

Adobe® Creative Cloud™
After Effects® CC

A large, stylized 3D rendering of the letters 'A', 'E', and 'S' in a metallic, reflective font. The letters are set against a dark background with vibrant, colorful light trails and geometric patterns in shades of purple, blue, and green, creating a futuristic and dynamic visual effect.

CLASSROOM IN A BOOK®

The official training workbook from Adobe Systems

Adobe®
After Effects® CC

CLASSROOM IN A BOOK®
The official training workbook from Adobe Systems

Adobe® After Effects® 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 license 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, Adobe Premiere Pro, After Effects, Audition, Classroom in a Book, Creative Cloud, Illustrator, Photoshop, and SpeedGrade are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Apple, Mac OS, and QuickTime are trademarks of Apple, registered in the U.S. and other countries. Microsoft and Windows are trademarks of Microsoft Corporation registered in the U.S. and/or other countries. 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. §§227.7202-1 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.adobeypress.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: 978-0-321-92960-0

ISBN-10: 0-321-92960-8

9 8 7 6 5 4 3 2 1

CONTENTS

GETTING STARTED	1
About Classroom in a Book.....	1
Prerequisites	2
Installing After Effects and Bridge	2
Optimizing performance.....	2
Restoring default preferences	2
Accessing the Classroom in a Book files.....	3
How to use these lessons	4
Additional resources	5
Adobe certification	6

1	GETTING TO KNOW THE WORKFLOW	8
----------	-------------------------------------	----------

Getting started	10
Creating a project and importing footage	10
Creating a composition and arranging layers	14
Adding effects and modifying layer properties.....	18
Animating the composition	24
Previewing your work.....	30
Optimizing performance in After Effects	33
Rendering and exporting your composition	33
Customizing workspaces.....	33
Controlling the brightness of the user interface	35
Finding resources for using After Effects	36
Review questions and answers	37

2	CREATING A BASIC ANIMATION USING EFFECTS AND PRESETS	38
----------	---	-----------

Getting started	40
Importing footage using Adobe Bridge.....	41
Creating a new composition	43
Working with imported Illustrator layers.....	45

Applying effects to a layer.....	48
Applying an animation preset.....	49
Previewing the effects.....	52
Adding transparency.....	52
Rendering the composition.....	53
Review questions and answers.....	56

3 ANIMATING TEXT 58

Getting started.....	60
About text layers.....	62
Creating and formatting point text.....	62
Using a text animation preset.....	65
Animating with scale keyframes.....	68
Animating using parenting.....	69
Animating imported Photoshop text.....	71
Animating text using a path animation preset.....	75
Animating type tracking.....	77
Animating text opacity.....	78
Using a text animator group.....	79
Cleaning up the path animation.....	83
Animating a nontext layer along a motion path.....	84
Adding motion blur.....	87
Review questions and answers.....	88

4 WORKING WITH SHAPE LAYERS 90

Getting started.....	92
Adding a shape layer.....	94
Creating custom shapes.....	96
Creating stars.....	102
Positioning layers with snapping.....	106
Incorporating video and audio layers.....	111
Applying a Cartoon effect.....	112
Adding a title bar.....	114
Using Brainstorm to experiment.....	117
Review questions and answers.....	121

5	ANIMATING A MULTIMEDIA PRESENTATION	122
	Getting started	124
	Animating the scenery using parenting	125
	Adjusting an anchor point	129
	Masking video using vector shapes	130
	Keyframing a motion path	134
	Animating additional elements	137
	Applying an effect	141
	Creating an animated slide show	144
	Adding an audio track	149
	Zooming in for a final close-up	151
	Review questions and answers	153
6	ANIMATING LAYERS	154
	Getting started	156
	Simulating lighting changes	160
	Duplicating an animation using the pick whip	162
	Animating movement in the scenery	164
	Adjusting the layers and creating a track matte	168
	Animating the shadows	172
	Adding a lens flare effect	174
	Animating the clock	176
	Retiming the composition	178
	Review questions and answers	185
7	WORKING WITH MASKS	186
	About masks	188
	Getting started	188
	Creating a mask with the Pen tool	191
	Editing a mask	192
	Feathering the edges of a mask	196
	Replacing the content of the mask	197
	Adding a reflection	199
	Creating a vignette	204
	Adjusting the color	206
	Review questions and answers	207

8 DISTORTING OBJECTS WITH THE PUPPET TOOLS 208

Getting started210

About the Puppet tools214

Adding Deform pins214

Defining areas of overlap216

Stiffening an area217

Animating pin positions.....218

Recording animation222

Review questions and answers224

9 USING THE ROTO BRUSH TOOL 226

About rotoscoping.....228

Getting started228

Creating a segmentation boundary.....230

Fine-tuning the matte237

Freezing your Roto Brush tool results239

Changing the background240

Adding animated text.....242

Outputting your project244

Review questions and answers245

10 PERFORMING COLOR CORRECTION 246

Getting started248

Adjusting color balance251

Replacing the background254

Removing unwanted elements.....258

Correcting a range of colors.....260

Warming colors with the Photo Filter effect.....263

Review questions and answers265

11 USING 3D FEATURES 266

Getting started268

Creating 3D Text.....269

Using 3D Views272

Importing a background273

Adding 3D Lights274

Adding a camera.....278

	Repositioning layers	280
	Adding a text layer	281
	Working with Cinema 4D Lite	283
	Review questions and answers	295
12	WORKING WITH THE 3D CAMERA TRACKER	296
	About the 3D Camera Tracker effect	298
	Getting started	298
	Tracking the footage	301
	Creating a ground plane, a camera, and the initial text	302
	Creating realistic shadows	306
	Adding ambient light	308
	Creating additional text elements	309
	Locking a layer to a plane with a null object	311
	Animating the text	313
	Adjusting the camera's depth of field	316
	Rendering the composition	317
	Review questions and answers	318
13	ADVANCED EDITING TECHNIQUES	320
	Getting started	322
	Using Warp Stabilizer VFX	322
	Using single-point motion tracking	327
	Using multipoint tracking	333
	Creating a particle simulation	338
	Retiming playback using the Timewarp effect	348
	Review questions and answers	353
14	RENDERING AND OUTPUTTING	354
	Getting started	356
	Creating templates for the Render Queue	357
	Exporting using the Render Queue	362
	Rendering movies with Adobe Media Encoder	365
	Review questions and answers	371
	INDEX	372

GETTING STARTED

Adobe After Effects CC provides a comprehensive set of 2D and 3D tools for compositing, animation, and effects that motion-graphics professionals, visual effects artists, web designers, and film and video professionals need. After Effects is widely used for digital post-production of film, video, DVD, and the web. You can composite layers in various ways, apply and combine sophisticated visual and audio effects, and animate both objects and effects.

About Classroom in a Book

Adobe After Effects 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 After Effects, you'll learn the fundamental concepts and features you'll need to master the program. And if you've been using Adobe After Effects for a while, you'll find that Classroom in a Book teaches many advanced features, including tips and techniques for using the latest version.

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.

Prerequisites

Before beginning to use *Adobe After Effects 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 should have a working knowledge of your computer and operating system. You should 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 printed or online documentation included with your Microsoft® Windows® or Apple® Mac® OS software.

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

Installing After Effects and Bridge

You must purchase the Adobe After Effects CC software separately. For system requirements and complete instructions on installing the software, visit www.adobe.com/support. Note that After Effects CC requires a 64-bit operating system and OpenGL 2.0 support. You must also have Apple QuickTime 7.6.6 or later installed on your system.

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

Optimizing performance

Creating movies is memory-intensive work for a desktop computer. After Effects CC requires a minimum of 4GB of RAM. The more RAM that is available to After Effects, the faster the application will work for you. For information about optimizing memory, cache, and other settings for After Effects, see “Improve performance” in After Effects Help.

Restoring default preferences

The preferences files control the way the After Effects user interface appears on your screen. The instructions in this book assume that you see the default interface when they describe the appearance of tools, options, windows, panels, and so forth. Therefore, it's a good idea to restore the default preferences, especially if you are new to After Effects.

Each time you quit After Effects, the panel positions and certain command settings are recorded in the preferences files. To restore the original default settings, press Ctrl+Alt+Shift (Windows) or Command+Option+Shift (Mac OS) while starting After Effects. (After Effects creates new preferences files if they don't already exist the next time you start the program.)

Restoring the default preferences can be especially helpful if someone has already customized After Effects on your computer. If your copy of After Effects hasn't been used yet, these files won't exist, so this procedure is unnecessary.

