

Adobe
Illustrator CC
2014 release

Bē
Patrick Seymour

CLASSROOM IN A BOOK®

The official training workbook from Adobe

Brian Wood

Adobe
Illustrator CC
2014 release

Bē
Patrick Seymour

CLASSROOM IN A BOOK®

The official training workbook from Adobe

Brian Wood

Adobe® Illustrator® CC Classroom in a Book® (2014 release)

© 2015 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, Acrobat, Classroom in a Book, Flash, Illustrator, InDesign, Dreamweaver, Fireworks, Photoshop, Bridge, Muse, PostScript, and PostScript 3 are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Apple, iPhone, Mac, Mac OS, and Macintosh are trademarks of Apple Inc., registered in the U.S. and other countries. Microsoft, Windows, Windows XP, Windows 7, and Windows 8 are either registered trademarks or trademarks of Microsoft Corporation in the U.S. and/or other countries. Wacom and Intuos are trademarks of Wacom Company Ltd. PANTONE®, myPANTONE™ and other Pantone LLC properties are trademarks or registered trademarks of Pantone LLC in the United States and other countries. All rights reserved. NVIDIA is a trademark and/or registered trademark of NVIDIA Corporation 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.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: 978-0-133-90565-6

ISBN-10: 0-133-90565-9

9 8 7 6 5 4 3 2 1

CONTENTS

WHERE ARE THE LESSON FILES?	iii
GETTING STARTED	1
About Classroom in a Book	1
Prerequisites	1
Installing the program	2
Fonts used in this book	2
Accessing the Classroom in a Book files	2
Restoring default preferences	3
To delete or save the current Illustrator preferences file	3
To restore saved preferences after completing the lessons	4
Additional resources	4
Adobe Authorized Training Centers	5
Sync settings using Adobe Creative Cloud	5
WHAT'S NEW IN ADOBE ILLUSTRATOR CC (2014 RELEASE)	6
Creative Cloud Libraries	6
Curvature tool	6
Touch workspace	7
Area type Autosizing	7
Live Shapes	7
Typekit integration	8
Pen tool preview and drawing-related enhancements	8
Pencil tool enhancements	8
Path segment reshaping	8
Join tool	9
Other enhancements	9

A QUICK TOUR OF ADOBE® ILLUSTRATOR® CC (2014 RELEASE) 10

Getting started	12
Creating a new document	12
Sync settings using Adobe Creative Cloud	12
Drawing shapes	13
Applying color	14
Working with layers	14
Drawing with the Pencil tool	15
Editing strokes	16
Working with the Width tool	17
Creating shapes using the Shape Builder tool	18
Copying content	19
Working with symbols	20
Placing images in Illustrator	22
Using Image Trace	22
Creating a clipping mask	23
Creating and editing gradients	24
Working with type	26
Warping text	28
Working with brushes	28
Working with effects	29

1 GETTING TO KNOW THE WORK AREA 30

Introducing Adobe Illustrator	32
Starting Illustrator and opening a file	32
Understanding the workspace	34
Adjusting the user-interface brightness	36
Working with the Tools panel	37
Exploring the Control panel	40
Working with panels	42
Editing panel groups	44
Resetting and saving your workspace	46
Using panel menus	47
Changing the view of artwork	48

	Using view commands	48
	Using the Zoom tool	48
	Scrolling through a document	50
	Viewing artwork	51
	Navigating multiple artboards	52
	Using the Navigator panel	54
	Arranging multiple documents	56
	Finding resources for using Illustrator	58
2	TECHNIQUES FOR SELECTING ARTWORK	60
	 Getting started	62
	Selecting objects	62
	Using the Selection tool	62
	Using the Direct Selection tool	64
	Creating selections with a marquee	65
	Creating selections with the Magic Wand tool	66
	Selecting similar objects	67
	Selecting in Outline mode	68
	Aligning objects	69
	Aligning objects to each other	69
	Aligning to a key object	69
	Aligning anchor points	70
	Distributing objects	70
	Aligning to the artboard	71
	Working with groups	72
	Grouping items	72
	Working in Isolation mode	72
	Creating a nested group	73
	Exploring object arrangement	74
	Arranging objects	74
	Selecting objects behind	75
	Hiding and locking objects	76
3	USING SHAPES TO CREATE ARTWORK FOR A POSTCARD	78
	 Getting started	80
	Creating a new document	80
	Working with basic shapes	82
	Creating rectangles	82

Creating a rounded rectangle	85
Editing the corners of a Live Shape	86
Creating an ellipse	88
Creating polygons	89
Creating stars	90
Changing stroke width and alignment	92
Working with lines	93
Joining paths	95
Editing and combining paths and shapes	96
Using the Width tool	96
Outlining strokes	100
Working with the Shape Builder tool	101
Working with the Pathfinder panel	103
Using the Eraser tool	105
Working with drawing modes	106
Working with Draw Behind mode	106
Using the Draw Inside mode	107
Editing content drawn inside	108
Using Image Trace to create shapes	110

4 TRANSFORMING ARTWORK 114

Getting started	116
Working with artboards	117
Adding artboards to the document	117
Editing artboards	118
Renaming artboards	119
Reordering artboards	120
Transforming content	122
Working with rulers and guides	122
Positioning objects precisely	125
Scaling objects	126
Reflecting objects	128
Distorting objects with effects	129
Rotating objects	131
Shearing objects	133
Transforming with the Free Transform tool	135
Creating a PDF	138

5 CREATING AN ILLUSTRATION WITH THE DRAWING TOOLS 140

Getting started	142
Getting started with the Pen tool	142
Selecting paths	144
Constraining lines	145
Introducing curved paths	147
Drawing a curve with the Pen tool	148
Drawing a series of curves with the Pen tool	149
Converting smooth points to corner points	150
Combining curves and straight lines	152
Creating the ice cream illustration	153
Drawing the ice cream with the Pen tool	153
Drawing the dish with the Curvature tool	156
Finishing the ice cream dish	159
Editing curves	160
Deleting and adding anchor points	162
Converting between smooth points and corner points	163
Working with the Anchor Point tool	164
Cutting with the Scissors tool	165
Creating a dashed line	166
Cutting with the Knife tool	167
Adding arrowheads	168
Drawing and editing with the Pencil tool	170

6 USING COLOR AND PATTERNS TO ENHANCE SIGNAGE 174

Getting started	176
Understanding color	177
Exploring color modes	177
Understanding the main color controls	178
Working with color	180
Applying an existing color	180
Creating and saving a custom color as a swatch	181
Creating a copy of a swatch	182
Editing a swatch	183
Creating and editing a global swatch	183
Using the Color Picker to create color	185
Using Illustrator swatch libraries	186
Creating a spot color	186

Creating and saving a tint of a color	188
Adjusting colors	189
Copying appearance attributes	189
Creating a color group	190
Working with color in the Color Guide panel	191
Editing a color group in the Edit Colors dialog box	193
Editing colors in artwork	196
Assigning colors to your artwork	198
Painting with patterns	201
Applying existing patterns	201
Creating your own pattern	201
Applying your pattern	204
Editing your pattern	204
Working with Live Paint	206
Creating a Live Paint group	206
Painting with the Live Paint Bucket tool	207
Modifying a Live Paint group	208

7 ADDING TYPE TO A POSTER **210**

Getting started	212
Adding type to the poster	213
Adding text at a point	213
Adding area type	214
Converting between area and point type	215
Importing a plain text file	216
Working with overflow text and text reflow	218
Threading text	218
Creating columns of text	220
Formatting type	220
Changing font family and font style	221
Changing font size	225
Changing font color	226
Changing additional text attributes	227
Modifying text with the Touch Type tool	229
Changing paragraph attributes	232
Resizing and reshaping type objects	233
Creating and applying text styles	235
Creating and applying a paragraph style	236

	Editing a paragraph style	237
	Creating and applying a character style	237
	Editing a character style	239
	Sampling text formatting	239
	Warping text	239
	Reshaping text with a preset envelope warp	240
	Editing the envelope warp	241
	Working with type on a path	242
	Creating type on a path	242
	Creating type on a closed path	243
	Editing type on a path options	244
	Wrapping text around an object	245
	Creating text outlines	246
8	ORGANIZING YOUR ARTWORK WITH LAYERS	248
	 Getting started	250
	Understanding layers	250
	Creating layers and sublayers	252
	Editing layers and objects	255
	Locating layers	255
	Moving layers and content between layers	256
	Duplicating layer content	258
	Merging layers	260
	Pasting layers	262
	Changing layer order	264
	Viewing layers	265
	Applying appearance attributes to layers	266
	Creating a clipping mask	268
9	BLENDING COLORS AND SHAPES	272
	 Getting started	274
	Working with gradients	275
	Creating and applying a linear gradient to a fill	275
	Adjusting the direction and angle of a gradient fill	278
	Applying and editing a gradient on a stroke	280
	Creating and applying a radial gradient	282
	Editing the radial gradient colors	283
	Adjusting the radial gradient	285
	Applying gradients to multiple objects	287

Adding transparency to gradients	288
Working with blended objects	290
Creating a blend with specified steps	290
Modifying a blend	292
Finishing the blend	295
Creating and editing a smooth color blend	296

10 USING BRUSHES TO CREATE A POSTER 300

Getting started	302
Working with brushes	303
Using Calligraphic brushes	303
Applying a Calligraphic brush to artwork	303
Drawing with the Paintbrush tool	304
Editing paths with the Paintbrush tool	306
Editing a brush	307
Removing a brush stroke	308
Using Art brushes	309
Applying an existing Art brush	309
Creating an Art brush using a raster image	310
Editing an Art brush	312
Using Bristle brushes	313
Changing Bristle brush options	313
Painting with a Bristle brush	314
Using Pattern brushes	316
Creating a Pattern brush	318
Applying a Pattern brush	320
Editing the Pattern brush	320
Working with the Blob Brush tool	322
Drawing with the Blob Brush tool	322
Merging paths with the Blob Brush tool	324
Editing with the Eraser tool	325

11 EXPLORING CREATIVE USES OF EFFECTS AND GRAPHIC STYLES 328

Getting started	330
Using the Appearance panel	332
Editing appearance attributes	333
Adding another stroke and fill	335
Reordering appearance attributes	338

Using live effects	339
Applying an effect	340
Editing an effect	340
Styling text with a Warp effect	341
Applying the Offset Path effect	343
Applying a raster effect	344
Working with 3D effects	346
Applying a 3D Rotate effect	346
Using graphic styles	348
Applying an existing graphic style	348
Creating and applying a graphic style	349
Updating a graphic style	352
Applying a graphic style to a layer	354
Scaling strokes and effects	356

12 CREATING A PRODUCT MOCKUP IN PERSPECTIVE 358

Getting started	360
Understanding the perspective grid	361
Working with the perspective grid	362
Using a preset grid	362
Adjusting the perspective grid	362
Drawing objects in perspective	365
Selecting and transforming objects in perspective	367
Duplicating content in perspective	369
Moving objects in a perpendicular direction	370
Moving planes and objects together	370
Bringing content into perspective	373
Drawing with no active grid	374
Adding and editing text in perspective	375
Moving a plane to match an object	376
Adding symbols to the perspective grid	378
Editing symbols in perspective	378
Grouping content in perspective	379
Releasing content from perspective	380

13 USING SYMBOLS TO CREATE A MAP 382

Getting started	384
Working with symbols	385
Using existing Illustrator symbol libraries	385
Editing a symbol	387
Creating symbols	388
Duplicating symbols	390
Replacing symbols	391
Breaking a link to a symbol	393
Editing symbol options	394
Working with the Symbolism tools	394
Spraying symbol instances	394
Editing symbols with the Symbolism tools	396

14 USING ILLUSTRATOR CC WITH OTHER ADOBE APPLICATIONS 400

Getting started	402
Combining artwork	403
Placing image files	404
Placing an image	404
Scaling a placed image	405
Placing a Photoshop image with Show Import Options	406
Placing multiple images	409
Applying color edits to an image	410
Masking images	411
Applying a simple mask to an image	411
Editing a clipping path (mask)	412
Masking an object with text	414
Creating an opacity mask	415
Editing an opacity mask	417
Sampling colors in placed images	419
Working with image links	419
Finding link information	420
Embedding and unembedding images	421
Replacing a linked image	421
Packaging a file	424

15 PREPARING CONTENT FOR THE WEB 426

Getting started	428
Saving content for the Web	429
Aligning content to the pixel grid	429
Slicing content	432
Selecting and editing slices	434
Using the Save For Web command	435
Creating CSS code	437
Setting up your design for generating CSS	438
Working with character styles and CSS code	441
Working with graphic styles and CSS code	443
Copying CSS	444
Exporting CSS	446
Saving artwork as SVG	447

INDEX 452

GETTING STARTED

Adobe® Illustrator® CC is the industry-standard illustration application for print, multimedia, and online graphics. Whether you are a designer or a technical illustrator producing artwork for print publishing, an artist producing multimedia graphics, or a creator of web pages or online content, Adobe Illustrator offers you the tools you need to get professional-quality results.

About Classroom in a Book

Adobe Illustrator CC Classroom in a Book® (2014 release) 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 so that you can learn at your own pace. If you're new to Adobe Illustrator, you'll learn the fundamentals you need to master to put the application to work. If you are an experienced user, you'll find that *Classroom in a Book* teaches many advanced features, including tips and techniques for using the latest version of Adobe Illustrator.

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 correspond to your interests and needs. Each lesson concludes with a review section summarizing what you've covered.

Prerequisites

Before beginning to use *Adobe Illustrator CC Classroom in a Book (2014 release)*, you should have 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 printed or online documentation for your Windows or Mac OS.

● **Note:** When instructions differ by platform, Mac OS commands appear first, and then the Windows commands, with the platform noted in parentheses. For example, "press the Option (Mac OS) or Alt (Windows) key and click away from the artwork."

Installing the program

Before you begin using *Adobe Illustrator CC Classroom in a Book (2014 release)*, make sure that your system is set up correctly and that you've installed the required software and hardware.

You must purchase the Adobe Illustrator CC software separately. For complete instructions on installing the software, visit helpx.adobe.com/illustrator.html. You must install Illustrator from Adobe Creative Cloud onto your hard disk. Follow the onscreen instructions.

Fonts used in this book

The Classroom in a Book lesson files use fonts that are a part of the Typekit Portfolio plan included with your Creative Cloud subscription, and trial Creative Cloud members have access to a selection of fonts from Typekit for web and desktop use.

For more information about fonts and installation, see the Adobe Illustrator CC Read Me file on the web at helpx.adobe.com/illustrator.html.

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. Although each lesson stands alone, some lessons use files from other lessons, so you'll need to keep the entire collection of lesson assets on your computer as you work through the book.

To access the Classroom in a Book files:

- 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, you will be prompted to create one.
- 3 The downloadable files will be listed under Lesson & Update Files tab on your Account page.
- 4 Click the lesson file links to download them to your computer. The files are compressed into Zip archives to speed up download time and to protect the contents from damage during transfer. You must uncompress (or "unzip") the files to restore them to their original size and format before you use them with the book. Modern Mac and Windows systems are set up to open Zip archives by simply double-clicking.

- 5 On your hard drive, create a new folder in a convenient location and give it the name “Lessons,” following the standard procedure for your operating system:
 - If you’re running Windows, right-click and choose New > Folder. Then enter the new name for your folder.
 - If you’re using Mac OS, in the Finder, choose File > New Folder. Type the new name and drag the folder to the location you want to use.
- 6 Drag the unzipped Lessons folder (which contains folders named Lesson01, Lesson02, and so on) that you downloaded onto your hard drive to your new folder named “Lessons.” When you begin each lesson, navigate to the folder with that lesson number to access all the assets you need to complete the lesson.

Restoring default preferences

The preferences file controls how command settings appear on your screen when you open the Adobe Illustrator program. Each time you quit Adobe Illustrator, the position of the panels and certain command settings are recorded in different preference files. If you want to restore the tools and settings to their original default settings, you can delete the current Adobe Illustrator CC preferences file. Adobe Illustrator creates a new preferences file, if one doesn’t already exist, the next time you start the program and save a file.

You must restore the default preferences for Illustrator before you begin each lesson. This ensures that the tools and panels function as described in this book. When you have finished the book, you can restore your saved settings, if you like.

To delete or save the current Illustrator preferences file

- 1 Exit Adobe Illustrator CC.
- 2 Locate the **Adobe Illustrator Prefs** file as follows:
 - (Mac OS 10.7 and later**) The Adobe Illustrator Prefs file is located in the folder [startup drive]/Users/[username]/Library/Preferences/Adobe Illustrator 18 Settings/en_US*.
 - (Windows 7 [Service Pack 1], or Windows 8) The Adobe Illustrator Prefs file is located in the folder [startup drive]\Users\[username]\AppData\Roaming\Adobe\Adobe Illustrator 18 Settings\en_US*\x86 or x64.

*Folder name may be different depending on the language version you have installed.

**On Mac OS 10.7 (Lion) and later, the Library folder is hidden by default. To access this folder, in Finder, choose Go > Go To Folder. Type ~/Library in the Go To The Folder dialog box and then click Go.

● **Note:** If you cannot locate the preferences file, try using your operating system’s Find command, and search for “Adobe Illustrator Prefs.”

● **Note:** In Windows 7 or later, the AppData folder is hidden by default. To make it visible, open Folder Options in Control Panel and click the View tab. In the Advanced Settings pane, find Hidden Files and folders and select Show Hidden Files and Folders or Show hidden files, folders, or drives.

If you can't find the file, you either haven't started Adobe Illustrator CC yet or you have moved the preferences file. The preferences file is created after you quit the program the first time and is updated thereafter.

► **Tip:** To quickly locate and delete the Adobe Illustrator preferences file each time you begin a new lesson, create a shortcut (Windows) or an alias (Mac OS) to the Adobe Illustrator 18 Settings folder.

- 3 Copy the file and save it to another folder on your hard disk (if you wish to restore those preferences) or Delete it.
- 4 Start Adobe Illustrator CC. You most likely will see a dialog box that asks if you would like to use the settings from the cloud. Click Disable Sync Settings.

