

ERRATUM

Open Access

Erratum to: Sequential Monte Carlo filter based on multiple strategies for a scene specialization classifier

Houda Maâmatou^{1,2,3*}, Thierry Chateau¹, Sami Gazzah², Yann Goyat³ and Najoua Essoukri Ben Amara²

Erratum

In this version of this article that was originally published [1] there were errors in the titles of Figures 11 and 12.

The titles should be as follows:

Figure 11: Comparison of sample-proposal strategies. Pedestrian detection: **a** CUHK_Square dataset and **b** MIT traffic dataset. Car detection: **c** MIT traffic dataset and **d** Logiroad traffic dataset.

And

Figure 12: Comparison of both observation strategies. Pedestrian detection: **a** CUHK_Square dataset and **b** MIT traffic dataset. Car detection: **c** MIT traffic dataset and **d** Logiroad traffic dataset.

The original article has been revised.

The publisher apologises for these errors.

Author details

¹Institut Pascal, Blaise Pascal University, 24 Avenue des Landais, Clermont-Ferrand, France. ²SAGE ENISo, University of Sousse, BP 264 Sousse Erriadh, Sousse, Tunisia. ³Logiroad, 2 Rue Robert Schuman, Nantes, France.

Received: 15 December 2016 Accepted: 15 December 2016

Published online: 17 January 2017

Reference

1. H Maâmatou, T Chateau, S Gazzah, Y Goyat, NEB Amara, Sequential Monte Carlo filter based on multiple strategies for a scene specialization classifier. *EURASIP Journal on Image and Video Processing* **2016**, *40* (2016)

* Correspondence: houda.maamatou@etudiant.univ-bpclermont.fr

¹Institut Pascal, Blaise Pascal University, 24 Avenue des Landais, Clermont-Ferrand, France

²SAGE ENISo, University of Sousse, BP 264 Sousse Erriadh, Sousse, Tunisia

Full list of author information is available at the end of the article