

The Art and Science of Depiction
Tone and color system

Fredo Durand
MIT- Lab for Computer Science

Color and Tone System

Representation systems

- Drawing and projection
- Denotation
- Tone & color

Tone & color system

- (Often a mix)
- Extrinsic
- Intrinsic
- Symbolic

Extrinsic color

- Renzo Piano
Tjibaou
cultural
center
1991-98

Tone & color system

5

Extrinsic black and white

- Gordon Park,
Red Jackson
Gang Leader

Tone & color system

6

Optical intrinsic

- Boticelli *Primavera* 1482

Tone & color system

7

Pure intrinsic colors

- Jawlensky
Girl with Peonies
- +symbolic+harmony

Tone & color system

8

Plan

- Intro
- Shading
- Shadows
- Atmospheric perspective
- Light transfers
- Photography

Why a separate system?

- Willats discusses it only/mainly for the optical denotation system
- But historically it is the major issue with drawing
- It is clearly a different problem from that of dimension and denotation
- Relevant as well for other denotation systems

Denotation system and tone & color

- Silhouette: color of the regions
- Line drawing
 - Line color
 - Line thickness
- Optical
 - Point color & tone
 - Texture
- More an “attribute system” than just tone & color

Tone & color system

11

Denotation system and tone & color

Tone & color system

12

Denotation system and tone & color

Tone & color system

13

Denotation system and tone & color

- Braque Un Poeme Dans Chaque Livre

Tone & color system

14

Denotation system and tone & color

Tone & color system

15

Denotation system and tone & color

- Amedeo Modigliani
*Tete et buste de profil
avec boucle d'oreille*
1912

Tone & color system

16

Picture color dimensions

- Tone
- Hue
- Saturation

- Simultaneous contrast

- Texture

Beyond color

- Material properties
- Painting
- Gold
- Etc.

Color origin

- Physical extrinsic
- Physical intrinsic
- Symbolic/importance
- Color harmony
- Limitation compensation (or accentuation)

Color and symbol

Issues

- 2D/3D
 - 2D color composition
 - Color linked to the 3D scene
- Per mark/per primitive
 - Is the color constant on a mark?
 - Is it constant on a primitive?
 - Does it vary in the mark

Example

- Paul Klee
Hoffmanneske Szene
1921

Example

Tone & color system

23

Palette and medium

- Different media permit different ranges of colors
 - E.g. pastels, pencil, watercolor, b/w photo
- The medium can be chosen for the palette

Tone & color system

24

Color and aging

Tone & color system

25

Restoration

- Michelangelo The Creation of Adam 1508-1512

Tone & color system

26

Church and color

Tone & color system

27

Church and color

Tone & color system

28

Light in the scene

- Intrinsic reflectance
- Different light sources
- Outgoing light
- Shadows
 - Self shadows
 - Cast shadows
- Shading
- Inter-reflection
- Atmospheric perspective

Constancy and scene analysis

- Segmentation into layers
 - Illumination
 - Reflectance
 - Transparency

Light

- Point light source
- Directional light source (sun)
- Extended light source
- Hemispherical light source (sky)
- Ambient light
- Global illumination

Light

- Fall-off
- Attenuation

Light in CG

Tone & color system

33

Plan

- Intro
- Shading
- Shadows
- Atmospheric perspective
- Light transfers
- Photography

Tone & color system

34

Light and shape depiction

- Shading
- Highlight
- Shadow
- Inter-reflection

Tone & color system

35

Shading & BRDF

- Bi-Directional Reflectance distribution function
- Ratio of light arriving from one direction bouncing in another direction
- 4D function (2*2 angles)

Tone & color system

36

Shading & BRDF

- 2 main components
 - Diffuse (omni-directional)
 - Specular (directional) : highlight

Tone & color system

37

Shading & BRDF

- Diffuse
 - Depends on angle between light and normal

Tone & color system

38

Shading & BRDF

Tone & color system

39

Shading & BRDF

Tone & color system

40

Chiaroscuro

Tone & color system

41

Saturation shading

- Andreas Mantegna, *Madonna and Child with St John the Baptist and Mary Magdalene*, 1495

Tone & color system

42

Saturation shading

- Andreas Mantegna, *Madonna and Child with St John the Baptist and Mary Magdalene*, 1495

Tone & color system

43

Shading and make up

Tone & color system

Snapshot-Perspective-Speed, aperture-Filter-Lighting-Processing & Print-Make up-Retouching

44

Shading and corrective lighting

Tone & color system

Snapshot-Perspective-Speed, aperture-Filter-Lighting-Processing & Print-Make up-Retouching

45

Lighting and shading

- Alfred Krupp photographed in 1963 by Arnold Newman
- Because Krupp had benefited from the nazis
- Un-friendly lighting

Tone & color system

46

Plan

- Intro
- Shading
- Shadows
- Atmospheric perspective
- Light transfers
- Photography

Shadow

Plate 18
David Allan,
The Origin of Painting
(*The Maid of Corinth*),
1775. Oil on wood,
38.7 x 31 cm. Edinburgh,
National Gallery of
Scotland.

