
Detecting Pedestrians Using Patterns of Motion and Appearance

Paul Viola Michael J. Jones Daniel Snow
Microsoft Research Mitsubishi Electric Research Labs Mitsubishi Electric Research Labs

viola@microsoft.com mjones@merl.com snow@merl.com

Abstract

This paper describes a pedestrian detection system that in-
tegrates image intensity information with motion informa-
tion. We use a detection style algorithm that scans a detec-
tor over two consecutive frames of a video sequence. The
detector is trained (using AdaBoost) to take advantage of
both motion and appearance information to detect a walk-
ing person. Past approaches have built detectors based on
motion information or detectors based on appearance in-
formation, but ours is the first to combine both sources of
information in a single detector. The implementation de-
scribed runs at about 4 frames/second, detects pedestrians
at very small scales (as small as 20x15 pixels), and has a
very low false positive rate.

Our approach builds on the detection work of Viola and
Jones. Novel contributions of this paper include: i) devel-
opment of a representation of image motion which is ex-
tremely efficient, and ii) implementation of a state of the
art pedestrian detection system which operates on low res-
olution images under difficult conditions (such as rain and
snow).

1 Introduction

Pattern recognition approaches have achieved measurable
success in the domain of visual detection. Examples include
face, automobile, and pedestrian detection [14, 11, 13, 1, 9].
Each of these approaches use machine learning to construct
a detector from a large number of training examples. The
detector is then scanned over the entire input image in order
to find a pattern of intensities which is consistent with the
target object. Experiments show that these systems work
very well for the detection of faces, but less well for pedes-
trians, perhaps because the images of pedestrians are more
varied (due to changes in body pose and clothing). Detec-
tion of pedestrians is made even more difficult in surveil-
lance applications, where the resolution of the images is
very low (e.g. there may only be 100-200 pixels on the
target). Though improvement of pedestrian detection using
better functions of image intensity is a valuable pursuit, we
take a different approach.

This paper describes a pedestrian detection system that
integrates intensity information with motion information.
The pattern of human motion is well known to be readily
distinguishable from other sorts of motion. Many recent
papers have used motion to recognize people and in some
cases to detect them ([8, 10, 7, 3]). These approaches have
a much different flavor from the face/pedestrian detection
approaches mentioned above. They typically try to track
moving objects over many frames and then analyze the mo-
tion to look for periodicity or other cues.

Detection style algorithms are fast, perform exhaustive
search over the entire image at every scale, and are trained
using large datasets to achieve high detection rates and very
low false positive rates. In this paper we apply a detec-
tion style approach using information about motion as well
as intensity information. The implementation described is
very efficient, detects pedestrians at very small scales (as
small as 20x15 pixels), and has a very low false positive
rate. The system is trained on full human figures and does
not currently detect occluded or partial human figures.

Our approach builds on the detection work of Viola and
Jones [14]. Novel contributions of this paper include: i)
development of a representation of image motion which is
extremely efficient, and ii) implementation of a state of the
art pedestrian detection system which operates on low res-
olution images under difficult conditions (such as rain and
snow).

2 Related Work

The field of human motion analysis is quite broad and has a
history stretching back to the work of Hoffman and Flinch-
baugh [6]. Much of the field has presumed that the moving
object has been detected, and that the remaining problem
is to recognize, categorize, or analyze the long-term pattern
of motion. Interest has recently increased because of the
clear application of these methods to problems in surveil-
lance. An excellent overview of related work in this area
can be found in the influential paper by Cutler and Davis
[3]. Cutler and Davis describe a system that is more direct
than most, in that it works directly on images which can be
of low resolution and poor quality. The system measures

Proceedings of the Ninth IEEE International Conference on Computer Vision (ICCV 2003) 2-Volume Set
0-7695-1950-4/03 $17.00 © 2003 IEEE

periodicity robustly and directly from the tracked images.
Almost all other systems require complex intermediate rep-
resentations, such as points on the tracked objects or the
segmentation of legs. Detection failures for these interme-
diates will lead to failure for the entire system.