Important: If you want to save the current settings, you can rename a preferences file instead of deleting it. When you are ready to restore those settings, change the name back, and make sure that the file is located in the correct preferences folder.

- 1 Locate the After Effects preferences folder on your computer:
 - **For Windows:** .../Users/<user name>/AppData/Roaming/Adobe/AfterEffects/12.0.
 - **For Mac OS:** .../Users/<user name>/Library/Preferences/Adobe/After Effects/12.0
- 2 Rename any preferences files you want to preserve, and then restart After Effects.

● **Note:** In Mac OS 10.7 and later, the user library folder is hidden by default. To see it, in the Finder, choose Go > Go To Folder. In the Go To Folder dialog box, type ~/Library, and then click Go.

Accessing the Classroom in a Book files

The lessons in *Adobe After Effects CC Classroom in a Book* use specific source files, such as image files created in Adobe Photoshop® and Adobe Illustrator®, audio files, and prepared QuickTime movies. To complete the lessons in this book, you 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.

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.

● **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.

When you begin each lesson, you will navigate to the folder with that lesson number, where you will find all of the assets, sample movies, and other project files you need to complete the lesson.

If you have limited storage space on your computer, you can download each lesson folder individually as you need it, and delete it afterward if desired. You do not have to save any finished project if you don't want to, or if you have limited hard disk space.

About copying the sample movies and projects

You will create and render one or more QuickTime movies in some lessons in this book. The files in the Sample_Movie folders are examples that you can use to see the end results of each lesson and to compare them with your own results.

The files in the End_Project_File folders are samples of the completed project for each lesson. Use these files for reference if you want to compare your work in progress with the project files used to generate the sample movies. These end-project files vary in size from relatively small to a couple of megabytes, so you can either download them all now if you have ample storage space, or download just the end-project file for each lesson as needed, and then delete it when you finish that lesson.

How to use these lessons

Each lesson in this book provides step-by-step instructions for creating one or more specific elements of a real-world project. The lessons build on each other in terms of concepts and skills, so the best way to learn from this book is to proceed through the lessons in sequential order. In this book, some techniques and processes are explained and described in detail only the first few times you perform them.

Many aspects of the After Effects application can be controlled by multiple techniques, such as a menu command, a button, dragging, and a keyboard shortcut. Only one or two of the methods are described in any given procedure, so that you can learn different ways of working even when the task is one you've done before.

The organization of the lessons is also design-oriented rather than feature-oriented. That means, for example, that you'll work with layers and effects on real-world design projects over several lessons, rather than in just one lesson.

Additional resources

Adobe After Effects 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 After Effects Help and Support:** www.adobe.com/support/aftereffects 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 about 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 After Effects CC product home page:** www.adobe.com/products/aftereffects
- **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.

This page intentionally left blank

4

WORKING WITH SHAPE LAYERS

Lesson overview

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

- Create custom shapes.
- Customize a shape's fill and stroke.
- Use path operations to transform shapes.
- Animate shapes.
- Repeat shapes.
- Snap layers into alignment.
- Explore design options with the Brainstorm feature.
- Add a Cartoon effect to a video layer for a distinctive look.
- Use an expression to animate properties in time with audio.

This lesson will take approximately 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: DJ PROMO CLIP

Shape layers make it easy to create expressive backgrounds and intriguing results. You can animate shapes, apply animation presets, and add Repeaters to intensify their impact.

Getting started

Shape layers are created automatically when you draw a shape with any of the drawing tools. You can customize and transform an individual shape or its entire layer to create interesting results. In this lesson, you will use shape layers to build a dynamic background for the introduction of a reality series called *DJ Quad Master*. You'll also use the Cartoon effect to change the overall look of the video. This effect can be processor-intensive. You may choose to skip the Cartoon effect exercise; if you do, you'll be able to finish the project, but it won't match the sample movie.

First, you'll preview the final movie and set up the project.

- 1 Make sure the following files are in the AECC_CIB/Lessons/Lesson04 folder on your hard disk, or download them from your Account page at www.peachpit.com now:
 - In the Assets folder: DJ.mov, gc_adobe_dj.mp3
 - In the Sample_Movie folder: Lesson04.mov
- 2 Open and play the Lesson04.mov sample movie to see what you will create in this lesson. When you are done, quit QuickTime Player. You may delete this sample movie from your hard disk if you have limited storage space.

As you start After Effects, restore the default application settings. See “Restoring default preferences” on page 2.

- 3 Start After Effects, and then immediately hold down Ctrl+Alt+Shift (Windows) or Command+Option+Shift (Mac OS) to restore default preferences settings. When prompted, click OK to delete your preferences.
- 4 Click Close to close the Welcome screen.

After Effects opens to display a blank, untitled project.

- 5 Choose File > Save As > Save As, and then navigate to the AECC_CIB/Lessons/Lesson04/Finished_Project folder.
- 6 Name the project **Lesson04_Finished.aep**, and then click Save.

Creating the composition

Next, you'll import the files you need and create the composition.

- 1 Double-click an empty area of the Project panel to open the Import File dialog box.

- 2 Navigate to the AECC_CIB/Lessons/Lesson04/Assets folder on your hard disk, Shift-click to select the DJ.mov and gc_adobe_dj.mp3 files, and then click Import or Open.
- 3 Choose File > New > New Folder to create a new folder in the Project panel.
- 4 Name the folder **Assets**, press Enter or Return to accept the name, and then drag the footage items you imported into the Assets folder. Then expand the folder so you can see its contents.

- 5 Press Ctrl+N (Windows) or Command+N (Mac OS) to create a new composition.
- 6 In the Composition Settings dialog box, name the composition **Shapes Background**, select the NTSC DV preset, and set the Duration to **10:00**. Then click OK.

► **Tip:** To specify 10 seconds, type **10.** in the Duration box. The period indicates that there are no units in that position. To specify 10 minutes, type **10..** in the box.

After Effects opens the new composition in the Timeline and Composition panels.

Adding a shape layer

One advantage of using a shape layer, rather than a solid layer, is that you can use the Fill option to create a linear or radial gradient. You'll use the Rectangle tool to create a gradient background for the composition.

About shapes

After Effects includes five shape tools: Rectangle, Rounded Rectangle, Ellipse, Polygon, and Star. When you draw a shape directly in the Composition panel, After Effects adds a new shape layer to the composition. You can apply stroke and fill settings to a shape, modify its path, and apply animation presets. Shape attributes are all represented in the Timeline panel, and you can animate each setting over time.

The same drawing tools can create both shapes and masks. Masks are applied to layers to hide or reveal areas of an image, while shapes have their own layers. When you select a drawing tool, you can specify whether the tool draws a shape or a mask.

Drawing a shape

You'll begin by drawing the rectangle that will contain the gradient fill.

- 1 Select the Rectangle tool (▭).

- 2 Choose 50% from the Magnification Ratio pop-up menu at the bottom of the Composition panel so that you can see the entire composition.
- 3 Click just outside the upper left corner of the composition, and drag the tool to the area just outside the bottom right corner, so that a rectangle covers the entire composition.

The shape appears in the Composition panel, and After Effects adds a shape layer named Shape Layer 1 to the Timeline panel.

Applying a gradient fill

You can change the color of a shape by modifying its Fill settings in the Tools panel. Clicking the word *Fill* opens the Fill Options dialog box, where you can select the kind of fill, its blending mode, and its opacity. Clicking the Fill Color box opens the Adobe Color Picker if the fill is solid, or the Gradient Editor if the fill is a gradient.

- 1 Click the word *Fill* to open the Fill Options dialog box.
- 2 Select the Radial Gradient option (■), and click OK.

- 3 Click the Fill Color box (next to the word *Fill*) to open the Gradient Editor.
- 4 Select the white color stop (the left color stop below the gradient ramp), and select a light blue color. (We used R=100, G=185, B=240.)
- 5 Select the black color stop (the right color stop below the gradient ramp), and select a dark blue color. (We used R=10, G=25, B=150.)
- 6 Click OK to apply the new gradient colors.

Modifying gradient settings

The gradient is a little small, and it falls off quickly. You'll adjust the settings for the shape layer to expand the gradient.

- 1 In the Timeline panel, expand Shape Layer 1 > Contents > Rectangle 1 > Gradient Fill 1, if it isn't already visible.
- 2 Change the Start Point to **0, 225** and the End Point to **0, 740**.

Now the gradient originates at the bottom of the screen and falls off near the top and edges of the composition.

