

Step-by-Step Tasks in Full Color

Includes

- Workshops ▶
- ACE Exam Objectives ▶
- More than 600 Essential Photoshop CS5 Tasks ▶

Adobe®

Photoshop® CS5

1 2 3 4 5 6 7 **on Demand**

What you need, when you need it!

que®

Steve Johnson, Perspection, Inc.

Adobe®
Photoshop® CS5
1 2 3 4 5 6 7 on Demand

Steve Johnson
Perspection, Inc.

Adobe® Photoshop® CS5 On Demand

Copyright © 2010 by Perspection, Inc.

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

Library of Congress Cataloging-in-Publication Data is on file

ISBN-13: 978-0-7897-4447-0

ISBN-10: 0-7897-4447-3

Printed and bound in the United States of America

Second Printing: February 2011

Que Publishing offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales.

For information, please contact: U.S. Corporate and Government Sales

1-800-382-3419 or corpsales@pearsontechgroup.com

For sales outside the U.S., please contact: International Sales

1-317-428-3341 or International@pearsontechgroup.com

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Que cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Adobe, the Adobe logo, Acrobat, Bridge, Device Central, Dreamweaver, Extension Manager, Flash, InDesign, Illustrator, PageMaker, Photoshop, Photoshop Elements, and Version Cue are registered trademarks of Adobe System Incorporated. Apple, Mac OS, and Macintosh are trademarks of Apple Computer, Inc. Microsoft and the Microsoft Office logo are registered trademarks of Microsoft Corporation in the United States and/or other countries.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The authors and the publishers shall have neither liability nor responsibility to any person or entity with respect to any loss or damage arising from the information contained in this book.

Publisher

Paul Boger

Associate Publisher

Greg Wiegand

Acquisitions Editor

Laura Norman

Managing Editor

Steve Johnson

Author

Steve Johnson

Technical Editor

Toni Bennett

Page Layout

Beth Teyler

James Teyler

Interior Designers

Steve Johnson

Marian Hartsough

Photographs

Toni Bennett

Tracy Teyler

Indexer

Katherine Stimson

Proofreader

Beth Teyler

Team Coordinator

Cindy Teeters

Acknowledgements

Perspection, Inc.

Adobe Photoshop CS5 On Demand has been created by the professional trainers and writers at Perspection, Inc. to the standards you've come to expect from Que publishing. Together, we are pleased to present this training book.

Perspection, Inc. is a software training company committed to providing information and training to help people use software more effectively in order to communicate, make decisions, and solve problems. Perspection writes and produces software training books, and develops multimedia and Web-based training. Since 1991, we have written more than 100 computer books, with several bestsellers to our credit, and sold over 5 million books.

This book incorporates Perspection's training expertise to ensure that you'll receive the maximum return on your time. You'll focus on the tasks and skills that increase productivity while working at your own pace and convenience.

We invite you to visit the Perspection web site at:

www.perspection.com

Acknowledgements

The task of creating any book requires the talents of many hard-working people pulling together to meet impossible deadlines and untold stresses. We'd like to thank the outstanding team responsible for making this book possible: the writer, Steve Johnson; the technical editor, Toni Bennett; the production editors, James Teyler and Beth Teyler; proofreader, Beth Teyler; and the indexer, Katherine Stimson.

At Que publishing, we'd like to thank Greg Wiegand and Laura Norman for the opportunity to undertake this project, Cindy Teeters for administrative support, and Sandra Schroeder for your production expertise and support.

Perspection

About The Author

Steve Johnson has written more than 50 books on a variety of computer software, including Adobe Photoshop CS4, Adobe Flash CS4, Adobe Dreamweaver CS4, Adobe InDesign CS4, Adobe Illustrator CS4, Microsoft Windows 7, Microsoft Office 2007, Microsoft Office 2008 for the Macintosh, and Apple Mac OS X Snow Leopard. In 1991, after working for Apple Computer and Microsoft, Steve founded Perspection, Inc., which writes and produces software training. When he is not staying up late writing, he enjoys playing golf, gardening, and spending time with his wife, Holly, and three children, JP, Brett, and Hannah. Steve and his family live in Pleasanton, California, but can also be found visiting family all over the western United States.

A large, light blue, lowercase letter 'a' is positioned in the bottom left corner of the page, partially overlapping the light blue vertical bar.

We Want To Hear From You!

As the reader of this book, *you* are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

As an associate publisher for Que, I welcome your comments. You can email or write me directly to let me know what you did or didn't like about this book—as well as what we can do to make our books better.

Please note that I cannot help you with technical problems related to the topic of this book. We do have a User Services group, however, where I will forward specific technical questions related to the book.

When you write, please be sure to include this book's title and author as well as your name, email address, and phone number. I will carefully review your comments and share them with the author and editors who worked on the book.

Email: feedback@quepublishing.com

Mail: Greg Wiegand
Que Publishing
800 East 96th Street
Indianapolis, IN 46240 USA

For more information about this book or another Que title, visit our Web site at quepublishing.com/register. Type the ISBN (excluding hyphens) or the title of a book in the Search field to find the page you're looking for.

This page intentionally left blank

Contents

C

Introduction xix

1	Getting Started with Photoshop CS5	1
	Installing Photoshop	2 New!
	Starting Photoshop	4
	Viewing the Photoshop Window	6
	Showing and Hiding Panels	7
	Working with Panels	8
	Working with Photoshop Tools	10 New!
	Creating a New Document	12
	Selecting Color Modes and Resolution	13
	Creating a New Document Using Presets	14
	Working with Non-Square Pixels	15
	Opening Images	16 New!
	Inserting Images in a Document	17
	Importing Raw Data from a Digital Camera	18 New!
	Working with Smart Objects	20
	Changing Image Size and Resolution	22
	Checking for Updates and Patches	24 New!
	Getting Help While You Work	26 New!
	Saving a Document	28 New!
	Using the Status Bar	30
	Closing a Document	31 New!
	Finishing Up	32
2	Understanding Navigation and Measurement Systems	33
	Changing the View Size with the Navigator Panel	34
	Changing the View Area with the Navigator Panel	35
	Changing the Color of the Navigator Panel View Box	36
	Changing the Screen Display Mode	37
	Changing the View with the Zoom Tool	38
	Increasing or Decreasing Magnification	40 New!