In contrast our system works directly with images ex-
tracting short term patterns of motion, as well as appear-
ance information, to detect all instances of potential objects.
There need not be separate mechanisms for tracking, seg-
mentation, alignment, and registration which each involve
parameters and adjustment. One need only select a feature
set, a scale for the training data, and the scales used for de-
tection. All remaining tuning and adjustment happens auto-
matically during the training process.

Since our analysis is short term, the absolute false posi-
tive rate of our technique is unlikely to be as low as might
be achieved by long-term motion analysis such as Cutler
and Davis. Since the sources of motion are large, random
processes may generate plausible “human” motion in the
short term. In principle the two types of techniques are quite
complimentary, in that hypothetical objects detected by our
system could be verified using a long-term analysis.

The field of object detection is equally broad. To our
knowledge there are no other systems which perform direct
detection of pedestrians using both intensity and motion in-
formation. Key related work in the area use static intensity
images as input. The system of Gavrila and Philomen [4]
detects pedestrians in static images by first extracting edges
and then matching to a set of exemplars. This is a highly
optimized and practical system, and it appears to have been
a candidate for inclusion in Mercedes automobiles. Never-
theless published detection rates were approximately 75%
with a false positive rate of 2 per image.

Other related work includes that of Papageorgiou et. al
[9]. This system detects pedestrians using a support vector
machine trained on an overcomplete wavelet basis. Because
there is no widely available testing set, a direct comparison
with our system is not possible. Based on the published ex-
periments, the false positive rate of this system was signifi-
cantly higher than for the related face detection systems. We
conjecture that Papageorgiou et al.’s detection performance
on static images would be very similar to our experiments
on static images alone. In this case the false positive rate
for pedestrian detection on static images is approximately
10 times higher than on motion pairs.

3 Detection of Motion Patterns

The dynamic pedestrian detector that we built is based on
the simple rectangle filters presented by Viola and Jones
[14] for the static face detection problem. We first extend
these filters to act on motion pairs. The rectangle filters
proposed by Viola and Jones can be evaluated extremely

Figure 1: Example rectangle filters shown relative to the
enclosing detection window. The sum of the pixels which
lie within the lighter rectangles are subtracted from the sum
of pixels in the darker rectangles. For three-rectangle filters
the sum of pixels in the darker rectangle is multiplied by 2
to account for twice as many lighter pixels.

rapidly at any scale (see figure 1). They measure the dif-
ferences between region averages at various scales, orienta-
tions, and aspect ratios. While these features are somewhat
limited, experiments demonstrate that they provide useful
information that can be boosted to perform accurate classi-
fication.

Motion information can be extracted from pairs or se-
quences of images in various ways, including optical flow
and block motion estimation. Block motion estimation re-
quires the specification of a comparison window, which de-
termines the scale of the estimate. This is not entirely com-
patible with multi-scale object detection. In the context of
object detection, optical flow estimation is typically quite
expensive, requiring 100s or 1000s of operations per pixel.

Let us propose a natural generalization of the Viola-
Jones features which operate on the differences between
pairs of images in time. Clearly some information about
motion can be extracted from these differences. For exam-
pele, regions where the sum of the absolute values of the dif-
ferences is large correspond to motion. Information about
the direction of motion can be extracted from the difference
between shifted versions of the second image in time with
the first image.

Motion filters operate on 5 images:

� � ������ � �����

� � ������ � ���� ��

� � ������ � ���� ��

� � ������ � ���� ��

� � ������ � ���� ��

Proceedings of the Ninth IEEE International Conference on Computer Vision (ICCV 2003) 2-Volume Set
0-7695-1950-4/03 $17.00 © 2003 IEEE

Figure 2: An example of the various shifted difference im-
ages used in our algorithm. The first two images are two
typical frames with a low resolution pedestrian pictured.
The following images show the �, � , �, � and � images
described in the text. Notice that the right-shifted image
difference (�) which corresponds to the direction of motion
shown in the two frames has the lowest energy.

where �� and ���� are images in time, and ��� ������ are
image shift operators (�� � is �� shifted up by one pixel).
See Figure 2 for an example of these images.