- 3 Hide the Shape Layer 1 properties.
- 4 Select the layer name (Shape Layer 1), press Enter or Return, and type **Background**. Press Enter or Return again to accept the new layer name.
- 5 Click the Lock column (🔒) for the Background layer so that you don't accidentally select it.

Creating custom shapes

Though there are only five shape tools, you can modify the paths you draw to create a wide variety of shapes. The Polygon tool, in particular, gives you great flexibility. You'll use it to create rotating sun shapes in the background.

Drawing a polygon

By default, the Polygon tool draws a shape using the settings of the last shape drawn with that tool. However, by adjusting the points, position, rotation, outer radius, outer roundness, and other values, you can dramatically alter the initial shape. You'll modify a simple polygon to create a much more interesting shape.

- 1 Select the Polygon tool (⬡), which is hidden behind the Rectangle tool (▭).
- 2 Drag a polygon shape in the Composition panel.

▶ **Tip:** While you're dragging the shape, you can press the spacebar to reposition the shape in the Composition panel.

- 3 In the Timeline panel, expand Shape Layer 1 > Contents > Polystar 1 > Polystar Path 1.
- 4 Change the Points to **6**, the Rotation to **0** degrees, and the Outer Radius to **150**.
- 5 Change the Outer Roundness to **-500%**.

▶ **Tip:** You can change settings to values below 0 and above 100% for more dramatic results.

- 6 Hide the Polystar Path 1 properties.

- 7 Click the word *Fill* in the Tools panel to open the Fill Options dialog box. Select the Solid Color icon (■), and then click OK.

- 8 Click the Fill Color box, and select a bright yellow. (We used R= 250, G=250, B=0.) Click OK.
- 9 Click the Stroke Color box, and select a bright gray. (We used R=230, G=230, B=230.) Click OK.
- 10 Change the Stroke Width in the Tools panel to 5 pixels to emphasize the stroke.

Twisting a shape

The Twist path operation rotates a path more sharply in the center than at the edges. Positive values twist clockwise; negative values twist counterclockwise. You'll use the Twist path operation to give the shape a little more definition.

- 1 In the Timeline panel, open the Add pop-up menu next to Contents in the Shape Layer 1 layer, and choose Twist.

- 2 Expand Twist 1.
- 3 Change the Angle to **160**.

- 4 Hide the Polystar 1 properties.
- 5 Choose File > Save to save your work so far.

Repeating a shape

You've created the basic shape, but you need many copies of it to fill the composition. You could duplicate the shape manually, but instead, you'll use the Repeater path operation to create multiple rows of suns.

- 1 Select Shape Layer 1.

You're selecting the layer because you want to add the Repeater to the entire shape group, not just an individual shape.

- 2 Open the Add pop-up menu, and then choose Repeater.
- 3 Expand Repeater 1.
- 4 Change the number of copies to **5**.

The Repeater creates four copies of the shape, overlapping each other. You'll separate them next.

- 5 Expand Transform: Repeater 1.
- 6 Change the Position to **345,0**. The first value represents the x axis. To move the shapes closer together, use a smaller value for the x axis; to move them farther apart, use a larger value.

Note: There are multiple Transform properties in the Timeline panel, applying to different path operators. Make sure you're selecting the appropriate Transform property for the object or layer you want to affect. In this case, you want to affect only the Repeater.

Now the shapes are farther apart. But you can't see them all at the same time. To move all of the shapes, you need to move the entire shape layer.

- 7 Hide the Transform: Repeater 1 properties.
- 8 Select Shape Layer 1, and then press P to display the Position property for the layer. Change the Position to **-50, 65**.

The shape layer is now in the upper left corner of the composition. You'll scale the layer and then add more rows.

● **Note:** Because the horizontal and vertical values are linked, both values change when you change one.

- 9 Select Shape Layer 1, and then press S to display the Scale property for the layer. Change the Scale value to **50%**.

- 10 Press S to hide the Scale property for the layer.
- 11 Expand Shape Layer 1 > Contents.
- 12 Select Shape Layer 1, and then choose Repeater from the Add pop-up menu.
- 13 Expand Repeater 2 > Transform: Repeater 2.
- 14 Change the Position to **0, 385** so that there is vertical space between the rows.

- 15 Hide the Repeater 2 properties.

Rotating shapes

The suns should rotate on the background. You'll animate the Rotation property for the original shape; changes will automatically apply to the duplicated shapes.

- 1 In the Timeline panel, expand Shape Layer 1 > Contents > Polystar 1 > Transform: Polystar 1.
- 2 Press the Home key or drag the current-time indicator to the beginning of the timeline.
- 3 Click the stopwatch (⌚) next to the Rotation property to create an initial keyframe for the layer.
- 4 Press the End key, or drag the current-time indicator to the end of the timeline.
- 5 Change the Rotation to **3x+0** degrees. This setting causes the shape to rotate three times in 10 seconds.

- 6 Hide the properties for Shape Layer 1.
- 7 Drag the current-time indicator across the timeline to preview the rotation.

Blending shapes with the background

The rotating suns look good, but they contrast with the background too much. You want the character in the main video file to be the focus of attention. You'll change the blending mode and opacity for the shape layer to make the background more subtle.

- 1 Click Toggle Switches/Modes at the bottom of the Timeline panel.
- 2 Choose Overlay from the Mode pop-up menu for the Shape Layer 1 layer.

- 3 Select Shape Layer 1, and then press T to display the Opacity property for the layer.
- 4 Change the Opacity value to 25%.
- 5 Press T to hide the Opacity property.
- 6 Select Shape Layer 1, press Enter or Return, and type **Suns** for the layer name. Press Enter or Return again to accept the new name.
- 7 Lock the layer to prevent accidental changes to it.

● **Note:** Instead of changing the opacity for the entire layer, you could change the opacity for the original shape. The value would apply to all the duplicates as well.

Creating stars

The Star tool is similar to the Polygon tool. A polygon is simply a star without an Inner Radius or Inner Roundness property; both tools create shapes called poly-stars. You'll use the Star tool to draw a star for the background, and then use the Pucker & Bloat operation to change the star's shape. Then you'll duplicate the star and rotate the stars around the layer's anchor point.

Drawing a star

The Star tool is grouped with the other shape tools. To draw a star, drag the Star tool in the Composition panel.

- 1 Select the Star tool (☆), which is hidden beneath the Polygon tool (⬡).
- 2 Change the fill and stroke settings for the shape before you draw the star:
 - Click the Fill Color box, and select a medium blue. (We used R=75, G=120, B=200.) Then click OK.
 - Click the word *Stroke*, and click None (☐) in the Stroke Options dialog box. Click OK.
- 3 Draw a star near the center of the composition. After Effects adds a shape layer named Shape Layer 1 to the Timeline panel.
- 4 In the Timeline panel, expand Shape Layer 1 > Contents > Polystar 1 > Polystar Path 1.
- 5 Change the Points to 6 and the Rotation to 150 degrees.
- 6 Change the Inner Radius to 50 and the Outer Radius to 90. The radius values change the shape of the star.

● **Note:** If you have trouble seeing the star in front of the background, you can temporarily hide the Suns and Background layers by clicking the Video switches (eye icons) for the layers in the Timeline panel.

- 7 Expand the Transform: Polystar 1 properties.
- 8 Change the Position to **-180, -70**.
- 9 Collapse the Polystar 1 properties to hide them.

Applying Pucker & Bloat

After Effects includes a powerful path operation called Pucker & Bloat. You can pucker a shape by pulling the path's vertices outward while curving segments inward, or bloat a shape by pulling the vertices inward while curving segments outward. Negative values pucker a shape; positive values bloat it. You'll pucker the star to give it a distinctive look.

- 1 Select Shape Layer 1.
- 2 Choose Pucker & Bloat from the Add pop-up menu.

- 3 Expand Pucker & Bloat 1.
- 4 Change the Amount to **-125** to pucker the star.

This star shape will go well in the background. Now you can duplicate and animate it.

Duplicating shapes

You want to have multiple stars in slightly different sizes rotating around the screen. You'll use the Repeater path operation again, but this time you'll modify the Transform properties for the Repeater to get different results.

- 1 Select Shape Layer 1, and choose Repeater from the Add pop-up menu.
- 2 Expand Repeater 1, and change the number of copies to **6**.

Now there are six stars on the screen.

- 3 Expand Transform: Repeater 1.
- 4 Change the Position to **0, 0** and the Rotation to **230** degrees.

Because you applied the rotation to the Repeater, rather than the shape, each star rotates around the layer's anchor point to a different degree. When you change the Transform properties for the Repeater, the change is multiplied by the number of copies created. For example, if there are 10 copies of a shape and you change the Rotation value to 10 degrees, the first shape retains the original value of 0, the second shape rotates 10 degrees, the third shape rotates 20 degrees, and so on. The same concept applies to each of the Transform properties.