C

Moving Images in the Document Window	41	
Working with Multiple Documents	42	
Working with One Image in Multiple Windows	43	
Moving Layers Between Two Open Documents	44	
Creating Notes	45	
Working with the Info Panel	46	
Changing How the Info Panel Measures Color	47	
Working with Rulers	48	New!
Creating Tool Presets	50	

3 Customizing the Way You Work 51

Optimizing Photoshop	52	New!
Setting General Preferences	54	New!
Modifying File Handling Preferences	56	New!
Working with Interface Preferences	58	New!
Working with Cursors Preferences	59	New!
Controlling Transparency & Gamut Preferences	60	
Working with Units & Rulers	62	
Working with Guides, Grid & Slices	64	
Selecting Plug-Ins	66	
Selecting Scratch Disks	67	
Allocating Memory & Image Cache	68	New!
Working with Type	70	
Managing Libraries with the Preset Manager	71	
Using and Customizing Workspaces	72	New!
Building Specialized Workspaces	74	New!
Creating a Customized User Interface	75	
Defining Shortcut Keys	76	

4 Mastering the Art of Selection 77

Using the Rectangular Marquee Tool	78	
Using the Elliptical Marquee Tool	79	
Using the Single Row and Single Column Marquee Tools	80	
Using the Lasso Marquee Tool	81	
Using the Magnetic Lasso Tool	82	
Using the Polygonal Lasso Tool	84	
Using the Quick Selection Tool	85	
Using the Magic Wand Tool	86	
Selecting by Color Range	87	
Refining a Selection Edge	88	New!

Adding and Subtracting a Selection	90
Cropping a Selection	91 New!
Using Channels to Create and Store Selections	92
Modifying an Existing Selection	94
Copying and Pasting a Selection	95 New!
Using Free Transform and Transform	96
Using the Puppet Warp	98 New!
Using Content-Aware Scaling	99
Using Content-Aware Fill	100 New!

5 Working with Layers 103

Understanding the Layers Panel	104
Defining Layer Designations and Attributes	105
Creating a New Layer	106 New!
Selecting Layers	108
Creating a Layer Group	109 New!
Creating a Selection from a Layer	110 New!
Creating a Layer from a Selection	111 New!
Converting a Background into a Layer	112
Controlling Image Information Using the Layers Panel	114
Moving Layers Between Documents	115
Using Merge Layer Options	116
Linking and Unlinking Layers	117
Working with Layer Blending Modes	118
Setting Layer Opacity	119 New!
Duplicating a Layer	120
Deleting Layers	121 New!
Changing Layer Properties	122
Working with the Layer Comps Panel	123
Exporting Layers as Files	124
Setting Layers Panel Options	125 New!
Using Smart Guides	126

6 Working with the History Panel 127

Setting History Panel Options	128
Working with Linear and Non-Linear History	130
Controlling the Creative Process with Snapshots	132
Duplicating a History State in Another Document	133
Saving the History State of a Document	134
Reviewing the History State Text File	135

Combining the History Brush with a History State	136	New!
Using the Art History Brush	138	New!
Changing the Eraser Tool into the History Brush	139	
Controlling History States	140	

7 Working with Adjustment Layers, Filters, and Tools **141**

Creating an Adjustment Layer	142	New!
Modifying an Adjustment Layer	143	
Merging Adjustment Layers	144	
Creating a Temporary Composite Image	145	
Controlling Adjustment Layers with Clipping Groups	146	
Deleting an Adjustment Layer	147	
Using Blending Modes and Opacity with Layers	148	New!
Using Masks with Adjustment Layers	150	
Creating Masks with Selections	151	
Using the Add Noise Filter	152	
Using the Reduce Noise Filter	153	
Keeping Proper Perspective with Vanishing Point	154	
Working with the Lens Correction Filter	156	New!
Using the Box, Surface, and Shape Blur Filters	158	
Using the Gaussian Blur and Despeckle Filters	160	
Using the Unsharp Mask Filter	161	
Using the Smart Sharpen Filter	162	New!
Using Sharpen, Blur and Smudge Tools	164	New!
Setting Up Multiple Clone Sources	165	New!
Using the Clone Stamp Tool	166	
Using the Dodge and Burn Tools	167	
Using the Healing Brush and Patch Tools	168	
Working with the Spot Healing Brush	170	
Working with the Red Eye Tool	171	
Controlling Tonal Range	172	
Working with the Histogram Panel	174	

8 Understanding Colors and Channels **175**

Working with 8-, 16-, and 32-Bit Images	176	
Working with the Channels Panel	178	
Working with Color Modes	179	
Understanding the RGB Color Mode	180	
Understanding the CMYK Color Mode	181	
Understanding the Grayscale Color Mode	182	

Understanding the Bitmap Color Mode	183
Understanding the Indexed Color Mode	184
Understanding the Lab Color Mode	186
Understanding the Duotone Color Mode	187
Using the Multichannel Color Mode	188
Using the Replace Color Adjustment	189
Working with the Color Panel	190
Working with the Swatches Panel	192
Using the Stroke and Fill Commands	194 New!
Creating Spot Color Channels	196
Using the Auto Contrast and Auto Color Commands	197
Using Levels Adjustment Commands	198
Using the Exposure Adjustment	199
Using Curves and Color Adjustments	200
Adjusting Hue and Saturation	202
Using the Match Color Adjustment	203
Using the Selective Color Adjustment	204
Using the Channel Mixer Adjustment	205
Using the Gradient Map Adjustment	206
Using the Photo Filter Adjustment	207
Using the Invert and Equalize Commands	208
Using the Threshold and Posterize Adjustments	209
Using the HDR Toning Adjustment	210 New!
Using the Shadows/Highlights Adjustment	212
Using the Black & White Adjustment	213

9 Using the Paint, Shape Drawing, and Eraser Tools 215

Understanding Foreground and Background Colors	216
Using the Brush and Brush Presets Panel	218 New!
Modifying the Brush Presets Panel	219 New!
Selecting Brush Tip Sets	220 New!
Adjusting Brush Tips	221
Adjusting Bristle Brush Tips	222 New!
Creating Customized Brush Tips	223
Saving Customized Brush Tips	224
Working with the Brush and Airbrush Tools	225
Working with the Brush Mixed Tool	226 New!
Working with the Pencil Tool	227
Working with Auto Erase	228
Working with the Line Tool	229

Using the Standard Shape Tool	230	
Working with the Custom Shape Tool	232	
Creating a Custom Shape	233	
Saving Custom Shape Sets	234	
Using the Paint Bucket Tool	235	
Working with the Eraser Tools	236	
Working with the Magic Eraser Tool	238	
Creating and Applying Gradients	239	New!
Creating and Saving Customized Gradients	240	New!
Using the Color Replacement Tool	242	

10 Creating Masks 243

Understanding Layer and Vector Masks	244	
Creating a Layer Mask	245	
Using Paint Tools with Layer Masks	246	New!
Using Selections to Generate Complex Layer Masks	247	
Using Layer Masks to Generate Soft Transparency	248	
Creating Unique Layer Mask Effects	249	
Creating a Vector Mask	250	
Modifying Layer and Vector Masks	251	
Creating Channel Masks	252	
Creating Channel Masks from Scratch	253	
Modifying Channel Mask Options	254	
Creating Channel Masks from Selections	255	
Making Channel Masks from Native Color Channels	256	
Loading Channel Masks	258	
Moving Channel Masks Between Documents	260	
Combining Channel Masks	261	
Using the Quick Mask Mode	262	
Working with Quick Mask Options	263	
Modifying Selections with Quick Mask Mode	264	

11 Using the Paths Panel 265

Understanding Vector and Raster Images	266	
Converting a Selection into a Path	267	
Working with Pen Tools	268	
Creating Paths Using the Freeform Pen Tool	270	
Using the Magnetic Option with the Freeform Pen Tool	271	
Adding and Deleting Anchor Points	272	
Modifying Anchor Points	274	
Modifying Existing Direction Lines	276	

