

Adobe°

CLASSROOM IN A BOOK

The official training workbook from Adobe Systems

Adobe

Adobe®

CLASSROOM IN A BOOK®

The official training workbook from Adobe Systems

Adobe® Photoshop® CC Classroom in a Book®

© 2013 Adobe Systems Incorporated and its licensors. All rights reserved.

If this guide is distributed with software that includes an end user agreement, this guide, as well as the software described in it, is furnished under license and may be used or copied only in accordance with the terms of such license. Except as permitted by any such license, no part of this guide may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, recording, or otherwise, without the prior written permission of Adobe Systems Incorporated. Please note that the content in this guide is protected under copyright law even if it is not distributed with software that includes an end user license agreement.

The content of this guide is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by Adobe Systems Incorporated. Adobe Systems Incorporated assumes no responsibility or liability for any errors or inaccuracies that may appear in the informational content contained in this guide.

Please remember that existing artwork or images that you may want to include in your project may be protected under copyright law. The unauthorized incorporation of such material into your new work could be a violation of the rights of the copyright owner. Please be sure to obtain any permission required from the copyright owner.

Any references to company names in sample files are for demonstration purposes only and are not intended to refer to any actual organization.

Adobe, the Adobe logo, Acrobat, the Adobe PDF logo, Classroom in a Book, Creative Suite, Dreamweaver, Flash, Illustrator, InDesign, Lightroom, Photoshop, and PostScript are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Apple, Mac OS, Macintosh, QuickTime, and Safari are trademarks of Apple, registered in the U.S. and other countries. Microsoft, Windows, and Internet Explorer are either registered trademarks or trademarks of Microsoft Corporation in the U.S. and/or other countries. Autodesk, Google Earth, and all other trademarks are the property of their respective owners.

Adobe Systems Incorporated, 345 Park Avenue, San Jose, California 95110-2704, USA

Notice to U.S. Government End Users. The Software and Documentation are "Commercial Items," as that term is defined at 48 C.F.R. \$2.101, consisting of "Commercial Computer Software" and "Commercial Computer Software Documentation," as such terms are used in 48 C.F.R. \$12.212 or 48 C.F.R. \$227.7202, as applicable. Consistent with 48 C.F.R. \$12.212 or 48 C.F.R. \$8227.7202-1 through 227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are being licensed to U.S. Government end users (a) only as Commercial Items and (b) with only those rights as are granted to all other end users pursuant to the terms and conditions herein. Unpublished-rights reserved under the copyright laws of the United States. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA. For U.S. Government End Users, Adobe agrees to comply with all applicable equal opportunity laws including, if appropriate, the provisions of Executive Order 11246, as amended, Section 402 of the Vietnam Era Veterans Readjustment Assistance Act of 1974 (38 USC 4212), and Section 503 of the Rehabilitation Act of 1973, as amended, and the regulations at 41 CFR Parts 60-1 through 60-60, 60-250, and 60-741. The affirmative action clause and regulations contained in the preceding sentence shall be incorporated by reference.

Adobe Press books are published by Peachpit, a division of Pearson Education located in San Francisco, California. For the latest on Adobe Press books, go to www.adobepress.com. To report errors, please send a note to errata@peachpit.com. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

Printed and bound in the United States of America

ISBN-13: 978-0-321-92807-8 ISBN-10: 0-321-92807-5

CONTENTS

GETTING START	ΓED	1
	About Classroom in a Book	1
	What's new in this edition	2
	Prerequisites	2
	Installing Adobe Photoshop and Adobe Bridge	3
	Starting Adobe Photoshop	3
	Accessing the Classroom in a Book files	3
	Restoring default preferences	4
	Additional resources	5
	Adobe certification	6
1 GETTING TO	O KNOW THE WORK AREA	8
DUTCH MASTERS	Starting to work in Adobe Photoshop	10
PARTON SEA	Using the tools	14
	Setting tool properties	21
	Undoing actions in Photoshop	25
	More about panels and panel locations	29
LANC CONSTA	Customizing the workspace	32
	Finding resources for using Photoshop	36
	Review questions and answers	38
2 BASIC PHO	TO CORRECTIONS	40
	Strategy for retouching	42
	Resolution and image size	43
7511	Getting started	44
	Straightening and cropping the image in Photoshop	45
	Adjusting the color and tone	47
	Using the Spot Healing Brush tool	48
	Using content-aware fill	52

	Repairing areas with the Clone Stamp tool	52
	Applying a content-aware patch	54
	Sharpening the image	56
	Review questions and answers	59
3 WORKING	WITH SELECTIONS	60
	About selecting and selection tools	62
	Getting started	63
) Sel Sel	Using the Quick Selection tool	63
	Moving a selected area	64
	Manipulating selections	65
	Using the Magic Wand tool	68
	Selecting with the lasso tools	71
	Rotating a selection	72
	Selecting with the Magnetic Lasso tool	73
	Selecting from a center point	74
	Resizing and copying a selection	75
	Cropping an image	77
	Review questions and answers	79
4 LAYER BAS	SICS	80
	About layers	82
	Getting started	82
	Using the Layers panel	83
	Rearranging layers	88
HAWAIIS	Applying a gradient to a layer	98
STREETED STREET,	Applying a layer style	99
	Adding an adjustment layer	103
	Updating layer effects	105
	Adding a border	107
	Flattening and saving files	108
	Review questions and answers	111

5	CORRECTIN	NG AND ENHANCING DIGITAL PHOTOGRAPHS	112
	10/2	Getting started	114
		About camera raw files	117
		Processing files in Camera Raw	117
		Applying advanced color correction	130
		Correcting digital photographs in Photoshop	142
	1000	Correcting image distortion	147
		Adding depth of field	150
		Review questions and answers	158
6	MASKS AN	D CHANNELS	160
100	1000 AND	Working with masks and channels	162
		Getting started	162
		Creating a mask	163
	1 11	Refining a mask	164
		Creating a quick mask	168
		Manipulating an image with Puppet Warp	170
		Working with channels	172
		Review questions and answers	179
7	TYPOGRAP	PHIC DESIGN	180
		_	
D	GITAL	About type	182
D	THE	About type	
D	THE TREND ISSUE		182
D	THE TREND ISSUE	Getting started	182
D	THE TREME ISSUE Wheel the second issued in the second issued in the second issued in the second	Getting started Creating a clipping mask from type	182 183
D	THE TREND ISSUE IN THE PROPERTY OF THE PROPERT	Getting started Creating a clipping mask from type Creating type on a path	182 183 187
	THE TREME ISSUE What No are the control of the cont	Getting started Creating a clipping mask from type. Creating type on a path. Warping point type.	182 183 197 192
D	THE TRENUE SOUTH THE TR	Getting started Creating a clipping mask from type. Creating type on a path. Warping point type. Designing paragraphs of type.	182183197191192
D	THE TREME IS U.S. Ward Pour Line Is U.S. Ward Is U.S.	Getting started Creating a clipping mask from type. Creating type on a path. Warping point type Designing paragraphs of type. Working with type styles	182183191192194199
D THE	THE TREME ISSUE. What No was the second of t	Getting started Creating a clipping mask from type. Creating type on a path. Warping point type Designing paragraphs of type. Working with type styles Adding a rounded rectangle	182187191192194199
8	THE TREMISSUE Wash to the control of	Getting started Creating a clipping mask from type. Creating type on a path. Warping point type Designing paragraphs of type. Working with type styles Adding a rounded rectangle Adding vertical text	182187191192194199
	VECTOR DE	Getting started Creating a clipping mask from type. Creating type on a path. Warping point type. Designing paragraphs of type. Working with type styles. Adding a rounded rectangle Adding vertical text. Review questions and answers.	182183191192194199200203
		Getting started Creating a clipping mask from type. Creating type on a path. Warping point type Designing paragraphs of type. Working with type styles. Adding a rounded rectangle. Adding vertical text. Review questions and answers.	182183187191192194200203204

		Using paths with artwork	200
		Creating vector objects for the background	217
		Working with defined custom shapes	222
		Importing a Smart Object	22
		Review questions and answers	233
9	ADVANCE	COMPOSITING	234
		Getting started	236
		Arranging layers	237
		Using Smart Filters	240
		Painting a layer	243
7	A CO SAVE	Adding a background	245
B	& STEIN	Automating a multistep task	246
200		Upscaling a low-resolution image	255
		Saving the image for four-color printing	25
		Matching color schemes across images	258
		Stitching a panorama	26
		Finishing the image	263
		Review questions and answers	267
		neview questions and answers	
10	EDITING VI		268
10	EDITING VI		268
10	EDITING VI	DEO	268 270
10	EDITING VI	DEO Getting started	268 270
10	EDITING VI	DEO Getting started Creating a new video project	268 270 27
10	EDITING VI	DEO Getting started Creating a new video project Animating text with keyframes	268 270 27
10	EDITING VI	DEO Getting started Creating a new video project Animating text with keyframes Creating effects	278275275275
10	EDITING VI	DEO Getting started Creating a new video project Animating text with keyframes Creating effects Adding transitions	276 276 275 275 284
10	EDITING VI	DEO Getting started Creating a new video project Animating text with keyframes Creating effects Adding transitions Adding audio	276277275284286
10	EDITING VI	DEO Getting started Creating a new video project Animating text with keyframes Creating effects Adding transitions Adding audio Muting unwanted audio	276 277 275 284 286 286
10		DEO Getting started Creating a new video project. Animating text with keyframes Creating effects. Adding transitions Adding audio. Muting unwanted audio Rendering video.	276 277 275 284 286 286
ar m		Getting started Creating a new video project. Animating text with keyframes Creating effects. Adding transitions Adding audio. Muting unwanted audio Rendering video. Review questions and answers	
ar m		Getting started Creating a new video project. Animating text with keyframes Creating effects. Adding transitions Adding audio. Muting unwanted audio Rendering video. Review questions and answers	268
ar m		Getting started Creating a new video project. Animating text with keyframes Creating effects. Adding transitions Adding audio. Muting unwanted audio Rendering video. Review questions and answers WITH THE MIXER BRUSH About the Mixer Brush	268270275275286286286286286286286
ar m		Getting started Creating a new video project. Animating text with keyframes Creating effects. Adding transitions Adding audio. Muting unwanted audio Rendering video. Review questions and answers WITH THE MIXER BRUSH About the Mixer Brush Getting started	268

