
1

Analysing domain shift factors between videos
and images for object detection

Vicky Kalogeiton, Vittorio Ferrari, and Cordelia Schmid

Abstract—Object detection is one of the most important challenges in computer vision. Object detectors are usually trained on
bounding-boxes from still images. Recently, video has been used as an alternative source of data. Yet, for a given test domain (image
or video), the performance of the detector depends on the domain it was trained on. In this paper, we examine the reasons behind this
performance gap. We define and evaluate different domain shift factors: spatial location accuracy, appearance diversity, image quality
and aspect distribution. We examine the impact of these factors by comparing performance before and after factoring them out. The
results show that all four factors affect the performance of the detectors and their combined effect explains nearly the whole
performance gap.

Index Terms—object detection, domain adaptation, video and image analysis.

F

1 INTRODUCTION

O BJECT class detection is a central problem in computer
vision. Object detectors are usually trained on still images.

Traditionally, training an object detector requires gathering a
large, diverse set of still images, in which objects are manually
annotated by a bounding-box [8], [15], [17], [28], [42], [44],
[46]. This manual annotation task can be very time consuming
and expensive. This led the computer vision community to trying
to reduce the amount of supervision necessary to train an object
detector, typically down to just a binary label indicating whether
the object is present or not [6], [7], [9], [16], [30], [35], [36], [37],
[38], [45]. However, learning a detector with weak supervision is
very challenging and current performance is still well below fully
supervised methods [7], [38], [45].

Video can be used as an alternative rich source of data.
As opposed to still images, video provides several advantages:
(a) motion enables to automatically segment the object from
the background [31], replacing the need for manually drawing
bounding-boxes; (b) a single video often shows multiple views
of an object; and (c) multiple deformation and articulation states
(e.g. for animal classes). Recent work [24], [27], [32], [34], [39],
[40] started to exploit both sources of data for object detection, by
transferring information extracted from the video domain to the
still images domain, or vice versa. Hence, these works operate in
a domain adaptation setting [12], [20], [29].

Several approaches for object detection exist, in which the
source domain is video and the target domain is still images
[27], [32], [40]. Leistner et al. [27] use patches extracted from
unlabelled videos to regularize the learning of a random forest de-
tector on still images. Prest et al. [32] and Tang et al. [40] present
weakly supervised techniques for automatically annotating spatio-
temporal segments on objects in videos tagged as containing a
given class. These are then used to train object detectors. However,

• V. Kalogeiton is with the CALVIN team at the University of Edinburgh and
with the THOTH team, LJK Laboratory at INRIA Grenoble.
E-mail: vicky.kalogeiton@ed.ac.uk

• V. Ferrari is with the CALVIN team at the University of Edinburgh.
E-mail: vferrari@staffmail.ed.ac.uk

• C. Schmid is with the THOTH team, LJK Laboratory at INRIA Grenoble.
E-mail: cordelia.schmid@inria.fr

the experiments in [32] show that training object detectors on still
images outperforms training on video frames.

Other works such as [34], [39] use still images as source
domain and video frames as target domain. Tang et al. [39]
introduce a self-paced domain adaptation algorithm to iteratively
adapt an object detector from labeled images to unlabeled videos.
Sharma and Nevatia [34] propose an on-line adaptation method,
which adapts a detector trained off-line on images to a test video.
They show that the performance of the detector on videos can
be significantly improved by this adaptation, as the initial image
training samples and the video test samples can be very different.

The above works show that when testing on a target domain,
there is a significant performance gap between training on this
domain or on a different one. This is due to the different nature of
the two domains. In this paper, we explore the differences between
still images and video frames for training and testing an object
detector. We consider several domain shift factors that make still
images different from video frames. To the best of our knowledge,
we are the first to analyze with a structured protocol such domain
shift factors so as to reveal the source of the performance gap.

We carry out our investigation on two image-video dataset
pairs. The first pair is PASCAL VOC 2007 [14] (images) and
YouTube-Objects [32] (video). Both datasets in the second pair
come from ILSVRC 2015 [2], [33], i.e. from the ‘object detection
in images’ and ‘object detection in video’ tracks of the challenge,
respectively. We identify and analyse five kinds of domain shift
factors that make still images different from video frames (sec. 3).
The first is the spatial location accuracy of the training samples
(sec. 3.1). As most previous experiments on training detectors
from video were done in a weakly supervised setting, one might
wonder whether much of the performance gap is due to the poor
quality of automatically generated bounding-boxes. In contrast,
still image detectors are typically trained from manually drawn
bounding-boxes. The second factor we consider is the appearance
diversity of the training samples within a domain (sec. 3.2). Video
differs from still images in that frames are temporally correlated.
Frames close in time often contain near identical samples of
the same object, whereas in still image datasets such repetition
happens rarely. This is an intrinsic difference in the medium, and

2

Fig. 1. Example YTO frames with ground-truth bounding-boxes.

leads to this often overlooked factor. The next factor is image
quality (sec. 3.3), which includes level of blur, color accuracy and
contrast, radial distortion, exposure range, compression artifacts,
lighting conditions etc. In this paper, we consider Gaussian blur
and motion blur, since we empirically found that level of blur
is one of the most important differences between video and still
images. The fourth factor is the distribution over aspects, i.e.
the type of object samples in the training sets (sec. 3.4). As
the space of possible samples for an object class is very large,
each dataset covers it only partially [41], with its own specific
bias. For example, horses jumping over hurdles might appear
in one dataset but not in another. Hence, an important factor
is the differences in the aspect distributions between the two
domains. Finally, we consider object size and camera framing
issues (sec. 3.5). Photographers and videographers might follow
different approaches when capturing an object, e.g. in images
the objects tend to be fully in focus, while videos might have
objects coming in and out of the frame. Also the distance at which
objects are captured might be different. Hence, we considered
the distribution of object size, aspect-ratio, and truncation by the
image frame as a last factor.

We proceed by examining and evaluating each domain shift
factor in turn, following the same structure: (1) we introduce a
metric to quantify the factor in each domain; (2) we modify the
training set of each domain so that they are more similar in terms
of this metric, effectively cancelling out the factor; (3) we examine
the impact of this equalization on the performance of the object
detector. As we found no difference in object size and camera
framing between the two datasets (sec. 3.5), we carry out this
procedure for the first four factors.