One type of filter compares sums of absolute differences
between � and one of �U, L, R, D�

	� �
�����
����

where � is one of ��������� and
��� is a single box
rectangular sum within the detection window. These filters
extract information related to the likelihood that a particular
region is moving in a given direction.

The second type of filter compares sums within the same
motion image:

	� � �����

where �� is one of the rectangle filters shown in figure 1.
These features measure something closer to motion shear.

Finally, a third type of filter measures the magnitude of
motion in one of the motion images:

	� �
����

where � is one of ��������� and
��� is a single box
rectangular sum within the detection window.

We also use appearance filters which are simply rectan-
gle filters that operate on the first input image, ��:

	� � �����

The motion filters as well as appearance filters can be
evaluated rapidly using the “integral image” [14, 2] of
������ �� ������.

Because the filters shown in figure 1 can have any size,
aspect ratio or position as long as they fit in the detection
window, there are very many possible motion and appear-
ance filters. The learning algorithm selects from this huge
library of filters to build the best classifier for separating
positive examples from negative examples.

A classifier,
, is a thresholded sum of features:

���� ����� �

�
� if

��

��� �������� �� ������ � �

� otherwise
(1)

A feature, � , is simply a thresholded filter that outputs
one of two votes.

������ ����� �

�
� if 	������� �� ������ � ��
� otherwise

(2)

where �� � � is a feature threshold and 	� is one of the
motion or appearance filters defined above. The real-valued
� and � are computed during AdaBoost learning (as is the
filter, filter threshold �� and classifier threshold �).

In order to support detection at multiple scales, the image
shift operators ��� ������ must be defined with respect
to the detection scale. This ensures that measurements of
motion velocity are made in a scale invariant way. Scale in-
variance is achieved during the training process simply by
scaling the training images to a base resolution of 20 by 15
pixels. The scale invariance of the detection is achieved
by operating on image pyramids. Initially the pyramids
of �� and ���� are computed. Pyramid representations of
��� �� ������ are computed as follows:

�� � ����� �� � � �����

� � � ����� �� � � ���� ��

�� � ����� �� � � ���� ��

�� � ����� �� � � ���� ��

�� � ����� �� � � ���� ��

where � � refers to the the �-th level of the pyramid. Classi-
fiers (and features) which are learned on scaled 20x15 train-
ing images, operate on each level of the pyramid in a scale
invariant fashion. In our experiments we used a scale factor
of 0.8 to generate each successive layer of the pyramid and
stopped when the image size was less than 20x15 pixels.

4 Training Process

The training process uses AdaBoost to select a subset of fea-
tures and construct the classifier. In each round the learn-
ing algorithm chooses from a heterogenous set of filters,
including the appearance filters, the motion direction filters,
the motion shear filters, and the motion magnitude filters.
The AdaBoost algorithm also picks the optimal threshold
for each feature as well as the � and � votes of each feature.
The output of the AdaBoost learning algorithm is a clas-
sifier that consists of a linear combination of the selected
features. For details on AdaBoost, the reader is referred to
[12, 5]. The important aspect of the resulting classifier to

Proceedings of the Ninth IEEE International Conference on Computer Vision (ICCV 2003) 2-Volume Set
0-7695-1950-4/03 $17.00 © 2003 IEEE

Figure 3: Cascade architecture. Input is passed to the first
classifier with decides true or false (pedestrian or not pedes-
trian). A false determination halts further computation and
causes the detector to return false. A true determination
passes the input along to the next classifier in the cascade.
If all classifiers vote true then the input is classified as a true
example. If any classifier votes false then computation halts
and the input is classified as false. The cascade architecture
is very efficient because the classifiers with the fewest fea-
tures are placed at the beginning of the cascade, minimizing
the total required computation.

note is that it mixes motion and appearance features. Each
round of AdaBoost chooses from the total set of the vari-
ous motion and appearance features, the feature with lowest
weighted error on the training examples. The resulting clas-
sifier balances intensity and motion information in order to
maximize detection rates.

