
HAL Id: inria-00362897
https://inria.hal.science/inria-00362897

Submitted on 29 Apr 2011

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Simplification et abstraction de dessins au trait
Pascal Barla, Joëlle Thollot, François X. Sillion

To cite this version:
Pascal Barla, Joëlle Thollot, François X. Sillion. Simplification et abstraction de dessins au trait.
Association française d’informatique graphique (Actes des 17èmes journées de l’AFIG), Nov 2004,
Poitiers, France. �inria-00362897�

https://inria.hal.science/inria-00362897
https://hal.archives-ouvertes.fr

Simplification et abstraction de dessins au trait

P. Barla, J. Thollot, F. Sillion

ARTIS / GRAVIR-IMAG-INRIA
pascal.barla,joelle.thollot,francois.sillion@imag.fr

Résumé : Dans cet article, nous proposons une méthode pour simplifier un ensemble de lignes vectorielles tout
en conservant la structure du dessin de départ et en incorporant des choix de style de la part de l’utilisateur.
Cette approche a pour avantage d’être assez modulaire pour s’adapter à de nombreuses applications : de l’édition
interactive de tracés à la génération de niveaux de détail pour le rendu non-photoréaliste, en passant par la gestion
de la densité de dessins. Nous présentons ainsi un cadre commun à l’ensemble de ces méthodes et illustrons son
potentiel par le biais de deux applications : un outil de tracé progressif et une méthode de mise à l’échelle d’un
dessin.

Mots-clés : lignes, simplification, oversketching, rendu non-photoréaliste, niveaux de détail, beautification, dessin
au trait

1 Introduction

Enoncé du problème

Le travail présenté ici concerne le traitement de dessins au trait, que nous représentons comme des images numériques
composées de lignes vectorielles. De telles images peuvent provenir de différentes sources : d’un dessin réalisé « à
la main », puis scanné et converti par un algorithme d’extraction de lignes ; d’un dessin réalisé numériquement par
le biais d’un périphérique (souris, tablette graphique, etc) ; d’une détection de contours dans une image [ZT98] ;
d’un rendu au trait d’une scène 3D [SS02] [GG01] [GDS04] ; etc.

Parmi les nombreuses opérations disponibles sur de tels ensembles de lignes, nous nous intéressons en particulier
aux méthodes de simplification. Par simplification, nous entendons la création d’un ensemble de lignes qui contient
moins de lignes que l’ensemble initial. On retrouve cette problématique présentée dans différents contextes dans
la littérature, notamment :

– L’édition progressive de tracés (aussi appelé « oversketching ») où l’utilisateur précise le tracé d’une courbe
par retouches successives. Dans de nombreux cas, cette approche est nettement plus naturelle que l’édition de
points de contrôle, notamment dans les systèmes de modélisation à base de croquis. Un workshop Eurographics
spécialisé a démarré en 2004 [sbm04] et offre un bon aperçu des différentes applications de la modélisation à
base de dessins ;

– La gestion de la densité des lignes d’un dessin : que ce soit lors de la mise à l’échelle d’un dessin au trait ou
en post-traitement d’un rendu non-photoréaliste à base de contours d’une scène 3D, il peut arriver que trop de
lignes soient présentes dans un même dessin, nuisant à sa compréhension. On cherche donc à mesurer la densité
de ces ensembles de lignes afin de n’en afficher que les plus significatives, en tenant compte éventuellement
d’informations externes (comme les informations présentes dans le rendu d’une scène 3D [GDS04]) ;

– Les niveaux de détail pour le rendu au trait (contours et hachures) où l’on cherche à diminuer le nombre de lignes
en fonction de la distance à l’objet représenté. Les méthodes actuelles [KMM+02][PHWF01][WPFH02] sont
plus ou moins automatiques et posent les problèmes classiques de la création et de la transition entre niveaux
de détails. On s’intéresse alors à caractériser les liens entre les lignes de ces différents niveaux de détail, afin
d’assister l’utilisateur dans leur conception d’une part ; et d’autre part, afin de proposer différentes stratégies à
employer lors de la transition entre deux niveaux.

