
This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination.

IEEE TRANSACTIONS ON CYBERNETICS 1

Feature Distilled Tracking
Guibo Zhu , Jinqiao Wang , Member, IEEE, Peisong Wang, Yi Wu, and Hanqing Lu, Senior Member, IEEE

Abstract—Feature extraction and representation is one of the
most important components for fast, accurate, and robust visual
tracking. Very deep convolutional neural networks (CNNs) pro-
vide effective tools for feature extraction with good generalization
ability. However, extracting features using very deep CNN models
needs high performance hardware due to its large computation
complexity, which prohibits its extensions in real-time appli-
cations. To alleviate this problem, we aim at obtaining small
and fast-to-execute shallow models based on model compression
for visual tracking. Specifically, we propose a small feature dis-
tilled network (FDN) for tracking by imitating the intermediate
representations of a much deeper network. The FDN extracts
rich visual features with higher speed than the original deeper
network. To further speed-up, we introduce a shift-and-stitch
method to reduce the arithmetic operations, while preserving the
spatial resolution of the distilled feature maps unchanged. Finally,
a scale adaptive discriminative correlation filter is learned on the
distilled feature for visual tracking to handle scale variation of the
target. Comprehensive experimental results on object tracking
benchmark datasets show that the proposed approach achieves
5× speed-up with competitive performance to the state-of-the-art
deep trackers.

Index Terms—Correlation filter, model compression, visual
tracking.

I. INTRODUCTION

V ISUAL tracking is a fundamental problem in computer
vision with a wide range of applications, such as visual

surveillance, autonomous driving, and virtual/augmented real-
ity [1]. It refers to the task of estimating the trajectory of the
target whose initial location is only given in the first frame
of an image sequence. Despite significant progress in recent
decades, this problem is still very challenging due to large
appearance changes caused by several factors, e.g., occlusions,
scale variation, and background clutter.

Deep convolutional neural network (CNN) has demonstrated
impressive performance in various visual tasks, such as image

Manuscript received June 1, 2016; revised February 17, 2017; accepted
November 12, 2017. This work was supported by the National Natural
Science Foundation of China under Grant 61702510, Grant 61773375, Grant
61370036, Grant 61772277, and Grant 61772527. This paper was recom-
mended by Associate Editor M. Shin. (Corresponding authors: Jinqiao Wang;
Yi Wu.)

G. Zhu is with the Research Center for Brain-Inspired Intelligence, Institute
of Automation, Chinese Academy of Sciences, Beijing 100190, China (e-mail:
guibo.zhu@ia.ac.cn).

J. Wang, P. Wang, and H. Lu are with the National Laboratory of
Pattern Recognition, Institute of Automation, Chinese Academy of Sciences,
University of Chinese Academy of Sciences, Beijing 100190, China (e-mail:
jqwang@nlpr.ia.ac.cn; peisong.wang@nlpr.ia.ac.cn; luhq@nlpr.ia.ac.cn).

Y. Wu is with the School of Technology, Nanjing Audit University,
Nanjing 211815, China, and also with the Department of Medicine, Indiana
University School of Medicine, Indianapolis, IN 46202 USA (e-mail:
ywu.china@gmail.com).

Color versions of one or more of the figures in this paper are available
online at http://ieeexplore.ieee.org.

Digital Object Identifier 10.1109/TCYB.2017.2776977

classification [2], [3] and detection [4]–[6]. The essential
factor to success is to learn rich invariant features coming
from multiple nonlinear transformations based on various deep
learning architectures and large training datasets. Some of
recent works [7], [8] exploit that visual tracking can not only
benefit from the prior knowledge with spatial-temporal struc-
ture in video sequence, but also take advantage of rich feature
with deep learning. There are many works [4], [9], showing
that features extracted by very deep or wide networks have
good representative and generalization ability. That is because
the pretrained CNN models provide a good prior knowledge
trained from other image dataset [10]. It depends on the well-
known theoretical guarantee to the representation capacity of
neural networks to a certain degree [11]. Although very deep
or wide networks usually appear as best-performing systems,
they are time-consuming and require large memory with mul-
titudinous parameters in the training and inference processes.
Therefore, they are not appropriate for applications with lim-
ited computing resources. To handle the problem, many model
compression methods have been proposed to reduce the com-
putational cost and the model size [12]–[15]. These model
compression methods aim to obtain a fast and compact model
for approximating the structure function and the hierarchical
representation learned by a slower, larger deep model. In other
words, there are several techniques for enabling machines to
learn from other machines, e.g., distillation [14] and privileged
information [16]. In this paper, we investigate the key problem
of how to exploit the rich features extracting by a small mimic
student CNN learned from a larger and deeper teacher CNN
while preserving the discriminative and representative power
of the original teacher CNN for online visual tracking.

Recently, discriminative correlation filters (DCF) based
approaches [17]–[19] have gained much attention due to its
high efficiency and robustness for the tracking problem. DCF-
based methods mainly learn an optimal correlation filter from
a limited number of training samples, in which circular struc-
ture is utilized to achieve the performance of dense sampling.
Based on the convolution theorem, the filter is not only learned
fast but also used tractable for quick inference in predicting
the target state. In addition, the training samples can be rep-
resented by low-level hand-crafted features or deep features
extracted by pretrained CNN using a large set of auxiliary
datasets. Previous work [18], [19] has shown that, there exists
a strong positive correlation between the feature and DCF
tracker, i.e., the stronger the feature’s generalization ability
is, the better the DCF tracker performs. Actually, we utilize a
teacher–student paradigm, where VGG-19 [4] is used to guide
the learning of the student network for tracking. Considering
the universal approximation theorem [11], CNNs can approx-
imate a wide variety of functions. Therefore, we use the small

2168-2267 c© 2017 IEEE. Personal use is permitted, but republication/redistribution requires IEEE permission.
See http://www.ieee.org/publications_standards/publications/rights/index.html for more information.___________________________________________________________________

This is the author's manuscript of the article published in final edited form as:
Zhu, G., Wang, J., Wang, P., Wu, Y., & Lu, H. (2017). Feature Distilled Tracking. IEEE Transactions on Cybernetics, 1–13. https://doi.org/10.1109/TCYB.2017.2776977

https://orcid.org/0000-0001-8293-3952
https://orcid.org/0000-0002-9118-2780
https://doi.org/10.1109/TCYB.2017.2776977


This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination.

2 IEEE TRANSACTIONS ON CYBERNETICS

CNNs to approximate the mapping function from images to
the intermediate layers of VGG-19.

To utilize the good generalization ability of deep features
from large convolutional networks and high efficiency of DCFs
in accelerating the whole tracking system, we propose to learn
a feature distilled network (FDN) for faster extracting repre-
sentative features while distilling the knowledge from a larger
convolutional network. Then the extracted features from FDN
is embedded in an DCF-based framework with scale estimation
and occlusion judging for robust and fast tracking.

The outline of the remaining part of this paper is as fol-
lows. We discuss related work about visual tracking and model
compression in Section II. Section III introduces the proposed
FDN that transfers knowledge from a large teacher network.
Then we demonstrate the details of feature distilled tracker
in Section IV. Experimental results are given in Section V.
Section VI concludes this paper.

II. RELATED WORK

Due to the importance of the tracking problem, it has been
studied extensively by many researchers over the years. Since
a comprehensive review of the tracking methods is beyond the
scope of this paper, we recommend the reader to [20] and [21]
for a survey, and also to [22]–[24] for some empirical com-
parisons. In this section, we first focus on some representative
trackers in the view of feature representation: tracking with
hand-crafted features and tracking with deep features, and then
introduce the model compression techniques.

A. Tracking With Hand-Crafted Features

Traditional object tracking algorithms mainly focus on
appearance modeling, which can be categorized roughly into
generative and discriminative methods [21]. Generative track-
ing approaches commonly learn an object reference model
to locate the object by searching for the most similar image
region. For example, dictionary-based trackers construct dic-
tionaries of local or global object templates and use the
integration of these templates to represent object candidates in
next frame. A common method is to depict the candidates with
sparse representation using �p,q-norm minimization [25]–[31].
The object candidates are often generated by particle filter-
ing [32] which is appropriate for motion translation and scale
variation. Then an observation model is used to give higher
confident score to candidates that are represented by the tem-
plates with less construction error. Mei et al. [25] was to
represent the candidates sparsely using �1 norm minimization.
Zhong et al. [26] proposed a sparsity-based collaborative
model (SCM) by exploring holistic and local information.
Wang et al. [27] described an online robust dictionary learning
method with non-negative constraints for adaptively capturing
the distinctive aspect of the object appearance. Xing et al. [28]
aimed to automatically learn good templates online for con-
structing a multilifespan dictionary model with short-term,
medium-term, and long-term dictionaries which are used to
leverage the stability and plasticity residing online update in
visual tracking. Zhang et al. [29] modeled particles as linear
combinations of dictionary templates and mined the structure

relationship between these particles. Ma et al. [30] learned
multiple linear and nonlinear subspaces with key samples
so as to model the local distributions of object appearances.
Zhang et al. [31] proposed a context-aware exclusive sparse
tracker by representing the particles with dictionary tem-
plates which included contextual information for alleviating
the model drift problem. Zhang et al. [33] designed a simple
two-layer convolutional networks without training for visual
tracking.