To restore saved preferences after completing the lessons

- 1 Exit Adobe Illustrator CC.
- 2 Delete the current preferences file. Find the original preferences file that you saved and move it to the Adobe Illustrator 18 Settings folder.

● **Note:** You can move the original preferences file rather than renaming it.

Additional resources

Adobe Illustrator CC Classroom in a Book (2014 release) 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, please refer to these resources:

Adobe Illustrator Help and Support: helpx.adobe.com/illustrator.html is where you can find and browse Help and Support content on adobe.com. Adobe Illustrator Help and Adobe Illustrator Support Center are accessible from the Help menu in Illustrator CC 2014 (2014 release) or by pressing F1.

Adobe Creative Cloud Learning: for inspiration, key techniques, cross-product workflows, and updates on new features go to the Creative Cloud Learn page helpx.adobe.com/creative-cloud/learn/tutorials.html. Available to all.

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 Inspire: www.adobe.com/inspire.html 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 Illustrator CC product home page: www.adobe.com/products/illustrator

Adobe Add-ons: creative.adobe.com/addons is a central resource for finding tools, services, extensions, code samples, and more to supplement and extend your Adobe products.

Adobe Authorized Training Centers

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

Sync settings using Adobe Creative Cloud

When you work on multiple machines, managing and syncing preferences, presets, and libraries among the machines can be time-consuming, complex, and prone to error. The Sync Settings feature enables individual users to sync their preferences, presets, and libraries to the Creative Cloud. This means that if you use two machines, say one at home and the other at work, the Sync Settings feature makes it easy for you to keep those settings synchronized across two machines. Also, if you have replaced your old machine with a new one and have re-installed Illustrator, this feature will let you bring back all those settings on the new machine.

For more information about syncing, visit helpx.adobe.com/illustrator/using/sync-settings.html

WHAT'S NEW IN ADOBE ILLUSTRATOR CC (2014 RELEASE)

Adobe® Illustrator® CC (2014 release) is packed with new and innovative features to help you produce artwork more efficiently for print, Web, and digital video publication. In this section, you'll learn about many of these new features—how they function and how you can use them in your work.

Creative Cloud Libraries

With Creative Cloud Libraries, you can organize creative assets, such as colors, type styles, brushes and graphics, and automatically sync them to Creative Cloud, allowing you to access them whenever and wherever you need them from a single, convenient panel within Illustrator. Libraries make it easy to maintain design consistency across projects, and not have to dig around in files and folders to find the assets you need.

Curvature tool

With the new Curvature tool () you can draw and edit paths quickly and visually to create paths with smooth refined curves and straight lines. Click once to place points and see the drawing curve “flex” around the points dynamically. Double-click to create corner points for straight lines.

Edit paths while drawing or after the path is complete using the same tool; no need to hassle with anchor points and handles. Just by clicking or double-clicking on the curvature points creates smooth points or corner points at any time. But if you need the fine control you're used to with traditional anchor points and handles, just edit your drawing with any of the Illustrator path editing tools.

Touch workspace

The Touch workspace lets you create on the go what you could once only accomplish sitting at your desk: it's Illustrator you can take with you. Designed for Windows 8 tablets, the Touch workspace surfaces the essential tools and controls for drawing and editing with a pressure-sensitive pen and multi-touch gestures. You can create logos, icons, explore custom lettering and typography, create UI wireframes, and more.

The Touch workspace brings traditional drawing templates and French curves to the Illustrator workspace. These templates and curves project a scalable, movable outline that can be traced against to quickly create refined curves. At any time, you can immediately switch between the Touch and traditional workspaces to access the full range of Illustrator tools and controls.

Area type Autosizing

With area type Autosizing, you can automatically resize the height of area type frames when you add, delete, or edit text. As the text is edited and re-edited, the frame shrinks and grows to accommodate the changing amount of copy, and eliminates overset text without manually sizing and resizing frames. You can easily toggle Autosizing on or off, so it's there when it's needed and off when it's not, e.g., when main text flows, or threads, across layout elements like columns or artboards.

Live Shapes

All rectangles and rounded rectangles have modifiable corners. While each corner can have an independent radius value, all attributes are retained even when you scale or rotate the rectangle. Rectangles and rounded rectangles now remember all modifications made, be it width, height, rotation, corner treatment. This capability means you can always return to the original shape of the object.

Typekit integration

When you open an Illustrator artwork file, and find fonts missing, the online Typekit desktop font library is automatically searched for the missing font (you must have an Internet connection for this function). If the missing font is available online, you have the option of syncing it to your current computer. If you choose not to fix the missing fonts when the file is opened in Illustrator, text elements using unavailable fonts are highlighted in pink and rendered using a default font.

Pen tool preview and drawing-related enhancements

The Pen tool displays a preview of what will be drawn on your artboard before you click and drop the next point. This helps you visualize the next curve before you commit to the next point and saves you the time spent in drawing, reviewing, and then redrawing paths that need to be redone.

Pencil tool enhancements

The Pencil tool has been updated with an additional Fidelity setting for finer control over the paths you draw. This additional level has been extended to the Paintbrush and Blob Brush tools as well.

Path segment reshaping

Drag path segments into the shape you desire. New path reshaping technology, available in the Anchor Point and Direct Selection tools and accessible from the Pen tool, provides a more direct and intuitive way to edit path segments.

Join tool

Use the Join tool () to intelligently join paths that cross, overlap, or have open ends without affecting the original paths. Using the same tool, you can simultaneously join paths and trim unwanted segments using intuitive scrubbing gestures.

Other enhancements

- **Windows GPU acceleration**—New GPU acceleration for Windows lets you work faster on Windows 7 or 8 computers. This feature requires an Adobe-certified NVIDIA graphics card with at least 1GB of VRAM.
- **SVG enhancements**—In the SVG Save Options dialog, the “Use <textPath>...” check box is selected by default. This reduces generated markup, resulting in smaller SVG output files. Markup for generated preview HTML has also been cleaned up.
- **Anchor point enhancements**—Fine adjustment of curves is now easier. New anchor point controls allow unequal or different-direction handles to be dragged as you draw to control the smoothness of each segment. You can even change a corner point to smooth without ruining your shape.
- **Custom Tools panels**—Create specialized Tools panels by dragging and dropping just the tools you need—like drawing, editing, or selection tools—into a custom panel. The full Tools panel can then be hidden, allowing for a clean, efficient workspace.
- **Settings import and export**—Share your Illustrator settings across multiple computers. Simply export them to a folder where they can then be imported by other users. While Sync Settings lets you standardize settings on your own computers, now you can also share them across your organization.

Although this list touches on just a few of the new and enhanced features of Illustrator CC (2014 release), it exemplifies Adobe’s commitment to providing the best tools possible for your publishing needs. We hope you enjoy working with Illustrator CC (2014 release) as much as we do.

—The Adobe Illustrator CC (2014 release) Classroom in a Book Team

A QUICK TOUR OF ADOBE® ILLUSTRATOR® CC (2014 RELEASE)

Lesson overview

In this interactive demonstration of Adobe Illustrator CC (2014 release), you'll get an overview of the main features of the application.

This lesson takes approximately 60 minutes to complete.

Download the project files for this lesson from the Lesson & Update Files tab on your Account page at www.peachpit.com and store them on your computer in a convenient location, as described in the Getting Started section of this book.

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.

In this demonstration of Adobe Illustrator CC, you will be introduced to some key fundamentals for working in the application.

Getting started

For the first lesson of this book, you will get a quick tour of the tools and features in Adobe Illustrator CC, offering a sense of the many possibilities. Along the way, you will create artwork for an amusement park.

- 1 To ensure that the tools and panels function exactly as described in this lesson, delete or deactivate (by renaming) the Adobe Illustrator CC preferences file. See “Restoring default preferences” in the Getting Started section at the beginning of the book.

● **Note:** If you have not already downloaded the project files for this lesson to your computer from your Account page, make sure to do so now. See “Getting Started” at the beginning of the book.

- 2 Start Adobe Illustrator CC.

Creating a new document

An Illustrator document can contain up to 100 artboards (*artboards* are similar to *pages* in a program like Adobe InDesign®). Next, you will create a document with only one artboard.

- 1 Choose Window > Workspace > Reset Essentials.

● **Note:** If you don’t see “Reset Essentials” in the Workspace menu, choose Window > Workspace > Essentials before choosing Window > Workspace > Reset Essentials.

- 2 Choose File > New.

- 3 In the New Document dialog box, change only the following options (leaving the rest at their default settings):

- Name: **AmusementWorld**
- Units: **Inches**
- Width: **16 in**
- Height: **14 in**

- 4 Click OK. A new blank document appears.

● **Note:** Learn more about creating and editing artboards in Lesson 4, “Transforming Artwork.”

● **Note:** For more information on syncing with the Creative Cloud, see “Sync settings using Adobe Creative Cloud” in the Getting Started section of this book.

Sync settings using Adobe Creative Cloud™

When you launch Adobe Illustrator CC for the first time, with no previous sync information available, you will see a prompt asking whether you want to start a sync with Adobe Creative Cloud.

- Click Disable Sync Settings (if the dialog box appears).

- 1 Choose File > Save As. In the Save As dialog box, leave the name as **AmusementWorld.ai** and navigate to the Lessons > Lesson00 folder. Leave the Format option set to Adobe Illustrator (ai) (Mac OS) or Save As Type option set to Adobe Illustrator (*.AI) (Windows), and click Save. In the Illustrator Options dialog box, leave the Illustrator options at their default settings, and then click OK.
- 2 Choose View > Rulers > Show Rulers to show rulers in the Document window.
- 3 Choose View > Fit Artboard In Window, and then choose View > Zoom Out. The white area is the artboard, and where your printable artwork will go.

Drawing shapes

Drawing shapes is the cornerstone of Illustrator, and you will create many of them in the coming lessons. Next, you will create several shapes.

- 1 Select the Rectangle tool (■) in the Tools panel on the left.

- 2 Position the pointer in the upper-left corner of the artboard (see the red X in the figure). When the word “intersect” appears next to the pointer, click and drag down and to the right edge of the white artboard. When the gray measurement label shows a width of 16 in and a height of 14 in, release the mouse button.

● **Note:** Learn more about creating and editing shapes in Lesson 3, “Using Shapes to Create Artwork for a Postcard.”

- **Note:** If the Transform panel opens, click the “x” in the corner of the Transform panel group to close it.

- 3 Click and hold down on the Rectangle tool in the Tools panel. Click to select the Ellipse tool (○).

- 4 Click roughly in the center of the artboard to open the Ellipse dialog box. Change the Width to **7.6 in** and the Height value to **7.6 in** by typing in the values. Click OK to create a circle that will become the world. Leave the circle selected.

► **Tip:** You can also click the Constrain Width And Height Proportions button (⌘) to change both values together.

Applying color

● **Note:** Learn more about creating and applying color in Lesson 6, “Using Color and Patterns to Enhance Signage.”

Applying colors to artwork is a common Illustrator task. Experimenting and applying color is easy using the Color panel, Swatches panel, Color Guide panel, and Edit Colors/Recolor Artwork dialog box.

- 1 Select the Selection tool (⌘) in the Tools panel on the left. With the circle still selected, click the Fill color in the Control panel (circled in the figure) to reveal the Swatches panel. Position the pointer over a blue swatch (in the second row of colors). When the tool tip appears that shows “C=85, M=50, Y=0, K=0,” click to apply the blue swatch to the fill.
- 2 Press the Escape key to hide the Swatches panel.
- 3 Click the Stroke color in the Control panel (circled in the figure). Click the None color (☐) to remove the stroke (border) of the circle. Press the Escape key to hide the Swatches panel.
- 4 Choose Select > Deselect, and then choose File > Save.

Working with layers

● **Note:** Learn more about working with layers and the Layers panel in Lesson 8, “Organizing Your Artwork with Layers.”

Layers allow you to organize and more easily select artwork. Next, using the Layers panel, you will organize your artwork.

- 1 Choose Window > Layers to show the Layers panel in the workspace.
- 2 Double-click directly on the text “Layer 1” (the layer name) in the Layers panel. Type **Background**, and press Enter or Return to change the layer name.

Naming layers can be helpful when organizing content. Currently, all artwork is on this layer.

- 3 Click the Create New Layer button (📄) at the bottom of the Layers panel. Double-click “Layer 2” (the new layer name), and type **Content**. Press Enter or Return.
- 4 With the Selection tool (🖱️) selected, click to select the blue circle. Choose Edit > Cut.
- 5 Choose View > Fit Artboard In Window.
- 6 Click once on the layer named Content to select it in the Layers panel. New artwork is added to the selected layer.
- 7 Choose Edit > Paste to paste the circle on the selected layer (Content), in the center of the artboard.

- 8 Choose Select > Deselect.

Drawing with the Pencil tool

The Pencil tool (🖋️) lets you draw free-form open and closed paths that contain curves and straight lines. As you draw with the Pencil tool, anchor points are created on the path where necessary and according to the Pencil tool options you set.

- 1 Double-click the Pencil tool (🖋️) in the Tools panel on the left to open the Pencil Tool Options dialog box. Drag the Fidelity slider all the way to the right (to Smooth). Click OK.

Changing the Fidelity will help to smooth out the path as you draw.

- 2 Press the letter D to set the default fill (White) and stroke (Black) for the artwork you are about to create.

Note: Learn more about working with the Pencil tool and other drawing tools in Lesson 5, “Creating an Illustration with the Drawing Tools.”

- 3 Choose Window > Swatches to show the Swatches panel. Click the Fill box (circled in the figure) and select the None (□) swatch to remove the fill. Leave the Swatches panel open.

Next, you'll create a figure similar to the one shown below. The path you draw won't match exactly as shown, and that's okay.

- 4 On the artboard, starting where you see the red X in the figure, click and drag to create a path around the blue circle. Draw all the way around the blue circle and come back *close* to where you started drawing. Make sure that you don't see a circle (○) next to the Pencil tool, indicating that the path will be closed. *If you see the circle next to the Pencil, release the mouse button, press Delete and try the path again.* Release the mouse button to stop drawing the path.

- 5 Leave the path selected.

Editing strokes

● **Note:** Learn more about working with strokes in Lesson 3, "Using Shapes to Create Artwork for a Postcard."

In addition to changing the color of strokes, you can also format them in many other ways. That's what you'll do next with the path you just drew.

- 1 With the path still selected, click the word "Stroke" in the Control panel above the document to open the Stroke panel. Change the following options:

- Stroke Weight: **60 pt**
- Dashed Line: **Selected**
- Dash: **28 pt**
- Gap: **3 pt**

- 2 Press the Escape key to hide the Stroke panel.
- 3 In the Swatches panel, click the Stroke box, and then select the "CMYK Red" swatch in the first row of colors. Leave the shape selected.

Working with the Width tool

The Width tool () allows you to create a variable width stroke and to save the width as a profile that can be applied to other objects. Next, you'll change the width of the red path.

- 1 Select the Width tool () in the Tools panel. Position the pointer over the left side of the red path (see the figure). When the pointer shows a plus sign (+) next to it, drag toward the center of the path. When the gray measurement label next to the pointer shows a Width of approximately 0.2 in, release the mouse button.

- 2 Position the pointer at the bottom of the path on the curve (see the figure below). When the pointer shows a plus sign (+) next to it, drag away from the red path. When the gray measurement label shows a Width of approximately 0.5 in, release the mouse button.
- 3 Move to the right side of the path and drag away from the path to make the stroke wider (see the second part of the following figure).
- 4 Move to the top loop and drag toward the path to make the width narrower (see the third part of the following figure).

● **Note:** Learn more about the Width tool in Lesson 3, "Using Shapes to Create Artwork for a Postcard."

● **Note:** A width point is created on the path where you dragged. This allows you to edit that width at any time.

► **Tip:** You can always choose Edit > Undo Width Point Change to remove the last point and try again.

- 5 Try editing other parts of the path and see how it is affected. Use the next figure as a reference for how we adjusted the rest of the path. If you edit a part of the path and don't like the edit, you can choose Edit > Undo Width Point Change and try it again.

- 6 With the path still selected, choose Object > Arrange > Send To Back to send it behind the blue circle.

Creating shapes using the Shape Builder tool

Note: Learn more about working with the Shape Builder tool in Lesson 3, "Using Shapes to Create Artwork for a Postcard."

The Shape Builder tool () is an interactive tool for creating complex shapes by merging and erasing simpler shapes. Next, you will finish a castle tower using the Shape Builder tool.

- 1 Choose File > Open, and open the Pieces.ai file in the Lessons > Lesson00 folder on your hard disk.

The Pieces.ai file contains a series of individual shapes (rectangles) that make up a tower and a group of shapes that make a flag. You'll finish the tower by combining the shapes using the Shape Builder tool.

- 2 Choose Select > All On Active Artboard to select the tower shapes. The flag shapes are locked, which means they can't be selected without unlocking them.
- 3 Select the Shape Builder tool () in the Tools panel on the left. Position the pointer to the left and above all of the selected shapes (see the red X in the figure). Press the Shift key and drag to the right and down. Make sure you don't drag across the green rectangle, otherwise it will be added to the other shapes (see the figure). Release the mouse button and then the Shift key to combine the shapes.

- 4 Position the pointer over the green rectangle. Holding down the Option (Mac OS) or Alt (Windows) key, when you see a mesh pattern appear in the fill of the object, click to subtract the highlighted green shape from the larger tower shape.

- 5 Select the Selection tool (⌘) in the Tools panel on the left, and in the Swatches panel, click the Fill box (if needed) and choose the purple/blue color with the yellow tool tip that shows as “C=100, M=100, Y=25, K=25.”

Copying content

In Illustrator, there are a lot of ways to copy content. In this section, you will use several methods for copying content between documents and in a single document.

