
MOSAICOS: A Simple and Effective Use of Object-Centric Images
for Long-Tailed Object Detection

Cheng Zhang1∗ Tai-Yu Pan1∗ Yandong Li2 Hexiang Hu3

Dong Xuan1 Soravit Changpinyo2 Boqing Gong2 Wei-Lun Chao1

1The Ohio State University 2Google Research 3University of Southern California

Abstract

Many objects do not appear frequently enough in com-
plex scenes (e.g., certain handbags in living rooms) for
training an accurate object detector, but are often found
frequently by themselves (e.g., in product images). Yet,
these object-centric images are not effectively leveraged
for improving object detection in scene-centric images.
In this paper, we propose Mosaic of Object-centric im-
ages as Scene-centric images (MOSAICOS), a simple and
novel framework that is surprisingly effective at tackling
the challenges of long-tailed object detection. Keys to
our approach are three-fold: (i) pseudo scene-centric im-
age construction from object-centric images for mitigating
domain differences, (ii) high-quality bounding box impu-
tation using the object-centric images’ class labels, and
(iii) a multi-stage training procedure. On LVIS object de-
tection (and instance segmentation), MOSAICOS leads to
a massive 60% (and 23%) relative improvement in aver-
age precision for rare object categories. We also show
that our framework can be compatibly used with other
existing approaches to achieve even further gains. Our
pre-trained models are publicly available at https://
github.com/czhang0528/MosaicOS/.

1. Introduction
Detecting objects in complex daily scenes is a long-

standing task in computer vision [15, 19, 52, 70]. With rapid
advances in deep neural networks [28, 33, 39, 60, 62] and
the emergence of large-scale datasets [41, 48, 59, 67, 77],
there has been remarkable progress in detecting common
objects (e.g., cars, humans, etc.) [4, 27, 46, 47, 49, 54, 57,
83]. However, detecting rare objects (e.g., unicycles, bird
feeders, etc.) proves much more challenging due to the in-
herent limitation of training data. In particular, complex
scenes in which an object appears pose another variation

∗Equal contributions

N
um

be
r o

f o
cc

ur
re

nc
es

Bird feederTennis racket Teacup…… ……

Im
ag
eN
et

0

500

1000

1500

2000

2500

1

10

100

1000

10000

100000

LVIS ImageNet105

104

103

102

101

100
LV
IS

Figure 1. Object frequencies in scene-centric and object-centric
images. Orange bars show the number of instances per class in
the scene-centric LVIS v0.5 dataset [22]. Class indices are sorted
by the instance numbers. Black dots show the number of images in
the object-centric ImageNet datasets [11] for each corresponding
class. The two types of images have very different trends of object
frequencies. We also show three examples of both datasets, corre-
sponding to frequent, common, and rare classes in LVIS. Red and
green boxes indicate the objects. These two types of images have
different focuses and object sizes.

factor that is too diverse to capture from a small amount of
data [22, 69, 82]. Developing algorithms to overcome such
a “long-tailed” distribution of object instances in scene-
centric images (SCI) [22, 41, 48, 59] has thus attracted a
flurry of research interests [45, 63, 72].

Fortunately, the uncommon objects in scene-centric im-
ages often appear more frequently in object-centric images
(OCI) in which the objects of interest occupy the main and
most salient regions (e.g., product images). For example,
given “bird feeder” as query, a popular image search en-
gine (e.g., Google Images) mostly retrieves object-centric
“bird feeder” results. Similarly, curated object recognition
datasets such as ImageNet [11] contain more than a thou-
sand object-centric “bird feeder” images, nearly a hundred
times more than scene-centric images from LVIS v0.5 [22].
We further illustrate this point in Figure 1, in which a dis-
crepancy in frequencies of the same objects in ImageNet

417

and LVIS can generally be observed (see § 3 for details).
Can we leverage such abundant object-centric images to

improve long-tailed object detection? The most common
approach to this is to leverage these images for pre-training
the object detector’s backbone [26, 27, 83]. While this gen-
eral approach may benefit various tasks beyond object de-
tection, it is highly data-intensive and does not take care of
the domain gap between the pre-training and downstream
tasks (see § 6.3 for analysis). As a result, they do not al-
ways improve the object detection accuracy [26, 83].

In this paper, we propose MOSAICOS (Mosaic of
Object-centric images as Scene-centric images), a simple
and effective framework to leverage object-centric images
for object detection. MOSAICOS directly uses object-
centric images during the training of object detectors. There
are three key ingredients. The first one is the construction
of pseudo scene-centric images from object-centric images
using mosaic1. The second one is the imputation of bound-
ing box annotations using image class labels. The third
ingredient is a multi-stage training procedure for learning
from both gold scene-centric and synthesized pseudo scene-
centric annotations. Figure 2 illustrates our framework.

Our use of mosaic and bounding box imputation to con-
struct pseudo scene-centric images from object-centric im-
ages tackles two key challenges in leveraging object-centric
images for object detection. The first challenge is a “do-
main" gap between object-centric and scene-centric images:
an object-centric image usually contains fewer (but bigger)
object instances and a less complex background and this
discrepancy is believed to unfavorably hinder knowledge
transfer [73, 78]. The second challenge is missing detection
annotations: object-centric images, either from the Inter-
net or object recognition datasets (e.g., ImageNet), are not
perfectly object-centric, usually provided without accurate
object localization in the form of bounding boxes.

Our proposed framework leads to significant accuracy
gains in long-tailed object detection and instance segmen-
tation on LVIS [22], using object-centric images from Im-
ageNet [11] and the Internet. In particular, for the task of
object detection for rare objects, we observe a significant
boost from 13% to over 20% in average precision. For the
task of instance segmentation, our approach even improves
the accuracy on common objects. More importantly, unlike
the baseline approaches, we do so without sacrificing the
accuracy on the frequent classes. Finally, we also explore
combining our approach with existing techniques [56] that
results in even better performance.
Our main contributions are summarized as follows:
• Bringing the best of object-centric images to the long-

tailed object detection on scene-centric images.

1Mosaic was exploited in [4, 9, 81], but mainly to combine multiple
scene-centric images to simulate smaller object sizes or to increase the
scene complexity, not to turn object-centric images into scene-centric ones.

• Algorithms for mosaicking and pseudo-labeling to miti-
gate the domain discrepancy between two image types.

• A multi-stage training framework that leverages the
pseudo scene-centric images (from object-centric im-
ages) to improve the detector on scene-centric images.

• Extensive evaluation and analysis of the proposed ap-
proach on the challenging LVIS benchmark [22].