		Creating a custom brush preset	301
		Mixing colors with a photograph	303
		Review questions and answers	309
12	WORKING	WITH 3D IMAGES	310
		Getting started	312
		Creating a 3D shape from a layer	313
		Manipulating 3D objects	314
	HI-WHEEL	Adding 3D objects	316
		Merging 3D layers to share the same 3D space	320
		Positioning objects in a scene	321
		Applying materials to 3D objects	328
		Lighting a 3D scene	334
		Rendering a 3D scene	337
		Review questions and answers	340
13	PREPARING	FILES FOR THE WEB	342
5/	**	Getting started	344
-		Creating slices	347
		Exporting HTML and images	353
<u> </u>		Using the Zoomify feature	358
		Review questions and answers	363
14	PRODUCIN	G AND PRINTING CONSISTENT COLOR	364
		About color management	366
40		Getting started	368
EXPLO	RING MONET'S GARDEN	Specifying color-management settings	368
MAN COL		Proofing an image	369
		Identifying out-of-gamut colors	370
3		Adjusting an image and printing a proof	372
-		Saving the image as a CMYK EPS file	374
		Printing	375
		Review questions and answers	377
AP	PENDIX: TO	OLS PANEL OVERVIEW	378
INI	DEX		382

GETTING STARTED

Adobe® Photoshop® CC, the benchmark for digital imaging excellence, provides strong performance, powerful image editing features, and an intuitive interface. Adobe Camera Raw, included with Photoshop CC, offers flexibility and control as you work with raw images, as well as TIFF and JPEG images. Photoshop CC gives you the digital-editing tools you need to transform images more easily than ever before.

About Classroom in a Book

Adobe Photoshop CC Classroom in a Book® is part of the official training series for Adobe graphics and publishing software, developed with the support of Adobe product experts. The lessons are designed to let you learn at your own pace. If you're new to Adobe Photoshop, you'll learn the fundamental concepts and features you'll need to master the program. And if you've been using Adobe Photoshop for a while, you'll find that Classroom in a Book teaches many advanced features, including tips and techniques for using the latest version of the application and preparing images for the web.

Although each lesson provides step-by-step instructions for creating a specific project, there's room for exploration and experimentation. You can follow the book from start to finish, or do only the lessons that match your interests and needs. Each lesson concludes with a review section summarizing what you've covered.

What's new in this edition

This edition covers many new features in Adobe Photoshop CC, such as conditional actions, which let you run different actions according to criteria you specify; editable rounded rectanges, which let you designate the curve for each corner of a rectangle separately, and edit them at any time; the Camera Shake Reduction filter, which reduces the blur that can occur with a handheld camera; and refinements to the Crop tool that give you greater control when you're cropping, straightening, and skewing an image. In addition, these lessons introduce you to using the Liquify filter as a Smart Filter, using Smart Objects with Iris Blur and other blur options in the Blur Gallery, intelligent upscaling, copying layer attributes to CSS code for use in web pages, and more.

This edition is also chock-full of extra information on Photoshop features and how to work effectively with this robust application. You'll learn best practices for organizing, managing, and showcasing your photos, as well as how to optimize images for the web. And throughout this edition, look for tips and techniques from one of Adobe's own experts, Photoshop evangelist Julieanne Kost.

Prerequisites

Before you begin to use Adobe Photoshop CC Classroom in a Book, you should have a working knowledge of your computer and its operating system. Make sure that you know how to use the mouse and standard menus and commands, and also how to open, save, and close files. If you need to review these techniques, see the documentation included with your Microsoft® Windows® or Apple® Mac® OS X documentation.

To complete the lessons in this book, you'll need to have both Adobe Photoshop CC and Adobe Bridge CC installed.

Installing Adobe Photoshop and Adobe Bridge

Before you begin using Adobe Photoshop CC Classroom in a Book, make sure that your system is set up correctly and that you've installed the required software and hardware. You must purchase the Adobe Photoshop CC software separately. For system requirements and complete instructions on installing the software, visit www.adobe.com/support. Note that some Photoshop CC features, including all 3D features, require a video card that supports OpenGL 2.0 and that has at least 512MB of dedicated vRAM.

Many of the lessons in this book use Adobe Bridge. Photoshop and Bridge use separate installers. You must install these applications from Adobe Creative Cloud onto your hard disk. Follow the onscreen instructions.

Starting Adobe Photoshop

You start Photoshop just as you do most software applications.

To start Adobe Photoshop in Windows: Choose Start > All Programs > Adobe Photoshop CC.

To start Adobe Photoshop in Mac OS: Open the Applications/Adobe Photoshop CC folder, and double-click the Adobe Photoshop program icon.

Accessing the Classroom in a Book files

In order to work through the projects in this book, you will need to download the lesson files from peachpit.com. You can download the files for individual lessons, or download them all in a single file.

Your Account page is also where you'll find any updates to the chapters or to the lesson files. Look on the Lesson & Update Files tab to access the most current content.

Note: As you complete each lesson, you will preserve the start files. In case you overwrite them, you can restore the original files by downloading the corresponding lesson files from your Account page at peachpit.com.

To access the Classroom in a Book files, do the following:

- 1 On a Mac or PC, go to www.peachpit.com/redeem, and enter the code found at the back of your book.
- **2** If you do not have a Peachpit.com account, create one when you're prompted to do so.
- 3 Click the Lesson & Update Files tab on your Account page. This tab lists downloadable files.
- 4 Click the lesson file links to download them to your computer.
- 5 Create a new folder on your hard disk, and name it Lessons. Then, drag the lesson files you downloaded into the Lessons folder on your hard disk.

Restoring default preferences

The preferences file stores information about panel and command settings. Each time you quit Adobe Photoshop, the positions of the panels and certain command settings are recorded in the preferences file. Any selections you make in the Preferences dialog box are also saved in the preferences file.

To ensure that what you see onscreen matches the images and instructions in this book, you should restore the default preferences as you begin each lesson. If you prefer to preserve your preferences, be aware that the tools, panels, and other settings in Photoshop CC may not match those described in this book.

If you have custom-calibrated your monitor, save the calibration settings before you start work in this book. To save your monitor-calibration settings, follow the simple procedure described below.

To save your current color settings:

- 1 Start Adobe Photoshop.
- **2** Choose Edit > Color Settings.
- **3** Note what is selected in the Settings menu:
 - If it is anything other than Custom, write down the name of the settings file, and click OK to close the dialog box. You do not need to perform steps 4–6 of this procedure.
 - If Custom is selected in the Settings menu, click Save (not OK).

The Save dialog box opens. The default location is the Settings folder, which is where you want to save your file. The default file extension is .csf (color settings file).

- 4 In the File Name field (Windows) or Save As field (Mac OS), type a descriptive name for your color settings, preserving the .csf file extension. Then click Save.
- 5 In the Color Settings Comment dialog box, type any descriptive text that will help you identify the color settings later, such as the date, specific settings, or your workgroup.
- 6 Click OK to close the Color Settings Comment dialog box, and again to close the Color Settings dialog box.

To restore your color settings:

- 1 Start Adobe Photoshop.
- **2** Choose Edit > Color Settings.
- 3 In the Settings menu in the Color Settings dialog box, select the settings file you noted or saved in the previous procedure, and click OK.

Additional resources

Adobe Photoshop CC Classroom in a Book is not meant to replace documentation that comes with the program or to be a comprehensive reference for every feature. Only the commands and options used in the lessons are explained in this book. For comprehensive information about program features and tutorials, refer to these resources:

Adobe Photoshop Help and Support: www.adobe.com/support/photoshop is where you can find and browse Help and Support content on Adobe.com.

Adobe Creative Cloud Learning: helpx.adobe.com/creative-cloud/tutorials.html provides inspiration, key techniques, cross-product workflows, and updates on new features. The Creative Cloud Learn page is available only to Creative Cloud members.

Adobe Forums: forums.adobe.com lets you tap into peer-to-peer discussions, questions, and answers on Adobe products.

Adobe TV: tv.adobe.com is an online video resource for expert instruction and inspiration about Adobe products, including a How To channel to get you started with your product.

Adobe Design Center: www.adobe.com/designcenter offers thoughtful articles on design and design issues, a gallery showcasing the work of top-notch designers, tutorials, and more.

Resources for educators: www.adobe.com/education and edex.adobe.com offer a treasure trove of information for instructors who teach classes on Adobe software. Find solutions for education at all levels, including free curricula that use an integrated approach to teaching Adobe software and can be used to prepare for the Adobe Certified Associate exams.

Also check out these useful links:

Adobe Marketplace & Exchange: www.adobe.com/cfusion/exchange is a central resource for finding tools, services, extensions, code samples, and more to supplement and extend your Adobe products.

Adobe Photoshop CC product home page: www.adobe.com/products/photoshop

Adobe Labs: labs.adobe.com gives you access to early builds of cutting-edge technology as well as forums where you can interact with both the Adobe development teams building that technology and other like-minded members of the community.

Adobe certification

The Adobe training and certification programs are designed to help Adobe customers improve and promote their product-proficiency skills. There are four levels of certification:

- Adobe Certified Associate (ACA)
- Adobe Certified Expert (ACE)
- Adobe Certified Instructor (ACI)
- Adobe Authorized Training Center (AATC)

The Adobe Certified Associate (ACA) credential certifies that individuals have the entry-level skills to plan, design, build, and maintain effective communications using different forms of digital media.