Converting Straight Points and Curved Points	277
Working with Clipping Paths	278
Filling an Area of an Image Using Paths	280
Stroking an Area of an Image Using Paths	281
Creating Shapes as Paths	282
Exporting Paths to Adobe Illustrator	283
Exporting Paths Using the Export Method	284

12 Working with Layer Styles **285**

Understanding Layer Styles	286
Adding a Layer Style	287 New!
Creating and Modifying a Drop Shadow	288
Working with Bevel and Emboss	290 New!
Working with Contour and Texture	292
Applying a Color Overlay	294 New!
Using the Stroke Layer Style	295 New!
Using Pattern Overlays	296 New!
Working with Outer Glow and Inner Shadow	298 New!
Applying an Inner Glow Style	300 New!
Creating Customized Layer Styles	302
Creating Customized Styles Using the Styles Panel	304
Moving Existing Layer Styles	306

13 Getting Creative with Type **307**

Using Standard Type Tools	308
Working with Type Options	310
Working with the Character Panel	312
Working with the Paragraph Panel	314
Setting Anti-aliasing Options	315
Using the Warp Text Option	316
Using Spell Check	318
Finding and Replacing Text	319
Using the Rasterize Type Command	320
Creating Work Paths and Shapes from Type Layers	321
Creating Shape Layers	322
Creating a Type Mask	323
Isolating Image Pixels Using a Type Mask	324
Creating Chiseled Type with a Type Mask	326
Using Masks to Generate Special Effects	328
Creating and Modifying Text on a Path	330

14 Manipulating Images with Filters 331

Working with the Filter Gallery	332
Creating and Working with Smart Filters	334
Applying Multiple Filters to an Image	335
Modifying Images with Liquify	336
Working with Liquify Tool Options	338
Working with Liquify Mask Options	340
Working with Liquify View Options	341
Creating a Liquify Mesh	342
Applying a Liquify Mesh	343
Using the Lens Blur Filter	344
Working with Photo Filters	346
Blending Modes and Filter Effects	347
Building Custom Patterns	348
Using the Fade Command	350
Controlling Filters Using Selections	351
Using a Channel Mask to Control Filter Effects	352
Protecting Images with Watermarks	354
Viewing Various Filter Effects	356

15 Automating Your Work with Actions 359

Examining the Actions Panel	360	New!
Building a New Action	362	
Recording an Action	363	
Adding a Stop to an Action	364	
Controlling the Playback of a Command	365	
Adding a Command to an Action	366	
Deleting a Command from an Action	367	
Working with Modal Controls in an Action	368	
Changing the Order of Commands in an Action	369	
Copying an Action	370	
Running an Action Inside an Action	371	
Saving Actions into Sets	372	
Saving Actions as Files	373	
Moving and Copying Actions Between Sets	374	
Inserting a Non-Recordable Command into an Action	375	
Using Enhanced Scripting	376	
Enhancing the Process with Droplets	378	
Using a Droplet	380	

16	Controlling Image Output	381
	Setting Document Print Options	382 New!
	Setting Print Output Options	384
	Printing a Document in Macintosh	386
	Printing a Document in Windows	388
	Changing Printer Settings	389 New!
	Printing One Copy	390 New!
	Understanding File Formats	391
	Saving a Document with a Different File Format	392
	Inserting File Information into a Document	394
	Understanding File Compression	396
	Preparing Clip Art for the Web	398
	Preparing a Photograph for the Web	400 New!
	Preparing an Image for the Press	402
	Preparing an Image for an Inkjet or Laser Printer	404
	Understanding Monitor, Image, and Device Resolution	406
17	Working with Automate Commands	407
	Working with Batch File Processing	408
	Working with Conditional Mode Change	410
	Using the Crop and Straighten Photos Command	411
	Converting a Multi-Page PDF to PSD	412
	Creating a PDF Document	414
	Using Photomerge	416
	Merging Images to HDR	418 New!
	Processing Multiple Image Files	420
	Using the Fit Image Command	422
18	Managing Color from Monitor to Print	423
	Producing Consistent Color	424
	Calibrating Using Hardware and Software	425
	Setting Up Soft-Proof Colors	426
	Changing from Additive (RGB) to Subtractive (CMYK)	428
	Working with Rendering Intents	429
	Printing a Hard Proof	430 New!
	Working with Color Management	432
	Embedding ICC Color Profiles	434
	Assigning a Different Profile to a Document	435
	Converting the Color Space to Another Profile	436

Using Hue/Saturation for Out-Of-Gamut Colors	438
Using the Sponge Tool for Out-Of-Gamut Colors	440
Working with the Out-Of-Gamut Warning	442

19 Designing for the Web and Devices 443

Saving for the Web	444
Working with Save For Web Options	446
Optimizing an Image to File Size	447
Working with Web File Formats	448
Optimizing a JPEG Document	450
Optimizing a GIF Document	452
Optimizing a PNG-8 Document	454
Optimizing a PNG-24 Document	456
Optimizing a WBMP Document	457
Creating an Animated GIF	458
Working with Animation	460
Slicing Images the Easy Way	462
Working with Slices	464
Arranging Slices	466
Saving a Sliced Image for the Web	468
Adding HTML Text or an URL Link to a Slice	470
Defining and Editing Web Data Variables	472
Exporting Directly to Video	474
Exporting an Image to Zoomify	476

20 Extending Photoshop 477

Counting Objects in an Image	478
Taking Measurements in an Image	480
Aligning and Combining Layers	482
Opening Video Files and Image Sequences	484
Creating a Video Layer	485
Modifying a Video Layer	486
Splitting a Video Layer	488
Cloning Video Layer Content	489
Setting 3D Preferences	490
Creating 3D Models	492
Creating 3D Models Using Repoussé	494
Creating 3D Models Using Preset Shapes	496
Changing Render Settings	497

New!
New!
New!

Modifying 3D Models	498	New!
Browsing 3D Content	500	New!

21 Working Together with Adobe Programs

Exploring Adobe Programs	502	New!
Exploring Adobe Bridge	503	
Getting Started with Adobe Bridge	504	
Getting Photos from a Digital Camera	505	
Working with Raw Images from a Digital Camera	506	New!
Working with Images Using Adobe Bridge	508	
Applying Image Adjustments	510	
Creating a Web Photo Gallery	511	
Automating Tasks in Adobe Bridge	512	
Using Mini Bridge	513	New!
Exploring CS Live Services	514	New!
Sharing My Screen	515	New!
Reviewing CS Documents	516	New!
Exploring Adobe Device Central	518	
Checking Content Using Adobe Device Central	519	
Using Adobe Extension Manager	520	

<i>New Features</i>	521	New!
<i>Adobe Certified Expert</i>	525	
<i>Index</i>	531	

C

This page intentionally left blank

Introduction

Welcome to *Adobe Photoshop CS5 On Demand*, a visual quick reference book that shows you how to work efficiently with Photoshop. This book provides complete coverage of basic to advanced Photoshop skills.