2. Related Work

Long-tailed object detection has attracted increasing at-
tentions recently. The challenge is the drastically low accu-
racy for detecting rare objects. Most existing works develop
training strategies or objectives to address this [22, 32, 45,
53, 56, 63, 64, 71, 72, 74]. Wang et al. [71] found that the
major performance drop is by mis-classification, suggesting
the applicability of class-imbalanced classification methods
(e.g., re-weighting, re-sampling) [6–8, 10, 10, 21, 24, 24,
36, 38, 48, 67, 69, 80]. Different from them, we study an
alternative and orthogonal solution to the problem (i.e., ex-
ploiting abundant object-centric images).
Weakly-supervised or semi-supervised object detection
learns or improves object detectors using images with weak
supervision (e.g., image-level labels) [3, 12, 17, 43, 68] or
even without supervision [17, 35, 44, 61, 83]. They either
leverage scene-centric images or detect only a small num-
ber of common classes (e.g., classes in Pascal VOC [13],
MSCOCO [48], or ILSVRC [58]). Our work can be seen
as weakly supervised object detection, but we focus on the
challenging long-tailed detection with more than 1, 000 ob-
jects. Meanwhile, we leverage object-centric images, which
is different from scene-centric images in both appearances
and layouts. The most related work is [53], which uses the
YFCC-100M dataset [67] (Flickr images) to improve the
detection on LVIS [22]. However, YFCC-100M contains
both object-centric images and scene-centric images and a
non-negligible label noises. Thus, [53] employs more so-
phisticated data pre-processing and pseudo-labeling steps,
yet our approach achieves higher accuracy (see Table 5).

Other works use object-centric images to expand the la-
bel space of the object detector [29–31, 40, 55, 65, 66].
Such approaches mostly only use object-centric images to
learn the last fully-connected classification layer, instead of
improving the features extractor. In contrast, our approach
can improve the feature extractor, and successfully transfer
knowledge to long-tailed instance segmentation.

3. Scene-Centric vs. Object-Centric Images
Images taken by humans can roughly be categorized into

object-centric and scene-centric images. The former cap-
tures objects of interest (e.g., cats) and usually contains just
one salient class whose name is used as the image label. The
later captures a scene and usually contains multiple object

418

instances of different classes in a complex background.
Recent object detection methods mainly focus on scene-

centric images [22, 48, 59]. Since scene-centric images are
not intended to capture specific objects, object frequencies
in our daily lives will likely be reflected in the images. As
such, the learned detector will have a hard time detecting
rare objects: it just has not seen sufficient instances to un-
derstand the objects’ appearances, shapes, variations, etc.

In contrast, humans tend to take object-centric pictures
that capture interesting (and likely uncommon, rare) ob-
jects, especially during events or activities (e.g., bird watch-
ing, etc.). Thus, a rare object in our daily lives may occur
more often in the online object-centric images.
Discrepancy w.r.t. object frequencies. We compare ob-
ject frequencies of the ImageNet [11] and LVIS (v0.5) [22]
datasets. The former retrieved images from the Internet
by querying search engines using the object class names
(thus object-centric). Whereas the later used MSCOCO
[48] dataset, which collects daily scene images with many
common objects in a natural context (thus scene-centric).

The full ImageNet has 21, 841 classes, whereas LVIS has
around 1, 230 classes. Using the WordNet synsets [51], we
can match 1, 025 classes (1, 016 classes are downloadable)
between them. Figure 1 shows the number of object in-
stances per class in LVIS and the number of images per cor-
responding class in ImageNet. It presents a huge difference
between object frequencies of these two datasets. For ex-
ample, ImageNet has a balanced distribution across classes
and LVIS is extremely long-tailed. Even for rare classes in
LVIS (those with < 10 training images), ImageNet usually
contains more than 1, 000 images. Such a difference offers
an opportunity to resolve the long-tailed object detection in
scene-centric images via the help of object-centric images.
Discrepancy w.r.t. visual appearances and contents. Be-
yond frequencies, these two types of images also have other,
less favorable discrepancies. The obvious one is the num-
ber of object instances per image. LVIS on average has 12.1
labeled object instances per image (the median number of
instances per image is 6). While most of the ImageNet im-
ages are not annotated with object bounding boxes, accord-
ing to a subset of images used in the ILSVRC detection
challenge [58], each image has 2.8 object instances. The
larger number of object instances, together with the inten-
tion behinds the images, implies that scene-centric images
also have smaller objects in size and more complex back-
grounds. This type of discrepancies, contrast to that in ob-
ject frequencies, is not favorable for leveraging the object-
centric images, and may lead to negative transfer [73, 78].

4. Overall Framework

To better leverage object-centric images for object detec-
tion, we present a novel learning framework, which includes

three simple2 yet effective components to handle
(a) the domain gap between two image sources;
(b) the missing bounding box labels;
(c) the integration of both image sources for training.

Figure 2 gives an illustration of our framework. Concretely,
the framework begins with pre-training an object detector
using the accurately labeled scene-centric images. Any ob-
ject detector can be applied. Without loss of generality, we
focus on Faster R-CNN [57], one of the most popular ob-
ject detectors in the literature. The pre-trained object detec-
tor serves for two purposes: it can help impute the missing
boxes in object-centric images; it will be used as the initial-
ization for training with the object-centric images.

To turn object-centric images into training examples for
object detection, we must handle both (a) and (b). We post-
pone the details of these two components to § 5. For now,
let us assume that we have processed and labeled object-
centric images with pseudo ground-truth boxes and class
labels like the labeled scene-centric images. To differenti-
ate from the original object-centric images, we call the new
images pseudo scene-centric images (see Figure 2).

The pseudo scene-centric images may still have domain
gaps from real scene-centric images, to which the learned
detector will finally be applied. Besides, the pseudo ground-
truth boxes may contain noises (e.g., wrong locations). To
effectively learn from these images (especially for rare ob-
jects) while not sacrificing the detector’s ultimate accuracy
on identifying and locating objects, we propose to fine-tune
the pre-trained object detector via two stages. In what fol-
lows, we first give a brief review of object detection.
Backgrounds on object detection. An object detector has
to identify objects with their class names and locate each of
them by a bounding box. Taking Faster R-CNN [57] as an
example, it first generates a set of object proposals (usually
around 512) that likely contain objects of interest. This is
done by the region proposal network (RPN) [57]. Faster R-
CNN then goes through each proposal to identify its class
(can be “background”) and refine the box location and size.

The entire Faster R-CNN is learned with three loss terms

L = Lrpn + Lcls + Lreg, (1)

where Lrpn is for RPN training, Lcls is for multi-class clas-
sification, and Lreg is for box refinement.
Two-stage fine-tuning. Given the pre-trained detector, we
first fine-tune it using the pseudo scene-centric images that
are generated from object-centric images (see § 5). We then
fine-tune it using the labeled scene-centric images. We sep-
arate the two image sources since they are still different

2We claim our approach to be “simple" as it employs simple methods to
address the fundamental challenges. Pseudo-labeling is an essential step to
use weakly-supervised data, and we apply simple fixed locations. We apply
mosaicking and multi-stage training to bridge the domain gap, instead of
applying sophisticated methods like domain adversarial training [16].