Discriminative tracking methods [34], [35] have shown
to provide good tracking performance. These approaches
work by posing the prediction task of target localization
in the tracking problem as a binary classification problem
or tracking-by-detection problem or regression problem. The
classification-based trackers need a set of labeled training sam-
ples for incrementally learning a discriminative classifier with
the decision boundary to separate the object from background
in each frame. However, there is the sampling ambiguity
problem arising with such approaches which draw samples
in the previous object location predicted by the learned clas-
sifier. Slight inaccuracies in the labeled samples will degrade
the classifier and gradually result the tracker to drift. There
are many algorithms to handle these model update problems
resulting from sample ambiguity so as to alleviate model drifts,
such as multiple instance learning (MIL) tracker [36], tracker-
learning-detection (TLD) tracker [37], structure preserving
object tracking [38], and transfer learning with Gaussian
processes regression (TGPR) [39]. Babenko et al. [36] posed
object tracking as an online MIL problem, where the samples
are considered within the positive or negative bags which are
used to train a Boosting classifier online. Kalal et al. [37]
proposed the unified TLD framework where there are a
short-term tracker, random fern classifier as long-term online
detector and P-N learning strategies help each other by explor-
ing the structure of unlabeled data, i.e., the short-term tracker
offers the training samples with high confidence to train and
update the detector, and the short-term tracker is reinitialized
by the detector when it fails. Supancic and Ramanan [40]
proposed a self-paced learning framework for long-term track-
ing. Zhang and van der Maaten [38] proposed a structure
preserving model with graphical structure by incorporat-
ing spatial constraints to alleviate the model drift problem
in the tracking-by-detection framework to some extent.
Zhang et al. [41] proposed a novel tracking algorithm with
multiple experts using entropy minimization (MEEM) for
revising the quality of the past training samples. TGPR [39]
learned the probability of target appearance with Gaussian
processes regression with auxiliary samples remembered from
the very early frames and target samples from most recent
frames in a semi-supervised fashion. Random projections were
introduced to select features fast for visual tracking [42], [43].
On the other hand, Hare et al. [35] proposed structure out-
put tracking with kernels (Struck) by exploring the spatial
label distribution of the training samples as the intrinsic rela-
tive structure, which alleviated the problem of label prediction
about noise samples (i.e., label ambiguity). According to the
performance in the evaluation by third-party tracking bench-
marks [23], the sample ambiguity with correlation filters can


This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination.

ZHU et al.: FDT 3

be addressed by regressing the training samples with soft
labels of a Gaussian or Laplacian function which is bet-
ter than binary labels for learning discriminative classifier.
Wang et al. [44] proposed a hybrid method by design-
ing a novel generative method measured by weighted local
cosine similarity and learning discriminative weights for visual
tracking. Zhu et al. [45] proposed the part context learning
to exploit the spatial–temporal hierarchical relationships for
visual tracking. Liu et al. [46] proposed a vector boosting
feature selection for robust visual tracking.

DCFs have been investigated by many researchers in the
context of visual tracking. Bolme et al. [17] proposed to
learn an adaptive correlation filter with the samples of the
target appearance by minimizing the output sum of squared
error. The convolution theorem is used for fast training and
detection in the tracking process. Kernelized correlation filters
(KCFs) [19] utilized the circulant structure of adjacent sub-
windows for dense sampling and used kernelized regression
to reinterpret the correlation filter with multichannel features.
Danelljan et al. [18], [47] introduced color attributes in the
view of feature representation and designed an independent
and efficient scale estimation filter, respectively, to utilize
the color property in colorful tracking sequences and han-
dle the scale variation accurately. Zhu et al. [48] proposed
collaborative correlation tracking, online template clustering
with grid search [49], and saliency proposals [50] for han-
dling the model drift problem. Spatially regularized DCF [51]
introduced a spatial regularization term to penalize the corre-
lation filter coefficient depending on their spatial location, and
proposed a novel learning algorithm to achieve the optimal fil-
ter with spatial constraint. Zhu et al. [52] proposed EdgeBox
tracking where instance-specific proposals were generated by
EdgeBox [53] and the proposals were integrated with online
SVM for tracking. Danelljan et al. [54] proposed a novel for-
mulation by optimizing the objective loss with both the target
appearance model and the training sample quality weights for
visual tracking from the perspective of the training set. All
of these methods study different intrinsic characteristics of
correlation filters for handling the facing major issues and
improving the performance of the tracking problem, e.g., cir-
culant structure [19], kernel trick [19], color attributes [47],
HOG feature [18], [19], and spatial constraint [51].

B. Tracking With Deep Features

Feature extractor is one of the most components in an
object tracking system which includes motion model, feature
extractor, observation model, model updater, and ensemble
post-processor [55]. Great successes of CNNs on many visual
tasks have been witnessed. In the object tracking domain,
Wang and Yeung [7] proposed a deep learning tracker by
obtaining deep compact and informative image representations
with a stacked denoising autoencoder network based on an
auxiliary large dataset. Li et al. [56] proposed a data-driven
model of multiple CNNs without pretraining for visual track-
ing. Hong et al. [57] proposed to learn discriminative map
using pretrained CNN. Ma et al. [8] proposed hierarchical con-
volutional features (HCF) extracted from a pretrained CNN by

exploring the spatial resolution information. Wang et al. [58]
proposed online tracking with fully CNN considering the prop-
erties of CNN features offline. Nam and Han [59] described
a multidomain CNNs which used a large set of videos with
tracking labels to train a CNN for extracting universal target
representations and then added a domain-specific layer adap-
tively for each sequence with online hard samples mining. We
note that the aforementioned CNN trackers mainly pay atten-
tion to the performance of the trackers, few considering the
running speed. Whereas, the running speed is a key factor for
real-time applications. Visual tracking requires not only accu-
racy but also speed with device limitation, such as common
mobile phones which have neither GPUs nor high computing
power. We try to learn a small and fast student network while
preserving the comparable tracking performance to satisfy
more general cases.

C. Model Compression

In many commercial applications, it is much more crucial
to reduce the time and memory cost of running a pattern
recognition model in the inference process than in the train-
ing process. It is a cost sensitive and balanced problem [60].
For the situations which do not need self-adaptation and self-
learning, it may only need to train a model once, then publish
it for millions of terminal deployments. In many situations, the
terminal is more resource-limited than the server. One useful
method for reducing the cost of inference is to use model
compression [12].

The main idea of model compression is to use a fast
and compact model which requires less memory and run-
time in storage and inference to approximate the intrinsic
function learned by a slower, larger, but well perform-
ing model. Deep models are usually over-parameterized to
facilitate convergence during training phase. However, the
redundancies are not necessary in inference phase. There are
many different learning methods for model compression and
applications with the compressed model in various domains.
Ba and Caruana [13] trained a shallow model to mimic a more
accurate deep model. ShrinkConnect [61] was proposed to
reduce the computation of the location-sensitive deep network
for cross-modality image synthesis. Hinton et al. [14] intro-
duced knowledge distillation (KD) as a model compression
framework by distilling the knowledge in ensemble models
into a single student model, i.e., imitating the soft output of a
larger teacher network or ensemble of networks in a teacher–
student paradigm. Romero et al. [15] designed to train a deeper
but thinner student with the teacher, using not only the pre-
dicted label outputs but also the intermediate representations
of the teacher as hints to supervise the training process so as
to boost the student performance.

Inspired by the observation that there are many redundancies
in neural network parameters [62], Denton et al. [63] exploited
filter clustering and the low-rank approximation by applying
singular value decomposition to pretrained CNN model for
efficient evaluation. Jaderberg et al. [64] also used low-rank
decompositions of CNN filter banks with filter reconstruction


This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination.

4 IEEE TRANSACTIONS ON CYBERNETICS

optimization and data reconstruction optimization to speed up
the evaluation of CNNs for fast scene text classification.

LeCun et al. [65] used second derivatives with information-
theoretic view to remove redundant parameters from a
pretrained network. Han et al. [66] proposed to achieve effi-
cient neural networks by first learning important connections,
then pruning the unimportant connections, and finally fine-
tuning the remaining connections for deploying on embedded
systems. Subsequently, Han et al. [67] again extended their
work to compress the deep neural networks with pruning by
learning. It preserved the most important connections, and
quantized the network weights with sharing, and then used
Huffman coding to give more compression without affecting
their classification accuracy. Further, Han et al. [68] designed
a hardware accelerator called EIE which runs directly on
the compressed model for the goal of sequential hardware
acceleration and resource savings.

High precision parameters need many memory to store
which may not be necessary in deep neural networks.
Gong et al. [69] investigated different vector quantization
techniques to compress the weight parameters of CNNs.
Low-precision fixed point quantization-based methods were
also investigated by the community. Arora et al. [70]
proposed to train a sparse network with +1/0/ − 1 weights.
Vanhoucke et al. [71] proposed to replace 32-bit floating
point activations with a fixed-point implementation of 8-bit
integer. Another fixed-point networks or quantized networks
were proposed by [72] and [73], which also were applied
in object recognition [74]. To further address the model
storage problem, network binarization was exploited by the
researchers [75]–[79]. Chen et al. [80] proposed HashedNets
which used the hashing trick to compress neural networks,
where the connections were mapped into different hash bucket
with a low-cost hash function for reducing model size.
Soudry et al. [76] proposed expectation backpropagation to
train a network with binary weights. Courbariaux et al. [78]
proposed to use binary weights for forward and backward
computation while keeping full-precision weights as reference.
Their method achieved comparable or even higher precision
than full-precision weights on MNIST, CIFAR-10, and SVHN.
They further extended their work and binarized both weights
and activations in [79]. Rastegari et al. [81] proposed XNOR-
Net with binary weights and binary inputs which was also
been evaluated on large-scale datasets.