Malgré leurs spécificités, ces problématiques ont une même finalité : la création d’un ensemble de lignes plus
petit que l’ensemble initial, selon un but précis. Dans le cas de l’édition progressive, ce but est guidé par un souci
d’ergonomie, ce qui se traduit généralement par un ensemble d’heuristiques et de règles implicites que l’utilisateur
doit avoir à l’esprit. Pour la gestion de la densité, le but est de créer les lignes les plus significatives tout en
respectant une densité maximum dans l’image. Quant aux niveaux de détail, ce sont soit les choix esthétiques
de l’utilisateur qui guident la création de ces lignes lorsque lui revient la charge de dessiner chaque niveau, soit,

dans certains cas précis comme les groupes de hachures, des règles de conservation du ton de l’image résultat qui
guident la simplification.

Nous décrivons ici un cadre commun à ces différentes problématiques. Notre approche nécessite un unique pa-
ramètre ε afin de contrôler le processus complet de simplification. Il peut représenter, au choix, la taille d’une zone
d’influence, un seuil de densité ou une échelle caractéristique. Elle est applicable dans de nombreux contextes
puisqu’aucune contrainte n’est imposée sur la forme ou la nature des lignes en entrée.

Travaux précédents

Nous passons ici en revue les différents travaux ayant nécessité une simplification de dessin.

Les outils de dessin progressif [IMKT97] sont de plus en plus utilisés, notamment dans le cadre de la modélisation à
partir de croquis [sbm04] ou dans les outils de dessin vectoriel comme Adobe Illustrator c©. Ils proposent d’assister
l’utilisateur dans le tracé d’une ligne par une série d’outils dédiés. Ces méthodes sont par nature semi-automatiques
et sont uniquement destinées à l’édition progressive : elles sont difficilement adaptables à d’autres applications car
elles requièrent trop d’interventions de la part de l’utilisateur et se basent sur des règles spécifiques.

Des algorithmes de traitement de densité de lignes provenant de rendus 3D ont déjà été présentés. Deussen et
al. [DS00] proposent une simplification dédiée à la végétation et aux arbres. Grace à une structure hiérarchique,
certains groupes d’objets, comme les feuilles, sont remplacés par des primitives plus simples. De plus, un seuil
sur le z-buffer leur permet de ne rendre que les arêtes indiquant une grande discontinuité de profondeur. Cette
approche permet une simplification puissante mais repose sur la représentation hiérarchique de la végétation et
sur le z-buffer. Wilson et. al [WM04] mesurent une densité en espace image afin de limiter le nombre de lignes à
dessiner pour des objets complexes. Grabli et. al [GDS04] présentent eux aussi une mesure de différentes densités
en espace image qu’ils utilisent pour sélectionner les lignes les plus significatives à conserver et supprimer les
autres. Leurs mesures sont plus variées et permettent donc de plus nombreux effets que la méthode de Wilson et.
al. Ils tirent notamment parti de nombreuses informations provenant de la scène 3D, leur permettant de donner
une importance aux lignes. Ces approches reposent cependant fortement sur la nature sous-jacente des lignes et
dépendent donc du contexte du dessin ; elles nécessitent le réglage de plusieurs paramètres par l’utilisateur et
s’exécutent ensuite automatiquement.

Dans le cas des images d’illustration, Winkenbach et al. [WS94] ont introduit la notion d’indication où des textures
complexes ne sont dessinées complètement qu’en certains endroits pour suggérer la complexité d’un motif (un mur
de briques par exemple) sans surcharger le dessin. Cette étude montre bien que le traitement de la densité des lignes
d’un dessin dépend d’informations spatiales mais peut être augmenté d’informations sémantiques sur l’importance
de certaines lignes ou de certaines zones de l’image.

