Virman 08

Geometric Reasoning with a Virtual Workforce
(Crowdsourcing for CAD/CAM)
P.Jagadeesan*, J.Wenzel#, J.R.Corney*, X.T. Yan* A.Sherlock(, W.Regli+
*University of Strathclyde

#University of Edinburgh

(Shapespace

+Drexel University

Abstract
This paper reports the initial results of employing a commercial Crowdsourcing (aka Micro-outsourcing) service to provide geometric analysis of complex 3D models of mechanical components. Although Crowdsourcing sites (which distribute browser based tasks to potentially large numbers of anonymous workers on the Internet) are well established for image analysis and text manipulation there is little academic work on the effectiveness or limitations of the approach. The work reported here describes the initial results of using Crowdsourcing to determine the “best” canonical, or characteristic, views of complex 3D models of engineering components. The results suggest that the approach is a cheap, fast and effective method of solving what is a computationally difficult problem.
1.0 Introduction
This paper is concerned with the combination of two approaches to problem solving:

Micro-outsourcing, or Crowdsourcing, is a neologism for the act of taking a task traditionally performed by an employee or contractor, and outsourcing it to an undefined, generally large group of people, in the form of an open call. For example, the public may be invited to develop a new technology, carry out a design task, refine an algorithm or help capture, systematize or analyze large amounts of data [1].

A Human Intelligence Task (HIT) is a problem that humans find simple, but computers find extremely difficult. For example a HIT related to a photograph could be: “Is there a dog in this photograph?”

The recent innovation of using Crowdsourcing to deliver HITs over the Internet has created a feasible way of providing cheap, robust, content based, analysis of digital data such as text (“translate the sentence into French”) or images (“choose the best picture of the hotel”).
The objectives of the work reported here is to investigate if the same approach can be used to solve the geometric reasoning problems found in Mechanical CAD/CAM and, if so, quantify the performance (time, cost, accuracy) and understand the limitations (e.g. complexity of the shape or task description) of the approach.
For much of its history CAD/CAM research has been motivated by the desire to increase the “intelligence” of systems by means of algorithms that could compute shape properties readily apparent to humans (eg. location of thin sections or holes). However this has proved to be difficult and where progress has been made it has generally solved special cases (eg. 2.5D geometry) rather than providing generic solutions. Examples of geometric reasoning problems still on the “research agenda” after decades of academic effort are numerous, for example: path planning, component packing, process planning, partial symmetry detection and shape feature recognition.

Essential the difficulty is one of endowing computers with the appreciation of an object's overall form that humans gain so effortlessly. Interestingly similar difficulties have been encountered in image and speech recognition where automated systems still fail to reproduce human levels of performance.

Because of this “Geometric Reasoning” represents a major technological bottleneck requiring many relatively trivial tasks to be done manually by engineers, a process that can be both time-consuming and sub-optimal (eg. frequently it will be infeasible to exhaustively explore all the alternatives paths, sequences or plans). Consequently removal of this “geometric comprehension” bottleneck would result in significant productivity gains across a wide range of industries.
However it is unclear if Crowdsourcing can be applied to these sorts of problem because the answers to following questions are unknown:

1) Can Geometric Reasoning tasks be described clearly enough so that a culturally diverse workforce can comprehend what is required in a few seconds? Workers might be located in China, India, Europe or USA.
2) How long will it take a set HITs to be processed (hours, days or weeks)? If it takes weeks, brute force computation might be more effective.
3) Will the answers produce a consensus result, or simply a broad distribution generated by almost random clicking? Results can be checked by asking the same question several times and looking for correlations amongst the answers.
This paper describes the results of an experiment aimed at answering these basic questions by using Crowdsourcing to determine the Canonical views of 3D models. The rest of the paper is structured as follows; the next section provides background to the technology and research literature associated with Crowdsourcing and Canonical views; section 3 details the experimental methodology and section 4 presents the results and discusses the data; lastly section 5 draws some conclusions and describes, some of the authors’ future objectives.
2.0 Background
While there is a plethora of research papers concerned with the determination and use of canonical views there is little more than magazine articles and few slim books about Crowdsourcing. The following sections provide an introduction to both these topics.

