

Minimal Graphics

I. Herman, D.J. Duke

Information Systems (INS)

INS-R9903 March 1999

Report INS-R9903 ISSN 1386-3681

CWI P.O. Box 94079 1090 GB Amsterdam The Netherlands

CWI is the National Research Institute for Mathematics and Computer Science. CWI is part of the Stichting Mathematisch Centrum (SMC), the Dutch foundation for promotion of mathematics and computer science and their applications.

SMC is sponsored by the Netherlands Organization for Scientific Research (NWO). CWI is a member of ERCIM, the European Research Consortium for Informatics and Mathematics.

MinimalGraphics

I.Herman

CentreforMathematicsandComputerSciences(CWI) P.O.Box94079,1090GBAmsterdam,TheNetherlands email: I.Herman@cwi.nl

D.J.Duke

DepartmentofComputerScience,UniversityofYork
Heslington,York,YO15DD,UnitedKingdom
email: duke@cs.york.ac.uk

ABSTRACT

The problem of producing a photorealistic rendering of a graphical model continues to be the focus of considerable research effort in the computer graphics community. However, photorealism is not the only possible criteria for judging the value of an image. In this paper we step back from the physically—based model that underlies many of the existing approaches to rendering, and instead consider the rendering problem from a more fundamental view: how is graphical information processed by the user? Using differencesinartistictraditionsasourinitialmotivation, weidentifytheneedforanapproachtorenderingthat isbasedfundamentallyoncognitivetheory. Existingworkonnon—photorealistic renderinghasstarted to take steps that address this need, but using a model of cognitive information processing weidentify a significant research problem: the questfor a minimal rendering process.

1991ComputingReviewsClassificationSystem: H.1.2,H.5.0,I.3.3,I.3.6,I.3.7,I.3.m,J.4,J.5 KeywordsandPhrases: computergraphics,non—photorealisticrendering,cognition Note: AtCWI,theworkhasbeencarriedoutundertheINS3.1project, "InformationVisualisation". The onlineversionofthispapercontainsthereproductionsincolour.

1. Introduction

Thisisatypicalprogrammatic paper: it probably raises more problems than its olves. It describes the authors' long term research vision in an area which, in their view, should gain a lot of importance in future. The direct inspiration for this line of work came when one of the authors (IH) visited an exhibition on Japanese prints in Amsterdambut, in directly, the visit the authors made together some years ago in the old imperial city of Kyotohadag reatinfluence, too; the reader will so on understand why.

 $^{^*}$ The painting and the original JPEG reproduction are the property of the Kyoto National Museum, Japan. The website of the Museum (http://www.kyohaku.go.jp/) contains other examples of traditional Chinese and Japanese paintings.

Vermeertriedtorepresent realityonthecanvas, withalltheintricateeffects of lights, of shadows, of reflections, etc. Such minute details as the texture of the brick walls or the garment of people are also represented with great care, although the yarehardly notice able to the nake deye *. This attempt for realism has been one of the main characteristics of European painting up to the beginning of the 20 th century. Some artists, like Düreror Leonardoda Vinci, and indeed Vermeer himself, too, conducted life experiments to understand the propagation of light, human vision, the nature of shadow, etc. Indoing so, they became precursors of an early form of experimental mathematics; for example, modern projective geometry, or the rule of perspective mappings, grew out of these experimentation.

Figure 2. Senzui Byobu, "Lanscape with Figures" (detail)

This European approach to artisin sharp contrast with the art of China and Japan. The contrast between the two paintings is striking. Clearly, Senzui Byobu, as most traditional Chinese and Japanese painters, did not try to reproduce nature. He did not know about the mathematics of perspective views. The picture conveys an impression of the land scape; only parts of the contours, of the main lines of objects (of the hills, the trees, etc.) are represented. The whole of the picture is remarkably void of details. Nevertheless, the "message", the "information content" is the re, and the undeniable aesthetic beauty of this painting is just as appealing as the one of Vermeer's.

Whyisthisinterestingforinformationscientists? Traditional computer graphics, a sit developed in the past 15 to 20 years, may be considered as a direct continuation of traditional European painting, at least up until the end of the continuation of the contthe 19 th century: the goal istore produce nature through images generated by computer graphics (making use, by theway, of the different projections originally developed by some of those artists!). The ideal is "photorealism", oritsgeneralisationintoconceptsof "virtualreality" or "virtualhumans". Itisnotthegoalofthispapertocriticise these lines of research, which are stimulating, exciting, and full of extremely difficult and challenging research problems. However, one should not forget an essential issue. A significant goal of computer graphics is tohelpthe human observer to understand information through pictorial means,as part of human-computer interaction. In somecases (e.g., a virtual walk-through of a building) photorealism has a clear role, but one should realise that this is not always necessarily the case. The example of Chinese/Japanese painting shows that conveying informationaboutone's environment can also be achieved withoutastriveforphotorealism, judiciously choosing instead alevel of graphical information which is enough to communicate the intended message. In addition, this can be done without losing the expressiveness and the aesthetic beauty of the image.