Viola and Jones [14] showed that a single classifier for
face detection would require too many features and thus
be too slow for real time operation. They proposed a cas-
cade architecture to make the detector extremely efficient
(see figure 3). We use the same cascade idea for pedes-
trian detection. Each classifier in the cascade is trained to
achieve very high detection rates, and modest false positive
rates. Simpler detectors (with a small number of features)
are placed earlier in the cascade, while complex detectors
(with a large number of features are placed later in the cas-
cade). Detection in the cascade proceeds from simple to
complex.

Each stage of the cascade consists of a classifier trained
by the AdaBoost algorithm on the true and false positives
of the previous stage. Given the structure of the cascade,
each stage acts to reduce both the false positive rate and the
detection rate of the previous stage. The key is to reduce the
false positive rate more rapidly than the detection rate.

A target is selected for the minimum reduction in false
positive rate and the maximum allowable decrease in detec-
tion rate. Each stage is trained by adding features until the
target detection and false positives rates are met on a vali-
dation set. Stages of the cascade are added until the overall
target for false positive and detection rate is met.

Figure 5: A small sample of positive training examples. A
pair of image patterns comprise a single example for train-
ing.

5 Experiments

5.1 Dataset

We created a set of video sequences of street scenes with
all pedestrians marked with a box in each frame. We have
eight such sequences, each containing around 2000 frames.
One frame of each sequence used for training along with the
manually marked boxes is shown in figure 4.

5.1.1 Training Set

We used six of the sequences to create a training set from
which we learned both a dynamic pedestrian detector and
a static pedestrian detector. The other two sequences were
used to test the detectors. The dynamic detector was trained
on consecutive frame pairs and the static detector was
trained on static patterns and so only uses the appearance
filters described above. The static pedestrian detector uses
the same basic architecture as the face detector described in
[14].

Each stage of the cascade is a boosted classifier trained
using a set of 2250 positive examples and 2250 negative
examples. Each positive training example is a pair of 20
x 15 pedestrian images taken from two consecutive frames
of a video sequence. Negative examples are similar image

Proceedings of the Ninth IEEE International Conference on Computer Vision (ICCV 2003) 2-Volume Set
0-7695-1950-4/03 $17.00 © 2003 IEEE

Figure 4: Sample frames from each of the 6 sequences we used for training. The manually marked boxes over pedestrians
are also shown.

pairs which do not contain pedestrians. Positive examples
are shown in figure 5. During training, all example images
are variance normalized to reduce contrast variations. The
same variance normalization computation is performed dur-
ing testing.

Each classifier in the cascade is trained using the original
2250 positive examples plus 2250 false positives from the
previous stages of the cascade. The resulting classifier is
added to the current cascade to construct a new cascade with
a lower false positive rate. The detection threshold of the
newly added classifier is adjusted so that the false negative
rate is very low. The threshold is set using a validation set
of image pairs.

Validation is performed using full images which contain
marked postive examples. The validation set for these ex-
periments contains 200 frame pairs. The threshold of the
newly added classifier is set so that at least 99.5% of the
pedestrians that were correctly detected after the last stage
are still correctly detected while at least 10% of the false
positives after the last stage are eliminated. If this target
cannot be met then more features are added to the current

classifier.
The cascade training algorithm also requires a large set

of image pairs to scan for false postives. These false posi-
tives form the negative training examples for the subsequent
stages of the cascade. We use a set of 4600 full image pairs
which do not contain pedestrians for this purpose. Since
each full image contains about 50,000 patches of 20x15 pix-
els, the effective pool of negative patches is larger than 20
million.

The static pedestrian detector is trained in the same way
on the same set of images. The only difference in the train-
ing process is the absence of motion information. Instead
of image pairs, training examples consist of static image
patches.