2.1 Crowdsourcing
[image: image5.emf]The Crowdsourcing approach is exemplified by Amazon's “Mechanical Turk”[2] (mturk.com) site that provides an online marketplace enabling computer programs to co-ordinate the use of human intelligence to perform tasks which computers are unable to do. Requesters, the human beings that write these programs, are able to pose tasks known as HITs (Human Intelligence Tasks), such as choosing the best among several photographs of a storefront, writing product descriptions, or identifying performers on music CDs. Workers (called Providers) can then browse among existing tasks and complete them for a monetary payment set by the Requester.

To place HITs, the requesting programs use an API. Requesters can ask that Workers fulfil Qualifications before engaging in a task, and they can set up a test in order to verify the Qualification. They can also accept or reject, the result sent by the Worker, which reflects on the Worker's reputation. Workers can be anywhere in the world. Payments for completing tasks can be redeemed on Amazon.com via gift certificates or alternatively be realised as cash and transferred to a Worker's bank account. Requesters, which are typically corporations, pay 10 percent of the price of successfully completed HITs (or more for extremely cheap HITs) to Amazon.

Figure 1 is typical of the tasks found on mTurk. Using high resolution aerial photographs the problem of searching a vast area for signs of a missing aircraft was posted as a collection of tens of thousands of HITs that required only a simple Yes or No answer.

The top row of three images in Figure 1 shows samples of the pictures used to instruct the “providers” in the pattern being sought. The lower picture illustrates the task presented to a worker.

Other HITs require workers to go beyond providing simple yes/no answers about a picture's content by interactively highlighting (with mouse movements) particular objects in a picture such as “the edge of a road” or the location of road signs. In this way ten's of thousands of HITs are being processes every month in a market that exemplifies how the digital economy can so effectively connects sellers and buyers with a flexibility previously unimaginable.

Although very little quantitative information about the effectiveness of Crowdsourcing has been published, observation of the mTurk site and the HITs being posted suggests the following:

1) Many HITs are processed very fast: the number of HITs available frequently fluctuates by several thousand over a days. Although some difficult or complex HITs persist unaccepted for weeks and ultimately go uncompleted.
2) Providers are willing to work for surprisingly low rewards, prices of $0.01 are common.
3) Graphical HITs are very popular (they never remain on the site for long).
All these observations support the research hypothesis underlying this work; that, if framed in the right way many tasks currently regarded as computational intractable problems could be distributed and “manually” solved by an army of workers in a way that appears indistinguishable (to the user) from an algorithmic solution.

2.2 Canonical Views
One of the important results established by psychophysical studies of image understanding in the 1980’s was the realisations that people recognised objects more easily from some orientations than others. Interestingly Palmer, Rosch and Chase, [3] established that such canonical views existed regardless of the degree of an observers familiarity with a 3D shape. In other words studies found that certain views of familiar objects were recognized, or “understood”, consistently easier and faster than randomly chosen views of the same objects.
Today although the term canonical (a.k.a characteristic or representative) view was originally coined by biological vision researchers the term has been widely adopted in by computer vision community [4, 5] under two principle strands:

1) Algorithms for automatically determining canonical view-points for a given model [6]
2) Algorithms for object identification based on matching against a discrete set of canonical view-points [7].
Although many algorithms have been reported all are limited in their effectiveness and the definition used. For example researchers studying aspect graphs have developed definitions of canonical views based on concepts of “view stability”[5] while others have suggested the principle components can be used to define and compute such properties [8]. However like many geometric problems the informal, intuitive definition captures the concept much more precisely that complex mathematical properties. Because of this the authors thought it credible that Crowdsourcing could be used to identify canonical viewpoints with-out recourse to complex calculations.
3.0 Experimental Methodology
Using the mTurk API a HIT to determine the canonical view of a 3D object was designed and implemented (Figure 2). The task showed an animation of the object rotating alternately about two axes on the top left of the pages and to the right of this image lay a grid of 12 images. The HIT provider was asked to select the three most representative views in order. Each HIT consisted of 5 such tasks (i.e. five different shapes) arranged vertically on a web page. A set of 20 HITs consisted of the same five shapes being presented (in randomly varied order) 20 times to different workers.