We consider the performance gap, i.e. the difference in perfor-
mance of a detector trained on video frames or on still images (on a
fixed test set consisting of still images). We examine the evolution
of the performance gap as the training sets get progressively
equalized by the procedure above. We also repeat the study in the
reverse direction, i.e. where the test set is fixed to video frames.
The results show that all factors affect detection performance and
that cancelling them out helps bridging the performance gap. We
perform experiments on two popular object detection models [15],
[17]. While these are very different, our results hold for both,
suggesting that our findings apply to object detection in general.
Moreover, the results follow the same trends on both dataset pairs
we considered, showing that the domain shift factors we examine
are relevant in general, and the effects we observe are not specific
to a particular dataset.

2 DATASETS AND PROTOCOL

In this section and the next we focus on the first dataset pair (i.e.
PASCAL VOC 2007 and YouTube-Objects). Results on the second
pair (ILSVRC 2015) are reported in sec. 4.

TABLE 1
Number of object samples in the training and test sets for image (VOC)

and video (YTO) domains.

Classname
Training Test

Number of object samples Number of object samples
VOC YTO Equalized VOC YTO

aeroplane 306 415 306 285 180
bird 486 359 359 459 162
boat 290 357 290 263 233
car 1250 915 915 1201 605
cat 376 326 326 358 165
cow 259 321 259 244 315
dog 510 454 454 489 173

horse 362 427 362 348 463
motorbike 339 360 339 325 213

train 297 372 297 282 158
total 4475 4306 3907 4254 2667

For still images, we use PASCAL VOC 2007 [14], one of
the most widely used datasets for object detection. For video
frames we employ YouTube-Objects [32], which is one of the
largest available video datasets with bounding-box annotations
on multiple classes. It has 10 classes from PASCAL VOC 2007,
which enables studying image-video domain differences. We train
two modern object detectors [17], [19] with annotated instances
either from still images or from video frames and test them on both
domains. In this fashion, we can observe how the performance of
a detector depends on the domain it is trained from.

2.1 Datasets

Still images (VOC). Out of the 20 classes in PASCAL VOC
2007, we use the 10 which have moving objects, in order to have
the same ones as in YouTube-Objects. Each object instance of
these classes is annotated with a bounding-box in both training
and test sets. Tab. 1 shows dataset statistics.

Video frames (YTO). The YouTube-Objects dataset [32] contains
videos collected from YouTube for 10 classes of moving objects.
While it consists of 155 videos and over 720, 152 frames, only
1, 258 of them are annotated with a bounding-box around an
object instance (3× fewer than in VOC). Instead, we would like
to have a comparable number of annotations in both datasets.
This would exclude differences in performance due to differences
in the size of the training sets. Hence, we annotate many ad-
ditional bounding-boxes on frames from YouTube-Objects. We
first split the videos into disjoint training and test sets. In order
to avoid any bias between training and test set, frames from
the same video belong only to one set. Then, for both sets, we
uniformly sample a constant number of frames in each shot, so
that the total number of YTO training samples is roughly equal
to the number of VOC training samples. For the training set,
we annotate one object instance per frame. For the test set, we
annotate all instances. The total number of annotated samples
is 6, 973 (obtained from 6, 087 frames). Fig. 1 shows some
annotated frames. The additional annotations are available on-line
at http://calvin.inf.ed.ac.uk/datasets/youtube-objects-dataset/.

Equalizing the number of samples per class. For each class,
we equalize the number of training samples exactly, by randomly
sub-sampling the larger of the two training sets. The final number
of equalized training samples is 3, 907 in total over the 10 classes
(see column ‘equalized’ in tab. 1). Only these equalized training
sets will be used in the remainder of the paper. We refer to them
to as trainVOC and trainYTO for still images and video frames,
respectively.

