


# Semantic Stixels: Depth is Not Enough

L. Schneider, M. Cordts, T. Rehfeld, D. Pfeiffer, M. Enzweiler, U. Franke,  
M. Pollefeys, and S. Roth (IV 2016)


- ▶ Joint inference of geometric and semantic layout of a scene using stixels
- ▶ Geometry as a dense disparity map (SGM)
- ▶ Semantics as a pixel-level semantic scene labelling (CNNs)
- ▶ Stixel representation with object class information
- ▶ Better than original Stixel model in terms of geometric accuracy
- ▶ Complexity (time): linear in the number of object classes (15 Hz on 2 MP images)
- ▶ Evaluated on the subset of KITTI 2012 annotated semantically, KITTI 2015 (only disparity), Cityscapes (only semantics)