The actual process of going online with four different sets of 20 HITs took place in two steps. First we uploaded only one set of HITs in order to check if there any bugs in the code not detected during the testing in the, so called, “Sandbox” development environment. The first set of results worked without any problems and so a further 3 sets of HITs were uploaded.
4.0 Results and Discussion

The results are divided between those relating to the generic process of Crowdsourcing and those relating the content of the results returned. Considering the process first:

[image: image6.png]premerw——
@ D@ O] O () B rlimmmmiccomimadoroieroule-STAZEINASORASZ = Google @
Gl Amazon Mechanical Turk Reguest 3 Amazon Mechanical Turk a -

AT WA S T P

Timer: 00:00:00 of 15 minutes

(_Accepthi) (_skipHiT Total HITs Submitted: 5

‘Select 3 Best Views of 3D Model (Please use Microsoft Internet Explorer for this HIT).
Requester: William Regli
Qualifications Required: None

Duration: 15 minutes

Reward: $0.15 per HIT

/& The information below is hosted by William Regli and not Amazon Mechanical Turk.
Contact william Reali f there are any issues with the content.

Select 3 Best Views of 3D Model (Please use Microsoft Internet Explorer for this HIT)

1. Click the 3 stil images that you think are the most representative views of the rotating model.
2. 1f you make a wrong sclection, press "Clear” to reset

3. Once you've completed allthe questions, press "Submit"

BONUS of $1 is granted for answers close to most selected answers

Click 3 best
views —>

Your selection(s):

5] Windows Medis i T Dokumentl - Vicro

4.1) Overall Process observation
· Speed: All the HITs were accepted and submitted extremely fast. All answers to the first 20 tasks (each classifying five shapes) were given within 1h 21min 53sec. A subsequent set of three further HITs was process equally fast (Set 2: 23min45sec; Set 3: 41min22sec; Set 4: 42min41sec). This could be because returning workers accept the HITs faster without reading the description and the instruction again.
· Acceptance rate: Out of the 80 submitted answers only eight had to be rejected. Six of the rejections were based on technical problems relating to the type of browser being used. The other two rejections were necessary because the workers misunderstood the task and exclusively selected three orthogonal face views for all the questions. Overall 90% of HITs were approved and none of the work submitted appeared to be the product of a random choice.
· Quality of Individual Workers: With each result submitted by a worker the requester receives an answer that including various information about how the task was processed. One element of this data is a unique “workerID” allowing the requester to distinguish between individual workers. Using this “workerID” it is possible to analyse how many different HITs each worker completed. At first glance evaluating the quality of the results provided by an individual worker appears difficult because there are no absolute answers, the difference between “good” and “bad” views being subjective. However in the context of this HIT a good answer is defined as a strong consensus between the individual responses.
Because of this we decided before to motivate the workers by offering a bonus for the “best” results, were “best” is defined as being closest to the average result of all the workers. Our aim was not only to increase the general quality of results but also to make workers think about what others would consider as the best canonical views of the 3D models. In order to identify the best result for every set of HITs we first had to determine the average results of all the workers.
To do this we calculated for every view how often it was selected as 1st, 2nd or 3rd best view. According to these positions we assigned “points” to the different views and cumulated these “points” for every single view. Based on this calculation we could create a ranking of the best views on the model. Afterwards we compared the three best views of this ranking to the selection of every single worker and granted the bonus to the worker with the minimum deviation.
4.2) Content Results
Analysing the results from a perspective of contents, the most basic result is that there are obviously viewing angles on parts that are preferred to other viewing angles. This is as expected and suggests that the workers are indeed identifying Canonical views. In other words none of the shapes generated sets of results in any form close to an equal distribution, a fact illustrated by the following statistic. All the workers together had to select a total of 1,080 views, 360 of them as 1st best views, 360 as 2nd best views and again 360 as 3rd best views. If one considers the three views that were selected most often for each shape (called the “TOP 3” views), these views cover 583 or 53.98 % of all the 1,080 votes. This complementary result is equally interesting when one compared the selection of the most unpopular views (i.e. the “BOTTOM 3”) which were selected only 36 times out of the possible 1,080 times (3.33 %).
The below Figures 3 -7 show the raw results for each shape studied (number in brackets saying how often the specific view was selected as one of the three best views).
	Option 1