http://calvin.inf.ed.ac.uk/datasets/youtube-objects-dataset/

3

21.5

29.5 30.2

24.3

29.4

20.6

29.4

20.9

29.4

20.3

spatial location
accuracy

appearance
diversity

Gaussian blur motion blur

Training set PRE
Training set FVS
Training set VID
Training set VOC

13.8

18.0 17.7

29.5

18.1

26.2

18.1

25.1

18.1

23.2

spatial location
accuracy

appearance
diversity

Gaussian blur motion blur

Training set PRE
Training set FVS
Training set VID
Training set VOC

6

7

8

9

10

YTO
VOC

21.5

29.5 30.2

24.3

29.4

20.6

29.4

20.9

29.4

20.3

% mAP of the DPM detector for the test set VID

Training set PRE
Training set FVS
Training set VID
Training set VOC

13.8

18.0 17.7

29.5

18.1

26.2

18.1

25.1

18.1

23.2

% mAP of the DPM detector for the test set VOC

Training set PRE
Training set FVS
Training set VID
Training set VOC

7

8

9

10

YTO
VOC

13.8

18.0 17.7

29.5

18.1

26.2

18.1

25.1

18.1

23.2

% mAP of the DPM detector for the test set VOC

Training set PRE
Training set FVS
Training set VID
Training set VOC

7

8

9

10

YTO
VOC

21.5

29.5 30.2

24.3

29.4

20.6

29.4

20.9

29.4

20.3

% mAP of the DPM detector for the test set VID

Training set PRE
Training set FVS
Training set VID
Training set VOC

13.8

18.0 17.7

29.5

18.1

26.2

18.1

25.1

18.1

23.2

% mAP of the DPM detector for the test set VOC

Training set PRE
Training set FVS
Training set VID
Training set VOC

7

8

9

10

YTO
VOC

21.5

29.5 30.2

24.3

29.4

20.6

29.4

20.9

29.4

20.3

spatial location
accuracy

appearance
diversity

Gaussian blur motion blur

Training set PRE
Training set FVS
Training set VID
Training set VOC

21.5

29.5 30.2

24.3

29.4

20.6

29.4

20.9

29.4

20.3

% mAP of the DPM detector for the test set VID

Training set PRE
Training set FVS
Training set VID
Training set VOC

13.8

18.0 17.7

29.5

18.1

26.2

18.1

25.1

18.1

23.2

% mAP of the DPM detector for the test set VOC

Training set PRE
Training set FVS
Training set VID
Training set VOC

7

8

9

10

YTO
VOC

13.8

18.0 17.7

29.5

18.1

26.2

18.1

25.1

18.1

23.2

% mAP of the DPM detector for the test set VOC

Training set PRE
Training set FVS
Training set VID
Training set VOC

7

8

9

10

YTO
VOC

21.5

29.5 30.2

24.3

29.4

20.6

29.4

20.9

29.4

20.3

% mAP of the DPM detector for the test set VID

Training set PRE
Training set FVS
Training set VID
Training set VOC

24.3

29.4

20.6

29.4

20.9

29.4

20.3

ocation
uracy

appearance
diversity

Gaussian blur motion blur

17.7

29.5

18.1

26.2

18.1

25.1

18.1

23.2

ocation
uracy

appearance
diversity

Gaussian blur motion blur

Training set VID
Training set VOC

6

7

8

9

YTO
VOC

27.5

37.3

46.1
43.2

46.3

40.6

46.3

40.9

46.3

37.9 38.9 37.4

% mAP of the R−CNN detector for the test set VID

spatial location
accuracy

appearance
diversity

Gaussian blur motion blur aspects

Training set PRE
Training set FVS
Training set VID
Training set VOC

20.2

27.5 29.0

47.5

30.4

45.4

30.4

38.5

30.4

36.7

30.1
32.1

% mAP of the R−CNN detector for the test set VOC

spatial location
accuracy

appearance
diversity

Gaussian blur motion blur aspects

Training set PRE
Training set FVS
Training set VID
Training set VOC

6

7

8

9

10

YTO
VOC

27.5

37.3

46.1
43.2

46.3

40.6

46.3

40.9

46.3

37.9 38.9 37.4

% mAP of the R−CNN detector for the test set VID

spatial location
accuracy

appearance
diversity

Gaussian blur motion blur aspects

Training set PRE
Training set FVS
Training set VID
Training set VOC

6

7

8

9

10

YTO
VOC

6

7

8

9

YTO
VOC

Fig. 2. Impact of the domain shift factors when training on VOC and YTO for two detectors DPM (top row (a) and (b)) and R-CNN (bottom row (c)
and (d)) and for two test sets VOC (left column) and YTO (right column).

2.2 Protocol

Recall that we want to train object detectors either from still
images or from video frames and then test them on both domains.
Each training set contains samples from one domain only. For a
class, the positive training set contains annotated samples of this
class, while the negative set contains images of all other classes.
When testing on still images, we use the complete PASCAL VOC
2007 test set (tab. 1; this includes also images without instances of
our 10 classes). When testing on video, we use a test set of 1, 781
images with 2, 667 objects instances in total (tab. 1). We refer to
them as testVOC and testYTO, respectively.

We measure performance using the PASCAL VOC protocol.
A detection is correct if its intersection-over-union overlap with
a ground-truth bounding-box is > 0.5 [14]. The performance for
a class is Average Precision (AP) on the test set, and the overall
performance is captured by the mean AP over all classes (mAP).

We experiment using two modern object detectors: the De-
formable Part Model (DPM) [15], [19] and the Regions with
Convolutional Neural Networks (R-CNN) [17]. DPM models an
object class by a mixture of components, each composed of a root
HOG template [8] and a collection of part templates arranged in
a deformable configuration. This detector was the state-of-the-art
reference for several years, until the arrival of CNN-based models.

R-CNN [17] is the current leading object detector. Candidate
regions are obtained by selective search [42] and described with
convolutional neural networks features (CNNs) extracted with
Caffe [22], [23]. A linear SVM is then trained to separate positive
and negative training regions (with hard negative mining to handle
the large number of negative regions [8], [17], [19]). In this paper,
we use as features the 7th layer of the CNN model trained on the
ILSVRC12 classification challenge [25], as provided by [18]. We
do not fine-tune the CNN for object detection, so that the features
are not biased to a particular dataset. This enables to measure
domain shift factors more cleanly.

3 DOMAIN SHIFT FACTORS

In this section we analyse the difference between VOC and YTO
according to four factors: spatial location accuracy, appearance
diversity, image quality and aspect distribution. We examine each
factor by following the same procedure: (1: measurement) We
introduce a metric to quantify the factor in each domain. (2:
equalization) We present a way to make the training sets of the two
domains more similar in terms of this metric. (3: impact) We com-
pare the performance of object detectors trained from each domain
before and after the equalization step. This enables to measure if,
and by how much, equalization reduces the performance gap due
to training on different domains.

As we apply the procedure above to each factor in sequence,
we observe the evolution of the performance gap as the two
domains are gradually equalized. As we have two test sets (one
per domain) we monitor the evolution of two performance gaps in
parallel.

3.1 Spatial location accuracy

There are several methods to automatically segment objects from
the background in video frames by exploiting spatio-temporal
continuity [5], [26], [31], [32]. We evaluate two methods: (PRE)
the method of [32], which extends the motion segmentation
algorithm [5] to joint co-localization over all videos of an object
class; and (FVS) the fast video segmentation method of [31],
which operates on individual videos. Both methods automatically
generate bounding-boxes for all video frames. We sample as
many bounding-boxes as there are in the trainVOC and trainYTO
sets by following the approach in [32]. In the first step we
quantify the quality of each bounding-box, based on its objectness
probability [3] and the amount of contact with the image border
(boxes with high contact typically contain background). In the
second step we randomly sample bounding-boxes according to
their quality (treating the quality values for all samples as a

4

Fig. 3. Example bounding-boxes produced by PRE [32] (red), FVS [31]
(blue), and ground-truth annotations (green).

multinomial distribution). In this way, we obtain the PRE and
FVS training sets.

In this section, we use the trainVOC set for still images. For
video frames, we use the PRE and FVS training sets and we
measure their accuracy with respect to the ground-truth anno-
tations (sec. 3.1: Measurement). We also use the trainYTO set,
in order to improve video training data to match the perfect
spatial support of still images (sec. 3.1: Equalization). Finally,
we train object detectors from each training set and test them on
testVOC and testYTO. In this way, we can quantify the impact
of the different levels of spatial location accuracy on performance
(sec. 3.1: Impact).

Measurement. We measure the accuracy of bounding-boxes by
CorLoc: the percentage of bounding-boxes that satisfy the PAS-
CAL VOC criterion [13] (IoU> 50%). Bounding-boxes delivered
by the PRE method have 24.0% CorLoc, while FVS brings 54.3%
CorLoc. This shows that FVS can automatically produce good
bounding-boxes in about half the frames, which is considerably
better than the older method [32] (fig. 3). However, this is worse
than having all frames correctly annotated (as it is the case with
manual ground-truth).

Equalization. The equalization step enhances the quality of the
bounding-boxes in video frames, gradually moving from the worst
to perfect annotations. We match the perfect location accuracy of
the still image trainVOC set by using ground-truth bounding-boxes
for the video frames (trainYTO set).

Impact. For video frames we train object detectors for each of
the three levels of spatial support: starting with poor automatic
annotations (PRE), then moving to better ones (FVS), and finally
using ground-truth bounding-boxes (trainYTO). For still images
we train detectors from the trainVOC set (ground-truth bounding-
boxes). We test on the testVOC and testYTO sets. Fig. 2 reports
the performance for both detectors (DPM, R-CNN) and test sets.