2

^{*} Obviously,the JPE Greproduction of the picture does not give back all the details well. The original painting is the property of the Rijksmuseum, in Amsterdam, The Netherlands; high quality printed catalogues for Vermeer's artare also available, if the reader wishes to see all these details.

Figure 3. Jane Avril (Henride Toulouse - Lautrec, 1896)

UnderlyingChineseandJapaneseartisanaestheticofvisualsimplicity. Theobjectiveofthispaperistosetoutan alternative model for rendering that incorporates this aesthetic. For a lack of a better name, the term "minimal graphics" will be used throughout this paper for the following research goal: based on some model of information (which may be either atraditional geometric model of a full scene or something different) one should produce images which strive for a minimum level of complexity for a task which should be assimple as possible, but which should convey the intended amount of information to a human observer. Furthermore, (although this is even more difficult to describe in algorithmic terms) the generated images should be "pleasing" to the human eye, should be therefore readily accepted by humans as a means of communication. The contrast between the European and the Far Easternschool sin painting is a perfect illustration of the differences between photoreal is ticcomputer graphics and this new approach.

One could also characterise the goal of the research in minimal graphics in more "artistic", albeit much less precise form: is it possible to reproduce the artistic style of Far Eastern painting on a computer?

2. Motivations

Althoughresearch could be motivated by asheer intellectual challenge or aesthetic requirements, computer graphics has always been driven by practical needs, too. Hence the question: why develop minimal graphics at all? Why is this of any practical interest?

Schumanetal.[23] have made an interesting assessment on the usage of sketchy figures in CAD systems. They show that architects, when talking to their clients in the early phase of a development project, prefer to use sketches rather than photorealistic images. Sketches have an affective quality that encourages interaction, as they convey a sense of only partial commitment to a design. In contrast, a photorealistic image suggests immutability. This example is, we believe, an illustration of a general principle—that minimal images may be better suited for interaction than their photorealistic counterparts.

Anotherimportantarea, where minimal graphics may be come useful, is applications with new interaction methods. It is now widely recognised that the current methods of human—computer interaction will have to undergoradical changes in the coming years through the introduction of new kind of input and output devices; such changes are

 $^{^{}st}$ Notethat,inthistext,theexampleofFarEasternpaintingisusedasacontrast;onecouldalsohavereferredtosomeschools ofmodernEuropeanart(seeFigure 3),ortocartoonandcaricaturedrawings.Beyondissuesofpersonaltaste,areasonwhy Chinese/Japanesepaintingsmightbeappropriatetodirectthedevelopers'thoughtsistheirancienttraditions,accumulated throughoutthecenturies,theexperienceandphilosophicalbackgroundofthisart,whichmayhelpindevelopingnewmethods.

necessary to achieve a greater acceptance of computing by society. A typical example is provided by the haptic devices. Although the sedevices (e.g., the Phantom haptic device) are still expensive and clumsy, it is only a matter of a few years when they will be come easily accessible. Computer users may then "feel" the contours of objects on their fingertips, so to say, which will be of an enormous advantage for, e.g., visually impaired users. With its much-reduced level of complexity, variants of minimal graphics might be more adapted to rendering haptic information than algorithms derived from photoreal istic approaches. As we will discuss shortly, the found at ions of minimal graphics in cognitive theories meant hat it can be more readily adapted to humanneeds.

Afurtherexampleofapracticalproblemthatmay justify a minimal approach to graphics is the challenges raised by the wide—spread usage of the Internet. Animage, generated through a photoreal istic image generation process, is typically very complex, with a high probability that adjacent pixel values will be different. Such images do not compress well, because practically all image compression make use of image coherence. I mage sgenerated through minimal graphics, which do not necessarily reflect physical laws, may have a much higher coherence, which means that they will compress much more efficiently. Similar challenges are created by the usage of PDA—s, of various devices for ubiquitous computing, etc.

Finally, it has to be emphasised that minimal graphics should not be regarded as a "competitor" to photorealistic rendering. On the contrary, the results anticipated in this paper will contribute to the line of research which has recently be come known as perceptually based rendering, e.g., [16].