- 1 Choose Object > Unlock All to unlock the flag.
- 2 Choose Select > All On Active Artboard to select all of the shapes.
- 3 Choose Edit > Copy.
- 4 Choose File > Close to close the file without saving.
- 5 With the AmusementWorld.ai file showing, choose Edit Paste to paste the artwork into the center of the Document window.
- 6 Choose Select > Deselect.
- 7 With the Selection tool (⌘) selected in the Tools panel, click and drag the tower shape to position it like you see in the figure. Leave it selected.

As you drag, you will see green alignment guides and a gray measurement label. These are a part of the Smart Guides feature you will learn about in a later lesson.

- 8 With the tower artwork still selected, Option-drag (Mac OS) or Alt-drag (Windows) a copy of the tower to the right and position it like you see in the figure. Release the mouse button and then the key.

- 9 Choose Edit > Copy, and then choose Edit > Paste to paste a copy in the center of the Document window.
- 10 Drag the tower up like in the next figure.
- 11 In the Swatches panel (Window > Swatches), click the Fill box and select the White swatch.

- 12 Choose Object > Arrange > Send To Back to send the white tower behind the other artwork.

Working with symbols

● **Note:** Learn more about working with symbols in Lesson 13, “Using Symbols to Create a Map.”

A *symbol* is a reusable art object stored in the Symbols panel. You will now create a symbol from artwork.

- 1 Click the flag artwork you pasted previously.
- 2 Choose Window > Symbols to open the Symbols panel. Click the New Symbol button (📄) at the bottom of the Symbols panel.
- 3 In the Symbol Options dialog box that appears, name the symbol **Flag**, and click OK.

The artwork now appears as a saved symbol in the Symbols panel, and the flag artwork on the artboard you used to create the symbol is now a symbol instance.

- 4 Choose View > Outline to see the artwork without fills. Drag the flag by the stroke (border), up to the top of the white tower.

You'll need to select the flag by the stroke (border) since there is no fill to click on in Outline mode.

- 5 Choose Object > Arrange > Send To Back.
- 6 Choose View > Preview.
- 7 From the Symbols panel, drag the Flag symbol thumbnail onto the artboard like you see in the figure. Drag one more Flag symbol from the Symbols panel onto the artboard and position it like you see in the figure. Leave the last symbol instance on the artboard selected.

● **Note:** Your Flag symbol instances may be in different locations than those in the figure. That's okay.

- 8 With one of the flags selected, click the Edit Symbol button in the Control panel above the artwork. This allows you to edit the symbol artwork in Isolation mode without affecting the other artwork.
- 9 In the dialog box that appears, click OK.
- 10 Click the gray flag shape on the artboard. Click the Fill color in the Control panel and select the yellow swatch with the tool tip that shows “C=0, M=10, Y=95, K=0” to change the fill color of the flag. Press the Escape key to close the Swatches panel.
- 11 Press the Escape key to exit the editing (Isolation) mode and notice that the other flags have changed.

► **Tip:** You can also double-click away from the selected artwork to exit Isolation mode.

- 12 Click one of the blue towers, and then Shift-click the other blue tower to select both. Choose Object > Arrange > Bring To Front to arrange the towers on top of the flags.

- 13 Click the blue circle, and choose Object > Arrange > Bring To Front to place the circle on the towers. Drag it into position like you see in the figure.

Placing images in Illustrator

● **Note:** Learn more about placing images in Lesson 14, "Using Illustrator CC with Other Adobe Applications."

In Illustrator, you can place raster images, like JPEG (jpg, jpeg, jpe) and Adobe Photoshop® (psd, pdd) files, and either link to them or embed them. Next, you will place an image of a map.

- 1 Choose File > Place. In the Place dialog box, navigate to the Lesson00 folder in the Lessons folder and select the Map.psd file. Make sure that the Link option in the dialog box is selected, and click Place.

- 2 Click to place the map on the artboard. Drag the map over the blue circle so it is positioned roughly like you see in the figure.
- 3 Choose File > Save.

Using Image Trace

● **Note:** Learn more about Image Trace in Lesson 3, "Using Shapes to Create Artwork for a Postcard."

You can use Image Trace to convert photographs (raster images) into vector artwork. Next, you will trace the Photoshop file.

- 1 Choose Window > Image Trace to open the Image Trace panel.
- 2 In the Image Trace panel, choose "3 Colors" from the Preset menu.

The image is converted to vector paths, but it is not yet editable.

- 3 In the Image Trace panel, click the toggle arrow to the left of Advanced. Select Ignore White near the bottom of the panel. Close the Image Trace panel by clicking the small “x” in the corner.

- 4 With the map still selected, click the Expand button in the Control panel to make the object editable artwork.
The map image is now a series of vector shapes that are grouped together.
- 5 Choose Object > Arrange > Send Backward to put the map behind the blue circle.
- 6 Choose Window > Workspace > Reset Essentials.

Creating a clipping mask

A *clipping mask* is an object that masks other artwork so that only areas that lie within its shape are visible—in effect, clipping the artwork to the shape of the mask. Next, you will copy the blue circle and use the copy to mask the map.

- 1 With the Selection tool (⌘) selected, click the blue circle.
- 2 Choose Edit > Copy, and then choose Edit > Paste In Front to paste a copy of the circle directly on top of the original circle.
- 3 With the circle still selected, press the Shift key, and click the map artwork to select it as well.
- 4 Choose Object > Clipping Mask > Make.

Note: Learn more about working with clipping masks in Lesson 14, “Using Illustrator CC with Other Adobe Applications.”

Creating and editing gradients

● **Note:** Learn more about working with gradients in Lesson 9, “Blending Colors and Shapes.”

Gradients are color blends of two or more colors that you can apply to the fill or stroke of artwork. Next, you will apply a gradient to the background shape.

1 Click the white rectangle in the background to select it.

2 Choose Window > Gradient to show the Gradient panel on the right side of the workspace. In the Gradient panel, change the following options:

- Click the white Fill box (circled in the figure), if it's not already selected, so that you can apply the gradient to the fill of the rectangle shape.
- Click the Gradient menu button (▢) to the left of the word “Type,” and choose “White, Black” from the menu.
- Choose **90** from the Angle menu.

3 Drag the white color stop in the Gradient panel (see the figure below) to the right until the Location value below it shows roughly 50%.

4 Double-click the black color stop on the right side of the gradient slider in the Gradient panel (circled in the figure below). In the panel that appears, click the Color button (🎨) (if it's not already selected), and change the color values to C=75, M=0, Y=15, K=0. Press the Escape key to hide the Color panel.

5 Click the Stroke color in the Control panel (circled in the figure). Click the None color (☐) to remove the stroke (border) of the rectangle (if necessary). Press the Escape key to hide the Swatches panel.

Next, you'll create a circle and apply a transparent gradient on the world.

- 6 Click within the green of the map artwork, and choose Object > Lock > Selection.
- 7 Click again on the map, and you will select the blue circle behind it since the map artwork is locked and can't be selected.
- 8 Choose Edit > Copy, and then Edit > Paste In Place to paste it on top of all other artwork.
- 9 In the Gradient panel, change the following options:
 - Click the Fill box (circled in the figure), if it's not already selected, so that you can apply the gradient to the fill of the rectangle shape.
 - Click the Gradient menu button () to the left of the word "Type," and choose "White, Black" from the menu.
 - Choose Radial from the Type menu.

- 10 Double-click the black color stop on the right side of the gradient slider in the Gradient panel (circled in the figure). In the panel that appears, click the Swatches button (), and select the white swatch. Change the Opacity to 0. Press Enter or Return to hide the Color panel.

- 11 Select the Gradient tool () in the Tools panel on the left. Click and drag across the circle, starting at the red X in the figure, to reposition and resize the gradient.
- 12 Choose Object > Lock > Selection to lock the gradient circle.

Working with type

● **Note:** Learn more about working with type in Lesson 7, “Adding Type to a Poster.”

Next, you will add some text to the project and apply formatting. You will choose a Typekit font that requires an Internet connection. If you don’t have an Internet connection, you can choose another font.

- 1 Select the Type tool (**T**) in the Tools panel on the left, and click in a blank area of the artboard. Type **Amusement Park**.
- 2 With the cursor still in the text, choose **Select > All** to select it.
- 3 In the Control panel above the artwork, type **73 pt** in the Font Size field (to the right of the Font Family), and press the Enter or Return key.

► **Tip:** If you don’t see the character options like font size in the Control panel, click the word “Character” to see the Character panel.

- 4 Click the Fill color in the Control panel above the artwork and choose the purple/blue color with the yellow tool tip that shows as “C=100, M=100, Y=25, K=25.”

Next, you will apply a Typekit font. You will need an Internet connection. *If you don’t have an Internet connection or access to the Typekit fonts, you can choose any other font from the font menu.*

- 5 Click the arrow to the right of the Font field. Click the Add Fonts From Typekit button to sync a font from Typekit. This opens a browser, launches the Typekit.com website, and signs you in to the site.

● **Note:** If you are taken to the Typekit.com home page, you can simply click the Browse Fonts button. It may also ask you to login with your Adobe ID.

- 6 In the browser, click the Sans Serif button to sort the listing of fonts and make sure that the Desktop Use button is selected. Choose Name from the Sort By field to sort the fonts alphabetically.

- 7 Find Azo Sans Uber in the list (or another font, if you don't see that one). Hover over it and click +Use Fonts.

- 8 Click Sync Selected Fonts in the window that appears.

- 9 After it is synced, click the Launch The Creative Cloud Application button to open the Creative Cloud Desktop application.

In the Creative Cloud desktop application, you will be able to see any messages indicating that font syncing is turned off (turn it on in that case) or any other issues.

- 10 Return to Illustrator. With the text still selected, in the Font field in the Control panel, begin typing Azo.

- 11 Click Azo Sans Uber Regular in the menu that appears to apply the font.

- 12 Select the Selection tool (⬚), and drag the text roughly into position over the world, like you see in the figure and leave it selected.

● **Note:** It may take a few minutes for the font to sync with your computer.

Warping text

● **Note:** Learn more about working with a warp in Lesson 7, “Adding Type to a Poster.”

Next, you will see how you can warp text into different shapes using a preset envelope warp.

- 1 With the text object still selected, choose Object > Envelope Distort > Make With Warp.
- 2 In the Warp Options dialog box, make sure that Arc is chosen from the Style menu. Change the Bend to **36%** and select Preview. Click OK.

Working with brushes

● **Note:** Learn more about working with brushes in Lesson 10, “Using Brushes to Create a Poster.”

Brushes let you stylize the appearance of paths. You can apply brush strokes to existing paths, or you can use the Paintbrush tool (P) to draw a path and apply a brush stroke simultaneously.

- 1 Select the Line Segment tool (L) in the Tools panel on the left. Pressing the Shift key, click and drag from the left side of the artboard (see the red X in the figure) to the right. When the gray measurement label shows a width of roughly 15.3 in, release the mouse button and then the key.

- 2 Choose Window > Brush Libraries > Decorative > Decorative_Banners And Seals to open the brush library as a panel.
- 3 Click the Banner 1 brush in the panel to apply it to the path. Click the “x” in the corner of the Decorative_Banners And Seals panel to close it.

- 4 Change the Stroke weight to 5 pt in the Control panel above the artwork.

The brush is an art brush, which means that it stretches the banner artwork (in this case) along the path.

- 5 Choose Object > Arrange > Send Backward to arrange the banner behind the text.
- 6 Select the Selection tool (⬚) and drag both into position like you see in the figure.

Working with effects

Effects alter the appearance of an object without changing the base object. Next, you will apply the Drop Shadow effect to the world artwork.

- 1 With the Selection tool (⬚), click the blue circle.

- 2 Choose Effect > Stylize > Drop Shadow. In the Drop Shadow dialog box, set the following options (if necessary):

- Mode: **Multiply** (the default setting)
- Opacity: **75%** (the default setting)
- X Offset and Y Offset: **0.1 in** (the default setting)
- Blur: **0.07 in** (the default setting)

- 3 Select Preview, and then click OK.

- 4 Choose File > Save, and then choose File > Close.

● **Note:** Learn more about effects in Lesson 11, “Exploring Creative Uses of Effects and Graphic Styles.”

4 TRANSFORMING ARTWORK

Lesson overview

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

- Add, edit, rename, and reorder artboards in an existing document.
- Navigate artboards.
- Work with rulers and guides.
- Move, scale, and rotate objects using a variety of methods.
- Reflect, shear, and distort objects.
- Position objects with precision.
- Position and align content with Smart Guides.
- Use the Free Transform tool to distort an object.
- Create a PDF.

This lesson takes approximately 60 minutes to complete.

Download the project files for this lesson from the Lesson & Update Files tab on your Account page at www.peachpit.com and store them on your computer in a convenient location, as described in the Getting Started section of this book.

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.

You can modify objects in many ways as you create artwork, by quickly and precisely controlling their size, shape, and orientation. In this lesson, you'll explore creating and editing artboards, the various Transform commands, and specialized tools, while creating several pieces of artwork.

Getting started

In this lesson, you'll create content and use it in a ticket for a sporting event. Before you begin, you'll restore the default preferences for Adobe Illustrator and then open a file containing the finished artwork to see what you'll create.

- 1 To ensure that the tools and panels function exactly as described in this lesson, delete or deactivate (by renaming) the Adobe Illustrator CC preferences file. See "Restoring default preferences" in the Getting Started section at the beginning of the book.

- 2 Start Adobe Illustrator CC.

- 3 Choose File > Open, and open the L4_end.ai file in the Lessons > Lesson04 folder on your hard disk.

This file contains the three artboards that make up the front, back, and inside of a folding ticket for a sporting event.

- 4 Choose View > Fit All In Window, and leave the artwork onscreen as you work. If you don't want to leave the file open, choose File > Close (without saving).

To begin working, you'll open an existing art file.

- 5 Choose File > Open to open the L4_start.ai file in the Lesson04 folder, located in the Lessons folder on your hard disk.

● **Note:** If you have not already downloaded the project files for this lesson to your computer from your Account page, make sure to do so now. See the "Getting Started" section at the beginning of the book.

● **Note:** If you don't see "Reset Essentials" in the Workspace menu, choose Window > Workspace > Essentials before choosing Window > Workspace > Reset Essentials.

- 6 Choose File > Save As. In the Save As dialog box, name the file **Ticket.ai**, and navigate to the Lesson04 folder. Leave the Format option set to Adobe Illustrator (ai) (Mac OS) or Save As Type option set to Adobe Illustrator (*.AI) (Windows), and then click Save. In the Illustrator Options dialog box, leave the Illustrator options at their default settings, and then click OK.
- 7 Choose Window > Workspace > Reset Essentials.

Working with artboards

Artboards represent the regions that can contain printable artwork, similar to pages in Adobe InDesign. You can use multiple artboards for creating a variety of things, such as multiple-page PDF files, printed pages with different sizes or different elements, independent elements for websites, or video storyboards, for instance.

Adding artboards to the document

You can add and remove artboards at any time while working in a document. You can create artboards in different sizes, resize them with the Artboard tool () or Artboards panel () and position them anywhere in the Document window. All artboards are numbered and can have a unique name assigned to them.

Next, you will add two more artboards to the document. Since this is a ticket for a sporting event that will fold, each artboard will be a different face of the ticket (front, inside, and back).

- 1 Choose View > Fit Artboard In Window, then press Command+- (Mac OS) or Ctrl+- (Windows) to zoom out.
- 2 Press the spacebar to temporarily access the Hand tool () . Drag the artboard to the left to see more of the darker canvas off the right side of the artboard.
- 3 Select the Artboard tool () in the Tools panel. Position the Artboard tool pointer to the right of the existing artboard and in line with its top edge (a green alignment guide appears). Drag down and to the right to create an artboard that is 3.5 in (width) by 6 in (height). The measurement label indicates the artboard size.

► **Tip:** If you zoom in on an artboard, the measurement label has smaller increments.

► **Tip:** If you find it difficult to make the width value exactly 3.5 in, you can always change the W: (width) value in the Control panel, after you finish drawing the artboard.

- 4 Click the Artboards panel icon () on the right side of the workspace to show it.

The Artboards panel allows you to see how many artboards the document currently contains. It also allows you to reorder, rename, add, and delete artboards and to choose many other options related to artboards. Notice that Artboard 2 is highlighted in the panel. The active artboard is always highlighted in this panel.

Next, you will create a copy of an artboard using this panel.

- 5 Click the New Artboard button (📄) at the bottom of the panel to create a copy of Artboard 2, called Artboard 3. The copy is placed to the right of Artboard 2 in the Document window.

► **Tip:** You can also create a new artboard by clicking the New Artboard button (📄) in the Control panel. This allows you to create a duplicate of the last selected artboard. After clicking the button, position the pointer in the canvas area and click to create a new artboard.

- 6 Choose View > Fit All In Window to see all of your artboards and leave the Artboard tool selected.

Editing artboards

After creating artboards, you can edit or delete artboards at any time by using the Artboard tool (⇧⌘A), menu commands, or the Artboards panel. Next, you will reposition and change the sizes of several of the artboards using multiple methods.

- 1 Press Command+– (Mac OS) or Ctrl+– (Windows) *twice* to zoom out further.
- 2 With the Artboard tool (⇧⌘A) still selected, drag Artboard 3 from the center, to the left of the original (larger) artboard. You can reposition artboards at any time and even overlap them, if necessary.

► **Tip:** With the Artboard tool (⇧⌘A), you can also copy an artboard by holding down the Option (Mac OS) or Alt (Windows) key and dragging away from the original artboard. When creating new artboards, you can place them anywhere—you can even overlap them.

- 3 With the Artboard tool selected, drag the bottom-center bounding point of the artboard down until the height is 8 in, as shown in the measurement label. The bottom will snap to the bottom of the larger artboard to its right and a green alignment (smart) guide will appear.

► **Tip:** To delete an artboard, select the artboard with the Artboard tool (⇧⌘A) and either press Delete, click the Delete Artboard button (🗑️) in the Control panel, or click the Delete icon (⌫) in the upper-right corner of an artboard. You can delete all but one artboard.

Another way to resize an artboard is to do so by entering values in the Control panel, which is what you'll do next.