When testing on still images (testVOC), the mAP of training
from video continuously improves when using more and more
accurate spatial support (fig. 2a,c). However, the performance
of training on trainVOC is still considerably superior even to
training on trainYTO with perfect ground-truth annotations. These
results show that the imperfect spatial location accuracy of training
samples produced by automatic video segmentation methods can
only explain part of the gap. This is surprising, as we expected
that using perfect annotations would close the gap much more.
Quantitatively, for DPM the gap goes from 15.7% to 11.8% when
going from training on the weakest automatic segmentation (PRE)
to ground-truth bounding-boxes (trainYTO). The result is analog
for R-CNN, with the gap going from 27.3% when using PRE, to
18.5% when using trainYTO. These results imply that we cannot
get detectors learned from video to perform very well on still
images even with great future progress on video segmentation,
and in fact not even by manually annotating frames. Moreover,
this also suggests there are other significant causes that produce
the leftover gap.

Fig. 4. (top row) YTO dataset: Frames in the same shot that contain near
identical samples of an object. (bottom row) VOC dataset: Example of
near identical samples in the same image.

Testing on videos (testYTO) reveals a similar trend: more
accurate spatial support on video frames leads to better perfor-
mance (fig. 2b,d). Interestingly, training from videos here performs
better than training from still images (when both are ground-truth
annotated). This shows we are confronted with a real domain
adaptation problem, where it is always better to train on the test
domain. Again results hold for both detectors, but the ‘reverse
gap’ left after equalizing spatial location accuracy is smaller than
on testVOC: 5.9% mAP for DPM and 3.6% for R-CNN.

3.2 Appearance diversity
Video is intrinsically different from still images in that frames are
temporally correlated. Frames that are close in time often contain
near identical samples of the same object (top row of fig. 4. In
still images such repetition happens rarely and typically samples
that look very similar co-occur in the same image (bottom row
of fig. 4). We first measure the appearance diversity of training
sets (sec. 3.2: Measurement). Then we modify them to equalize
their appearance diversity (sec. 3.2: Equalization). Finally, we
observe the impact of this equalization on the performances of
object detectors (sec. 3.2: Impact). In the spirit of our progressive
equalization mission, here we use the trainYTO and trainVOC
sets, which have ground-truth annotations. In this way, we focus
on differences due to appearance diversity alone and not due to
spatial support.

Measurement. To measure appearance diversity within a train-
ing set, we manually group near-identical training samples, i.e.
samples of identical objects in very similar viewing conditions
(e.g. viewpoint and degrees of occlusion, fig. 4). This results in a
set of groups, each containing near-identical samples (fig. 5). We
quantify appearance diversity by the number of groups, i.e. the
number of unique samples in the training set.

As shown in tab. 2, trainYTO has only half the number of
unique samples than trainVOC, despite them having exactly the
same total number of samples (tab. 1). This shows that half of the
video samples (51%) are repeated, while almost all (97%) still
image samples are unique. This reveals a considerable difference
in appearance diversity between the two domains.

Equalization. We equalize appearance diversity by resampling
each training set so that: (1) it contains only unique samples; and
(2) the size of the training sets is the same in the two domains. We
achieve the first goal by randomly picking one sample per group,
and the second by randomly subsampling the larger of the two
training sets (i.e. VOC). This procedure is applied for each class

5

Fig. 5. Three example groups of near-identical samples in trainYTO. We
display a subset of the frames for each group.

separately. This leads to the new training sets ‘trainVOC Unique
Samples’ and ‘trainYTO Unique Samples’, each containing 2, 201
unique samples (tab. 2, column ‘Equalized Unique Samples’).

Impact. We train object detectors from the equalized unique
sample sets only. Fig. 2 reports results for both detection models
and test sets. When testing on VOC, the mAP of training from
still images decreases significantly when going from using all
training samples (trainVOC) to trainVOC Unique Samples, as
about half of the unique training samples are removed. Instead,
the mAP of training from video remains almost constant, as only
duplicate samples are removed. Testing on YTO produces similar
effects, with the unique sample equalization procedure leaving
the performance of training from YTO almost unchanged, but
significantly reducing that of training from VOC. These results
reveal that indeed near identical samples do not bring any extra
information, and only artificially inflate the apparent size of a
training set. Hence, these findings suggest that one should pool
training samples out of a large set of diverse videos, sampling
very few frames from each shot.

Equalizing appearance diversity reduces the performance gap
when testing on VOC down to 8.1% mAP for DPM and 15.0%
mAP for R-CNN. Notably, this bridges the gap for both detectors
by about the same amount (3.5%− 3.7%). When testing on YTO
the equalization has the opposite effect and increases the gap by
about 3% to 8.8% mAP for DPM and 5.7% for R-CNN. This is
expected, as the process handicaps trainVOC down to the level of
diversity of trainYTO, without harming trainYTO.

3.3 Image quality
We examine the image quality factor while working on the Unique
Samples training sets, which have the same size, accuracy of
spatial support, and level of appearance diversity. In this way, all
those factors will not cause any performance difference.

Measurement. We measure the image quality of a training sample
by its gradient energy, as in [32]. This computes the sum of the
gradient magnitudes in the HOG cells of an object bounding-
box, normalized by its size (computed using the implementation
of [15]). The gradient energy averaged over all classes is 4.4 for
trainVOC Unique Samples and 3.2 for trainYTO Unique Samples.
This is because video frames suffer from compression artefacts,
motion blur, and low color contrast.

Equalization. We equalize the gradient energy by blurring the
VOC samples, so as to match the energy of the YTO samples.
We consider two different ways to blur a sample: Gaussian
blur and motion blur. For Gaussian blur we apply an isotropic
Gaussian filter with standard deviation σ. For Motion blur we
apply a box filter of length K along the horizontal direction

VOC training image
VOC training
motion blur

VOC training
Gaussian blur Video frame

Fig. 7. Video frame, VOC training image, Gaussian and motion blurred
VOC training images.

TABLE 2
Appearance diversity equalization. Statistics of the groups: number of
groups, ratio: number of groups / number of ground-truth samples and

number of equalized unique samples.

