100 fps with deep regression networks," in *Proc. European Conference on Computer Vision*, pp. 749–765, Springer, 2016.
- [140] L. Wang, W. Ouyang, X. Wang, and H. Lu, "Visual tracking with fully convolutional networks," in Proc. IEEE International Conference on Computer Vision, pp. 3119–3127, 2015.
- [141] Z. Kalal, K. Mikolajczyk, J. Matas, et al., "Tracking-learning-detection," Proc. IEEE Transactions on Pattern Analysis and Machine Intelligence, vol. 34, no. 7, p. 1409, 2012.
- [142] C. Huang, B. Wu, and R. Nevatia, "Robust object tracking by hierarchical association of detection responses," in *Proc. European Conference on Computer Vision*, pp. 788–801, Springer, 2008.
- [143] C. Feichtenhofer, A. Pinz, and A. Zisserman, "Detect to track and track to detect,"
- [144] J. Dai, Y. Li, K. He, and J. Sun, "R-fcn: Object detection via regionbased fully convolutional networks," in Advances in Neural Information Processing Systems, pp. 379–387, 2016.
- [145] O. Russakovsky, J. Deng, H. Su, J. Krause, S. Satheesh, S. Ma, Z. Huang, A. Karpathy, A. Khosla, M. Bernstein, *et al.*, "Imagenet large scale visual recognition challenge," *International Journal of Computer Vision*, vol. 115, no. 3, pp. 211–252, 2015.

- [146] J. Dean, G. Corrado, R. Monga, K. Chen, M. Devin, M. Mao, A. Senior, P. Tucker, K. Yang, Q. V. Le, et al., "Large scale distributed deep networks," in Advances in Neural Information Processing Systems, pp. 1223– 1231, 2012.
- [147] R. Girshick, J. Donahue, T. Darrell, and J. Malik, "Rich feature hierarchies for accurate object detection and semantic segmentation," in *Proc. IEEE* conference on computer vision and pattern recognition, pp. 580–587, 2014.
- [148] R. Girshick, "Fast r-cnn," in Proc. IEEE International Conference on Computer Vision, pp. 1440–1448, 2015.
- [149] J. Redmon, S. Divvala, R. Girshick, and A. Farhadi, "You only look once: Unified, real-time object detection," in *Proc. IEEE Computer Vision and Pattern Recognition*, pp. 779–788, 2016.
- [150] W. Liu, D. Anguelov, D. Erhan, C. Szegedy, S. Reed, C.-Y. Fu, and A. C. Berg, "Ssd: Single shot multibox detector," in *Proc. European Conference on Computer Vision*, pp. 21–37, Springer, 2016.
- [151] M. Koestinger, M. Hirzer, P. Wohlhart, P. M. Roth, and H. Bischof, "Large scale metric learning from equivalence constraints," in proc. IEEE Conference on Computer Vision and Pattern Recognition, pp. 2288–2295, IEEE, 2012.
- [152] A. Milan, L. Leal-Taixé, I. Reid, S. Roth, and K. Schindler, "MOT16: A benchmark for multi-object tracking," arXiv:1603.00831 [cs], March 2016. arXiv: 1603.00831.
- [153] D. Matinec and T. Pajdla, "Line reconstruction from many perspective images by factorization," in *Computer Vision and Pattern Recognition*, vol. 1, pp. 491–497, IEEE, 2003.

- [154] A. Bartoli and P. Sturm, "Structure-from-motion using lines: Representation, triangulation, and bundle adjustment," *Computer Vision and Image Understanding*, vol. 100, no. 3, pp. 416–441, 2005.
- [155] M. Kaess, R. Zboinski, and F. Dellaert, "Mcmc-based multiview reconstruction of piecewise smooth subdivision curves with a variable number of control points," in *European Conference on Computer Vision*, pp. 329–341, Springer, 2004.
- [156] S. K. Divvala, D. Hoiem, J. H. Hays, A. A. Efros, and M. Hebert, "An empirical study of context in object detection," in *Computer Vision and Pattern Recognition*, pp. 1271–1278, IEEE, 2009.
- [157] M. Arsalan, A. Dragomir, and F. John, "3d bounding box estimation using deep learning and geometry," in *Computer Vision and Pattern Recognition*, pp. 1271–1278, IEEE, 2017.
- [158] D. Jingming and S. Xiaohan, Fei Stefano, "Visual-inertial-semantic scene representation for 3d object detection," in *Computer Vision and Pattern Recognition*, pp. 1371–1378, IEEE, 2017.
- [159] D. Hoiem, A. A. Efros, and M. Hebert, "Putting objects in perspective," International Journal of Computer Vision, vol. 80, no. 1, pp. 3–15, 2008.
- [160] Y. J. Xiao and Y. Li, "Optimized stereo reconstruction of free-form space curves based on a nonuniform rational b-spline model," *JOSA A*, vol. 22, no. 9, pp. 1746–1762, 2005.
- [161] T. Okatani, T. Yoshida, and K. Deguchi, "Efficient algorithm for low-rank matrix factorization with missing components and performance comparison of latest algorithms," in *International Conference on Computer Vision*, vol. 3, pp. 842–849, IEEE, 2011.