419

Pseudo-Labels Pseudo Scene-Centric Images

Scene-Centric Images

… …
Object-Centric Images

Pseudo-labeling First-stage Fine-tuning Second-stage Fine-tuning

Detector Pre-training

2

1

3 4

Scene-Centric Images

Fine-tuned Detector Final Detector

Mosaicking

Pre-trained Detector

… …

Figure 2. Our MOSAICOS framework for leveraging object-centric images for long-tailed object detection. It consists of four stages.
¶ Detector Pretraining: we pre-train an object detector using scene-centric images with gold-labeled box annotations. · Pseudo-
labeling: we construct pseudo scene-centric images from object-centric images using box annotation imputation (possibly using the
pre-trained detector in stage 1) as well as mosaicking (stitching multiple images together). ¸ First-stage Fine-tuning: we fine-tune
the pre-trained detector from stage 1 with pseudo scene-centric images from stage 2. ¹ Second-stage Fine-tuning: we further fine-tune
the object detector from stage 3 using scene-centric images with gold-labeled box annotations again, similar to stage 1. Orange arrows
indicate data feeding for training. Gray arrows indicate model cloning. Green boxes indicate the (pseudo & gold-labeled) box annotations.

in appearances and label qualities. The second stage helps
adapt the detector back to real scene-centric images.

In both stages, all the three loss terms in Equation 1
are optimized. We do not freeze any parameters except
the batch-norm layers [34] in the backbone feature net-
work which are kept frozen by default. We will compare
to single-stage fine-tuning with both images and fine-tuning
using only Lcls for pseudo scene-centric images in § 6.

5. Creating Pseudo Scene-Centric Images
We now focus on the missing components of our frame-

work: generating pseudo scene-centric images from object-
centric images. Our goal is to create images that are
more scene-centric-like and label them with pseudo ground
truths. We collect object-centric images from two sources:
ImageNet [11] and Google Images. See § 6.1 for details.

5.1. Assigning Pseudo-Labels

Each object-centric image has one object class label, but
no bounding box annotations. Some images may contain
multiple object instances and classes, in which the class la-
bel only indicates the most salient object. Our goal here is
to create a set of pseudo ground-truth bounding boxes that
likely contain the object instances for each image, and as-
sign each of them a class label, such that we can use the
image to directly fine-tune an object detector.

There are indeed many works on doing so, especially
those for weakly-supervised and semi-supervised object de-
tection [3, 12, 17, 43, 44, 53, 68]. The purpose of this sub-
section is therefore not to propose a new way to compare
with them, but to investigate approaches that are more effec-
tive and efficient in a large-scale long-tailed setting. Specif-
ically, we investigate five methods that do not require an

extra detector or proposal network beyond the pre-trained
one. As will be seen in § 6.2, imputing the box class labels
using the image class label is the key to success. Figure 3
illustrates the difference of these methods. Please see the
supplementary material for other possibilities.
Fixed locations (F). We simply assign some fixed locations
of an object-centric image to be the pseudo ground-truth
boxes, regardless of the image content. The hypothesis is
that many of the object-centric images may just focus on
one object instance whose location is likely in the centre of
the image (i.e., just like those in [14, 20]). Specifically, we
investigate the combination of the whole image, the center
crop, and the four corner crops: in total six boxes per image.
The height and width of the crops are 80% of the original
image. We assign each box the image class label.
Trust the pre-trained detector (D). We apply the pre-
trained detector learned with the scene-centric images to the
object-centric images, and treat the detected boxes and pre-
dicted class labels as the pseudo-labels. Specifically, we
keep all the detection of confidence scores > 0.53. We ap-
ply non-maximum suppression (NMS) among the detected
boxes of each class using an IoU (intersection-over-union)
threshold 0.5. By doing so, every image will have boxes of
different sizes and locations, labeled with different classes.
Trust the pre-trained detector & image class labels (D†).
One drawback of the above method is its tendency to as-
sign high-frequency labels, a notorious problem in class-
imbalanced learning [36, 63, 76]. For instance, if “bird” is
a frequent class and “eagle” is a rare class, the detector may
correctly locate an “eagle” in the image but assign the la-
bel “bird” to it. To resolve this issue, we choose to trust
the box locations generated by the above method but assign

30.5 is the default threshold for visualizing the detection results.

420

(a) (b) (c) (d) (e)

Figure 3. A comparison of pseudo-label generation: (a) fixed lo-
cations, (b) trust the detector, (c) trust the detector + image labels,
(d) trust the calibrated detector + image labels, and (e) localiza-
tion by region removal. The image label is “turkey,” a rare class in
LVIS. Red/blue boxes are labeled as “turkey”/other classes.

each box the image class label instead of the predicted class
labels. In other words, a box initially labeled as “bird” is
replaced by the label “eagle” if “eagle” is the image label.
The rationale is that in an object-centric image, most of the
object instances belong to the image’s class.
Trust the calibrated detector & image class labels (D‡).
Another way to resolve the above issue is to set for each
class a different confidence threshold4. The rational is
that a classifier trained with long-tailed data tends to as-
sign lower probabilities to minor classes of scarce training
data [6, 36, 37, 76]. We thus reduce the threshold for each
class according to its number of training images. Let Nmax
be the size of the most major class and let Nc be the size of
class c, we apply a threshold 0.5× (Nc/Nmax)

γ for class c,
inspired by [50]. We set γ = 0.5 according to validation.
Compared to the vanilla “trust the detector,” this method
will generate more boxes for common and rare classes. We
again replace their detected labels by the image class label5.
Localization by region removal (LORE). We investigate
yet another way for pseudo-labeling, taking the following
intuition: an image classifier should fail to predict the cor-
rect label if the true object regions are removed. To this
end, we first train a ResNet-50 [25] image classifier using
our object-centric image pool6. We then collect the pre-
trained detector’s predicted boxes on these images, trusting
the box locations but not the class labels. We sort these
boxes by how much removing each boxed region alone re-
duces the image classifier’s confidence on the image label.
We then remove these boxed regions in turn until the clas-
sifier fails to predict the true label. The bounding boxes of
the removed regions are then collected as the pseudo ground
truths for the image. We assign each box the image class la-
bel. Please see the supplementary material for details.

5.2. Synthesizing Pseudo Scene-centric Images

We apply a simple technique, i.e., image mosaic, to make
object-centric images more scene-centric, in terms of ap-
pearances, contents, and layouts. Concretely, we stitch mul-

4For Faster R-CNN, each RPN proposal can lead to multiple detected
boxes, one for each class whose probability is larger than the threshold.

5Without doing so, the approach can hardly improve “trust the detector”
due to more noisy boxes being included. See the supplementary for details.

6That is, we train the classifier with these images, and then apply this
classifier back to these images (after some regions are removed).

tiple object-centric images together to obtain a new image
that contains more object instances and classes, smaller ob-
ject sizes, and more complex background. Specifically, we
stitch 2× 2 images together, which are sampled either ran-
domly within a class, or randomly from the entire image
pool. We do not apply sophisticated stitching tools like
[5, 23, 79] but simply concatenate these images one-by-one.
The resulting images are thus more like mosaics, having ar-
tifacts along the stitched boundaries (see Figure 2).

6. Experiments

We conduct experiments and analysis for MOSAICOS,
on the tasks of long-tailed Object Detection (OD) and In-
stance Segmentation (IS). We begin by introducing the ex-
perimental setup (§ 6.1), then present the main object detec-
tion results as well as detailed ablation studies (§ 6.2, § 6.3),
and finally show additional results that evaluate our model
on instance segmentation and the other dataset (§ 6.4). We
include qualitative results in the supplementary material.