The Adobe Certified Expert program is a way for expert users to upgrade their credentials. You can use Adobe certification as a catalyst for getting a raise, finding a job, or promoting your expertise.

If you are an ACE-level instructor, the Adobe Certified Instructor program takes your skills to the next level and gives you access to a wide range of Adobe resources.

Adobe Authorized Training Centers offer instructor-led courses and training on Adobe products, employing only Adobe Certified Instructors. A directory of AATCs is available at partners.adobe.com.

For information on the Adobe Certified programs, visit www.adobe.com/support/ certification/main.html.

4 LAYER BASICS

Lesson overview

In this lesson, you'll learn how to do the following:

- · Organize artwork on layers.
- Create, view, hide, and select layers.
- Rearrange layers to change the stacking order of artwork.
- Apply blending modes to layers.
- · Resize and rotate layers.
- Apply a gradient to a layer.
- · Apply a filter to a layer.
- Add text and layer effects to a layer.
- · Add an adjustment layer.
- Save a copy of the file with the layers flattened.

This lesson will take less than an hour to complete. Download the Lesson04 project files from the Lesson & Update Files tab on your Account page at www.peachpit.com, if you haven't already done so. As you work on this lesson, you'll preserve the start files. If you need to restore the start files, download them from your Account page.

PROJECT: TRAVEL POSTCARD

Adobe Photoshop lets you isolate different parts of an image on layers. Each layer can then be edited as discrete artwork, allowing tremendous flexibility in composing and revising an image.

About layers

Every Photoshop file contains one or more *layers*. New files are generally created with a background layer, which contains a color or an image that shows through the transparent areas of subsequent layers. All new layers in an image are transparent until you add text or artwork (pixel values).

Working with layers is analogous to placing portions of a drawing on clear sheets of film, such as those viewed with an overhead projector: Individual sheets may be edited, repositioned, and deleted without affecting the other sheets. When the sheets are stacked, the entire composition is visible.

Getting started

You'll start the lesson by viewing an image of the final composition.

- 1 Start Photoshop, and then immediately hold down Ctrl+Alt+Shift (Windows) or Command+Option+Shift (Mac OS) to restore the default preferences. (See "Restoring default preferences" on page 4.)
- **2** When prompted, click Yes to delete the Adobe Photoshop Settings file.
- Choose File > Browse In Mini Bridge to open the Mini Bridge panel. If Bridge isn't running in the background, click Launch Bridge.

You can access many of the features of Adobe Bridge without leaving Photoshop. The Mini Bridge panel lets you browse, select, open, and import files while you're working with your image in Photoshop.

- 4 In the Mini Bridge panel, choose Favorites from the pop-up menu on the left.
- 5 In the Favorites panel, double-click the Lessons folder, and then double-click the Lesson04 folder.
- In the Content panel, select the 04End.psd file. Press the spacebar for a fullscreen view.

This layered composite represents a postcard. You will create it now, and, in doing so, learn how to create, edit, and manage layers.

- 7 Press the spacebar again to return to the Mini Bridge panel, and then doubleclick the 04Start.psd file to open it in Photoshop.
- Choose File > Save As, rename the file **04Working.psd**, and click Save. Click OK if you see the Photoshop Format Options dialog box.

Saving another version of the start file frees you to make changes without worrying about overwriting the original.

Note: If Mini Bridge and Bridge aren't installed, you'll be prompted to install them. For more information, see page 3.

Using the Layers panel

The Layers panel lists all the layers in an image, displaying the layer names and thumbnails of the content on each layer. You can use the Layers panel to hide, view, reposition, delete, rename, and merge layers. The layer thumbnails are automatically updated as you edit the layers.

1 If the Layers panel is not visible in the work area, choose Window > Layers.

The Layers panel lists five layers for the 04Working.psd file (from top to bottom): Postage, HAWAII, Flower, Pineapple, and Background.

- **2** Select the Background layer to make it active (if it's not already selected). Notice the layer thumbnail and the icons on the Background layer listing:
 - The lock icon (a) indicates that the layer is protected.
 - The eye icon (**a**) indicates that the layer is visible in the image window. If you click the eye, the image window no longer displays that layer.

menu to hide or resize the layer thumbnail. Right-click (Windows) or Control-click (Mac OS) a thumbnail in the Layers panel to open the context menu, and then choose a thumbnail size.

► **Tip:** Use the context

The first task for this project is to add a photo of the beach to the postcard. First, you'll open the beach image in Photoshop.

3 In the Mini Bridge panel, double-click the Beach.psd file in the Lesson04 folder to open it in Photoshop.

The Layers panel changes to display the layer information for the active Beach.psd file. Notice that only one layer appears in the Beach.psd image: Layer 1, not Background. (For more information, see the sidebar "About the background layer.")

About the background layer

When you create a new image with a white or colored background, the bottom layer in the Layers panel is named Background. An image can have only one background layer. You cannot change the stacking order of a background layer, its blending mode, or its opacity. You can, however, convert a background layer to a regular layer.

When you create a new image with transparent content, the image doesn't have a background layer. The bottom layer isn't constrained like the background layer; you can move it anywhere in the Layers panel, and change its opacity and blending mode.

To convert a background layer into a regular layer:

- 1 Double-click the name Background in the Layers panel, or choose Layer > New > Layer From Background.
- Rename the layer, and set any other layer options.
- Click OK.

To convert a regular layer into a background layer:

- Select a layer in the Layers panel.
- 2 Choose Layer > New > Background From Layer.

Renaming and copying a layer

To add content to an image and simultaneously create a new layer for it, drag an object or layer from one file into the image window of another file. Whether you drag from the image window of the original file or from its Layers panel, only the active layer is reproduced in the destination file.

You'll drag the Beach.psd image onto the 04Working.psd file. Before you begin, make sure that both the 04Working.psd and Beach.psd files are open, and that the Beach.psd file is selected.

First, you'll give Layer 1 a more descriptive name.

1 In the Layers panel, double-click the name Layer 1, type **Beach**, and then press Enter or Return. Keep the layer selected.

- 2 Choose Window > Arrange > 2-Up Vertical. Photoshop displays both of the open image files. Select the Beach.psd image so that it is the active file.
- 3 Select the Move tool (), and use it to drag the Beach.psd image onto the 04Working.psd image window.

Tip: If you hold down Shift as you drag an image from one file into another, the dragged image automatically centers itself in the target image window.

The Beach layer now appears in the 04Working.psd file image window and its Layers panel, between the Background and Pineapple layers. Photoshop always adds new layers directly above the selected layer; you selected the Background layer earlier.

- Close the Beach.psd file without saving changes to it.
- **5** Double-click the Mini Bridge tab to close the panel.

Viewing individual layers

The 04Working.psd file now contains six layers. Some of the layers are visible and some are hidden. The eye icon (**a**) next to a layer thumbnail in the Layers panel indicates that the layer is visible.

Click the eye icon (a) next to the Pineapple layer to hide the image of the pineapple.

You can hide or show a layer by clicking this icon or clicking in its column also called the Show/Hide Visibility column.

2 Click again in the Show/Hide Visibility column to display the pineapple.

Adding a border to a layer

Now you'll add a white border around the Beach layer to create the impression that it's a photograph.

1 Select the Beach layer. (To select the layer, click the layer name in the Layers panel.)

The layer is highlighted, indicating that it is active. Changes you make in the image window affect the active layer.

2 To make the opaque areas on this layer more obvious, hide all layers except the Beach layer: Press Alt (Windows) or Option (Mac OS) as you click the eye icon (•) next to the Beach layer.

The white background and other objects in the image disappear, leaving only the beach image against a checkerboard background. The checkerboard indicates transparent areas of the active layer.

3 Choose Layer > Layer Style > Stroke.

The Layer Style dialog box opens. Now you'll select the options for the white stroke around the beach image.

4 Specify the following settings:

Size: 5 px

Position: Inside

Blend Mode: Normal

Opacity: 100%

Color: White (Click the Color box, and select white in the Color Picker.)

Click OK. A white border appears around the beach photo.

Rearranging layers

The order in which the layers of an image are organized is called the *stacking order*. The stacking order determines how the image is viewed—you can change the order to make certain parts of the image appear in front of or behind other layers.

You'll rearrange the layers so that the beach image is in front of another image that is currently hidden in the file.

1 Make the Postage, HAWAII, Flower, Pineapple, and Background layers visible by clicking the Show/Hide Visibility column next to their layer names.

The beach image is almost entirely blocked by images on other layers.

2 In the Layers panel, drag the Beach layer up so that it is positioned between the Pineapple and Flower layers—when you've positioned it correctly, you'll see a thick line between the layers in the panel—and then release the mouse button.

The Beach layer moves up one level in the stacking order, and the beach image appears on top of the pineapple and background images, but under the postage, flower, and the word "HAWAII."

► **Tip:** You can also control the stacking order of layered images by selecting them in the Layers panel and choosing Layer > Arrange, and then choosing Bring To Front, Bring Forward, Send To Back, or Send Backward.

Changing the opacity of a layer

You can reduce the opacity of any layer to let other layers show through it. In this case, the postmark is too dark on the flower. You'll edit the opacity of the Postage layer to let the flower and other images show through.

Select the Postage layer, and then click the arrow next to the Opacity field to display the Opacity slider. Drag the slider to 25%. You can also type the value in the Opacity box or scrub the Opacity label.

The Postage layer becomes partially transparent, so you can see the other layers underneath. Notice that the change in opacity affects only the image area of the Postage layer. The Pineapple, Beach, Flower, and HAWAII layers remain opaque.