Shadow

- Self , cast and attached shadows
 - (or primary and secondary, double shadow, etc.)
- Not local
- Can be distracting
- Have been depicted or not depending on period

- Hard/soft shadow

Self and cast shadow

Soft shadow

Tone & color system

51

Shadow

- Pozzo

Tone & color system

52

Shadows

- 18th century

Tone & color system

53

Shadows

- 18th century
- Lambert

Tone & color system

54

Shadow

- Raphael vs. Master of the Mornauer

Tone & color system

55

Shadow

- Campin, *Trinity* 1427-32

Tone & color system

56

Shadow

- Caravaggio The Supper at Emmaus 1601

Tone & color system

57

Shadow

- Guardi 1755

Tone & color system

58

Shadow

Plate 30 Gerrit Berckheyde, *The Marketplace and the Grote Kerk at Haarlem*, 1674. Oil on canvas, 51.8 x 87 cm. London, National Gallery.

Tone & color system

59

Shadow

- Rembrandt

Tone & color system

60

Shadow

- Follower of Rembrandt A Man seated reading at a table in a lofty room 1631-50

Tone & color system

61

Shadow & Trompe-l'oeil

- Rembrandt

Tone & color system

62

Shadow & Trompe-l'oeil

Tone & color system

Plate 27 Unknown Swedish Artist, *Portrait of a Woman of the Noble Family*,
c.1700. Oil on silver fir, 35.7 x 40.8 cm.
London, National Gallery.

63

Shadow reveal shape

Tone & color system

64

Colored shadow

Tone & color system

65

Shadow reveal

Tone & color system

66

Shadow reveal

Tone & color system

67

Shadow reveal

Plate 52 Grandville, *The Shadows (The French Cabinet)* from *La Caricature*, 1830.

Tone & color system

68

Shadow

- [Waltz 75]

Tone & color system

69

Plan

- Intro
- Shading
- Shadows
- Atmospheric perspective
- Light transfers
- Photography

Tone & color system

70

Atmospheric perspective

- Saturation
- Hue
- Precision

Tone & color system

71

Atmospheric perspective

- Leonardo

Tone & color system

72

Atmospheric perspective

- Titian, *Bacchus*

Tone & color system

73

Atmospheric perspective

- R. Earlom, *Pastoral Scene*, 1774

Tone & color system

74

Plan

- Intro
- Shading
- Shadows
- Atmospheric perspective
- Light transfers
- Photography

Global illumination

- Light inter-reflection
- Each surface is a secondary light source
- Crucial for indoor scenes

Global illumination

Tone & color system

77

Global illumination

Tone & color system

78

Global illumination

Rendered using the Lightscape Visualization System.
Courtesy of Isao Nagata and Joe Pinski. Copyright (c) 1999 Digital Architecture (New York, NY)

Tone & color system

79

Global illumination

Tone & color system

80

Global illumination

Tone & color system

81

Counter-example: painting with light

Tone & color system

Snapshot-Perspective-Speed, aperture-Filter-Lighting-Processing & Print-Make up-Retouching

82

Global illumination & production

- Mostly unused
- Because artists want local control

Tone & color system

83

Global illumination & production

Tone & color system

84

Plan

- Intro
- Shading
- Shadows
- Atmospheric perspective
- Light transfers
- Photography

Three Point Lighting

- Key light
 - Main and visible lighting
- Fill light
 - Fill-in shadows
- Back light
 - Emphasize silhouette
 - Make subject stand out
- Independent lighting

Portrait lighting

Tone & color system

Snapshot-Perspective-Speed, aperture-Filter-Lighting-Processing & Print-Make up-Retouching

87

Filter for black and white

Tone & color system

Snapshot-Perspective-Speed, aperture-Filter-Lighting-Processing & Print-Make up-Retouching

88

Dodging and Burning

- Clearing Winter Storm

Tone & color system Snapshot-Perspective-Speed, aperture-Filter-Lighting-Processing & Print-Make up-Retouching 89

Haze filtering

- Haze is bluish

No filter

Blue filter

Red filter

Tone & color system Snapshot-Perspective-Speed, aperture-Filter-Lighting-Processing & Print-Make up-Retouching 90

Example

- Edgar Degas
*Ballet Dancer
in Position
facing 3/4 front
1872*

Tone & color system

91

Example

- Tom Purvis 1935

Tone & color system

92