There is another direction for model simplification by
designing more elegant and compact model architectures. For
example, inspired by inception architecture [82] and resid-
ual connections [9], Iandola et al. [83] proposed a small
CNN architecture called SqueezeNet which has fewer parame-
ters with preserving similar accuracy comparing with AlexNet
architecture [84].

Different from the mentioned model compression frame-
works which aim to improve the classification accuracy, our
algorithm mainly takes advantage of a large public classi-
fication dataset (e.g., ImageNet [85]) for learning a small
network to mimic a larger and more accurate model so as
to obtain effective intermediate representation. The learned
intermediate representation as feature is embedded in the

DCF-based tracking framework for fast, accurate, and robust
tracking. To the best of our knowledge, we are the first to pro-
pose a model compression formulation to solve online visual
tracking problem.

III. FEATURE DISTILLED NETWORK

This section demonstrates the details of our method. We first
describes how to learn FDN and use an acceleration method
to distill robust and domain-independent convolutional features
for visual tracking.

A. Problem Formulation

In the field of machine learning, a softmax function can
be used to transform values into class probabilities. The
commonly used function is

qi = exp(zi/τ)
∑

j exp
(
zj/τ

) (1)

where the zi corresponds to the logit, i.e., the value before
softmax activation, τ is temperature parameter which is nor-
mally set to 1. The probability distribution gets much softer
as the temperature gets higher.

The KD approach [14] seeks to make the output of a student
network imitating to the soft output of a larger teacher network
or an ensemble of teacher networks. For this purpose, using a
higher temperature to generate the softened outputs provides
more information due to the information entropy. The infor-
mation is about the relative similarity of the input to classes,
which can not be represented by only the one value with the
highest probability. More precisely, they raise the temperature
of the final softmax until the teacher network produces a set
of target outputs which are soft enough. Then the same tem-
perature is used to train the small student network using the
“distilled” output of the teacher network as supervision. To fur-
ther boost the accuracy, they also train the student network to
produce the correct labels. The training process is to optimize
the following loss function:

LKD(WS) = H(yT , yS) + λH
(
qτ

T , qτ
S

)
(2)

where yT and yS are the supervised classification labels of
the teacher networks and the student networks, respectively,
H refers to the cross-entropy and λ is a tunable parameter
to balance both cross-entropies. The terms qτ

T and qτ
S are the

soft output of the teacher network and the student network,
respectively, using the same temperature τ , and WS denotes the
model parameter matrix of the student network which needs
to be optimized. Please refer to [15] for more details.

B. Feature Distilled Network

In contrast to conventional KD that minimizes the cross-
entropies between the soft output of the student network and
the teacher network, the object of our FDN is to lower the
discrepancy between the outputs (responses) of hidden layers,
i.e., the convolutional feature maps, of the teacher network and
the student network. The student network is trained to mimic
the teacher network’s feature space. We imitate the output of
hidden layers because the feature maps of these layers provide


This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination.

ZHU et al.: FDT 5

Fig. 1. Illustration of training the FDN. Here, there are many ellipsis layers
in VGG-19 than FDN’s which have been not shown for brevity.

more useful feature representation for the DCF tracker. We for-
mulate the loss function of teacher–student model compression
as a regression problem with a training set X = {xi, ui}N

i=1

L(X ) = 1

2N

N∑

i=1

‖ui − g(xi; WS)‖2 (3)

where xi and ui denote the ith training image and its cor-
responding chosen features (e.g., conv4_4 features in VGG-
19 [4]), respectively. ui is extracted from a well-trained large
neural network, which is the teacher. In other word, while
distilling with a CNN or its ensemble, ui is chosen from the
intermediate layers of the CNN or CNNs. WS indicates a set
of parameters of the student network and g(·) represents a gen-
eral nonlinear transformation function from the input image to
the features. Equation (3) is the loss function of learning stu-
dent network that can be optimized by the stochastic gradient
descent with standard back-propagation algorithm [84].

1) Architecture: The architecture of our FDN is shown in
Fig. 1. It has four convolutional layers and three pooling layers
and receives the same input image as VGG-19 which has 16
convolutional layers, five pooling layers, three fully connected
layers, and a softmax layer [4]. We drop the fully connected
layers and softmax layer because the object of visual tracking
aims to locate targets precisely rather than to infer their seman-
tic classes (target or background) where the fully connected
layers mainly encode the semantic information. Specifically,
the first convolutional layer consists of 64 filters with the
receptive field of 7 × 7, the second includes 128 filters of
size 5 × 5, the third has 256 filters of size 3 × 3, and the last
layer owns 512 filters of size 3 × 3.

The proposed student network architecture is not only sub-
stantially smaller than the teacher network VGG-19 [4], but
also preserves the fine structure of the teacher network so as
to obtain good generality for different visual tasks (e.g., object

Fig. 2. Illustration of the multipooled features for finer output.

tracking and detection). There are some important advan-
tages with our network for visual tracking. First, a deep CNN
has some good hierarchies of features from coarse to fine
in spatial resolution [8]. Second, even if the target objects
in visual tracking are commonly small, the input size may
be sufficient considering to the context region in an appro-
priate tracking framework, e.g., DCF [17], [19]. Finally, a
smaller network is more efficient in visual tracking problem,
where online update and inference of object appearance model
are necessary. Although the tracking algorithm may be more
accurate with performing larger networks, it becomes slower
significantly.

C. Faster Feature Distilled Network

Once the small student network is learned, the network fil-
ters in each layer of FDN can be used as a feature extractor for
the DCF tracker. To obtain feature maps for the DCF tracker,
a typical method is to alter the window size to the size of
224 × 224 and extract output features of the chosen layer.
Then the feature maps are resized proportional to the search-
ing window [e.g., (1/42) of the original searching window].
But for the task of tracking, the target search region is usu-
ally much smaller than 224 × 224. Scaling it up to the size
224 × 224 may affect the effectiveness of the learned filters,
since the network filters are learned for images of “appropriate
scales.” On the other hand, if we use a smaller input image,
e.g., of size 112 × 112, the output resolution of the last layer
will be too coarse for the DCF tracker. Therefore, it is ideal
to reduce the size of the input image while keeping sufficient
resolution of the output layer for good tracking performance.

To alleviate the above problems, we adapt the shift-and-
stitch method in object detection [86] and segmentation [87],
to our fast feature distilled network, denoted as faster FDN.
Note that the resolution discrepancy between feature maps is
on account of strides in the convolutional layers as well as
pooling layers. Consider a 2 × 2 pooling layer for example,
the output resolution is 1/4 of the previous layer. With the goal
of getting the dense output of the same size as the previous
layer, we process four groups of down-sampled feature maps
using shared weights and then stitch results together to get the
final high resolution outputs, as shown in shown in Fig. 2.

This operation can be performed more efficiently by modi-
fying the convolutional filters. We drop the last pooling layer


This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination.

6 IEEE TRANSACTIONS ON CYBERNETICS

Fig. 3. Illustration of the filter modification for finer output. Different colors
refer to different values and black color means the value is zero.

of our learned student network and modify the last convolu-
tional filters by introducing zeros to increase their length (2×),
as illustrated in Fig. 3. By using larger filters and smaller
input images, our method can not only speed up the feature
extraction process but also improve the tracking accuracy.

IV. FEATURE DISTILLED TRACKING

In this section, we first present DCFs. Then, we discuss
how to extract deep features in the proposed FDN and apply
the extracted features in tracking. Finally, we introduce the
modules of scale estimation and occlusion judge for handling
the scale variation and the occlusion problem in tracking.

A. Discriminative Correlation Filter

DCF-based tracking has attracted much attention due to its
high efficiency and robustness. The goal of standard correla-
tion trackers [17]–[19] is to learn a multichannel correlation
filter f from a set of training samples {(xk, yk)}t

k=1. Each
training sample xk with same spatial size M × N consists
of a d-dimensional feature representation extracted from an
image region. In other words, a d-dimensional feature vec-
tor xk(m, n) ∈ R

d is generated at each spatial location
(m, n) ∈ {0, 1, . . . , M − 1} × {0, 1, . . . , N − 1}. We denote
xl

k as the lth feature layer of xk, where l ∈ {1, . . . , d}. The
desired output yk satisfies a scalar value of some label distri-
bution, e.g., Gaussian, corresponding to each location in the
sample xk. A correlation filter f is then obtained by optimizing
the following minimization problem with L2-loss:

ε =
t∑

k=1

αk

∥
∥
∥
∥
∥

d∑

l=1

xl
k ∗ fl − yk

∥
∥
∥
∥
∥

2

+ λ

d∑

l=1

∥
∥
∥fl

∥
∥
∥

2
. (4)

Here, αk ≥ 0 denotes the weight of the ith training sample and
λ ≥ 0 is the impact of the regularization term. Equation (4) can
be treated as a ridge regression problem. Based on Parseval’s
theorem, the optimization of (4) can be transformed into the
Fourier domain for fast training. Here, xk can be the distilled
feature extracted from the student network.