How This Book Works

You don't have to read this book in any particular order. We've designed the book so that you can jump in, get the information you need, and jump out. However, the book does follow a logical progression from simple tasks to more complex ones. Each task is presented on no more than two facing pages, which lets you focus on a single task without having to turn the page. To find the information that you need, just look up the task in the table of contents or index, and turn to the page listed. Read the task introduction, follow the step-by-step instructions in the left column along with screen illustrations in the right column, and you're done.

What's New

If you're searching for what's new in Photoshop CS5, just look for the icon: **New!**. The new icon appears in the table of contents and throughout this book so you can quickly and easily identify a new or improved feature in Photoshop. A complete description of each new feature appears in the New Features guide in the back of this book.

Keyboard Shortcuts

Most menu commands have a keyboard equivalent, such as Ctrl+P (Win) or +P (Mac), as a quicker alternative to using the mouse. A complete list of keyboard shortcuts is available on the Web at www.perspection.com.

How You'll Learn

How This Book Works

What's New

Keyboard Shortcuts

Step-by-Step Instructions

Real World Examples

Workshops

Adobe Certified Expert

Get More on the Web

Step-by-Step Instructions

This book provides concise step-by-step instructions that show you “how” to accomplish a task. Each set of instructions includes illustrations that directly correspond to the easy-to-read steps. Also included in the text are time-savers, tables, and sidebars to help you work more efficiently or to teach you more in-depth information. A “Did You Know?” provides tips and techniques to help you work smarter, while a “See Also” leads you to other parts of the book containing related information about the task.

Real World Examples

This book uses real world examples files to give you a context in which to use the task. By using the example files, you won’t waste time looking for or creating sample files. You get a start file and a result file, so you can compare your work. Not every topic needs an example file, such as changing options, so we provide a complete list of the example files used through out the book. The example files that you need for project tasks along with a complete file list are available on the Web at www.perspection.com.

Easy-to-follow introductions focus on a single concept.

Illustrations match the numbered steps.

Numbered steps guide you through each task.

See Also points you to related information in the book.

Did You Know? alerts you to tips, techniques and related information.

Real world examples help you apply what you've learned to other tasks.

Workshops

This book shows you how to put together the individual step-by-step tasks into in-depth projects with the Workshop. You start each project with a sample file, work through the steps, and then compare your results with project results file at the end. The Workshop projects and associated files are available on the Web at www.perspection.com.

The **Workshops** walk you through in-depth projects to help you put Photoshop to work.

Adobe Certified Expert

This book prepares you fully for the Adobe Certified Expert (ACE) exam for Adobe Photoshop CS5. Each Adobe Certified Expert certification level has a set of objectives, which are organized into broader skill sets. To prepare for the certification exam, you should review and perform each task identified with an ACE objective to confirm that you can meet the requirements for the exam. Information about the ACE program is available in the back of this book. The Adobe Certified Expert objectives and the specific pages that cover them are available on the Web at www.perspection.com.

Get More on the Web

In addition to the information in this book, you can also get more information on the Web to help you get up to speed faster with Photoshop CS5. Some of the information includes:

Transition Helpers

- ◆ **Only New Features.** Download and print the new feature tasks as a quick and easy guide.

Productivity Tools

- ◆ **Keyboard Shortcuts.** Download a list of keyboard shortcuts to learn faster ways to get the job done.

More Content

- ◆ **Photographs.** Download photographs and other graphics to use in your Photoshop documents.
- ◆ **More Content.** Download new content developed after publication.

You can access these additional resources on the Web at www.queondemand.com or www.perspection.com.

Additional content is available on the Web.

Using the Paint, Shape Drawing, and Eraser Tools

Introduction

Adobe Photoshop supplies you with all types of adjustment and manipulation tools. In addition to image enhancement, Photoshop can also be a powerful application for designing from scratch. With the vast array of supplied brushes, tips, and shape drawing tools, Photoshop helps you produce any images, either enhanced or developed from scratch, that you might need for virtually any conceivable project.

Brushes come in all sizes and shapes, and can be controlled with a mouse or drawing tablet. Since the shape of the tip controls brush strokes, Photoshop gives you access to several sets of predefined brush tip shapes, or you can create your own customized sets. As for shape drawing tools, Photoshop doesn't limit your creativity to just drawing circles and squares; it gives you instant access to dozens of predefined shapes. You can even create and save your own custom shapes. When it comes to Photoshop's paint and drawing tools, your choices are limitless, based only on your knowledge of the available tools, and a creative imagination—the more you know, the more you can do with Photoshop.

And, when all the drawing is said and done, there will be a need for cleaning up. With the various Eraser tools that Photoshop provides, you can make quick work of touching up those small problem areas. Photoshop provides regular eraser tools, eraser tools that erase to a definable edge, and even eraser tools that target specific color values.

When enhancing an image, you might want to apply a gradient. Gradients can be something as simple as black and white, or as complex as one that contains the colors of the rainbow. Gradients can be applied to an image by completely covering the original image information, or they can be controlled through targeted selection, and creative uses of blending modes.

What You'll Do

Understand Foreground and Background Colors

Use the Brush and Brush Presets Panel

Modify the Brush Presets Panel

Select Brush Tip Sets

Adjust Brush Tips

Create and Save Customized Brush Tips

Work with the Brush, Airbrush, Mixed Brush, and Pencil Tools

Work with Auto Erase

Work with the Line and Standard Shape Tools

Work with the Custom Shape Tool

Create and Save Custom Shape Sets

Use the Paint Bucket Tool

Work with the Eraser Tools

Work with the Magic Eraser Tool

Create and Apply Gradients

Create and Save Customized Gradients

Use the Color Replacement Tool

Understanding Foreground and Background Colors

Change the Active Foreground and Background Colors

Use any of the following methods to change the active foreground or background colors:

- ◆ Select the **Eyedropper** tool on the toolbox, and then click anywhere in the active document to change the foreground color.

Hold down the Alt (Win) or Option (Mac) key, and then click to change the background color.

- ◆ Click on a color swatch in the Swatches panel to change the foreground color.

Hold down the Ctrl (Win) or ⌘ (Mac) key, and then click to change the background color.

- ◆ Click the **Foreground** or **Background** thumbnail to choose the color's destination. Create a color in the Color panel.

- ◆ Click the **Foreground** or **Background** Color box to open the Color Picker dialog box, select a color or enter color values, and then click **OK**.

The Foreground and Background colors, located near the bottom of the toolbox, are Photoshop's way of identifying your primary painting color, as well as the color Photoshop uses in conjunction with the Background layer. When you select any of Photoshop's painting or drawing tools, the color applied to the document will be the foreground color—that's its purpose. Hence, it's sometimes referred to as Photoshop's active color. The Background color serves several functions—its primary purpose is to instruct Photoshop how to handle erasing on the Background layer. When you use an eraser tool on a Photoshop layer, by default, the pixels are converted to transparency. However, when you use an eraser tool on the Background, something different happens. Since the Background does not support transparency, it replaces the erased pixels with the current background color.