- 4 Click Artboard 2, to the right of the larger artboard in the middle. “Artboard 2” will be highlighted in the Artboards panel. Select the upper-middle point in the reference point locator (⌵) in the Control panel. Change the height to **8** in the Control panel and press Enter or Return to accept the value.

Selecting the upper-middle point allows you to resize an artboard from the top, center of the artboard. By default, artboards are resized from their center.

In the Control panel, with the Artboard tool selected, you will see many options for editing the currently active artboard. The Preset menu lets you change a selected artboard to a set size. Notice that the sizes in the Preset menu include typical print, video, tablet, and Web sizes. You can also fit the artboard to the artwork bounds or the selected art, which is a great way to fit an artboard to a logo, for instance. Other options in the Control panel include the ability to switch orientation, rename or delete the artboard, even show other helpful guides like a center point or video-safe areas.

► **Tip:** You can see the Constrain Width and Height Proportions icon (⌵) in the Control panel, between the Width and Height fields. This icon, if selected (⌵), allows the width and height to change in proportion to each other.

- 5 Select the Selection tool (⌵), and choose View > Fit All In Window.

Notice the *very* subtle black outline around Artboard 2, with “2” showing in the Artboard Navigation menu (lower-left corner of the Document window), and “Artboard 2” highlighted in the Artboards panel, all of which indicate that Artboard 2 is the currently active artboard. There can only be one active artboard at a time. Commands such as View > Fit Artboard In Window apply to the active artboard.

Renaming artboards

By default, artboards are assigned a number and a name. When you navigate the artboards in a document, it can be helpful to name them. Next, you are going to rename the artboards so that the names are more useful.

- 1 In the Artboards panel, double-click the name “Artboard 1.” Change the name to **Inside**, and press Enter or Return.

► **Tip:** You can also change the name of an artboard by double-clicking the Artboard tool (⌵) in the Tools panel. Doing so changes the name for the currently active artboard in the Artboard Options dialog box. You can make an artboard the currently active artboard by clicking it with the Selection tool (⌵).

► **Tip:** With the Artboard tool (⌵) selected, you can press the Shift key to resize an artboard proportionally or press the Option (Mac OS) or Alt (Windows) key and drag to resize an artboard from its center.

● **Note:** If you don't see the Width (W) and Height (H) fields in the Control panel, click the Artboard Options button (⌵) in the Control panel and enter the values in the dialog box that appears.

You will now rename the rest of the artboards.

- 2 Double-click the Artboard Options icon (■) to the right of the name “Artboard 2” in the Artboards panel. This opens the Artboard Options dialog box.

► **Tip:** The Artboard Options icon (■) appears to the right of the name of each artboard in the Artboards panel. It not only allows access to the artboard options for each artboard but also indicates the orientation (vertical or horizontal) of the artboard. You only need to single-click the icon when the artboard name is highlighted in the panel.

- 3 In the Artboard Options dialog box, change the Name to **Back** and click OK.

The Artboard Options dialog box has a lot of extra options as well as a few we’ve already seen, like width and height.

- 4 Double-click the name “Artboard 3” in the panel, and change the name to **Front**. Press Enter or Return to accept the name.
- 5 Choose File > Save, and keep the Artboards panel showing for the next steps.

Reordering artboards

When you navigate your document, the order in which the artboards appear can be important, especially if you are navigating the document using the Next artboard (▶) and Previous artboard (◀) buttons. By default, artboards are ordered according to the order in which they are created, but you can change that order. Next, you will reorder the artboards in the Artboards panel.

- 1 With the Artboards panel still open, double-click the number 1 to the left of the name “Inside” in the panel. This makes the artboard named “Inside” the active artboard and fits it in the Document window.

► **Tip:** You can also reorder the artboards by selecting an artboard in the Artboards panel and clicking the Move Up (▲) or Move Down (▼) button at the bottom of the panel.

- 2 Click and drag the “Front” artboard name up until a line appears above the artboard named “Inside.” Release the mouse button.

This moves the artboard up in order so that it becomes the first artboard in the list.

- 3 Double-click to the right of the name “Front” in the Artboards panel to fit that artboard in the Document window, if necessary.

- 4 Click the Next artboard button (▶) in the lower-left corner of the Document window to navigate to the next artboard (Inside). This fits the Inside artboard in the Document window.

If you had not changed the order, the next artboard would have been dimmed since it was the last artboard in the Artboards panel (there was no artboard after it).

- 5 Choose File > Save.

Now that the artboards are set up, you will concentrate on transforming artwork to create the content for your project.

Editing document setup options

When working with artboards for the current document, you can change default setup options, like units of measure, bleed guides, type settings (such as language), and more in the Document Setup dialog box. To access the Document Setup dialog box, you can either choose File > Document Setup, or, if nothing is selected in the Document window, click the Document Setup button in the Control panel.

There are two sets of options in the Document Setup dialog box that will be worth exploring: General and Type. In the General options, you can change the units and set bleed guides, among a host of other options.

Transforming content

Transforming content allows you to move, rotate, reflect, scale, shear, and either free distort or perspective distort objects. Objects can be transformed using the Transform panel, selection tools, specialized tools, Transform commands, guides, Smart Guides, and more. For the remainder of the lesson, you will transform content using a variety of methods and tools.

Working with rulers and guides

Rulers help you accurately place and measure objects. They appear at the top and left in the Document window and can be shown and hidden. *Guides* are non-printing lines created from the rulers that help you align objects. Next, you will create a few guides based on ruler measurements so that later you can more accurately align content.

- 1 Choose View > Rulers > Show Rulers, if you don't see the rulers.
- 2 Choose View > Fit All In Window.
- 3 With the Selection tool (M) selected, click each of the artboards and, as you do, look at the horizontal and vertical rulers. Notice that the 0 (zero) for each ruler is always in the upper-left corner of the active (selected) artboard.

The point on each ruler (horizontal and vertical) where the 0 appears is called the *ruler origin*. By default, the ruler origin is in the upper-left corner of the active artboard. As you can see, the 0 point on both rulers corresponds to the edges of the active artboard.

There are two types of rulers in Illustrator: *artboard rulers* and *global rulers*. Artboard rulers, which are the default rulers that you are seeing, set the ruler origin at the upper-left corner of the *active* artboard. Global rulers set the ruler origin at the upper-left corner of the *first* artboard, or the artboard that is at the top of the list in the Artboards panel, no matter which artboard is active.

● **Note:** You could switch between artboard and global rulers by choosing View > Rulers > and selecting Change To Global Rulers or Change To Artboard Rulers, (depending on which option is currently chosen), but don't do that now.

- 4 Click the leftmost artboard, called "Front."
- 5 Open the Layers panel by choosing Window > Layers, and select the layer named Edit.

- 6 Shift-drag from the left vertical ruler right to create a vertical guide at 1 inch on the horizontal ruler (the ruler above the artboard) on the “Front” artboard. Release the mouse button, and then release the Shift key.

Dragging with the Shift key pressed “snaps” guides to the measurements on the ruler. The guide is selected and when selected, its color matches the color of the layer that it’s associated with (red in this case). By default, guides that are not selected are aqua in color.

● **Note:** Guides are similar to drawn objects in that they can be selected like a drawn line, and they can be deleted by pressing the Backspace or Delete key, and they also are on the active layer in the Layers panel.

- 7 With the guide still selected (it should be red in color), change the X value in the Control panel to **0.25 in**, and press Enter or Return.

On the horizontal ruler, measurements to the right of 0 (zero) are positive and to the left are negative. On the vertical ruler, measurements below 0 (zero) are positive and above are negative.

● **Note:** If you don’t see the X value, you can click the word “Transform” in the Control panel or open the Transform panel (Window > Transform).

► **Tip:** To change the units for a document, you can right-click either ruler and choose the new units.

- 8 Position the pointer in the upper-left corner of the Document window, where the rulers intersect (■), and drag the pointer to the lower-left corner of the artboard. When the word “intersect” appears, release the mouse button.

As you drag, a crosshair in the window and in the rulers indicates the changing ruler origin. This sets the ruler origin (0,0) to the lower-left corner of the artboard. This can be very useful when you need to place content a set distance from the bottom edge of the artboard, for instance.

► **Tip:** If you Command-drag (Mac OS) or Ctrl-drag (Windows) from the ruler intersect, you create a horizontal and vertical guide that intersects where you release the mouse button and then release the Ctrl or Command key.

Next, you’ll add a guide using a different method that can sometimes be faster.

- 9 Select the Zoom tool (Q) and click several times, slowly, on the lower-left corner of the artboard until you see 1/4-inch measurements on the ruler. We had to click at least four times.

- 10** Shift-double-click the vertical ruler at the 1/4-inch mark (the ruler to the left of the artboard), *above* the 0 on the ruler. This creates a guide that crosses the bottom edge of the artboard at -0.25 in from the bottom.

- 11** Position the pointer in the upper-left corner of the Document window, where the rulers intersect (■), and double-click to reset the ruler origin.

- 12** Choose View > Guides > Lock Guides to prevent them from being accidentally moved.

The guides are no longer selected and are aqua in color by default.

► **Tip:** You can also hide and show guides by pressing Command+; (Mac OS) or Ctrl+; (Windows).

- 13** Choose View > Fit All In Window.

- 14** With the Selection tool (■) selected, select the white text “ALL CITY.”

- 15** Choose View > Hide Edges so you only see the bounding box of the grouped paths.

This hides the inside edges of the shapes, but not the bounding box. It can make it easier to move and position the artwork.

- 16** Drag the text group into the lower-left corner of the artboard with the guides. When the left and bottom edges snap to the guides, release the mouse button.

Positioning objects precisely

At times, you may want to position objects more precisely—either relative to other objects or to the artboard. You could use the alignments options, like you saw in Lesson 2 “Techniques for Selecting Artwork,” but you can also use Smart Guides and the Transform panel to move objects to exact coordinates on the x and y axes and to control the position of objects in relation to the edge of the artboard.

Next, you’ll add content to the backgrounds of two artboards and then position that content precisely.

- 1 Press Command+– (Mac OS) or Ctrl+– (Windows) (or View > Zoom Out) *three times* to zoom out. You should see content off the bottom edge of the artboards.
- 2 Click the artboard with the guides on it (the artboard named Front) to ensure that it is the active artboard (check the origin of the rulers and make sure that 0,0 starts in the upper-left corner of the artboard).
- 3 With the Selection tool () , click to select the large background shape on the left, below the artboards (see the next figure for which shape).
- 4 Click the upper-left point of the reference point locator () in the Control panel. Then, change the X value to 0 and the Y value to 0.

● **Note:** Again, depending on the resolution of your screen, the Transform options may not appear in the Control panel. If they do not appear, you can click the word “Transform” to see the Transform panel, or you can choose Window > Transform.

The content should now be precisely positioned on the artboard, since it was the same size as the artboard to begin with.

- 5 In the Artboards panel, select the artboard named Back to make it the active artboard.
- 6 Select the group with the “City Arena” text in it below the artboards. You may need to either zoom out or scroll over and down to see it.

- 7 With the upper-left point of the reference point locator () selected in the Control panel, change the X value to 0 and the Y value to 0.

Next, you will use Smart Guides to move content. When moving objects with Smart Guides turned on (View > Smart Guides), measurement labels appear next to the pointer and display the distance (X and Y) from the object's original location. You will use these to make sure that an object is a certain distance from the edge of the artboard.

- 8 With the Selection tool, click to select the basketball hoop with net below the artboards. With the upper-left point of the reference point locator () in the Control panel selected, change the X value to 0 and the Y value to 0.

- 9 Choose View > Fit Artboard In Window.

- 10 Using the Selection tool, position the pointer over the selected basketball hoop with net and drag the group down and to the right. As you drag, press the Shift key to constrain the movement to 45°. When the measurement label shows approximately dX: 0.25 in and dY: 0.25 in, release the mouse button, and then the Shift key. Leave the artwork selected.

The dX indicates the distance moved along the x axis (horizontally), and dY indicates the distance moved along the y axis (vertically). Don't worry if you can't get the exact values, it's difficult when zoomed out so far. Also, because there is other content on the canvas, Smart Guides are attempting to snap to it. You can always change the X and Y values in the Control panel or Transform panel.

● **Note:** You can also choose Illustrator > Preferences > Smart Guides (Mac OS) or Edit > Preferences > Smart Guides (Windows) and deselect the Measurement Labels option to turn off just the measurement labels when Smart Guides are on.

- 11 Choose File > Save.

Scaling objects

So far in this book, you've scaled most content with the selection tools. In this lesson, you'll use several other methods to scale objects.

- 1 With the artwork (basketball hoop and net) still selected, ensure that the upper-left point of the reference point locator (📍) is selected in the Control panel. Click to select the Constrain Width And Height Proportions icon (📏) located between the W and H fields. Change the Width (W:) to **255%**. Press Enter or Return to accept the value.

Note: The figure shows the Width value before pressing Enter or Return.

When typing values to transform content, you can type different units such as percent (%) or pixels (px) and they will be converted to the default unit, which is inches (in) in this case.

- 2 Choose View > Fit All In Window.
- 3 Press Command+– (Mac OS) or Ctrl+– (Windows) (or View > Zoom Out) *twice* to zoom out. You should see content off the bottom edge of the artboards again. You may need to scroll down to see all of the content.
- 4 Select the basketball and double-click the Scale tool (⌘) in the Tools panel.
- 5 In the Scale dialog box, change Uniform to **61%**. Toggle Preview on and off to see the change in size. Click OK.

► **Tip:** You could also choose Object > Transform > Scale to access the Scale dialog box.

- 6 Select the Selection tool (🖱️) and drag the basketball onto the first artboard named “Front,” like you see in the figure.
- 7 Select the basketball court group (without the numbers on it) *below the larger artboard*. Notice that the Stroke weight in the Control panel shows as 1 pt.
- 8 Select the Zoom tool (🔍) in the Tools panel and click several times, *slowly*, to zoom in to it.
- 9 Choose View > Show Edges.
- 10 Open the Transform panel by clicking the X, Y, W, or H link in the Control panel (or the word “Transform” if that appears in the Control panel). Select Scale Strokes & Effects.

● **Note:** Depending on the resolution of your screen, the Transform options may not appear in the Control panel. If they do not appear, you can click the word “Transform” to see the Transform panel or you can choose Window > Transform.

- 11 In the Control panel, either click the word “Transform” to reveal the Transform panel, or click the center reference point locator (📍) in the Control panel. Ensure that the Constrain Width And Height Proportions is set (🔒), and type 3.5 in the Width (W) field, and then press Enter or Return to increase the size of the artwork. Notice that the Stroke weight has scaled as well, and is now 2 pt. Leave the artwork selected.

By default, strokes and effects, like drop shadows, are not scaled along with objects. For instance, if you enlarge a circle with a 1 pt stroke, the stroke remains 1 pt. But by selecting Scale Strokes & Effects before you scale—and then scaling the object—that 1 pt stroke would scale (change) relative to the amount of scaling applied to the object.

Reflecting objects

When you *reflect* an object, Illustrator flips the object across an invisible vertical or horizontal axis. In a similar way to scaling and rotating, when you reflect an object, you either designate the reference point or use the object’s center point, by default.

Next, you’ll use the Reflect tool (⇧R) to flip the basketball court artwork 90° across the vertical axis and copy it.

► **Tip:** If all you want to do is flip content in place, you can also choose Flip Horizontal or Flip Vertical from the Transform panel menu (☰).

- 1 Select the Reflect tool (⇧R), which is nested within the Rotate tool (⇧O) in the Tools panel. Click the right edge of the basketball court group (the word “anchor” or “path” may appear).

This sets the invisible axis that the shape will reflect around on the right edge of the selected artwork, rather than on the center, which is the default.

► **Tip:** You can reflect and copy in one step. With the Reflect tool (⇧R) selected, Option-click (Mac OS) or Alt-click (Windows) to set a point to reflect around and to open the Reflect dialog box, in one step. Select Vertical, and then click Copy.

- 2 With the basketball court artwork still selected, position the pointer off the right edge and drag clockwise. As you are dragging, hold down the Shift+Option (Mac OS) or Shift+Alt (Windows) keys. When the measurement label shows –90°, release the mouse button and then release the modifier keys.

The Shift key constrains the rotation to 45° as the artwork is reflected, and the Option (Alt) key will copy the artwork. Leave the new court artwork where it is for now. You'll move it later.

- 3 Select the Selection tool (⌘) and drag across both groups, then choose Object > Group.

Distorting objects with effects

You can distort the original shapes of objects in different ways, using various tools. Now you'll distort the basketball net using the Pucker & Bloat effect. These are different types of transformations because they are applied as effects, which means you could ultimately edit the effect later or remove it in the Appearance panel.

Note: To learn more about effects, see Lesson 11, "Exploring Creative Uses of Effects and Graphic Styles."

- 1 Choose "2 Inside" from the Artboard Navigation menu to fit the larger artboard in the Document window.
- 2 Click the Layers panel icon (📁) to open the panel, and then click the visibility column (an arrow is pointing to it in the figure) to the left of the Net layer name to show that content, and click the eye icon (👁) to the left of the Background layer to hide its contents.

You are going to create a net for the basketball hoop that is already on the artboard.

- 3 Click to select the red triangle shape. Choose Effect > Distort & Transform > Pucker & Bloat.
- 4 In the Pucker & Bloat dialog box, select Preview and drag the slider to the left to change the value to roughly -20%, which distorts the triangle. Click OK.

► **Tip:** To access the Rotate dialog box, you can also double-click the Rotate tool (⌘) in the Tools panel. The Transform panel (Window > Transform) also has a rotate option.

- 5 Drag across the triangle and circle to select them both. Choose Object > Transform > Rotate. In the Rotate dialog box, change the Angle to 30°, select Preview, and then click Copy. You will learn more about rotating artwork in the next section.

- 6 Choose Object > Transform > Transform Again to repeat the transformation on the selected shapes.
- 7 Press Command+D (Mac OS) or Ctrl+D (Windows) once to apply the transformation one more time.
- 8 Choose Select > Deselect, and then drag across the edge of the circle (see the figure below) to select all of the copies and press Delete.
- 9 Drag across the triangles to select them all and choose Object > Group.

