

The Art and Science of Depiction
Representation Systems

Fredo Durand
MIT-Lab for Computer Science

Rouen revisited

- Paul Debevec

Limitations: contrast & palette

2

Assignments for Monday 23.

- Solso *Cognition and the Visual Arts*
 - Chapter 7
- Essay
 - Peer review
 - Final essay
- Final project
 - subject

Limitations: contrast & palette

3

Plan

- A paradigm: Cartography
- Representation systems
 - Drawing and projection
 - Denotation
 - Tone & color

Limitations: contrast & palette

4

Digression: infamous “Paradigm”

- A personal pet-subject
- Paradigm:
 - An outstandingly clear or typical example or archetype
- After Thomas Kuhn,
The Structure of Scientific Revolutions
 - A philosophical and theoretical framework of a scientific school or discipline within which theories, laws, and generalizations and the experiments performed in support of them are formulated
- Vocabulary inflation (see also “framework”)

Limitations: contrast & palette

5

A paradigm: Cartography

- A map is a depiction of a reality
- Can be more efficient than photo
- There is no perfect universal solution
- However, quantitative is more important than for most pictures
- The systems are usually explicit
- And same issues as studied before (Gestalt, etc.)
- Amount of detail

Limitations: contrast & palette

6

Map making

- Which information will be represented
- Projection
- Which kind of symbols will be used
- Color codes

Limitations: contrast & palette

7

Projection

Limitations: contrast & palette

8

Projection

Limitations: contrast & palette

9

Projection

Limitations: contrast & palette

10

Projection

Limitations: contrast & palette

11

Projection

- Buckminster Fuller

Limitations: contrast & palette

12

Projection & distortion

Limitations: contrast & palette

13

Projection & distortion

Limitations: contrast & palette

14

Distortion and politics

How Look at the World

More than 50 years of using the Van der Grinten projection for 18 maps, the National Geographic Society has adopted the Robinson projection.

Percentages show the distortion of land area

Limitations: contrast & palette

15

Topological map

- Beck's map of London underground, 1931

Limitations: contrast & palette

16

Geographical map

- London underground

Limitations: contrast & palette

17

Topological map

- Itinerary, 13th century

Limitations: contrast & palette

18

Metaphoric Projection

Figure 16.2. Contributions of countries to world scientific authorship. (Source: Andrew B. Ainsworth, "Metaphoric Authorship and Technological Progress" (unpublished), Journal of Geography (1961-1962) 70(5) 238. Reprinted by permission of the National Council for Geographic Education.)

Limitations: contrast & palette

19

Error: Columbus's map

Limitations: contrast & palette

20

Error/choice/distortion

- Descelier, 1546

Limitations: contrast & palette

21

Error/choice/distortion

- Descelier, 1546
- E.g. huge elephant

Limitations: contrast & palette

22

Map making

- Which information will be represented
- Projection
- Which kind of symbols will be used
- Color codes

Limitations: contrast & palette

23

Denotation

Limitations: contrast & palette

24

Denotation

Limitations: contrast & palette

25

Denotation

Limitations: contrast & palette

26

Denotation

Limitations: contrast & palette

27

Symbols: dimension

Symbol type	Map type	
	Qualitative	Quantitative
Point	■ ● +	● ● ● ●
Ligne	— — — —	— — — — — — — —
Area	○ ○	○ ○
Volumen		■ ■ ■ ■

Limitations: contrast & palette

28

Denotation: a complete example

Limitations: contrast & palette

29

Denotation

Limitations: contrast & palette

30

Map making

- Which information will be represented
- Projection
- Which kind of symbols will be used
- Color codes

Limitations: contrast & palette

31

Symbols: dimension & tone, color

Type of symbol	Visual dimensions			
	Size	Pattern texture	Color value	Color saturation
Points	Temperature in degree fahr 	 Low Medium High	 Low Medium High	 Less sat Medium sat More sat
Lines	Average stream flow 	 Low Medium High	 Low Medium High	 Less Sat Medium Sat More Sat
Areas	Population above 100,000 	 1000-2000 1000-2000 1000	 1000-2000 1000-2000 1000	 More Sat Less Sat Less Sat

Limitations: contrast & palette

32

Color: elevation

Limitations: contrast & palette

33

Color: geology

Limitations: contrast & palette

34

Color: influence of cities

Limitations: contrast & palette

35

Ambiguity: color or denotation?