Enfin, dans le cadre du rendu non-photoréaliste, divers articles proposent des méthodes adaptées au traitement des
niveaux de détail pour le rendu d’objets en mouvement. Praun et al. [PHWF01] présentent une méthode à base
d’images pour créer des niveaux de détail de hachures : ils créent des séries de textures MipMap correspondant à
différentes tonalités de dessin, qu’ils appellent des Tonal Art Maps (TAMs), et qu’ils utilisent pour afficher en temps
réel des objets 3D dans un style hachuré. Les TAMs sont créées procéduralement, ce qui limite les possibilités de
création du côté de l’utilisateur. Une approche où les TAMs seraient créées automatiquement à partir d’une version
exemple dessinée par l’utilisateur serait un autre moyen plus intuitif de les obtenir. D’autres systèmes de création
de niveaux de détail ont été présentés récemment ; un module a été notament intégré au système WYSIWYG NPR
[KMM+02] qui permet à l’utilisateur de spécifier directement les niveaux de détail à la surface des objets pour
différents points de vue. Pour un point de vue donné, les niveaux de détail les plus pertinents sont combinés par un
simple blending, créant une transition assimilable à un fondu enchainé. D’autres approches de transition peuvent
être envisagées, tirant parti des liens entre les lignes situées sur deux niveaux de détail successifs.

Le même genre de problématique se retrouve lorsque l’on veut maitriser la résolution de l’image en vue par
exemple d’une impression. Toutes ces méthodes sont reliées aux techniques de half-toning. Des travaux ont été
effectués dans le cas des hachures, que ce soit à partir d’images [SALS96] ou de modèles 3D [ZISS04]. Là encore
certains auteurs ont ajouté une notion de priorité sur les lignes qui permet de construire les différents niveaux de
ton en dessinant d’abord les lignes les plus importantes.

A notre connaissance, il n’existe pas de méthode visant à mettre en relation ces diverses approches.

Contributions

Notre principale contribution est la définition d’un cadre commun aux processus de simplification d’un ensemble
de lignes vectorielles. Pour cela nous décomposons le processus de création d’une version simplifiée d’un dessin
en deux étapes (cf Figure 1) :
– Une étape de simplification dans laquelle nous allons choisir comment grouper les lignes du dessin d’origine de

telle sorte que chaque groupe puisse être représenté par une seule ligne dans le dessin final. Plus précisement
cette étape repose sur la définition d’une structure de ligne à ε près nous donnant les regroupements possibles
et d’un algorithme de simplification modulaire.

– Une étape d’abstraction dans laquelle nous choisissons pour chaque groupe de lignes, la ligne finale à dessiner
parmi toutes celles possibles. Cette étape est un choix de style et peut s’adapter à diverses applications. Nous
présentons ici un outil de tracé progressif, et une méthode de mise à l’échelle d’un dessin. De nombreux
autres outils sont envisageables, comme nous l’avons déjà évoqué et continuerons à le faire dans les prochaines
sections.

FIG. 1 – Les lignes en entrée (à gauche) sont d’abord regroupées pour former une partition de l’ensemble initial
(au milieu). Chaque groupe de lignes est ensuite remplacé par une nouvelle ligne dans l’étape d’abstraction (à
droite).

Nous commençons par décrire la méthodologie générale dans la section 2 ; puis dans les sections suivantes (3 et 4),
nous présentons les deux étapes composant notre approche : la simplification et l’abstraction ; enfin nous détaillons
l’implémentation et montrons les premiers résultats obtenus dans les sections 5 et 6.

2 Méthodologie

On part d’un dessin représenté par un ensemble de lignes initial que l’on note L. On veut créer un ensemble de
lignes L′, contenant moins de lignes que L et qui va représenter L à une précision donnée. Cette précision, que
l’on note ε, correspond en pratique à une distance euclidienne en espace image. Toute information présente à une
échelle inférieure à ε est dès lors considérée comme du détail et pourra être éventuellement simplifiée dans la suite.

On commence par regrouper les lignes de L en sous-ensembles distincts ; les lignes de L′ seront ensuite générées
à partir de ces groupes, une ligne par groupe. On crée donc une partition π de L où chaque partie est considérée
comme une seule et même ligne à ε près. Etant donné que notre but principal est de conserver la structure du dessin
avec un nombre réduit de lignes, on impose une contrainte sur chaque élément de π : chaque groupe de ligne ainsi
formé doit respecter la structure d’une ligne à ε près (voir section 2.1). La première étape de notre algorithme,
la simplification, consiste à trouver une partition « optimale » de L, π∗, qui va comporter le moins possible de
groupe tout en conservant le niveau de simplification voulu donné par ε. Nous définissions pour cela une mesure
d’erreur à la section 3.1.