6.1. Setup

Long-tailed OD & IS datasets and metrics. We evalu-
ate our approach on LVIS instance segmentation benchmark
[22]. We focus on v0.5 as most existing works, and report
additional key results on v1.0 (more in the supplementary).
LVIS v0.5 contains 1, 230 entry-level object categories with
around 2 million high-quality annotations. The training set
contains all the classes with a total of 57, 623 image; the
validation set contains 830 classes with a total of 5, 000 im-
ages. The categories are naturally long-tailed distributed
and are divided into three groups based on the number of
training images per class: rare (1-10 images), common (11-
100 images), and frequent (>100 images). All results are
reported on the validation set. We adopt the standard mean
average precision (AP) metric in LVIS [22]. We specifically
focus on object detection using the standard bounding box
evaluation, APb. The AP on the rare, common, and frequent
classes (APbr, APbc, APbf) are also reported separately.
Object-centric data sources. We mainly use images from
two sources: ImageNet [11] and Google Images [2]. Im-
ageNet is a classification benchmark. Most people use its
1, 000 categories version in ILSVRC [58] and treat it as the
standard dataset for backbone pre-training in various com-
puter vision tasks. The full version of ImageNet has 21, 842
classes. In LVIS and ImageNet, each category has a unique
WordNet synset ID [51], and we are able to match 1, 016
LVIS classes and retrieve the corresponding images from
ImageNet (in total, 769, 238 images). Besides, we retrieve
images via Google by querying with class names and de-
scriptions provided by LVIS. Such a text-to-image search
returns hundreds of iconic images and we take the top 100
for each of the 1, 230 classes.

421

Implementation. We use Faster R-CNN [57]7 as our base
detector and ResNet-50 [28] with a Feature Pyramid Net-
work (FPN) [46] as the backbone, which is pre-trained on
ImageNet (ILSVRC) [58]. Our base detector is trained on
the LVIS training set with repeated factor sampling, fol-
lowing the standard training procedure in [22] (1x sched-
ule). To fairly compare with our fine-tuning results, we fur-
ther extend the training process with another 90K iterations
and select the checkpoint with the best APb as Faster R-
CNN?. The following experiments are initialized by Faster
R-CNN?. See the supplementary for more details.
Baselines. We compare to the following baselines:
• Self-training is a strong baseline for semi-supervised

learning [42]. We follow the state-of-the-art self-training
method for detection [83] and use Faster R-CNN? to cre-
ate pseudo-labels on the object-centric images, same as
“trust the pre-trained detector”. We then fine-tune Faster
R-CNN? using both pseudo scene-centric and LVIS im-
ages for 90K iterations, with the normalized loss [83].

• Single-stage fine-tuning fine-tunes Faster R-CNN? with
both pseudo scene-centric and LVIS images in one stage.
In each mini-batch, we have 50% of data from each
source. Different ratios do not lead to notable differences.

• DLWL [53] is the state-of-the-art method that uses extra
unlabeled images from the YFCC-100M [67].

For self-training and single-stage training, we perform 2×2
mosaicking to create pseudo scene-centric images.
Variants of MOSAICOS. (a) We compare different object-
centric image sources and their combinations. (b) We com-
pare with or without mosaicking. (c) For mosaicking, we
compare stitching images from the same classes (so the ar-
tifacts can be reduced) or from randomly selected images.
(d) We compare different ways to generate pseudo-labels
(see § 5.1). (e) We study fine-tuning with pseudo scene-
centric images using only the classification loss Lcls.

6.2. Results on Object Detection

Main results. Table 1 summarizes the results. It shows that
the model trained with pseudo-labels generated by six fixed
location (F) has a very competitive performance compar-
ing to other strategies. We therefore consider it as the de-
fault pseudo-labeling method given its simplicity and effec-
tiveness. Meanwhile, our two-stage approach with object-
centric images outperforms Faster R-CNN? (and Faster R-
CNN) notably. On APbr for rare classes, our best result of
20.25% is ∼ 7.2% higher than Faster R-CNN?, justifying
our motivation: object-centric images that are resistant to
the long-tailed nature of object frequencies can improve ob-
ject detection in scene-centric images.
Mosaicking is useful (red in Table 1). A simple 2 × 2

7Our implementation is based on [75], which uses RoIAlign [27] in-
stead of RoIPool [18] to extract region features for R-CNN training.

Figure 4. # of objects per
object-centric image found
by LORE. We use ImageNet
images. Y-axis is the accumu-
lative percentage of images
whose objects are no more
than the X-axis number.

0

0.2

0.4

0.6

0.8

1

0 1 2 3 4 5 6 7 8 9
number of objects per imageac

cu
m

ul
at

iv
e

pe
rc

en
ta

ge

stitching leads to a notable gain: ∼ 1.8% at APbr, support-
ing our claim that making object-centric images similar to
scene-centric images is important. Indeed, according to § 3,
a 2 × 2 stitched image will have around 12 objects, very
close to that in LVIS images. Stitching images from differ-
ent classes further leads to a∼ 1.0% gain (green in Table 1).
Fixed-location boxes are effective (blue in Table 1). By
comparing different ways for pseudo-labels, we found that
both localization by region removal (L) and the simple six
fixed locations (F) lead to strong results without querying
the pre-trained detector. Using six fixed locations slightly
outperforms using one location (S) (i.e., the image bound-
ary), probably due to the effect of data augmentation. All
the three methods significantly outperform “trust the pre-
trained detector” (D), and we attribute this to the poor pre-
trained detector’s accuracy on rare classes: it either can-
not identify rare classes from object-centric images or is bi-
ased to detect frequent classes. By replacing the detected
classes with the image labels and/or further calibrating the
detector for more detected boxes, i.e., “trust the (calibrated)
pre-trained detector and image label” (D†, D‡), we see a
notable boost, which supports our claim. Nevertheless, they
are either on par with or worse than fixed locations (F), es-
pecially on APbr for rare classes, again showing the surpris-
ing efficacy of the simple method. We note that, both D†
and D‡ are specifically designed in this work for long-tailed
problems and should not be seen as existing baselines.

To further analyze why fixed locations work well, we
check the numbers of boxes LORE finds per image. LORE
keeps removing regions until the classifier fails to classify
the image. The number of regions it found is thus an es-
timation of the number of target objects (those of the im-
age label) in the image. Figure 4 shows the accumulative
number of images whose object numbers are no more than
a threshold: ∼ 70% of ImageNet images have one target
object instance, suggesting that it may not be necessary to
locate and separate object instances in pseudo-labeling.
Self-training and single-stage fine-tuning. As shown in
Table 1, self-training (with D and loss normalization [83])
outperforms Faster R-CNN? on APbr. As self-training is
sensitive to the pseudo-label quality, we also apply the fixed
locations (F) to it and achieve improvement. By comparing
it to single-stage fine-tuning (with F), we see the benefit of
loss normalization between the two image sources.

By comparing self-training to its counterparts in two-
stage fine-tuning (with D and F), we however find that two-

422

Table 1. Comparison of object detection on LVIS v0.5 validation set. OCIs: object-centric images sources (IN: ImageNet, G: Google).
Mosaic: 3means 2×2 image mosaicking. Hybrid: 3means stitching images from different classes. P-GT: ways to generate pseudo-labels
(F: six fixed locations, D: trust the detector, D†: trust the detector and image label, D‡: trust the calibrated detector and image class label,
L (LORE): localization by region removal, and S: a single box of the whole image). The best result per column is in bold.