- 10 Drag the group down onto the basketball hoop and visually center-align them. Change the Stroke color to White in the Control panel.
- 11 In the Layers panel, click the visibility column to the left of the Background and the Text layers to show the content for each.

Next, you will apply a Free Distort effect to artwork.

12 Choose “3 Back” from the Artboard Navigation menu and select the basketball net.

13 Choose Effect > Distort & Transform > Free Distort.

14 In the Free Distort dialog, box drag the lower-left and lower-right points so they match the figure. Click OK.

► **Tip:** Later in this lesson, you will learn about the Free Transform tool () that has a free distort option. Applying a free distort via the Free Transform tool is permanent and affects the underlying artwork, whereas the Free Distort effect can be edited and even removed later because it's an effect.

Rotating objects

You rotate objects by turning them around a designated reference point. There are lots of ways to do this, including methods that range from more precise to more free-form rotation.

First, you'll rotate the basketball manually, using the Selection tool.

1 Choose “1 Front” from the Artboard Navigation menu in the lower-left corner of the Document window.

2 With the Selection tool () , select the basketball. Option-drag (Mac OS) or Alt-drag (Windows) the basketball up and to the left to create a copy. When the artwork is positioned like you see in the figure, release the mouse button and then the modifier key.

3 Position the pointer just off either the upper-right or lower-right corner points of the bounding box of the basketball you just created and when the pointer changes to rotate arrows () , drag in a counterclockwise fashion (up). When the measurement label shows *approximately 15°*, release the mouse button.

► **Tip:** You can press the Shift key as you rotate artwork with the Rotate tool () or Selection tool () to constrain the rotation to 45°. Remember to release the mouse button before the key.

Next, you'll rotate content using the Rotate tool () and learn how this method can be different from rotating with the Selection tool.

► **Tip:** To rotate the object around a different reference point, click once anywhere in the document window to reposition the reference point. Then move the pointer away from the reference point and drag in a circular motion.

- 4 With the Selection tool, Option-drag (Mac OS) or Alt-drag (Windows) the selected basketball up and to the left to create another copy. When the artwork is positioned like you see in the following figure, release the mouse button and then the modifier key.

- 5 Select the Rotate tool (⌘) in the Tools panel (it's under the Reflect tool). Notice the rotate-around point in the center of the basketball artwork. The Rotate tool allows you to rotate the object around a different reference point. Position the pointer to the right of the basketball, and drag counterclockwise (up) until the measurement label shows approximately 15°, and then release the mouse button.

► **Tip:** If you select an object and then select the Rotate tool (⌘), you can Option-click (Mac OS) or Alt-click (Windows) anywhere on the object (or artboard) to set a reference point and to open the Rotate dialog box in one step.

Next, you will rotate each basketball in place using the Transform Each command.

- 6 With the Selection tool, Option-drag (Mac OS) or Alt-drag (Windows) the selected basketball up and to the left to create a final copy. When the artwork is positioned like you see in the following figure, release the mouse button and then the modifier key.
- 7 With the last basketball selected, double-click the Rotate tool in the Tools panel. In the Rotate dialog box that appears, the last rotation value should be the value set for the Angle value. It should be approximately 15°. Make sure it's 15° and click OK.

► **Tip:** You can choose Object > Transform > Transform Each to rotate several selected objects separately, and around the center of each.

► **Tip:** After transforming content using various methods, including rotation, you will notice that the bounding box is now rotated. You can choose Object > Transform > Reset Bounding Box to reset the bounding box around the artwork again.

- 8 Choose File > Save.

Shearing objects

Shearing an object slants, or skews, the sides of the object along the axis you specify, keeping opposite sides parallel and making the object asymmetrical.

Next, you'll copy artwork and apply shear to it.

- 1 Choose View > Fit All In Window.
- 2 Press Command+- (Mac OS) or Ctrl+- (Windows) (or View > Zoom Out) *twice* to zoom out. You should see content off the bottom edge of the artboards as again.
- 3 Select the Selection tool () . Click to select the grouped content below the first artboard that contains the "N1," "N2," etc.
- 4 Choose Edit > Cut, and then choose "3 Back" from the Artboard Navigation menu in the lower-left corner of the Document window.
- 5 Select the basketball net and choose Object > Hide > Selection.
- 6 Choose Edit > Paste to paste a copy in the center of the artboard.
- 7 Begin dragging the group of content up, and as you drag, press the Shift key to constrain the movement. Drag it up until it looks something like you see in the figure. Release the mouse button and then the Shift key.
- 8 Choose Object > Ungroup and the Select > Deselect.
- 9 Press Command++ (Mac OS) or Ctrl++ (Windows) once to zoom in to the artboard.

- 10 Select the gray square beneath the "N1" text. Select the Shear tool () , nested within the Scale tool () in the Tools panel. Position the pointer above the shape; press the Shift key and drag to the left. The Shift key constrains the artwork to its original width.

If you were shearing a single object and precision didn't matter, you could leave the object as is. But this artwork requires the shapes beneath "N1" and "N3" to have the same shearing applied.

- 11 Choose Edit > Undo Shear.

- 12** With the rectangle still selected, double-click the Shear tool. In the Shear dialog box, change the Shear Angle to **170**, select Preview, and click OK.

- 13** With the Selection tool, select the gray rectangle beneath the “N3” text. Double-click the Shear tool in the Tools panel and change the Shear Angle to **-170**, select Preview, and click OK. Leave the rectangle selected.

► **Tip:** You can also apply shear numerically in the Transform panel (Window > Transform) or in the Shear dialog box (Object > Transform > Shear).

- 14** Select the Selection tool, and with the Shift key pressed, select the gray rectangles behind the “N1” and “N2” text to select all three.
- 15** Choose Object > Group.
- 16** Select the Rotate tool (⌘) and position the pointer over the center of the circle below (circled in the figure). When the green word “center” appears, Option-click (Mac OS) or Alt-click (Windows). In the Rotate dialog box, change the Angle to **180** and click Copy.

- 17** Choose Object > Show All to show the basketball net you hid earlier.
- 18** Choose Select > Deselect, and then choose File > Save.

Transforming with the Free Transform tool

The Free Transform tool () is a multipurpose tool that allows you to distort an object, combining functions like moving, scaling, shearing, rotating, and distorting (perspective or free). The Free Transform tool is also touch-enabled, which means you can control transformation using touch controls on certain devices. For more information on touch controls, see the sidebar at the end of this section.

● **Note:** To learn more about the options for the Free Transform tool, search for “Free Transform” in Adobe Help (Help > Illustrator Help).

- 1 Select the Selection tool () in the Tools panel. Press the Spacebar to access the Hand tool () temporarily. Drag up so you can see the basketball court artwork beneath the artboards.
- 2 Click to select the basketball court group, and then select the Free Transform tool () in the Tools panel.

After selecting the Free Transform tool, the Free Transform widget appears in the Document window. This widget, which is free-floating and can be repositioned, contains options to change how the Free Transform tool works. By default, the Free Transform tool allows you to move, shear, rotate, and scale objects. By selecting other options, like Perspective Distort, you can change how the tool transforms content.

First, you'll change the width of the selected artwork using the Free Transform tool.

- 3 Position the pointer over the left middle point of the artwork bounding box, and the pointer changes its appearance ()⁺, indicating that you can shear or distort. Begin dragging to the right. As you drag, press the Option (Mac OS) or Alt (Windows) key to change both sides at once. Notice that you can't drag the artwork up or down—the movement is constrained to horizontal by default. When a width of *approximately* 3.7 in shows in the measurement label, release the mouse button and then the key.

● **Note:** If you were to drag the side bounding point up first to distort the artwork by shearing, the movement wouldn't be constrained and you could move in any direction.

Next, you will rotate with the Free Transform tool around a specific point.

► **Tip:** You can also drag the reference point to a location. You can double-click the reference point to reset its position.

- 4 Position the pointer over the lower-left corner and double-click when the pointer looks like this (⌘).

This moves the reference point and ensures that the artwork will rotate around it. Press the Shift key and drag the upper-right corner in a counterclockwise fashion until you see 90° in the measurement label. Release the mouse button and then the Shift key.

● **Note:** If you find that, by trying to rotate, you are instead scaling, stop dragging and choose Edit > Undo Scale and try again.

● **Note:** The Constrain option cannot be selected when the Perspective Distort option is selected.

Like other transform tools, by holding down the Shift key while dragging with the Free Transform tool, you can constrain the movement for most of the transformations. If you don't want to hold down the Shift key, you can also select the Constrain option in the Free Transform widget before transforming, to constrain movement automatically. After dragging, the Constrain option is deselected.

- 5 Position the pointer over the right middle point of the artwork bounding box, and drag to the right. Drag until a width of approximately 7.7 in shows in the measurement label.

- 6 With the Free Transform tool still selected, click the Perspective Distort option in the Free Transform widget (circled in the figure below).

With this option selected, you can drag a corner point of the bounding box to distort the perspective.

● **Note:** The Free Distort option of the Free Transform tool (⌘) allows you to freely distort the selected content by dragging one of the corner bounding points.

- 7 Position the pointer over the upper-left corner of the bounding box, and the pointer changes in appearance (⌘). Drag to the right until it looks like the figure.

- 8 Change the Opacity to 60% in the Control panel.
- 9 Press Command+– (Mac OS) or Ctrl+– (Windows) several times to zoom out, until you see the artboard with the basketballs on it.

- 10** Select the Selection tool and drag the artwork onto the artboard similar to what you see in the figure.

Note: If the artwork appears on top of the text, choose Object > Arrange > Send To Back as many times as necessary to arrange it behind the text.

- 11** Select the Artboard tool (⇧) in the Tools panel. Drag the 1 Front artboard to the left until the basketball court is no longer overlapping the artboard to the right.

Note: When you drag an artboard with content on it, the art moves with the artboard, by default. If you want to move an artboard but not the art on it, select the Artboard tool (⇧) and then click to deselect Move/Copy Artwork With Artboard (☐) in the Control panel.

Tip: You could also simply mask the content that is outside of the artboard. You will learn about clipping masks in Lesson 14, "Using Illustrator CC with Other Adobe Applications."

- 12** Choose View > Fit All In Window and then choose Choose File > Save.

The Free Transform tool and touch-enabled devices

In Illustrator CC, the Free Transform tool is touch-enabled. This means that, if you are using either a Windows 7- or 8-based touchscreen PC or a Touchscreen device like Wacom Cintiq 24HD Touch, you can utilize certain touch-enabled features.

Here are a few noteworthy examples:

- You can touch and drag from the center of an object and move the reference point.
- Double tapping on any of the corner points moves the reference point for the object to that point.
- Double tapping on the reference point resets it to the default position (if it's not already there).
- To constrain movement, you can tap the Constrain option in the widget before transforming.

Creating a PDF

Portable Document Format (PDF) is a universal file format that preserves the fonts, images, and layout of source documents created on a wide range of applications and platforms. Adobe PDF is the standard for the secure, reliable distribution and exchange of electronic documents and forms around the world. Adobe PDF files are compact and complete, and can be shared, viewed, and printed by anyone with free Adobe Reader® software.

You can create different types of PDF files from within Illustrator. You can create multipage PDFs, layered PDFs, and PDF/x-compliant files. Layered PDFs allow you to save one PDF with layers that can be used in different contexts. PDF/X compliant files ease the burden of color, font, and trapping issues in printing. Next, you will save this project as a PDF so that you can send it to someone else to view.

- 1 Choose File > Save As. In the Save As dialog box, choose Adobe PDF (pdf) from the Format menu (Mac OS) or Adobe PDF (*.PDF) from the Save As Type menu (Windows). Navigate to the Lessons > Lesson04 folder, if necessary. Notice that you have the option, at the bottom of the dialog box, to save all of the artboards in the PDF or a range of artboards. Click Save.
- 2 In the Save Adobe PDF dialog box, click the Adobe PDF Preset menu to see all of the different PDF presets available. Ensure that [Illustrator Default] is chosen and click Save PDF.

● **Note:** If you want to learn about the options and other presets in the Save Adobe PDF dialog box, choose Help > Illustrator Help and search for “Creating Adobe PDF files.”

There are many ways that you can customize the creation of a PDF. Creating a PDF using the [Illustrator Default] preset creates a PDF in which all Illustrator data is preserved. PDFs created with this preset can be reopened in Illustrator without any loss of data. If you are planning on saving a PDF for a particular purpose, such as viewing on the Web or printing, you may wish to choose another preset or adjust the options.

- 3 Choose File > Save, if necessary, and then choose File > Close.

Review questions

- 1 Name two ways to change the size of an existing active artboard.
- 2 How can you rename an artboard?
- 3 What is the *ruler origin*?
- 4 What is the difference between *artboard rulers* and *global rulers*?
- 5 Briefly describe what the Scale Strokes & Effects option does.
- 6 Name at least three transformations that can be applied with the Free Transform tool.

Review answers

- 1 To change the size of an existing artboard, you can double-click the Artboard tool () and edit the dimensions of the active artboard in the Artboard Options dialog box. Select the Artboard tool, position the pointer over an edge or corner of the artboard, and drag to resize. Select the Artboard tool, click an artboard in the Document window, and change the dimensions in the Control panel.
- 2 To rename an artboard, you can select the Artboard tool () and click within the bounds of an artboard to select it. Then, change the name in the Name field in the Control panel. You can also double-click the name of the artboard in the Artboards panel () to rename it or click the Options button () in the Artboards panel to enter the name in the Artboard Options dialog box.
- 3 The ruler origin is the point where 0 (zero) appears on each ruler. By default, the ruler origin is set to be 0 (zero) in the top-left corner of the active artboard.
- 4 There are two types of rulers in Illustrator: artboard rulers and global rulers. Artboard rulers, which are the default rulers, set the ruler origin at the upper-left corner of the active artboard. Global rulers set the ruler origin at the upper-left corner of the first artboard, no matter which artboard is active.
- 5 The Scale Strokes & Effects option, found in the Transform panel (or in Illustrator > Preferences > General [Mac OS] or Edit > Preferences > General [Windows]), scales any strokes and effects as the object is scaled. This option can be turned on and off, depending on the current need.
- 6 The Free Transform tool () can perform a multitude of transformation operations, including move, scale, rotate, shear, and distort (perspective distort and free distort).

