
MOTION COMPONENT SUPPORTED BOOSTED CLASSIFIER FOR CAR DETECTION
IN AERIAL IMAGERY

Sebastian Tuermera, Jens Leitloffa, Peter Reinartza, Uwe Stillab

a Remote Sensing Technology Institute, German Aerospace Center (DLR)
Oberpfaffenhofen, Germany

sebastian.tuermer@dlr.de, jens.leitloff@dlr.de, peter.reinartz@dlr.de,
b Photogrammetry and Remote Sensing, Technische Universitaet Muenchen (TUM)

Arcisstrasse 21, 80333 Munich, Germany
stilla@tum.de

Commission III/5

KEY WORDS: Vehicle detection, AdaBoost, HoG features, Aerial image sequence, Motion mask

ABSTRACT:

Research of automatic vehicle detection in aerial images has been done with a lot of innovation and constantly rising success for years.
However information was mostly taken from a single image only. Our aim is using the additional information which is offered by
the temporal component, precisely the difference of the previous and the consecutive image. On closer viewing the moving objects
are mainly vehicles and therefore we provide a method which is able to limit the search space of the detector to changed areas. The
actual detector is generated of HoG features which are composed and linearly weighted by AdaBoost. Finally the method is tested on
a motorway section including an exit and congested traffic near Munich, Germany.

1 INTRODUCTION

Already within the last century the impact and the significance
of mobility and especially individual traffic has increased enor-
mously (Banister et al., 2010). The phenomenon results in over-
loaded streets and highways. Further this leads to environmental
pollution, wast of resources and finally threatens humans’ quality
of life (Ouis, 2001).
To adequately overcome this problem, scientists worldwide are
working on smart solutions. They all need data of realistic traffic
scenarios which can be analyzed and evaluated. Final goal are
strategies to improve the current traffic situation. Mainly two ap-
plications should be named in the real-time case, mass events and
catastrophes. Manager of mass events will be able to canalize
the usual high volume of traffic. This results in a higher security
level. Also emergency teams and rescue crews are supported by
traffic data in the event of a disaster. They will be able to choose
the fastest ways reaching the affected area and can see in detail
where to set up a control room or a collection point. Due to these
important applications there are some other procedures of gath-
ering traffic information besides the optical ones. For instance
induction loops, light barriers, radar based methods or floating
car solutions. But all of these methods are not suitable for moni-
toring a wide area consistently.
We present a method for extracting vehicles in sequential aerial
imagery. The method uses HoG features and Boosting as ma-
chine learning algorithm. The focus lies on the motion mask
which affords detection of moving objects faster and more re-
liable.

2 RELATED WORK

Methods for vehicle detection in optical images often belong to
one of three groups according to the platform of the sensor. The
field with definitely the highest amount of research activity dur-
ing the last years are stationary video cameras which provide side
view images or at least oblique view images. Further property is a
quite high imaging frequency in comparison to the other groups.

The use of wavelet coefficients as features and AdaBoost can
be seen in (Schneiderman and Kanade, 2000). Also (She et al.,
2004) are detecting cars by the use of Haar wavelets features in
the HSV color space. A combination of Haar and HoG features
which are formed to a strong cascading classifier by Boosting
presents (Negri et al., 2008). In (Kasturi et al., 2009) a simple
background subtraction is done which is only working for video
data. An overview on the work for stationary cameras can be
found in (Sun et al., 2006).
The next group considers satellite imagery which provide a re-
duced spatial resolution (highest resolution is often max 0.5 m)
and mainly use single images, not time series. An approach
which uses simple features based on shape and intensity presents
(Eikvil et al., 2009). Using segmented images and applying a
maximum likelihood classification can be observed in (Larsen et
al., 2009). Promising results have also been achieved by (Leitloff
et al., 2010). They use Haar-like features in combination with
AdaBoost.
The last group of approaches deals with airborne images. At this
step we first suggest a further separation in explicit or implicit
models. Approaches based on explicit models are for example
given in (Moon et al., 2002) with a convolution of a rectangular
mask and the original image. Also (Zhao and Nevatia, 2003) of-
fer an interesting method by creating a wire-frame model and try
to match it with extracted edges at the end of a Bayesian network.
A similar way is suggested by (Hinz, 2003a) (Hinz, 2003b), the
author makes the approach more mature and added additional pa-
rameters like the position of the sun. (Kozempel and Reulke,
2009) provide a very fast solution which takes four special shaped
edge filters trying to represent an average car. Another approach
of (Reilly et al., 2010) shows a method which is based on back-
ground subtraction. The background is computed by a 10 frame
median image.
Finally implicit modeling is used by (Grabner et al., 2008), they
take Haar-like features, HoG features and LBP (local binary pat-
terns). All these features are passed to an on-line AdaBoost train-
ing algorithm which creates a strong classifier.
Another approach using aerial data and trying to have benefit of