- [162] A. Gruber and Y. Weiss, "Factorization with uncertainty and missing data: Exploiting temporal coherence," in Advances in Neural Information Processing Systems, MIT, 2003.
- [163] R. Basri, D. Jacobs, and I. Kemelmacher, "Photometric stereo with general, unknown lighting," *International Journal of Computer Vision*, vol. 72, no. 3, pp. 239–257, 2007.
- [164] T. E. Boult and L. G. Brown, "Factorization-based segmentation of motions," in Visual Motion, 1991., Proceedings of the IEEE Workshop on, pp. 179–186, IEEE, 1991.
- [165] D. Martinec and T. Pajdla, "3d reconstruction by fitting low-rank matrices with missing data," in *Computer Vision and Pattern Recognition*, vol. 1, pp. 198–205, 2005.
- [166] J. Costeira and T. Kanade, "A multi-body factorization method for motion analysis," in *ICCV 1995*, pp. 1071–1076, IEEE, 1995.
- [167] C. Tomasi and T. Kanade, "Shape and motion from image streams under orthography: a factorization method," *IJCV 1992*, vol. 9, no. 2, pp. 137– 154, 1992.
- [168] D. Jacobs, "Linear fitting with missing data: Applications to structurefrom-motion and to characterizing intensity images," in *Computer Vision* and Pattern Recognition, pp. 206–212, IEEE, 1997.
- [169] H.-Y. Shum, K. Ikeuchi, and R. Reddy, "Principal component analysis with missing data and its application to polyhedral object modeling," *PAMI* 1995, vol. 17, no. 9, pp. 854–867, 1995.

- [170] J. Oliensis and R. Hartley, "Iterative extensions of the sturm/triggs algorithm: Convergence and nonconvergence," *Transactions on Pattern Analysis and Machine Intelligence*, vol. 29, no. 12, pp. 2217–2233, 2007.
- [171] C. Bregler, A. Hertzmann, and H. Biermann, "Recovering non-rigid 3d shape from image streams," in *Computer Vision and Pattern Recognition*, vol. 2, pp. 690–696, IEEE, 2000.
- [172] J. Yan and M. Pollefeys, "A general framework for motion segmentation: Independent, articulated, rigid, non-rigid, degenerate and non-degenerate," in *ECCV 2006*, pp. 94–106, Springer, 2006.
- [173] P. Tresadern and I. Reid, "Articulated structure from motion by factorization," in CVPR 2005, vol. 2, pp. 1110–1115, IEEE, 2005.
- [174] K. Kanatani and Y. Sugaya, "Factorization without factorization: complete recipe," *Memoirs of the Faculty of Engineering*, vol. 38, no. 1&2, pp. 61–72, 2004.
- [175] B. Triggs, "Factorization methods for projective structure and motion," in CVPR 1996, pp. 845–851, IEEE, 1996.
- [176] M. Irani, "Multi-frame optical flow estimation using subspace constraints," in *ICCV 1999*, vol. 1, pp. 626–633, IEEE, 1999.
- [177] M. Z. Zia, M. Stark, and K. Schindler, "Are cars just 3d boxes? jointly estimating the 3d shape of multiple objects," in *CVPR 2014*, pp. 3678– 3685, 2014.
- [178] S. Mahamud, M. Hebert, Y. Omori, and J. Ponce, "Provably-convergent iterative methods for projective structure from motion," in *Computer Vision* and Pattern Recognition, vol. 1, pp. 1018–1025, IEEE, 2001.

- [179] A. Aldoma, T. Faulhammer, and M. Vincze, "Automation of ground truth annotation for multi-view rgb-d object instance recognition datasets," in *IROS 2014*, pp. 5016–5023, IEEE, 2014.
- [180] J. Andrews and C. H. Séquin, "Type-Constrained Direct Fitting of Quadric Surfaces," vol. 10, pp. 1–15, 2013.
- [181] C. Ax and D. Hua, "On the Symmetric Solutions of Linear Matrix Equations," vol. 7, no. 2, pp. 1–7.
- [182] Y. Bian, F. Dong, W. Zhang, H. Wang, C. Tan, and Z. Zhang, "3D reconstruction of single rising bubble in water using digital image processing and characteristic matrix," *Particuology*, vol. 11, pp. 170–183, April 2013.
- [183] A. Eriksson and A. van den Hengel, "Efficient computation of robust lowrank matrix approximations in the presence of missing data using the l1 norm," in *Computer Vision and Pattern Recognition*, pp. 771–778, IEEE, 2010.
- [184] K.-w. E. Chu, "Symmetric solutions of linear matrix equations by matrix decompositions," *Linear Algebra and its Applications*, vol. 119, pp. 35–50, July 1989.
- [185] Y. Dai, H. Li, and M. He, "Element-wise factorization for n-view projective reconstruction," in *European Conference on Computer Vision*, vol. 6314, pp. 396–409, Springer, 2010.
- [186] S. K. Divvala, A. A. Efros, and M. Hebert, "How important are "deformable parts" in the deformable parts model?," in *ECCV 2012*, pp. 31–40, Springer, 2012.