2 Choose File > Save to save your work.

Duplicating a layer and changing the blending mode

You can apply different blending modes to a layer. Blending modes affect how the color pixels on one layer blend with pixels on the layers underneath. First you'll use blending modes to increase the intensity of the image on the Pineapple layer so that it doesn't look so dull. Then you'll change the blending mode on the Postage layer. (Currently, the blending mode for both layers is Normal.)

- 1 Click the eye icons next to the HAWAII, Flower, and Beach layers to hide them.
- Right-click or Control-click the Pineapple layer, and choose Duplicate Layer from the context menu. (Make sure you click the layer name, not its thumbnail, or you'll see the wrong context menu.) Click OK in the Duplicate Layer dialog box.

A layer called "Pineapple copy" appears above the Pineapple layer in the Layers panel.

Julieanne Kost is an official Adobe Photoshop evangelist.

Tool tips from the Photoshop evangelist

Blending effects

Blending layers in a different order or on different groups changes the effect. You can apply a blending mode to an entire layer group and get a very different result than if you apply the same blending mode to each of the layers individually. When a blending mode is applied to a group, Photoshop treats the group as a single merged object and then applies the blending mode. Experiment with blending modes to get the effect you want.

3 With the Pineapple copy layer selected, choose Overlay from the Blending Modes menu in the Layers panel.

The Overlay blending mode blends the Pineapple copy layer with the Pineapple layer beneath it to create a vibrant, more colorful pineapple with deeper shadows and brighter highlights.

4 Select the Postage layer, and choose Multiply from the Blending Modes menu.

The Multiply blending mode multiplies the colors in the underlying layers with the color in the top layer. In this case, the postmark becomes a little stronger.

5 Choose File > Save to save your work.

Resizing and rotating layers

You can resize and transform layers.

- Click the Visibility column on the Beach layer to make it visible.
- Select the Beach layer in the Layers panel, and choose Edit > Free Transform.

A Transform bounding box appears around the beach image. The bounding box has handles on each corner and each side.

First, you'll resize and angle the layer.

- 3 Press Shift as you drag a corner handle inward to scale the beach photo down by about 50%. (Watch the Width and Height percentages in the options bar.)
- 4 With the bounding box still active, position the pointer just outside one of the corner handles until it becomes a curved double arrow. Drag clockwise to rotate the beach image approximately 15 degrees. You can also enter 15 in the Set Rotation box in the options bar.

- 5 Click the Commit Transform button (✓) in the options bar.
- 6 Make the Flower layer visible. Then, select the Move tool (►+), and drag the beach photo so that its corner is tucked neatly beneath the flower, as in the illustration.
- **7** Choose File > Save.

Using a filter to create artwork

Next, you'll create a new layer with no artwork on it. (Adding empty layers to a file is comparable to adding blank sheets of acetate to a stack of images.) You'll use this layer to add realistic-looking clouds to the sky with a Photoshop filter.

1 In the Layers panel, select the Background layer to make it active, and then click the Create A New Layer button (■) at the bottom of the Layers panel.

A new layer, named Layer 1, appears between the Background and Pineapple layers. The layer has no content, so it has no effect on the image.

2 Double-click the name Layer 1, type **Clouds**, and press Enter or Return to rename the layer.

3 In the Tools panel, click the Foreground Color swatch, select a sky blue color from the Color Picker, and click OK. We selected a color with the following values: R=48, G=138, and B=174. The Background Color remains white.

With the Clouds layer still active, choose Filter > Render > Clouds.

Realistic-looking clouds appear behind the image.

5 Choose File > Save.

Note: You can also create a new laver by

choosing Layer >

from the Layers panel menu.

New > Layer, or by choosing New Layer

Dragging to add a new layer

You can add a layer to an image by dragging an image file from the desktop, Bridge, or Explorer (Windows) or the Finder (Mac OS). You'll add another flower to the postcard now.

- 1 If Photoshop fills your monitor, reduce the size of the Photoshop window:
 - In Windows, click the Maximize/Restore button () in the upper right corner, and then drag the lower right corner of the Photoshop window to make it smaller.
 - In Mac OS, click the green Maximize/Restore button () in the upper left corner of the image window.
- 2 In Photoshop, select the Pineapple copy layer in the Layers panel to make it the active layer.
- 3 In Explorer (Windows) or the Finder (Mac OS), navigate to the Lessons folder you downloaded from the peachpit.com website. Then navigate to the Lesson04 folder.
- Select Flower2.psd, and drag it from Explorer or the Finder onto your image.

The Flower2 layer appears in the Layers panel, directly above the Pineapple copy layer. Photoshop places the image as a Smart Object, which is a layer you can edit without making permanent changes. You'll work with Smart Objects in Lessons 5 and 8.

5 Position the Flower2 layer in the lower left corner of the postcard, so that about half of the flower is visible.

6 Click the Commit Transform button (✓) in the options bar to accept the layer.

Adding text

Now you're ready to create some type using the Horizontal Type tool, which places the text on its own type layer. You'll then edit the text and apply a special effect.

- 1 Make the HAWAII layer visible. You'll add text just below this layer, and apply special effects to both layers.
- **2** Choose Select > Deselect Layers, so that no layers are selected.
- 3 Click the Foreground Color swatch in the Tools panel, and then select a shade of grassy green in the Color Picker. Click OK to close the Color Picker.
- 4 In the Tools panel, select the Horizontal Type tool (T). Then, choose Window > Character to open the Character panel. Do the following in the Character panel:
 - Select a serif font (we used Birch Std; if you use a different font, adjust other settings accordingly).
 - Select a font style (we used Regular).
 - Select a large font size (we used 36 points).
 - Select a large tracking value (M) (we used 250).
 - Click the Faux Bold button (**T**).
 - Click the All Caps button (TT).
 - Select Crisp from the Anti-aliasing menu (aa).

5 Click just below the "H" in the word "HAWAII," and type Island Paradise. Then click the Commit Any Current Edits button (✔) in the options bar.

The Layers panel now includes a layer named Island Paradise with a "T" thumbnail, indicating that it is a type layer. This layer is at the top of the layer stack.

ONote: If you make a mistake when you click to set the type, simply click away from the type and repeat step 5.

The text appears where you clicked, which probably isn't exactly where you want it to be positioned.

6 Select the Move tool (), and drag the "Island Paradise" text so that it is centered below "HAWAII."

Applying a gradient to a layer

You can apply a color gradient to all or part of a layer. In this example, you'll apply a gradient to the HAWAII type to make it more colorful. First you'll select the letters, and then you'll apply the gradient.

- 1 Select the HAWAII layer in the Layers panel to make it active.
- 2 Right-click or Control-click the thumbnail in the HAWAII layer, and choose Select Pixels.

Everything on the HAWAII layer (the white lettering) is selected. Now that you've selected the area to fill, you'll apply a gradient.

- 3 In the Tools panel, select the Gradient tool (■).
- Click the Foreground Color swatch in the Tools panel, select a bright shade of orange in the Color Picker, and click OK. The Background Color should still be white.
- 5 In the options bar, make sure that Linear Gradient (■) is selected.
- In the options bar, click the arrow next to the Gradient Editor box to open the Gradient Picker. Select the Foreground To Background swatch (it's the first one), and then click anywhere outside the gradient picker to close it.
- 7 With the selection still active, drag the Gradient tool from the bottom to the top of the letters. If you want to be sure you drag straight up, press the Shift key as you drag.

Tip: To list the gradient options by name rather than by sample, click the menu button in the gradient picker, and choose either Small List or Large List. Or, hover the pointer over a thumbnail until a tool tip appears, showing the gradient name.

The gradient extends across the type, starting with orange at the bottom and gradually blending to white at the top.

- **8** Choose Select > Deselect to deselect the HAWAII type.
- **9** Save the work you've done so far.

Applying a layer style

You can enhance a layer by adding a shadow, stroke, satin sheen, or other special effect from a collection of automated and editable layer styles. These styles are easy to apply, and they link directly to the layer you specify.

Like layers, layer styles can be hidden by clicking eye icons (®) in the Layers panel. Layer styles are nondestructive, so you can edit or remove them at any time. You can apply a copy of a layer style to a different layer by dragging the effect onto the destination layer.

Earlier, you used a layer style to add a stroke to the beach photo. Now, you'll add drop shadows to the text to make it stand out.

- 1 Select the Island Paradise layer, and then choose Layer > Layer Style > Drop Shadow.
- 2 In the Layer Style dialog box, make sure that the Preview option is selected, and then, if necessary, move the dialog box so that you can see the Island Paradise text in the image window.

Tip: You can also open the Layer Style dialog box by clicking the Add A Layer Style button at the bottom of the Layers panel and then choosing a layer style, such as Bevel And Emboss, from the pop-up menu.

3 In the Structure area, select Use Global Light, and then specify the following settings:

Blend Mode: Multiply

Opacity: 75%

Angle: 78 degrees

Distance: 5 px

Spread: 30%

Size: 10 px

Photoshop adds a drop shadow to the "Island Paradise" text in the image.

Click OK to accept the settings and close the Layer Style dialog box.

Photoshop nests the layer style in the Island Paradise layer. First it lists Effects, and then the layer styles applied to the layer. An eye icon (®) appears next to the effect category and next to each effect. To turn off an effect, click its eye icon. Click the visibility column again to restore the effect. To hide all layer styles, click the eye icon next to Effects. To collapse the list of effects, click the arrow next to the layer.

- 5 Make sure that eye icons appear for both items nested in the Island Paradise layer.
- 6 Press Alt (Windows) or Option (Mac OS) and drag the Effects line or the fx symbol (fx) onto the HAWAII layer.

The Drop Shadow layer style is applied to the HAWAII layer, using the same settings you applied to the Island Paradise layer. Now you'll add a green stroke around the word HAWAII.