OCIs Mosaic Hybrid P-GT APb APb
50 APb

75 APb
r APb

c APb
f

Faster R-CNN - - - - 23.17 38.94 24.06 12.64 22.40 28.33
Faster R-CNN? - - - - 23.35 39.15 24.15 12.98 22.60 28.42

Self-training [83]
IN 3 3 D 22.71 38.22 23.79 14.52 21.41 27.61
IN 3 3 F 23.46 39.03 24.82 16.20 22.19 27.94

Single-stage IN 3 3 F 20.09 35.34 20.27 12.96 19.08 24.20

MOSAICOS
(Two-stage)

IN 7 7 F 24.27 40.30 25.61 16.97 23.29 28.42
IN 3 7 F 24.48 40.12 25.65 18.76 23.26 28.29
IN 3 3 D 23.04 38.97 23.72 13.93 21.51 28.14
IN 3 3 D† 24.66 40.31 25.99 17.45 23.62 28.83
IN 3 3 D‡ 24.93 40.48 26.71 19.31 23.51 28.95
IN 3 3 S 24.59 40.20 25.78 19.13 23.35 28.32
IN 3 3 L 24.83 40.58 26.27 20.06 23.25 28.71
IN 3 3 F 24.75 40.44 26.09 19.73 23.44 28.39

IN+G 3 3 F 25.01 40.76 26.46 20.25 23.89 28.32

Table 2. Losses in the first fine-tuning stage.
Losses APb APb

r APb
c APb

f

Lcls 24.53 18.87 23.07 28.61
Lrpn + Lcls + Lreg 24.75 19.73 23.44 28.39

stage fine-tuning leads to higher accuracy in most cases.
This demonstrates the benefit of separating image sources
in fine-tuning, in which the second stage adapts the detector
back to accurately labeled true scene-centric images.
The amount of object-centric data (brown in Table 1). As
ImageNet only covers 1, 016 classes of LVIS, we augment
it with 100 Google images per class for all the 1, 230 LVIS
classes. We see another 0.5% gain at rare classes (APbr).

For the following analyses besides Table 1, we will fo-
cus on our approach with two-stage fine-tuning, ImageNet
object-centric images, 2× 2 mosaic with images from mul-
tiple classes, and fixed locations (F) as the pseudo-labels.
Losses in fine-tuning. We compare using all three losses of
Faster R-CNN (i.e., Lrpn +Lcls +Lreg) or just the classifica-
tion loss (i.e., Lcls) in the first-stage fine-tuning with pseudo
scene-centric images. Table 2 shows the results. The for-
mer outperforms the latter on three out of four metrics. This
tells that, while the pseudo boxes do not accurately bound
the objects, learning the RPN and box refinement with them
(e.g., to predict a high objectness score) is still beneficial.
Other baselines. We compare to state-of-the-art methods
that use no extra object-centric images in Table 3. We obtain
comparable or better results, especially on rare classes.
Compatibility with existing efforts. Our approach is com-
patible with recent efforts in better backbone pre-training
[45] and advanced training objectives (e.g., [56]). For in-
stance, following BaGS [45] to pre-train the backbone us-
ing MSCOCO images, we achieve an improved 26.28 APb

(see Table 3). Further incorporating the balanced loss [56]
into the second-stage fine-tuning boosts APb to 28.06.

Table 3. Object detection on LVIS v0.5. We use ImageNet +
Google Images. MSCOCO: for pre-training. [56]: balanced loss.

MSCOCO [56] APb APb
r APb

c APb
f

BaGS [45] 3 25.96 17.65 25.75 29.54
TFA [72] 24.40 16.90 24.30 27.70

MOSAICOS

25.01 20.25 23.89 28.32
3 26.28 17.37 26.13 30.02

3 26.83 21.00 26.31 29.81
3 3 28.06 19.11 28.23 31.41

Table 4. The importance of mosaicking object-centric images.
SCI: object-centric images in the original LVIS training set.

APb APb
r APb

c APb
f

Faster R-CNN? 23.35 12.98 22.60 28.42
Stitching SCI [4] 23.83 13.99 23.02 28.76
Stitching SCI [9] 23.58 14.00 22.58 28.66
Stitching cropped SCI [81] 23.55 13.40 23.04 28.26
MOSAICOS 24.75 19.73 23.44 28.39

6.3. Detailed Analysis of MOSAICOS

The importance of object-centric images. In Table 1, we
show that even without mosaic, the use of object-centric im-
ages already notably improves the baseline (APb: 24.27 vs.
23.35). Here, we further investigate the importance of mo-
saic of object-centric images: our use of mosaic is different
from [4, 9, 81], which stitch scene-centric images in the
training set to simulate smaller objects or increase the scene
complexity. We apply their methods to stitch LVIS images
and study two variants: stitching scene-centric images [4, 9]
or the cropped objects [81] from them. Table 4 shows that
MOSAICOS surpasses both variants on rare and common
objects, justifying the importance of incorporating ample
object-centric images to capture the diverse appearances of
objects, especially for rare objects in scene-centric images.
Does the quality of data sources matter? DLWL [53]
uses YFCC-100M [67], a much larger data source than Im-

423

Flickr Google Images ImageNet
Figure 5. A comparison of object-centric image sources. We
show images of a rare class (“ax”) in LVIS. ImageNet [11] (right)
and Google Images [2] (middle) give images with more salient
“ax” inside, while Flickr [1] (left) gives more noisy images, either
with very small axes, cluttered backgrounds, or even no axes.

Table 5. Comparison of object detection on LVIS v0.5 using
different extra data sources. G: Google Images. IN: ImageNet.

Data APb APb
r APb

c APb
f

Faster R-CNN? – 23.35 12.98 22.60 28.42
DLWL [53] YFCC-100M 22.14 14.21 - -

MOSAICOS
Flickr 24.05 16.17 23.06 28.43
G 24.45 19.09 23.27 28.08
IN 24.75 19.73 23.44 28.39

Table 6. Object detection on the 176 overlapped classes between
ImageNet-1K (ILSVRC) and LVIS v0.5.

APb APb
r APb

c APb
f

Category 176 21 84 71
Faster R-CNN? 26.05 14.78 23.92 31.16
MOSAICOS 27.50 21.16 25.45 31.80

ageNet. YFCC-100M images are mainly collected from
Flickr, which mixes object-centric and scene-centric im-
ages and contains higher label noises. DLWL [53] thus
develops sophisticated pre-processing and pseudo-labeling
steps. In contrast, we specifically leverage object-centric
images that have higher object frequencies and usually con-
tain only single object classes (the image labels), leading to
a much simpler approach. As shown in Table 5, our method
(with IN) outperforms DLWL by a large margin: > 5.5%
at APbr. We attribute this to our ways of strategically col-
lecting object-centric images and stitching them to make
them scene-centric-like. The fact that we identify a better
data source should not lead to an impression that we merely
solve a simpler problem, but an evidence that selecting the
right data source is crucial to simplify a problem. Figure 5
illustrates the difference among these sources.