On veut ensuite générer une ligne de L′ à partir de chaque élément de π∗. Afin de respecter la structure de ligne
à ε près imposée à chacun des groupes de lignes, on contraint les lignes générées à demeurer « à l’intérieur »
de leur groupe. En pratique, on impose une distance de Hausdorff inférieure à ε entre la ligne générée et son
groupe associé. Cette contrainte laisse cependant de nombreux degrés de liberté à l’utilisateur et diverses stratégies
peuvent être employées pour la génération de L′. La second étape, la phase d’abstraction, va ainsi consister
à choisir une stratégie. On discutera des besoins de chaque type d’application et leur impact sur le choix des
stratégies à employer.

2.1 Structure de ligne à ε près

On veut conserver la structure du dessin initial dans le nouveau dessin simplifié. Pour un ensemble de lignes E
du dessin initial, on veut donc que la nouvelle ligne qui le représente, l′, conserve sa structure. On montre dans
la Figure 2 un exemple d’association valide et un exemple d’association invalide. Afin d’aboutir à une association
valide, on impose que E soit assimilable à une ligne à ε près.

Plus formellement, on dit qu’un ensemble de lignes E possède une structure de ligne à ε près ssi :

– E a exactement deux extrémités à ε près ;
– il existe un chemin unique à ε près entre ces deux extrémités.

FIG. 2 – A gauche, la ligne créée est bien contenue dans la dilatation de l’ensemble des lignes par ε, mais elle ne
respecte pas sa structure ; contrairement au dessin de droite, où la ligne créée conserve la structure sous-jacente.

On commence par définir une extrémité à ε près dans E.

Définition : un point p∗ sur une ligne de E est considéré comme une extrémité à ε près de E ssi l’ensemble des
points de E à une distance ε de p∗ peut être contenu dans un disque de diamètre ε (ils sont tous « du même côté de
p∗ ») :

∃Bε t.q n(p∗) ⊂ Bε, avec Bε un disque de diamètre ε et n(p∗) = {p ∈ l, l ∈ E/|p∗ − p| = ε}

Un ensemble de points extrémité à ε près est considéré comme un seul et même point si l’on peut trouver un disque
de diamètre ε les contenant (voir Figure 3).

FIG. 3 – A gauche : les points p1 et p2 sont considérés comme une seule et même extrémité à ε près car tous leurs
points voisins à une distance de ε sont contenus dans B. A droite : cet ensemble de lignes contient trois extrémités
à ε près et ne possède donc pas une structure de ligne à ε près.

Une fois ses deux extrémités identifiées, on peut ensuite donner la définition d’un chemin unique à ε près dans E.

Définition : On considère Eε, la dilatation de E par un disque de diamètre ε. E possède un chemin unique à ε près
ssi Eε ne possède pas de trou et qu’il n’existe pas de disque de diamètre 2ε inscrit dans Eε (voir Figure 4).

En effet, si un trou est présent, plusieurs chemins seront possibles, donc l’unicité du chemin ne pourra pas être
assurée. Et si le chemin est « trop épais », la nouvelle ligne ne pourra pas couvrir toutes les lignes de l’ensemble
initial qu’elle est sensée représenter.

Dans la suite, nous considérons uniquement les partitions où chaque élément possède une structure de ligne à ε
près.

FIG. 4 – L’exemple de gauche possède une tructure de ligne à ε près : deux extrémités et un chemin unique à ε près.
Les deux autres exemples ne respectent pas ces contraintes : au milieu, la présence d’un trou implique l’existence
de plusieurs chemins possibles ; à droite, la dilatation des lignes initiales par ε est trop épaisse, aucun chemin à ε
près n’est donc présent.

3 Simplification

Parmis toutes les partitions possibles (respectant la structure de ligne) nous cherchons maintenant une partition
offrant un regroupement maximal.

