

Composing Good Photographs

CS 178, Spring 2011


Marc Levoy
Computer Science Department
Stanford University

“There are no rules for good photographs,
there are only good photographs.”

- Ansel Adams

Outline

- ◆ the pictorial elements of photography
 - line and form
 - pattern and texture
 - tone and color
- ◆ pictorial design,
i.e. the design in the 2D picture frame
 - symmetry and balance
 - framing
 - common compositions
- ◆ things we won't talk about today
 - situation, storyline, viewpoint, field of view, focus, lighting, exposure, color balance, post-processing

Learning good composition

- ◆ there are no rules
 - there are only tools and heuristics
- ◆ like describing wine with words, they don't mean much
 - they merely give us a framework for thinking about issues
- ◆ the best way to learn is to take lots of pictures
 - think about the issues as you take them
 - critique your photographs, and have others critique them
- ◆ look at good photographs by others
 - most useful if you've also tried the same thing yourself

In response to one student's clever question about how I would summarize this lecture if I had to do so while standing on one foot, I might say that I hope to convey the message that great photographs are seldom accidents. Good photographers think about pictorial design. You should too.

Lines as a pictorial element


Ansel Adams,
Aspens, 1958

Arrangement of lines


(Freeman Patterson)

Lines as a decorative element


(Howard@photodelusions.wordpress.com)

Lines that lead your eye to the subject


(London)

Hiromu Kira, *The Thinker*, 1930

Lines that lead your eye to the subject


- the lines don't need to be man-made, or smooth

(Bryan Peterson)


Raphael,
Galatea, 1513

(Gardner)

Form - lines with meaning


(Bryan Peterson)

first shot


second shot

Form - lines with meaning


Edward Weston, Pepper No. 30, 1930


Georgia O'Keeffe,
Grey Line, 1923

Shape - readily identifiable form


- backlighting draws attention to shape

(Bryan Peterson)

Shape - readily identifiable form


Pattern - repeated forms


(Bryan Peterson)

first shot


second shot

Pattern - repeated forms


Abhaneri Stepwell,
Rajasthan, India


Frederick Evans,
The Sea of Steps -
Wells Cathedral, 1903

Rhythm - a looser kind of pattern

(Freeman Paterson)


Auguste Renoir, *Le Moulin de la Galette*, 1876

Texture: fine patterns

- early product of f/64 club
- sharp focus, smooth papers
- reaction against Pictorialists

Ansel Adams,
Boards and
Thistles, 1932


Texture


Edward Weston,
Dunes, Oceano, 1936

- co-founder of f/64 club with Ansel Adams


Frank Lloyd Wright, Fallingwater, 1934


(photographs by Galen Frysinger)


Frank Lloyd Wright, Fallingwater, 1934

Lighting as an aid to pictorial design

(London)


Fluor Garduño,
Basket of Light, Guatemala,
1989


Yousuf Karsh,
Winston Churchill, 1941


Rembrandt van Rijn,
Self Portrait, 1660


Yousuf Karsh,
Winston Churchill, 1941


Rembrandt van Rijn,
Portrait of Nicolaes Ruts, 1631

Tone as a pictorial element


Robert Mapplethorpe


Color as a pictorial element


(London)

warm


cool


(Hedgecoe)

pictorial

Color as an accent

(Hedgecoe)


Encircled by color

(Hedgecoe)


Giovanni Bellini, Altarpiece of
S. Zaccaria, Venice, 1505


Color as rhythmic accent

(Hedgecoe)


Peter Paul Rubens, The Judgement of Paris, 1636


Diego Velázquez,
Las Meninas, 1656


Pictorial design

- ◆ symmetry and balance
- ◆ framing
- ◆ common compositions

Symmetry


Arcade in Red Fort,
Delhi, 2008

Symmetry

(Marc Levoy)


Place du Carrousel,
Paris, 2009

Asymmetry


Montmartre, 2009


(Marc Levoy)

Rajasthan, 2008

- off-center placement of main subject underscores the asymmetry of the architecture

Balance

- symmetrical background + dynamic, unbalanced foreground


(Freeman Paterson)


Jacque-Louis David, Oath of the Horatii, 1784

Framing

(Marc Levoy)


More dynamic framing

(London)


- shadow edges complete the frame
- slashing diagonals create tension

Dennis Stock,
James Dean,
1955


The picture frame

(Bryan Peterson)


first shot


second shot


Raphael, School of Athens, 1511

Common compositions

- ◆ upright equilateral triangle
 - calm, stability, power
- ◆ diagonal
 - tension, discord, dynamism
- ◆ S-curve
 - motion, sensuality
 - eye flow
- ◆ rule of thirds

In response to an insightful question from a student about whether this lecture would have a different message, or whether this list of compositional ideas would be different, if I illustrated the lecture with examples from modern art rather than pre-20th century art, I conjecture that modern art has contributed additional ideas, but not banished the ones on this list. Later in the course I'll talk about 20th century photography, interleaved with examples of modern art. Let's see if my conjecture proves right.