Limitations: contrast & palette

36

A complex example

- Population of the Bay Area

Limitations: contrast & palette

37

Plan

- A paradigm: Cartography
- Representation systems
 - Drawing and projection
 - Denotation
 - Tone & color

Limitations: contrast & palette

38

Representations systems

- John Willats
*Art and Representation:
New Principle in
the analysis of pictures*
1997

Limitations: contrast & palette

39

Goals and context

- Coarse-grain description of style
- Independent systems, independent decisions
- Description and comparison
- Synthesis (NPR)
- This is an exploratory system!
 - In progress
 - Incomplete
 - Different categories may overlap
- More a vocabulary

Limitations: contrast & palette

40

Representation systems

- Drawing and projection
- Denotation
- Tone & color
- The two first systems are classical
- Because painting was the only recognized art form

Limitations: contrast & palette

41

Drawing system

- Linear perspective
- Orthographic
- Topological
- Other

Limitations: contrast & palette

42

Drawing system

- Linear perspective
 - Interior of St Bavo's church at Haarlem, Pieter Jansz Saenredam, 1648
- Orthographic
- Topological
- Other

Limitations: contrast & palette

43

Drawing system

- Linear perspective
- Orthographic
 - Brooks-Greaves St Paul's Cathedral 1928
- Topological
- Other

Limitations: contrast & palette

44

Drawing system

- Linear perspective
- Orthographic
- Topological
 - Paul Klee Another Camel 1939
- Other

Limitations: contrast & palette

45

Drawing system: symbolic

- Linear perspective
- Orthographic
- Topological
- Other
 - Piero de la Francesca Mercy

Limitations: contrast & palette

46

Representation systems

- Drawing and projection
- Denotation
- Tone & color

Limitations: contrast & palette

47

Denotation system

- Silhouette:
 - 2D (regions)
- Line Drawing
 - 1D (lines)
- Optical
 - 0D (points)

Limitations: contrast & palette

48

Denotation system

- Silhouette:
 - 2D (regions)
 - Picasso, *Rite of Spring*
- Line Drawing
 - 1D (lines)
- Optical
 - 0D (points)

Limitations: contrast & palette

49

Denotation system

- Silhouette:
 - 2D (regions)
- Line Drawing
 - 1D (lines)
 - Picasso, *Portrait of Stravinsky*
- Optical
 - 0D (points)

Limitations: contrast & palette

50

Denotation system

- Silhouette:
 - 2D (regions)
- Line Drawing
 - 1D (lines)
- Optical
 - 0D (points)
 - Picasso, *Paul as Arlequin*

Limitations: contrast & palette

51

A fourth denotation system

- Sculpture
 - 3D (volume)
 - Picasso, *Head of a Woman (Fernande)*, 1909
- Silhouette:
 - 2D (regions)
- Line Drawing
 - 1D (lines)
- Optical
 - 0D (points)

Limitations: contrast & palette

52

Representation systems

- Drawing and projection
- Denotation
- Tone & color

Limitations: contrast & palette

53

Tone & color system

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

Limitations: contrast & palette

54

Extrinsic color

- Renzo Piano
Tjibaou
cultural
center
1991-98

Limitations: contrast & palette

55

Extrinsic black and white

- Gordon Park,
Red Jackson
Gang Leader

Limitations: contrast & palette

56

Optical intrinsic

- Botticelli *Primavera* 1482

Limitations: contrast & palette

57

Pure intrinsic colors

- Jawlensky
Girl with Peonies
- +symbolic+harmony

Limitations: contrast & palette

58

Next sessions

- Linear perspective
- Canonical view
- Drawing systems
- Distortion and constraints

Limitations: contrast & palette

59