3. Non-photorealistic rendering: is it the same?

One of the interesting development incomputer graphics in the last years is non-photorealistic rendering (NPR). The concerns described in the previous sections are very similar to those which led to the development to this field. These techniques imitate non-photographic techniques, such as painting or pen-and-ink, to create images and illustrations. The various methods may differ greatly in visual appearance, and they usually rely on some artistic technique or style. An underlying assumption in NPR is that artistic techniques developed by human artists have intrinsic merit based on the evolutionary nature of art; in this sense, the goals so undvery similar to those we have developed for minimal graphics so far.

Most of the work in NPR are of a rather "post-processing" nature, insofar as they use technique stomodify images (whether scanned or synthetically generated) to achieve painting-like effects [5,18,19,21] (see also the overview of Lansdown and Schofield [17]). Winken bach and Salesin [28] also describe a modified graphics output pipeline to produce pen-and-ink as well as a number of general principles (drawn from the literature, e.g., [9]) on the usage of different brushes and strokes. Hsuetal. [11,12], or Strothotteetal. [25] also give an overview on the different stroke techniques which exist in the literature. Some of the setechniques rely on physical models (e.g., how in kis absorbed by paper), whereas others represent more heuristic approaches. An interesting alternative is the imitation of water colours trokes, as described in Curtisetal. [5].

ResultsinNPRhavebeensignificantinthepastyears,leadingtoimpressiveresults.However,thecommoncharacteristicsofvirtuallyallNPRsystemsisthatthefinaleffectsareachievedwithaverystrongparticipationofthe end–userandthattheyarebasedonatraditionalmodellertoextracttheimagetoberendered.Themainquestion whichstillremainsis howtoautomaticallyextracttheminimalamountofinformationnecessaryforaparticular task?Toquoteoneofthepapersonpen–and–inkdrawing[28]onwhattheycall"indicationproblem":

Indication is one of the most notoriously difficult techniques for the pen-and-ink student to master. It requires putting just enough detailinjust the right places, and also fading the detail out into the unornamented parts of the surface in a subtle and uno btrusive way. Clearly, a purely automated method for artistically placing indication is a challenging research project.

Usingthisterminology,thegoalof"minimalgraphics"mayalsobedescribedastodevelopan *automatic indication technique*,whichhastobecombinedwithNPR.Inthissense,minimalgraphicsisthelogicalcontinuationof, andcomplementarytonon–photorealisticrendering.

4. FundamentalsofMinimalGraphics

Theextractionofaminimalistinformationfromamodelseemstobe, at first glance, some sort of geometric task. One would try to extract and use, for example, geodesic or other characteristic curves (see, for example, the ink drawings of Elber [8], or even the early example of Sasada [22]), use some sort of silhouetted etectional gorithm, or special forms of dithering. However, these approaches do not "simplify" the images, and the result may lack the "symbolic", abstract nature that minimal graphics is seeking to achieve. Other techniques could complement this approach, for example the use of some sort of smooth (not necessary convex) hull of the 3Dobjects, which could be used for the final image. Wavelet—like encoding could be envisaged; multire solution methods in modelling objects might help in extracting the "sweep" of a curve or a surface [24]. In the longer term, a minimal approach to graphics will require a review of the scene model ling techniques in use.

However, adapting existing techniques from graphics is not sufficient. When trying to formulate the issues raised by minimal graphics, one so on realises that "abstract" or "minimal" are not concepts that can be described in purely algorithmic terms. Rather, "minimal" means that the image is richenough so that the human mindwould complete the information through the cognition process. A clear (er) idea of the cognition process is therefore necessary in order to decide what "minimal" really is in a specific context. In the relies, in our view, the greatest challenge in minimal graphics.

Figure 5. The Duomoof Milan

Anumberofopticalillusionshavebeendescribedwhichexemplifyhowhumancognitioniscapableof"completing"animage.Figure 4,forexample,showstheso—calledKaniszatriangles:thethreewedgesintheblackcircles createanillusionarywhitetriangle.Therearenumeroussuchillusionsin,e.g.,arecentbookofJ.Ninio[20]. *To takeanotherexample,considertheimageoftheDuomoofMilan(Figure 5).Thefaçadeofthebuildinghasavery complicated edge, consisting of a complex pattern of stone carving. Nevertheless, the human mind clearly perceivesatriangularfaçade,by "smoothing" theedgesintheimage.Lookingatacloudinthesky,thecontours of afractalimage: these are allexamples of the same effect. The effect can also be experienced in the temporal domain: awell—knownexample is Johansson's dancing figures [13] †.Generalising from these examples, itseems that the human cognitive process is somehowable to fill in some "emptiness" (the "triangle" in the middle of the Kaniszafigure, the empty space at the edge of the Duomo). This duality between "empty" vs. "full" seems to play

^{*} J.Ninioalsoemphasisestheextremelyimportantroleplayedbyourculturalheritageinperceivingvarious"illusions". Similarly, the basic principles underlying photorealistic graphics, like perspective view, should by nomean sbeconsidered blindly as inherent to human cognition in all of its details; much of it may be determined by our owneducation and cultural and educational background... (see also [10]).