For a fair comparison to [53] in terms of the algorithms,
we also investigate Flickr images. Since [53] does not pro-
vide their processed data, we directly crawl Flickr images
(100 per class) and re-train our algorithm. We achieve
24.05/16.17 APb/APbr, better than DLWL. Using pure
Google images beyond ImageNet can achieve 24.45/19.09.
Our novelties and contributions thus lie in both the algo-
rithm and the direction we investigate. The latter specifi-
cally leads to simpler solutions but higher accuracy.
The importance of learning for the downstream tasks.
We found 176 classes of LVIS validation set in ILSVRC.
That is, the corresponding ImageNet images used by MO-
SAICOS are already seen by the pre-trained detector’s back-
bone. Surprisingly, as shown in Table 6, MOSAICOS still

Table 7. Instance segmentation on LVIS v0.5. We use images
from IN + G as Table 1. + [56]: include the balanced loss.

AP APr APc APf

Mask R-CNN [22] 24.38 15.98 23.96 28.27
BaGS [45] 26.25 17.97 26.91 28.74

BALMS [56] 27.00 19.60 28.90 27.50
MOSAICOS 26.26 19.63 26.60 28.49

MOSAICOS + [56] 27.86 20.44 28.82 29.62

Table 8. LVIS v1.0 Results. We report both object detection and
instance segmentation performances of our method.
OD Results APb APb

50 APb
75 APb

r APb
c APb

f

Faster R-CNN? 22.01 36.36 23.14 10.57 20.09 29.18
MOSAICOS 23.90 38.61 25.32 15.45 22.39 29.30
IS Results AP AP50 AP75 APr APc APf

Mask R-CNN 22.59 35.44 23.87 12.31 21.30 28.55
MOSAICOS 24.49 38.02 25.87 18.30 23.00 28.87

leads to a notable gain for these classes, which not only jus-
tifies its efficacy, but also suggests the importance of learn-
ing the downstream tasks directly with those images.

6.4. Results on Instance Segmentation & LVIS v1.0

Instance segmentation. We also validate our approach
on instance segmentation, in a similar manner: we pre-
pare pseudo scene-centric images with box labels and use
them in the first fine-tuning stage by optimizing the losses in
Equation 1. That is, we do not optimize segmentation losses
in this stage. We apply Mask R-CNN [27] with ResNet-50
as the backbone. Table 7 shows the results: the baselines do
not use extra object-centric images. We see a notable gain
against vanilla Mask R-CNN for rare and common classes,
even if we have no segmentation labels on object-centric
images. This supports the claim in [71]: even for detec-
tion and segmentation, the long-tailed problem is mainly in
the classification sub-network. We perform on par with the
state-of-the-art methods. Details are in the supplementary.
LVIS v1.0 results. We highlight consistent empirical re-
sults on LVIS v1.0, where our approach wins in both object
detection and instance segmentation, using ResNet-50-FPN
(see Table 8). More comparisons are in the supplementary.

7. Discussion and Conclusion
We investigate the use of object-centric images to facil-

itate long-tailed object detection on scene-centric images.
We propose a concrete framework for this idea that is both
simple and effective. Our results are encouraging, improv-
ing the baseline by a large margin on not only detecting but
also segmenting rare objects. We hope that our study can at-
tract more attention in using these already available but less
explored object-centric images to overcome the long-tailed
problem. Please see the supplementary for more discussion.
Acknowledgments. We are thankful for the generous support by
Ohio Supercomputer Center and AWS Cloud Credits for Research.

424

References
[1] Flickr images. https://flickr.com/. 8
[2] Google images. https://www.google.com/imghp?

hl=EN. 5, 8
[3] Hakan Bilen and Andrea Vedaldi. Weakly supervised deep

detection networks. In CVPR, 2016. 2, 4
[4] Alexey Bochkovskiy, Chien-Yao Wang, and Hong-

Yuan Mark Liao. Yolov4: Optimal speed and accuracy of
object detection. arXiv preprint arXiv:2004.10934, 2020. 1,
2, 7

[5] Matthew Brown and David G Lowe. Automatic panoramic
image stitching using invariant features. IJCV, 74(1):59–73,
2007. 5

[6] Mateusz Buda, Atsuto Maki, and Maciej A Mazurowski. A
systematic study of the class imbalance problem in convo-
lutional neural networks. Neural Networks, 106:249–259,
2018. 2, 5

[7] Kaidi Cao, Colin Wei, Adrien Gaidon, Nikos Arechiga,
and Tengyu Ma. Learning imbalanced datasets with label-
distribution-aware margin loss. In NeurIPS, 2019.

[8] Nitesh V Chawla, Kevin W Bowyer, Lawrence O Hall, and
W Philip Kegelmeyer. Smote: synthetic minority over-
sampling technique. Journal of artificial intelligence re-
search, 16:321–357, 2002. 2

[9] Yukang Chen, Peizhen Zhang, Zeming Li, Yanwei Li, Xi-
angyu Zhang, Gaofeng Meng, Shiming Xiang, Jian Sun, and
Jiaya Jia. Stitcher: Feedback-driven data provider for object
detection. arXiv preprint arXiv:2004.12432, 2020. 2, 7

[10] Yin Cui, Menglin Jia, Tsung-Yi Lin, Yang Song, and Serge
Belongie. Class-balanced loss based on effective number of
samples. In CVPR, 2019. 2

[11] Jia Deng, Wei Dong, Richard Socher, Li-Jia Li, Kai Li,
and Li Fei-Fei. Imagenet: A large-scale hierarchical image
database. In CVPR, 2009. 1, 2, 3, 4, 5, 8

[12] Santosh K Divvala, Ali Farhadi, and Carlos Guestrin. Learn-
ing everything about anything: Webly-supervised visual con-
cept learning. In CVPR, 2014. 2, 4

[13] Mark Everingham, Luc Van Gool, Christopher KI Williams,
John Winn, and Andrew Zisserman. The pascal visual object
classes (voc) challenge. IJCV, 88(2):303–338, 2010. 2

[14] Li Fei-Fei, Rob Fergus, and Pietro Perona. Learning gener-
ative visual models from few training examples: An incre-
mental bayesian approach tested on 101 object categories. In
CVPR, 2004. 4

[15] Pedro F Felzenszwalb, Ross B Girshick, David McAllester,
and Deva Ramanan. Object detection with discriminatively
trained part-based models. TPAMI, 32(9):1627–1645, 2009.
1

[16] Yaroslav Ganin, Evgeniya Ustinova, Hana Ajakan, Pas-
cal Germain, Hugo Larochelle, François Laviolette, Mario
Marchand, and Victor Lempitsky. Domain-adversarial train-
ing of neural networks. JMLR, 17(1):2096–2030, 2016. 3

[17] Jiyang Gao, Jiang Wang, Shengyang Dai, Li-Jia Li, and Ram
Nevatia. Note-rcnn: Noise tolerant ensemble rcnn for semi-
supervised object detection. In ICCV, 2019. 2, 4

[18] Ross Girshick. Fast R-CNN. In ICCV, 2015. 6
[19] Ross Girshick, Jeff Donahue, Trevor Darrell, and Jitendra

Malik. Rich feature hierarchies for accurate object detection
and semantic segmentation. In CVPR, 2014. 1