3.1 Partition et mesure d’erreur

On se dote d’une mesure d’erreur mπ et on cherche une partition π∗ qui minimise cette erreur :

π∗ = arg min
π
mπ

Nous commençons par définir l’erreur entre deux lignes puis nous en déduisons la mesure d’erreur d’un groupe de
lignes puis celle d’une partition.

Mesure d’erreur d’une paire de lignes L’erreur entre deux lignes correspond à leur distance. Pour la calculer,
on cherche les zones où les deux lignes sont « en regard » : les zones de recouvrement.

Définition : une zone de recrouvrement sur une paire de lignes est définie par deux paires de points sur chaque
ligne et un chemin unique à ε près entre ces deux paires (voir Figure 5).

FIG. 5 – Une zone de recouvrement Z entre deux lignes est composée de deux paires de points reliées par un
chemin unique à ε près. La mesure d’erreur entre ces deux lignes correspond à la distance de Hausdorff sur Z.

On définit la distance entre deux lignes li, lj par la distance de Hausdorff sur la zone de recouvrement Z :

mi,j = max(mini,j(|xi − yj |)) , xi, yj ∈ Z

Une paire de lignes peut contenir plusieurs zones de recouvrement valides dans les cas où soit elles forment une
boucle, soit une des deux lignes se replie et est en regard avec l’autre à plusieurs endroits (voir Figure 6). Il nous
faut dans ce cas choisir une de ces zones qui sera celle où les deux lignes seront confondues lors de la simplification.
On se contente dans ces cas de conserver uniquement la zone de recouvrement d’erreur minimale ce qui revient à
dire que les deux lignes ne seront agglomérées que sur cette zone-là.

Mesure d’erreur d’un groupe de lignes On définit ensuite l’erreur sur un groupe de lignes E par son épaisseur
maximale (voir Figure 7) :

FIG. 6 – Dans un cas particulier comme celui d’une boucle (à gauche) ou celui d’un repliement (à droite), on
conserve uniquement la zone de recouvrement d’erreur minimale.

mE = max
i,j∈E

mi,j

FIG. 7 – L’erreur associée à un groupe de lignes (son épaisseur) correspond à la distance maximale entre deux
lignes (les « plus éloignées »).

Mesure d’erreur d’une partition Afin de rendre compte de l’accumulation de l’erreur dans chaque groupe de
lignes, on définit la mesure d’erreur d’une partition π comme la somme des erreurs de chacune de ses parties :

mπ =
∑

E∈π
mE

3.2 Graphe d’agglomération

Une fois les zones de recouvrement détectées, on cherche une partition d’erreur minimale. On utilise pour cela
un algorithme glouton : la zone de recouvrement d’erreur minimale est considérée ; puis on agglomère la paire de
lignes correspondante et on met à jour les zones de recouvrement incidentes. Cela revient à appliquer un algorithme
de contraction d’arêtes sur un graphe où les lignes de L sont les noeuds et où les zones de recouvrement sont les
arêtes voir figure 8.

FIG. 8 – L’ensemble de lignes initial est représenté par un graphe où les lignes sont les nœuds et les zones de
recouvrement sont les arêtes. La partition est obtenue en utilisant un algorithme de contraction d’arêtes jusqu’à ce
qu’il n’y ait plus aucune arête dans le graphe.

On appelle cette structure un graphe d’agglomération. A chaque contraction d’arête (ou agglomération), on effectue
les opérations suivantes :

1. Création d’un nouveau noeud qui représente les lignes agglomérées ;

2. Suppression des noeuds et arêtes dégénérées : l’arête contractée, les noeuds de l’arête contractée, mais aussi
toute arête incidente à l’un de ces deux noeuds ;

3. Création des arêtes incidentes au nouveau noeud.

L’algorithme s’arrête lorsque toutes les arêtes ont été contractées.

La convergence d’un tel algorithme est garantie, mais uniquement vers un minimum local. En pratique, on obtient
des résultats satisfaisants.

4 Abstraction

Une fois l’étape de simplification effectuée, il nous reste de nombreux degrés de liberté pour la génération des
nouvelles lignes. Aucune information de l’ensemble initial de lignes n’a été perdue. Différentes approches sont
ainsi possibles pour créer ces nouvelles lignes à partir des groupes de π∗.