INDEX

SYMBOLS

* (asterisk), 305

[] (Bracket keys), 105, 323

A

Account page, 10

Add New Effect button, 357

Adobe. *See also* specific applications

additional resources from, 4–5

Authorized Training Centers for, 5

syncing settings using Creative Cloud, 5, 9, 12–13, 58

Adobe Bridge, 403

Adobe Creative Cloud

launching desktop app for, 221, 251

learning resources for, 4

libraries for, 6, 398

syncing settings using, 5, 9, 12–13, 58

viewing fonts with, 223

Adobe Flash symbols, 389

Adobe Illustrator

about, 32

Bridge with, 403

combining images from other apps in, 403

compatibility of imported text, 216

copying/pasting artwork from, 449

drawing modes for, 106–109

generating CSS from artwork in, 437–438

help for, 58

installing software for, 2

placed Microsoft documents in, 218

placing images in, 22, 404–411

starting and opening files in, 32–34

syncing settings with other computers, 5, 9, 12–13, 58

Typekit with older versions, 225

using Photoshop raster effects in, 339, 357

using raster images in, 22

vector effects in, 339, 357

Adobe Photoshop

editing color in images from, 410–411

importing files from, 406–408

importing layers as objects, 407

unembedding images from, 421

using raster effects in Illustrator, 339, 357

aligning

to artboard, 71, 77

content to pixel grid, 429–432, 451

objects, 69–71, 77

text in perspective, 375

alignment guides. *See* guides

Anchor Point tool, 164, 173

anchor points. *See also* corner points; smooth

points

about, 148

adding, 162–163

aligning, 70

closing, 156

converting smooth to corner, 150–151, 163, 164, 173

deleting, 158, 162–163

displaying location of, 64

enhancements to, 9

joining specific, 95

nudging, 161

setting with Curvature tool, 157

setting with Pen tool, 154

showing selection preferences for, 65

viewing handles for multiple, 161

anchors. *See* anchor points

angle of gradient, 278–280, 299

appearance attributes. *See also* graphic styles

applying to layers, 266–267, 271, 339, 357

blending, 350

copying object's, 189

defined, 332

deleting, 354

editing, 333–334

found on Appearance panel, 332

ordering rows of, 332, 337

removing, 354

reordering, 338

saving as graphic styles, 348

selecting like, 66–67

Appearance panel

accessing effect options from, 357

adding second stroke and fill from, 335–337

Clear Appearance button, 353

- deleting attribute rows in, 341
 - options on, 332
 - reordering appearance attributes, 338
 - Application bar, 35
 - area type
 - autosizing, 7, 214–215
 - column text, 220
 - converting between point and, 215–216
 - using, 214–215
 - Area Type Options dialog box, 220
 - arranging objects, 74–75
 - arrow icon, 44
 - arrowheads, 168–169
 - Art brushes, 309–312
 - applying existing, 309–310
 - editing, 312
 - making from raster image, 310–311, 327
 - selecting artwork before creating, 327
 - uses for, 309, 327
 - Artboard Options dialog box, 120, 139
 - Artboard tool, 118, 139
 - artboards
 - about, 117
 - adding to document, 117–118
 - aligning objects to, 71, 77
 - centering, 48
 - clicking to create type object, 219, 247
 - defined, 54
 - determining SVG file dimensions, 448
 - editing, 118–119
 - fitting in window, 48
 - multiple, 52–54, 80–81
 - navigating, 54–56, 59, 119
 - opening, 33
 - overview of, 54
 - positioning objects on, 83
 - renaming, 53, 119–120, 139
 - reordering, 120–121
 - resizing, 119, 139
 - rulers for, 122, 139
 - Artboards panel, 53, 117–118
 - artwork. *See also* images
 - adding second stroke or fill to, 335–337, 357
 - applying color to, 14, 198–200
 - becoming instance of new symbol, 389
 - changing view of, 48–51, 59
 - cleaning up traced, 112
 - combining shapes for, 101–103
 - converting color modes for, 189
 - copying, 19–20
 - creating custom views of, 51, 59
 - drawing shape inside, 107–108
 - drawing shapes behind selected, 106–107
 - embedding raster images in, 310–311, 327
 - erasing, 105–106
 - flipping in place, 128
 - generating CSS from, 437–438
 - graphic styles applied to, 354, 357
 - grouping content in perspective, 379
 - impact of Clear Appearance button on, 353
 - live effects for, 339–342
 - merging layers of, 260–262
 - moving between layers, 256–258
 - organizing in layers, 250
 - Photoshop effects used on, 357
 - releasing content from perspective, 379, 380
 - removing brush stroke from, 308
 - reordering appearance attributes for, 338
 - saving as SVG, 447–449
 - saving for Web, 435–437
 - slicing, 432–435
 - using raster effects in, 339, 357
 - attributes. *See also* appearance attributes
 - drop shadow, 334
 - paragraph, 232–233
 - text, 227–229
 - auto slices, 433
 - automatic plane positioning, 377
 - autosizing area type, 7, 214–215
- ## B
- baseline shift, 229, 232
 - Bezier curves. *See* curves
 - bitmap images. *See* raster images
 - bleed, 54, 81
 - Blend Options dialog box, 291, 296–297
 - Blend tool, 273
 - blended objects
 - copying, 295–296
 - defined, 290
 - editing, 291
 - expanding, 293
 - working with, 290
 - blends
 - adjusting in gradient, 299
 - combining shapes into smooth color, 296–298
 - creating, 290–292
 - gradients vs., 299
 - lesson files for, 274
 - modifying, 292–294
 - positioning groups in and copying, 295–296
 - reversing, 295
 - Blob Brush tool, 322–326
 - drawing with, 322–323
 - erasing shapes made with, 325–326
 - merging paths with, 324
 - path features of, 322
 - pointer for, 325
 - size of, 323
 - uses for, 327
 - Border Pattern brush, 320–321
 - bounding box, 63
 - Bridge, 403
 - Bristle Brush Options dialog box, 313
 - Bristle brushes, 313–316
 - changing options for, 313
 - painting with, 314–316
 - paths created by, 313, 316
 - rasterizing paths created by, 316
 - uses for, 313
 - Brush Libraries menu, 305, 313, 317, 319
 - brushes, 300–327. *See also* specific brushes
 - Art, 309–312, 327
 - Blob Brush, 322–326
 - Bristle, 313–316
 - Calligraphic, 303–305, 307, 327
 - changing color for, 303
 - editing, 307–308
 - lesson files for, 302
 - libraries for, 305, 313, 317, 319
 - overview, 327
 - Paintbrush tool, 304–307, 327
 - Pattern, 316–321
 - removing strokes of, 308
 - saving, 319
 - types of, 303
 - working with, 28–29
 - Brushes panel, 304
- ## C
- Calligraphic Brush Options dialog box, 307
 - Calligraphic brushes, 303–305, 307, 327

- canceling object alignment, 70
- canvas, 48, 54
- Cascading Style Sheets. *See* CSS
- center point, 83
- Character panel
 - displaying, 222
 - options in, 227
 - showing from Control panel, 225
- character styles. *See also* CSS
 - appearance when applied, 243
 - creating and applying, 237–238
 - defined, 235
 - editing, 239
 - paragraph styles vs., 247
- Character Styles Option dialog box, 238
- characters. *See also* character styles; CSS
 - formatting with Touch Type tool, 229–232, 247
 - glyph, 233
 - styling with CSS, 441–442
- check mark icon, 42
- Clear Appearance button, 353
- clipping masks
 - about, 411
 - applying to image, 411–412
 - creating, 268–270, 271
 - defined, 23, 268
 - editing, 412–414
 - opacity masks vs., 415
 - releasing, 108, 269
 - ways to edit, 413
- clipping set, 411
- closed paths, 96, 243–244
- closing
 - anchor points, 156
 - panels, 38, 43, 335
 - path with Curvature tool, 158
- CMYK color mode, 177
- collapsing. *See* expanding/collapsing
- collapsing/docking floating panels, 38–39, 40
- color. *See also* color groups; color modes; gradients; swatches
 - adding to fill in shapes, 102
 - adjusting, 189
 - applying, 14, 180
 - assigned to layers, 254, 260, 271
 - assigning to artwork, 198–200
 - changing artwork, 196–197
 - changing brush, 303
 - choosing with Color Picker, 185–186
 - color harmonies, 191, 196, 209
 - customizing and saving swatch, 181–182, 209
 - duplicating gradient, 282
 - effects for modifying object, 425
 - filling open path with, 95
 - font, 226–227
 - global, 183–184, 209
 - Harmony Rules for, 191
 - key object outline, 69
 - saving in color groups, 190, 195, 197, 209
 - Smart Guide, 86
 - spot, 186–187, 209
 - swapping stroke and fill, 93
 - tints of, 188
 - ways to apply, 178–179
- color groups
 - editing, 193–195
 - saving color in, 190, 195, 197, 209
 - viewing name of, 206
- Color Guide panel, 179, 191–192
- color harmonies, 191, 196, 209
- Color Mode menu (New Swatch dialog box), 182
- color modes
 - CMYK and RGB, 177
 - converting images to different, 410
 - converting to RGB, 189
 - importing Photoshop images in different, 407
- Color panel, 178
- Color Picker, 185–186
- color stops
 - adding, 275, 282, 299
 - defined, 275
 - duplicating or deleting, 282
 - editing color of, 281, 282
- Color Swatches button (Color Picker), 185–186
- Color Themes panel, 197
- color warning dialog box, 407
- columns of text, 220
- compound paths, 100–101
- compound shapes, 104–105
- computers. *See also* Mac OS
 - platforms; Windows platforms
 - syncing settings with other, 5, 9, 12–13, 58
 - using Mac OS and Windows, 1
- constraining
 - changes to width and height, 119
 - direction handles, 150, 161
- Eraser tool, 106
 - lines, 145–146
 - object rotation, 131
 - Pencil tool lines, 172
- content. *See* transforming content; artwork; Web content
- context-sensitive commands, 47
- Control panel
 - displaying Paragraph panel from, 243
 - Document Setup button in, 81
 - Edit Symbol button on, 387
 - illustrated, 35
 - removing anchor points from, 163
 - setting artboard options in, 119
 - showing Character panel from, 225
 - using, 40–41
 - viewing Align options in, 69, 205
- convert-point icon, 155
- Convert to RGB (Edit Color menu), 189
- copying/pasting
 - appearance attributes, 189
 - artwork from Illustrator, 449
 - blend objects, 295–296
 - content, 19–20
 - CSS code, 444–445
 - layer content, 258–259
 - layers, 262–264, 271
 - perspective drawings, 369–370
 - reflections, 128–129
 - swatches, 182
 - symbols, 386, 390–391, 397
 - width points, 98
- corner points
 - about, 143, 148
 - Anchor Point tool for converting, 164, 173
 - converting smooth points to, 150–151, 163, 173
 - drawing on curved line, 173
- corners
 - drawing with Pen tool, 153–156
 - Pattern brush, 318–319
 - scaling Live Shape, 86–87
- Creative Cloud. *See* Adobe Creative Cloud
- cropping images with masks, 411
- crosshair icon, 143, 167, 170
- CSS (Cascading Style Sheets)
 - about, 437
 - character styles with, 441–442
 - copying, 444–445
 - exporting, 446–447

- generating class styles, 439
- graphic styles with, 443
- setting up design for, 438–440
- styling unnamed content, 433, 451
- CSS Properties panel
 - export options of, 446
 - generating CSS code in, 441–445
 - using, 438–440
- Curvature tool
 - about, 6
 - creating paths with, 6, 158
 - drawing with, 156–158
- curved paths, 6, 147–148, 158
- curves. *See also* Curvature tool; Pen tool
 - combining with straight lines, 152–153, 173
 - corner points on, 173
 - drawing, 148–149, 153–158
 - editing, 155, 160–161
- customizing
 - artwork views, 51, 59
 - color and saving to swatch, 181–182, 209
 - Tools panel, 9, 40

D

- dashed lines, 166–167
- default preferences file, 3–4. *See also* Preferences dialog box
- Define Perspective Grid dialog box, 364
- deleting
 - anchor points, 158, 162–163
 - appearance attributes, 354
 - artboards, 118
 - attribute rows, 341
 - current preferences file, 3–4
 - drop shadow attribute, 334
 - effects, 341
 - guides, 122
 - layers, 252
 - multiple shapes, 102
 - saved workspace, 46
 - symbol sets, 395
 - width points, 97
- deselecting
 - objects, 149
 - paths, 97, 149
 - Photoshop Link option, 406
 - Preview for 3D effects, 347
- DeviceN raster support, 404
- Direct Selection tool
 - editing anchor points with, 77

- editing segment on curved line, 173
 - selecting paths with, 144–145
 - solid square next to pointer, 144
- direction handles
 - about, 65
 - adjusting, 149
 - constraining, 150, 161
 - defined, 97, 147
 - viewing for multiple points, 161
- direction of gradients, 278–280, 299
- discontinuous width points, 98
- distorting objects with effects, 129–131
- distributing object spacing, 70–71
- docking
 - Control panel, 41
 - floating panels, 38–39, 40
 - panel groups, 45
 - panels, 46
- Document Setup dialog box, 81, 121
- Document window
 - arranging, 59
 - illustrated, 35
 - maximizing size of, 62
- documents. *See also* Document window
 - accessing symbols from other, 399
 - adding JPEG image in, 404–405
 - aligning content to pixel grid in, 429–432
 - arranging multiple, 56–58
 - bleed for, 81
 - changing ruler units of measure, 123
 - creating, 12
 - cycling between open, 56
 - embedding images and brushes in, 311
 - multiple artboards in, 52–54, 80–81
 - output preferences for, 81
 - pasting content into similarly named layers, 263
 - scrolling through, 50–51
 - seeing artboards in, 54–56
 - showing/hiding grid in, 84
- downloading lesson files, 10
- dragging
 - Control panel with gripper bar, 41
 - panel to another panel group, 43–44
 - text, 223
- Draw Behind mode, 106–107
- Draw Inside mode, 106, 107–109, 314

- Draw Normal mode, 106, 315
- drawing. *See also* drawing tools; perspective drawing; shapes
 - behind selected artwork, 106–107
 - constraining lines while, 145–146
 - curves, 148–149, 153–158
 - guides, 122
 - Illustrator modes for, 106–109
 - inside artwork, 107–108
 - lines, 93–94, 97
 - objects from center point, 83
 - shapes, 13
- drawing tools. *See also* specific drawing tools
 - painting with, 327
 - Pencil vs. Pen tool, 141
 - shape tools, 113
- Drop Shadow dialog box, 340, 341
- drop shadows
 - adding as graphic style, 354–355
 - editing, 340–341
 - hiding or deleting, 334
 - setting up, 29

E

- Edit Colors dialog box, 193–195
- Edit Colors menu, 189
- Edit Symbol button (Control panel), 387
- editing. *See also* copying/pasting; precision editing
 - appearance attributes, 333–334
 - Art brushes, 312
 - artboards, 53, 118–119
 - artwork color, 196–197
 - blends, 292–294
 - Blob Brush shapes, 325–326
 - character styles, 239
 - clipping masks, 412–414
 - color groups, 193–195
 - color of color stop, 281, 282
 - colors, 189
 - compound shapes, 105
 - content drawn inside, 108–109
 - corner radius of rounded rectangle, 85
 - curves, 155, 160–161
 - cutting paths, 94
 - document options, 121
 - envelope warp, 241–242
 - font color, 226–227
 - global swatches, 183–184
 - gradients, 24–25, 280–282
 - Isolation mode for, 72–73
 - keyboard shortcuts, 38

- live effects, 340–341
- Live Paint groups and paths, 206, 208
- opacity masks, 417–419
- panel groups, 44–45
- paragraph styles, 237
- paths with Paintbrush, 306–307, 327
- Pattern brushes, 320–321
- patterns, 204–205
- Pencil tool paths, 170–172
- perspective grid, 362–364
- polygons, 113
- radial gradient, 283–285
- shapes and paths, 96–100
- shapes with Pathfinder effect, 342
- slices, 434–435
- spine of path, 292, 294
- strokes, 16–17
- swatches, 183
- symbols, 378–379, 385, 387–388
- text, 244–245, 375
- width points, 98

Effect menu, 340, 357

effects, 330–347

- applying, 340, 357
- deleting, 341
- drop shadow, 29
- editing, 340–341
- layers with applied, 266–267, 271
- lesson files for, 330–331
- live, 339–342
- modifying object color with, 425
- Offset Path, 343–344
- Pathfinder, 103–104, 342
- raster, 339, 344–345, 357
- scaling strokes and, 356
- styling text with Warp, 341–342
- 3D, 346–347
- using Filter Gallery, 344–345

ellipse

- drawing, 13, 88–89
- editing radial colors in, 283–286
- modifying in Ellipse dialog box, 95
- using elliptical gradients, 285–286

embedded images

- applying color edits to, 410–411
- creating embedded raster images with Art brush, 310–311, 327
- Illustrator placed files as, 405
- linked vs., 404, 425
- replacing, 421–424, 425
- unembedding, 421
- using from Photoshop, 406–407

envelope warp, 240, 241–242

Eraser tool

- constraining, 106
- editing Blob Brush shapes with, 325–326
- erasing artwork, 105–106
- pointer for, 325
- using, 105–106

Eraser Tool Options dialog box, 105, 325

exiting Isolation mode, 73, 108, 315–316

expanding/collapsing

- blended objects, 293
- collapsing panel to icon, 42
- panel dock, 43
- panels, 44

exporting

- content with Save For Web command, 429
- CSS code, 437, 446–447
- shared Illustrator settings, 9, 58

Extrude & Bevel 3D effect, 346

Eyedropper tool

- copying appearance attributes with, 189
- sampling placed image colors, 419
- sampling text formats, 239

F

Fidelity slider (Pencil Tool Options dialog box), 170

files. *See also* lesson files; SVG files

- accessing lesson, 2–3
- compatibility of imported text, 216
- embedded vs. linked, 404, 425
- folders for project, 424–425
- formats for raster image, 22
- formats for Web, 429
- opening, 32–34
- packaging, 424, 425
- pasting layers into other, 262–264, 271
- PDF, 138
- placing image, 404–411
- restoring default preferences, 3–4
- reusing brushes with other, 319
- reverting to last version of, 66
- saving for Web, 435–437

fill. *See also* gradients

- adding second, 335–337, 357
- changing opacity of, 334, 335
- creating linear gradient, 275–277
- editing attributes for, 333–334

- effect of Outline mode on color, 93
- hierarchy of colors when using graphic styles with, 352
- selecting color of, 14
- selecting objects without, 63, 77, 113

Filter Gallery dialog box, 344

finding

- fonts, 223–224
- hidden panels, 42
- hidden tools, 38
- preferences file, 3–4

flipping content in place, 128

floating panels, 38–39, 40

folders for project files, 424–425

Font menu, 222

fonts. *See also* Typekit fonts

- adjusting size and leading for, 235
- changing family and style of, 221–224
- changing size of, 225–226
- editing color of, 226–227
- finding missing, 330–331
- formatting perspective text, 375
- searching for, 223–224
- SVG options for, 450
- used in book, 2

formatting text. *See also* character

- styles; paragraph styles
- adjusting with Touch Type, 229–232, 247
- changing font family and style, 221–224
- changing font size, 225–226
- CSS character styles for, 441–442
- editing font color, 226–227
- formatting perspective text, 375
- overview, 220–221
- sampling formats, 239
- selecting text objects and, 227
- Type tool for, 26–27

Free Transform tool, 135–137, 139

G

gestures, 50

getting started. *See also* quick tour

- about lessons, 1
- accessing lesson files, 2–3
- fonts in book, 2
- installing Illustrator software, 2
- new features, 6–9
- prerequisites for book, 2
- restoring default preferences, 3–4