[†] Peoplewithlightsontheirjointsarefilmedmovinginthedark.Ifthefilmisviewedframebyframeoneseesnonsense—juststaticdots.Seeingthefilmattherightspeed,oneclearlyseespeoplemovingaround.

Figure 6. Phases of picture understanding in Weidenmann's model [27] (see also Strothotte [25])

an essential role in the way human sperceive their environment. This is why sketch images can show the Duomo of Milanasa simpletrian glewith some additional ornaments: minimal graphics should be able to generate similar sketchy images automatically. While a geometric model will be an ecessary input to this process, it may not be sufficient; one of the research questions posed by minimal graphics is what additional information or data might be necessary or helpful within the rendering process. Although the reis no simple, complete model that accounts for all aspects of visual illusion in terms of cognitive processes, there are theories that explains ignificant aspects of the problemat particular levels of operational detail, for example from neurological properties of the preceding of the problematical processing. It is not the goal of minimal graphics to produce new cognitive theories, but rather to draw on the existing knowledge of how such processes contribute to our understanding and interpretation of images.

Itisobviously not possible to give a complete overviewhere for all the various theories which describe human perception and cognition. We can, however, point to an umber of cognitive, and "processoriented" approaches that have already found use in the context of rendering. Strothotte [25], for example, gives a description of Weidenmann's scheme for picture understanding [27] (see also Figure 6), based on the concept of mental models, i.e., the particular representation of the context for every person. One important conclusion is that "... the mental models of novices and experts of the same event, for instance, are very different from one another "[25], which seems to indicate that, in order to be effective, a minimal graphics systems hould be configurable to the viewer. ICS [1,2,7] (see also Figure 7) is another model for cognition , which has been used successfully inclinical domains, as well as for the oretical work. As eparate section (see Section 5 below) contains an example of the kind of analysis ICS allows us to do in order to characterise the various cognitive mechanisms related to minimal graphics.

Webelievethatthereisanimportantanalogybetweenthefoundationsofphotorealisticgraphicsandthoseofminimalgraphics. The principles of photorealistic graphics restonan approximation of physical reality that is elegantly captured by Kajiya's well known rendering equation [14]. In contrast, minimal graphics does not (necessarily) seek to reproduce physical aspects of reality, and requires in stead a model of cognitive information processing. Kajiya's

equationis notinit selfan algorithm for rendering images, but rather provides the theoretical foundation for families of approaches (ray tracing, radiosity) that implement particular aspects of photorealism. Similarly, we do not expector require that the cognitive theory under pinning minimal graphics will provide an explicit approach to rendering. Rather, we believe that such a theory will provide the basis for defining a number of new rendering techniques that a chieve a minimal approach.

Researchinminimal graphics has an interdisciplinary bonus. While photoreal istic graphics has drawn on theories developed within physics, it has not (to the best of our knowledge) promoted new developments within physics. In contrast, the fact that computer graphics is able to systematically generated ynamic representations also provides a unique opportunity to feed back into the development of new cognition theory. Such research will combine the growing awareness of the importance of dynamic aspects of visual perception with novel techniques for computing and displaying graphical representations.

5. MinimalGraphicsandICS

This section is an example of how a particular model of cognition can help us to formulate and understand some a spects of the minimal graphic sproblem. It exemplifies the type of research which has to be pursued. A key point in the idea of minimal graphics is that in a reasonable number of situations, a "minimal" image is as good as, if not better than, one produced by "photorealistic" modelling. Why should this be? Implicit in the argument is anotion that somehow a human observer will be able to extract particular information from a given image. What minimal graphics requires is that some notion of information content, and the process by which information is extracted, be addressed explicitly in the theory on which are nedering technique is founded.

It is not the purpose of this paper to review the state of cognitive theory. We can, however, say that theories of cognition fall into two broad groups. Microtheory is concerned with the explanation of phenomenon with insome restricted scope; for example, theories of vision fall into this group. Macrotheory, on the other hand, attempts to provide a framework in which the operation of different micro—theories can be situated and organised. In this section we demonstrate how one particular approach to macro—theory, namely Interacting Cognitive Susb systems (ICS), might provide the kind of found at ion that we are seeking forminimal graphics. ICS has already been used in the context of HCI and computer graphics to explore the usability of gestural interaction [6] and multimodal techniques [7].