In this project, the anchor point for the layer differs from the position of the shapes, so the chain of stars begins to wrap in on itself.

- 5 Change the End Opacity to **65%**. Each star is more transparent than the one before it.
- 6 Hide the Repeater 1 properties.
- 7 Select the Shape Layer 1 layer, and choose Repeater from the Add pop-up menu again to add another Repeater.
- 8 Expand Repeater 2 > Transform: Repeater 2.
- 9 Change the Position to **-140, 0** and the Rotation to **40** degrees.
- 10 Change the Scale to **80%**.

Each duplicate star will be smaller than the one before it. Because there are three duplicates of the first group of stars, some will be 64% the size of the original.

- 11 Change the End Opacity to **0%**.

- 12 Collapse the Repeater 2 properties to hide them.
- 13 Choose File > Save.

Rotating shapes

You've rotated the stars around the anchor point for the layer. Now you want to animate each star to rotate around its own axis. To achieve this, you'll animate the Rotation property for the polystar shape itself, not the layer or the Repeater.

- 1 Expand Polystar 1 > Transform: Polystar 1.
- 2 Press the Home key or drag the current-time indicator to the beginning of the timeline.
- 3 Click the stopwatch icon (⌚) for the Rotation property to create an initial keyframe.
- 4 Press the End key, or drag the current-time indicator to the end of the timeline.

- 5 Change the Rotation to **180** degrees.

- 6 Manually preview the composition by dragging the current-time indicator along the timeline. After you confirm that everything is rotating, collapse the layer.
- 7 Rename the Shape Layer 1 layer **Stars**, and press Enter or Return to accept the layer name.
- 8 Lock the Stars layer.

Positioning layers with snapping

The rotating suns and stars are a good start. Now you'll add a checkerboard pattern to the mix using solid-color layers. Positioning the layers will be easy with the snapping feature in After Effects. You'll create a new composition and nest it within the main composition.

Creating a new composition

This checkerboard background includes multiple layers, so you'll create a new composition for it.

- 1 Press **Ctrl+N** (Windows) or **Command+N** (Mac OS) to create a new composition.

- 2 In the Composition Setting dialog box, name the composition **Checkerboard**, choose NTSC DV from the Preset menu, and type **10:00** for Duration. Then click OK.

After Effects open the new Checkerboard composition in the Timeline and Composition panels. You'll start by adding two solid layers, the building blocks of the checkerboard background.

- 3 Choose Layer > New > Solid to create a solid layer.

- 4 In the Solid Settings dialog box, do the following, and then click OK:

- Name the layer Dark Blue.
- Change both the Width and Height to 100 px.
- Choose Square Pixels from the Pixel Aspect Ratio menu.
- Select a dark blue color. (We used R=25, G=50, B=150.)

- 5 With the Dark Blue layer selected in the Timeline panel, press R to display the Rotation property for the layer. Then change the Rotation to **45** degrees.
- 6 Select the Selection tool. Then, in the Composition panel, drag the layer up so that only the bottom half of the diamond appears in the composition.

- 7 Press Ctrl+Y (Windows) or Command+Y (Mac OS) to create another solid layer.
- 8 In the Solid Settings dialog box, name the layer **Light Blue**, and change the color to a light blue (we used R=70, G=100, B=230). Then click OK.

The default width and height for a new solid layer match the settings you used previously, so the Light Blue layer has the same dimensions as the Dark Blue layer.

- 9 With the Light Blue layer selected in the Timeline panel, press R to display the Rotation property. Then change the Rotation to **45** degrees.

Snapping layers into position

You've created two layers, but they have no relationship to each other in the composition. You'll use the Snapping option in After Effects to quickly align the layers. When the Snapping option is enabled, the layer feature that is closest to your pointer when you click becomes the snapping feature. As you drag the layer near other layers, features on other layers are highlighted, showing you where the snapping feature would snap if you released the mouse button.

- 1 Select Snapping in the options section of the Tools panel, if it's not already selected.
- 2 Using the Selection tool (⬚), select the Light Blue layer in the Composition panel.

When you select a layer in the Composition panel, After Effects displays the layer handles and anchor point. You can use any of these points as the snapping feature for a layer.

- 3 Click near the corner handle on the left side of the Light Blue layer, and drag it near the lower right edge of the Dark Blue layer until it snaps into place, with the sides abutted. Be careful not to drag the corner itself, or you'll resize the layer.

As you drag the layer, a box appears around the left corner handle you selected, indicating that it is the snapping feature.

- 4 In the Timeline panel, select both of the layers, and press R to hide the Rotation property for both layers.
- 5 With both layers still selected, choose Edit > Duplicate to copy them.

Note: You're snapping solid-color layers in this exercise, which works well, but you cannot snap shape layers. Also, a layer must be visible to snap to it. 2D layers can snap to 2D layers, and 3D layers can snap to 3D layers.

Tip: If the Snapping option isn't selected, you can temporarily enable it by holding down the Control key (Windows) or Command key (Mac OS) as you click and drag a layer.

Tip: Instead of choosing Edit > Duplicate, you can press Ctrl+D (Windows) or Command+D (Mac OS) to duplicate layers.

- In the Composition panel, drag the two new layers down to the left, and then down to the right, so that the new Dark Blue layer abuts the original Light Blue layer. Remember that the snapping feature is determined by where you initially click when you begin to drag.

- Repeat steps 5–6 twice, so that you have a column of diamonds filling the screen.
- Choose Edit > Select All to select the layers in the Timeline panel.
- Press Ctrl+D (Windows) or Command+D (Mac OS) to duplicate the layers. Then move them to the left in the Composition panel until they snap into place.
- Repeat step 9 until the the Composition panel is full. Pull the duplicate layers to the left or right as necessary. Remember to click near an appropriate snapping feature as you begin dragging each time.

● **Tip:** If you need to generate a checkerboard more quickly, use the Checkerboard effect. For more information, see After Effects Help.

Nesting the composition

Now that the Checkerboard composition is complete, you'll nest it inside the main composition. To blend the checkerboard with the rest of the background, you'll change its blending mode, too.

- Select the Shapes Background tab in the Timeline panel.
- Drag the Checkerboard composition from the Project panel to the Timeline panel, placing it just above the Background layer.
- Choose Soft Light from the Mode menu for the Checkerboard layer in the Timeline panel.

- 4 Lock the Checkerboard layer to ensure you don't accidentally change it.

- 5 Save your work so far.

Incorporating video and audio layers

The background is in place. Now you can add the video of the DJ and the audio track that accompanies it.

Adding audio and video files

You imported files at the beginning of the lesson. Now you'll add them to the composition. The DJ.mov clip has no background and was rendered with a premultiplied alpha channel, so the underlying layers are visible.

- 1 Press the Home key or drag the current-time indicator to the beginning of the composition.
- 2 Open the Assets folder in the Project panel, if it isn't already open.
- 3 Drag the DJ.mov footage item to the Timeline panel, placing it above the other layers.
- 4 Drag the gc_adobe_dj.mp3 item from the Project panel to the Timeline panel, placing it beneath the other layers.
- 5 Lock the audio layer that you just added to the Timeline panel so that you can't accidentally change it later. Then choose File > Save.

Note: You can place an audio layer anywhere in the layer stack, but moving it to the bottom keeps it out of the way while you work.

Trimming the work area

The DJ.mov clip is only 5 seconds long, but the composition is 10 seconds. If you rendered this movie now, the DJ would disappear halfway through the movie. To fix the problem, you'll move the work area end point to the 5-second mark. Then only the first 5 seconds will render.

- 1 Move the current-time indicator to the 5-second mark. You can drag the current-time indicator in the Timeline panel, or click the Current Time box and then type **500**.
- 2 Press N to move the work area end point to the current time.

● **Note:** Alternatively, if you do not want to keep the last five seconds of the composition, you can change the duration of the composition to 5 seconds. To do so, choose Composition > Composition Settings, and then type **5.00** in the Duration box.

Applying a Cartoon effect

After Effects includes a Cartoon effect, which makes it easy to create a stylized look for your video. Since this intro for the *DJ Quad Master* reality series is very different from other reality series, the Cartoon effect will work perfectly here.

- 1 Select the DJ.mov layer in the Timeline panel.
- 2 Choose Effect > Stylize > Cartoon.