(16)
	Option 2

(6)
	Option 3

(2)
	Option 4

(3)
	Option 5

(5)
	Option 6

(0)

[image: image7.jpg]

	Option 7

(5)
	Option 8

[image: image8.jpg]

(7)
	Option 9

(0)
	Option 10

(3)
	Option 11

(1)
	Option 12

(6)

	Option 1

(10)
	Option 2

(8)
	Option 3

(1)
	Option 4

(8)
	Option 5

(2)
	Option 6

(2)

[image: image9.jpg]

	Option 7

(0)
	Option 8

[image: image10.jpg]

(7)
	Option 9

(2)
	Option 10

(10)
	Option 11

(5)
	Option 12

(2)

	Option 1

(6)
	Option 2

(4)
	Option 3

(3)
	Option 4

(0)
	Option 5

(3)
	Option 6

(4)

[image: image11.jpg]

	Option 7

(8)
	Option 8

[image: image12.jpg]

(9)
	Option 9

(1)
	Option 10

(2)
	Option 11

(4)
	Option 12

(7)

	Option 1

(6)
	Option 2

(1)
	Option 3

(2)
	Option 4

(6)
	Option 5

(3)
	Option 6

(2)

[image: image13.jpg]

[image: image14.jpg]

	Option 7

(5)
	Option 8

(6)
	Option 9

(9)
	Option 10

(2)
	Option 11

(5)
	Option 12

(7)

	Option 1

(2)
	Option 2

(0)
	Option 3

(14)
	Option 4

(4)
	Option 5

(0)
	Option 6

(5)

[image: image15.jpg]

	Option 7

(3)
	Option 8

[image: image16.jpg]

(14)
	Option 9

(4)
	Option 10

(0)
	Option 11

(9)
	Option 12

(2)

4.4) Discussion
The canonical views obtains could have been influenced by several factors:

· Preferred Alignment:

In several sets of results (such as those for component 4, Figure 6) it is striking that for pairs of views containing identical information there was a preference of the part that could be described as “lying” (Option 8, 9, 11 and 12) rather than “standing” (Option 1, 3, 4 and 5). The views showing the part “lying” were ranked 27 times, while the corresponding pictures showing a “standing” part were ranked only 17 times. Although it is unlikely that the workers had seen this or a similar part before, they obviously decided that “lying” is a more preferential view than “standing”. There are other models where this observation is even clearer:

 [image: image1.jpg]

 [image: image2.jpg]

	Ranked 14 times
	Vs.
	Ranked 9 times

 [image: image3.jpg]

[image: image4]
	Ranked 10 times

(7 times as best view)
	Vs.
	Ranked 7 times

(twice as best view)

[image: image17.jpg]

These two examples have in common that both parts have one large flat face which is obviously considered as the bottom. Deviating orientations from this “up-right” position seems to appear unnatural (perhaps because they look unstable)?
· Relative Position on screen:

After analysing all of the data the possibility cannot be ignored that the position of the pictures on the screen/website had an influence on the choice of the workers. The twelve pictures of each model were arranged in two rows, each row containing six pictures (Figure 2). On the left side of the rows of pictures was the animation showing the rotating models and the final instruction to click on the three best views. The movement of the animation is of course an eye-catcher, which allows the workers to have a look at all sides of the model, before making their decisions. This appears to lead to a preference for the pictures that were positioned directly next to the rotating model (Option1).