Use Default and Switch the Foreground and Background Colors

- 1 Click the **Default Foreground and Background Colors** button to revert the foreground and background colors to their default values of black and white.
- 2 Click the **Switch Foreground and Background Colors** button to switch current colors.

TIMESAVER Press *D* to change the foreground and background colors to their default values of black and white, and press *X* to switch the current colors.

Did You Know?

You can add colors from the Color Picker to the Swatches panel. Open the Color Picker dialog box, select the color you want to add to the Swatches panel, click Add To Swatches, type a name for the color, and then click OK.

For Your Information

Selecting Colors

In Windows, you can use the Color dialog box, which displays basic and custom color squares and a color matrix with the full range of colors in the color spectrum, to help you select a color. You can enter RGB values for hue, saturation, and luminosity (also known as brightness) to specify a color. **Hue** is a pure color (one without tint or shade); the name of the color (red, green, etc.) is measured by its location on the color wheel. **Saturation** is a measure of how much white is mixed in with the color. A fully saturated color has vivid tones; a less saturated color is more of a washed-out pastel.

Luminosity is a measure of how much black is mixed with the color. A very bright color contains little or no black. You can also change the hue by moving the pointer in the color matrix box horizontally; you can change the saturation by moving the pointer vertically, and the luminosity by adjusting the slider to the right of the color matrix box. On the Macintosh, you click one of the color modes and select a color, using its controls. You can select RGB values by selecting the color sliders at the top of the dialog box, then choosing RGB Sliders from the pop-up menu, and dragging the Red, Green, and Blue sliders. Or, you can enter values (color numbers) to select a color. You can select hue, saturation, and brightness (or luminosity) values by selecting Color Sliders, choosing HSB Sliders, then dragging the sliders or entering your own values.

Using the Brush and Brush Presets Panels

Photoshop's Brushes Panel in CS4 has been split into two panels (**New!**)—Brush and Brush Presets—in CS5. The Brush panel allows you to create and select individual brushes, while the Brush Presets panel allows you to select and use predefined or custom brush tip sets or individual brushes. In the Brush panel, the current painting engine configuration, with options such as Shape Dynamics, Scattering, Texture, Dual Brush, and Color Dynamics, gives you control over brushes in ways that once were only available in programs like Adobe Illustrator.

To use the Brush or Brush Presets panel, you first need to select a brush tool, or a tool that requires the use of a brush, such as the Eraser tool, chosen from the toolbox, and then display the Brush or Brush Presets panel. You can click the Window menu, and then choose Brush or Brush Presets to display the panel. You can also click Brush Panel button (**New!**) on the Control panel (with a brush tool selected) or Brush Presets panel, or click the Brush Presets button on the Brush panel. The brush engine has been improved for quicker response, especially with a graphics tablet.

Modifying the Brush Presets Panel

Change the Brush Presets Panel View

- 1 Select a Brush tool on the toolbox, and then select the **Brush Presets** panel.
- 2 Click the **Brush Presets Options** button, and then select from the available View options:
 - ◆ **Expanded View.** Select to gain access to painting engine options: Brush Tips, Shape Dynamics, Scattering, Texture, Dual Brush, Color Dynamics, and Other Dynamics.
 - ◆ **Text Only.** Select to display all brush tips by their names.
 - ◆ **Small Thumbnail.** Select to display all brush tips using a small thumbnail.
 - ◆ **Large Thumbnail.** Select to display all brush tips using a large thumbnail.
 - ◆ **Small List.** Select to display all brush tips by their names and small thumbnail.
 - ◆ **Large List.** Select to display all brush tips by their names and large thumbnail.
 - ◆ **Stroke Thumbnail.** Select to display all brush tips with a stroke. (This is useful in determining how the brush will look when applied in the document.)

The Brush Presets panel (**New!**) comes in many forms; you can view brushes as strokes, or you can choose thumbnails, or even text descriptions. The form of the Brush Presets panel does not impact its performance, only how you view the available brush tips. Choose the version that best suits your current design needs, and then change the view as needed. When you select a brush, it becomes the default for that tool only. This gives you the ability to choose a default brush for each of the brush-specific tools.

Selecting Brush Tip Sets

Select Brush Tip Sets

- 1 Select a **Brush** tool on the toolbox, and then select the **Brush Presets** panel.
- 2 Click the **Brush Presets Options** button.
- 3 Click any of the predefined brush sets.
- 4 Click **OK**.

This replaces the current brush tips with the selected set, or you can click **Append** to add them to the current set.

Did You Know?

You can draw straight lines using Photoshop's brush tools. Holding the Shift key while dragging constrains the brush to a 90-degree line. To draw a straight line between two points, click once in the document window, move the mouse to another position, hold down the Shift key, and then click a second time. A straight line will be drawn between the first and second mouse clicks.

The Brush Preset panel (**New!**) comes with a wide variety of predefined brush tip sets, including natural bristle (**New!**), faux finish, and special effect brushes. Each set organizes specific brush tips by name. Since other Photoshop tools also use brush tips, it's important to have the right tool (brush tip) for the right job. Using or making do with the wrong brush tip is akin to digging a swimming pool with a teaspoon. You wouldn't paint a portrait with a house-painting brush, so don't settle for anything less than the exact brush tip you need to get the job done.

Adjusting Brush Tips

Adjust a Brush Tip

- 1 Select a **Brush** tool on the toolbox, and then select the **Brush** panel.
- 2 Click the **Brush Options** button, and then click **Expanded View**.
- 3 Click to select a specific brush tip.
- 4 Select from the various Painting Engine options:
 - ◆ **Brush Tip Shape.** Lets you modify the size, angle, roundness, hardness, and spacing of the brush tip. In addition, you can flip the brush shape along its x (left to right), or y (top to bottom) axis.
 - ◆ **Shape Dynamics.** Lets you randomly (jitter) generate different sizes, angles, and roundness for the brush tip.
 - ◆ **Scattering.** Lets you randomly scatter the shape. Options include the ability to distribute (Scatter) the shape, as you draw, choose how many to use (Count), and randomly change the number (Count Jitter), as you draw.
 - ◆ **Texture.** Lets you select a predefined or custom texture, in place of a solid color.
 - ◆ **Dual Brush.** Lets you select a second brush.
 - ◆ **Color Dynamics.** Lets you key off of the active foreground and background colors.
 - ◆ **Other Dynamics.** See Table.

The left pane of the Brush panel provides a series of controls that let you define how a brush tip is applied to the active image. Features such as Brush Tip Shape, Scattering and Color Dynamics let you further customize your brush tips so you can create that specialized brush for all your image enhancement needs.

Other Dynamics

Dynamic	Purpose
Noise	Generates random noise in the brush tip as you draw.
Wet Edges	Fades the edges of the drawn shape, similar to running a watercolor brush over a wet canvas.
Airbrush	Changes the Brush tool into an Airbrush.
Smoothing	Applies anti-aliasing to the drawn shapes, creating a smoother shape.
Protect Texture	Preserves texture pattern when applying brush presets.