- [187] A. M. Buchanan and A. W. Fitzgibbon, "Damped newton algorithms for matrix factorization with missing data," in *Computer Vision and Pattern Recognition*, vol. 2, pp. 316–322, IEEE, 2005.
- [188] D. Eberly, "Reconstructing an Ellipsoid from its Perspective Projection onto a Plane Determining the Elliptical Cone Bounding the Ellipsoid," pp. 5–9, 2013.
- [189] P. F. Felzenszwalb, R. B. Girshick, D. McAllester, and D. Ramanan, "Object detection with discriminatively trained part-based models," *PAMI 2010*, vol. 32, no. 9, pp. 1627–1645, 2010.
- [190] N. Fioraio and L. Di Stefano, "Joint detection, tracking and mapping by semantic bundle adjustment," in *Computer Vision and Pattern Recognition*, pp. 1538–1545, IEEE, 2013.
- [191] J. McCormac, A. Handa, A. Davison, and S. Leutenegger, "Semanticfusion: Dense 3d semantic mapping with convolutional neural networks," arXiv preprint arXiv:1609.05130, 2016.
- [192] N. Savinov, C. Häne, M. Pollefeys, et al., "Discrete optimization of ray potentials for semantic 3d reconstruction," in 2015 IEEE Conference on Computer Vision and Pattern Recognition (CVPR), pp. 5511–5518, IEEE, 2015.
- [193] A. Geiger, P. Lenz, C. Stiller, and R. Urtasun, "Vision meets robotics: The kitti dataset," *International Journal of Robotics Research*, vol. 32, no. 11, pp. 1231–1237, 2013.
- [194] A. Geiger, M. Lauer, C. Wojek, C. Stiller, and R. Urtasun, "3d traffic scene understanding from movable platforms," *Transactions on Pattern Analysis* and Machine Intelligence, vol. 36, no. 5, pp. 1012–1025, 2014.

- [195] S. J. Prince, Computer vision: models, learning, and inference. Cambridge University Press, 2012.
- [196] A. Gupta, A. A. Efros, and M. Hebert, "Blocks world revisited: Image understanding using qualitative geometry and mechanics," in *ECCV 2010*, pp. 482–496, Springer, 2010.
- [197] P. Gurdjos and V. Charvillat, "Multiple View Reconstruction of a Quadric of Revolution from its Occluding Contours,"
- [198] P. Gurdjos, V. Charvillat, and G. Morin, "Multiple View Reconstruction of a Quadric of Revolution from its Occluding Contours," no. september, p. 2009, 2009.
- [199] A. B. Morgan, "Investigation into matrix factorization when elements are unknown," *Technical report*, 2004.
- [200] M. Hejrati and D. Ramanan, "Analysis by synthesis: 3d object recognition by object reconstruction," in CVPR 2014, pp. 2449–2456, IEEE, 2014.
- [201] H. V. Henderson and S. Searle, "Vec and vech operators for matrices, with some uses in jacobians and multivariate statistics," *Canadian Journal of Statistics*, vol. 7, no. 1, pp. 65–81, 1979.
- [202] S. Nakajima and M. Sugiyama, "Theoretical analysis of bayesian matrix factorization," *Journal of Machine Learning Research*, vol. 12, pp. 2583– 2648, 2011.
- [203] B. Nasihatkon, R. Hartley, and J. Trumpf, "A generalized projective reconstruction theorem and depth constraints for projective factorization," *International Journal of Computer Vision*, vol. 115, no. 2, pp. 1–28, 2015.