Then the correlation filter f̂ is applied to estimate the target
state in the next frame. For predicting the new object state
in next frame, a sliding-window-like manner is necessary by
evaluating the correlation scores on all cyclic shifts of a test
sample z. Let z denotes a M × N × d feature map extracted
from an image region with size M × N, d is the number of
feature channels. With the convolution theorem and circulant

structure [19], the correlation scores S(z) at all locations in
the image region can be computed efficiently

S(z) = F−1

{
d∑

l=1

ẑl · f̂l

}

(5)

where · represents point-wise multiplication, the hat denotes
the FFT of a function, and F−1 denotes the inverse FFT.

B. Model Update

An optimal filter for locating can be learned and updated
by minimizing the output error over all the historical tracked
results [17], [19]. According to (4) and common ridge regres-
sion optimization method, the numerator â and denominator b̂
of the appearance filter f̂ can be separately learned and updated
as follows:

f̂ = ât

<x̂t, x̂t> + λ
= ât

b̂t + λ
(6)

ât = (1 − β) ∗ ât−1 + β ∗ <ŷ, x̂t> (7)

b̂t = (1 − β) ∗ b̂t−1 + β ∗
d∑

i=1

<x̂t
i, x̂t

i> (8)

where t denotes the frame index and β is the learning rate.
Actually, while the object is not heavily occluded, this update
strategy works well because it can capture the appearance
variation slowly.

When the object is heavily occluded or occluded for a long
time, some incorrect update for the appearance model may
result to the model drift. To alleviate the problem, we simply
utilize an occlusion judging method via the correlation score
and adaptively adjust the learning rate β in a common manner.
If the object appearance is judged as occluded, the learning
rate β is reduced; otherwise, keep the initialization value. With
the correlation score To and the lower confidence bound T ,
the learning rate β is adjusted as follows:

β =
{

0.1 ∗ βinit, if To < T
βinit, otherwise

(9)

where βinit is the initialization value of the learning rate β.

C. Scale Estimation

Since scale variation is a critical problem in the track-
ing domain, we need a scale estimation module to boost the
tracking performance. A effective method [18] is to learn a
independent scale filter to estimate the object scale variation.
However, there are two problems about this method which
need to be considered in the DCF framework. First, if the
object center is predicted accurately, the scale method is good;
otherwise, the accumulated location error will be larger and
larger, eventually the model drift. Second, online update of
scale filter needs to consider the occlusion problem.

To solve the first problem, we provide more fine-grained
object location through modifying the learned FDN with shift-
and-stitch method mentioned in Section III-C. To alleviate
the second problem, we adopt the correlation score of the
predicted object location To to evaluate whether to update
the scale filter. If To < T , we will reduce the learning rate


This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination.

ZHU et al.: FDT 7

of the scale filter similar to Section IV-B to reduce the risk
of incorrect update. While we utilize the two strategies, the
performance of our FDN has a large gain which can verify
the effectiveness of the proposed strategies.

V. EXPERIMENTS

Here, we perform a comprehensive evaluation of the
proposed method on public challenging benchmark datasets,
Object Tracking Benchmark (OTB-50) [23] and OTB-100 [88]
and compare our proposed FDT tracker with state-of-the-
art methods. The datasets are gathered from many public
sequences, which pose challenging situations, such as heavy
occlusions, deformation, out-of-view, motion blur, illumination
changes, scale variation, in-plane and out-of-plane rotations,
background clutter, and low resolution. Our tracker is imple-
mented in MATLAB using MatConvNet toolbox [89] and runs
on an Intel i7-4770 3.50 GHz CPU or NVIDIA GeForce GTX
Titan GPU, CUDA toolkit 6.5.

A. Evaluation Methodology

To evaluate the performance of our proposed approach, we
follow the adopted protocol [23], which included two evalua-
tion metrics based on [23] and [36]: distance precision (DP),
and overlap precision (OP). DP is calculated as the relative
number of frames in the sequence, where the center location
error (CLE) is smaller than a certain threshold. We take use
of the common DP values at a threshold of 20 pixels. OP
is defined as the percentage of frames, where the bounding
box overlap exceeds a threshold t ∈ [0, 1] between the esti-
mated bounding box and the ground-truth bounding box. If
the overlap ratio of bounding boxes exceeds 0.5 in one frame,
it is considered to be successful in tracking. We compute
OP as the average successful overlap rate at some thresh-
old with in all sequences. The results are summarized over
both the datasets OTB-50 and OTB-100. We present them
with precision and success plots [23]. Specifically, we take
area under curve (AUC) as the measure of success plot to
rank trackers, where success plot is the average of the success
rates corresponding to the sampled overlap threshold.

B. Details and Parameters

Similar to the latest DCF-based tracker with HCF [8], we
also employ the deep convolutional features. In addition, the
parameters related to the DCF formulation are the same as [8],
where the search region ratio is 1.8 larger than the target
size, the initialization learning rate η is 0.025, and λ of (4) is
0.0001. In (9), T = 0.15. Different from [8], which explores
the hierarchies of features with different spatial resolutions, we
mainly study the convolutional features imitating the output
of the conv4-4 hidden layer in VGG-19 [4]. First, it has good
generalization ability in many applications, such as, pedes-
trian and edge detection [90] and tracking [8]. It can also
be applied to person reidentification, object classification, or
segmentation. Second, empirical experiments on approximat-
ing the output of the conv5-4 hidden layer are not good on
the tracking benchmark. This higher level features may need
some more advanced deep network to estimation. Therefore

Fig. 4. Visualization of the output conv4-4 features between VGG-19 and
FDN. The displaying images come from OTB-100 dataset [88]. The first
column is the input image. The second column is taking the max operation
among the channel direction of the mimic output features extracted by FDN.
The third column is taking the max operation among the channel direction of
the intermediate conv4-4 output features extracted by VGG-19. The forth and
the fifth are adapting the sum operation along the channel direction from FDN
and VGG-19 network, respectively. The output features are all normalized by
dividing the maximum value for visualization.

the estimation with small network has a little big bias which
results to the degrade of performance.

C. Feature Visualization Between VGG-19 and FDN

To compare the output features of the hidden layers of the
FDN and the corresponding layers of the VGG-19, we perform
our experiments on public tracking sequences from OTB-100
dataset [88]. For all sequences, we crop the context region
of the object based on the ground truth in the first frame
and extract the corresponding intermediate features from the
network architecture of VGG-19 or FDN. Each context region
of object is resized to the same size, i.e., 64×64 for elegance
while the spatial resolution of extracted features is also trans-
formed to the same size, i.e., 64 × 64. The results are shown
in Fig. 4. The first column is the input image. The second
column is taking the max operation along the channel direc-
tion of the mimic output features extracted by FDN. The third
column is taking the max operation along the channel direc-
tion of the intermediate conv4-4 output features extracted by
VGG-19. The forth and the fifth are adapting the sum operation
along the channel direction from FDN and VGG-19 network,
respectively. As shown in Fig. 4, we find that there are similar
regions between the output of the hidden layers of the FDN
and the corresponding layers of the VGG-19, especially these
brighter areas.


This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination.

8 IEEE TRANSACTIONS ON CYBERNETICS

Fig. 5. Comparison of different features in the DCF formulation. Their
performance differences mainly come from the used features. HCF [8]: use
conv5-4, conv4-4, and conv3-4 deep features of VGG-19; HCF-conv5-4: only
use conv5-4 deep feature of VGG-19; HCF-conv4-4: only use conv4-4 deep
feature of VGG-19; HCF-conv3-4: only use conv3-4 deep feature of VGG-
19; FDN-conv4: only use conv4 feature extracted from our pretrained FDN.
KCF and DSST: HOG feature; CN: color naming feature; and CSK: gray
feature. Our conv4 feature of FDN achieves the comparable performance with
HCF-conv4-4 via VGG-19 network but much faster running speed.

D. Baseline Comparison

We evaluate the impact of the feature extracted from FDN
and compare it with the traditional features in the standard
DCF formulation, shown in Fig. 5. CSK [91] is based on gray
feature. The extension version of CSK is KCF [19] which is
based on HOG variant feature [92]. DSST [18] is also based
on HOG feature [93]. CN [47] explores the color property via
color naming features [94]. These traditional features (e.g.,
gray and HOG) achieved good progress in DCF formulation
before the recent deep convolutional features are applied in the
tracking domain [8], [57], [58]. As shown in Fig. 5, the conv4
output feature extracted from FDN or the conv4-4 output fea-
ture extracted from VGG-Net both achieve better performance
in precision plots than HOG in the KCF formulation due to the
richer information encoded in the deep convolutional feature.
Notice that the performance of the conv4 feature of FDN and
the conv4-4 feature is similar. In Fig. 5, there is an obvious gap
between the black curve of FDN-conv4 and the turquoise curve
of KCF in precision plots. Even while the threshold is 10, the
precision of FDN-conv4 is 0.667 while KCF is 0.599. With
scale estimation and occlusion handling, feature distilled track-
ing (FDT) can achieve 0.846 while DSST is 0.743 in Fig. 6. It
verifies the good generalization ability of our proposed FDN.
Therefore, we consider that the distilled features is much better
than HOG features.