Adjusting Bristle Brush Tips

Adjust a Bristle Brush Tip

- 1 Select a **Brush** tool on the toolbox, and then select the **Brush** panel.
- 2 Click to select a bristle brush tip.
- 3 To show or hide the bristle brush preview, click the **Toggle the Bristle Brush Preview** button on the panel.
- 4 Select from the various bristle options:

- ◆ **Shape.** Lets you select a bristle brush shape, such as Round or Flat (Point, Blunt, Curve, Angle, or Fan).
- ◆ **Bristles.** Lets you modify the density of the bristle between 1% and 100%. The density is the number of bristles in a specified area of the brush neck.
- ◆ **Length.** Lets you modify the length of the bristle between 25% and 500%.
- ◆ **Thickness.** Lets you modify the thickness of the bristle from fine to coarse between 1% and 200%.
- ◆ **Stiffness.** Specify the rigidity of the bristle between 1% to 100%. A lower value creates flexible bristles, while a higher value creates stiffer bristles.
- ◆ **Angle.** Lets you modify the angle of the brush.

Bristle brushes (**New!**) simulate the effects of painting with a natural brush, such as watercolors and oils. When you use a bristle brush, it paints with vectors to resemble a natural brush stroke. When you select a bristle brush, you can set brush options, such as brush shape (either, round or flat), brush size, length, density, thickness, and stiffness. If you want to see a visual representation of your changes, use the Toggle the Bristle Brush Preview button (**New!**) on the panel. When you use a writing tablet and 6D pen, such as a Wacom Art Pen, with a bristle brush, the pen responds to pressure, bearing, rotation, and tilt.

Creating Customized Brush Tips

Create a New Brush Tip

- 1 Open an image, scan an item, or select any of Photoshop's painting tools and create a shape for a new brush tip.

IMPORTANT Since the color of a brush is determined when the brush tip is selected, create the brush tip using black or shades of gray.

- 2 Select the brush tip using any of Photoshop's selection tools.

IMPORTANT Photoshop picks up any pixel information in the underlying layers, even white. If you want the brush to have a transparent background, make sure the areas surrounding the image are transparent.

- 3 Click the **Edit** menu, and then click **Define Brush Preset**.

- 4 Enter a name for the new brush preset.

- 5 Click **OK**.

Open the Brush panel, and then scroll to the bottom of the list to access your newly created brush tip.

Since the Define Brush Preset button picks up any background colors within the selection area, it always creates the brush tip in a blank layer.

Although Photoshop's Brush panel gives you many choices for brush tips, any good designer will tell you that no matter how many brush tips you have, you'll always want more. For example, you're working on a 100-year-old photograph, and you need a specific brush to add hair details to the blown-out areas of the image. You'll want to find a special type of brush that literally creates the illusion of wavy hair and add it to your collection of brush tips. Photoshop, in an effort to help keep you organized, gives you the ability to create your very own customized brush tips, and then save them later in organized sets.

Layer with new brush tip

Saving Customized Brush Tips

Save a Customized Brush Tip

- 1 Select a **Brush** tool on the toolbox, and then select the **Brush Presets** panel.
- 2 Create a set of customized brushes.
- 3 Click the **Brush Presets Options** button, and then click **Save Brushes**.
- 4 Type the name of the set (with a ABR extension).
- 5 Click the **Save In** (Win) or **Where** (Mac) list arrow, and then select where you want to save the brush set.
- 6 Click **Save**.

Did You Know?

You can access your customized sets directly from the Brush Options menu. When you save your customized brush set, put them in the Brushes folder, located in the Adobe Photoshop CS5/Presets folder. Brush sets saved here appear in the Brush Options menu along with the other Photoshop presets.

Once a brush tip is created, it becomes part of the current set. However, the brush has not yet been permanently saved in Photoshop. Although the new brush tip will reappear every time you access the Brush panel, if you choose the option to reset the panel, the new brush will be lost. To keep brushes you must save them into customized sets; choose the default Brushes folder, so Photoshop can use them.

Working with the Brush and Airbrush Tools

Work with the Brush and Airbrush Tools

- 1 Select the **Brush** tool on the toolbox.
- 2 Select a brush tip on the Options bar or from the Brush panel.
- 3 Specify Paint Engine options for the brush from the Brush panel.
- 4 Select from the following Brush options on the Options bar:
 - ◆ **Mode.** Click the list arrow to choose from the available blending modes. The blending modes controls how the active brush color blends with the colors in the active image.
 - ◆ **Opacity.** Enter an opacity percent (1% to 100%), or click the list arrow, and then drag the slider left or right.
 - ◆ **Flow.** Enter a flow percentage (1% to 100%), or click the list arrow, and then drag the slider left or right. When you apply the brush, Flow controls the amount of ink supplied to the brush.
 - ◆ **Airbrush.** Click the button to change the Brush into an Airbrush.
- 5 Drag within the image to paint.

Photoshop's Brush and Airbrush tools were designed to reproduce the visual effect of applying paint to a canvas. You have full control over the brush tip, color, size, opacity, and even the brush's blending mode. Control over the image is achieved by using additional layers to hold the brush strokes—but remember, adding additional layers increases the file size of a Photoshop document. Since layers have their own individual options, such as opacity, fill, and blending modes, you achieve even greater control over the final design by giving brush strokes their own layers. Once the brush stroke is to your liking, you can always merge the brush-stroke layer into the image to conserve file size.

For Your Information

Using the Brush and Airbrush Tools

The Brush and Airbrush tools look the same, but they perform quite differently. The Brush tool maintains a specific opacity; for example, if you choose 50% opacity, the Brush maintains that opacity no matter how many times you pick up your pen and start again. However, if you release and drag again over the same area, the Brush adds another 50% application of ink to the image, producing a more saturated result. The Airbrush tool works by accumulation—dragging the image produces a brush stroke based on the opacity of the brush and the speed with which you move the tool across the image. If you hold the Airbrush tool in one position, the ink color will slowly increase until it reaches 100%, just like a real airbrush.

Working with the Mixed Brush Tool

Work with the Mixed Brush Tool

- 1 Select the **Mixed Brush** tool on the toolbox.
- 2 Select a brush tip on the Options bar or from the Brush panel.
- 3 Select a mixing color.
- 4 Click the **Current Brush Load** list arrow, and then select **Load Brush**, **Clean Brush**, or **Load Solid Colors Only**.
- 5 Click the **Load the Brush After Each Stroke** or **Clear the Brush After Each Stroke** button.
- 6 Click the **Blending Combinations** list arrow, and then select a preset.
- 7 Specify a percentage (1% to 100%), or click the list arrow, and then drag the slider for any of the following Mixed Brush options on the Options bar:
 - ◆ **Wet.** Controls the wetness of the brush.
 - ◆ **Load.** Controls the load rate to add paint to the brush.
 - ◆ **Mix.** Controls the mix rate between the brush and canvas color.
 - ◆ **Flow.** Controls the amount of ink supplied to the brush.
- 8 Drag within the image to paint.

