

Non-Photorealistic Rendering (NPR)

Christian Richardt, Rainbow Group

Structure in six parts

1. Definition of “non-photorealistic rendering” (NPR)
2. History of computer graphics: from 1970s to 1995
3. Overview of NPR techniques
4. Example 1: toon shading
5. Example 2: painterly rendering
6. Example 3: video abstraction

Structure in six parts

-
- 1. Definition of “non-photorealistic rendering” (NPR)
 - 2. History of computer graphics: from 1970s to 1995
 - 3. Overview of NPR techniques
 - 4. Example 1: toon shading
 - 5. Example 2: painterly rendering
 - 6. Example 3: video abstraction

Rendering |'rɛnd(ə)rɪŋ|

- The conversion of a high-level object-based description into a graphical image for display. (FOLDOC)
- The process of generating an image from a model, by means of computer programs. (Wikipedia)

Photorealism

Telephone Booths (Richard Estes, 1968)

Non-Photorealism (1886)

A Sunday Afternoon on the Island of La Grande Jatte (Georges Seurat, 1884–1886)

Photorealism (2006)

<http://www.flickr.com/photos/oldonliner/182839989/>

Structure in six parts

-
- 1. Definition of “non-photorealistic rendering” (NPR)
 - 2. History of computer graphics: from 1970s to 1995
 - 3. Overview of NPR techniques
 - 4. Example 1: toon shading
 - 5. Example 2: painterly rendering
 - 6. Example 3: video abstraction

Structure in six parts

1. Definition of “non-photorealistic rendering” (NPR)
- 2. History of computer graphics: from 1970s to 1995
3. Overview of NPR techniques
4. Example 1: toon shading
5. Example 2: painterly rendering
6. Example 3: video abstraction

History of computer graphics

- term “computer graphics” coined in 1960
 - synonymous with graphics hardware
- tremendous increase in computation power
 - stand-alone GPUs from mid-1990s
 - driven by 3D computer games
- primary aim is to achieve photorealism

Texture mapping

Phong shading

Phong 1975

Ray tracing

Whitted 1980

Radiosity

Goral et al. 1984

Tone mapping

Tumblin & Rushmeier 1993

Photon mapping

Jensen & Christensen 1995

Also 1995: Toy Story

TM & © 1995–2010 Disney/Pixar.

Structure in six parts

1. Definition of “non-photorealistic rendering” (NPR)
- 2. History of computer graphics: from 1970s to 1995
3. Overview of NPR techniques
4. Example 1: toon shading
5. Example 2: painterly rendering
6. Example 3: video abstraction

Structure in six parts

1. Definition of “non-photorealistic rendering” (NPR)
2. History of computer graphics: from 1970s to 1995
- 3. Overview of NPR techniques
4. Example 1: toon shading
5. Example 2: painterly rendering
6. Example 3: video abstraction