- 7 Select the HAWAII layer in the Layers panel, click the Add A Layer Style button (fx) at the bottom of the panel, and then choose Stroke from the pop-up menu.
- 8 In the Structure area of the Layer Styles dialog box, specify the following settings:
 - Size: 4 px
 - Position: Outside
 - Blend Mode: Normal
 - Opacity: 100%
 - Color: Green (Select a shade that goes well with the one you used for the "Island Paradise" text.)

Click OK to apply the stroke.

Now you'll add a drop shadow and a satin sheen to the flower.

- 10 Select the Flower layer, and choose Layer > Layer Style > Drop Shadow. Then change the following settings in the Structure area:
 - Opacity: 60%
 - Distance: 13 px
 - Spread: 9%.
 - Make sure Use Global Light is selected, and that the Blend Mode is Multiply. Do not click OK.

- 11 With the Layer Style dialog box still open, select Satin on the left. Then make sure Invert is selected, and apply the following settings:
 - Color (next to Blend Mode): Fuchsia (choose a color that complements the flower color)
 - Opacity: 20%
 - Distance: 22 px

12 Click OK to apply both layer styles.

Adding an adjustment layer

Adjustment layers can be added to an image to apply color and tonal adjustments without permanently changing the pixel values in the image. For example, if you add a Color Balance adjustment layer to an image, you can experiment with different colors repeatedly, because the change occurs only on the adjustment layer. If you decide to return to the original pixel values, you can hide or delete the adjustment layer.

You've used adjustment layers in other lessons. Here, you'll add a Hue/Saturation adjustment layer to change the color of the purple flower. An adjustment layer affects all layers below it in the image's stacking order unless a selection is active when you create it or you create a clipping mask.

- 1 Select the Flower2 layer in the Layers panel.
- 2 Click the Hue/Saturation icon in the Adjustments panel to add a Hue/Saturation adjustment layer.

- **3** In the Properties panel, apply the following settings
 - Hue: 43
 - Saturation: 19
 - Lightness: 0

The changes affect the Flower2, Pineapple Copy, Pineapple, Clouds, and Background layers. The effect is interesting, but you only want to change the Flower2 layer.

4 Right-click (Windows) or Ctrl-click (Mac OS) the Hue/Saturation adjustment layer, and choose Create Clipping Mask.

An arrow appears in the Layers panel, indicating that the adjustment layer applies only to the Flower2 layer. You'll learn more about clipping masks in Lessons 6 and 7.

Updating layer effects

Layer effects are automatically updated when you make changes to a layer. You can edit the text and watch how the layer effect tracks the change. First, you'll use the new search feature in the Layers panel to isolate the text layer.

1 In the Layers panel, choose Kind from the Pick A Filter Type menu. The filter type determines the search options available to you.

2 Select the Filter For Type Layers button from the filter options at the top of the Layers panel.

Only the Island Paradise layer is listed in the Layers panel. The search feature lets you find specific layers quickly, but has no effect on which layers are visible or their stacking order.

- **3** Select the Island Paradise layer in the Layers panel.
- **4** In the Tools panel, select the Horizontal Type tool (T).
- 5 In the options bar, set the font size to 32 points, and press Enter or Return.

Tip: You can search for layers in the Layers panel by layer type, layer name, effect, mode, attribute, and color. When you work in a complex file with numerous layers, searching for the layer you need can save you time.

Although you didn't select the text by dragging the Type tool (as you would have to do in a word processing program), "Island Paradise" now appears in 32-point type.

- **6** Using the Horizontal Type tool, click between "Island" and "Paradise," and type **of**. As you edit the text, the layer styles are applied to the new text.
- 7 You don't actually need the word "of," so delete it.
- 8 Select the Move tool (), and drag "Island Paradise" to center it beneath the word "HAWAII."

9 Click the red Filtering On/Off button at the top of the Layers panel to toggle filtering off and see all the layers in the file.

10 Choose File > Save.

Note: You don't have to click the Commit Any

Current Edits button

after making the text edits, because selecting the Move tool has the same effect.

Adding a border

The Hawaii postcard is nearly done. The elements are almost all arranged correctly in the composition. You'll finish up by positioning the postmark and then adding a white postcard border.

- 1 Select the Postage layer, and then use the Move tool (b+) to drag it to the middle right of the image, as in the illustration.
- 2 Select the Island Paradise layer in the Layers panel, and then click the Create A New Layer button (\blacksquare) at the bottom of the panel.
- **3** Choose Select > All.
- 4 Choose Select > Modify > Border. In the Border Selection dialog box, type 10 pixels for the Width, and click OK.

A 10-pixel border is selected around the entire image. Now, you'll fill it with white.

- **5** Select white for the Foreground Color, and then choose Edit > Fill.
- 6 In the Fill dialog box, choose Foreground Color from the Use menu, and click OK.

- Choose Select > Deselect.
- 8 Double-click the Layer 1 name in the Layers panel, and rename the layer **Border**.

Flattening and saving files

When you finish editing all the layers in your image, you can merge or *flatten* layers to reduce the file size. Flattening combines all the layers into a single background layer. However, you cannot edit layers once you've flattened them, so you shouldn't flatten an image until you are certain that you're satisfied with all your design decisions. Rather than flattening your original PSD files, it's a good idea to save a copy of the file with its layers intact, in case you need to edit a layer later.

Note: If the sizes do not appear in the status bar, click the status bar pop-up menu arrow, and choose Show > Document Sizes.

To appreciate what flattening does, notice the two numbers for the file size in the status bar at the bottom of the image window. The first number represents what the

file size would be if you flattened the image. The second number represents the file size without flattening. This lesson file, if flattened, would be 2-3MB, but the current file is much larger. So flattening is well worth it in this case.

- 1 Select any tool but the Type tool (T), to be sure that you're not in text-editing mode. Then choose File > Save (if it is available) to be sure that all your changes have been saved in the file.
- Choose Image > Duplicate.
- In the Duplicate Image dialog box, name the file **04Flat.psd**, and click OK.
- Leave the 04Flat.psd file open, but close the 04Working.psd file.
- Choose Flatten Image from the Layers panel menu.

Only one layer, named Background, remains in the Layers panel.

- **6** Choose File > Save. Even though you chose Save rather than Save As, the Save As dialog box appears.
- 7 Make sure the location is the Lessons/Lesson04 folder, and then click Save to accept the default settings and save the flattened file.

You have saved two versions of the file: a one-layer, flattened copy as well as the original file, in which all the layers remain intact.

You've created a colorful, attractive postcard. This lesson only begins to explore the vast possibilities and the flexibility you gain when you master the art of using Photoshop layers. You'll get more experience and try out different techniques for layers in almost every chapter as you move forward in this book.

Tip: If you want to flatten only some of the layers in a file, click the eye icons to hide the lavers you don't want to flatten, and then choose Merge Visible from the Layers panel menu.

About layer comps

Layer comps provide one-click flexibility in switching between different views of a multilayered image file. A layer comp is simply a definition of the settings in the Layers panel. Once you've defined a layer comp, you can change as many settings as you please in the Layers panel and then create another layer comp to preserve that configuration of layer properties. Then, by switching from one layer comp to another, you can quickly review the two designs. The beauty of layer comps becomes apparent when you want to demonstrate a number of possible design arrangements. When you've created a few layer comps, you can review the design variations without having to tediously select and deselect eye icons or change settings in the Layers panel.

Say, for example, that you are designing a brochure, and you're producing a version in English as well as in French. You might have the French text on one layer, and the English text on another in the same image file. To create two different layer comps, you would simply turn on visibility for the French layer and turn off visibility for the English layer, and then click the Create New Layer Comp button on the Layer Comps panel. Then you'd do the inverse—turn on visibility for the English layer and turn off visibility for the French layer, and click the Create New Layer Comp button to create an English layer comp.

To view the different layer comps, click the Apply Layer Comp box for each comp in the Layer Comps panel in turn. With a little imagination, you can appreciate how much time this saves for more complex variations. Laver comps can be an especially valuable feature when the design is in flux or when you need to create multiple versions of the same image file.

Extra credit

Merging photos

Take the blinking and bad poses out of an otherwise great family portrait with the Auto-Align Layers feature.

- 1 Open FamilyPhoto.psd in your Lesson04 folder.
- 2 In the Layers panel, turn Layer 2 on and off to see the two similar photos. When both layers are visible, Layer 2 shows the tall man in the center blinking, and the two girls in the front looking away.

You'll align the two photos, and then use the Eraser tool to brush out the parts of the photo on Layer 2 that you want to improve.

3 Make both layers visible, and Shift-click to select them. Choose Edit > Auto-Align Layers; click OK to accept the default Auto position. Toggle the eye icon next to Layer 2 off and on to see that the layers are perfectly aligned.

Now for the fun part! You'll brush out the photo where you want to improve it.

4 Select the Eraser tool in the Tools panel, and pick a soft, 45-pixel brush in the options bar. Select Layer 2, and start brushing in the center of the blinking man's head to reveal the smiling face below.

5 Use the Eraser tool on the two girls looking away, revealing the image below, where they look into the camera.

You've created a natural family snapshot.

Review questions

- 1 What is the advantage of using layers?
- **2** When you create a new layer, where does it appear in the Layers panel stack?
- 3 How can you make artwork on one layer appear in front of artwork on another layer?
- 4 How can you apply a layer style?
- 5 When you've completed your artwork, what can you do to minimize the file size without changing the quality or dimensions?

Review answers

- 1 Layers let you move and edit different parts of an image as discrete objects. You can also hide individual layers as you work on other layers.
- **2** A new layer always appears immediately above the active layer.
- **3** You can make artwork on one layer appear in front of artwork on another layer by dragging layers up or down the stacking order in the Layers panel, or by using the Layer > Arrange subcommands—Bring To Front, Bring Forward, Send To Back, and Send Backward. However, you can't change the layer position of a background layer.
- 4 To apply a layer style, select the layer, and then click the Add A Layer Style button in the Layers panel, or choose Layer > Layer Style > [style].
- 5 To minimize file size, you can flatten the image, which merges all the layers onto a single background. It's a good idea to duplicate image files with layers intact before you flatten them, in case you have to make changes to a layer later.