The ICS model consists of a cognitive architecture and a collection of principles that governand constrain the operation of that architecture for information processing. The architecture consists of nine distinct cognitive subsystems, four of which play arole in human understanding of images. Two independent and qualitatively different paths within the systemare involved in the transport and processing of visually derived information. These are illustrated in Figure 7.

Thefirstpathbegins with the vis—objtransformation that maps visual characteristics, such as texture, colour, hue, shading, etc., into a representation that concerns shapes and position within space. This can be seen as the transformation that is of primary interest within image analysis, i.e., extracting objects from a rawimage. Next in the pipeline comes obj—prop, which maps spatial objects and information into propositional information, i.e., knowledge about what is in the image. If the results of vis—objcould be understood in terms like "there is a square—is happeoriented parallel to the ground, with a triangular shape on top of it", then the product of obj—prop might be "there is a house over there". The final step which we will concern our selves with here is the prop—implictrans formation, that produces a higher—level representation encompassing affect and emotion, for example, perhaps a feeling of security of familiarity if the building that has been recognised is the viewer's home.

However, the path from visto implicvia objand propis not the only route taken by visually derived information. The visual system also contains a transformation directly into implication alspace, vis—implic. This operates in parallel with the path to implicvia objand prop. Certain aspects of the visual field giver is eto implication alresponses: sharp objects or shapes may connote threats or hazards; softer, rounded shapes may convey a sense of safety or harmlessness. Facial expressions in particular are quiterich infeatures that have implicational meaning.

Figure 7. The ICS model, and flows supporting visual information processing.

Figure 8.ICS resources for visual processing

Figure 9. Geometric rendering in context

Inadditiontothetwoʻbottom—up'pathsthattakevisualinformationtoimplicationalmeaning,therearealsothe twoʻtop—down'transformations, implic—propand prop—obj,thatcaninteracttoconstructanobject—levelrepresentationfrommeaningorunderstanding.InFigure 7,theflowsthroughthesetransformationsareshowninlightgrey. Throughaprocesscalledblending,top—downmodelscanre—enforceorinterferewithmodelsofthevisualorobject—levelscenebeingconstructedattheobjectorpropositionalsystem.AclassicexamplehereistheNeckercube, whichhastwoobject—levelinterpretations[2].

WenowillustratetherolethatamodelsuchasICSmightplayinthedevelopmentofminimalgraphicsbyworking backwardsfromthecognitivearchitecturetoyieldsomeinsightintothestructureandfunctionalityofaminimal renderer. If weelide the details of the representation in Figure 7 that are irrelevant for visual information processing, and simplify some of the elements that remain, we are left with the models hown in Figure 8. This is a representation of the humanimage analysis process. Computer graphics is about image synthesis, producing an image which we hope that the user will interpret in a particular way; it is thus an inverse to the analysis process. We can start by taking the simple stap proachest ographics, in which we render a purely geometric model. This can be visualised as the process shown in Figure 9.

The flow of information between transformation processes is governed by a number of principles. All processes are operating in parallel, and as more than one process can produce a given kind of output representation, each system of the control of the temisactuallyreceivingmultiplestreamsofinputdata. For example, the objsystemreceivesrepresentationsfrom the vis-objprocesscorrespondingtoperceptualinput, as well as representations from prop-obj,representingtopdown"mentalimagery". Whileatransformation may at times operate on a stream of representations derived from a single source (e.g., the mind focusing on what is being viewed), more generally the different streams of data arrival and the different streams of the data arrival and the data arrival and the data arrival arrival and the data arrival arrivalrivingatasubsystemcanbecombined(blended)toproduceacompositerepresentation. A good example of this is where an existing mental model of what a user expects to see is integrated with a consistent model of an image of the consistent model of the consistent model of the consistent model of the consistency of the consistethat the user is actively viewing. Like Kajiya's equation, the model described is an approximation of reality. In practice, the result of a transformation may for example depend on the strength to which different input—output mappings have been learned over time, or on qualitative properties of the data themselves, for examples tability and ditter. However, as the space of inputs to transformations is richer than we can describe at the moment, we can simply assume that there is some property of the product of incoming data representations that determines the result, so the transformation can be considered a function. What is of more interest is that the inverse mapping, e.g., from object to visual space, is a relation: more than one visual representation may be generated from a given object-levelmodel.Soforanygivenoutcome,i.e.,anobject-levelmodel,thereisasetofvisualmodelsthatcould generateit. For example, aphotograph of a house and a painting of the house may have significant visual differences, yetstillbeunderstoodasdenotingthesamestructure. Minimalist graphics is about mapping geometric modelsintopartsof visual spacethat are not utilised by photorealistic approaches. There are further consequences of thinking about the nature of inverse transformations, which we will come to later in this section.