215

In: Stilla U et al (Eds) PIA11. International Archives of Photogrammetry, Remote Sensing and Spatial Information Sciences 38 (3/W22)

the temporal component, similar to our idea, is (Benedek et al.,
2009). Their aim is not only the detection of cars but all moving
objects. To realize this idea a three layer Markov random field
model is introduced.
A comprehensive overview and evaluation of airborne sensors for
traffic estimation can be found in (Hinz et al., 2006) and (Stilla et
al., 2004).

3 METHOD

In general, the method is developed for airborne, high resolution
frame camera systems with high imaging frequency. The work-
flow of our method is shown in Fig. 1. Following subsections give
explanations to parts of the workflow or refer to related literature
for detailed information.

Figure 1: Workflow of proposed car detection method

3.1 Color Space

For our purpose we decided to use a color space which is tech-
nically oriented. That means per definition the color space is a
linear transformation of the RGB color space. The utilized color
space is named I1I2I3 and meets, according to (Ohta et al., 1980)
and own tests, the requirements of the proposed method (Sec. 3.2)
very well. Which is mainly the quality of the resulting difference
image. Mathematically expressed the transformation is shown in
Eq. 1:  I1

I2
I3

 =

 1/3 1/3 1/3
1/2 0 −1/2
−1/4 1/2 −1/4

 R
G
B

 (1)

where R, G, B are the red, green, blue channels and I1, I2, I3 are
the resulting channels of I1I2I3 color space model.

3.2 Motion Detection

The idea of the motion mask is based on turning all available in-
formation to account which is delivered by our camera system.
To reach that aim a usual way of motion detection is processing
a difference image. A difference image shows all pixels which
have changed in comparison to the other image. One possibility
is to calculate the difference image with the current image and its
background image. Unfortunately the problem is that we do not
have an image without foreground objects.
A solution of this problem offers the use of three images and a
subtraction of each (Dubuisson and Jain, 1995). In detail, we
calculate the difference of the current image and the previous im-
age, and the difference of the current image and the subsequent

image as well. The two resulting difference images are linked
with the Boolean AND. The approach expressed in formulas can
be seen in Eq. 2 where the first difference image D1 is calculated
(Rehrmann and Birkhoff, 1995):

D1(t1, t2, x, y) =
1, if |II1(t2, x, y)− II1(t1, x, y)|

+ |II2(t2, x, y)− II2(t1, x, y)|
+ |II3(t2, x, y)− II3(t1, x, y)| > dmin

0, else

(2)

where the functions of the images are II1(t, x, y), II2(t, x, y)
and II3(t, x, y). The parameter t is a discreet time whereas x and
y are the position in the image for the three different channels
I1, I2, I3 of the color space. The parameter dmin is a threshold
which is necessary for excluding intensity changes of pixels due
to camera noise, various illuminations or the different illustration
geometry.
Subject to the condition that we have 3 consecutive images the
next step is linking the two difference images which is depicted
in Eq. 3:

D2(t1, t2, t3, x, y) =
1, if D1(t1, t2, x, y) = 1

∧D1(t2, t3, x, y) = 1

0, else

(3)

with D1(t1, t2, x, y) difference image of previous and current
image and D1(t2, t3, x, y) difference image of current and con-
secutive image.