– On peut décider d’agglomérer progressivement les lignes : chaque paire de lignes donne une nouvelle ligne à
chaque étape de la simplification (sans aucun impact sur le déroulement de la contraction). Cette approche peut
être utile dans les cas où il est plus intuitif de raisonner par paire de lignes.

– On peut au contraire décider d’agglomérer les lignes en post-traitement : ici un groupe complet de lignes est
remplacé par une nouvelle ligne selon une stratégie donnée. Cette approche est préférable lorsque les critères
de création portent sur la nouvelle ligne à créer, avec comme seule contrainte que cette ligne soit à une distance
inférieure à ε de son groupe.

– On peut décider d’interpoler les lignes initiales pour créer une ligne qui passe au mieux par celles-ci ; ou au
contraire, choisir de privilégier certaines lignes en donnant un ordre d’importance : la ligne générée suivra les
lignes les plus importantes.

– On peut également lisser la ligne résultante, notament au niveau des transitions entre deux lignes à agglomérer.
– Enfin, si l’algorithme est destiné à être appliqué de manière itérative, on peut soit conserver l’ensemble des lignes

initiales et à chaque nouvel ajout de ligne, enrichir cet ensemble puis agglomérer ; ou bien on peut, à chaque
séquence simplification+abstraction, utiliser les lignes nouvellement créées comme ensemble initial pour l’étape
suivante .

Applications

Les choix à faire parmi ces degrés de liberté dépendent de l’application visée. Nous avons implémenté deux
applications simples : un outil de tracé progressif et un opérateur de réduction de densité sur un dessin.

Pour l’outil de tracé progressif, nous avons choisi une stratégie d’agglomération progressive où l’on associe à
chaque trait une priorité dépendant de son ordre d’apparition : les traits dessinés les plus récemment priment sur
les traits anciens. Ainsi, lorsque l’utilisateur dessine un nouveau trait, il peut corriger une portion du dessin car
c’est ce dernier trait qui prime sur les autres. De plus, à chaque étape, on réinitialise le processus en repartant
des nouvelles lignes agglomérées. L’utilisateur peut ainsi modifier radicalement la forme d’un trait car il n’est pas
contraint à rester distant de moins de ε du trait initial.

Pour l’opérateur de réduction de densité, nous avons décidé de ne donner aucune priorité aux traits : lorsque
l’on décide d’agglomérer une paire de lignes, on utilise une stratégie dite d’interpolation. C’est-à-dire que la
ligne résultante est celle qui passe « entre » les deux lignes initiales. Nous avons utilisé pour cela une stratégie
progressive, plus simple à programmer. Mais nous aurions pu également utiliser une stratégie en post-traitement,
avec des résultats sensiblement identiques.

5 Implémentation

Les lignes en entrée de notre algorithme peuvent être de nature quelconque : on doit seulement pouvoir les
échantillonner de manière régulière. Notre système travaille ensuite sur ces lignes échantillonnées.

On utillise une grille d’accélération de taille de cellule ε pour le calcul des zones de recouvrement. En partant de
l’observation qu’une zone de recouvrement valide contient au moins une extrémité de la paire de lignes initiales,
on procède comme suit :

– Pour chaque extrémité e de chaque ligne li, on cherche tous les points à une distance inférieure à ε de e : ses
voisins. Si une ligne lj porte un de ces voisins, alors on dit que li et lj sont connectées ;

– On extrait ensuite entre chaque paire de lignes ainsi connectées un chemin continu (tel qu’il n’existe pas de point
à une distance supérieure à ε des autres) ; on obtient ainsi une zone de recouvrement ;

– Enfin, on valide cette zone en comptant les extrémités à ε près de la paire de lignes.

On stocke dans cette zone de recouvrement son erreur calculée, ainsi que ses indices de départ et de fin sur chacune
des deux lignes.

Puis on construit le graphe. Chaque noeud porte une référence sur sa ligne initiale, chaque arête porte la zone de
recouvrement correspondante.