InthemodelofFigure 9, allinformation processed by the human visual system is derived from the geometric model. This includes any implicationally—derived data. For example, cartoon is thave for along time used the "sharp/threat, round/friend" paradigmind rawing their characters: those with whom the viewer should empath is eare often drawing with exaggerated, almost child—like, curves, while "villains" are typically gives harpfeatures, particularly on the face (e.g., eyes and mouth). Essentially, information about intended affect is being hard—wire dinto the geometry of the models or drawings. However, recent work in human animation, particularly on facial expressions, has moved towards separating out the basic geometry from the problem of configuring the geometry to capture expressions of mood, emotionetc. This can be viewed as a first step towards separating, on the rendering side, the models that generate those aspects of the display that are handled by the object and the implicational levels of the human side. This separation is illustrated in Figure 10 In practice, the process operating on the two sources of data (scene and affect) is probably the same; the two transformation symbols should be understood as two concerns, rather than necessarily independent processes.

Existing approaches to non–photorealistic rendering can be described in terms of this model. For example, the work of Strothotteetal. [25] onsketch rendering is controlling the drawing of linestogive an image that has certain affordances, for example, it has a softer, more "pliable" look to it than a comparatively "hard" image produced by standard illumination and shading models. Other approaches to non–photorealistic rendering, described in Section 3, concentrate also on modifying drawing attributes or shading models, and fit into this framework.

On the human side, implicational and object level data is being extracted from an image. To synthesise such an image, it is probably necessary to inter-relate attributes which influence affect with the geometric structure to which that affects hould be related. In the approaches mentioned above, these paration of affective and structural information is made *apriori*, coded into the rendering algorithm. However, it is not just the object-level representation on the human side that we are constructing. Suppose that we want to communicate certain information to the user via an image, in other words some form of propositional understanding about the model from which the image

Figure 10. Rendering of affect

Figure 11. Trading of affect and structure

.wasgenerated.Thepropositionalsystemobtainsdatafromboththeobjectandimplicationalsystems, sooneissue that should be addressed in carrying out non-photorealistic rendering (or any rendering, for that matter) is the role of both of these channels in the process of understanding the image. On the side of synthesis, the problem can be restated as: "Given a model about which we want to convey information to the user, how can we control the use of rendering techniques to find an appropriate or effective way of conveying the necessary information?"

*A model of this process is shown in Figure 11. Information in the model is used to determine how to trade-of fand in tegrate structural information from that which may give rise to particular implicational responses, and/or to determine which of a possible range of images should be generated.

Oneaspectoftheright—hand(human)sidethatisstillmissingfromthelefthandsidefigures(therenderingside) isthebottom—uplinksfrom(inourcase)thesceneandaffectivemodeltotheoriginalmodel.Onthehumanside, the process of interpreting visual information involves interaction between the cognitive processes and levels of representation concerned. The act of interpreting an image may involve generating bottom—upplausible interpretations and modifying orrefining these to accommodate the databeing produced from higher—level subsystems. In principle, the dual process of generating as uitable image could involve iteration or convergence towards a particular model; a system might for example attempt to combine a possible structural and affective model and compare the product against the model that it is attempting to render. Such a cyclic approach to image generation would complete, at least conceptually, the symmetry of the roles.

Inthecase of human processing of visual information, the interplay between top—down and bottom—upprocessing is important for two reasons. The first is in resolving ambiguities or uncertainties in mental representations. The second is in utilising the experience and knowledge of the user informing an interpretation of an image. For example, a technical diagram may have graphical elements or components that only have meaning in particular domains. So me one looking at such a diagram without knowledge of that domain is not going to form the same propositional representations of the image than some one with that knowledge. Similarly, as the image generated by a renderer moves from the "photorealistic" end of our hypothetical ordering, towards the non—photorealistic end, we would expect that the rewill come a point where we start to rely on a user's top—down processing ability

^{*} Giventhisanalysis, minimal graphics could also be referred to as "affective graphics"...

toextractdetailfromtheimage,or"fillintheblanks". Asimpleillustrationofsimilar "Gestalt" principlesincognitivepsychologyinvolvesshowingavieweranapparentlyrandomcollectionofdots. However, some of the dots actually form the rendering of adog. When the user becomes a ware of this, it is possible to "see" the dog in the image [2]. The dots could be said to be a non-photoreal istic rendering of adog, but presumably, at this point, the image is of little use a satool for information exchange. So some care is needed in deciding just how much detail can be elided from an image if the interpretation of the picture is to match that which is intended, at least to some required level of certainty.