- [204] S. Hinterstoisser, V. Lepetit, S. Ilic, S. Holzer, G. Bradski, K. Konolige, and N. Navab, "Model based training, detection and pose estimation of textureless 3d objects in heavily cluttered scenes," in ACCV 2012, pp. 548–562, Springer, 2012.
- [205] D. Hoiem, A. A. Efros, and M. Hebert, "Putting objects in perspective," *IJCV 2008*, vol. 80, pp. 3–15, October 2008.
- [206] J.-j. Jacq, V. Burdin, C. Roux, G.-e. Bretagne, and C. Couture, "Type-Constrained Robust Fitting of Quadrics with Application to the 3D Morphological Characterization of Saddle-Shaped Articular Surfaces Stéphane Allaire," 2007.
- [207] N. Jojic, A. Perina, M. Cristani, V. Murino, and B. Frey, "Stel component analysis: Modeling spatial correlations in image class structure," in *Computer Vision and Pattern Recognition*, pp. 2044–2051, IEEE, 2009.
- [208] K. Kang, K. Kangbrownedu, J.-p. Tarel, L. C. Cedex, and D. B. Cooper, "A Unified Linear Fitting Approach for Singular and Non-Singular 3D Quadrics from Occluding Contours,"
- [209] K. Kang, J.-P. Tarel, R. Fishman, and D. Cooper, "A linear dual-space approach to 3D surface reconstruction from occluding contours using algebraic surfaces," *ICCV 2001*, vol. 1, pp. 198–204, 2001.
- [210] W. C. Karl, G. C. Verghese, and A. S. Willsky, "Reconstructing Ellipsoids from Projections *," no. 617, 1993.
- [211] R. G. Lorenz and S. P. Boyd, "Robust minimum variance beamforming," Signal Processing, IEEE Transactions on, vol. 53, no. 5, pp. 1684–1696, 2005.

- [212] S. Ma, "Conics-based stereo, motion estimation, and pose determination," *IJCV 1993*, vol. 10, pp. 7–25, February 1993.
- [213] K. Simonyan and A. Zisserman, "Very deep convolutional networks for large-scale image recognition," arXiv preprint arXiv:1409.1556, 2014.
- [214] N. Pattern, "Ellipsoid Reconstruction from Three Perspective Views*," pp. 344–348, 1996.
- [215] M. Pollefeys, R. Koch, and L. Van Gool, "Self-calibration and metric reconstruction inspite of varying and unknown intrinsic camera parameters," *IJCV 1999*, vol. 32, no. 1, pp. 7–25, 1999.
- [216] A. Heyden, R. Berthilsson, and G. Sparr, "An iterative factorization method for projective structure and motion from image sequences," *Im*age and Vision Computing, vol. 17, no. 13, pp. 981–991, 1999.
- [217] J. Hyeong Hong and A. Fitzgibbon, "Secrets of matrix factorization: Approximations, numerics, manifold optimization and random restarts," in International Conference on Computer Vision, pp. 4130–4138, IEEE, 2015.
- [218] R. F. Salas-Moreno, R. A. Newcombe, H. Strasdat, P. H. Kelly, and A. J. Davison, "Slam++: Simultaneous localisation and mapping at the level of objects," in *CVPR 2013*, pp. 1352–1359, IEEE, 2013.
- [219] P. Sturm and B. Triggs, "A factorization based algorithm for multi-image projective structure and motion," in *ECCV 1996*, pp. 709–720, Springer, 1996.
- [220] Q. Surface and F. Occluding, "Quadric Surface From Occluding Contour," pp. 27–31, 1994.
- [221] A. N. Tikhonov and V. Y. Arsenin, "Solutions of ill-posed problems," 1977.

- [222] C. Tomasi and T. Kanade, "Shape and motion from image streams under orthography: a factorization method," *International Journal of Computer Vision*, vol. 9, no. 2, pp. 137–154, 1992.
- [223] P. Aguiar, J. Xavier, and M. Stosic, "Spectrally optimal factorization of incomplete matrices," in *Computer Vision and Pattern Recognition*, pp. 1– 8, IEEE, 2008.
- [224] S. Vicente, J. Carreira, L. Agapito, and J. Batista, "Reconstructing pascal voc," in CVPR 2014, pp. 41–48, IEEE, 2014.
- [225] D. S. Wokes and P. L. Palmer, "Perspective Reconstruction of a Spheroid from an Image Plane Ellipse," *IJCV 2010*, vol. 90, pp. 369–379, July 2010.
- [226] Y. Xiang and S. Savarese, "Estimating the aspect layout of object categories," in CVPR 2012, pp. 3410–3417, IEEE, 2012.
- [227] M. Z. Zia, M. Stark, B. Schiele, and K. Schindler, "Detailed 3d representations for object recognition and modeling," *PAMI 2013*, vol. 35, no. 11, pp. 2608–2623, 2013.
- [228] N. Silberman, D. Hoiem, P. Kohli, and R. Fergus, "Indoor segmentation and support inference from rgbd images," in *ECCV 2012*, pp. 746–760, Springer, 2012.
- [229] C. M. Bishop, "Bayesian pca," in Advances in Neural Information Processing Systems, pp. 382–388, MIT, 1999.
- [230] S. Christy and R. Horaud, "Euclidean shape and motion from multiple perspective views by affine iterations," *Transactions on Pattern Analysis* and Machine Intelligence, vol. 18, no. 11, pp. 1098–1104, 1996.