

Non-Potorealistic Rendering

CS7GV3 – Real-time Rendering

Non-Photorealistic Rendering (NPR)

- Techniques for rendering that don't strive for realism, but:
 - Style
 - Expressiveness
 - Abstraction
- Related terms:
 - Stylized rendering
 - Artistic rendering
 - Abstract rendering
 - Illustrative rendering (a subset)
 - Visualisation (sometimes)
 - Interpretive rendering

Applications: Stylization

Image: [Salisbury et al 1997]

A Scanner Darkly © Warner Independent Pictures, 2006

Merging of AR and VR [Chen et al 2008]

Applications: Function

Artist Rendered (source unknown)

Applications: Analysis

Visualisation Image: [Kim 2006]

Image: [Ebert 2000]

Direct Render

Stylised

Head Image from Kim and Varshney "Saliency-guided Enhancement for Volume Visualization" IEEE Visualization Conference 2006.
Body Images from Ebert and Rheingans "Volume Illustration: Non-Photorealistic Rendering of Volume Models", IEEE Visualization Conference 2000.

Applications: Efficiency

NPR-Quake

Image of a NPR quake level from Mohr et al 2002 "HijackGL--Non-Invasive Extensibility for Graphics Applications"

Code available at: <http://www.cs.wisc.edu/graphics/Gallery/HijackGL/>

Legend of Zelda: Windwalker (2002)

Copyright © 2002 Nintendo.

XIII (2003)

Copyright © 2003 Ubisoft, Feral Interactive.

Okami (2006)

Copyright © 2006 Capcom, Developed by Clover Studios

Eternal Sonata (2007)

Copyright © 2007 Namco Bandai Game, Developer: Tri-Crescendo

Prince of Persia (2008)

Copyright © 2008 Ubisoft

MadWorld (2009)

Copyright © 2009 Sega and Spike, Developer: Platinum Games

Mirror's Edge (2010)

Copyright © 2010 EA

Borderlands (2010)

Copyright © 2010 Feral Interactive and 2K Games, Developed by Gearbox Studios

Classes of Abstraction

Lines

Texture

Textural Abstraction: Remove extraneous detail

**Texture can also be used to convey information
e.g. Shape & curvature using stroke textures.**

Left image from DeCarlo and Santella "Stylization and Abstraction of Photographs", SIGGRAPH 2002

Right Image from Praun et al "Real-time Hatching", Siggraph 2002

Colour and Shading

Discretize colours or levels of illumination:
simulates reduced colour palette used by artists.

Colour Abstraction: quantize colors to remove unnecessary complexity

Shading can also be used to convey stronger info.
E.g. Gooch shading for better shape perception.

Simple Examples

Toon Shading

Quantized $N.L$ illumination to discrete number of bins.

Many people think this is the extend of NPR ... It isn't!

Tonal Art Maps

From Praun et al "Real-time Hatching", Siggraph 2002

Tonal Art Maps

- Use textures that are hand drawn
- Calculate lighting first,
- Threshold illumination and apply a texture with relevant “darkness”

Textures oriented with
polygons (arbitrary)

Textures oriented with
screen

Textures oriented with
parameterization

Colour Quantization

Colour/intensity quantization is a common Image Processing operation e.g. In Image Mosaics or Halftoning

Left Image from “Video Mosaics” http://www.cs.princeton.edu/gfx/pubs/Klein_2002_VM/index.php

Tone Shading (Non-Photorealistic Lighting Model)

Images from:

Gooch, Gooch, Shirley, Cohen, "A Non-Photorealistic Lighting Model for Automatic Technical Illustration," SIGGRAPH 98
<http://doi.acm.org/10.1145/280814.280950>

Tone Shading

$$\mathbf{I} = \left(\frac{(1 + \mathbf{N} \bullet \mathbf{L})}{2} \right) k_{\text{warm}} + \left(1 - \frac{(1 + \mathbf{N} \bullet \mathbf{L})}{2} \right) k_{\text{cool}}$$

$$k_{\text{cool}} = k_{\text{blue}} + \alpha k_d$$

$$k_{\text{warm}} = k_{\text{yellow}} + \beta k_d$$

$$k_{\text{blue}} = (0, 0, b) \quad b \in [0, 1]$$

$$k_{\text{yellow}} = (y, y, 0) \quad y \in [0, 1]$$

α and β are user/artist specified variables that control the strength of the temperature shift

Half-Lambert

- Tone shading effectively results in compression of the *dynamic range*
- Similar technique is used in valve's half-life engine
- Instead of clamping the -1 to 1 range of N.L, scale and bias to 0 to 1 range
- Eliminates the flat look

Half-Lambert

Lambertian 1

+

Lambertian 2

+

Ambient

=

Final Image

$\frac{1}{2}$ Lambertian 1

+

$\frac{1}{2}$ Lambertian 2

+

Ambient Cube

=

Final Image

Outlines

Image from Rusinkiewicz "Line Drawings from 3D Models, Part III Mathematical Description of Lines", SIGGRAPH 2008 Course Notes.