Survey of NPR techniques

Survey of NPR techniques

Survey of NPR techniques

stylisation

Survey of NPR techniques

stylisation

abstraction

Survey of NPR techniques

Meier 1996
Klein et al. 2000
Kalnins et al. 2002

Decaudin 1996
DeCarlo et al. 2003
Barla et al. 2006

Survey of NPR techniques

geometry

images

stylisation

Meier 1996
Klein et al. 2000
Kalnins et al. 2002

abstraction

Decaudin 1996
DeCarlo et al. 2003
Barla et al. 2006

Haeberli 1990
Litwinowicz 1997
Hertzmann 2003

DeCarlo & Santella 2002
Gooch et al. 2004
Kang et al. 2009

Survey of NPR techniques

geometry

images

videos

stylisation

Meier 1996
Klein et al. 2000
Kalnins et al. 2002

Haeberli 1990
Litwinowicz 1997
Hertzmann 2003

Hertzmann & Perlin 2000
Hays & Essa 2004
Bousseau et al. 2007

abstraction

Decaudin 1996
DeCarlo et al. 2003
Barla et al. 2006

DeCarlo & Santella 2002
Gooch et al. 2004
Kang et al. 2009

Agarwala 2002
Winnemöller et al. 2006
Kyprianidis et al. 2009

Survey of NPR techniques

geometry

images

videos

stylisation

Meier 1996
Klein et al. 2000
Kalnins et al. 2002

abstraction

Decaudin 1996
DeCarlo et al. 2003
★ Barla et al. 2006

Haeberli 1990
Litwinowicz 1997
Hertzmann 2003

DeCarlo & Santella 2002
Gooch et al. 2004
Kang et al. 2009

Hertzmann & Perlin 2000
★ Hays & Essa 2004
Bousseau et al. 2007

Agarwala 2002
★ Winnemöller et al. 2006
Kyriyanidis et al. 2009

WYSIWYG NPR: Drawing Strokes Directly on 3D Models

Kalnins et al. 2002

	Styl.	Abs.
Geom.		
Image		
Video		

Processing Images and Video for an Impressionist Effect

Litwinowicz 1997

	Styl.	Abs.
Geom.		
Image		
Video		

Video Watercolorization using Bidirectional Texture Advection

Bousseau et al. 2007

	Styl.	Abs.
Geom.		
Image		
Video		

Suggestive Contours for Conveying Shape

DeCarlo et al. 2003

	Styl.	Abs.
Geom.		
Image		
Video		

Flow-Based Image Abstraction

Kang et al. 2009

	Styl.	Abs.
Geom.		
Image		
Video		

Image and Video Abstraction by Anisotropic Kuwahara Filtering

Kyprianidis et al. 2009

	Styl.	Abs.
Geom.		
Image		
Video		

Recap of NPR techniques

	stylisation	abstraction
geometry	Meier 1996 Klein et al. 2000 Kalnins et al. 2002	Decaudin 1996 DeCarlo et al. 2003 ★ Barla et al. 2006
images	Haeberli 1990 Litwinowicz 1997 Hertzmann 2003	DeCarlo & Santella 2002 Gooch et al. 2004 Kang et al. 2009
videos	Hertzmann & Perlin 2000 ★ Hays & Essa 2004 Bousseau et al. 2007	Agarwala 2002 Winnemöller et al. 2006 Kyriyanidis et al. 2009

Structure in six parts

1. Definition of “non-photorealistic rendering” (NPR)
2. History of computer graphics: from 1970s to 1995
- 3. Overview of NPR techniques
4. Example 1: toon shading
5. Example 2: painterly rendering
6. Example 3: video abstraction

Structure in six parts

1. Definition of “non-photorealistic rendering” (NPR)
2. History of computer graphics: from 1970s to 1995
3. Overview of NPR techniques
- 4. Example 1: toon shading
5. Example 2: painterly rendering
6. Example 3: video abstraction

X-Toon: An Extended Toon Shader

Barla, Thollot & Markosian 2006

Toon shading

- cartoon style a.k.a. cel shading (from cel = celluloid)
- dominated by large areas of flat colour
- often stylised highlights and shadows

Snow White and the Seven Dwarfs (Walt Disney 1937)

Basic toon shading

Basic toon shading

Basic toon shading

- ❖ diffuse shading: $d = \mathbf{n} \cdot \mathbf{l}$
 - ❖ unit surface normal \mathbf{n}
 - ❖ direction to the light \mathbf{l}
- ❖ basic toon shading:
 - ❖ compute diffuse shading
 - ❖ quantise into discrete steps

Basic toon shading

- typically use a 1D texture
- more flexible than hard-coded thresholds
- artists can modify shading for each object

Tone detail

- extend 1D toon texture by a second dimension (D for level of detail), e.g.
 - depth
 - highlights
 - near-silhouette

Depth-based tone detail

Highlight tone detail

Near-silhouette tone detail

Structure in six parts

1. Definition of “non-photorealistic rendering” (NPR)
2. History of computer graphics: from 1970s to 1995
3. Overview of NPR techniques
4. Example 1: toon shading
5. Example 2: painterly rendering
6. Example 3: video abstraction

Structure in six parts

1. Definition of “non-photorealistic rendering” (NPR)
2. History of computer graphics: from 1970s to 1995
3. Overview of NPR techniques
4. Example 1: toon shading
5. Example 2: painterly rendering
6. Example 3: video abstraction