E. Comparison of Standard FDN and Faster FDN

We evaluate the effectiveness of our faster FDN architecture
as well. The results are shown in Table I. The evaluation proto-
col is following the metric of distance precision (DP) rate (%)
center location error (CLE) used in [23]. Here, DP rate (%) is
the relative number of frames in the sequence, where the CLE

TABLE I
COMPARISON OF STANDARD FDN (224 × 224 AND WITH-POOL) AND

FASTER FDN (112 × 112 AND NO-POOL). WP: WITH-POOL; NP:
NO-POOL. NO-POOL MEANS TO USE SHIFT-AND-STITCH METHOD IN

SECTION III-C. THE RESULTS IN THE BRACKET (	) DENOTE THE

CORRESPONDING OUTPUT OF THE TRACKERS WITH SCALE

ESTIMATION AND OCCLUSION HANDLING. EVALUATION

PROTOCOL: DP RATE (%)

TABLE II
COMPARISON OF STANDARD FDN (224 × 224 AND NO-POOL) AND

FASTER FDN (112 × 112 AND NO-POOL) FOR DIFFERENT SEQUENCES.
STAN.: STANDARD FDN; FAST.: FASTER FDN; DIFF.: TRACKING

PERFORMANCE DIFFERENCE BETWEEN FEATURES GENERATED

BY STANDARD FDN AND FASTER FDN

of the target and the ground truth is smaller than a certain
threshold (e.g., 20 pixels). Note that we only use the feature
maps of conv4 as features. In addition, we also test the scale
estimation and occlusion handling techniques as described in
Section IV-C. Table I shows that our faster FDN is about three
times faster than standard FDN while its performance is bet-
ter than the standard FDNs, especially after adding the scale
estimation module and occlusion handling strategy. We argue
that, for the task of tracking, scaling the general small target
window image up to the size of 224×224 may affect the effec-
tive of the learned filters. Because the filters are optimized for
images of appropriate scales. So we use the faster FDN archi-
tecture in the following experiments. For deeper understanding
why scale estimation and occlusion handling produces bigger
performance gain on faster FDN features than on standard
FDN features, we compare the results among all sequences
in the tracking benchmark OTB-50 and give the values of
several sequences which have significant differences based on
the metric of the DP. As shown in Table II, we find that in
some sequences the performance of features extracted from
standard FDN is better than the faster FDN’s, (e.g., Coke,
Couple, Ironman, Sylvester, Tiger1, Tiger2, and Walking2), AQ2

while the faster FDN’s is better in some other sequences (e.g.,
CarScale, Dudek, Lemming, MotorRolling, Shaking, Skiing,
and Subway). Although there are better performance in dif-
ferent sequences for features with standard FDN and faster
FDN as shown in Tables I and II, faster FDN achieves bet-
ter overall performance than standard FDN in the tracking
benchmark OTB-50. Object tracking is an accurate target state
estimation problem, where a minimal error or deviation may
result in wide divergence, especially in the discrepant deep
features extracted from different networks.


This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination.

ZHU et al.: FDT 9

Fig. 6. Precision and success plots of total performance evaluation for the 50 videos in the data set [23] (best-viewed in high-resolution). The mean precision
scores for each tracker are reported in the legends. The best method with the highest performance is marked as red. In both of the two metrics based on CLE
and overlap rate, our method (FDT and FDT-conv4) perform favorably better than the state-of-the-art tracking approaches.

TABLE III
OVERALL TRACKING PERFORMANCE AT OTB-50 BENCHMARK

WITH DIFFERENT FDN ARCHITECTURES. DP: DISTANCE

PRECISION RATE; OS: MEAN OVERLAP SUCCESS RATE

WITH ALL SEQUENCES IN THE BENCHMARK

TABLE IV
VARIATIONS OF FDN NETWORK ARCHITECTURES IN EXPERIMENTS

F. Exploring Different Feature Distilled Network
Architectures

To evaluate the effectiveness of the network structure on
the tracking performance, we investigate four types of neu-
ral network architectures in the views of filter variation (i.e.,
FDN-Double and FDN-Half) and layer variation (i.e., FDN-
Shallower and FDN-Deeper), respectively. The architectures
are shown in Table IV. In the view of filter number, FDN-
Double has twice filters comparing with FDN while FDN-Half
has half filters of FDN except the last layer which keeps the
same filter number for preserving the output features consis-
tent. In the number of layer, FDN-Shallower has removed one

convolutional layer and one activation layer than FDN while
FDN-Deeper has added one convolutional layer and one acti-
vation layer than FDN. From Table III, we find that although
FDN-Double has better performance than FDN, the running
speed of FDN-Double has reduced much more. Compared with
FDN, FDN-Half has a three percentage loss in performance
than FDN. FDN-Shallower has much worse performance than
FDN. As shown in Table III, we find that FDN is a more
appropriate choice as our network architecture considering of
the tracking performance and the running speed.

G. Time Complexity

The time complexity of a CNN is related to the input image
size and number of filters. Note that the input image size and
network structure for FDN is much smaller than the VGG-19
teacher network. The proposed method has at most five lay-
ers according to the adopted feature extracted layer, whereas
the VGG-19 implements at most 16 convolutional layers for
extracting feature in conv5-4 layer. Meanwhile, we modified
the pretrained network so that the input image size changes
from 224 × 224 to 112 × 112 without performance loss in the
tracking domain. Hence, FDN has much lower computational
cost. The VGG-19 based HCF requires 250 ms to process
an image on an Intel Core i7 CPU, while FDN only takes
40 ms, which is six times faster. The FDN costs only 8 ms
on the Titan GPU. As shown in Table V, our FDN tracker
based on conv4 can run at around 42 FPS in GPU mode
which is 5.19 faster than HCF tracker based on conv4-4 fea-
ture. The traditional features in DCF have much higher speed
than deep features-based trackers, including FDN features.
Our motivation is to speed up deep trackers while preserving
their high performance. Therefore, we only give the compar-
isons between conv4 features of FDN and different VGG-19
intermediate features. In Table V, we also have compared our
method with HCF-conv4-4 in CPU-mode, shown in the last
two rows.


This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination.

10 IEEE TRANSACTIONS ON CYBERNETICS

TABLE V
COMPARISON BETWEEN DIFFERENT NETWORKS ON OTB-50. REPORTED

SPEEDS INCLUDE FEATURE COMPUTATION, PREDICTION TIME, AND

MODEL UPDATE TIME

H. OTB-50

We compare our method with nine different state-of-the-
art trackers. The trackers used for comparison are: HCF [8],
MEEM [41], DSST [18], TGPR [39], KCF [19], ALSA [95],
Struck [35], SCM [26], and TLD [37]. Their source codes
or binary codes are released by the authors publicly and the
default parameters are used suggested by their papers. All
algorithms are evaluated in terms of the same initial posi-
tions in the first frame in [23]. For handling scale variation,
we introduced scale estimation and simple occlusion handling
strategies of Section IV-C into the proposed FDN tracker,
denoted as FDT. In [8], there are comprehensive comparisons
showing that conv3-4, conv4-4, and conv5-4 features of VGG-
19 are better than some other deep features (e.g., AlexNet
features [84]) in the DCF framework. Therefore, we only give
the comparison results of VGG-19 features.

Fig. 6 shows precision and success plots which contain the
mean distance and OP over all the 50 sequences. The values
in the legend are the mean precision score and AUC, respec-
tively. As shown in Fig. 6, our tracker FDT is better than
the other trackers in success plots and achieve a comparable
performance with the others in precision plots.

1) Attribute-Based Evaluation: Many factors can affect the
tracking performance. In the recent benchmark evaluation [23],
the sequences are annotated with 11 different attributes, which
are named as: occlusion, deformation, illumination variation,
fast motion, motion blur, out-of-plane rotation, scale variation,
background clutter, out-of-view, low resolution, and in-plane
rotation. Fig. 7 shows the success plots of several different
attributes.

As shown in Fig. 7, FDT obtained the top performance com-
pared to the state-of-the-art trackers in illumination variation,
scale variation, out-of-plane rotation, and in-plane rotation.
This is mainly because the conv4 deep feature extracted from
our proposed FDN has good generalization ability. The two
main differences between FDN-conv4 to FDT are the scale
estimation and occlusion handling. In most of the attribute
cases, the performance of FDT is better than FDN-conv4. The
increase in tracking performance not only attributes to scale
estimation, but also depends on the effective feature represen-
tation which has strong coupling relationship with the scale
variation of the target and occlusion handling. Therefore, it
is helpful to add the scale estimation module and occlusion
handling for boosting the tracking performance.

2) Parameter Analysis: The goal of the parameter T in (9)
is to account for both the structure factors and appearance

Fig. 7. Success plots of different attributes (best-viewed on high-resolution
display). The valued appearing in the title denotes the number of videos associ-
ated with the respective attributes. The proposed methods in this paper perform
favorably against state-of-the-art algorithms.