The Cartoon effect performs three operations on a layer. First, it smooths the layer, removing a great deal of detail. Therefore, it works best on video footage rather than a graphic layer, such as the background in this project. Next, the Cartoon effect emphasizes the edges of shapes, based on their brightness values. Finally, it simplifies the color in the layer.

▶ **Tip:** For interesting results, try changing the Cartoon Render options from Fill & Edges to Fill (for a color-only effect) or Edges (for black-and-white line art).

The default settings do a pretty good job, but you'll fine-tune them in the Effect Controls panel.

- 3 In the Effect Controls panel, choose Fill from the Render pop-up menu.

For this project, you're selecting Fill only temporarily so that you can more easily see the results of the Fill settings as you make adjustments.

- 4 Change the Detail Radius amount to **20** and the Detail Threshold amount to **50**.

These settings control how much detail is removed and how it is smoothed. Higher values remove more detail.

- 5 In the Fill area, change the Shading Steps value to **10**, and make sure the Shading Smoothness value is 70.

These settings determine how color is reduced and how gradients are preserved. In this project, changing these values reduces the number of colors in the DJ's shirt, creating a simpler design.

- 6 Choose Edges from the Render pop-up menu so you can focus on the edge controls. The layer becomes black and white temporarily.
- 7 In the Edge area, change the Threshold to **1.25** and the Width to **1**.

These settings reduce the number of black lines on the subject.

- 8 Leave the Softness value at its current setting (60), but lower the Opacity to **60%** to make the lines more subtle.

- 9 Choose Fill & Edges from the Render pop-up menu to restore the color.
- 10 Expand Advanced to see the advanced controls, which give you precise control over the edges.

- 11 Change the Edge Enhancement value to **50** to sharpen the edges of the layer.
- 12 Change the Edge Black Level to **2** to fill in more areas of the image with solid black. This makes the image even more cartoonish.

- 13 Lock the DJ.mov layer to ensure you don't accidentally make changes to it as you continue the project.

Adding a title bar

You've created an exciting background and added the video of the DJ and the audio track. The only thing missing is the title to identify the program. You'll use the Rectangle tool and path operations to create a dynamic shape, and then you'll add the text.

Creating a self-animating shape

Wiggle Paths turns a standard rectangle into a series of jagged peaks and valleys. You'll use it to create a shape that looks like a soundwave. Because the operation is self-animating, you need to change only a few properties for the entire shape to move on its own.

- 1 Select the Rectangle tool (□), which is hidden beneath the Star tool (☆).
- 2 Click the Fill Color box, and select a light yellow. (We used R=255, G=255, B=130.) Click OK.
- 3 Click the word *Stroke*. In the Stroke Options dialog box, select Solid Color, and click OK.
- 4 Click the Stroke Color box, and select a light gray. (We used R=200, G=200, B=200.) Click OK.

- 5 Change the Stroke Width to **10** pixels.
- 6 Draw a rectangle across the composition—near the bottom and approximately 50 pixels high.
- 7 In the Timeline panel, expand Rectangle 1 > Rectangle Path 1.
- 8 Unlink the Size values, and then change them to **680, 50**.
- 9 Expand Stroke 1, and then change the Stroke Opacity to **30%**.

► **Tip:** If you need to reposition the rectangle, use the Selection tool to drag it into place in the Composition panel.

- 10 Hide the Rectangle 1 properties.
- 11 Select Shape Layer 1, and choose Wiggle Paths from the Add pop-up menu.
- 12 Expand Wiggle Paths 1. Then change the Size to **150** and the Detail to **80**.
- 13 Choose Smooth from the Points menu to make the path less jagged.
- 14 Change Wiggles/Second to **5** to speed up the movement.

- 15 Move the current-time indicator across the timeline to see the shape move. It's not exactly an audio waveform, but it's a stylistic version of one.
- 16 Hide all the properties for the layer.
- 17 Rename the layer **Lower Third**, and then lock the layer.

Adding text

All you need to do now is add the title of the program. You'll use an animation preset to make the text stand out.

- 1 Press the Home key or move the current-time indicator to the beginning of the composition.
- 2 Select the Horizontal Type tool (T). In the Character panel, select a sans serif font, such as Arial Bold or Helvetica Bold, and specify a size of **60** pixels.
- 3 Click the Fill Color box in the Character panel, and select black (R=0, G=0, B=0). Then click the Stroke Color box, and select white (R=255, G=255, B=255).
- 4 Change the Stroke Width to **2** pixels.
- 5 Click an insertion point in the Composition panel, and type **DJ Quad Master**.
- 6 Select the Selection tool (⬅), and then reposition the text over the waveform shape.

- 7 Select the text in the Composition panel. In the Effects & Presets panel, type **3D Rotate In By Character** in the Search box. Then drag the 3D Rotate In By Character animation preset onto the text.

After Effects applies the preset to the selected text.

- 8 Make a RAM preview to see the movie so far. Press the spacebar to stop the preview.

● **Note:** With the Cartoon effect in place, the RAM preview may take longer than usual to render and begin playing.

Using Brainstorm to experiment

The Brainstorm feature makes it easy to try different settings for effects, and to quickly apply the one you like. To use the Brainstorm feature, select the layer or properties you want to include, and then click the Brainstorm icon. The Brainstorm dialog box displays multiple variations of your image, based on randomized settings. You can save one or more of the variants, apply one to a composition, or redo the Brainstorm operation.

The Brainstorm feature works especially well with animation presets. You'll use it to explore possibilities for the Suns layer you created for this project.

- 1 Save the project, and then choose File > Save As > Save A Copy. Name the copy of the project **Brainstorm**, and save it in the Lesson04/Finished_Project folder.
- 2 Unlock the Suns layer in the Timeline panel.
- 3 Click the Solo switches (●) for the Suns and Background layers, so that you see only these two layers in the Composition panel.

You can isolate one or more layers for animating, previewing, or rendering by *soloing*. Soloing excludes all other layers of the same type from the Composition panel.

● **Note:** Selecting Contents selects all the properties for the layer, so that the Brainstorm feature includes them all in the operation. You can also use the Brainstorm feature to experiment with one or more specific properties.

- 4 Expand the Suns layer, and then select Contents.
- 5 Click the Brainstorm icon (🧠) at the top of the Timeline panel to open the Brainstorm dialog box.
- 6 Select the level of randomness Brainstorm should apply to the layer properties. The default value is 25%; for drastic changes, try a higher number.
- 7 Click the Brainstorm button. The feature randomizes the properties and displays variants. You can click the Brainstorm button multiple times; each time, it randomizes the settings by the percentage you've selected.

▶ **Tip:** To return to a previous variation, click the Back button. To see all the variants in action, click the Play button.

- 8 When you find a variation you like, move the pointer over the variant, and then click the check mark icon to apply it to the composition.

- 9 If you don't want to apply any of the variants, click Cancel to close the Brainstorm dialog box. Then unsolo the Suns and Background layers.

Extra credit

Animating layers to match audio

Currently, the suns and stars move at their own pace. The movie will be more compelling if the checkerboard background is animated with the music. You can scale the diamonds that make up the background in time with the amplitude of the audio file. First, you need to create keyframes from the audio information.

- 1 Unlock the `gc_adobe_dj.mp3` layer in the Timeline panel. Then right-click or Control-click the layer, and choose **Keyframe Assistant > Convert Audio To Keyframes**.

After Effects adds the Audio Amplitude layer. The new layer is a null object layer, meaning it has no size or shape and won't appear in a final render. Null objects let you parent layers or drive effects.

- 2 Select the Audio Amplitude layer, and choose **Edit > Cut**.
- 3 Select the Checkerboard tab in the Timeline panel. Then choose **Edit > Paste** to paste the Audio Amplitude layer into that composition.
- 4 With the Audio Amplitude layer selected, press **E** to display the effects properties for the layer.

Three categories of effects properties are available for the layer: Left Channel, Right Channel, and Both Channels. You need only the Both Channels properties, so you'll delete the others.

- 5 Delete the Left Channel and Right Channel categories. Then expand the Both Channels category. Move the current time indicator across the timeline, and notice how the Slider value changes as you move across the keyframes.

When you converted the audio to keyframes, After Effects created keyframes that specify the amplitude of the audio file in each frame of the layer. You'll sync the scale of the background to those values.