3.3 Features

We use HoG features (Dalal and Triggs, 2005) to differentiate
cars from other objects. A reason for this choice is a test where
Haar and HoG features are compared with regard to their car de-
tection capability (Tuermer et al., 2011). HoG features are cre-
ated by quantize gradient magnitudes to a histogram. The par-
ticular bin is chosen according to the gradient orientation. A de-
tailed explanation of these features and how the feature extraction
works can be found in (Tuermer et al., 2010).

3.4 Training

The training creates the custom classifier. We pass the extracted
features of more than 400 car samples to the machine learning al-
gorithm. This algorithm is part of the Boosting group (Freund and
Schapire, 1997) (Freund and Schapire, 1999) and is named Real
AdaBoost. Boosting is a method which builds a strong classifier
by a weighted linear combination of weak classifiers. In our case
a weak classifier is a threshold applied on a feature which is able
to classify more accurate than 50 percent object of interest or not
object of interest. The procedure of weighting and re-weighting
is graphically explained in Fig. 2. The formula of the composite
strong classifier H can be expressed as Eq. 4 shows:

H(X) = sign(a1h1(x) + a2h2(x) + a3h3(x)) (4)

where ai are weightings and hi are weak classifiers.

3.5 Detection

The ordinary detection is done by sliding the previously gener-
ated classifier over the whole search image and applying it at
every pixel position. A method which is time consuming and
susceptible to mistakes. Alternatively, the proposed innovative

216

PIA11 - Photogrammetric Image Analysis --- Munich, Germany, October 5-7, 2011

Initial uniform weights
on training examples

Incorrect classifications
re-weighted more heavily

Final classifier is
weighted combination of

weak classifiers

weak classifier 1 weak classifier 2 weak classifier 3

Figure 2: Boosting Schema

method just applies the detector where the motion mask is true.
An additional graphical explanation can be found in Fig. 3. The
response obtained from the classifier is a confidence value which
has information how reliable the detection candidate is. Some-
times applying a threshold to the confidence matrix is necessary
to adjust the result to the respective requirement. On the one hand
it could be useful to detect all cars in the image and accept false
positives as consequence. On the other hand it could be necessary
to obtain correct detections only and accept false negatives.

Search image

Motion Mask

Detector (only applied if motion mask=true)

(white=true, black=false)

Figure 3: Functional description of the motion mask

4 CAMERA SYSTEM

The utilized aerial test data are acquired from the 3K camera sys-
tem, which is composed of three off-the-shelf professional SLR
digital cameras (Canon EOS 1Ds Mark II). These cameras are
mounted on a platform which is specially constructed for this
purpose. A picture of the cameras and the platform is shown
in Fig. 4. Furthermore a calibration was done (Kurz et al., 2007)
to enable the georeferencing process which is supported by GPS
(Global Positioning System) and INS (inertial navigation sys-
tem). The system is designed to deliver images with maximum 3
Hz recording frequency combined into one burst. A burst consists
of 2 to 4 images and is necessary because otherwise the camera
would not be able to write the data to the memory card. After one
burst a pause of 10 seconds follows. Depending on the flight alti-
tude a spatial resolution up to 15 centimeters (at 1000m altitude)
is provided. For further information about the 3K camera system
please refer to (Reinartz et al., 2010).