Image and Video Based Painterly Animation

Hays & Essa 2004

Brush stroke properties

- colour
- opacity
- anchor
- lengths
- width
- angle

Brush stroke textures

impressionism

pointillism

“flower” style

van Gogh style

Brush stroke layers

Brush stroke layers

Brush stroke layers

Brush stroke layers

Brush stroke layers

Brush stroke layers

Brush stroke layers

Brush stroke layers

Brush stroke layers

Brush stroke orientation

Brush stroke orientation

Brush stroke orientation

Brush stroke orientation

Brush stroke orientation

Brush stroke motion

Brush stroke motion

Brush stroke motion

Brush stroke regeneration

Brush stroke regeneration

Extra result: pointillism

Structure in six parts

1. Definition of “non-photorealistic rendering” (NPR)
2. History of computer graphics: from 1970s to 1995
3. Overview of NPR techniques
4. Example 1: toon shading
- 5. Example 2: painterly rendering
6. Example 3: video abstraction

Structure in six parts

1. Definition of “non-photorealistic rendering” (NPR)
2. History of computer graphics: from 1970s to 1995
3. Overview of NPR techniques
4. Example 1: toon shading
5. Example 2: painterly rendering
6. Example 3: video abstraction

Real-Time Video Abstraction

Real-Time Video Abstraction

Bilateral filter

- edge preserving filter [Tomasi & Manduchi 1998]
- weight pixel contributions by
 - spatial distance between pixels
 - colour difference between pixels

Bilateral filter

- edge preserving filter [Tomasi & Manduchi 1998]
- weight pixel contributions by
 - spatial distance between pixels
 - colour difference between pixels

$$I'(\mathbf{x}) = \frac{1}{k} \cdot \sum_{\mathbf{y} \in N_x} G_{\sigma_r}(\Delta E(\mathbf{x}, \mathbf{y})) \cdot G_{\sigma_s}(\|\mathbf{x} - \mathbf{y}\|) \cdot I(\mathbf{y})$$

Bilateral filter

- edge preserving filter [Tomasi & Manduchi 1998]
- weight pixel contributions by
 - spatial distance between pixels
 - colour difference between pixels

$$I'(\mathbf{x}) = \frac{1}{k} \cdot \sum_{\mathbf{y} \in N_x} G_{\sigma_r}(\Delta E(\mathbf{x}, \mathbf{y})) \cdot G_{\sigma_s}(\|\mathbf{x} - \mathbf{y}\|) \cdot I(\mathbf{y})$$

filtered pixel
colour at \mathbf{x}

Bilateral filter

- edge preserving filter [Tomasi & Manduchi 1998]
- weight pixel contributions by
 - spatial distance between pixels
 - colour difference between pixels

$$I'(\mathbf{x}) = \frac{1}{k} \cdot \sum_{\mathbf{y} \in N_x} G_{\sigma_r}(\Delta E(\mathbf{x}, \mathbf{y})) \cdot G_{\sigma_s}(\|\mathbf{x} - \mathbf{y}\|) \cdot I(\mathbf{y})$$

filtered pixel
colour at \mathbf{x}

all pixels
near \mathbf{x}

Bilateral filter

- edge preserving filter [Tomasi & Manduchi 1998]
- weight pixel contributions by
 - spatial distance between pixels
 - colour difference between pixels

$$I'(\mathbf{x}) = \frac{1}{k} \cdot \sum_{\mathbf{y} \in N_x} G_{\sigma_r}(\Delta E(\mathbf{x}, \mathbf{y})) \cdot G_{\sigma_s}(\|\mathbf{x} - \mathbf{y}\|) \cdot I(\mathbf{y})$$

filtered pixel colour at \mathbf{x} all pixels near \mathbf{x} colour of pixel \mathbf{y}