INDEX

3D Axis widget 315, 322, 326	Add Layer Mask button 163	Glyphs panel 197
resizing 323	Add Media button 273	importing Smart Objects from 227
3D features 312–341	Add To Path Area option 210	importing text from 227–228
3D files, importing 318	adjustment layers 103-104	using Photoshop files in 226
3D layers creating 3D postcards 316–317 creating from imported files 318–319	Black & White 58, 278 Curves 18, 139 defined 19 editing 28	Adobe InDesign, using Photoshop files in 231–232 Adobe Photoshop CC
merging 320 overview 314	Hue/Saturation 104, 177	installing 3
3D objects applying materials to 331	Levels 131, 175, 177 Photo Filter 265 using in video 277	new features 2 resetting the default preferences for 10
moving 322	Vibrance 155	starting 3, 10
positioning 321–328	Adobe Authorized	work area 10-39
rotating 326 scaling 326	Training Centers 7 Adobe Bridge	Adobe Photoshop CC Classroom in a Book 1
3D postcards 316	adding favorites 14	accessing lesson files 3
3D scenes	Favorites panel 14	prerequisites 2
lighting 334 rendering 337	installing 3 opening files in Camera Raw	Adobe Photoshop Lightroom 136–137
3D shape presets 313, 317-318	from 118 opening files in Photoshop	Align Bottom Edges button 325
3D text 319	from 13–14	Aligned option 55
extruding 328-329	starting 44	aligning
3D tools 314	Adobe Camera Raw adjusting white balance in 119	layers 110 objects 325
Α	Basic panel 121 Detail panel 124	slices 350–351 alpha channels 162, 172
actions 246–254 amending 250–251 batch-playing 253–254 conditional 252 copying 250–251 overview 246, 267 playing 250 Actions panel 247–253 Play button 250	dialog box 118 opening images in 117 Open Object button 128 saving files in 129 synchronizing settings across images 125 workflow 119 Adobe Certified Associate 6 Adobe Certified Expert 7 Adobe Certified Instructor 7	about 164, 174 anchor points 208, 209 animating a zoom effect 278 lighting in a 3D scene 338–339 position 282 style effects 280–281 text 275 anti-aliasing 70
Adaptive Wide Angle filter 263–264	Adobe Dreamweaver, using	application frame,
Add Audio option 286	Photoshop files in 360 Adobe Illustrator	in Mac OS 12 Apply Layer Comp box 109

arrow keys	achieving different effects	opening 117-118	Clouds filter 94
nudging selections	with 91	overview 117	CMYK color mode,
with 67–68	applying to layers 92	proprietary 114	converting to 370
using the Shift key with 67	Color 244	saving 127–128	CMYK color model 367
assets	Multiply 92 Overlay 92	sharpening 124	defined 366
importing for video 271	overview 90	white balance and exposure adjustment 119–120	gamut 366
resizing for video 275		Camera Shake Reduction	color
audio adding to a video	Bloat tool in the Liquify filter 243	filter 144	additive 367
timeline 286	Blur Gallery 280	cameras, in 3D layers 314	adjusting overall 47 changing in the Photoshop
fading 287	blurs	changing the angle of 316	interface 37
muting 287-288	caused by camera motion,	camera views 316, 321	converting to black and
shortening clips 286	removing 144	Camera widget 316	white 58
Audio track 286	interactive 153 iris blur 153, 280	canvas, rotating 229	correcting skin tones 258 default text 185
Auto-Align Layers 110, 151	surface blur 140	center point, selecting from 74	editing masks and 178
Auto Enhance option 64	borders	certification programs,	managed
automating tasks 246-254	adding 87, 107	Adobe 6	workflow 368-369
auto slices 347	discarding 46	channel masks 164	matching across images 258–260
hiding 351	breadcrumbs 346	channels	mixing with the
axes, 3D 315	Bridge. See Adobe Bridge	adjusting individual 175–177	Mixer Brush 298
	bristle tips 292	alpha channels 172, 174	out-of-gamut 370
В	Browse In Bridge	applying filters to	previewing CMYK values in RGB mode 370
	command 13	individual 249	sampling 293
background layer 82	brushes	correcting noise in 146	selecting by 62
converting to regular	loading with color 300	loading as selections 176	selecting using the Swatches
layer 84	presets 301	overview 162, 172	panel 23–24
erasing 87 overview 84	settings 293	Channels panel 162	softening edge transitions 70
	Shape Dynamics	Character panel 31, 96	color blending mode 244
badges, on slices 347, 348	options 306	character styles 197-198	color casts, removing 47
barrel distortion, correcting 147	Brush Page cettings 206	checkerboard	color comp 375
Basic panel	Brush Pose settings 306	pattern 222–224	color management 368-369
(in Camera Raw) 121	Brush Presets panel 302–303	transparency indicator 87	selecting when printing 374
Batch command 253	Brush tool 22 setting options 169	chromatic aberration 147	Color panel 31
bitmap images	buttons, website 349	Classroom in a Book 1	color profiles 367
overview 10, 206	buttons, website 349	Clean Brush After Every Stroke icon 298	Color Range, Skin Tones
vector graphics vs. 206–207		clean brush (Mixer Brush	option 138
black and white, converting color images	C	tool) 299	color settings
in Photoshop 58	calibration, monitor 367	Clear Override button 196	restoring 5 saving 4
black point 121	camera lens flaws.	clipping masks	
Black & White adjustment	correcting 147–149	about 164, 183	Color Settings dialog box 368–369
layer 58, 278	Camera Raw. See Adobe	creating 185-187	
_blank Target option 352	Camera Raw	indicator 187	color space 367
blemishes, removing 49	camera raw images	in placed video assets 278	device profile 367
	cameras supported by Adobe	shortcut 186	combining images in a panorama 261-266
blending colors with a photograph 303	Camera Raw 117	Clone Stamp tool 52-54	•
	creating 117	closed paths 207, 209	Commit Any Current Edits button 106
blending modes	file formats for saving 129	closing a Photoshop file 13	
	histogram 123	coming a rinocomop me 13	

Commit Transform button 227	Custom Shape tool	shapes 220	fill, content-aware 52
	222, 224–225	Smart Filters 242	film. See video
compression settings 359	cutouts 220–221	editing images	filtering layers in the Layers
conditional actions 252		adjusting highlights and shadows 142–144	panel 105
content-aware fill 52	D	correcting distortions	filters
Content-Aware Move tool 152		147–149	Adaptive Wide Angle 263
Content-Aware Patch tool 54	defaults	nondestructively 178	adding clouds with 94 Camera Shake
Content panel, in Bridge 14	resetting 4, 10	reducing noise 145-147	Reduction 144
context menus 21	resetting foreground and background color 25	removing red eye 145-146	Dust & Scratches 56
annotations 201	Deform widget 328	Edit In Quick Mask Mode	improving performance 249
type 188, 191	Delete Cropped Pixels	button 168	Liquify 240-241
web browser 344	option 45	effects, animating 281–282	overview 250
continuous-tone images 359	depth of field, adding 150	Elliptical Marquee tool 17, 62	shortcuts 264
Contrast slider in	deselecting	centering selection 74 circular selections with 66	Smart Sharpen 56
Camera Raw 121	paths 221		Fit On Screen command 75
Control Timeline	selections 65	EPS file format 374	Flatten Image command 48
Magnification slider 274	Detail panel in Camera	Erase Refinements tool 167	flattening images 108
converting images to black and white 58	Raw 124	Eraser tool 110	focus, adjusting 150
Coordinates in the Properties	Direct Selection tool 209, 220	erodible tip 296	fonts
panel 324	discretionary ligatures 199	exporting	alternates 199
copying	displaying	HTML pages 353–355	changing in the options bar 23
and anti-aliasing 70	document size 108	video 288	for use on the web 354
at same resolution 77	layers 86	extruding 3D text 328–329	selecting 184
commands 77	multiple documents 85	Eyedropper tool 21, 293	Foreground color
images 108, 372	distortions,	eye icon, in the Layers	swatch 23, 94
images, and centering 85	correcting 147-150	panel 83	resetting to default 25
layers 85–87 selections 76,77	DNG file format 129		four-color printing
settings in Camera Raw 125	docking panels 30	F	257–258, 366
Copy Merged command 77	document size, displaying 108		fractions 199
corner points 209, 211	Dodge tool 135-136	Fade With Black transitions 285	Freeform Pen tool 207
	dragging image files to add		freehand selections 71-72
creases, repairing 49	layers 95	fading audio 287	Free Transform 238, 239
Create Video Timeline 272	Drag The 3D Object tool 315	Favorites panel, in Bridge 14	
cropping images 45–47, 77–78, 262	Dreamweaver. See Adobe	Feather command 70	G
	Dreamweaver	feathering 70	u
cropping shield 46	drop shadows 99-100, 102	masks 178	gamut 366
Crop tool 45, 262	duplicating	file formats	colors outside of 370–371
Cross Fade transition 284	areas of a scene 152	from Camera Raw 129 transferring images	Gamut Warning 371-372
CSS, copying properties for 361	images 372	between applications	GIF compression 353, 355
	duration of video clips, changing 274	and platforms 129	Go To First Frame button 284
curved paths 209, 211–212		type 199	Gradient Picker 98
Curves adjustment layer 18–19, 139	Dust & Scratches filter 56	file size	gradients, listing by name 98
		compressing for the	
customizing keyboard shortcuts 33	E	web 359 flattened vs.	Gradient tool 98
user interface 37		unflattened 108	guides adding 183
workspaces 32	editing	reducing 108	for creating slices 351
	paragraph styles 197	files, saving 20, 108-111	, , , , , , , , , , , , , , , , , , ,