- 6 Select a light blue diamond in the Composition panel. Then press **S** to display its Scale property in the Timeline panel.
- 7 In the Timeline panel, Alt-click (Windows) or Option-click (Mac OS) the Scale stopwatch to add an expression. The words `transform.scale` appear in the time ruler for the layer.

continues on next page

Extra credit (continued)

- With the transform.scale expression selected in the time ruler, click the pick whip icon (⌘) on the Expression:Scale line, and drag it to the Slider property name in the Audio Amplitude layer. You may need to expand the Timeline panel to see both the selected Light Blue layer and the Audio Amplitude layer, depending on which light blue layer you selected. If necessary, you can move the Audio Amplitude layer to a different position in the layer stack.

When you release the mouse, the pick whip snaps, and the expression in the solid layer time ruler now reads "temp = thisComp.layer("Audio Amplitude").effect("Both Channels")("Slider"); (temp,temp)" This means that the Scale values for the solid layer will depend on the Slider values of the Audio Amplitude layer.

Note: You'll learn more about expressions in Lesson 6.

- Choose Edit > Deselect All to deselect the layers. Then move the current time indicator through the time ruler to see the diamond resize with the audio's amplitude.

The scale definitely changes, but because the amplitude of the sound file isn't very loud, the size of the layer remains small. You'll modify the expression to increase the size of the diamond.

- Select the expression for the Light Blue layer in the time ruler. Click an insertion point just before the semicolon, and type ***2.5** to multiply the scale by 2.5. Then click outside the time ruler to accept the change. Now scrub through the time ruler to watch the diamond scale.

- Select the Scale property name for the Light Blue layer, and choose Edit > Copy to copy the property and expression.
- Select all the other solid layers in the Timeline, and choose Edit > Paste so that all the diamonds will change scale with the music. Then scrub through the time ruler to see the results.
- Click the Shapes Background tab in the Timeline panel to return to the main composition. Hide the Suns layer so the background isn't quite so busy, and then make a RAM preview to watch the diamonds shrink and grow in time with the music.

Review questions

- 1 What is a shape layer, and how do you create one?
- 2 How can you quickly create multiple copies of a shape?
- 3 How can you snap one layer to another?
- 4 What does the Pucker & Bloat path operation do?
- 5 How does the Cartoon effect work?

Review answers

- 1 A shape layer is simply a layer that contains a vector graphic called a shape. To create a shape layer, draw a shape directly in the Composition panel using any of the drawing tools or the Pen tool.
- 2 To quickly duplicate a shape multiple times, apply a Repeater operation to the shape layer. The Repeater path operation creates copies of all paths, strokes, and fills included in the layer.
- 3 To snap one layer to another in the Composition panel, select Snapping in the options section of the Tools panel. Then click next to the handle or point you want to use as a snapping feature, and drag the layer close to the point to which you want to align it. After Effects highlights the points to which it will align when you release the mouse button. Note that you cannot snap shape layers.
- 4 The Pucker & Bloat operation pulls the path's vertices outward while curving segments inward (puckering), or pulls the vertices inward while curving segments outward (bloating). Negative values pucker a shape; positive values bloat it.
- 5 The Cartoon effect stylizes a layer by removing some details and emphasizing others, and by simplifying color. You can change settings in the Effect Controls panel to fine-tune the effect's behavior.

INDEX

SYMBOLS

- 3D axis 271
- 3D cameras 278–279
 - adjusting depth of field 316
 - point of interest 279
- 3D Camera Tracker effect 298–317
- 3D features 266–295
- 3D layers
 - camera layers 278
 - light layers 203
 - Position properties 197
 - rotating 198
 - Rotation properties 271
- 3D Layer switch 271
- 3D lights 203, 274–276
 - casting shadows with 277
 - point of interest 275
- 3D text
 - creating 269–271
 - extruding in After Effects 293
- 3D View pop-up menu 272
- 3D views 272–273

A

- action-safe zones 30
- Active Camera view 278
- Add Or Remove Keyframe At
 - Current Time button 135, 219
- adjustment layers 263
- Adobe After Effects CC application
 - compositions 10
 - installing 2
 - projects 10
 - workflow 10
 - workspace 11
- Adobe After Effects CC Classroom in a Book*
 - lesson files 3
 - prerequisites 2
- Adobe After Effects Help 36
- Adobe Audition, editing audio files in 152
- Adobe Authorized Training Centers 6
- Adobe Bridge
 - about 41
 - browsing animation presets in 66
 - importing files with 41
 - installing 2, 41

- Adobe Bridge (*continued*)
 - navigating folders in 41
 - opening 41
 - previewing audio files in 149
 - previewing images in 42
 - preview panel 42
 - workspaces 42
- Adobe Certified Associate 6
- Adobe Certified Expert 6
- Adobe Certified Instructor 6
- Adobe Illustrator files, importing 45
- Adobe Media Encoder 365–370
 - creating presets for 368
 - output presets in 366
- Adobe Photoshop files
 - importing 158
 - importing layer styles from 159
 - importing text from 71
 - layered 157
- Adobe Premiere Pro, using with
 - After Effects 230
- aligning text 46
- alpha track mattes
 - adjusting 168
 - using to constrain layers 132
- ambient lights, adding 308
- Analyze Forward button 332
- anchor points, adjusting 129
- animating
 - along a motion path 84
 - in time with audio 119
 - layers 154, 157
 - lighting 160, 171
 - motion 164
 - opacity 78, 282
 - Puppet tool pins 222
 - rotation 101
 - scale 68
 - shadows 172
 - slide shows 144
 - text 71, 60–89, 80, 242, 313
 - using parenting 69, 125
 - using the Puppet tools 213
 - walking cycles 218
- animation presets 26–27
 - applying 49, 77
 - applying from Adobe Bridge 66
 - browsing in Adobe Bridge 41, 66
 - Bullet Train 50
 - customizing 67
 - Dissolve - Vapor 51
 - Evaporate 66
 - Fade Up Characters 74
 - Increase Tracking 77
 - Pipes 75
 - text 65, 68
 - using with shape layers 132
- animations
 - about 24
 - copying to other elements 315
 - easing 69, 140
 - motion paths for 127
 - Warp Stabilizer VFX 324
- animator properties in text animator
 - groups 80
- application window 11

- audio
 - adding tracks 149
 - editing files in Adobe Audition 152
 - file formats supported 149
 - layers 111
 - looping 150
 - using amplitude to animate layers 119
- Audio/Video Switches in the Timeline panel 25
- Audition. *See* Adobe Audition
- Auto Levels effect 206, 258
- Auto-Orient command 86

B

- background, replacing 254–258
- background strokes, creating
 - with the Roto Brush tool 232–233
- base frames
 - adding for the Roto Brush tool 235
 - creating with the Roto Brush tool 230–231
- beveling text in Cinema 4D Lite 289
- Bezier curves
 - breaking direction handles for 194
 - using to create masks 193
- Bezier masks, creating 195
- bicubic scaling 323
- bilinear sampling 323

- blending modes
 - about 202
 - applying 202
 - applying to shapes 101
 - for masks 192
- Brainstorm feature 117
- Bridge. *See* Adobe Bridge
- brightness, changing in the user interface 35
- broadcast, preparing a movie for 368
- Browse Presets command 66
- Bullet Train animation preset 50

C

- C4D files 285
- cached frames 234
- cameras, adding to a 3D scene 278–279
- Camera Settings 316
- Cartoon effect 112
- Casts Shadows property 277
- CC Particle Systems II effect 338
 - properties 342
- certification programs, Adobe 6
- Channel Blur effect 29–30
- Character panel 46, 63, 270
- checkerboard, generating 110
- child layers 70, 71, 125
- Cinema 4D Lite 283–290
 - adding surface textures to objects in 290
 - coordinate measurements 283
 - creating 3D text in 285–287

- Cinema 4D Lite (*continued*)
 - exporting an After Effects composition for 284
 - positioning objects in 288
 - updating objects in After Effects 290
 - workspace 286
- Cineware effect 285
- Classroom in a Book 1
- Clone Stamp tool 258
- codecs 362
- color
 - adjusting color balance 251
 - adjusting using the Photo Filter effect 263
 - correcting a range of colors 260
 - correcting with Auto Levels effect 206
 - keying 228
 - removing color casts 253
- color correction 246, 258
 - about 248
 - Auto Levels 206
 - previewing accurately 250
- Color Emboss effect 49
- Color Finesse 3 effect 261
- Color Range effect 254–256
- Comp Camera option in the Cineware effect 285
- Composition Navigator bar 26
- Composition panel
 - about 14
 - splitting into multiple views 272
 - typing in 62
- compositions
 - about 14
 - adding footage items to 16
 - changing the resolution of 131
 - creating 14, 43, 61, 145
 - defined 10
 - fitting layers to 44
 - importing 12
 - nesting 16, 110
 - rendering 53, 317
 - retiming 178
 - swapping into a layer 133
- Composition Settings dialog box 43, 61
- compression 362
- Convert Audio To Keyframes 119
- Convert To Editable Text
 - command 26, 72
- Convert Vertex tool 193, 194
- coordinates
 - entering for effects 20
 - measured in After Effects and Cinema 4D Lite 283
- copying animation to other elements 315
- Corner Pin effect 172
- Create Text And Camera 302, 303
- creating
 - compositions 14, 61
 - shape layers 90, 328
 - text 46
- current-time indicator 25
- current time in the Timeline panel 25