The 72 approved HITs all contained 5 questions, each having 12 possible answers. The arrangement of the 12 pictures was randomly. Consequently every option was supposed to be selected about the same number of times. Statistically the expected value for each option was 90 selections as one of the three best views. However the actual distribution is shown in the table below:

	Option 1

(154)
	Option 2

(89)
	Option 3

(91)
	Option 4

(72)
	Option 5

(63)
	Option 6

(66)

	Option 7

(103)
	Option 8

(102)
	Option 9

(98)
	Option 10

(76)
	Option 11

(75)
	Option 12

(91)

[image: image18.jpg]

Obviously the worker started their inspection of the parts on the left side of the answers. Consequently not only was the picture directly next to the animation selected more often, but there was also a general decrease in selections visible from the left to the right. Although this effect appears to be quite strong on the first sight it has to be put into perspective. The fact that especially “Option 1” was selected disproportionately often, does not mean “Option 1” was selected no matter how “bad” the view was. In fact in two cases the “Option 1” was not chosen at all (see Figure 9) and in other examples it was rated far below average.

[image: image19.jpg]

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]

	“Option 1”

(0)
	“Option 6”

[image: image23.jpg]

(7)
	
	“Option 1”

(0)
	“Option 7”

(13)

Most likely a certain proportion of the workers started inspecting the pictures on the left side. Apparently some of them chose the strategy of clicking on the first convincing image they noticed. Another fact suggests that the influence of the position was not as important as it might appear on first sight. Although positioned in the right bottom corner, “Option 12” was selected more often than the average. Obviously the workers regarded all the pictures, but the order in which they observed them made it more likely that they selected pictures positioned on the left side.
· Size and Light:

Other variables that might have influenced the results are the size of the models in the pictures and the way the models are illuminated in the rendering. Because the differences in light and size between the pictures are small, the effect should be small. Despite this there are some observations worthy of comment.
The size of models and their lighting might have contributed to the differences in rating in the alignment mentioned earlier. Consider the results shown in Figures 6,7 (components 4 and 5) where it is clear that in the cases where the part is “lying” the percentage of the picture that is cover by the part is higher than in the cases the part is “standing”. All the images were generated using the Solid Edge “fit”-function which automatically generates an optimal size of part. But the optimal size differs slightly depending on the orientation of the part. This effect becomes much clearer comparing face views and isometric views. In the pictures showing face views the parts often cover the complete image. This attracts the attention of the observer and is likely to be the reason why in certain cases the face views were among the best rated views.
The effect of the spotlight appears to be smaller than the effect of the relative size. This assumption is based on the results we received for images containing identical information, including the size and the general alignment of the models (i.e. the images only differed in the position of the spotlight Figure 10).
[image: image24.jpg]‘m

[image: image25.jpg]

	Ranked 5 times
	Vs.
	Ranked 6 times

[image: image26.jpg]

In spite of the brighter illumination of the visible surface in the left image the right image was selected more often. There are other similar results suggesting that the effect of light in our examples is of minor importance.
Having presented various aspects that influence the choice of the workers it is understandable why the results clearly demonstrate the difference between “canonical” and “non-canonical” viewing angles.

Conclusion and Further Work

The results suggest the following answers to the questions posed in the introduction:

1) Can Geometric Reasoning tasks be described clearly enough so that a culturally diverse workforce can comprehend what is required in a few seconds? : The answer appears to be yes, at least for the task studied. Providers were simply asked to identify the “most representative view”, no formal or complex definition was provided. Despite this ambiguity the intention appeared to be clear to 90% of respondents.
2) How long will it take a set HITs to be processed (hours, days or weeks)? Responses were, in the authors’ opinion surprisingly fast. Hours rather than days appeared to be the norm for this task.
3) Will the answers produce a consensus result, or simply a broad distribution generated by almost random clicking? The results showed a clear consensus amongst the workers. Who frequently returned similar results.
These are encouraging results from our initial trials and the future work will explore each of these issues further with more complex HITs that address perceptions of similarity and 2D profile nesting. Currently we know little about the background of the mTurk workers. Analysis of their email addresses suggest they are from Asia (India, Japan and Kazakhstan), Europe (Sweden, Belgium and Germany) and the United States. However in the next phase of the project we will try to find out more detailed information about the workers by including compulsory questions (about age, sex, educational background etc) directly in our HITs.
References
[1]"The Wisdom of Crowds", James Surowiecki, Random House, New York, August 16, 2005