5.2 Training the Cascade

The dynamic pedestrian detector was trained using 54,624
filters which were uniformly subsampled from the much
larger set of all filters that fit in a 20 x 15 pixel window.

The static detector was trained using 24,328 filters also

Proceedings of the Ninth IEEE International Conference on Computer Vision (ICCV 2003) 2-Volume Set
0-7695-1950-4/03 $17.00 © 2003 IEEE

Figure 6: The first 5 filters learned for the dynamic pedes-
trian detector. The 6 images used in the motion and appear-
ance representation are shown for each filter.

Figure 7: The first 5 filters learned for the static pedestrian
detector.

uniformly subsampled from the total possible set. There are
fewer filters in the static set because the various types of
motion filters are not used.

The first 5 features learned for the dynamic detector are
shown in figure 6. It is clear from these that the detector
is taking advantage of the motion information in the exam-
ples. The first filter, for example, is looking for a difference
in the motion near the left edge of the detection box com-
pared to motion in the interior. This corresponds to the fact
that our examples have the pedestrian roughly centered and
so the motion is greatest in the interior of the detection box.
The second filter is acting on the first image of the input
image pair. It corresponds to the fact that pedetrians tend to
be in the middle of the detection box and stand out from the
background. Four of the first 5 filters act on one of the mo-
tion images. This confirms the importance of using motion
cues to detect pedestrians.

The first 5 features learned for the static detector are
shown in figure 7. The first filter is similar to the second
filter learned in the dynamic case. The second filter is sim-
ilar but focuses on the legs. The third filter focuses on the
torso.

0 1 2 3 4 5 6 7 8

x 10
−5

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

False positive rate

D
et

ec
ti

o
n

 r
at

e

ROC curve for pedestrian detection on test sequence 1

dynamic detector
static detector

Figure 8: ROC curve on test sequence 1 for both the
dynamic and static pedestrian detectors. Both detectors
achieve a detection rate of about 80% with a false positive
rate of about 1/400,000 (which corresponds to about 1 false
positive every 2 frames for the 360x240 pixel frames of this
sequence).

5.3 Detection Results

Some example detections for the dynamic detector are
shown in figure 10. The detected boxes are displayed on the
first frame of each image pair. Example detections for the
static case are shown in figure 11. It is clear from these ex-
amples that the static detector usually has many more false
positives than the dynamic detector. The top row of exam-
ples are taken from the PETS 2001 dataset. The PETS se-
quences were acquired independently using a different cam-
era and a different viewpoint from our training sequences.
The detector seems to generalize to these new sequences
quite well. The bottom row shows test performed using our
own test data. The left two image sequences were not used
during training. The bottom right image is a frame from the
same camera and location used during training, though at a
different time. This image shows that the dynamic detector
works well under difficult conditions such as rain and snow,
though these conditions did not occur in the training data.

We also ran both the static and dynamic detectors over
test sequences for which ground truth is available. From
these experiments the false positive rate (the number of false
positives across all the frames divided by the total number
of patches tested in all frames) and a false negative rate (the
total number of false negatives in all frames divided by the
total number of faces in all frames) were estimated.

Computation of a full ROC curve is not a simple mat-
ter, since the false positive and negative rates depend on the
threshold chosen for all layers of the cascade. By adjust-

Proceedings of the Ninth IEEE International Conference on Computer Vision (ICCV 2003) 2-Volume Set
0-7695-1950-4/03 $17.00 © 2003 IEEE

0 1 2 3 4 5 6

x 10
−5

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

False positive rate

D
et

ec
ti

o
n

 r
at

e
ROC curve for pedestrian detection on test sequence 2

dynamic detector
static detector

Figure 9: ROC curve on test sequence 2 for both the dy-
namic and static pedestrian detectors. The dynamic detec-
tor has much greater accuracy in this case. At a detection
rate of 80%, the dynamic detector has a false positive rate of
about 1/400,000 while the static detector has a false positive
rate of about 1/15,000.

ing these thresholds one at a time we get a ROC curve for
both the dynamic and static detectors. These ROC curves
are shown in figures 8 and 9. The ROC curve for the dy-
namic case is an order of magnitude better on sequence 2
than the static case. On sequence 1, the dynamic detector is
only slightly better than the static one. This is probably due
to the fact that sequence 2 has some highly textured areas
such as the tree and grass that are more likely to cause false
positives in the static case.