Outlines

Image from Rusinkiewicz "Line Drawings from 3D Models, Part III Mathematical Description of Lines", SIGGRAPH 2008 Course Notes.

Outlines

Image from Rusinkiewicz "Line Drawings from 3D Models, Part III Mathematical Description of Lines", SIGGRAPH 2008 Course Notes.

Line Drawings from 3D Data

Many More classes if lines (some too expensive for real-time apps)

Image from: Tilke Judd, Fredo Durand, and Edward Adelson. "Apparent ridges for line drawing". In *SIGGRAPH 2007*.

Real-time NPR Techniques

Abstraction and Enhancement

All NPR techniques basically work by removing detail in some places and enhancing others.
NPR is also highly amenable to multi-pass rendering techniques: each pass has some relevance to style.

Edges

- Edges are an important cue in image perception
 - Shape perception
 - Boundary perception
- Most obvious edges are Silhouettes
 - But there are a number of other places where edges are useful

Discontinuities

Creases

- Angle between two adjacent triangles is smaller than a certain threshold.
 - Simply inspect all normals
 - Can be pre-calculated
- Significant in “mechanical” models, not so much in “organic” models.

Contours

- Where object normal is perpendicular to view direction

Ridges and Valleys

- Maxima & minima of the curvature.

Suggestive Contours

- Inflection points (where curve starts to go from decreasing to increasing curvature and vice versa)

Apparent Ridges

- Essentially a View Dependent form of Ridges and Valleys
- Extrema of max view-dependent curvature

Curvature Lines

- Additionally various classes of contour lines on the surface of an object can communicate shape and curvature
- However choosing correct contour lines can make the shape even more apparent. Lines should align along the direction where curvature changes most.

Geodesic Lines

Lines along curvature

- Slightly difficult (and expensive) to calculate these on the fly
- But could be determined at the modelling stage – or using objects parameterization

Silhouettes

Important lines in 3D are where eye and normal are perpendicular.

This also applies to “interior silhouettes”

Silhouettes

For Polyhedral meshes this can be simplified considerably:
Simply draw edges where a back-facing and front-facing polygon meet.

Explicitly calculate this on the fly. Basic idea: store a mesh data structure
that specifically keeps track of neighbouring edges.
Many CPU techniques do this ... a little bit messy on GPU.

Silhouette Hack

Essentially: draw object in black slightly scaled up and then draw object over this shaded. OpenGL example (Fixed Function):

```
void drawSilhouette( void (*drawObject) (void), int line_width = 2, bool p_smooth = true )
{
 static const double depth_cutoff = 0.001;
 glPushAttrib( GL_ENABLE_BIT );
 glDepthRange(depth_cutoff, 1);
 glEnable(GL_CULL_FACE);
 glCullFace (GL_FRONT); //assumes correct winding
 glPushAttrib( GL_POLYGON_BIT | GL_CURRENT_BIT );
 glPolygonMode(GL_FRONT_AND_BACK, GL_LINE);
 glLineWidth(line_width);
 	glColor3f(0, 0, 0); //assume all silhouettes black
 drawObject();
 glPopAttrib();
 glDisable(GL_CULL_FACE);
 glColor3f(1, .71, 1);
 drawObject();
 glPopAttrib();
}
```


For a better alternative in OpenGL see:

<http://www.opengl.org/resources/code/samples/sig99/advanced99/notes/node108.html>

Image Lines

Standard edge detectors from image processing can be applied to an intermediate rendering of the 3D scene – accelerated in GPU

Difference of Gaussian (DoG)

Quick 2-pass method:
- apply Gaussian Blur
- subtract blur image from original to get edges

Sobel

Quick technique:
Apply kernels as follows:

$$\begin{array}{ccc} \text{Horizontal} & & \text{Vertical} \\ \begin{bmatrix} -1 & 0 & +1 \\ -2 & 0 & +2 \\ -1 & 0 & +1 \end{bmatrix} & \begin{bmatrix} +1 & +2 & +1 \\ 0 & 0 & 0 \\ -1 & -2 & -1 \end{bmatrix} & \end{array}$$

Canny

Very accurate but expensive to run full Canny in real-time

Image Space 3D Edges

For a pixel X and its
neighbours (A-H)

<i>A</i>	<i>B</i>	<i>C</i>
<i>D</i>	<i>X</i>	<i>E</i>
<i>F</i>	<i>G</i>	<i>H</i>

C_0 edges given by

$$\delta(X) = (|A + \beta B + C - E - \beta G - H| + |C + \beta E + H - A - \beta D - B|) / 8$$

C_1 edges given by

$$\gamma(X) = (8X - A - B - C - D - E - F - G - H) / 3$$

Above values need to be thresholded to only
capture strong edges

$$z_s = \frac{d^2}{wz_v}$$

depth image

1st order differential

2st order differential

profile image

internal edge image

Normal Map Edges

Figure 1: Outline drawing with image processing. (a) Depth map. (b) Edges of the depth map. (c) Normal map. (d) Edges of the normal map. (e) The combined edge images. (f) A difficult case folded piece of paper (g) Depth edges. (See also the Color Plates section of the course notes.)