Classname Number of groups Ratio Equalized
YTO VOC YTO VOC Unique Samples

aeroplane 244 268 0.59 0.88 244
bird 123 452 0.34 0.93 123
boat 138 275 0.39 0.95 138
car 310 1221 0.34 0.98 310
cat 249 376 0.76 1.00 249
cow 90 252 0.28 0.97 90
dog 295 507 0.65 0.99 295

horse 286 358 0.67 0.99 286
motorbike 243 337 0.68 0.99 243

train 223 294 0.60 0.99 223
avg 220 434 0.51 0.97 220

(as most camera motion in YouTube videos is horizontal). The
motion blurred value g (m,n) of a pixel (m,n) is given by:

g (m,n) = 1
K

K−1∑
i=0

f (m− i, n).
We set the parameter of the blur filter (σ and K) separately

for each class, so that the average gradient energy of the blurred
VOC samples equals that of the YTO samples. We find the
exact parameter values using a bisection search algorithm (as
an indication, the average values are σ = 1.35, K = 8.4).
This procedure leads to the new training sets ‘trainVOC Gaussian
Blurred Unique Samples’ and ‘trainVOC Motion Blurred Unique
Samples’. For uniformity, we also apply the same blur filters to
the negative training sets. Fig. 7 shows the effect of the blur filters
on a VOC training image.

Impact. We train object detectors from either of the two trainVOC
blurred Unique Samples sets. Fig. 2 reports results for both detec-
tion models and test sets. Note how results do not change when
training from YTO, as this equalization process does not affect
video training data. When testing on VOC, performance drops
considerably when using blurred training samples, especially for
R-CNN. On both detection models, the effect is more pronounced
for motion blur than for Gaussian blur. This is likely because
motion blur rarely happens naturally in still images, and so it
is almost entirely absent in testVOC, making the equalization
process distort the training set further away from the test set
statistics. This also reveals that motion blur is a more important
domain difference between VOC and YTO than Gaussian blur.
Testing on YTO shows an interesting phenomenon: using blurred
training samples has a much smaller effect. This is normal as
testYTO is already naturally blurred, and therefore blurring the
training set does not lose much relevant information.

Equalizing image quality with Gaussian blur reduces the per-
formance gap when testing on VOC down to 7.0% mAP for DPM
and 8.1% for R-CNN. Motion blur makes the gap even smaller, to
5.1% for DPM and 6.3% for R-CNN. The amount of gap bridged
for R-CNN is remarkably large (8.7% mAP). When testing on
YTO, Gaussian blur leaves the gap essentially unchanged for both
detectors, while motion blur widens the gap for R-CNN by a small

6

0 50 70 100 150 200 250
−2

−1

0

1

2

3

4

5

Number of samples

sy
m

m
et

ric
K

L
di

ve
rg

en
ce

0.1 50 70 100 150 200 250 3
Number of samples

sy
m

m
et

ric
K

L
di

ve
r

7

8

9

10

VID training sample
VOC training sample

VID non selected
VOC non selected
VID selected
VOC selected

VID non selected
VOC non selected
VID selected
VOC selected9

10

YTO training sample
VOC training sample10

YTO training sample
VOC training sample

9

10

YTO training sample
VOC training sample

Fig. 6. (Left) 2D visualization of the trainYTO Unique Samples (red) and trainVOC Motion Blurred Unique Samples (green) for the ‘horse’ class in
R-CNN feature space. Circles indicate the samples selected by our equalization technique of sec. 3.4: Equalization. (Right) evolution of dKL as
more and more sample pairs are added by our algorithm. The two distributions are very similar at the beginning and start to diverge later. At the
ε = 0.1 threshold, 70 samples from each set are selected (left). This number is driven by ε and changes from class to class.

amount of 2.7%, reaching 8.4% mAP. Given that motion blur
better represents the relevant image quality difference between the
two domains, in the following we work only with motion blurred
training sets.

3.4 Aspect distribution
As the last factor, we consider the distribution over aspects, i.e. the
type of object samples in the training sets. Differences can be due
to biases in the distribution of viewpoints, subclasses, articulation
and occlusion patterns. As the space of possible samples for an
object class is very large, any given dataset invariably samples it
in a limited way, with its own specific bias [41]. Fig. 6 illustrates
this point by showing all training samples of the class ‘horse’
from both domains. The distributions differ considerably and
overlap only partially. Horses jumping over hurdles appear in
trainVOC but not in trainYTO, while the latter has more horses
running free in the countryside (more examples in fig. 8). We
work here with the most equalized training sets, i.e. trainVOC
Motion Blurred Unique Samples and trainYTO Unique Samples.
These have the same size, accuracy of spatial support, level of
appearance diversity, and image quality.
Measurement. We refer to the two training sets as A =(
xA1 , . . . , x

A
n

)
for VOC, and B =

(
xB1 , . . . , x

B
n

)
for YTO.

Measuring the difference in distributions of a source and a target
domain is not a new task. Hoffman et al. [21] learn a similarity
function by performing feature transformations. Duan et al. [11]
measure the distribution mismatch based on the distance between
the mean values of the two domains, referred to as Maximum
Mean Discrepancy [4]. Here, we measure the difference in the
aspect distributions of the two training sets with the symmetrized
Kullback-Leibler (KL) divergence

dKL (A,B) =

n∑
i=1

(
f̂A

(
xAi

)
ln
f̂A
(
xAi
)

f̂B
(
xBi
) + f̂B

(
xBi

)
ln
f̂B
(
xBi
)

f̂A
(
xAi
))

where f̂s (x
s) =

1

n

n∑
i=1

K (xs − xs
i ;h) , s ∈ {A,B}

is a kernel density estimator fit to sample set s; K (· ;h) is the
isotropic Gaussian kernel with standard deviation h (automatically
set based on the standard deviation of the sample set [1]). For
ease of visualization and computational efficiency, we reduce the
dimensionality of the CNN features to 2D, using the algorithm of
[43] (as done by [10], [23]).

The KL divergence between the two training sets, averaged
over all classes, is 5.25. This shows that the difference in aspect

distribution is quite big, given that the KL divergence averaged
over all classes between trainVOC and testVOC is 1.24.

Equalization. We equalize the aspect distributions by subsam-
pling the two training sets such that the subsets have a sim-
ilar aspect distribution, i.e. a small dKL. More precisely, we
want to find the largest subsets Ã ⊂ A and B̃ ⊂ B which
have a small enough dKL to be considered equally distributed:
dKL(Ã, B̃) < ε. We approximate this optimization by a greedy
forward selection algorithm that starts from Ã = B̃ = ∅, and
iteratively adds the pairs of samples with the smallest Euclidean
distance. We stop growing the subsets when dKL exceeds ε.

Fig. 6 (right) illustrates the evolution of dKL(Ã, B̃) during
this process for the class ‘horse’. We use a small ε = 0.1 in all
experiments 1. For the horse class, this selects 70 samples from
each set, which is just after the horizontal portion of the curve
in fig. 6, when the distributions start to differ significantly, see
samples along the curve. Fig. 6 (left) depicts a selected pair of
samples, which lies in the region where the distributions overlap.
This pair shows samples with similar aspects, whereas distant
samples typically show very different aspects.