Fig. 8. Overall performance comparison with different update thresholds.
The values of x-axis are different update threshold for the parameter T . The
values of y-axis represent the accuracy of DP.

variations of the target object, as well as retraining hard neg-
atives (distracters) in the background. In order to evaluate the
effect of T , we perform the experiments to compare differ-
ent update thresholds. As shown in Fig. 8, we can see that
the update threshold affects the performance of our trackers
heavily because it determines the learning rate and the tradeoff
between adaptivity and stability of the tracker.

I. OTB-100

We also perform experiments on the OTB-100 dataset [88]
containing 100 videos. Our approach is compared with the six
state-of-the-art trackers. The quantitative comparisons of DP


This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination.

ZHU et al.: FDT 11

TABLE VI
COMPARISONS WITH STATE-OF-THE-ART TRACKERS ON OTB-50 AND

OTB-100 SEQUENCES. DP: DISTANCE PRECISION RATE; OS: MEAN

OVERLAP SUCCESS RATE; CLE: CENTER LOCATION ERROR. TO KEEP

THINGS FAIR, THESE TRACKERS ARE ALL RUNNING IN THE CPU-MODE.
FPS: FRAMES PER SECOND. THE FIRST AND SECOND BEST VALUES

ARE HIGHLIGHTED BY BOLD AND UNDERLINE

rate at 20 pixels, overlap success rate at 0.5, CLEs in Table VI.
Among the existing methods, our tracker achieves the top-1
or top-2 performance. Moreover, our tracker is around five
times faster than HCF analysis in Section V-G. According to
our empirical experiments, their speeds in CPU-mode are as
shown in Table VI.

VI. CONCLUSIONAQ3

In this paper, we propose a feature distilled network (FDN)
for visual tracking. FDN not only preserves the fine structure
of the teacher network in feature space with less computational
burden but also obtains the convolutional features for accurate
and robust tracking. Moreover, the features are embedded in
a scale adaptive DCF formulation for robust and fast track-
ing. Extensive experiments show that our tracker obtains a
comparable performance in accuracy while it is faster than
the state-of-the-art deep methods on the challenging tracking
benchmark datasets.

REFERENCES

[1] W. Hu, T. Tan, L. Wang, and S. Maybank, “A survey on visual surveil-
lance of object motion and behaviors,” IEEE Trans. Syst., Man, Cybern.
C, Appl. Rev., vol. 34, no. 3, pp. 334–352, Aug. 2004.

[2] C. Zhang, J. Cheng, and Q. Tian, “Structured weak semantic space con-
struction for visual categorization,” IEEE Trans. Neural Netw. Learn.
Syst., to be published, doi: 10.1109/TNNLS.2017.2728060.

[3] C. Zhang, J. Cheng, C. Li, and Q. Tian, “Image-specific classification
with local and global discriminations,” IEEE Trans. Neural Netw. Learn.
Syst., to be published, doi: 10.1109/TNNLS.2017.2748952.

[4] K. Simonyan and A. Zisserman, “Very deep convolutional networks for
large-scale image recognition,” CoRR, vol. abs/1409.1556, 2014.

[5] R. Girshick, J. Donahue, T. Darrell, and J. Malik, “Rich feature hierar-
chies for accurate object detection and semantic segmentation,” in Proc.
IEEE Conf. Comput. Vis. Pattern Recognit., Columbus, OH, USA, 2014,
pp. 580–587.

[6] C. Zhang, J. Cheng, and Q. Tian, “Incremental codebook adaptation for
visual representation and categorization,” IEEE Trans. Cybern., to be
published, doi: 10.1109/TCYB.2017.2726079.

[7] N. Wang and D.-Y. Yeung, “Learning a deep compact image representa-
tion for visual tracking,” in Proc. Adv. Neural Inf. Process. Syst. (NIPS),
2013, pp. 809–817.

[8] C. Ma, J.-B. Huang, X. Yang, and M.-H. Yang, “Hierarchical convolu-
tional features for visual tracking,” in Proc. IEEE Int. Conf. Comput.
Vis., Santiago, Chile, 2015, pp. 3074–3082.

[9] K. He, X. Zhang, S. Ren, and J. Sun, “Deep residual learning for
image recognition,” in Proc. IEEE Conf. Comput. Vis. Pattern Recognit.,
Las Vegas, NV, USA, 2016, pp. 770–778.

[10] D. Erhan et al., “Why does unsupervised pre-training help deep
learning?” J. Mach. Learn. Res., vol. 11, pp. 625–660, Jan. 2010.

[11] K. Hornik, M. Stinchcombe, and H. White, “Multilayer feedforward
networks are universal approximators,” Neural Netw., vol. 2, no. 5,
pp. 359–366, 1989.

[12] C. Buciluǎ, R. Caruana, and A. Niculescu-Mizil, “Model compression,”
in Proc. ACM SIGKDD Conf. Knowl. Disc. Data Min., Philadelphia,
PA, USA, 2006, pp. 535–541.

[13] J. J. Ba and R. Caruana, “Do deep nets really need to be deep?” in
Proc. Adv. Neural Inf. Process. Syst., Montreal, QC, Canada, 2014,
pp. 2654–2662.

[14] G. Hinton, O. Vinyals, and J. Dean, “Distilling the knowledge in a neural
network,” CoRR, vol. abs/1503.02531, 2015.

[15] A. Romero et al., “FitNets: Hints for thin deep nets,” CoRR,
vol. abs/1412.6550, 2014.

[16] V. Vapnik and R. Izmailov, “Learning using privileged information:
Similarity control and knowledge transfer,” J. Mach. Learn. Res., vol. 16,
no. 1, pp. 2023–2049, 2015.

[17] D. S. Bolme, J. R. Beveridge, B. A. Draper, and Y. M. Lui, “Visual
object tracking using adaptive correlation filters,” in Proc. IEEE Conf.
Comput. Vis. Pattern Recognit. (CVPR), San Francisco, CA, USA, 2010,
pp. 2544–2550.

[18] M. Danelljan, G. Häger, F. S. Khan, and M. Felsberg, “Accurate scale
estimation for robust visual tracking,” in Proc. Brit. Mach. Vis. Conf.,
Nottingham, U.K., Sep. 2014, pp. 1–11, doi: 10.5244/C.28.65.

[19] J. F. Henriques, R. Caseiro, P. Martins, and J. Batista, “High-speed track-
ing with kernelized correlation filters,” IEEE Trans. Pattern Anal. Mach.
Intell., vol. 37, no. 3, pp. 583–596, Mar. 2015.

[20] A. Yilmaz, O. Javed, and M. Shah, “Object tracking: A survey,” ACM
Comput. Surveys, vol. 38, no. 4, p. 13, 2006.

[21] X. Li et al., “A survey of appearance models in visual object tracking,”
ACM Trans. Intell. Syst. Technol., vol. 4, no. 4, p. 58, 2013.

[22] Y. Pang and H. Ling, “Finding the best from the second bests—Inhibiting
subjective bias in evaluation of visual tracking algorithms,” in Proc.
IEEE Int. Conf. Comput. Vis. (ICCV), Sydney, NSW, Australia, 2013,
pp. 2784–2791.

[23] Y. Wu, J. Lim, and M.-H. Yang, “Online object tracking: A benchmark,”
in Proc. IEEE Conf. Comput. Vis. Pattern Recognit. (CVPR), Portland,
OR, USA, 2013, pp. 2411–2418.

[24] A. W. M. Smeulders et al., “Visual tracking: An experimental survey,”
IEEE Trans. Pattern Anal. Mach. Intell., vol. 36, no. 7, pp. 1442–1468,
Jul. 2014.

[25] X. Mei, H. Ling, Y. Wu, E. Blasch, and L. Bai, “Minimum error
bounded efficient l1 tracker with occlusion detection,” in Proc. IEEE
Conf. Comput. Vis. Pattern Recognit., Colorado Springs, CO, USA,
2011, pp. 1257–1264.

[26] W. Zhong, H. Lu, and M.-H. Yang, “Robust object tracking via sparsity-
based collaborative model,” in Proc. IEEE Conf. Comput. Vis. Pattern
Recognit. (CVPR), Providence, RI, USA, 2012, pp. 1838–1845.

[27] N. Wang, J. Wang, and D.-Y. Yeung, “Online robust non-negative dic-
tionary learning for visual tracking,” in Proc. IEEE Int. Conf. Comput.
Vis., Sydney, NSW, Australia, 2013, pp. 657–664.

[28] J. Xing, J. Gao, B. Li, W. Hu, and S. Yan, “Robust object tracking with
online multi-lifespan dictionary learning,” in Proc. Int. Conf. Comput.
Vis., Sydney, NSW, Australia, 2013, pp. 665–672.

[29] T. Zhang, B. Ghanem, S. Liu, and N. Ahuja, “Robust visual tracking
via structured multi-task sparse learning,” Int. J. Comput. Vis., vol. 101,
no. 2, pp. 367–383, 2013.

[30] L. Ma et al., “Local subspace collaborative tracking,” in Proc. Int. Conf.
Comput. Vis., Santiago, Chile, 2015, pp. 4301–4309.

[31] T. Zhang, B. Ghanem, S. Liu, C. Xu, and N. Ahuja, “Robust visual
tracking via exclusive context modeling,” IEEE Trans. Cybern., vol. 46,
no. 1, pp. 51–63, Jan. 2016.