In this section we have tried to show how non-photoreal istic rendering and minimal graphics could be related to the cognitive processes and resources that humans deploy in interpreting images. By viewing the structure of a renderer in a way that is dual to these cognitive resources, it seems to be possible to understand what existing approaches to non-photoreal istic models are aiming to do, and where there is room for significant new work. The analysis also begins to reveal the necessity of basing minimal graphics on cognitive theory, and how the role of such theory becomes analogous to that of physical models for photoreal istic rendering.

6. Conclusions

The contribution of this paper is simple to state: we have argued that the conventional view of rendering, so elegantly captured in Kajiya's equation, is but one part of a much broader enterprise of graphics—based communication in which there is a need to consider fundamentally different approaches to the rendering problem. To make progress on this enterprise, it is necessary to understand, and in some cases discover, cognitive theories that explain how graphical information is processed and understood by humans. What is not simple to state, of course, is how this new view of the rendering problem can be addressed. However, by working with a model of human information processing, we have at least been able to show where some existing approaches to non—photoreal istic rendering fit into this problem, and consequently to highlight directions for further work. While we have focused on comparisons with non—photoreal istic rendering, there are, of course, other lines of work which deal with the issues of generating effective presentations, these include work on visual communication [26] and, from an Alperspective, on presentation planning [3]. The contribution of these are astominimal graphics is still to be explored.

WestartedthepaperbyshowingtheinspirationChineseandJapanesepaintingmayhaveonminimalgraphics;let usclosewithanotheraspectofFarEasternartwhichreferstothetopicsdiscussedsofar. Thedualityof "emptiness" andrealcontentisacentralprincipleoftraditionalChineseandJapanesepainting, and ofBuddhistandTaoist philosophy in general [4]. The traditions behind the Chinese/Japanese painting schools may be come very helpful in understanding some relevant aspects of human cognition, too: much like in other areas, FarEastern philosophy may have accumulated experiences which Western science cannot fully explain yet. Referring to the Taoist traditions of Japaneseart, Kakuzo Okakura, one of the first Japanese scholar sattempting to present Japaneseart to the Western public, writesinhis famous "Book of Tea" [15]:

[Laotse] claimed that only invacuum lay the truly essential. The reality of aroom, for instance, was to be found in the vacant space enclosed by the roof and the walls, not in the roof and walls themselves. The usefulness of a waterpitcher dwelt in the emptiness where water might be put, not in the form of the pitcher or the material of which it was made. Vacuum is all potent because all containing. In vacuum alone motion becomes possible. One who could make of himself avacuum into which others might freely enterwould become master of all situations. The whole can always dominate the part.

These Taoists' ideas have greatly influenced allour theories of action, even to those offencing and wrestling. Jiu-jitsu, the Japanese art of self-defence, owe sits name to a passage in the Taoteking. In jiu-jitsu one seeks to draw out and exhaust the enemy's strength by non-resistance, vacuum, while conserving one's ownstrength for victory in the final struggle. In art, the importance of the same principle is illustrated by the value of suggestion. In leaving something unsaid the beholder is given a chance to complete the idea and thus a great master piece ir resistibly rivets your attention untily ous eem to be come actually a part of it. A vacuum is therefory out oenter and fill up the full measure of your aest hetice motion.

This quote seems to be aperfect example on how Far Easternart, tradition, and philosophymay help in understanding some is sues of cognitive problems related to minimal graphics.

Acknowledgements

Obviously, the ideas and concerns described in this paper have been discussed with a number of different colleagues and friends, and they have all, in some ways, contributed to the ideas described here. We should mention the names of Phil Barnard (MRC-CBU, Cambridge, UK), Jon May (University of Sheffield, UK), David Duce (RAL, UK), Patrick Olivier (University of York, UK), and Pere Brunet (UPC, Spain).