Figure 4: 3K camera system

5 EXPERIMENTAL RESULTS

The experimental results are based on image samples from a mo-
torway in the east of Munich, Germany. Our intention is the
detection of cars in two directions only (from right to left and
vice versa); note the cars which take the exit have different ori-
entations and are not classified. The search image (Fig. 5) is the
second image out of three and thus imaged at time t2 according
to the preceding remarks (Sec. ??). To give an impression how
helpful the motion mask is, we display the result of a classifica-
tion without motion mask in Fig. 6.
The next images show the genesis of the motion mask. The re-
sult of applying Eq. 2 can be seen in Fig. 7 and Fig. 8. The man-
ual chosen threshold dmin amounts 30. But if necessary it can
be easily substituted by the automatic Otsu thresholding method
(Otsu, 1979). Applying Eq. 3 results in the final motion mask
shown in Fig. 9. The remaining search space after applying the
mask is depicted in Tab. 1. Finally the result of the proposed de-
tection method is shown in Fig. 10. Where detections of moving
vehicles are marked with red rectangles.

Figure 5: Original 3K image sample

Figure 6: Classification result without motion mask

217

In: Stilla U et al (Eds) PIA11. International Archives of Photogrammetry, Remote Sensing and Spatial Information Sciences 38 (3/W22)

Figure 7: Difference image of image t0 and t1

Figure 8: Difference image of image t1 and t2

Figure 9: Boolean AND of the two difference images (Fig. 7,
Fig. 8)

Figure 10: Classification result with motion mask

6 DISCUSSION

The car detection quality with motion mask (Fig. 10) is consider-
ably enhanced compared to the test without motion mask (Fig. 6).
This is due to the limited search space where static areas which
include mainly no vehicles are excluded. But a consequence of
this method is that also cars without or with low velocity are ex-
cluded. Now it might be necessary to develop a method which
brings the detection methods for static and for moving cars to-
gether.
Concerning the detector design, it should be mentioned that there
is still room for improvement as fas as the training data is con-
cerned. We can trace the false positives in Fig. 6 back to the fact
that the negative training sample database is not sufficient. These
false car candidates often look very similar and are very often
parts of the road with a small part of road markings. Perhaps it is

Table 1: Limited search space due to motion mask
remaining search space

of original image

D1(t1, t2, x, y) (Fig.7) 2.05 %

D1(t2, t3, x, y) (Fig.8) 6.03 %

D2(t1, t2, t3, x, y) (Fig.9) 1.01 %

possible to exclude them by a more intelligent training.
The advantage of the motion mask is not only the improved detec-
tion quality, but of course reduction of calculation time as well.
A quick look at Tab. 1 shows that in the end only about one per-
cent of the original test image have to be examined. This does not
mean that the detector is 100 times faster, because it is a cascad-
ing detector and only the application of the first hierarchical level
can be spared for all pixel positions. But calculating the motion
mask is still faster than calculating all the features of the first hi-
erarchical level of the detector.
Another interesting point in the processing chain of the motion
mask itself is that the result in Fig. 8 has obviously much more
disturbances than Fig. 7. This can be explained due to a lack of
co-registration. The overlay of the images is only done by the
use of the geocode and the relative error (image to image) of the
georeferencing comes into full account. However the presented
method is able to handle these kind of errors dependable. By the
way the same result using RGB color space is much more noisy
in comparison to the utilized I1I2I3 color space.

7 CONCLUSIONS AND FUTURE WORK

We present a vehicle detection method which is improved by us-
ing additional information provided by the temporal component.
Making use of three consecutive images allows to determine the
position of a moving car very accurately. The resulting mask
shows potential to identify moving objects, which will help to
make vehicle detection more reliably in the future. But there is
also a catch to progress in the case of slowly moving vehicles. It
can be observed that slowly moving vehicles with intent to take
the exit of the highway are not captured perfectly. The same ap-
plies to non-moving objects. This happens because some pixels
still have the same color as the pixels at ti−1. In this case the
method needs further development. Benefit of the proposed de-
tection method for moving vehicles is:

• detection runs much faster (up to 37x)

• more robust and reliable

• very high detection quality

Running the tests with a more intelligent training and a extended
training database is one point of future work. Furthermore we
would like to use test images from more difficult areas near city
centers for instance. And finally the detector itself will get an up-
grade regarding the ability of being rotation invariant.
Of course the detection can be remarkable improved by using ad-
ditional information that is not used till this day. The database
with positive samples consists only of images that show a car.
One idea is to not only us sample chips with just a single car
inside, but introduce a training database which regards to the sur-
rounding of the cars. This could be helpful to distinguish if an
object is situated on the road or on a roof for for example.