[32] N. Widynski, S. Dubuisso, and I. Bloch, “Integration of fuzzy spatial
information in tracking based on particle filtering,” IEEE Trans. Syst.,
Man, Cybern. B, Cybern., vol. 41, no. 3, pp. 635–649, Jun. 2011.

[33] K. Zhang, Q. Liu, Y. Wu, and M.-H. Yang, “Robust visual tracking via
convolutional networks without training,” IEEE Trans. Image Process.,
vol. 25, no. 4, pp. 1779–1792, Apr. 2016.

[34] B. Babenko, M.-H. Yang, and S. Belongie, “Visual tracking with online
multiple instance learning,” in Proc. IEEE Conf. Comput. Vis. Pattern
Recognit. (CVPR), Miami, FL, USA, 2009, pp. 983–990.

[35] S. Hare, A. Saffari, and P. H. S. Torr, “Struck: Structured output tracking
with kernels,” in Proc. IEEE Int. Conf. Comput. Vis. (ICCV), Barcelona,
Spain, 2011, pp. 263–270.

[36] B. Babenko, M.-H. Yang, and S. Belongie, “Robust object tracking with
online multiple instance learning,” IEEE Trans. Pattern Anal. Mach.
Intell., vol. 33, no. 8, pp. 1619–1632, Aug. 2011.

http://dx.doi.org/10.1109/TNNLS.2017.2728060
http://dx.doi.org/10.1109/TNNLS.2017.2748952
10.1109/TCYB.2017.2726079
http://dx.doi.org/10.5244/C.28.65


This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination.

12 IEEE TRANSACTIONS ON CYBERNETICS

[37] Z. Kalal, K. Mikolajczyk, and J. Matas, “Tracking-learning-detection,”
IEEE Trans. Pattern Anal. Mach. Intell., vol. 34, no. 7, pp. 1409–1422,
Jul. 2012.

[38] L. Zhang and L. van der Maaten, “Structure preserving object tracking,”
in Proc. IEEE Conf. Comput. Vis. Pattern Recognit. (CVPR), Portland,
OR, USA, 2013, pp. 1838–1845.

[39] J. Gao, H. Ling, W. Hu, and J. Xing, “Transfer learning based visual
tracking with Gaussian processes regression,” in Proc. Eur. Conf.
Comput. Vis. (ECCV), Zürich, Switzerland, 2014, pp. 188–203.

[40] J. S. Supancic and D. Ramanan, “Self-paced learning for long-term
tracking,” in Proc. IEEE Conf. Comput. Vis. Pattern Recognit., Portland,
OR, USA, 2013, pp. 2379–2386.

[41] J. Zhang, S. Ma, and S. Sclaroff, “MEEM: Robust tracking via multiple
experts using entropy minimization,” in Proc. Eur. Conf. Comput. Vis.,
Zürich, Switzerland, 2014, pp. 188–203.

[42] K. Zhang, L. Zhang, and M.-H. Yang, “Fast compressive tracking,”
IEEE Trans. Pattern Anal. Mach. Intell., vol. 36, no. 10, pp. 2002–2015,
Oct. 2014.

[43] H. Song, “Robust visual tracking via online informative feature selec-
tion,” Electron. Lett., vol. 50, no. 25, pp. 1931–1933, Dec. 2014.

[44] D. Wang, H. Lu, and C. Bo, “Visual tracking via weighted local
cosine similarity,” IEEE Trans. Cybern., vol. 45, no. 9, pp. 1838–1850,
Sep. 2015.

[45] G. Zhu, J. Wang, C. Zhao, and H. Lu, “Weighted part context learn-
ing for visual tracking,” IEEE Trans. Image Process., vol. 24, no. 12,
pp. 5140–5151, Dec. 2015.

[46] Q. Liu, J. Yang, K. Zhang, and Y. Wu, “Adaptive compressive track-
ing via online vector boosting feature selection,” IEEE Trans. Cybern.,
vol. 47, no. 12, pp. 4289–4301, Dec. 2017.

[47] M. Danelljan, F. S. Khan, M. Felsberg, and J. Van de Weijer, “Adaptive
color attributes for real-time visual tracking,” in Proc. IEEE Conf.
Comput. Vis. Pattern Recognit. (CVPR), 2014, pp. 1090–1097.

[48] G. Zhu, J. Wang, Y. Wu, and H. Lu, “Collaborative correlation tracking,”
in Proc. Brit. Mach. Vis. Conf. (BMVC), 2015, pp. 184.1–184.12.

[49] G. Zhu, J. Wang, and H. Lu, “Clustering based ensemble correla-
tion tracking,” Comput. Vis. Image Understand., vol. 153, pp. 55–63,
Dec. 2016.

[50] G. Zhu, J. Wang, Y. Wu, X. Zhang, H. Lu, “Mc-HOG correlation track-
ing with saliency proposal,” in Proc. 30th AAAI Conf. Artif. Intell.,
Phoenix, AZ, USA, 2016, pp. 3690–3696.

[51] M. Danelljan, G. Häger, F. S. Khan, and M. Felsberg, “Learning spatially
regularized correlation filters for visual tracking,” in Proc. Int. Conf.
Comput. Vis., Santiago, Chile, 2015, pp. 4310–4318.

[52] G. Zhu, F. Porikli, and H. Li, “Beyond local search: Tracking
objects everywhere with instance-specific proposals,” in Proc. IEEE
Conf. Comput. Vis. Pattern Recognit., Las Vegas, NV, USA, 2016,
pp. 943–951.

[53] C. L. Zitnick and P. Dollár, “Edge boxes: Locating object proposals from
edges,” in Proc. Eur. Conf. Comput. Vis., Zürich, Switzerland, 2014,
pp. 391–405.

[54] M. Danelljan, G. Hager, F. S. Khan, and M. Felsberg, “Adaptive decon-
tamination of the training set: A unified formulation for discriminative
visual tracking,” in Proc. IEEE Conf. Comput. Vis. Pattern Recognit.,
Las Vegas, NV, USA, 2016, pp. 1430–1438.

[55] N. Wang, J. Shi, D.-Y. Yeung, and J. Jia, “Understanding and diagnosing
visual tracking systems,” in Proc. Int. Conf. Comput. Vis., Santiago,
Chile, 2015, pp. 3101–3109.

[56] H. Li, Y. Li, and F. Porikli, “DeepTrack: Learning discriminative feature
representations by convolutional neural networks for visual tracking,” in
Proc. Brit. Mach. Vis. Conf., 2014, doi: 10.5244/C.28.56.

[57] S. Hong, T. You, S. Kwak, and B. Han, “Online tracking by learning
discriminative saliency map with convolutional neural network,” in Proc.
Int. Conf. Mach. Learn., 2015, pp. 597–606.

[58] L. Wang, W. Ouyang, X. Wang, and H. Lu, “Visual tracking with
fully convolutional networks,” in Proc. IEEE Int. Conf. Comput. Vis.,
Santiago, Chile, 2015, pp. 3119–3127.

[59] H. Nam and B. Han, “Learning multi-domain convolutional neural
networks for visual tracking,” in Proc. IEEE Conf. Comput. Vis. Pattern
Recognit., 2016, pp. 4293–4302.

[60] Y. Bengio, I. J. Goodfellow, and A. Courville, “Deep learning,” Nature,
vol. 521, pp. 436–444, May 2015.

[61] H. Van Nguyen, K. Zhou, and R. Vemulapalli, “Cross-domain synthesis
of medical images using efficient location-sensitive deep network,” in
Proc. Int. Conf. Med. Image Comput. Comput. Assisted Intervent., 2015,
pp. 677–684.

[62] M. Denil, B. Shakibi, L. Dinh, M. Ranzato, and N. de Freitas,
“Predicting parameters in deep learning,” in Proc. Adv. Neural Inf.
Process. Syst., 2013, pp. 2148–2156.

[63] E. L. Denton, W. Zaremba, J. Bruna, Y. LeCun, and R. Fergus,
“Exploiting linear structure within convolutional networks for efficient
evaluation,” in Proc. Adv. Neural Inf. Process. Syst., Montreal, QC,
Canada, 2014, pp. 1269–1277.

[64] M. Jaderberg, A. Vedaldi, and A. Zisserman, “Convolutional neural
networks with low rank expansions,” Proc. Brit. Mach. Vis. Conf., 2014,
doi: 10.5244/C.28.88.

[65] Y. LeCun, J. S. Denker, S. A. Solla, R. E. Howard, and L. D. Jackel,
“Optimal brain damage,” in Proc. NIPS, vol. 2. 1989, pp. 598–605.

[66] S. Han, J. Pool, J. Tran, and W. J. Dally, “Learning both weights and con-
nections for efficient neural network,” in Proc. Adv. Neural Inf. Process.
Syst., Montreal, QC, Canada, 2015, pp. 1135–1143.

[67] S. Han, H. Mao, and W. J. Dally, “Deep compression: Compressing
deep neural network with pruning, trained quantization and huff-
man coding,” CoRR, vol. abs/1510.00149, 2015. [Online]. Available:
http://arxiv.org/abs/1510.00149

[68] S. Han et al., “EIE: Efficient inference engine on compressed deep neural
network,” in Proc. 43rd Int. Symp. Comput. Archit., Seoul, South Korea,
2016, pp. 243–254.