- global color, 183–184, 209
 - global rulers, 122, 139
 - global swatches, 183–184
 - Glyphs panel, 233
 - gradient annotator bar, 278, 283, 285
 - gradient color stop. *See* color stops
 - Gradient panel, 275, 285
 - Gradient tool, 273
 - gradients. *See also* color stops
 - adding color to, 299
 - adjusting color of, 281, 299
 - applying and editing on stroke, 280–282
 - applying to multiple objects, 287
 - blends vs., 299
 - creating and editing, 24–25
 - defined, 24, 273, 275, 299
 - direction and angle of, 278–280, 299
 - editing radial, 283–285
 - elliptical, 285–286
 - fading to transparency, 288–290
 - hiding annotator, 278
 - lesson files for, 274
 - radial, 282–283
 - rotating, 279–280, 299
 - saving, 276
 - two-color linear, 275–277
 - graphic styles, 348–356
 - adding to perspective drawing, 366, 374
 - applying, 348
 - applying to layers, 354–355
 - artwork appearance using, 354, 357
 - creating and applying, 349–352
 - defined, 348
 - lesson files for, 330–331
 - libraries of, 348–349
 - multiple, 355
 - updating, 352–354
 - using CSS, 443
 - Graphic Styles Options dialog box, 351
 - Graphic Styles panel, 348, 355
 - graphic tablets, 316
 - graphs, 106
 - grid. *See also* guides; perspective grid; rulers
 - aligning content to pixel, 429–432, 451
 - showing/hiding in documents, 84
 - snapping to, 84, 365
 - grid plane control, 371, 381
 - grid planes. *See also* perspective drawing
 - choosing, 365, 373, 374, 381
 - moving, 370–372, 381
 - gripper bar, 41
 - Group Selection tool, 77
 - grouping content in perspective, 379
 - groups
 - dragging panels to panel, 43–44
 - Live Paint, 206
 - nested, 73–74
 - organizing layers in, 255–256
 - selecting items in, 72
 - guides. *See also* Smart Guides
 - drawing and deleting, 122
 - positioning objects using, 125–126
- ## H
- Hand tool, 50
 - handles. *See* direction handles
 - Harmony Rules, 191, 196, 209
 - height
 - changing rectangle, 83
 - constraining changes to, 119
 - resizing in Transform panel, 105
 - help, 4, 58, 81
 - hiding. *See* showing/hiding
 - horizontal distribution of objects, 70–71
- ## I
- icons
 - accessing thumbnail link, 418
 - arrow, 44
 - check mark, 42
 - collapsing panel to, 42
 - convert-point, 155
 - crosshair, 143, 167, 170
 - Illustrator. *See also* getting started; new features; quick tour
 - Illustrator. *See* Adobe Illustrator
 - Image Trace, 22–23, 110–112
 - images. *See also* embedded images; masking images; raster images
 - cleaning up traced vector, 112
 - placing, 22, 404–405
 - tracing raster, 22–23, 110–112
 - importing
 - Microsoft Word text, 218
 - Photoshop files, 406–408
 - Photoshop layers as objects, 407
 - shared Illustrator settings, 9, 58
 - text, 216–217
 - in port, 218, 219
 - installing Illustrator software, 2
 - Internet connections, 26, 221, 330
 - Isolation mode
 - editing in, 72–73
 - entering/exiting, 73, 108, 315–316
 - modifying layers in, 268–269
 - using in perspective drawing, 375
- ## J
- joining paths, 9, 95–96, 171
 - Join tool, 9, 95, 171–172
- ## K
- kerning text, 229
 - key objects, 69–70
 - keyboard shortcuts
 - accessing Hand tool in text, 50
 - Blob Brush tool adjustments with, 322
 - changing eraser size with Bracket keys, 105
 - conflicts for Mac OS Zoom tool, 49
 - drawing stars with, 90
 - editing font size with, 225
 - modifying, 38
 - moving objects between perspective planes, 368
 - moving objects perpendicularly, 370
 - nudging anchor points, 161
 - nudging text with, 231
 - repositioning images with, 413
 - used with perspective drawings, 365
 - zooming with, 48
 - Knife tool
 - crosshair icon for, 167
 - cutting paths with, 94, 167–168
 - Scissors vs., 165
- ## L
- launching Creative Cloud desktop app, 221, 251
 - layer comps, 407
 - Layer Options dialog box, 253, 254
 - layers, 248–271
 - adding content to perspective, 374
 - appearance attributes applied to, 266–267, 271, 339, 357
 - benefits of, 271

- bringing symbols to foreground with, 397
 - clipping mask, 268–270, 271
 - color of, 254, 260, 271
 - creating, 252–254
 - defined, 250
 - deleting, 252
 - duplicating content of, 258–259
 - flattening Photoshop, 406
 - graphic styles applied to, 354–355
 - importing Photoshop, 407
 - inserting symbols on selected, 385, 393
 - Isolation mode for, 268–269
 - lesson files for, 250
 - merging content of, 260–262
 - moving layers and content between layers, 256–258
 - naming, 253
 - navigating content in, 257
 - organizing in groups, 255–256
 - pasting into other file, 262–264, 271
 - renaming, 252
 - reversing ordering of, 264
 - saving before modifying text, 246
 - selecting nonsequential, 260
 - showing/hiding, 251, 271
 - stacking order of, 255, 257, 264
 - undoing reordering of, 257
 - using, 14–15
 - viewing, 265–266
- Layers panel**
- colors for layers in, 254, 260, 271
 - menu for, 253
 - navigating content in panel, 257
 - options of, 251
 - Paste Remembers Layers option, 263, 271
- leading, 235, 441
- Left Vanishing Point dialog box, 372
- lesson files
- accessing, 2–3
 - adding symbols to map, 384
 - adding type to poster, 212
 - artwork selection techniques, 62
 - brushes, 302
 - creating artwork with shapes, 80
 - downloading, 10
 - gradients and blends, 274
 - park sign and logo, 176
 - perspective drawing, 360
 - sporting event ticket, 116
 - using drawing tools, 142
 - using Illustrator with other apps, 402–403
 - using layers, 250
- Web content, 428–429
- letter-spacing, 441
- libraries
- brush, 305, 313, 317, 319
 - Creative Cloud, 6, 398
 - graphic styles, 348
 - swatch, 186
 - symbol, 385–387, 398
- line-height, 441
- Line Segment tool, 94
- Line Segment Tool Options dialog box, 97
- linear gradients, 275–277
- lines
- combining curves with straight, 152–153, 173
 - constraining, 145–146
 - dashed, 166–167
 - drawing, 93–94, 97
 - selecting, 144–145
- linked images
- accessing Links panel for, 420
 - applying color edits to Photoshop, 410–411
 - deselecting Photoshop Link option, 406
 - effect of transformations on original, 405
 - embedded vs., 404, 425
 - finding information for, 420
 - managing with Links panel, 419
 - replacing, 421–424, 425
 - unavailable as symbols, 399
- linking/unlinking
- Harmony Colors, 194, 196
 - symbol instances, 393–394
- Links panel, 419, 420
- Live Corners widget, 160
- live effects, 339–342
- applying, 340
 - editing, 340–341
 - vector and raster, 339
- Live Paint, 206–207, 209
- Live Paint Bucket tool, 207
- Live Shapes
- about, 7
 - defined, 113
 - ellipse not, 88
 - scaling corners of, 86–87
- Locate Object button, 255
- locking/unlocking
- objects, 76, 77
 - perspective grid, 364
 - slices, 435
- M**
- Mac OS platforms
- location of Windows menus in, 57
 - specific instructions for, 1
 - Zoom tool shortcuts on, 49
- Magic Wand tool, 66–67
- magnifying artwork, 48–50, 59
- Make Mask button (Transparency panel), 416
- markers, 194
- marquee selection, 65–66, 102, 106
- masking images, 411–418
- about clipping paths, 411
 - applying clipping masks, 411–412
 - editing clipping masks, 412–414
 - objects used as masks, 425
 - opacity masks, 415–419
 - using text for, 414
- measurement labels
- about, 64
 - increments when zooming in, 117
 - Smart Guide, 82
 - turning off, 126
- menus
- Brush Libraries, 305, 313, 317, 319
 - Color Mode, 182
 - Edit Colors, 189
 - Effect, 340, 357
 - Font, 222
 - Layers panel, 253
 - location of Mac OS Windows, 57
 - panel, 47
 - Symbol panel, 386
- merging
- content unavailable for, 262
 - layers, 260–262
 - objects, 103–104
 - paths with Blob Brush tool, 324
- Microsoft Word documents
- placing formatted text in Illustrator, 237
 - placing in Illustrator, 218
- Microsoft Word Options dialog box, 218
- Missing Fonts dialog box, 251, 330, 331, 428
- mobile devices, touch-enabled, 137
- Mop brush, 314–316
- moving
- artwork between layers, 256–258
 - grid planes and objects together, 370–372, 381
 - objects in perspective, 368, 370, 372, 381
 - vanishing point, 363

- multiple anchor points, 161, 163
- multiple artboards
 - creating, 80–81
 - navigating, 52–54, 59
- multiple graphic styles, 355
- multiple image placements, 409–410

N

- named vs. unnamed Web content, 433, 451
- naming
 - layers, 253
 - selections, 67, 77
 - sublayers, 254
- navigating
 - artboards, 54–56, 119
 - content in Layers panel, 257
 - multiple artboards, 52–54, 59
 - between text fields, 276
- Navigator panel, 54–56, 59
- nested groups, 73–74
- New Brush dialog box, 311
- New Document dialog box
 - illustrated, 12
 - setting and saving options for, 80–81
 - setting color mode in, 177
- new features, 6–9
 - Creative Cloud Libraries, 6, 398
 - Curvature tool, 6, 156–158
 - Illustrator enhancements, 9
 - Join tool, 9, 95, 171–172
 - Live Shapes, 7, 86–87, 88, 113
 - path segment reshaping, 8
 - Pen tool preview and enhancements, 8
 - Pencil tool enhancements, 8
 - Touch workspace, 7
 - Typekit font library, 8, 26–27, 221, 225, 251
- New Swatch button (Swatches panel), 276
- New Swatch dialog box, 181
- New Workspace dialog box, 46
- nonprintable area, 54
- nudging
 - anchor points, 161
 - text, 231

O

- objects
 - adding effects to, 357
 - adjusting plane to match, 376–377

- aligning, 69–71, 77
- applying gradient to multiple, 287
- arranging, 74–75
- choosing items without fill, 63, 77, 113
- color controls for painting, 178–179
- coloring, 14, 180
- converting to Live Paint group, 206
- copying appearance attributes of, 189
- distorting with effects, 129–131
- distributing spacing of, 70–71
- drawing from center point, 83
- drawing in perspective, 365–366
- editing blend options for, 291
- hiding and locking, 76, 77
- joining paths of, 95–96
- locating layer of, 254, 271
- making graphic style from, 350
- mapping artwork to 3D, 399
- masking with, 425
- measurement labels for, 64
- modifying color with effects, 425
- moving in perspective, 368, 370, 372, 381
- outlining stroke of, 100–101
- Pathfinder effects on, 103–104
- perspective alignment for, 373
- positioning precisely, 125–126
- reflecting, 128–129, 159–160
- resizing and reshaping type, 233–235
- rotating, 131–132
- scaling, 126–128, 139
- scaling rectangle corners of, 86–87
- selecting and transforming in perspective, 367–368
- selecting behind, 75
- selecting similar, 67
- Selection tool for choosing, 62–64
- shearing, 133–134
- snapping to grid, 84, 365
- text for masking, 414
- threading text between, 218–219, 247
- unable to erase, 106
- ungrouping, 72
- wrapping text around, 245

- Offset Path effect, 343–344
- one-point perspective, 362, 381
- opacity
 - adding transparency to gradient, 288–290
 - brush stroke, 312

- changing fill, 334, 335
- opacity masks, 415–419
 - clipping masks vs., 415
 - creating, 415–416, 425
 - editing, 417–419
- open paths, 95, 96
- opening
 - artboards, 33
 - Illustrator files, 32–34
- out port, 218, 219, 234, 247
- Outline mode
 - effect on paint attributes, 93
 - making selections in, 68
 - toggling between Preview and, 51
 - viewing layer artwork in, 265
- outlining
 - key objects, 69
 - strokes, 100–101
 - text, 246, 247
 - text with SVG paths, 450
- output for documents, 81
- overflow text, 216, 218, 247
- Overprint mode, 51
- overrides for paragraph styles, 236

P

- Package command
 - packaging files, 424, 425
 - using Typekit fonts with, 225
- Paintbrush tool
 - drawing with, 304–305, 327
 - editing paths with, 306–307, 314, 327
 - painting with drawing tools vs., 327
 - paths using Blob Brush vs., 322
 - precision painting with, 309
 - using Bristle brushes, 313–316
- Paintbrush Tool Options dialog box, 306
- painting. *See also* brushes
 - with Bristle brush, 314–316
 - creating Live Paint group, 206
 - with patterns, 201–205
 - with precision using Paintbrush pointer, 309
 - using Live Paint Bucket tool, 207
 - using Paintbrush tool vs. drawing tools for, 327
- panel dock, 43
- panel groups, 43–45
- panel menus, 47
- panels
 - closing, 38, 43, 335

- collapsing/docking floating, 38–39, 40
- collapsing to icon, 42
- Control, 40–41
- custom Tools, 9, 40
- docking, 46
- dragging to panel group, 43–44
- hiding all, 44
- illustrated, 35
- moving between text fields in, 276
- resetting, 42
- resizing, 39, 44
- using panel menus, 47
- Pantone Plus library, 186
- Paragraph panel, 232–233, 243
- Paragraph Style Option dialog box, 237
- paragraph styles
 - character styles vs., 247
 - creating and applying, 236–237
 - defined, 235
 - editing, 237
 - overrides for, 236
- Paragraph Styles panel, 236–237
- paragraphs, 232–233, 235
- Paste Remembers Layers option (Layers panel), 263, 271
- pasting. *See* copying/pasting
- Path Eraser tool, 306
- Pathfinder effects, 103–104, 342
- Pathfinder panel, 103–105
- paths. *See also* curves; lines
 - adding with Pen tool, 143
 - aligning stroke along, 92–93, 167
 - applying brush strokes to, 303
 - arrowheads added to, 168–169
 - brackets within type on, 244
 - Bristle brush, 313, 316
 - clipping, 108, 411
 - closing with Curvature tool, 158
 - components of, 148
 - compound, 100–101
 - converting smooth to corner points on, 150–151, 163, 173
 - Curvature tool for creating, 6, 158
 - curved, 147–148
 - cutting, 94, 165–168
 - defined, 96
 - deselecting, 97, 149
 - drawing with Pencil, 170–172
 - editing and combining shapes and, 96–100
 - editing with Paintbrush, 306–307, 327
 - filling open path with color, 95
 - inserting text on, 242–243
 - joining, 9, 95–96, 171
 - Live Paint, 208
 - merging, 324
 - open vs. closed, 96
 - placing text on closed, 243–244
 - reshaping segments of, 8
 - selecting, 144–145
 - spine of, 292, 294
- Pattern brushes, 316–321
 - about, 316
 - applying, 316–317, 320
 - creating, 318–319
 - editing, 320–321
 - using with raster images, 327
- patterns. *See also* tiles
 - about, 202
 - adding to Swatches panel, 204, 209
 - applying, 201, 204
 - creating, 201–204
 - defined, 201
 - designing pattern tiles, 202–203
 - editing, 204–205
 - saving and creating variations in, 204
- PDF (Portable Document Format), 138
- Pen tool
 - adding/deleting points with, 162–163
 - benefits of, 143
 - crosshair icon for, 143
 - cursor symbols for, 145
 - drawing curves with, 148–150, 153–156, 173
 - learning to use, 142–144, 173
 - new features of, 8
 - Pencil vs., 141
 - toggling between Selection and, 144
 - undoing drawings with, 150
- Pencil tool
 - adjusting options for, 170, 173
 - close path circle indicator for, 16
 - crosshair icon for, 170
 - drawing with, 15–16, 170–172
 - enhancements for, 8
 - Pen vs., 141
- performance
 - impact of embedded images and brushes, 311
 - previewing 3D effects, 347
- perspective drawing, 358–381. *See also* perspective grid
 - adjusting plane to match object, 376–377
 - aligning content to perspective, 373
 - automatic plane positioning for, 377
 - choosing correct grid plane, 365, 373, 374, 381
 - drawing objects in perspective, 365–366
 - duplicating content in, 369–370
 - editing symbols in, 378–379
 - grid for, 361
 - grouping content in perspective, 379
 - moving objects between perspective planes, 368
 - moving objects perpendicularly, 370, 381
 - moving planes and objects together, 370–372
 - releasing content from perspective, 379, 380
 - selecting and transforming objects in, 367–368
 - text in, 375
 - tools for, 365
- perspective grid
 - adding symbols to, 378
 - adjusting, 362–364
 - drawing without active, 374
 - editing, 362–364
 - illustrated, 361
 - moving planes and objects together, 370–372, 381
 - releasing content from, 379, 380
 - saving as preset, 364
 - showing/hiding, 366, 370, 381
 - using preset, 362, 364, 381
- Perspective Grid Options dialog box, 377
- Perspective Grid tool, 361, 381
- Perspective Selection tool, 361, 367, 373, 381
- Photoshop. *See* Adobe Photoshop
- Photoshop Import Option dialog box, 407
- pixel grid, 429–432, 451
- Pixel Preview mode, 51, 429
- Place command, 404
- Place dialog box, 110, 407, 409
- placing
 - imported Photoshop files, 406–408
 - JPEG image, 22, 404–405
 - Microsoft documents, 218
 - placing multiple images, 409–410
 - sampling colors in placed images, 419

- Plane Switching Widget, 361, 365, 373, 374, 381
- point type, 213, 215–216
- polygons, 89–90, 113
- positioning objects
 - on artboard, 83
 - automatic plane positioning, 377
 - precisely, 125–126
- precision editing
 - crosshair icon, 143, 167
 - painting with Paintbrush pointer, 309
 - Pen tool for, 143
 - Pencil tool, 170
 - positioning objects with, 125–126
 - resizing shapes precisely, 105, 370
- Preferences dialog box
 - adjusting user interface
 - brightness, 36
 - restoring default preferences, 3–4
 - setting anchor point options, 65
- Preserves Exact Dash And Gap
 - Lengths button, 166
- presets
 - envelope warp, 240
 - PDF, 138
 - perspective grid, 362, 364, 381
- Preview mode, 51
- printable area, 54
- process color, 209
- profile width, 100
- proxy view area, 55, 59
- Pucker & Bloat effect, 129–131

Q

- quick tour, 10–29
 - applying color, 14
 - brushes, 28–29
 - clipping masks, 23
 - copying content, 19–20
 - creating documents, 12
 - drawing shapes, 13
 - drop shadow effects, 29
 - editing strokes, 16–17
 - gradients, 24–25
 - Image Trace, 22–23
 - Pencil tool, 15–16
 - placing images in Illustrator, 22
 - Shape Builder tool, 18–19
 - symbols, 20–22
 - syncing settings, 5, 9, 12–13, 58
 - type, 26–27
 - using layers, 14–15
 - warping text, 28

- Width tool, 17–18

R

- radial gradient, 282–285
- raster effects
 - applying Photoshop, 339, 357
 - defined, 339
 - using, 344–345
- raster images
 - about, 32
 - converting to vector artwork, 22–23, 110–112, 113
 - embedding with Art brush, 310–311, 327
 - placing in Illustrator, 404–405
 - rasterizing Bristle brush paths, 316
 - scaling placed, 405–406
 - tracing, 22–23, 110–112
 - using Art, Pattern, and Scatter brushes with, 327
- Recolor Artwork dialog box, 196–200, 209
- Rectangle dialog box, 84
- Rectangle tool, 13
- rectangles
 - creating, 82–84
 - preventing snapping to content, 101
 - rounded, 85–86
- reference point for rotations, 132
- Reflect dialog box, 159, 160
- reflecting objects, 128–129, 159–160
- reflowing text, 218
- releasing
 - clipping masks, 108, 269
 - content from perspective grid, 379, 380
- Relink button, 425
- removing
 - appearance attributes, 354
 - blend from objects, 293
 - brush stroke, 308
- renaming
 - artboards, 53, 119–120, 139
 - layers, 252
 - symbols, 394
- reordering
 - appearance attributes, 338
 - artboards, 120–121
 - panel groups, 45
 - symbol thumbnails, 389
- replacing
 - linked images, 421–424, 425