[20] Gregory Griffin, Alex Holub, and Pietro Perona. Caltech-256
object category dataset. 2007. 4

[21] Yandong Guo, Lei Zhang, Yuxiao Hu, Xiaodong He, and
Jianfeng Gao. Ms-celeb-1m: A dataset and benchmark for
large-scale face recognition. In ECCV, 2016. 2

[22] Agrim Gupta, Piotr Dollar, and Ross Girshick. LVIS: A
dataset for large vocabulary instance segmentation. In CVPR,
2019. 1, 2, 3, 5, 6, 8

[23] James Hays and Alexei A Efros. Scene completion using
millions of photographs. ACM Transactions on Graphics
(TOG), 26(3):4–es, 2007. 5

[24] Haibo He and Edwardo A Garcia. Learning from imbalanced
data. IEEE Transactions on knowledge and data engineer-
ing, 21(9):1263–1284, 2009. 2

[25] Haibo He and Edwardo A Garcia. Learning from imbalanced
data. IEEE Transactions on knowledge and data engineer-
ing, 21(9):1263–1284, 2009. 5

[26] Kaiming He, Ross Girshick, and Piotr Dollár. Rethinking
imagenet pre-training. In ICCV, 2019. 2

[27] Kaiming He, Georgia Gkioxari, Piotr Dollár, and Ross Gir-
shick. Mask R-CNN. In ICCV, 2017. 1, 2, 6, 8

[28] Kaiming He, Xiangyu Zhang, Shaoqing Ren, and Jian Sun.
Deep residual learning for image recognition. In CVPR,
2016. 1, 6

[29] Judy Hoffman, Sergio Guadarrama, Eric S Tzeng, Ronghang
Hu, Jeff Donahue, Ross Girshick, Trevor Darrell, and Kate
Saenko. Lsda: Large scale detection through adaptation. In
NIPS, 2014. 2

[30] Judy Hoffman, Deepak Pathak, Trevor Darrell, and Kate
Saenko. Detector discovery in the wild: Joint multiple in-
stance and representation learning. In CVPR, 2015.

[31] Judy Hoffman, Deepak Pathak, Eric Tzeng, Jonathan Long,
Sergio Guadarrama, Trevor Darrell, and Kate Saenko. Large
scale visual recognition through adaptation using joint repre-
sentation and multiple instance learning. JMLR, 17(1):4954–
4984, 2016. 2

[32] Xinting Hu, Yi Jiang, Kaihua Tang, Jingyuan Chen, Chunyan
Miao, and Hanwang Zhang. Learning to segment the tail. In
CVPR, 2020. 2

[33] Gao Huang, Zhuang Liu, Laurens Van Der Maaten, and Kil-
ian Q Weinberger. Densely connected convolutional net-
works. In CVPR, 2017. 1

[34] Sergey Ioffe and Christian Szegedy. Batch normalization:
Accelerating deep network training by reducing internal co-
variate shift. arXiv preprint arXiv:1502.03167, 2015. 4

[35] Jisoo Jeong, Seungeui Lee, Jeesoo Kim, and Nojun Kwak.
Consistency-based semi-supervised learning for object de-
tection. In NeurIPS, 2019. 2

[36] Bingyi Kang, Saining Xie, Marcus Rohrbach, Zhicheng Yan,
Albert Gordo, Jiashi Feng, and Yannis Kalantidis. Decou-
pling representation and classifier for long-tailed recogni-
tion. In ICLR, 2020. 2, 4, 5

[37] Byungju Kim and Junmo Kim. Adjusting decision boundary
for class imbalanced learning. IEEE Access, 8:81674–81685,
2020. 5

[38] Ranjay Krishna, Yuke Zhu, Oliver Groth, Justin Johnson,
Kenji Hata, Joshua Kravitz, Stephanie Chen, Yannis Kalan-
tidis, Li-Jia Li, David A Shamma, et al. Visual genome:
Connecting language and vision using crowdsourced dense
image annotations. IJCV, 123(1):32–73, 2017. 2

425

[39] Alex Krizhevsky, Ilya Sutskever, and Geoffrey E Hinton.
Imagenet classification with deep convolutional neural net-
works. In NIPS, 2012. 1

[40] Jason Kuen, Federico Perazzi, Zhe Lin, Jianming Zhang, and
Yap-Peng Tan. Scaling object detection by transferring clas-
sification weights. In ICCV, 2019. 2

[41] Alina Kuznetsova, Hassan Rom, Neil Alldrin, Jasper Ui-
jlings, Ivan Krasin, Jordi Pont-Tuset, Shahab Kamali, Stefan
Popov, Matteo Malloci, Alexander Kolesnikov, et al. The
open images dataset v4. IJCV, pages 1–26, 2020. 1

[42] Dong-Hyun Lee. Pseudo-label: The simple and efficient
semi-supervised learning method for deep neural networks.
In ICML Workshop on challenges in representation learning,
2013. 6

[43] Dong Li, Jia-Bin Huang, Yali Li, Shengjin Wang, and Ming-
Hsuan Yang. Weakly supervised object localization with pro-
gressive domain adaptation. In CVPR, 2016. 2, 4

[44] Yandong Li, Di Huang, Danfeng Qin, Liqiang Wang, and
Boqing Gong. Improving object detection with selective self-
supervised self-training. In ECCV, 2020. 2, 4

[45] Yu Li, Tao Wang, Bingyi Kang, Sheng Tang, Chunfeng
Wang, Jintao Li, and Jiashi Feng. Overcoming classifier im-
balance for long-tail object detection with balanced group
softmax. In CVPR, 2020. 1, 2, 7, 8

[46] Tsung-Yi Lin, Piotr Dollár, Ross Girshick, Kaiming He,
Bharath Hariharan, and Serge Belongie. Feature pyramid
networks for object detection. In CVPR, 2017. 1, 6

[47] Tsung-Yi Lin, Priya Goyal, Ross Girshick, Kaiming He, and
Piotr Dollár. Focal loss for dense object detection. In ICCV,
2017. 1

[48] Tsung-Yi Lin, Michael Maire, Serge Belongie, James Hays,
Pietro Perona, Deva Ramanan, Piotr Dollár, and C Lawrence
Zitnick. Microsoft coco: Common objects in context. In
ECCV, 2014. 1, 2, 3

[49] Wei Liu, Dragomir Anguelov, Dumitru Erhan, Christian
Szegedy, Scott Reed, Cheng-Yang Fu, and Alexander C
Berg. Ssd: Single shot multibox detector. In ECCV, 2016. 1

[50] Dhruv Mahajan, Ross Girshick, Vignesh Ramanathan,
Kaiming He, Manohar Paluri, Yixuan Li, Ashwin Bharambe,
and Laurens van der Maaten. Exploring the limits of weakly
supervised pretraining. In ECCV, 2018. 5

[51] George A Miller. WordNet: A lexical database for english.
Communications of the ACM, 38(11):39–41, 1995. 3, 5

[52] Constantine P Papageorgiou, Michael Oren, and Tomaso
Poggio. A general framework for object detection. In ICCV,
1998. 1