A chaque étape de contraction, l’arête d’erreur minimale est contractée : on crée alors un proxy. Un proxy est
une ligne interpolée entre les deux lignes de la paire initiale et qui stocke en chaque point l’erreur (ou épaisseur)
maximale en ce point (voir Figure 9). Les lignes initiales sont considérées comme des proxy d’épaisseur 0.

FIG. 9 – Un proxy est créé à chaque étape d’agglomération. C’est une ligne qui représente deux autres lignes et
stocke l’erreur entre ces deux lignes sous la forme d’une epaisseur

La création de nouvelles arêtes revient à détecter les zones de recouvrement entre ce nouveau proxy et les autres
noeuds du graphe. On ajoute alors l’épaisseur du proxy dans tous les calculs de distance afin de refléter le fait que
ce dernier représente un groupe de lignes.

Un nouveau nœud correspondant au regroupement de deux proxy crée une ligne agglomérée selon la stratégie
choisie (interpolation ou ordre d’insertion de la ligne). Les lignes résultantes sont les lignes agglomérées présentes
dans chaque noeud à la fin de la simplification.

6 Résultats

On commence par donner nos résultats sur des ensembles restreints de lignes afin d’illustrer au mieux les ca-
ractéristiques de notre approche. La valeur d’ε est indiquée au dessus de chaque figure par un segment.

Dans la Figure 10, on observe le résultat d’un ensemble de lignes trop épais pour pouvoir être représenté par une
seule ligne : notre algorithme dans ces cas va générer le moins de lignes possible pour couvrir l’ensemble initial.

Dans la Figure 11, on montre un ensemble de lignes qui respecte toutes les contraintes d’une structure de ligne et
la nouvelle ligne qui lui est associée.

FIG. 10 – Ce groupe de ligne ne peut être représenté par une seule nouvelle ligne car il est trop épais. Deux lignes
sont nécessaires.

FIG. 11 – Ici, toutes les lignes initiales peuvent être représentées par une unique ligne.

Enfin, nous montrons quelques images de nos deux applications : la Figure 12 montre un ensemble de lignes avant
et après mise à l’échelle ; tandis que la Figure 13 montre une séquence de tracé progressif.

Les temps de calcul pour une mise à l’échelle varient selon le nombre de lignes en entrée. Ils sont de l’ordre de
quelques secondes. Toutefois, de nombreuses optimisations sont envisageables. Quant à l’outil de tracé progressif,
le temps de réaction est instantané puisque seulement quelques lignes (pas plus d’une dizaine en règle générale)
sont agglomérées à chaque étape.

Ces résultats correspondent au problème que nous nous sommes posé. Toutefois, ces applications n’exploitent
qu’une très faible partie des possibilités offertes par notre système, comme nous allons le voir dans la section
suivante.

FIG. 12 – Un ensemble de lignes initial (à gauche) et le même ensemble de lignes simplifié à deux échelles
différentes (au milieu et à droite).

FIG. 13 – Une séquence d’utilisation de l’outil de tracé progressif ; le nouveau trait est affiché en gris, les anciens
traits en noir. De gauche à droite : l’utilisateur étend tout d’abord une ligne existante ; puis il corrige le dessin en
ajoutant une nouvelle ligne possédant la forme désirée ; ainsi de suite jusqu’à obtenir le dessin de droite.

7 Conclusion et perspectives

Nous avons présenté un cadre de travail général pour les méthodes de simplification de lignes. Au coeur de notre
approche réside la volonté de conserver la structure du dessin initial sans toutefois trop contraindre le résultat :
l’utilisateur dispose d’assez de degrés de liberté pour pouvoir d’adapter le système à diverses applications. De
plus, la nature et la forme des lignes en entrée peuvent être quelconques.

Nous avons présenté deux applications simples : un outil de tracé progressif et une méthode de mise à l’échelle
d’un dessin.

Dans le futur, nous allons tout d’abord enrichir ces deux applications : ajouter des fonctionnalités d’édition à
l’outil de tracé progressif comme la génération de lignes droites, l’aimantation, la création de boucles ; intégrer

des informations supplémentaires dans la méthode de mise à l’échelle, comme des données de style (respecter
la forme, la couleur des lignes initiales) ou des données 3D (profondeur, identifiant provenant d’un rendu 3D).
Nous allons également aborder une nouvelle application : la création de transitions pour les niveaux de détail. Ici
l’utilisateur spécifiera deux niveaux successifs et notre système déterminera une transition d’un niveau à l’autre.