This procedure constructs the new training sets “trainVOC
Motion Blurred Unique Samples and Aspects” and “trainYTO
Unique Samples and Aspects”. These sets contain 551 samples
each (about 1/4 of all samples left after equalizing the previous
domain shift factors).

Impact. We train object detectors from the aspect-distribution
equalized sample sets. Results for R-CNN on both test sets are
reported in fig. 2c,d (we do not perform this equalization process
for DPM, as it does not work on a simple feature space where
we can easily measure distances, due to its movable parts).
When testing on VOC, the performance of training from YTO
is barely affected by the equalization process, despite having 4×
fewer training samples. Instead, the mAP of training from VOC
drops considerably. This can be explained by the fact that the
equalization process returns the intersection of the distributions of
the two training sets. The video training set only loses samples
with aspects not occurring in the trainVOC distribution, and hence
unlikely to be in the test set. Instead, the VOC training set is losing
many aspects that do occur in the test set. Testing on YTO corrob-
orates this interpretation by displaying the inverse behavior: the

1. Note the need for this parameter, otherwise dKL(Ã, B̃) = 0 is achieved
by picking 0 samples from each set.

7

Fig. 8. Top row: Aspects common to both VOC (green) and YTO (red).
Bottom row: Red: aspects occurring only in YTO. YouTube users often
film their own pets doing funny things, such as jumping, rolling and going
on a skateboard. Green: aspects occurring only in VOC. Chicken and
birds flying are common in VOC, but do not appear in YTO.

performance of training on VOC remains essentially unchanged,
whereas that of training on YTO worsens substantially.

Equalizing the aspect distributions when testing on VOC,
brings the performance down to just 2.0% mAP, closing it by
4.3%. When testing on YTO, the equalization has an even greater
effect: it bridges the gap by 6.9% mAP, reducing to just 1.5%.

The results show that aspects play an important role. Perfor-
mance depends considerably on the training set containing aspects
appearing in the test set, and this matters more than the size of the
training set. The results also show that the aspect distributions
in trainVOC and trainYTO are quite different, a dataset bias
phenomenon analog to that observed by [41] when studying the
differences between still image datasets. Our findings provide a
guideline for practitioners trying to enrich still image training sets
with video data (or vice-versa): it is more important to carefully
consider which data samples to add, rather than simply trying to
add a large number of them.

3.5 Other factors
In addition to the four domain shift factors we studied in sec. 3.1
to 3.2, we also considered other factors, which we summarize
here. However, when measuring these other factors, we did not
observe any significant differences between the VOC and YTO,
and so we did not proceed to the equalization and impact steps.

Object size and aspect-ratio. The average size of ground-truth
bounding-boxes in trainVOC, relative to the size of the image, is
0.26. For trainYTO it is nearly the same (0.25). Similarly, the
average aspect-ratio (width-over-height) is 1.48 for trainVOC vs
1.53 for trainYTO.

Camera framing. We look for differences in the way objects
are framed by the camera. Potentially, YTO might have more
objects coming in and out of the frame. Each VOC instance is
annotated by a tag marking it as either normal, truncated (partially
out of the image frame), or difficult (very small, very dark, or
heavily occluded) [14]. In order to measure camera framing for
trainYTO, we annotated all its instances with the same tags.
Both trainVOC and trainYTO have about the same proportion of
truncated instances (35.8% in trainVOC, 33.2% in trainYTO). We
exclude instances marked as difficult from trainVOC, as they are
not taken into account in the PASCAL VOC 2007 either. Only
0.3% of the trainYTO set are difficult instances, again leading to
about the same percentage. All other instances are normal (i.e.
about 65% in both trainVOC and trainYTO).

4 EXPERIMENTS ON ILSVRC 2015
We repeat here our analysis on another dataset pair, to verify that
our findings are general. Both datasets in this pair come from the
ImageNet Large Scale Visual Recognition Challenge (ILSVRC

31.1

40.1

31.0

40.2

31.0
29.3

26.8 27.4

% mAP of the R−CNN detector for the test set ILSVRC IMG

initial appearance diversity motion blur aspects

% mAP of the R CNN detector for the test set ILSVRC VID

33.1

27.4

32.2

25.8

32.2

24.9 24.5 24.9

% mAP of the R−CNN detector for the test set ILSVRC VID

initial appearance diversity motion blur aspects

31.1

40.1

31.0

40.2

31.0
32.8

30.3 31.9

% mAP of the R−CNN detector for the test set ILSVRC IMG

intial appearance diversity blur aspects

31.1

40.1

31.0

40.2

31.0
32.8

30.5 31.9

% mAP of the R−CNN detector for the test set ILSVRC IMG

intial appearance diversity blur aspects

0.2

31.0
29.3

26.8 27.4

N detector for the test set ILSVRC IMG

Training set ILSVRC VID
Training set ILSVRC IMG

40.1

31.0

40.2

31.0
29.3

26.8 27.4

% mAP of the R−CNN detector for the test set ILSVRC IMG

33.1

27.4

32.2

25.8

32.2

24.9

% mAP of the R−CNN detector for the test set I

31.1 31.0 31.0
29.3

26.8 27.4

initial appearance diversity motion blur aspects

33.1

27.4

32.2

initial appeara

31.0 31.0
29.3

26.8 27.4

appearance diversity motion blur aspects

33.1

27.4

32.2

25.8

3

initial appearance diversity

31.0 31.0
29.3

26.8 27.4

pearance diversity motion blur aspects

33.1

27.4

32.2

25.8

32.2

initial appearance diversity mot

1.1 31.0 31.0
29.3

26.8 27.4

initial appearance diversity motion blur aspects

33.1

27.4

32.2

initial appearance

31.0 31.0
29.3

26.8 27.4

appearance diversity motion blur aspects

33.1

27.4

32.2

25.8

initial appearance diversity

31.1 31.0 31.0
29.3

initial appearance diversity motion blur

31.1 31.0 31.0
29.3

26.8 2

initial appearance diversity motion blur aspects

31.1 31.0 31.0
29.3

26.8 27.4

initial appearance diversity motion blur aspects

31.1 31.0 31.0
29.3

initial appearance diversity motion blur

31.1 31.0 31.0
29.3

26.8

initial appearance diversity motion blur as

33.1

27.4

32.2

25.8

32.2

26.7
29.8 28.7

% mAP of the R−CNN detector for the test set ILSVRC VID

intial appearance diversity blur aspects

31.0

40.2

31.0
29.3

26.8 27.4

he R−CNN detector for the test set ILSVRC IMG

33.1

27.4

32.2

25.8

32.2

24.9 24.5 24.9

% mAP of the R−CNN detector for the test set ILSVRC VID

31.1

40.1

31.0

40.2

31.0
29.3

26.8 27.4

% mAP of the R−CNN detector for the test set ILSVRC IMG

Training set ILSVRC VID
Training set ILSVRC IMG

Fig. 9. Impact of the domain shift factors when training on ILSVRC IMG
and VID for the R-CNN detector.