[53] Vignesh Ramanathan, Rui Wang, and Dhruv Mahajan.
DLWL: Improving detection for lowshot classes with weakly
labelled data. In CVPR, 2020. 2, 4, 6, 7, 8

[54] Joseph Redmon, Santosh Divvala, Ross Girshick, and Ali
Farhadi. You only look once: Unified, real-time object de-
tection. In CVPR, 2016. 1

[55] Joseph Redmon and Ali Farhadi. Yolo9000: better, faster,
stronger. In CVPR, 2017. 2

[56] Jiawei Ren, Cunjun Yu, Shunan Sheng, Xiao Ma, Haiyu
Zhao, Shuai Yi, and Hongsheng Li. Balanced meta-softmax
for long-tailed visual recognition. In NeurIPS, 2020. 2, 7, 8

[57] Shaoqing Ren, Kaiming He, Ross Girshick, and Jian Sun.
Faster R-CNN: Towards real-time object detection with re-
gion proposal networks. In NeurIPS, 2015. 1, 3, 6

[58] Olga Russakovsky, Jia Deng, Hao Su, Jonathan Krause, San-
jeev Satheesh, Sean Ma, Zhiheng Huang, Andrej Karpathy,
Aditya Khosla, Michael Bernstein, et al. Imagenet large
scale visual recognition challenge. IJCV, 115(3):211–252,
2015. 2, 3, 5, 6

[59] Shuai Shao, Zeming Li, Tianyuan Zhang, Chao Peng, Gang
Yu, Xiangyu Zhang, Jing Li, and Jian Sun. Objects365:
A large-scale, high-quality dataset for object detection. In
ICCV, 2019. 1, 3

[60] Karen Simonyan and Andrew Zisserman. Very deep convo-
lutional networks for large-scale image recognition. In ICLR,
2015. 1

[61] Kihyuk Sohn, Zizhao Zhang, Chun-Liang Li, Han Zhang,
Chen-Yu Lee, and Tomas Pfister. A simple semi-supervised
learning framework for object detection. arXiv preprint
arXiv:2005.04757, 2020. 2

[62] Christian Szegedy, Wei Liu, Yangqing Jia, Pierre Sermanet,
Scott Reed, Dragomir Anguelov, Dumitru Erhan, Vincent
Vanhoucke, and Andrew Rabinovich. Going deeper with
convolutions. In CVPR, 2015. 1

[63] Jingru Tan, Changbao Wang, Buyu Li, Quanquan Li, Wanli
Ouyang, Changqing Yin, and Junjie Yan. Equalization loss
for long-tailed object recognition. In CVPR, 2020. 1, 2, 4

[64] Kaihua Tang, Jianqiang Huang, and Hanwang Zhang. Long-
tailed classification by keeping the good and removing the
bad momentum causal effect. In NeurIPS, 2020. 2

[65] Yuxing Tang, Josiah Wang, Boyang Gao, Emmanuel Del-
landréa, Robert Gaizauskas, and Liming Chen. Large scale
semi-supervised object detection using visual and semantic
knowledge transfer. In CVPR, 2016. 2

[66] Yuxing Tang, Josiah Wang, Xiaofang Wang, Boyang Gao,
Emmanuel Dellandréa, Robert Gaizauskas, and Liming
Chen. Visual and semantic knowledge transfer for large scale
semi-supervised object detection. TPAMI, 40(12):3045–
3058, 2017. 2

[67] Bart Thomee, David A Shamma, Gerald Friedland, Ben-
jamin Elizalde, Karl Ni, Douglas Poland, Damian Borth, and
Li-Jia Li. Yfcc100m: The new data in multimedia research.
arXiv preprint arXiv:1503.01817, 2015. 1, 2, 6, 7

[68] Jasper Uijlings, Stefan Popov, and Vittorio Ferrari. Revisit-
ing knowledge transfer for training object class detectors. In
CVPR, 2018. 2, 4

[69] Grant Van Horn, Oisin Mac Aodha, Yang Song, Yin Cui,
Chen Sun, Alex Shepard, Hartwig Adam, Pietro Perona, and
Serge Belongie. The inaturalist species classification and de-
tection dataset. In CVPR, pages 8769–8778, 2018. 1, 2

[70] Paul Viola, Michael Jones, et al. Robust real-time object
detection. IJCV, 4(34-47):4, 2001. 1

[71] Tao Wang, Yu Li, Bingyi Kang, Junnan Li, Junhao Liew,
Sheng Tang, Steven Hoi, and Jiashi Feng. The devil is
in classification: A simple framework for long-tail instance
segmentation. In ECCV, 2020. 2, 8

[72] Xin Wang, Thomas E Huang, Trevor Darrell, Joseph E Gon-
zalez, and Fisher Yu. Frustratingly simple few-shot object
detection. In ICML, 2020. 1, 2, 7

[73] Zirui Wang, Zihang Dai, Barnabás Póczos, and Jaime Car-
bonell. Characterizing and avoiding negative transfer. In
CVPR, 2019. 2, 3

[74] Jialian Wu, Liangchen Song, Tiancai Wang, Qian Zhang, and

426

Junsong Yuan. Forest R-CNN: Large-vocabulary long-tailed
object detection and instance segmentation. In ACM MM,
2020. 2

[75] Yuxin Wu, Alexander Kirillov, Francisco Massa, Wan-Yen
Lo, and Ross Girshick. Detectron2. https://github.
com/facebookresearch/detectron2, 2019. 6

[76] Han-Jia Ye, Hong-You Chen, De-Chuan Zhan, and Wei-Lun
Chao. Identifying and compensating for feature deviation in
imbalanced deep learning. arXiv preprint arXiv:2001.01385,
2020. 4, 5

[77] Fisher Yu, Haofeng Chen, Xin Wang, Wenqi Xian, Yingying
Chen, Fangchen Liu, Vashisht Madhavan, and Trevor Dar-
rell. BDD100K: A diverse driving dataset for heterogeneous
multitask learning. In CVPR, 2020. 1

[78] Amir R Zamir, Alexander Sax, William Shen, Leonidas J
Guibas, Jitendra Malik, and Silvio Savarese. Taskonomy:

Disentangling task transfer learning. In CVPR, 2018. 2, 3
[79] Fan Zhang and Feng Liu. Parallax-tolerant image stitching.

In CVPR, 2014. 5
[80] Yubo Zhang, Pavel Tokmakov, Martial Hebert, and Cordelia

Schmid. A study on action detection in the wild. arXiv
preprint arXiv:1904.12993, 2019. 2

[81] Dongzhan Zhou, Xinchi Zhou, Hongwen Zhang, Shuai Yi,
and Wanli Ouyang. Cheaper pre-training lunch: An efficient
paradigm for object detection. In ECCV. Springer. 2, 7

[82] Xiangxin Zhu, Dragomir Anguelov, and Deva Ramanan.
Capturing long-tail distributions of object subcategories. In
CVPR, pages 915–922, 2014. 1

[83] Barret Zoph, Golnaz Ghiasi, Tsung-Yi Lin, Yin Cui, Hanx-
iao Liu, Ekin Dogus Cubuk, and Quoc Le. Rethinking pre-
training and self-training. In NeurIPS, 2020. 1, 2, 6, 7

427