218

PIA11 - Photogrammetric Image Analysis --- Munich, Germany, October 5-7, 2011

REFERENCES

Banister, D., Browne, M. and Givonia, M., 2010. Transport re-
views - the 30th anniversary of the journal. Transport Reviews:
A Transnational Transdisciplinary Journal 30, pp. 1–10.

Benedek, C., Sziranyi, T., Kato, Z. and Zerubia, J., 2009. Detec-
tion of object motion regions in aerial image pairs with a multi-
layer markovian model image processing. IEEE Transactions on
Image Processing 18(10), pp. 2303 – 2315.

Dalal, N. and Triggs, B., 2005. Histograms of oriented gradients
for human detection. In: IEEE Computer Society Conference on
Computer Vision and Pattern Recognition (CVPR), Vol. 1, IEEE
Computer Society, San Diego, CA, USA, pp. 886 – 893.

Dubuisson, M. P. and Jain, A. K., 1995. Contour extraction of
moving objects in complex outdoor scenes. International Journal
of Computer Vision 14(1), pp. 83–105.

Eikvil, L., Aurdal, L. and Koren, H., 2009. Classification-based
vehicle detection in high-resolution satellite images. ISPRS Jour-
nal of Photogrammetry and Remote Sensing 64, pp. 65–72.

Freund, Y. and Schapire, R. E., 1997. A decision-theoretic gener-
alization of on-line learning and an application to boosting. Jour-
nal of Computer and System Sciences 55(1), pp. 119–139.

Freund, Y. and Schapire, R. E., 1999. A short introduction to
boosting. Journal of Japanese Society for Artificial Intelligence
14(5), pp. 771–780.

Grabner, H., Nguyen, T. T., Gruber, B. and Bischof, H., 2008.
On-line boosting-based car detection from aerial images. ISPRS
Journal of Photogrammetry and Remote Sensing 63(3), pp. 382 –
396.

Hinz, S., 2003a. Detection and counting of cars in aerial images.
In: International Conference on Image Processing (ICIP), Vol. 3,
pp. 997–1000.

Hinz, S., 2003b. Integrating local and global features for vehicle
detection in high resolution aerial imagery. In: Photogrammetric
Image Analysis (PIA), Vol. 34(3/W8), International Archives of
Photogrammetry, Remote Sensing and Spatial Information Sci-
ences, pp. 119–124.

Hinz, S., Bamler, R. and Stilla, U., 2006. Editorial theme issue:
Airborne und spaceborne traffic monitoring. ISPRS Journal of
Photogrammetry and Remote Sensing 61(3-4), pp. 135–136.

Kasturi, R., Goldgof, D., Soundararajan, P., Manohar, V., Garo-
folo, J., Bowers, R., Boonstra, M., Korzhova, V. and Zhang, J.,
2009. Framework for performance evaluation of face, text, and
vehicle detection and tracking in video: Data, metrics, and proto-
col. IEEE Transactions on Pattern Analysis and Machine Intelli-
gence 31(2), pp. 319–336.

Kozempel, K. and Reulke, R., 2009. Fast vehicle detection and
tracking in aerial image bursts. In: CMRT09, Vol. 38(3/W4),
IAPRS, pp. 175–180.

Kurz, F., Mller, R., Stephani, M., Reinartz, P. and Schroeder,
M., 2007. Calibration of a wide-angel digital camera system for
near real time scenarios. In: ISPRS Hannover Workshop: High-
Resolution Earth Imaging for Geospatial Information.