[2]), i.e. from the object detection in images (IMG) and in videos
(VID) tracks of the challenge. We consider the same 10 object
classes as in the previous sections.

Data and protocol. The ILSVRC IMG dataset contains 60k train-
ing images (train60k) and 20k validation images, fully annotated
with bounding-boxes on all instances of 200 object classes. We
split the validation set into val1 and val2 as in [17]. For training,
we use train60k+val1, resulting in 13, 335 bounding-boxes for
our 10 classes (8, 021 images). For testing we use val2, which
comprises 5, 310 bounding-boxes (3, 362 images). The ILSVRC
VID dataset contains 3, 862 training and 555 validation video
snippets, which we use for training and testing respectively. The
snippets are manually annotated with bounding-boxes for 30
object classes. For our 10 classes, the training set has 2, 198
snippets, totalling 292, 199 bounding-boxes in 212, 643 frames.
The validation set, used as test set, has 332 snippets, with 134, 432
bounding-boxes in 87, 715 frames.

We apply the equalization procedure of sec. 2.1 to have the
same number of training samples in each domain. This results in
13, 335 training samples and 3, 362 test images per domain. We
refer to the two training sets as trainIMG and trainVID. Following
the protocol of sec. 2.2, we train an R-CNN detector either from
still images or from video frames, then test it on both domains,
and finally measure performance by mAP on the test set.

Domain shift factors. We analyze 3 out of the 4 domain shift
factors from sec. 3. We do not examine the spatial location accu-
racy factor, since we start from perfect spatial support (ground-
truth bounding-boxes). For the appearance diversity factor, 96.6%
of the samples in trainIMG are unique, whereas only 61.6%
trainVID samples are unique, analog to what observed on the
PASCAL VOC - YouTube-Objects dataset pair. We apply the
equalization procedure of sec. 3.2, obtaining two new training
sets, each containing 7, 902 unique samples. For image quality,
the gradient energy averaged over all classes is 4.4 for the unique
samples in IMG (identical to VOC) and 3.0 for those in VID (i.e.
blurrier than YTO). By applying the Gaussian blur filter of sec. 3.3
on the image samples, we equalize their blur level to match the
VID samples. For aspect distribution, the KL divergence between
the two training sets, averaged over all classes, is 7.52. We apply
the aspect distribution equalization procedure of sec. 3.4, resulting
in the two final training sets, each containing 3, 446 samples.

Fig. 9 shows the evolution of the performance of the R-CNN
detector on the test sets after canceling out each domain shift factor
in turn. Generally, we observe the same trend as in the VOC-YTO
pair, i.e. the gap is initially rather substantial, and it is gradually
reduced by our equalization steps. The final gap after all steps is
below 1.5% mAP on both test sets.

When looking closer, some differences to the VOC-YTO
results appear. When testing on images, the appearance diversity
factor leaves the gap unchanged. This is due to the larger number
of training samples in ILSVRC IMG, compared to VOC (4×

8

more). Even after removing about 40% of the unique training
samples from ILSVRC IMG in order to match the number of
unique samples in ILSVRC VID, there are still enough samples
left to train good detectors. Interestingly, when testing on images,
the image quality factor closes the gap by a large margin. This
is due to ILSVRC VID being blurrier than YTO, so the image
quality equalization applies a stronger blur to ILSVRC IMG than
to VOC. The aspect distribution factor bridges the performance
gaps for both domains, in line with what observed on VOC-YTO.
This confirms the important impact that the aspects contained in a
training set have on performance at test time.

5 CONCLUSIONS

We analyzed several domain shift factors between still images and
video frames for object detection. This is the first study that ad-
dresses with a systematic experimental protocol such an important
task. We believe our conclusions are valuable in promoting and
guiding future research. We thoroughly explored 4 domain shift
factors and their impact on the performance of two modern object
detectors [15], [17]. We showed that by progressively cancelling
out these factors we gradually closed the performance gap between
training on the test domain and training on the other domain.

Given that data is becoming abundant, it is important to decide
which data to annotate so as to create better object detectors. Our
experiments lead to several useful findings, especially relevant
when trying to train detectors from video to perform well on image
test sets: (1) training from videos with ground-truth bounding-
box annotation still produces a worse detector than when training
from still images. Hence, future research on video segmentation
cannot solve problem on its own; (2) blur has a strong impact on
the performance gap; hence, deblurring algorithms might be an
avenue for removing this factor; (3) the appearance diversity and
aspect distribution of a training set is much more important than
the number of training samples it contains. For good performance
one should collect a broad range of videos showing all aspects
expected to appear in the test set.

ACKNOWLEDGMENTS
We gratefully acknowledge the ERC projects VisCul and ALLE-
GRO.

REFERENCES

[1] Kernel density estimation toolbox for matlab (kde toolbox); silverman’s
rule of thumb. www.ics.uci.edu/ ihler/code/kde.html. 7

[2] Imagenet large scale visual recognition challenge (ilsvrc).
http://www.image-net.org/challenges/LSVRC/2015, 2015. 2, 8

[3] B. Alexe, T. Deselaers, and V. Ferrari. Measuring the objectness of image
windows. IEEE Trans. on PAMI, 2012. 4

[4] K. M. Borgwardt, A. Gretton, M. J. Rasch, H.-P. Kriegel, B. Schlkopf,
and A. J. Smola. Integrating structured biological data by kernel
maximum mean discrepancy. In Bioinformatics, 2006. 7

[5] T. Brox and J. Malik. Object segmentation by long term analysis of point
trajectories. In ECCV, 2010. 4

[6] O. Chum and A. Zisserman. An exemplar model for learning object
classes. In CVPR, 2007. 2

[7] R. G. Cinbis, J. Verbeek, and C. Schmid. Multi-fold MIL training for
weakly supervised object localization. In CVPR, 2014. 2

[8] N. Dalal and B. Triggs. Histogram of Oriented Gradients for human
detection. In CVPR, 2005. 2, 4