[69] Y. Gong, L. Liu, M. Yang, and L. Bourdev, “Compressing deep convo-
lutional networks using vector quantization,” CoRR, vol. abs/1412.6115,
2014.

[70] S. Arora, A. Bhaskara, R. Ge, and T. Ma, “Provable bounds for learn-
ing some deep representations,” in Proc. ICML, Beijing, China, 2014,
pp. 584–592.

[71] V. Vanhoucke, A. Senior, and M. Z. Mao, “Improving the speed of neural
networks on cpus,” in Proc. Deep Learn. Unsupervised Feature Learn.
NIPS Workshop, vol. 1, 2011, p. 4.

[72] K. Hwang and W. Sung, “Fixed-point feedforward deep neural network
design using weights +1, 0, and −1,” in Proc. IEEE Workshop Signal
Process. Syst. (SiPS), Belfast, U.K., 2014, pp. 1–6.

[73] Z. Lin, M. Courbariaux, R. Memisevic, and Y. Bengio, “Neural networks
with few multiplications,” CoRR, vol. abs/1510.03009, 2015.

[74] S. Anwar, K. Hwang, and W. Sung, “Fixed point optimization of deep
convolutional neural networks for object recognition,” in Proc. IEEE
Int. Conf. Acoust. Speech Signal Process. (ICASSP), Brisbane, QLD,
Australia, 2015, pp. 1131–1135.

[75] M. Courbariaux, Y. Bengio, and J.-P. David, “Low precision arithmetic
for deep learning,” CoRR, vol. abs/1412.7024, 2014.

[76] D. Soudry, I. Hubara, and R. Meir, “Expectation backpropagation:
Parameter-free training of multilayer neural networks with continuous
or discrete weights,” in Proc. Adv. Neural Inf. Process. Syst., Montreal,
QC, Canada, 2014, pp. 963–971.

[77] S. K. Esser, R. Appuswamy, P. A. Merolla, J. V. Arthur, and
D. S. Modha, “Backpropagation for energy-efficient neuromorphic com-
puting,” in Proc. Adv. Neural Inf. Process. Syst., Montreal, QC, Canada,
2015, pp. 1117–1125.

[78] M. Courbariaux, Y. Bengio, and J.-P. David, “Binaryconnect: Training
deep neural networks with binary weights during propagations,” in Proc.
Adv. Neural Inf. Process. Syst., 2015, pp. 3123–3131.

[79] M. Courbariaux, I. Hubara, D. Soudry, R. El-Yaniv, and Y. Bengio,
“BinaryNet: Training deep neural networks with weights and activations
constrained to +1 or -1,” CoRR, vol. abs/1602.02830, 2016. [Online].
Available: http://arxiv.org/abs/1602.02830

[80] W. Chen, J. T. Wilson, S. Tyree, K. Q. Weinberger, and Y. Chen,
“Compressing neural networks with the hashing trick,” in Proc. ICML,
Lille, France, 2015, pp. 2285–2294.

[81] M. Rastegari, V. Ordonez, J. Redmon, and A. Farhadi, “XNOR-Net:
ImageNet classification using binary convolutional neural networks,” in
Proc. Eur. Conf. Comput. Vis., 2016, pp. 525–542.

[82] C. Szegedy, V. Vanhoucke, S. Ioffe, J. Shlens, and Z. Wojna,
“Rethinking the inception architecture for computer vision,” in Proc.
IEEE Conf. Comput. Vis. Pattern Recognit., Las Vegas, NV, USA, 2016,
pp. 2818–2826.

[83] F. N. Iandola et al., “SqueezeNet: AlexNet-level accuracy with 50x fewer
parameters and <1MB model size,” CoRR, vol. abs/1602.07360, 2016.

[84] A. Krizhevsky, I. Sutskever, and G. E. Hinton, “ImageNet classifica-
tion with deep convolutional neural networks,” in Proc. Adv. Neural Inf.
Process. Syst. (NIPS), 2012, pp. 1097–1105.

[85] O. Russakovsky et al., “ImageNet large scale visual recognition chal-
lenge,” Int. J. Comput. Vis., vol. 115, no. 3, pp. 211–252, 2015.

[86] P. Sermanet et al., “OverFeat: Integrated recognition, localization and
detection using convolutional networks,” CoRR, vol. abs/1312.6229,
2013.

http://dx.doi.org/10.5244/C.28.56
http://dx.doi.org/10.5244/C.28.88


This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination.

ZHU et al.: FDT 13

[87] J. Long, E. Shelhamer, and T. Darrell, “Fully convolutional networks
for semantic segmentation, in Proc. IEEE Conf. Comput. Vis. Pattern
Recognit., Boston, MA, USA, 2015, pp. 3431–3440.

[88] Y. Wu, J. Lim, and M.-H. Yang, “Object tracking benchmark,” IEEE
Trans. Pattern Anal. Mach. Intell., vol. 37, no. 9, pp. 1834–1848,
Sep. 2015.

[89] A. Vedaldi and K. Lenc, “MatconvNet: Convolutional neural networks
for MATLAB,” in Proc. 23rd ACM Int. Conf. Multimedia, 2015,
pp. 689–692.

[90] B. Yang, J. Yan, Z. Lei, and S. Z. Li, “Convolutional channel features,”
in Proc. IEEE Int. Conf. Comput. Vis., Santiago, Chile, 2015, pp. 82–90.

[91] J. F. Henriques, R. Caseiro, P. Martins, and J. Batista, “Exploiting the
circulant structure of tracking-by-detection with kernels,” in Proc. Eur.
Conf. Comput. Vis., Florence, Italy, 2012, pp. 702–715.

[92] P. F. Felzenszwalb, R. B. Girshick, D. McAllester, and D. Ramanan,
“Object detection with discriminatively trained part-based models,”
IEEE Trans. Pattern Anal. Mach. Intell, vol. 32, no. 9, pp. 1627–1645,
Sep. 2010.

[93] P. Dollár, R. Appel, S. Belongie, and P. Perona, “Fast feature pyramids
for object detection,” IEEE Trans. Pattern Anal. Mach. Intell, vol. 36,
no. 8, pp. 1532–1545, Aug. 2014.

[94] J. Van De Weijer, C. Schmid, J. Verbeek, and D. Larlus, “Learning color
names for real-world applications,” IEEE Trans. Image Process., vol. 18,
no. 7, pp. 1512–1523, Jul. 2009.

[95] X. Jia, H. Lu, and M.-H. Yang, “Visual tracking via adaptive struc-
tural local sparse appearance model,” in Proc. IEEE Conf. Comput. Vis.
Pattern Recognit. (CVPR), Providence, RI, USA, 2012, pp. 1822–1829.

Guibo Zhu received the B.E. degree from Wuhan
University, Wuhan, China, in 2009, the M.Sc.
degree from the University of Chinese Academy of
Sciences, Beijing, China, in 2013, and the Ph.D.
degree from the National Laboratory of Pattern
Recognition, Institute of Automation, Chinese
Academy of Sciences, Beijing, in 2016.

He is currently an Assistant Professor with
the Institute of Automation, Chinese Academy of
Sciences. His current research interests include com-
puter vision, pattern recognition, machine learning,

and brain-inspired learning.

Jinqiao Wang (M’09) received the B.E. degree from
the Hebei University of Technology, Tianjin, China,
in 2001, the M.S. degree from Tianjin University,
Tianjin, in 2004, and the Ph.D. degree in pat-
tern recognition and intelligence systems from the
National Laboratory of Pattern Recognition, Chinese
Academy of Sciences, Beijing, China, in 2008.

He is currently a Professor with the Chinese
Academy of Sciences. His current research interests
include pattern recognition and machine learning,
image and video processing, mobile multimedia, and

intelligent video surveillance.

Peisong Wang received the B.E. degree from
Shandong University, Jinan, China, in 2013. He is
currently pursuing the Ph.D. degree with the Image
and Video Analysis Group, National Laboratory
of Pattern Recognition, Institute of Automation,
Chinese Academy of Sciences, University of
Chinese Academy of Sciences, Beijing, China.

His current research interests include machine
learning and computer vision.

Yi Wu received the Ph.D. degree from the Institute
of Automation, Chinese Academy of Sciences,
Beijing, China, in 2009.

He is a Runze Professor with Nanjing Audit
University, Nanjing, China. From 2010 to 2012, he
was a Post-Doctoral Fellow with Temple University,
Philadelphia, PA, USA. From 2012 to 2014, he
was a Post-Doctoral Fellow with the University of
California at Merced, USA. AHis current research
interests include computer vision, medical image
analysis, and machine learning.

Hanqing Lu (SM’06) received the B.E. and M.E.
degrees from the Harbin Institute of Technology,
Harbin, China, in 1982 and 1985, respectively, and
the Ph.D. degree from the Huazhong University of
Sciences and Technology, Wuhan, China, in 1992.

He is currently a Professor of the National
Laboratory of Pattern Recognition, Institute of
Automation, Chinese Academy of Sciences, Beijing,
China. His current research interests include image
and video analysis, medical image processing, and
object recognition.