Bilateral filter

- edge preserving filter [Tomasi & Manduchi 1998]
- weight pixel contributions by
 - spatial distance between pixels
 - colour difference between pixels

$$I'(\mathbf{x}) = \frac{1}{k} \cdot \sum_{\mathbf{y} \in N_x} G_{\sigma_r}(\Delta E(\mathbf{x}, \mathbf{y})) \cdot G_{\sigma_s}(\|\mathbf{x} - \mathbf{y}\|) \cdot I(\mathbf{y})$$

filtered pixel colour at \mathbf{x}

all pixels near \mathbf{x}

spatial distance

colour of pixel \mathbf{y}

Bilateral filter

- edge preserving filter [Tomasi & Manduchi 1998]
- weight pixel contributions by
 - spatial distance between pixels
 - colour difference between pixels

$$I'(\mathbf{x}) = \frac{1}{k} \cdot \sum_{\mathbf{y} \in N_x} G_{\sigma_r}(\Delta E(\mathbf{x}, \mathbf{y})) \cdot G_{\sigma_s}(\|\mathbf{x} - \mathbf{y}\|) \cdot I(\mathbf{y})$$

filtered pixel colour at \mathbf{x}

all pixels near \mathbf{x}

colour distance

spatial distance

colour of pixel \mathbf{y}

Bilateral filter

- edge preserving filter [Tomasi & Manduchi 1998]
- weight pixel contributions by
 - spatial distance between pixels
 - colour difference between pixels

$$I'(\mathbf{x}) = \frac{1}{k} \cdot \sum_{\mathbf{y} \in N_x} G_{\sigma_r}(\Delta E(\mathbf{x}, \mathbf{y})) \cdot G_{\sigma_s}(\|\mathbf{x} - \mathbf{y}\|) \cdot I(\mathbf{y})$$

filtered pixel colour at \mathbf{x}

all pixels near \mathbf{x}

colour distance

normalisation constant

spatial distance

colour of pixel \mathbf{y}

$$k = \sum_{\mathbf{y} \in N_x} G_{\sigma_r}(\Delta E(\mathbf{x}, \mathbf{y})) \cdot G_{\sigma_s}(\|\mathbf{x} - \mathbf{y}\|)$$

Bilateral filter

Bilateral filter

input image

Bilateral filter

input image

spatial filter

Bilateral filter

Bilateral filter

input image

spatial filter

range weights
(for central pixel)

Bilateral filter

Bilateral filter

central
pixel

input image

filtered image

spatial filter

range weights
(for central pixel)

bilateral weights
(for central pixel)

Luminance quantisation

- colour quantisation for a cartoon-like effect
- but small changes in input can cause large changes in output: causes flickering, particularly in noisy videos
- solution: use soft quantisation
- can adapt sharpness according to luminance gradient in image
- hard boundaries only near strong gradients

Results so far

Results so far

input image

Results so far

input image

abstracted

Results so far

input image

abstracted

quantised

DoG edges

- DoG: difference of Gaussians
- approximation to human edge detection
[Marr & Hildreth 1980]

DoG edges

input image

- DoG: difference of Gaussians
- approximation to human edge detection [Marr & Hildreth 1980]

DoG edges

input image

Gaussian blur ($\sigma=8$)

- DoG: difference of Gaussians
- approximation to human edge detection [Marr & Hildreth 1980]

DoG edges

input image

Gaussian blur ($\sigma=8$)

- DoG: difference of Gaussians
- approximation to human edge detection
[Marr & Hildreth 1980]

Gaussian blur ($\sigma=5$)

DoG edges

input image

Gaussian blur ($\sigma=8$)

- DoG: difference of Gaussians
- approximation to human edge detection [Marr & Hildreth 1980]

-

Gaussian blur ($\sigma=5$)

=

difference of Gaussians

DoG edges

input image

Gaussian blur ($\sigma=8$)

- DoG: difference of Gaussians
- approximation to human edge detection [Marr & Hildreth 1980]

Gaussian blur ($\sigma=5$)

thresholding

DoG edges

difference of Gaussians

Final result

abstracted

abstracted + quantised

Final result

abstracted

abstracted + quantised

DoG edges

Final result

abstracted

×

DoG edges

abstracted + quantised

=

Final result

abstracted

abstracted + quantised

DoG edges

result (without quantisation)

Final result

abstracted

abstracted + quantised

DoG edges

result (without quantisation)

result (with quantisation)

Real-Time Video Abstraction

Winnemöller, Olsen & Gooch 2006

Summary

- Non-photorealistic rendering is an alternative to conventional, photorealistic computer graphics
- aims to make visual communication more effective
- also strives to (semi-)automatically create aesthetic results resembling a variety existing art styles
- main venue: annual symposion on Non-Photorealistic Animation and Rendering (NPAR)

Questions?