References

- [1] P.J. Barnard and J. May: "Cognitive Modelling for User Requirements". In: *Computers, Communication and Usability: Design Issues, Research and Methods for Integrated Services*, North Holland Series in Telecommunication, Elsevier, Amsterdam, 1993.
- [2] P.J.Barnard and J. May, "Interactions with Advanced Graphical Interfaces and the Deployment of Latent Human Knowledge". In: *Interactive Systems: Design, Specification, and Verification, Proc. of the First EurographicsDSVISWorkshop*, Springer–Verlag, Wien, 1995.
- [3] M. Bordegoni, G. Faconti, S. Feiner, M.T. Maybury, T. Rist, S. Ruiggieri, P. Trahanias, M. Wilson: "A Standard Reference Model for Intelligent Multimedia Presentation". *Computer Standards and Interfaces*, **18**(6–7)1997.
- [4] F.Cheng: Videetplein—LelangagePicturalChinois .PointsEssais,ÉditionsduSeuil,Paris,1991.
- [5] C.J. Curtis, S.E. Anderson, J.E. Seims, K.W. Fleischer, and D.H. Salesin: "Computer Generated Watercolor". In: *Computer&Graphics,SIGGRAPH'97ProceedingsIssue*, 1997.
- [6] D.J. Duke: "Reasoning About Gestural Interaction". Computer Graphics Forum, Eurographics'95 ProceedingsIssue, 14(3),1995.
- [7] D.J.Duke, P.J.Barnard, D.A.Duce, and J.May: "Syndetic Modelling". In: *Human Computer Interaction*, **13**(4),1999.
- [8] G.Elber: "LineArtIllustrationsofParametricandImplicitForms". In: *IEEETransactionsonVisualization* andComputerGraphics , 4(1),1998.
- [9] A.L.Guptill. RenderinginPenandInk .Watson-GuptillPublications,NewYork,1976.
- [10] P.A. Heelan: Space–Perception and the Philosophy of Science . University of California Press, Berkeley, 1983.
- [11] S.C. Hsu and I.H.H. Lee: "Drawing and animation using skeletal strokes". In: *Computer & Graphics,* SIGGRAPH'94ProceedingsIssue ,1994.
- [12] S.C. Hsu, I.H.H. Lee and N.E. Wiseman: "Skeletal strokes". In: UIST'93 Proceedings of the ACM SIGGRAPHandSIGCHISymposiumonUserInterfaceSoftwareandTechnology ,1993.
- [13] G. Johansson: "Visual perception of biological motion and a model for its analysis". In *Psychophysics*, **14**,1973.
- [14] J.T.Kajiya: "TheRenderingEquation", In: Computer&Graphics, SIGGRAPH'86ProceedingsIssue, 1986.

- [15] Kakuzo Okakura: *The Book of Tea*. Original printing: Fox, Duffield & Company, New York, 1906. (The book had numerous translations and reprints since and it is also available on—line at the following URL: http://www.takase.com/KakuzoOkakura/Chapter00.htm.)
- [16] J.Prikryland W.Purgathofer: "State of the Artin Perceptually Driven Radiosity". *Eurographics* '98STAR Reports, A.A.de Sousaand F.R.A. Hopgood (eds.), Eurographics Publications, Aire—la—Ville, 1998.
- [17] J.LansdownandS.Schofield: "Expressiverendering: areview of nonphotorealistic techniques". In: *IEEE Computer Graphics and Applications*, **15**(5),1995.
- [18] P.Litwinowicz: "Processing Images and Video for an Impressionistic Effect". In: *Computer & Graphics*, *SIGGRAPH'97ProceedingsIssue*, 1997.
- [19] B.M.Meier: "Painterly Rendering of Animation". In: Computer & Graphics, SIGGRAPH'96 Proceedings Issue, 1996.
- [20] J.Ninio: LaSciencedesIllusions .OdileJacob, Paris, 1998.
- [21] M. Salisbury, M.T. Wong, J.F. Hughes, and D.H. Salesin: "Orientable textures for Image-based Pen-and-Ink Illustration". In: Computer & Graphics, SIGGRAPH'97 Proceedings Issue, 1997.
- [22] T.T.Sasada: "Drawingnaturalscenerybycomputergraphics". In: Computer-AidedDesign, 19(4),1987.
- [23] J. Schumann, T. Strothotte, A. Raab, and S. Laser: "Assessing the effect of nonphotorealistic rendered imagesinCAD", In: *ProceedingsoftheCHI'96Conference*, ACMPress, 1996.
- [24] E.J. Stollnitz, T.D. DeRose, and D.H. Salesin: Wavelets for Computer Graphics . Morgan Kaufmann Publishers, Inc., SanFrancisco, 1996.
- [25] C.StrothotteandT.Strothotte: SeeingbetweenPixels .Springer-Verlag,Berlin,Heidelberg,1997.
- [26] E.R.Tufte: EnvisioningInformation, GraphicsPress, Cheshire, Conn., 1990.
- [27] B.Weidenmann: PsychischeProzessebeimVerstehenvonBildern .VerlagHansHuber,Bern,1986.
- [28] G. Winkenbach and D.H. Salesin: "Computer Generated Pen–and–Ink Illustration". In: *Computer & Graphics,SIGGRAPH'94ProceedingsIssue*, 1994.