Non-photorealistic Rendering

Art Rendering

From: ATI Radeon® 9700 Real-Time Demos
A Brief History of (Western) Painting

- Prehistoric
- Egyptian
- Medieval
- Renaissance
 - A peak in realism
- Impressionism
- Modernism
 - And so on…
NPR – What is it all about?

- Creating Images and scenes which depict models and view according to style, not adhering to photorealism
 - Painterly rendering
 - Cartoons
 - Sketching and line art
 - Technical illustrations
 - Etc.

From: www.archicad.ca/?cat=10

Painterly Rendering

- Simulating different styles of painting
 - Brush strokes
 - Diffusion of ink
 - Color mixing and palette
 - Different styles

From: “Abstraction and Rendering of Sparsely Scanned Outdoor Environments” by Xu et al.
Example 1: Curved Brush Strokes

- “Painterly Rendering with Curved Brush Strokes of Multiple Sizes” by Aaron Hertzmann
- Using different brush sizes to capture details
- Observation: Artists start with large brushes and move on to smaller ones to add detail
The Algorithm

- **Input:** A source image and a set of brush sizes, expressed by radii: $R_1, R_2 \ldots R_n$, sorted by descending order.
 - Drawing coarse strokes layers before finer ones.

- **Algorithm:**

```plaintext
function Paint(sourceImage, R_1, ..., R_n)
 Canvas := A constant color image
 for each R
 referenceImage = GaussianBlur(sourceImage, R)
 PaintLayer(canvas, referenceImage, radius)
 Return canvas
```
The Algorithm

- Reference image – blurring the source image with a Gaussian.
 - Features smaller than current brush size disappear.

- PaintLayer(canvas, referenceImage, Radius)
 - Create a jittered grid on the image, which is radius dependant
 - Distance between pixels is roughly the brush’s size.
 - Why jittered?
 - For each pixel on the grid we compute the total error of this area
 - If larger than a tolerance, find point of maximum error, and create a stroke of color starting at that point
 - The different types of strokes depict different styles.
 - Simplest is circular stroke.
procedure paintLayer(canvas, referenceImage, R)
{
 S := a new set of strokes, initially empty

 // create a pointwise difference image
 D := difference(canvas, referenceImage)

 grid := f_g R

 for x=0 to imageWidth stepsize grid do
 for y=0 to imageHeight stepsize grid do

 // sum the error near (x,y)
 M := the region (x-grid/2..x+grid/2,
 y-grid/2..y+grid/2)

 areaError := Σ_{i,j∈M} D_{i,j} / grid^2

 if (areaError > T) then

 // find the largest error point
 (x_1, y_1) := arg max_{i,j∈M} D_{i,j}
 s := makeStroke(R, x_1, y_1, referenceImage)
 add s to S

 paint all strokes in S on the canvas,
 in random order
}
Different Strokes

Source

Impressionist

Expressionist

Colorist Wash

From: http://www.postulate.org
Example 2: Cel-shading

- A style which mimics cartoon rendering
- Properties:
 - Silhouette outlines
 - Limited number of colors in shading
 - Making the object look flat and hand-drawn

From:

From:
http://www.maxon.net/pages/products/modules/sketchandtoon/fill_e.html

© Michael Welter
Example 2: Cel-shading

オラはここで育った孫悟空だ！！ とっとと帰れ！！！
Cel-shading – Algorithm

- Render the silhouette:
 - Move each vertex slightly in the normal direction
 - Render back faces in solid color
 - Using inverted back-face culling.

- Render the front faces
 - Compute shading for each fragment
 - Quantize result
More Examples
Example 3: Line Art and Sketching

Adaptive extraction of isoparametric curves

Importance-Based rendering
Based on “A Few Good Lines” by Sousa et al.

Humans interpret line drawings remarkably well

Used by scientists and artists to represent 3D object

Pure line drawings consists of lines only, no tones

Expressive, simple and fun
A few good lines

- Input: Polygonal mesh
- Main algorithm:
 - Extract feature edges and classify them
 - Construct graphs based on the edges and create chains
 - Extrude the chains in 3D to create ribbons
 - Fit splines to the ribbons edges
 - Render the ribbons in black and the model in white
Feature edge classification

- **Outline edges**
 - **Silhouette** edges shared by front- and back-facing faces
 - **Boundary** edges incident to only one face

- **Interior edges**
 - **Creases** edges between faces of dihedral angle between (\min, \max)
 - **Cap** and **Pit** edges situated in a convex and concave regions respectively
Cap and Pit

- Maximum curvature approximation
 - Find the minimum radius of curvature
 - \(r = \tan(\theta) \frac{|PA|}{2} \)
 - For 3D replace PC by an approximation to the normal N
 - Consider all PA\(_i\)'s
 - Estimate \(\theta_i = \arccos(N \cdot PA_i) \)
 - Take the minimal \(r_i = \tan(\theta_i) |PA_i| \)
Chaining and Creating Ribbons

- Construct 5 graphs for each type of line
 - Graph may be directed or undirected
 - Direction chosen randomly
 - Directed graph will result in more and shorter chains
- Create chains on the edges using a greedy method
- Extrude chain vertices in the normal direction
 - Amount is proportional to curvature
- Fit splines to Ribbons
Rendering process

- Chaining
- Extruding
- Rendering
- Fitting

Diagram: Geometric representation with points and lines indicating the rendering process.
Results
Pencil Rendering

From: Real-Time Pencil Rendering by Lee et al. (NPAR 2006)
Technical Illustration

- Typical characteristics:
 - Edges and silhouette lines in black
 - Matte objects in colors far from B&W, warmth of color indicates surface normal, and a single light usually produces highlights
 - No shadows
 - Metal objects seem anisotropic (not uniformly shining in every direction)
 - Usually, lines are streaked in the direction of minimum curvature.

From: A Non-Photorealistic Lighting Model For Automatic Technical Illustration by Gooch et al.
Last but not least: ASCII ART!

From: www.pingmag.jp/2006/02/09/ascii-art/

From: http://www.instructables.com/id/ASCII-Art/