Raphael, *Madonna with the Goldfinch*, 1506


Titian, *Madonna of the Pesaro Family*, 1526


Raphael, *Madonna with the Goldfinch*, 1506

Titian, *Madonna of the Pesaro Family*, 1526


Titian, Venus of Urbino, 1538


pendant

Titian, Venus of Urbino, 1538

Photographic examples


Edward Weston, Charis Wilson Nude, 1936

Photographic examples

- diagonal leading to her eye
- eye and shoulder use rule of thirds
- stems create frame within a frame
- partially hidden face creates mystery

Jimmy Sin

http://www.pbase.com/aloha_lavina/librodo_workshop_malaysia


Photographic examples

- diagonal leading to her eye
- eye and shoulder use rule of thirds
- stems create frame within a frame
- partially hidden face creates mystery

Jimmy Sin

http://www.pbase.com/aloha_lavina/librodo_workshop_malaysia


S-curve

large collection of articles
about photographic composition


(photoinf.com)


S-curve

Ansel Adams,
Tetons and
Snake River,
1942


Pictorial design


(John Shappell)


(Samuel Schulenburg)

St. Teresa's Church,
Bodega, California


(Jay Bergeson - converted to B&W)

Pictorial design


(John Shappell)

Ansel Adams,
1953


Alfred Hitchcock, The Birds (1963)


Potter's Schoolhouse and
St. Teresa's Church, Bodega


Parting thoughts (from Fredo Durand)

- ◆ simplify your picture
 - avoid cluttered backgrounds


- reposition yourself

Parting thoughts

- ◆ simplify your picture
 - avoid cluttered backgrounds


(Marc Levoy)

- use a shallow depth of field

Parting thoughts

- ◆ simplify your picture
 - avoid cluttered backgrounds


- fix it in Photoshop

Parting thoughts

- ◆ simplify your picture
 - avoid cluttered backgrounds


- or leave it there!

Parting thoughts

- ◆ simplify your picture
 - avoid cluttered backgrounds
 - get close to your subject


Parting thoughts

- ◆ simplify your picture
 - avoid cluttered backgrounds
 - get close to your subject
 - fill the frame


(Bryan Peterson)


© Marc Levoy

(Marc Levoy)

Parting thoughts

- ◆ simplify your picture
 - avoid cluttered backgrounds
 - get close to your subject
 - fill the frame
- ◆ avoid compositional errors
 - don't center objects needlessly


(John Shaw)

Parting thoughts

- ◆ simplify your picture
 - avoid cluttered backgrounds
 - get close to your subject
 - fill the frame
- ◆ avoid compositional errors
 - don't center objects needlessly
 - keep the horizontal level, or make it wildly unlevel


Parting thoughts

- ◆ simplify your picture
 - avoid cluttered backgrounds
 - get close to your subject
 - fill the frame
- ◆ avoid compositional errors
 - don't center objects needlessly
 - keep the horizontal level, or make it wildly unlevel
 - avoid accidental alignments


Parting thoughts

- ◆ simplify your picture
 - avoid cluttered backgrounds
 - get close to your subject
 - fill the frame
- ◆ avoid compositional errors
 - don't center objects
 - keep the horizontal level
 - avoid accidental alignments
 - sweep the frame to check for trouble
 - cropped element, distracting object, non-parallel line


(Fredo Durand)

Fredo Durand (MIT)

<http://people.csail.mit.edu/fredo/Photos/Links/>


Fredo Durand (MIT)

- ◆ <http://people.csail.mit.edu/fredo/Photos/Favorites/>
- ◆ <http://people.csail.mit.edu/fredo/Photos/Links/>


Fredo Durand

Fredo Durand (MIT)


- ◆ <http://people.csail.mit.edu/fredo/Photos/Favorites/>
- ◆ <http://people.csail.mit.edu/fredo/Photos/Links/>


Fredo Durand (MIT)

- ◆ <http://people.csail.mit.edu/fredo/Photos/Favorites/>
- ◆ <http://people.csail.mit.edu/fredo/Photos/Links/>


Fredo Durand (MIT)


- ◆ <http://people.csail.mit.edu/fredo/Photos/Favorites/>
- ◆ <http://people.csail.mit.edu/fredo/Photos/Links/>


Matthew Scott (Stanford Dev Biology),
Snowy Egret, Palo Alto Baylands


Susan McConnell (Stanford Biology),
Bull Elephant Seals, Año Nuevo State Park


Slide credits

◆ Fredo Durand

- ◆ London, Stone, and Upton, *Photography* (ninth edition), Prentice Hall, 2008.
- ◆ Peterson, B., *Learning to See Creatively*, Watson-Guptill, 1988.
- ◆ Peterson, B., *Understanding Exposure*, Watson-Guptill, 2004.
- ◆ Peterson, B., *Understanding Digital Photography*, Watson-Guptill, 2005.
- ◆ Patterson, F., *Photographing the World Around You*, Key Porter Books, 1994.
- ◆ Adams, A., *Examples: The Making of 40 Photographs*, Little, Brown, and Co., 1983.
- ◆ Hedgecoe, J., *The New Manual of Photography*, Doris Kindersley, 2003.
- ◆ Tanser and Kleiner, *Gardner's Art Through the Ages* (10th ed.), Harcourt Brace, 1996.