Н	sharpening 124 size and resolution 43–44	L	thumbnails, hiding and resizing 83
Hand tool 73	solid-color 359	Lasso tools 62, 71-72	transforming 92
Healing Brush tool 48, 133	Image Size command 77	layer comps 109	transparency 90-91
hiding layers 86 selection edges 68	image size, increasing 255 image window 13, 15, 15–16	layer effects adding 99 updating 105	type 96 Layers panel deleting hidden layers 230
High Dynamic Range (HDR) images 156	fitting image to 75 scrolling 20 importing	layer masks defined 164	overview 83–84 Quick Mask mode indicator 169
highlights, adjusting 142-144	3D files 318-319	turning on and off 178	searching for layers in 105
high-resolution images 43 filters and 249	multiple files from Bridge 237	layer properties, copying for CSS 361	layer styles adding to type 187
histogram, in Camera	increasing image size 255	layers	applying 98–101, 99–102
Raw 123 History panel	InDesign. <i>See</i> Adobe InDesign	3D shapes from 313 about 82	Drop Shadow 99, 102 overview 98, 99
changing number	Infinite Light 334	adding 94-95	Satin 102-103
of states 27	Inner Shadow layer style 187	aligning 110	Stroke 101
undoing multiple actions 26–29	interactive blurs 153	background 84 blending modes 90–91	Layer Via Copy command 215
Horizontal Type tool 22, 96, 184	interface. See user interface Inverse command 18	converting to background 84	learning resources for Adobe Photoshop CC 5
HTML pages	Invert command 176	copying 85–87 copying and centering 85,	length of video clips, changing 274
exporting 353–355 naming 351	Iris Blur filter 153, 280	89, 92, 197 copying and merging <i>77</i>	Lens Correction filter 147–149
hue, adjusting for printing 372		creating by copying 215	lesson files, accessing 3
Hue/Saturation adjustment layers 18, 170, 177	J	deleting 213 deleting hidden 230	Levels adjustment layers 47–48, 131, 175, 177
hypertext links 347 adding 351, 352	JPEG file format camera raw images and 117 compression 353, 356	duplicating 90 effects 98–101, 99–102 erasing 87–89	lightness, adjusting for printing 373
Ī	image degradation and 137	filtering in the Layers panel 105	Lightroom. <i>See</i> Adobe Photoshop Lightroom
	K	flattening 108, 109	lights, in 3D layers
illustrations with type 359 Illustrator. See Adobe	keyboard shortcuts	hiding and showing 19, 83, 86, 87	adding 335 animating 338–339
Illustrator	creating 33–35	linking 92–94	moving 334 overview 314
images	customizing 301	locking 83	
centering and copying 185	duplicating 76	matching colors 258 merging 3D layers 320	linear gradients 94–96
continuous-tone 359	filters 264	merging visible 108	line art 359
copying 108	finding 18	opacity 90	linking masks to layers 178
determining scan resolution 43	for tools 17	overview 82	Liquify filter 240-241
duplicating 372	Move tool 67	painting 243	Live Tip Brush Preview 295
fitting on-screen 73 flattening 108–110	Keyboard Shortcuts And Menus dialog box 33–35	rearranging 88–90 removing pixels from 87–89	Load Files Into Photoshop Layers command 237
matching color schemes	keyframes	renaming 85	loading
258–260	appearance of 276	resizing 92-94	brushes with color 300
optimizing for web	moving to the next or previous 279	rotating 92	channels as selections 176
353–355, 359	using to animate text 275	showing 87	Load Path As Selection
resizing for web 127 resolution 43–44	Č	slices from 352 template 217, 230	option 214
resolution 15-11		Chipiate 217, 250	low-resolution images 43

M Mac OS, differences in work	Motion dialog box 275, 278 Motion workspace 272 Move tool 25, 216	output resolution, determining 44 Overlay blending mode 92	Patch tool 54 paths 207–208 adding type to 187–188
area 12 Magic Wand tool 62, 213 combining with other tools 68–69	moving selections 65 scissors icon 75 moving	overrides, clearing in text 196	closing 209, 212 converting smooth points to corner 211 converting to selections
Magnetic Lasso tool 62, 73–74 magnification 15–16. See	3D objects 316, 322 panels 30 selections 64–65	page layout, preparing images for 257–258	213–214, 214–216 deselecting 219–220, 221 drawing curved 209
also Zoom tool magnifying glass. See Zoom tool	Multiply blending mode 92 muting audio 287–288	painting layers 243 wetness options 294	drawing straight 209 guidelines for drawing 208 naming 214
Make Selection dialog box 215 Make Work Path From Selection option 214 marquee tools 62	N navigating using Scrubby Zoom 16	with an erodible tip 296 with the Mixer Brush tool 290–306 pan and zoom effects, adding to video 283–284	path segments 209 Path Selection tool 220 Paths panel 209, 210
masks color values for editing 162, 178 creating 163–166 feathering 178 inverting 170 overview 162 refining 164 terminology 164	using the Navigator panel 20 with the Zoom tool 15–16 navigation buttons, website 349–351 previewing function 348 Navigator panel 20 Negative Image style 281 New Layer Based Slice	panel dock 30 panels Brush panel 293 compared to options bar 31 docking 30 expanding and collapsing 30–31	patterns, creating 222–224 PDF. See Photoshop PDF Pencil tool 207 Pen tool 218 as selection tool 208 drawing paths 208–212 keyboard shortcut 207
Masks panel 178 Match Color dialog box 259 materials, in 3D layers 314, 328–331, 331–333 Merge to HDR Pro 156	command 352 No Image slices 351 noise, reducing 56, 145–147 nondestructive filters 240 Notes panel 193	floating 217 moving to another group 30 overview 29–30 resizing 31 Styles panel 281 Timeline panel 271	overview 207–208, 209 setting options 210–211 perspective, changing 263 photo correction resolution and size 43–44
Merge Visible command 109 merging 3D layers 320 images 110, 150 layers 108 multiple Photoshop files 237 meshes, in 3D layers 314 merging into the same 3D layer 320 Mini Bridge panel 82 mistakes, correcting 25–32 Mixer Brush tool	opacity, changing 90–91 opening images in Camera Raw 117 Open Object button (in Camera Raw) 128 open paths 207, 209 OpenType file format 182, 199 optimizing images 359 options bar 21	undocking 30 working with 23–25 panning with the Navigator panel 20 panoramas, creating 261–266 Pan & Zoom option 275, 284 Paper Color option 370 paper, simulating white 370 Paragraph panel 31 paragraph styles 194–196 applying 196–197 editing 197 paragraph type 184	retouching strategy 42 Photo Filter adjustment layer 265 Photomerge dialog box 261 photo restoration, manual 50–51 Photoshop EPS file format 371 Photoshop Help 36 Photoshop PDF, saving as 202 Photoshop Raw file format 117 pincushion distortion 147 pixel mask 163
about 292 cleaning the brush 299 mixing colors 298 with a photograph 303 monitor calibration 367 resolution 43–44	compared to panels 31–32 overview 22–23 setting type options in 23 organizing photos 136–137 out-of-gamut color 370–371	Paste Into command 77 pasting and anti-aliasing 70 at same resolution 77 commands 77	pixels defined 10, 43, 206 image and monitor 43–44 placing files 227–228 playhead, in the Timeline panel 277

plug-ins 10	Puppet Warp 170	about 367	selections
Point Light 336	Purge command 249	gamut 366	by color 62
point type 184		right-click menus 21	circular 74
distorting 191–192		Roll The 3D Object tool 315	converting to paths 213–214
paragraphs vs. 192	Q	Rotate View tool 229	copying 77 copying to another
Polygonal Lasso tool 62	Quick Mask mode 169	rotating 216	image 215–216
Polygon tool 220	quick masks 162, 168	3D objects 316, 326	duplicating 76
position, animating	painting color 169	selections 72	elliptical 65-73
in video 282	Quick Selection tool	the canvas 229	feathering existing 70
positioning 3D objects 321–328	62, 63–64, 163	Rounded Rectangle tool 199–200	freehand 62 geometric 62
with the Properties	_	ruler guides 183	hiding edges of 68
panel 324	R	rulers 184	inverting 18 moving 64–65, 67, 75–76, 76
PostScript fonts 182, 199	RAM, filters and 249, 250	displaying 217	precise 214
pound sign (#) in slice properties 348	raster images, overview 206		recognizing 17
	rasterizing vector masks 178	S	rotating 72–73
preferences gamut-warning color 371	· ·	3	showing edges 68
restoring defaults 4, 10	rectangles, rounded 199	sampling colors 293	softening 70
Preserve Numbers option 369	Rectangular Marquee tool 22, 62, 69	Satin layer style 102–103	subtracting from 69, 215
presets	Red Eye tool 145–146	saturation, adjusting	selection tools 62-63
brush 301	Reduce Noise filter 145–147	in Photoshop 135–136	Pen tool 208
film and video 271		Saturation slider (in Camera	_self Target option 351
previewing brush tips 295	Refine Edge 70, 173	Raw) 121	separations
Print dialog box 374, 376	Refine Mask dialog box 165	Save For Web And Devices dialog box	printing 375–377
printing 365–377	Refine Radius tool 166	353–354, 359	saving image as 374
adjusting tone and	rendering video 288, 339	saving	sepia effect, creating 278
color 372–374	repositioning selections 66	as Photoshop PDF 202	shaders, in 3D layers 314
CMYK model and 366-367	resampling to enlarge	for the web 266	Shadow/Highlight adjustment 143–145
guidelines 375	images 255	images as separations 374	shadows
identifying out-of-gamut color 370–371	Resize To Fill Canvas option 275	optimized images 359	adjusting 142–144
proofing images	•	scaling 185	creating 172
on screen 369-372	resizing layers 92	3D objects 316, 326	Shape Dynamics options, for
proofs 372	panels 31	scan resolution 43	brushes 306
resolution 44	video assets 275	scene, 3D 320, 324	shape layers 220-221
saving image as separations 374	resolution 43-44	scrubbing 23	shapes
printing inks, simulating 370	retouching/repairing	Scrubby Zoom 16	custom 222-225
	by cloning 52–54	searching for layers in	editing 220
process colors 42, 366	overview 42	the Layers panel 105	sharpening images
Proof Colors command 370	removing blemishes 48-49	Secondary View window 321	in Camera Raw 123–124
proofing images 369–372	setting correct resolution	selecting	in Photoshop 56–57
Properties panel 18	43–44 with the Healing Brush	a layer in a multilayer file 65	shortcut menus 21
using to position 3D objects 324	tool 133	from center point 74–75	shortcuts. See keyboard
PSD format 129	with the Spot Healing Brush	high-contrast edges 73–74 inverse selection 69–70	shortcuts
camera raw images	tool 48, 133-135	layers 87	shortening video clips 274
and 117	RGB color mode, converting	overview 62	Show/Hide Visibility
Pucker tool in the Liquify	to CMYK 370	skin tones 138	column 87
filter 243	RGB color model 366–368, 367	slices 347	Show Transform Controls option 228
	500-500, 50/	text 106	option 220