- customizing
 - brightness of the user interface 35
 - preset paths 75
 - workspaces 35
- Custom View 1 273

D

- default preferences 2
- Deform pins
 - about 214
 - adding 214
 - customizing 215
- dependencies, finding missing 14
- depth of field, adjusting 316
- deselecting layers 17
- direction handles, breaking 194
- Dissolve - Vapor animation
 - preset 51
- distortions, rolling shutter 300
- docking panels 11
- drawing
 - circles 344
 - custom shapes 96
 - ellipses 204
 - polygons 97
 - rectangles 94
 - shapes 94
 - stars 102
 - tools 94
- drift, in motion tracking 332
- Drop Shadow effect 48
- drop zone 11

- duplicating
 - animations using pick whips 162
 - layers 18
 - shapes 104
- duration 93, 128
 - about 27

E

- Easy Ease 222
 - about 28
 - adding 28, 69, 140
 - adjusting 183
 - in the Graph Editor 351
- Easy Ease Out 183
- editing
 - a Premiere Pro clip in After Effects 230
 - a segmentation boundary 234
 - masks 192
 - text 72
- Effect Controls panel 20
 - about 48
 - hiding properties in 21
 - setting properties in 20, 29–30
- effects
 - about 18
 - applying 20, 47, 141
 - Auto Levels 206, 258
 - CC Particle Systems II 338
 - Channel Blur 29–30
 - Color Emboss 49
 - Color Range 254–255

effects (*continued*)
controlling 47
Corner Pin 172
Dissolve - Vapor animation
 preset 51–52
Drop Shadow 48
Exposure 21
finding 19
Glow 243
Hue/Saturation 241
Lens Flare 174, 346
Matte Choker 256
missing 14
motion blur 87
Photo Filter 263
Radial Blur 19
Radio Waves 143
Ramp 345
Refine Hard Matte 239
Refine Soft Matte 239
SA Color Finesse 3 261
Stretch And Pitch, in
 Audition 152
Timewarp 348
Zoom-Bubble 27
Effects & Presets panel 19, 27
Ellipse tool 204, 344
 using to create a mask 205
end bracket, setting for the work
 area 66
erasing unwanted elements 258
Evaporate animation preset 66

Expand Or Collapse The In/Out/
 Duration/Stretch Panes
 button 142
exporting
 for Cinema 4D 284
 movies with Adobe Media
 Encoder 365
Exposure effect 21
expressions 120
 about 162
 adding 150
 applying 162
 working with 150
Extrude NURBS in Cinema 4D
 Lite 288
extruding text
 in After Effects 293
 in Cinema 4D Lite 288–289

F

Fade Up Characters animation
 preset 74
fading in images 148
feathering masks 200
Fill Color 98
Fill Options dialog box 98
fills, gradient 95
finding missing footage, fonts, or
 effects 14
FireWire 250
First Margin value 86
Fit To Comp command 44
Fit To Comp Width command 64

- fonts
 - finding missing 14
 - selecting 63
- footage
 - about 12
 - finding missing 14
 - importing 10, 13, 60, 157
 - importing using Adobe Bridge 41
 - interpreting in After Effects 190
 - tracking 301
- foreground strokes,
 - creating 231–232
- freezing Roto Brush tool
 - results 239

G

- Glow effect 243
- Gradient Editor 95
- gradient fills 95
 - modifying 96
- Graph Editor
 - about 180
 - in the Timeline panel 25
 - using to remap time 181, 351
- grids
 - displaying 47, 64
 - hiding 47, 65
 - snapping to 64
- ground planes, creating with 3D Camera Tracker effect 302

H

- HDR (high dynamic range)
 - footage 348
- hiding properties 21
- Home key 27
- Horizontal Type tool 26, 46, 77
- Hue/Saturation effect 241
- HyperNURBS icon in Cinema 4D Lite 288

I

- IEEE 1394 250
- importing
 - files from Adobe Bridge 42
 - footage 10, 13, 41, 60, 157
 - multiple files 12
 - Photoshop files 12, 71, 158
 - text 71–72
- Increase Tracking animation
 - preset 77
- Increment And Save
 - command 241–242
- In point 25, 128
- installing After Effects 2
- interpolation between keyframes 28
- Interpret Footage dialog box 190
- In value for a layer 142
- inverting masks 192

J

- JavaScript in expressions 162

K

keyframes

- about 28
- adding to current time 219
- copying from one layer to another 140
- creating from audio
 - amplitude 119
- roving 222

keyframing motion paths 134

keying 228, 254–255

L

layer features, used when snapping 109

layers

- about 14, 16
- adjustment layers 263
- animating 154, 157
- animating to match audio 119
- audio 111
- child 70, 71
- converting to 3D layers 273
- copying keyframes from 140
- deselecting 17
- duplicating 18
- expanding in the Timeline
 - panel 22
- fitting to compositions 44
- importing in Photoshop files 157
- light, 3D 274–276
- making visible in the Timeline
 - panel 31

modifying the In values for 142

naming in Photoshop 158

naming text layers 47

nesting 50

null 311

parent 70, 71

precomposing 50, 168

rearranging in the Timeline - panel 17

renaming 18, 73

scaling 212

shape 90, 94

snapping 106

solid 107, 141

soloing 161

text 62

transforming properties 22

trimming 128

video 111

viewing multiple properties 221

layer styles 159

Layer switches in the Timeline - panel 25

learning resources for Adobe After Effects CC 5

Lens Flare effect 174, 346

lesson files, downloading 3

Levels (Individual Controls) - effect 252

lighting, simulating changes in 160

lights

adding to a 3D scene 274–276

ambient 308

point 307

Light Settings dialog box 275
linking animations through
expressions 162
looping audio tracks 150

M

Magnification Ratio pop-up
menu 94

Mask Feather tool 200

masks

- about 188
- creating Bezier 193, 195
- creating with the Pen tool 191
- curved 193
- drawing with the Ellipse
tool 205
- drawing with the Rectangle
tool 205
- editing 192
- inverting 192
- layers 132
- modes for 192
- modifying with the Convert
Vertex tool 193
- properties, displaying 192
- replacing content of 197
- segments 188
- tips for creating 206
- using alpha mattes in 132
- using vector shapes 130
- vertices 188
- working with 186

mask shapes, copying 85

Master Exposure (Exposure
effect) 21

Material Options properties
271, 277

Matte Choker effect 256

mattes

- about 228
- adjusting with the Refine Edge
tool 238
- track 169
- traveling 169
- viewing against black 233
- viewing with red overlay 233

Maxon Cinema 4D Exporter 284

Maxon Cinema 4D Lite 283–290

meshes

- adjusting the Triangle value 216
- used with Puppet tools 214

missing fonts, effects, or
footage 14

mobile devices, preparing
compositions for 364

mocha for After Effects 337

modes, mask 192

motion

- animating 164
- stabilization 322

motion blur

- adding 87, 128, 136, 170

motion paths

- about 135
- animating nontext layers
along 84
- hiding 31

- motion paths (*continued*)
 - keyframing 134
 - viewing in the Composition panel 127
- Motion Source 330
- Motion Target 330
- motion tracking
 - analyzing and applying 332, 336
 - drift 332
 - multipoint 333
 - single-point 327

N

- navigating folders in Adobe Bridge 41
- nesting
 - compositions 16, 110
 - layers 50
- NTSC D1 preset 43
- null objects 283, 311

O

- opacity
 - animating 78, 148, 282
 - modifying 23, 52
- optimizing performance in After Effects 2, 33
- Orient Along Path option 86
- Out point 25, 128
- output modules in the Render Queue panel 54

- output presets in Adobe Media Encoder 366
- outputting projects 354
- overlap, defining areas of 216
- Overlap pins
 - about 214
 - customizing 217
- overscan, accounting for 30