[9] T. Deselaers, B. Alexe, and V. Ferrari. Weakly supervised localization
and learning with generic knowledge. IJCV, 2012. 2

[10] J. Donahue, Y. Jia, O. Vinyals, J. Hoffman, N. Zhang, E. Tzeng, and
T. Darrell. Decaf: A deep convolutional activation feature for generic
visual recognition. arXiv preprint arXiv:1310.1531, 2013. 7

[11] L. Duan, I. W. Tsang, and D. Xu. Domain transfer multiple kernel
learning. In IEEE Trans. on PAMI, 2012. 7

[12] L. Duan, D. Xu, I. W. Tsang, and J. Luo. Visual event recognition in
videos by learning from web data. In IEEE Trans. on PAMI, 2012. 2

[13] M. Everingham, L. Van Gool, C. Williams, W. J., and A. Zisserman. The
PASCAL Visual Object Classes (VOC) Challenge. IJCV, 2010. 5

[14] M. Everingham, L. Van Gool, C. Williams, J. Winn, and A. Zisserman.
The PASCAL Visual Object Classes Challenge 2007 Results, 2007. 2, 3,
4, 8

[15] P. Felzenszwalb, R. Girshick, D. McAllester, and D. Ramanan. Object
detection with discriminatively trained part based models. IEEE Trans.
on PAMI, 2010. 2, 3, 4, 6, 9

[16] R. Fergus, P. Perona, and A. Zisserman. Object class recognition by
unsupervised scale-invariant learning. In CVPR, 2003. 2

[17] R. Girshick, J. Donahue, T. Darrell, and J. Malik. Rich feature hierarchies
for accurate object detection and semantic segmentation. In CVPR, 2014.
2, 3, 4, 8, 9

[18] R. Girshick, J. Donahue, T. Darrell, and J. Malik. Rich feature
hierarchies for accurate object detection and semantic segmentation.
https://github.com/rbgirshick/rcnn/, 2014. 4

[19] R. B. Girshick, P. F. Felzenszwalb, and D. McAllester.
Discriminatively trained deformable part models, release 5.
http://people.cs.uchicago.edu/ rbg/latent-release5/, 2012. 3, 4

[20] R. Gopalan, R. Li, and R. Chellappa. Unsupervised adaptation across
domain shifts by generating intermediate data representations. In IEEE
Trans. on PAMI, 2014. 2

[21] J. Hoffman, E. Rodner, J. Donahue, B. Kulis, and K. Saenko. Asymmetric
and category invariant feature transformations for domain adaptation.
IJCV, 2014. 7

[22] Y. Jia. Caffe: An open source convolutional architecture for fast feature
embedding. http://caffe.berkeleyvision.org/, 2013. 4

[23] Y. Jia, E. Shelhamer, J. Donahue, S. Karayev, J. Long, R. Girshick,
S. Guadarrama, and T. Darrell. Caffe: Convolutional architecture for
fast feature embedding. arXiv preprint arXiv:1408.5093, 2014. 4, 7

[24] G. Kim, L. Sigal, and E. P. Xing. Joint summarization of large sets of
web images and videos for storyline reconstruction. In CVPR, 2014. 2

[25] A. Krizhevsky, I. Sutskever, and G. E. Hinton. Imagenet classification
with deep convolutional neural networks. In NIPS, 2012. 4

[26] Y. J. Lee, J. Kim, and K. Grauman. Key-segments for video object
segmentation. In ICCV, 2011. 4

[27] C. Leistner, M. Godec, S. Schulter, A. Saffari, and H. Bischof. Improving
classifiers with weakly-related videos. In CVPR, 2011. 2

[28] T. Malisiewicz, A. Gupta, and A. Efros. Ensemble of exemplar-svms for
object detection and beyond. In ICCV, 2011. 2

[29] S. J. Pan and Q. Yang. A survey on transfer learning. IEEE Trans. on
Knowledge and Data Engineering, 2010. 2

[30] M. Pandey and S. Lazebnik. Scene recognition and weakly supervised
object localization with deformable part-based models. In ICCV, 2011.
2

[31] A. Papazoglou and V. Ferrari. Fast object segmentation in unconstrained
video. In ICCV, December 2013. 2, 4, 5

[32] A. Prest, C. Leistner, J. Civera, C. Schmid, and V. Ferrari. Learning
object class detectors from weakly annotated video. In CVPR, 2012. 2,
3, 4, 5, 6

[33] O. Russakovsky, J. Deng, H. Su, J. Krause, S. Satheesh, S. Ma, Z. Huang,
A. Karpathy, A. Khosla, M. Bernstein, A. C. Berg, and L. Fei-Fei.
ImageNet Large Scale Visual Recognition Challenge. IJCV, 2015. 2

[34] P. Sharma and R. Nevatia. Efficient detector adaptation for object
detection in a video. In CVPR, 2013. 2

[35] P. Siva, C. Russell, T. Xiang, and L. Agapito. Looking beyond the image:
Unsupervised learning for object saliency and detection. In CVPR, 2013.
2

[36] P. Siva and T. Xiang. Weakly supervised object detector learning with
model drift detection. In ICCV, 2011. 2

[37] P. Siva, T. Xiang, and C. Russell. In defence of negative mining for
annotating weakly labeled data. In ECCV, 2012. 2

[38] H. Song, R. Girshick, S. Jegelka, J. Mairal, Z. Harchaoui, and T. Darell.
On learning to localize objects with minimal supervision. In ICML, 2014.
2

[39] K. Tang, V. Ramanathan, L. Fei-Fei, and D. Koller. Shifting weights:
Adapting object detectors from image to video. In NIPS, 2012. 2

[40] K. Tang, R. Sukthankar, J. Yagnik, and L. Fei-Fei. Discriminative
segment annotation in weakly labeled video. In CVPR, 2013. 2

[41] A. Torralba and A. A. Efros. Unbiased look at dataset bias. In CVPR,
2011. 3, 7, 8

[42] J. R. R. Uijlings, K. E. A. van de Sande, T. Gevers, and A. W. M.
Smeulders. Selective search for object recognition. IJCV, 2013. 2, 4

[43] L. Van der Maaten and G. Hinton. Visualizing data using t-sne. In JMLR,
2008. 7

[44] P. Viola and M. Jones. Rapid object detection using a boosted cascade of
simple features. In CVPR, 2001. 2

[45] L. Wang, Y. Qiao, and X. Tang. Video action detection with relational
dynamic-poselets. In ECCV, 2014. 2

[46] X. Wang, M. Yang, S. Zhu, and Y. Lin. Regionlets for generic object
detection. In ICCV, 2013. 2