With the Mixed Brush tool (**New!**), you can define multiple colors on a single brush tip, and then mix and blend them together with the underlying hues on your canvas. With a photo, you can use a dry, empty brush to blend the existing colors while at the same time adding a painting effect to the image. Mixer Brush options on the Control panel allow you to control the wetness of the brush, the load rate to add paint to the brush, the mixing rate between the brush and canvas color, and whether the brush is refilled, cleaned, or both after each painting stroke.

Working with the Pencil Tool

Work with the Pencil Tool

- 1 Select the **Pencil** tool on the toolbox.
- 2 Click the **Brush Preset Picker** list arrow, and then click a brush tip.
- 3 Click the **Mode** list arrow, and then select a blending mode.
- 4 Enter an Opacity percentage value (1% to 100%).
- 5 Drag the **Pencil** tool across the active document.

Did You Know?

You can use the Pencil tool to create calligraphy lettering. Select the Pencil tool, click black as your painting color, and then click one of the oblong brush tips on the Options bar. If you own a drawing tablet, use the tablet with the Pencil tool to create beautifully formed calligraphy letters.

The Pencil tool is exactly what its name implies...a pencil. The Pencil tool is limited to hard brush tips of any size or shape, and creates freeform lines using the current foreground color. In fact, the major difference between the Pencil and Brush tools is the Pencil tool's inability to draw anything *but* a hard-edged line. A unique feature of the Pencil tool is its ability to switch between the current foreground and background colors using the Auto Erase feature.

Working with Auto Erase

Work with Auto Erase

- 1 Select the **Pencil** tool on the toolbox.
- 2 Select the **Auto Erase** check box on the Options bar.
- 3 Drag the **Pencil** tool across the active document to create a line in the active foreground color.
- 4 Click anywhere in the background and the Pencil tool will use the foreground color.
- 5 Move the brush tip over one of the previous lines, and then drag to create a line in the active background color.

Did You Know?

You can draw straight lines with the Pencil tool. Click once in the document to create a black dot, move to another position, hold down the Shift key, and then click again. When you hold down the Shift key, the Pencil tool creates a straight line between the two mouse clicks.

The Auto Erase feature lets you automatically switch the Pencil tool's painting color using the current foreground and background color swatches. The trick is where you start drawing the line. If you start dragging the brush tip from a new location in the document, the Pencil tool creates a line in the active foreground color. If you then place the brush tip on a previously drawn line and drag, the Pencil tool creates a new line in the active background color. Since the Auto Erase feature doesn't really erase anything, it will perform exactly the same way on a transparent layer as it does on the background layer.

Working with the Line Tool

Work with the Line Tool

- 1 Select the **Line** tool on the toolbox.
- 2 Click the **Fill Pixels** button to create raster shapes in the active foreground color.
- 3 Click the **Geometry** options list arrow, and then select from the following options:
 - ◆ **Arrowheads.** Select the Start and/or End check boxes to create arrowheads on the line.
 - ◆ **Width.** Enter a percentage (10 to 1,000), to determine the width of the arrowhead in relation to the width of the line.
 - ◆ **Length.** Enter a percentage (10 to 5,000), to determine the length of the arrowhead.
 - ◆ **Concavity.** Enter a percentage (-50 to +50) to determine the concavity of the arrowhead.
- 4 Enter a value (1 to 1,000 pixels) to determine the weight of the line.
- 5 Click the **Mode** list arrow, and then select a blending mode.
- 6 Enter an Opacity percentage value (1% to 100%).
- 7 Select the **Anti-alias** check box to create a visually smoother line.
- 8 Drag in the document window to create the line.

The Line tool lets you draw lines by dragging from one point in the active document and releasing in another. You can draw lines at precise 45- or 90-degree angles by holding down the Shift key as you drag. Select the Line tool, or if you already have another drawing tool selected, you can choose the Line tool from the toolbox. Then configure the Line tool using the Options bar. It's also a good idea to create the lines in a separate layer. That way, once the lines have been drawn, it's as easy as selecting the Move tool and repositioning them where you want them.

For Your Information

Using the Line Tool

The Line tool can be used to create customized guidelines for those projects that require something other than vertical or horizontal guidelines. Just create a new layer, and then select the Line tool. Choose a line weight (width) of one or two pixels, select a drawing color that contrasts with the image, and then draw the required guides. When you're finished, lock the layer, and use the visual guides to complete your project. Hide the layer when it's not needed, and finally, delete the layer when you're done with the job. One more thing—remember to turn off the Arrowheads option.

Using the Standard Shape Tool

Work with the Standard Shape Tool

- 1 Select the **Rectangle**, **Rounded Rectangle**, **Ellipse**, or **Polygon** tool on the toolbox.
- 2 Click the **Fill Pixels** button to create raster shapes in the active foreground color.
- 3 To switch tools, click the **Rectangle**, **Rounded Rectangle**, **Ellipse**, or **Polygon** tool buttons.
- 4 Click the **Geometry** options list arrow, and then select from the following drawing options or check boxes:
 - ◆ **Unconstrained.** (Rectangle, Rounded Rectangle, Ellipse)
 - ◆ **Square.** (Rectangle, Rounded Rectangle)
 - ◆ **Circle.** (Ellipse)
 - ◆ **Fixed Size.** (Rectangle, Rounded Rectangle, Ellipse)
 - ◆ **Proportional.** (Rectangle, Rounded Rectangle, Ellipse)
 - ◆ **From Center.** (Rectangle, Rounded Rectangle, Ellipse)
 - ◆ **Snap to Pixels.** (Rectangle, Rounded Rectangle)

Creating standard shapes, such as polygons or rectangles with rounded corners, used to be a hassle. That is, until Photoshop released its Standard Shape drawing tools. Now, it's a simple matter of selecting the correct tool, choosing a color, and then drawing the shape. As with any of Photoshop's drawing functions, control is maintained with the use of additional layers. Photoshop's standard shapes include rectangles, rounded rectangles, ellipses, and polygons. Each one of the shape tools comes with additional options to control exactly how the shape appears when drawn.

Various standard shapes

- ◆ **Radius.** (Polygon)
- ◆ **Smooth Corners.** (Polygon)
- ◆ **Star.** (Polygon)
- ◆ **Indent Sides By.** (Polygon)
- ◆ **Smooth Indents.** (Polygon)

5 Click the **Mode** list arrow, and then select a blending mode.

6 Enter an Opacity percentage value (1% to 100%).

7 Select the **Anti-alias** check box to create a visually smoother image.

Useful when drawing shapes with curved edges.

8 Drag in the document window to create the shape.

IMPORTANT *Maintain control over your design by drawing shapes in separate layers.*

For Your Information

Using the Standard Shape Tool

Once a shape has been created, you can use Photoshop's extensive layer effects options to colorize the shape, add a drop shadow or bevel, or even apply a gradient or pattern to the shape. Remember that in order to apply layer effects to the shape it must be isolated on its own layer.