Larsen, S. O., Koren, H. and Solberg, R., 2009. Traffic monitor-
ing using very high resolution satellite imagery. Photogrammetric
Engineering and Remote Sensing 75(7), pp. 859–869.

Leitloff, J., Hinz, S. and Stilla, U., 2010. Vehicle extraction from
very high resolution satellite images of city areas. IEEE Trans.
on Geoscience and Remote Sensing 48, pp. 1–12.

Moon, H., Chellappa, R. and Rosenfeld, A., 2002. Performance
analysis of a simple vehicle detection algorithm. Image and Vi-
sion Computing 20(1), pp. 1–13.

Negri, P., Clady, X., Hanif, S. M. and Prevost, L., 2008. A cas-
cade of boosted generative and discriminative classifiers for vehi-
cle detection. EURASIP Journal on Advances in Signal Process-
ing 2008, pp. 1–12.

Ohta, Y.-I., Kanade, T. and Sakai, T., 1980. Color information for
region segmentation. Computer Graphics and Image Processing
13, pp. 222–241.

Otsu, N., 1979. A threshold selection method from gray-level
histograms. IEEE Trans. Sys., Man., Cyber. 9(1), pp. 6266.

Ouis, D., 2001. Annoyance from road traffic noise: A review.
Journal of Environmental Psychology 21(1), pp. 101–120.

Rehrmann, V. and Birkhoff, M., 1995. Echtzeitfhige Objektver-
folgung in Farbbildern. In: Tagungsband 1. Workshop Farb-
bildverarbeitung, Fachberichte Informatik 15/95, University of
Koblenz, pp. 36–39.

Reilly, V., Idrees, H. and Shah, M., 2010. Detection and tracking
of large number of targets in wide area surveillance. In: European
Conference on Computer Vision (ECCV) 2010.

Reinartz, P., Kurz, F., Rosenbaum, D., Leitloff, J. and Palubin-
skas, G., 2010. Near real time airborne monitoring system for
disaster and traffic applications. In: Optronics in Defence and
Security (Optro), Paris, France.

Schneiderman, H. and Kanade, T., 2000. A statistical method for
3d object detection applied to faces and cars. In: IEEE Con-
ference on Computer Vision and Pattern Recognition, Vol. 1,
pp. 746–751.

She, K., Bebis, G., Gu, H. and Miller, R., 2004. Vehicle tracking
using on-line fusion of color and shape features. In: International
IEEE Conference on Intelligent Transportation Systems, pp. 731–
736.

Stilla, U., Michaelsen, E., Soergel, U., Hinz, S. and Ender, J.,
2004. Airborne monitoring of vehicle activity in urban areas. In:
International Archives of Photogrammetry, Remote Sensing and
Spatial Information Sciences, Vol. 34(Part B3), pp. 973–979.

Sun, Z., Bebis, G. and Miller, R., 2006. On-road vehicle de-
tection: A review. IEEE Transactions on Pattern Analysis and
Machine Intelligence 28(5), pp. 694–711.

Tuermer, S., Leitloff, J., Reinartz, P. and Stilla, U., 2010. Au-
tomatic vehicle detection in aerial image sequences of urban ar-
eas using 3d hog features. In: International Archives of Pho-
togrammetry, Remote Sensing and the Spatial Information Sci-
ences, Vol. XXXVIII(Part 3), Paris, France.

Tuermer, S., Leitloff, J., Reinartz, P. and Stilla, U., 2011. Eval-
uation of selected features for car detection in aerial images. In:
Hanover Workshop 2011.

Zhao, T. and Nevatia, R., 2003. Car detection in low resolution
aerial image. Image and Vision Computing 21(8), pp. 693–703.

219

In: Stilla U et al (Eds) PIA11. International Archives of Photogrammetry, Remote Sensing and Spatial Information Sciences 38 (3/W22)

	Title Page

	Copyright Page

	Committees

	Preface

	Contents

	Papers

	215 - Tuermer et al.