- symbols, 391–392

- repositioning
 - artboard, 118
 - images with keyboard shortcuts, 413
- resetting
 - panels, 42
 - workspace, 46, 331
- reshaping
 - text with envelope warp, 239–242
 - type object shapes, 233–235
- resizing
 - artboards, 119, 139
 - content in perspective, 367
 - panels, 39, 44
 - placed images, 406
 - slices, 435
 - type object shapes, 233–235
- restoring default preferences, 3–4, 46, 331
- reversing
 - blends, 295
 - layer order, 264
- reverting to last version of file, 66
- Revolve 3D effect, 346
- RGB color mode, 177
- Right Vanishing Point dialog box, 371
- Rotate dialog box, 130
- Rotate 3D effect, 346
- rotating
 - gradients, 279–280, 299
 - objects, 131–132
 - text, 229, 230–231
- rounded rectangles, 85–86
- ruler origin, 122, 123, 139
- rulers
 - changing units of measure for, 123
 - showing/hiding, 82
 - types of, 122, 139

S

- sampling
 - color in placed images, 419
 - text formats, 239
- Save Adobe PDF dialog box, 138
- Save As dialog box, 34
- Save For Web command
 - exporting content with, 429
 - saving slices with, 432, 435–437
- saving
 - appearance attributes as graphic styles, 348

- artwork as SVG, 447–449
 - brushes, 319
 - color groups, 190, 195, 197, 209
 - current Illustrator preferences
 - file, 3–4
 - custom color to swatch, 181–182, 209
 - custom work areas, 51, 59
 - documents with Bristle brush
 - paths, 316
 - files, 34
 - gradient, 276
 - perspective grid presets, 364
 - selections, 77
 - stroke width profiles, 100
 - symbols in library, 398
 - tints, 188
 - Web content, 429–437, 451
 - workspaces, 46
- Scale dialog box, 286
- Scale Strokes & Effects option (Transform panel), 139
- scaling
 - Live Shape corners, 86–87
 - objects, 126–128, 139
 - placed images, 405–406
 - point type, 213
 - strokes and effects, 356
 - symbol instances, 396
 - text horizontally or vertically, 229, 230
- Scatter brushes, 303, 327
- Scissors tool, 94, 165–166
- scrubbing across paths, 171
- searching. *See* finding
- Selection tool
 - choosing objects with, 62–64
 - selecting fill and stroke color, 14
 - selecting paths, 144–145
 - toggle between Pen and, 144
- selections, 60–77
 - aligning objects within, 69–71, 77
 - anchor point options for, 65
 - choosing similar objects, 67
 - Direct Selection tool for, 64
 - groups and items in groups, 72–74
 - Isolation mode for, 72–73
 - Magic Wand tool for, 66–67
 - making in nested groups, 73–74
 - object, 62–64, 74–76
 - Outline mode for making, 68
 - saving, 77
 - selecting nonsequential layers, 260
 - selecting paths, 144–145
 - Selection tool for, 62–64
- slices, 434–435
 - tools for, 38, 59
 - using selection marquee, 63, 65–66
- Shape Builder tool, 18–19, 102–103, 113
- shape modes, 104
- shapes
 - Blob Brush for editing filled, 327
 - building combined, 101–103, 113
 - combining into smooth color
 - blend, 296–298
 - compound, 104–105
 - creating clipping masks from
 - multiple, 415
 - deleting multiple, 102
 - drawing, 13
 - drawing behind selection, 106–107
 - drawing inside artwork, 107–108
 - editing and combining, 96–100
 - ellipse, 88–89, 283–286
 - filling with color, 95
 - merging, 103–104
 - Pathfinder effects for editing, 342
 - polygons, 89–90, 113
 - rectangles, 82–84
 - resizing precisely, 105
 - rounded rectangles, 85–86
 - selecting without fill, 63, 77, 113
 - stars, 90–92
 - stroke width and alignment for, 92–93
 - tools for, 113
 - tracing raster, 110–112
 - warping text into, 28, 239–242
- shearing objects, 133–134
- Show Import Options (Place dialog box), 407
- showing/hiding
 - document grid, 84
 - drop shadow attribute, 334
 - gradient annotator bar, 278
 - layer content, 257
 - layers, 251, 271
 - objects, 76, 77
 - panels, 42, 44
 - perspective grid, 366, 370, 381
 - rulers, 82
 - tools, 38
- Simplify dialog box, 112
- slices
 - creating, 432–435
 - saving, 432, 435–437
 - selecting and editing, 434–435
- Smart Guides
 - color of, 86
 - constraining paths with, 145, 146
 - measurement label for, 63, 82, 126
 - turning off, 88
 - using with perspective grid, 362
 - viewing alignment guides when on, 63
- smooth points
 - Anchor Point tool for converting, 164, 173
 - converting to corner points, 150–151, 163
 - defined, 147, 148
- Smooth tool, 306
- Snap Curves To Lines option (Image Trace panel), 111
- snapping to grid, 84, 365
- spine of path, 292, 294
- spot color, 186–187, 209
- spraying symbol instances, 394–396
- stacking order
 - appearance attributes, 332, 337, 338
 - defined, 74
 - layer, 255, 257
 - selecting objects behind, 75
- stars, 90–92
- Status bar, 35
- stroke. *See also* gradients
 - adding second, 335–337, 357
 - adjusting width of, 96–100
 - applying and editing gradient on, 280–282
 - changing width and alignment of, 92–93
 - choosing color of, 14
 - dashed lines applied to, 166–167
 - editing, 16–17
 - effect of Outline mode on color, 93
 - joining paths to display around fill, 95
 - modifying attributes for, 333–334
 - outlining, 100–101
 - removing brush, 308
 - saving width profiles for, 100
 - scaling effects and, 356
 - selecting, 63, 77
 - varying with Width tool, 17–18
 - width of, 92–93
- Stroke Options (Pattern Brush) dialog box, 317
- Stroke panel, 16–17, 92
- styling text with Warp effect, 341–342
- sublayers

- applying appearance attributes to, 339, 357
- creating, 254
- deleting, 252
- merging, 260–262
- SVG (Scalable Vector Graphics) files
 - about, 447, 451
 - fonts in, 450
 - Illustrator enhancements for, 9
 - saving artwork as, 447–449
 - viewing code for, 449
- SVG filters, 344, 357
- SVG Options dialog box, 448, 450
- swapping stroke and fill color, 93
- swatch libraries, 186
- swatches
 - copying, 182
 - customizing and saving, 181–182, 209
 - displaying gradient, 277
 - displaying in Color Picker, 185
 - editing, 183
 - global, 183–184
 - identifying Pantone, 187
 - saving gradient, 276–277
 - sorting pattern, 201
- Swatches panel
 - applying pattern from, 204, 209
 - displaying only gradient swatches, 277
 - displaying swatches in Color Picker, 185
 - features of, 179
 - identifying Pantone swatches in, 187
- switching between
 - artboard and global rulers, 122
 - multiple workspaces, 34
 - perspective planes, 365, 373, 374, 381
- symbol instances
 - about, 385, 387
 - breaking link to, 393–394
 - copying/pasting, 386
 - preventing artwork becoming, 389
 - sizing, 399
 - spraying, 394–396
- symbol libraries, 385–387, 398
- Symbol Options dialog box, 20, 389
- Symbol panel, 386
- symbol sets, 395, 397
- Symbolism tools, 394–397
 - Symbol Sizer tool, 397, 399
 - Symbol Sprayer tool, 394–396
 - Symbol Styler tool, 397

- symbols. *See also* symbol instances
 - accessing from other documents, 399
 - adding to perspective grid, 378
 - breaking link to, 393–394
 - creating, 388–389
 - defined, 20, 385
 - duplicating, 390–391
 - editing, 385, 387–388, 396–397
 - editing in perspective, 378–379
 - incompatible with perspective drawing, 378
 - inserting on layers, 385, 393
 - lesson files for, 384
 - linked images unavailable as, 399
 - renaming, 394
 - reordering thumbnails of, 389
 - replacing, 391–392
 - updating, 399
 - uses of, 383, 399
 - using in pattern tiles, 202–203
 - viewing in Symbol panel menu, 386
 - working with, 20–22
- Symbols panel
 - creating symbols in, 388
 - options on, 385
 - reordering symbol thumbnails in, 389
 - storing and retrieving artwork in, 398
- syncing
 - libraries to Creative Cloud, 398
 - settings, 5, 9, 12–13, 58
 - Typekit fonts, 221, 223, 251, 330–331

T

- text, 210–247. *See also* area type; fonts; formatting text
 - adding second stroke to, 336
 - area type, 214–215
 - autosizing area type, 7, 214–215
 - changing attributes of, 227–229
 - changing between area and point type, 215–216
 - columns of, 220
 - converting to outlines, 246, 247
 - CSS characters styles for, 441–442
 - glyphs, 233
 - graphic styles with, 352
 - importing, 216–217
 - masking images with, 414
 - navigating fields of, 276
 - nudging, 231

- overflow, 216, 218, 247
- paragraph attributes for, 232–233
- placing Microsoft text in Illustrator, 218
- point type, 213, 215–216
- reflowing, 218
- reshaping, 233–235, 239–242
- Rotate 3D effect for, 346–347
- rotating, 229, 230–231
- sampling format of, 239
- scaling, 229, 230
- selecting and dragging, 223
- threading, 218–219, 247
- Touch Type tool for editing, 229–232
- type on path, 242–245
- Type tool for creating, 247
- using in perspective, 375
- warping, 28, 239–242, 341–342
- working with, 26–27
- wrapping around objects, 245
- Text Import Options dialog box, 217
- Texturizer dialog box, 345
- threading text, 218–219, 247
- three-point perspective, 362, 381
- 3D effects, 346–347
- 3D Rotate Options dialog box, 346–347
- thumbnails
 - accessing link icon for image, 418
 - reordering symbol, 389
- tiled windows, 57, 59
- tiles
 - about pattern, 201
 - changing Pattern brush, 321
 - creating, 202–203
 - Pattern brush, 316, 318–319
- tints, 188
- tooggling
 - between Preview/Outline modes, 51
 - between Selection/Pen tool, 144
 - Transform panel on/off, 82
- tool tips, 38
- tools. *See also* Tools panel; and specific tools
 - displaying hidden, 38
 - found on Tools panel, 37
 - selecting, 38, 59
 - Symbolism, 394–397, 399
 - tool tips for, 38
 - used for perspective drawing, 365
- Tools panel
 - column display for, 39, 178
 - creating custom, 9, 40

- illustrated, 35
- shape tools on, 113
- tools found on, 37
- Touch Type tool, 229–232, 247
- Touch workspace, 7, 50
- Transform panel
 - aligning to pixel grid, 431
 - resizing shape width and height, 105
 - scaling placed images from, 405–406
 - scaling strokes and effects from, 356
 - toggling on/off, 82
- transforming content, 122–137
 - distorting objects with effects, 129–131
 - positioning objects precisely, 125–126
 - rotating objects, 131–132
 - shearing objects, 133–134
 - using Free Transform tool, 135–137, 139
 - using rulers and guides, 122–124
- turning on/off
 - grid snapping, 84, 365
 - measurement labels, 126
 - Pen tool preview, 143
 - pixel grid, 430
 - tool tips, 38
 - Typekit fonts, 221
- two-point perspective, 362, 381
- Type On A Path Options dialog box, 244–245
- type on path, 242–245
- Type tool
 - adding area type with, 214–215
 - adding point type with, 213
 - creating text areas with, 247
- Typekit fonts
 - about, 2, 8, 221
 - applying, 26–27
 - Internet connections for, 26, 221, 330
 - syncing, 221, 223, 251, 330–331
 - turning on, 221
 - using with Package command, 225

U

- undoing
 - bristle strokes, 314
 - edits to perspective grid, 371
 - Pen tool drawings, 150
 - reordering of layers, 257
 - symbol spraying, 395

- type options, 222
- width point changes, 17
- unembedding images, 421
- ungrouping objects, 72
- units of measure
 - changing for document, 123
 - ruler's, 82
- unlocking. *See* locking/unlocking
- unnamed content, 433, 451
- updating
 - graphic styles, 352–354
 - linked files, 404
 - symbols, 399
- user interface brightness, 36

V

- vanishing point, 363
- vector artwork
 - about, 32
 - cleaning up traced, 112
 - converting raster to, 22–23, 110–112, 113
 - using Live Paint on, 206–207, 209
- vector effects, 339
- version compatibility for Typekit, 225
- vertical extent of perspective, 363
- Vertical Grid Extent point, 363
- View menu, 59
- viewing
 - layers, 265–266
 - symbols in Symbol panel menu, 386
- views
 - creating custom artwork, 51, 59
 - showing/hiding rulers in, 82
- Visibility column (Layers panel), 251, 271

W

- Warp effect, 341–342
- Warp Options dialog box, 240, 341
- warping text
 - about, 28
 - envelope warp, 239–242
 - styling text with Warp effect, 341–342
- Web content, 426–451
 - aligning to pixel grid, 429–432, 451
 - lesson file for, 428–429
 - named vs. unnamed, 433, 451
 - saving, 429–437, 451
 - slicing, 432–435
- width
 - changing rectangle, 83

- constraining changes to, 119
- width profiles, 100
- width points
 - creating, 97, 99
 - defined, 17
 - editing, 98
- Width tool
 - adjusting stroke width with, 96–100
 - paths with outlined stroke
 - uneditable with, 100
 - working with, 17–18
- windows. *See also* artboards; Document window
 - fitting artboard to active, 48
 - tiled, 57, 59
- Windows platforms
 - GPU acceleration for, 9
 - showing AppData folder for, 3
 - specific instructions for, 1
 - Touch workspaces for, 7, 50
- workspaces, 30–59
 - adjusting brightness of, 36
 - artboards in, 53–54
 - changing artwork views, 48–51
 - Control panel, 40–41
 - custom Tools panel, 9, 40
 - defined, 34
 - deleting saved, 46
 - elements of, 35
 - magnifying artwork with Zoom tool, 48–50
 - navigating multiple artboards, 52–54, 59
 - panel menus in, 47
 - panels in, 42–44
 - resetting, 46, 331
 - saving, 46
 - switching between multiple, 34
 - syncing with Creative Cloud, 58
 - Tools panel, 37–39
 - Touch, 7, 50
- wrapping text, 245

Z

- Zoom tool, 48–50
- zooming in/out
 - of artwork, 48, 59
 - keyboard shortcuts for, 48
 - measurement label increments
 - when, 117
 - precision shape resizing with, 105, 370
 - resizing content in perspective
 - by, 367
 - selecting out port by, 218, 234

Contributor

Brian Wood is a web developer and the author of ten books and numerous training titles covering Adobe products such as Muse, Dreamweaver, InDesign, and Illustrator; as well as training videos on Dreamweaver & CSS, InDesign, Illustrator, Acrobat, Muse, and others.

In addition to training many clients large and small, Brian speaks regularly at national conferences, such as Adobe MAX and the HOW conference, as well as events hosted by AIGA and other industry organizations. To learn more, check out www.youtube.com/askbrianwood or visit www.brianwoodtraining.com.

Production Notes

The *Adobe Illustrator CC Classroom in a Book (2014 release)* was created electronically using Adobe InDesign CC 2014. Art was produced using Adobe InDesign, Adobe Illustrator, and Adobe Photoshop.

References to company names, websites, or addresses in the lessons are for demonstration purposes only and are not intended to refer to any actual organization or person.

Images

Photographic images and illustrations are intended for use with the tutorials.

Typefaces used

Adobe Myriad Pro and Adobe Warnock Pro are used throughout this book. For more information about OpenType and Adobe fonts, visit www.adobe.com/type/opentype/.

Team credits

The following individuals contributed to the development of this edition of the *Adobe Illustrator CC Classroom in a Book (2014 release)*:

Writer: Brian Wood
Design: Jolynne Roorda
Project Editor: Valerie Witte
Production Editor: David Van Ness, Danielle Foster
Technical Editor: Jean-Claude Tremblay
Keystroking: Mark Stricker, Jean-Claude Tremblay, John Cruise
Compositor: Brian Wood
Copyeditor: Patricia J. Pane
Proofreader: Patricia J. Pane, Wyndham Wood
Indexer: Rebecca Plunkett
Cover design: Eddie Yuen
Interior design: Mimi Heft

The fastest, easiest, most comprehensive way to learn **Adobe® Creative Cloud™**

Classroom in a Book®, the best-selling series of hands-on software training books, helps you learn the features of Adobe software quickly and easily.

The **Classroom in a Book** series offers what no other book or training program does—an official training series from Adobe Systems, developed with the support of Adobe product experts.

To see a complete list of our Adobe Creative Cloud titles go to:
www.adobepress.com/adobecc2014

Adobe Photoshop CC Classroom in a Book (2014 Release)
ISBN: 9780133924442

Adobe Illustrator CC Classroom in a Book (2014 Release)
ISBN: 9780133905656

Adobe InDesign CC Classroom in a Book (2014 Release)
ISBN: 9780133904390

Adobe Muse CC Classroom in a Book (2014 release) *eBook Only
ISBN: 9780133854145

Adobe Dreamweaver CC Classroom in a Book (2014 Release)
ISBN: 9780133924404

Adobe Flash Professional CC Classroom in a Book (2014 Release)
ISBN: 9780133927108

Adobe Premiere Pro CC Classroom in a Book (2014 Release)
ISBN: 9780133927054

Adobe After Effects CC Classroom in a Book (2014 Release)
ISBN: 9780133927030