Afin de rendre cela possible, nous aimerions ajouter de nouvelles fonctionnalités à notre système, notament :
permettre la définition d’une mesure d’erreur incorporant des critères supplémentaires (couleur, identifiant, pro-
fondeur 3D, etc) ; créer des stratégies d’agglomération en post-traitement ; ou tenir compte des cas spéciaux comme
les boucles ou les repliements (Figure 6).

Nous souhaitons également caractériser la qualité de la solution obtenue par notre algorithme glouton : dans quels
cas converge-t-on vers un optimum global et quelle est la différence entre un minimum local et un optimum global ?

Remerciements

Merci à Xavier Decoret, Laurent Favreau, Stephane Grabli, John Hughes, Aurelien Martinet, Sylvain Paris et Cyril
Soler pour leurs avis et conseils. Merci à Gilles Debunne pour QGLViewer ([Deb]).

Références

[Deb] Gilles Debunne. Qglviewer : http ://artis.imag.fr/members/gilles.debunne/qglviewer/index.html.

[DS00] Oliver Deussen and Thomas Strothotte. Pen-and-ink illustration of trees. Proc. SIGGRAPH, 2000.

[GDS04] Stéphane Grabli, Frédo Durand, and François Sillion. Density measure for line-drawing simplifica-
tion. In Proceedings of Pacific Graphics, 2004.

[GG01] Gooch and Gooch. Non-Photorealistic Rendering. AK-Peters, 2001.

[IMKT97] Takeo Igarashi, Satoshi Matsuoka, Sachiko Kawachiya, and Hidehiko Tanaka. Interactive beautifica-
tion : A technique for rapid geometric design. In UIST (ACM Annual Symposium on User Interface
Software and Technology), pages 105–114, 1997.

[KMM+02] Robert D. Kalnins, Lee Markosian, Barbara J. Meier, Michael A. Kowalski, Joseph C. Lee, Philip L.
Davidson, Matthew Webb, John F. Hughes, and Adam Finkelstein. WYSIWYG NPR : drawing
strokes directly on 3d models. In SIGGRAPH 2002, 2002.

[PHWF01] Emil Praun, Hugues Hoppe, Matthew Webb, and Adam Finkelstein. Real-time hatching. In Eugene
Fiume, editor, SIGGRAPH 2001, Computer Graphics Proceedings, pages 579–584, 2001.

[SALS96] Mike Salisbury, Corin Anderson, Dani Lischinski, and David H. Salesin. Scale-dependent repro-
duction of pen-and-ink illustrations. Computer Graphics, 30(Annual Conference Series) :461–468,
1996.

[sbm04] Eurographics Workshop on Sketch-Based Interfaces and Modeling, 2004.

[SS02] Thomas Strothotte and Stefan Schlechtweg. Non-photorealistic computer graphics : modeling, ren-
dering, and animation. Morgan Kaufmann, San Francisco, CA, USA, 2002.

[WM04] Brett Wilson and Kwan-Liu Ma. Representing complexity in computer-generated pen-and-ink illus-
trations. In NPAR, 2004.

[WPFH02] Matthew Webb, Emil Praun, Adam Finkelstein, and Hughes Hoppe. Fine tone control in hardware
hatching. In Proceedings of NPAR 2002, International Symposium on Non Photorealistic Animation
and Rendering (Annecy, France, June2002), 2002.

[WS94] Georges Winkenbach and David Salesin. Computer-generated pen-and-ink illustration. Proc. SIG-
GRAPH, 1994.

[ZISS04] Johannes Zander, Tobias Isenberg, Stefan Schlechtweg, and Thomas Strothotte. High quality hat-
ching. Computer Graphics Forum, 23(3) :421–421, 2004.

[ZT98] Djemel Ziou and Salvatore Tabbone. Edge detection techniques - an overview. International Journal
of Pattern Recognition and Image Analysis, 8 :537–559, 1998.