ISBN: 978-0-385-72170-7

[2] http://en.wikipedia.org/wiki/Amazon_Mechanical_Turk (Accessed 30th July 2008)

[3] S. E. Palmer, E. Rosch, and P. Chase. Canonical perspective and the perception of objects. In J. Long and A. Baddeley, editors, Attention and Performance IX, 135--151. Erlbaum, Hillsdale, NJ, 1981.
[4] T. Denton, M.F. Demirci, J. Abrahamson, A. Shokoufandeh, and S. Dickson. Selecting

canonical views for view-based 3-d object recognition. In Proc. International Conference on Pattern Recognition, pages 23–26, 2004.
[5] D. Weinshall and M. Werman. On view likelihood and stability. IEEE Transactions on Pattern Analysis and Machine Intelligence, 19(2):97–108, 1997.
[6] Christopher C. Yang1, Michael M. Marefat* and Erik J. Johnson, Entity-based aspect graphs: Making viewer centered representations more efficient, Pattern Recognition Letters, Volume 19, Issues 3-4, March 1998, Pages 265-277
[7] S.Mahmoudia, and M.Daoudib, A probabilistic approach for 3D shape retrieval by characteristic views, Pattern Recognition Letters, Volume 28, Issue 13, 1 October 2007, Pages 1705-1718
[8] D.I. Perrett and M.H. Harries. Characteristic views and the visual inspection of simple faceted and smooth objects: ”tetrahedra and potatoes”. Perception, 17:703–720, 1988.
�

Figure � SEQ "Figure" *Arabic �1�: Typical Content Analysis Hit

Figure � SEQ Figure * ARABIC �2� The Canonical Viewpoint Hit

Animated Image

Figure 3: Results For Component 1

Figure 4: Results For Component 2

Figure 5: Results For Component 3

Figure 6: Results For Component 4

Figure 7: Results For Component 5

Figure 8: Results Showing Preferred Alignments

Table 1: Number Of Choices Relative To Position

Figure 9: Choices Relative To Position

Figure 10: The Effects Of Lighting

�� HYPERLINK "mailto:Jonathan.Corney@strath.ac.uk," ��Jonathan.Corney@strath.ac.uk,�Department of Design, Manufacture & Engineering Management (DMEM), University of Strathclyde, James Weir Building, 75 Montrose St, Glasgow, G1 1XJ

[image: image27.jpg]

[image: image28.jpg]e,

[image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]

[image: image32.jpg]e I“‘L

[image: image33.jpg]

[image: image34.jpg]=

[image: image35.jpg]

[image: image36.jpg]

[image: image37.jpg]

[image: image38.jpg]

[image: image39.jpg]

[image: image40.jpg]

[image: image41.jpg]

[image: image42.jpg]

[image: image43.jpg]

[image: image44.jpg]

[image: image45.jpg]

[image: image46.jpg]

[image: image47.jpg]

[image: image48.jpg]

[image: image49.jpg]

[image: image50.jpg]

[image: image51.jpg]

[image: image52.jpg]

[image: image53.jpg]

[image: image54.jpg]

[image: image55.jpg]

[image: image56.jpg]

[image: image57.jpg]

[image: image58.jpg]

[image: image59.jpg]—

[image: image60.jpg]

[image: image61.jpg]

[image: image62.jpg]

[image: image63.jpg]

[image: image64.jpg]

[image: image65.jpg]

[image: image66.jpg]

[image: image67.jpg]79) 4

[image: image68.jpg]

[image: image69.jpg]

[image: image70.jpg]

[image: image71.jpg]

[image: image72.jpg]

[image: image73.jpg]