Normal Map Edges

Figure 3: Outline detection of a more complex model. (a) Depth map. (b) Depth map edges. (c) Normal map. (d) Normal map edges. (e) Combined depth and normal map edges. (See also the Color Plates section of the course notes.)

Real-time Video Abstraction

Winemoller et al published a real-time technique accelerated on the GPU for image stylisation which achieves some really nice effects using image-based NPR

ORIGINAL

ABSTRACTED

Similar techniques could be applied also in image space to the rendering of a 3D scene.

[Winnemöller et al] : Real-Time Video Abstraction: <http://videoabstraction.net/>

Texture Abstraction

Textural detail is removed using a bilateral filter*
(a.k.a. Anisotropic filter).

- Can be applied iteratively to achieve the required degree of abstraction.
- Example of an Edge Preserving Smooth which can be achieved in other ways.

* For details see: Tomasi & Manduci "Bilateral Filtering for Gray and Color Images" proc ICCV 1998

Real-time Video Abstraction

Setup

[Winnemöller et al] : Real-Time Video Abstraction: <http://videoabstraction.net/>

Texture Abstraction: Kuwuhara Filter

Goal: blur out high frequency details but preserve edges

Algorithm (Kuwuhara Filter)

- For a region of pixels e.g. 5x5 centred on the current pixel X.
- Take 4 sub-regions in 4 diagonal directions.
- For each sub-region calculate the max **variance**: $V = I_{max} - I_{min}$
- Take mean of region with max V and use this as colour of X

Increasing levels of abstraction can be generated by applying this filter repeatedly or using larger region.

Image from redmond et al "A Hybrid Technique for Creating Meaningful Abstractions of Dynamic Scenes in Real-time" 2007

For a more detailed GPU Kuwuhara implementation see [Kyprianidis 2009]
<http://www.kyprianidis.com/gupro.html>

Hybrid Edges

“3d” edges based on edge detection on depth/normal or id-buffer (each object rendered in a separate flat colour)

Id-buffer

Image edges based on edge detection on the normally rendered textured scene

Combined edges and rendered scene

NPR Rendering with Particles

B. Meier "Painterly Rendering for Animation" 1996

Interactive Painterly Stylization

Lu et al. Interactive painterly stylization of images, videos and 3D animations. In *Proceedings of the 2010 ACM SIGGRAPH symposium on Interactive 3D Graphics and Games (i3D) 2010*.

Interactive Painterly Stylization

Coarse

Medium

Fine

Final composite

Other Related Stuff

Not Currently Real-time

Geometry and Animation Stylisation

(a)

(b)

(c)

(d)

(e)

(f)

Automatic Caricatures [Liao]

View-dependent Geometry [Rademacher]

Video stylization [Colomosse]

Cartoon Animation Filter [Wang]

Other Stuff: NPR using AI

Artificial Ants attracted to edges navigate an image and create NPR.

From Semet et al “An Interactive Artificial Ant Approach to Non-Photorealistic Rendering” 2004.

Genetic Programming

Barile et al “Non-photorealistic
Rendering Using Genetic
Programming” 2008

Target Image

Initial Render

Final Render

Pigment Simulation

Figure 3 The three-layer fluid model for a watercolor wash.

Figure 1 Real watercolor effects: drybrush (a), edge darkening (b), backruns (c), granulation (d), flow effects (e), and glazing (f).

Interaction of pigment with medium actually simulated physically using shallow water equations. Computationally expensive but quite “real”

Images from Curtis et al. “Computer generated Watercolor”. Siggraph 1997
Also see the following paper by Bousseau et al for a real-time approximation
<http://artis.imag.fr/Publications/2006/BKTS06/watercolor.pdf>

Issues

- Lots of different types of styles – not all work together.
Dependent on:
 - What is the input data
 - 2D: Image, Textures
 - 3D: Model: mesh, parametric, points, voxels?
 - 4D: Video, Simulation/Animation
 - What type of stylisation is required
 - Edges – how detailed, classes of lines
 - Colour / Texture
 - Lighting
 - Frame to Frame Coherency?
 - How much user input vs. Automation?