sidecar XMP files 125	starting Photoshop 10	Timeline panel 338–339	transitions
Single Column Marquee	status bar 15	about 271	adding to video 284
tool 62	Step Backward command 26	changing the magnification 274	changing the length of 285
Single Row Marquee tool 62	sticky notes 193	returning to the first	transparency
skewing an object 174	stopwatch icon in the	frame 284	adjusting 90–91
skin tones	Timeline panel 276	tints	indicating 87
correcting 258	straightening an image 45	defined 119	in web-optimized images 359
selecting 138	Stroke layer style 101	in Black & White adjustment	
Slice Options dialog box 348	<i></i>	layers 278	Transparency And Gamut dialog box 371
slices 347–354	Styles panel 281	Tolerance option for the	· ·
aligning 350-351	styles, paragraph 194–196	Magic Wand tool 68	trimming an image 46
creating buttons from 349	Subtract From Selection	tone, adjusting 47-48	TrueType fonts 199
defined 346	button 69	tools	type. See also text
dividing 351	Surface Blur filter 140	Brush tool 22	aligning 184
layer-based 352-353	swashes 199	Clone Stamp tool 52	clipping mask
methods for creating 351	Swatches panel 24–25	Content-Aware Move	183, 185–187 creating 184–185
naming 350	swatches, selecting 23	tool 152	glyphs 197
optimizing for web 355	synchronizing settings	Crop tool 45	on a path 187–188
selecting 347	in Camera Raw 125	Eyedropper 293	overview 182
selection indicator 347		Healing Brush tool 48	resizing 182
symbols 347, 348		Horizontal Type tool 22	resolution-independent 182
targeting 350	Т	keyboard shortcuts	setting options 184
unlinking from layer 351		for 17, 207 Lasso tool 71	swashes 199
Slice Select tool 347, 348, 355	Target option 351	Magic Wand tool 68	tricks 188
Slice tool 349	temperature, image 119	Magnetic Lasso tool 71, 73	true fractions 199
Smart Filters 240-243	template layers 217	Move tool 25	vertical 200-201
applying to video	deleting 230	Patch tool 54	warping 191–192
clips 279-280	text. See also type	Polygonal Lasso tool 71	typefaces. See fonts
editing 242	3D 319, 328	Quick Selection tool 63, 163	formats 182
Smart Objects	adding 184	Rectangular Marquee	selecting 184
automatic update	animating 275	tool 22	type layers 96
on editing 227	applying styles 194-196	Rounded Rectangle	creating new 188
converting layers to 240	creating 22, 96-97	tool 199–200	selecting contents 188
layer thumbnail 227	default color 185	selecting hidden 16-17	updating 208
linking vector masks to 228	moving 97	selection 62–63	Type tool 22-23
overview 227	placing from Adobe	Spot Healing Brush tool 48	• •
Smart Filters and 240	Illustrator 227–228	using 14–20	
Smart Sharpen filter 56	selecting 106 textures, in 3D layers 314	Tools panel compared to other	U
smooth points 209, 211	thumbnails	panels 31–32	undocking panels 30
soft-proofing 369–372	layer 83	double-column view 15	Undo command 26
solid-color images 359	layer mask 178	selecting and using tools	
e e	shape layer 221	from 15–21	undoing actions 25–32
spell checking 188	Smart Object 227	tool tips, displaying 15	upscaling images 255
Split at Playhead button 286	TIFF (Tagged Image File	tracks, in a timeline 272	user interface changing settings for 37
Sponge tool 135–136	Format) 369	transformations, freeform	learning 10–12
Spot Healing Brush tool	camera raw images	92–93, 216–217	user slices 347
48–49, 133–135	and 117	transforming	user sinces 34/
stacking order,	overview 129	layers 92-94	
changing 88–90	timeline, creating 272	Smart Objects 228	

Standard mode 168

V	white balance, adjusting 119–120
vector graphics bitmap images vs. 206	White Balance tool (in Camera Raw) 120–121
defined 10	
drawing shapes 217–219	white point 121
overview 206	widgets, 3D 315, 316, 328, 334–335
subtracting shapes from 220–221	Windows, differences in work area 12
vector masks	work area 10-39
converting to layer	
masks 178	workflows
defined 164	color-managed 368–369
selection indication 221	for retouching images 42 organizing files 136–137
unlinking from layers 178	prepress 368
Vertical Type tool 200	
Vibrance adjustment layer 155	Work Path
video	naming 214
adding audio to 286	overview 209
adding pan and zoom	workspaces
effects 283-284	customizing 32–36
adding transitions 284-285	default 11
applying Smart Filters	Motion 272
to 279–280	preset 32–33
exporting 288 groups 273	saving 36
importing assets for 271	v
importing assets for 271 overview 271	X
overview 271	x axis 315
overview 271 rendering 288, 339	
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers	x axis 315
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277	x axis 315 XMP files 125
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277 vignetting 147 W Wacom tablets 306	x axis 315 XMP files 125
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277 vignetting 147 W Wacom tablets 306 warping	x axis 315 XMP files 125 Y y axis 315
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277 vignetting 147 W Wacom tablets 306	x axis 315 XMP files 125 Y y axis 315 Z z axis 315
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277 vignetting 147 W Wacom tablets 306 warping images with the Liquify	x axis 315 XMP files 125 Y y axis 315 Z z axis 315 Zoomify feature 358
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277 vignetting 147 W Wacom tablets 306 warping images with the Liquify filter 240	x axis 315 XMP files 125 Y y axis 315 Z z axis 315 Zoomify feature 358 zooming
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277 vignetting 147 W Wacom tablets 306 warping images with the Liquify filter 240 type 191–192	x axis 315 XMP files 125 Y y axis 315 Z z axis 315 Zoomify feature 358 zooming in to a video through
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277 vignetting 147 W Wacom tablets 306 warping images with the Liquify filter 240 type 191–192 web	x axis 315 XMP files 125 Y y axis 315 Z z axis 315 Zoomify feature 358 zooming in to a video through animation 278
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277 vignetting 147 W Wacom tablets 306 warping images with the Liquify filter 240 type 191–192 web browsers 344 color mode for content 42 optimizing images for	x axis 315 XMP files 125 Y y axis 315 Z z axis 315 Zoomify feature 358 zooming in to a video through animation 278 in to the Timeline
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277 vignetting 147 W Wacom tablets 306 warping images with the Liquify filter 240 type 191–192 web browsers 344 color mode for content 42 optimizing images for 353–355, 359	x axis 315 XMP files 125 Y y axis 315 Z z axis 315 Zoomify feature 358 zooming in to a video through animation 278
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277 vignetting 147 W Wacom tablets 306 warping images with the Liquify filter 240 type 191–192 web browsers 344 color mode for content 42 optimizing images for 353–355, 359 preparing files for 266	x axis 315 XMP files 125 Y y axis 315 Z z axis 315 Zoomify feature 358 zooming in to a video through animation 278 in to the Timeline panel 274 out 67
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277 vignetting 147 W Wacom tablets 306 warping images with the Liquify filter 240 type 191–192 web browsers 344 color mode for content 42 optimizing images for 353–355, 359	x axis 315 XMP files 125 Y y axis 315 Z z axis 315 Zoomify feature 358 zooming in to a video through animation 278 in to the Timeline panel 274 out 67 Zoom option in video 278
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277 vignetting 147 W Wacom tablets 306 warping images with the Liquify filter 240 type 191–192 web browsers 344 color mode for content 42 optimizing images for 353–355, 359 preparing files for 266 selecting fonts for 354 wetness options, in	x axis 315 XMP files 125 Y y axis 315 Z z axis 315 Zoomify feature 358 zooming in to a video through animation 278 in to the Timeline panel 274 out 67 Zoom option in video 278 Zoom tool 15–16
overview 271 rendering 288, 339 resizing assets for 275 using adjustment layers in 277 vignetting 147 W Wacom tablets 306 warping images with the Liquify filter 240 type 191–192 web browsers 344 color mode for content 42 optimizing images for 353–355, 359 preparing files for 266 selecting fonts for 354	x axis 315 XMP files 125 Y y axis 315 Z z axis 315 Zoomify feature 358 zooming in to a video through animation 278 in to the Timeline panel 274 out 67 Zoom option in video 278