6 Conclusions

We have presented a detection style algorithm which com-
bines motion and appearance information to build a robust
model of walking humans. This is the first approach that we
are aware of that combines both motion and appearance in a
single model. Our system robustly detects pedestrians from
a variety of viewpoints with a low false positive rate.

The basis of the model is an extension of the rectangle
filters from Viola and Jones to the motion domain. The ad-
vantage of these simple filters is their extremely low com-
putation time. As a result, the pedestrian detector is very
efficient. It takes about 0.25 seconds to detect all pedestri-
ans in a 360 x 240 pixel image on a 2.8 GHz P4 processor.
About 0.1 seconds of that time is spent actually scanning
the cascade over all positions and scales of the image and
0.15 seconds are spent creating the pyramids of difference
images. Using optimized image processing routines we be-

lieve this can be further improved.
The idea of building efficient detectors that combine both

motion and appearance cues will be applicable to other
problems as well. Candidates include other types of human
motion (running, jumping), facial expression classification,
and possible lip reading.

References
[1] S. Avidan. Support vector tracking. In IEEE Conference on

Computer Vision and Pattern Recognition, 2001.

[2] F. Crow. Summed-area tables for texture mapping. In
Proceedings of SIGGRAPH, volume 18(3), pages 207–212,
1984.

[3] R. Cutler and L. Davis. Robust real-time periodic motion
detection: Analysis and applications. In IEEE Patt. Anal.
Mach. Intell., volume 22, pages 781–796, 2000.

[4] V. Philomin D. Gavrila. Real-time object detection for
”smart” vehicles. In IEEE International Conference on Com-
puter Vision, pages 87–93, 1999.

[5] Yoav Freund and Robert E. Schapire. A decision-theoretic
generalization of on-line learning and an application to
boosting. In Computational Learning Theory: Eurocolt ’95,
pages 23–37. Springer-Verlag, 1995.

[6] D. D. Hoffman and B. E. Flinchbaugh. The interpretation of
biological motion. Biological Cybernetics, pages 195–204,
1982.

[7] L. Lee. Gait dynamics for recognition and classification. Mit
ai lab memo aim-2001-019, MIT, 2001.

[8] F. Liu and R. Picard. Finding periodicity in space and
time. In IEEE International Conference on Computer Vision,
pages 376–383, 1998.

[9] C. Papageorgiou, M. Oren, and T. Poggio. A general frame-
work for object detection. In International Conference on
Computer Vision, 1998.

[10] R. Polana and R. Nelson. Detecting activities. Journal of Vi-
sual Communication and Image Representation, June 1994.

[11] H. Rowley, S. Baluja, and T. Kanade. Neural network-based
face detection. In IEEE Patt. Anal. Mach. Intell., volume 20,
pages 22–38, 1998.

[12] R. Schapire and Y. Singer. Improving boosting algorithms
using confidence-rated predictions, 1999.

[13] H. Schneiderman and T. Kanade. A statistical method for 3D
object detection applied to faces and cars. In International
Conference on Computer Vision, 2000.

[14] P. Viola and M. Jones. Rapid object detection using a boosted
cascade of simple features. In IEEE Conference on Com-
puter Vision and Pattern Recognition, 2001.

Proceedings of the Ninth IEEE International Conference on Computer Vision (ICCV 2003) 2-Volume Set
0-7695-1950-4/03 $17.00 © 2003 IEEE

Figure 10: Example detections for the dynamic detector. Note the rain and snow falling in the image on the lower right.

Figure 11: Example detections for the static detector.

Proceedings of the Ninth IEEE International Conference on Computer Vision (ICCV 2003) 2-Volume Set
0-7695-1950-4/03 $17.00 © 2003 IEEE

