

RENDU EXPRESSIF

Joëlle Thollot
Maitre de Conférences à l'INPG

Chercheur à ARTIS, équipe du laboratoire Jean Kuntzmann et projet INRIA
Joelle.Thollot@imag.fr

http://artis.imag.fr/Membres/Joelle.Thollot/

Le rendu expressif, aussi appelé non-photoréaliste
(NPR en anglais) concerne l'ensemble des techniques de
rendu qui ne s'intéressent pas à reproduire fidèlement les
lois de la physique (i.e. matériaux réalistes et
illumination globale). Cette définition reste vague et en
pratique, la grande majorité des approches en rendu
expressif imitent ou s'inspirent des média traditionnels :
peinture à l'huile, dessin au trait, aquarelle, etc. Il serait
cependant réducteur de considérer que le rendu
expressif ne se limite qu'à simuler de tels média; tout
comme en peinture et dessin, il faut d'abord se poser la
question de ce que l'image est sensée représenter. Pas
seulement la nature du sujet, mais surtout les aspects qui
doivent être mis en avant et ceux que l'on va préférer
ignorer. Car après tout, c'est l'avantage des média
traditionnels sur la photographie : pouvoir mettre en
avant ou abstraire certains aspects.

Afin d'illustrer cela, on peut comparer deux types de

représentations nettement différents : l'illustration
scientifique et la peinture impressionniste. Avec le
premier, c'est la forme de l'objet qui prime sur tout le
reste. Souvent, l'artiste doit même supprimer certains
défauts de l'objet pour représenter non pas le spécimen
qui est sous ses yeux, mais un prototype qui représente
une catégorie d'objets. Tandis qu'avec le second, c'est
l'image rétinienne qui est mise en avant, la distribution
des couleurs en particulier. Ici, l'artiste se concentre plus
sur la retranscription de l'impression suscitée par la
scène représentée que sur la forme précise des objets qui
la composent (d'où le terme "impressionnisme").

Le médium utilisé n'intervient qu'ensuite, mais il a

toutefois un intérêt crucial : il impose des contraintes de
par ses limitations, et peut aussi être choisi pour
certaines propriétés qui permettent de mieux atteindre le
but de la représentation. Par exemple, le dessin au trait
ne peut représenter qu'une gamme de tons limitée (grâce
à des groupes de hachures par exemple) mais illustre
clairement la forme des objets par une économie de
moyens (quelques contours), et de ce fait convient
parfaitement à de nombreuses illustrations scientifiques
où la forme doit être mise en avant au détriment du
matériau. Parfois, le choix du médium est aussi lié à des
problèmes de reproduction; pour reprendre l'exemple
précédent, le dessin au trait a cet avantage qu'il est bien
adapté à l'impression noir et blanc.

Le rendu expressif en informatique graphique a de
nombreux points communs avec les techniques
traditionnelles ; il partage les mêmes problématiques de
représentation, indépendantes du médium utilisé : quels
sont les aspects importants de la scène à mettre en avant,
et quels sont ceux que l'on va préférer abstraire, voire
même omettre. Il a aussi intérêt, tout du moins dans un
premier temps, à imiter ses prédécesseurs : quel type de
"medium" est employé (qu'il reproduise ou seulement
s'inspire d'un medium traditionnel), quel type d'outil est
utilisé (qu'il soit simulé ou simplement suggéré), et
comment introduire le style personnel de l'artiste ?

D'un autre coté, l'ordinateur apporte de nombreuses

nouvelles possibilités : le rendu expressif peut assister
l'artiste pour produire plus facilement et plus rapidement
une image ou une animation par le biais de méthodes
automatiques ou semi-automatiques (dessin par
analogie); il permet de mieux contrôler l'évolution d'une
représentation au cours d'une animation (on parle de
cohérence temporelle); il facilite la reproduction d'une
oeuvre en enregistrant la composition d'une image sous
forme numérique; il apporte la notion d'interactivité,
quasi-absente des média traditionnels; etc. Ces
nombreux avantages font du rendu expressif un outil
utile à de nombreux domaines d'applications tels que
l'animation, l'illustration scientifique, l'archéologie,
l'architecture, le dessin technique ou les jeux vidéos.

Nous présenterons la démarche et les travaux engagés

dans l'équipe ARTIS autour du rendu expressif. Ces
travaux se déclinent en trois grands axes : le dessin
vectoriel 2D (figure 1 page suivante), la stylisation
d'animations (figure 2), et le contrôle du détail visuel
(figure 3).

NOTE

Avec l’aimable autorisation des éditions Lavoisier, ce
texte reprend des extraits de l’ouvrage :

Informatique graphique et rendu
(traité IC2, série "Traitement du signal et de l'image")
par Bernard PÉROCHE et Dominique BECHMANN

© Lavoisier, 2007
et plus précisément de l’introduction du chapitre 11 :

Rendu expressif
Pascal BARLA, Joëlle THOLLOT, Gwenola THOMAS.

Journées d’Informatique Musicale, Grenoble, 1er - 3 avril 2009 91

Figure 1 : un exemple de dessin vectoriel 2D –
extrait de [1]

Figure 2 : un exemple de stylisation d'animations
– extrait de [2]

Figure 3 : un exemple de contrôle du détail visuel
– extrait de [3]

REFERENCES

[1] Alexandrina Orzan, Adrien Bousseau, Holger
Winnemöller, Pascal Barla, Joëlle Thollot, David
Salesin : Diffusion Curves: A Vector Representation
for Smooth-Shaded Images - in ACM Transactions
on Graphics (Proceedings of SIGGRAPH 2008),
Volume 27 – 2008

[2] Adrien Bousseau, Fabrice Neyret, Joëlle Thollot,
David Salesin : Video Watercolorization using
Bidirectional Texture Advection – in ACM
Transaction on Graphics (Proceedings of
SIGGRAPH 2007), Volume 26, Number 3 – 2007.

[3] Alexandrina Orzan, Adrien Bousseau, Pascal Barla,
Joëlle Thollot : Structure-preserving manipulation of
photographs – in International Symposium on Non-
Photorealistic Animation and Rendering (NPAR) -
aug 2007

92 Journées d’Informatique Musicale, Grenoble, 1er - 3 avril 2009