P

- panels
 - docking and arranging 11
 - groups 11
 - maximizing 10
 - menus 25
- Paragraph panel 46, 63
- paragraph text 62
- parallel corner-pinning 333
- parenting 69, 125
 - object to null layer 312
 - text in Cinema 4D Lite 288
- parent layers 125
 - about 70, 71
 - animating 126
 - creating 134
- particle systems
 - creating 338–339
 - customizing 340
- path preset, using to animate text 75
- Pen tool 191
- performance, optimizing 2, 33
- perspective corner-pinning 333

- Photo Filter effect 263
- Photoshop. *See* Adobe Photoshop files
- pick whip 312
 - using to duplicate animation 162
- Pipes animation preset 75
- pixel aspect ratio 368
- point light, creating 307
- point of interest
 - for a 3D light 275
 - for a camera layer 279
- point text 62
- polygons, drawing 97
- Polygon tool 97
- Polystar properties 97, 101
- Position property
 - displaying in the Timeline panel 22
 - for a 3D layer 197
- Pre-compose dialog box 51
- precomposing layers 50, 51, 168
- preferences, restoring defaults 2, 10, 40, 60, 92, 124
- Premiere Pro. *See* Adobe Premiere Pro
- preset paths, customizing 75
- presets
 - browsing in Adobe Bridge 66
 - creating for Adobe Media Encoder 368
 - finding 19
- previewing
 - audio files in Adobe Bridge 149
 - compositions 30, 53
 - images in Adobe Bridge 42
 - limiting to a range of frames 66
 - manual 50
 - RAM 32
 - spacebar 31
 - standard 31
- Preview panel in Adobe Bridge 42
- Project panel 13
- projects
 - about 10
 - saving 14
- properties
 - changing values for multiple layers 23
 - displaying in the Timeline panel 22
- Pucker & Bloat 103
- Puppet Overlap tool
 - about 214
 - using 216
- Puppet Pin tool 214
- Puppet Sketch tool 222
- Puppet Starch tool
 - about 214
 - using 217
- Puppet tools 208
 - about 214
 - customizing Overlap pins 217
 - preparing artwork for use with 213
 - Puppet Sketch tool 222
 - recording animation with 222
 - settings for Starch pins 217
 - using the mesh 214

Q

QuickTime 2

R

Radial Blur effect 19

Radial Gradient option 95

Radio Waves effect 143

Ramp effect 345

RAM previews 32

Ray-Traced 3D Renderer 293

Rectangle tool 94, 205

red overlay in matte preview 233

Reduce Chatter value 238

Refine Edge tool 238–239

Refine Hard Matte effect 239

Refine Soft Matte effect 239

remap-time marker in the Source
Time ruler 179

removing unwanted elements
258–260

renaming layers 18

Renderer options in the Cineware
effect 285

rendering 317

- compositions 53

- for mobile devices 364

- movies 354

- templates 357

- test movies 361

- using compression in 362

- using the Render Queue
panel 244, 362

- with Adobe Media

 - Encoder 365–370

Render Queue panel 54, 177, 244,
357–364

- adding compositions to 54

- opening 54

Render Settings options 54

render-settings templates 357

Repeaters 99, 104

replacing content using a mask 197

resizing layers 212

resources for using After Effects 36

restoring default preferences 10, 40, 60

retiming

- compositions 178

- playback 348

rolling shutter distortions,
repairing 300

rotating

- 3D layers 198

- shapes 101, 105

Rotation property, animating 101

Roto Brush & Refine Edge
effect 237

Roto Brush tool 226–245

- creating background strokes
with 232–233

- creating foreground strokes
with 231–232

- freezing results 239

- refining a segmentation
boundary 234

rotoscoping 228

Roving keyframes 222

S

- SA Color Finesse 3 effect 262
- safe zones 30
- sampling algorithms 323
- saving projects 14
- scaling layers 212
- scrubbing to select values 20
- segmentation boundary
 - about 230
 - creating 230–233
 - refining 234
- segments in a mask 188
- selectors in text animator groups 80
- Select View Layout pop-up menu 272
- separating background from foreground 228–245
- shadow catcher 308
- shadows
 - adding to a 3D scene 277
 - creating with the 3D Camera Tracker effect 306
- shape layers
 - about 90, 92
 - adding 94
 - applying gradient fills to 95
 - creating 132, 328
 - using animation presets with 132
- shapes
 - about 94
 - applying Repeaters to 104
 - drawing 94, 96
 - duplicating 104
 - repeating 99
 - rotating 101, 105
 - twisting 98
 - using as masks 130
- shortcuts for Transform properties 22
- shortening
 - layers 128
 - movies 112
- Shutter Angle
 - about 171
 - adjusting 171
- Shutter Phase 171
- skewing text 81
- slide shows 144
- smoothing animations with Easy Ease 28
- snapping
 - features 109
 - layers 106–110
 - limitations 109
- Snapping option
 - about 109
 - temporarily enabling 109
- Snap to Grid command 64
- solid layers
 - about 141
 - creating 107, 141
 - using to create particle systems 339
- soloing layers 161
- Source Time ruler in time remapping 179
- spacebar preview 31

- span, extending for Roto Brush tool 234
- Specular Intensity 277
- Specular Shininess 277
- splitting the Composition panel into multiple views 272
- squash and stretch animation 218
- stabilizing motion 322
- standard preview 31
- Starch pins
 - about 214
 - adding 217
 - settings 217
- stars
 - creating 102
 - modifying settings for 102
- Star tool 102
- Stretch And Pitch effect, in Audition 152
- Stroke Color 98
- Stroke Options dialog box 103
- Stroke Width 98
- surface, adding to objects in Cinema 4D Lite 290
- synchronizing audio with animation 119

T

- templates for rendering 357
- text
 - adding 116
 - adding a bevel in Cinema 4D Lite 289

- animating 71, 60–89, 74, 80, 242, 313
- animating tracking in 77
- animating using a path preset 75
- animation presets for 26–27, 65
- centering 270
- converting to editable 72
- creating 46
- creating 3D 269–271
- creating 3D in Cinema 4D Lite 285–287
- editing 72
- entering in the Composition panel 62
- extruding in After Effects 293
- extruding in Cinema 4D Lite 288
- formatting 63, 116, 242
- formatting in Cinema 4D Lite 287
- imported from Photoshop 71
- layers 62
- naming layers 47
- point 62
- positioning 64
- skewing 81
- text animator groups 79

Text tool in Cinema 4D Lite 287

- time
 - current-time field 25
 - current-time indicator 25
 - duration 27
 - measuring 219
 - specifying in the Duration box 93
- timecode 27

- time graph 25
- time-lapse simulation, creating 178
- Timeline panel
 - about 25
 - displaying properties in 22, 23
 - expanding layers in 22
 - renaming layers in 73
 - viewing multiple layer properties in 221
- Time Remap keyframes 181
- Time Remapping 150, 178
- Time-Reverse Keyframes
 - command 67
- time ruler
 - about 25
 - in the Timeline panel 25
- Time Stretch dialog box 142
- Timewarp effect 348
- title-safe zones 30
- Toggle Alpha Boundary button 233
- Toggle Alpha button 233
- Toggle Alpha Overlay button 233
- Toggle Switches/Modes button 132
- Toggle Transparency Grid
 - button 240
- tools
 - Clone Stamp 259
 - Mask Feather 200
 - Puppet 214
- Tools panel
 - about 17
 - selecting hidden tools in 17
- Track Camera command 301
- tracking
 - animating for text 77
 - using Mocha for After Effects 337
- tracking motion
 - multipoint 333
 - single-point 327
 - using the 3D Camera Tracker 301
- tracking presets
 - customizing 78
 - using to animate text 77
- track mattes
 - about 169
 - creating 168, 169
- track points
 - 3D Camera Tracker 301
 - moving and resizing 331
 - positioning 329, 335
- Transform properties 22
- transparency 52
- traveling mattes 169
- Triangle value for Puppet tools 216
- trimming
 - layers 128
 - the work area 112
- TrkMat menu 132
- twisting shapes 98
- Twist path operation 98

U

- undocking panels 11
- User Interface Colors 35

V

vector shapes, masking with 130

vertices

 converting 193

 in a mask 188

video layers 111

Video Preview 250

Video switch 31, 52

views, 3D 272

vignette, applying 204

W

walking cycle, animating 218

Warp Stabilizer VFX 322–327

 settings 325, 327

work area

 brackets 25, 66

 trimming 112

workflow 10

workspaces

 customizing 11

 in Adobe Bridge 42

 predefined 34

 saving custom 35

X

x axis 20

 in the 3D axis 271

Y

y axis 20

 in the 3D axis 271

Z

z axis 269

 in the 3D axis 271

Zoom-Bubble effect 27