Working with the Custom Shape Tool

Work with the Custom Shape Tool

- 1 Select the **Custom Shape** tool on the toolbox.
- 2 Click the **Fill Pixels** button to create raster shapes, using the active foreground color.
- 3 Click the **Geometry** options list arrow, and then select from the available options: Unconstrained, Defined Proportions, Defined Size, Fixed Size, or From Center.
- 4 Click the **Shape** list arrow, and then select a shape from the available options.
- 5 Click the **Mode** list arrow, and then select a blending mode.
- 6 Enter an **Opacity** percentage value (1% to 100%).
- 7 Select the **Anti-alias** check box to create a visually smoother line.
- 8 Drag in the document window to create the customized shape.

Having the ability to draw a perfect polygon or rounded-corner rectangle is nice; however, Photoshop went way beyond standard shapes when it introduced the Custom Shape tool. Photoshop now comes packaged with dozens of predesigned shapes, or you can even create your own. User-defined shapes can be made from literally any vector object. For example, a company logo can be converted to a custom shape. Custom shapes have many time-saving applications. As previously mentioned, a company logo, if used frequently, is only a mouse click away. Any vector form, outline, or shape used on a recurring basis, can be converted to a custom shape and saved for future use. Select the Custom Shape tool or, if you have any shape drawing tool selected, click the Custom Shape button from the Options bar, and then configure the shape using choices from the Options bar.

Creating a Custom Shape

Create a Custom Shape

- 1 Open a document that contains the vector image you want to convert into a shape, or create a shape using any of Photoshop's vector drawing tools.
- 2 Click the **Edit** menu, and then click **Define Custom Shape**.
- 3 Enter a name for the new shape.
- 4 Click **OK**.

The shape appears as a thumbnail at the bottom of the active Custom Shapes panel.

Did You Know?

*You can move Photoshop shapes into other vector programs, such as **Illustrator**, **FreeHand**, and even **Flash**.* Click the File menu, point to Export, and then click Paths To Illustrator. Name the new document, and then click Save.

Custom shapes can be created from anything you choose, and the process is quick and simple. You just create the shape, select the shape, and name the shape. That's it. Since shapes are vector images, they're resolution-independent, which means you can draw them at any size without impacting image quality. Once custom shapes are saved, they can be accessed by opening a document, selecting the Shape tool, and choosing your new shape from the Custom Shapes panel.

Shape designed in a Shape layer

Saving Custom Shape Sets

Save Custom Shape Sets

- 1 Select the **Custom Shape** tool on the toolbox.
- 2 Click the **Shape** list arrow to see a list of the current shapes.
- 3 Create new shapes, and then add them to the current list.

IMPORTANT As you create new shapes, if there are some you don't like, delete them. Right-click the shape, and then click **Delete Shape**.

- 4 To add preexisting shapes, click the **Options** button, and then click **Load Shapes**, or choose from the available predefined shape lists.
- 5 Click the **Options** button, and then click **Save Shapes**.
- 6 Enter a descriptive name for the new set in the **File Name** (Win) or the **Save As** (Mac) box.
- 7 Click the **Save In** (Win) list arrow or **Where** (Mac) popup, and then select a location to save the new set.

IMPORTANT If you save the new set in the *Custom Shapes* folder, located in the Adobe Photoshop CS5 application folder, the new set will appear as a predefined set when you click the *Shapes Options* button.

- 8 Click **Save**.

Creating customized sets of shapes is an excellent way to get organized. The next time you need a specific shape all you have to do is select the shape from your organized sets. Organization can save you time, but it also lends a sense of consistency to designs. Using the same customized shapes repeatedly helps to tie the elements of a design together, and Photoshop gives you the perfect way to maintain that consistency with customized shape sets.

Using the Paint Bucket Tool

Use the Paint Bucket Tool

- 1 Select the **Paint Bucket** tool on the toolbox.
- 2 Click the **Fill** list arrow, and then select an option:
 - ◆ **Foreground.** Fills a selected area with the current foreground color.
 - ◆ **Pattern.** Fills a selected area with a pattern.
- 3 Click the **Pattern** list arrow, and then select a predefined fill pattern. This option is available if you select Pattern as a fill option.
- 4 Click the **Mode** list arrow, and then select a blending mode.
- 5 Enter an Opacity percentage value (1% to 100%).
- 6 Select a Tolerance value (0 to 255). The Tolerance value influences the range that the Paint Bucket uses to fill a given area.
- 7 Select the **Anti-alias** check box to create a visually smoother line.
- 8 Select the **Contiguous** check box to restrict the fill to the selected area.
- 9 Select the **All Layers** check box to fill the color range information from all the image's layers.
- 10 Click the **Paint Bucket** tool cursor on the area to be changed.

The Paint Bucket tool is not new; in fact, it's been around almost as long as Photoshop. The Paint Bucket's primary function is to fill an area with the active foreground color, but that's not all it's capable of doing. The Paint Bucket tool can fill areas with a selected pattern and, much the same way that the Magic Wand tool selects image information, the fill area can be controlled by the shift in brightness of image pixels. Combine those features with the ability to change the Paint Bucket's blending mode or opacity, and you have a tool with a lot of horsepower.

Working with the Eraser Tools

Use the Basic Eraser Tool

- 1 Select the **Eraser** tool on the toolbox.
- 2 Click the **Brush** list arrow, and then select a brush tip.
- 3 Click the **Mode** list arrow, and then select a blending mode.
- 4 Enter an Opacity percentage value (1% to 100%) to determine how much the eraser removes from the image.
- 5 Enter a Flow percentage value (1% to 100%) to determine the length of the eraser stroke.
- 6 Click the **Airbrush** button to change the solid eraser stroke of the eraser to that of an airbrush.
- 7 Select the **Erase To History** check box to temporarily turn the Eraser into a History Brush.
- 8 Drag the Eraser over an image layer to convert the image pixels to transparency.

Photoshop's basic Eraser tool converts image pixels in a layer to transparent pixels. While the primary function of the Eraser tool has not changed, the tool itself has been greatly improved. For example, you can use the Eraser tool to remove a specific color or to erase around the edge of an object. You can instruct the Eraser tool to remove a specific color while protecting another color and at the same time, increase or decrease the tool's tolerance (the range of selection). If you use the Eraser tool on a layered document, the tool will erase to transparency. If the Eraser tool is used on a flattened document (flattened documents do not support transparency), the Eraser tool will use the active background color to perform the erasure. As you can see, the eraser tools do more than blindly erase image information. As you master the eraser tools, you just may find those complicated eraser jobs becoming easier and easier. The Background Eraser tool lets you select specific colors within an image and erase just those colors.

Use the Background Eraser Tool

- 1 Select the **Background Eraser** tool on the toolbox.
- 2 Click the **Brush** list arrow, and then select a brush tip.
- 3 Click one of the Sampling buttons (determines how the Background Eraser selects the color range):
 - ◆ **Continuous.** Continually selects a color range as you drag the Eraser tool across the image.
 - ◆ **Once.** Samples a color range when you first click your mouse.
 - ◆ **Background Swatch.** Only erases the active background color.
- 4 Click the **Limits** list arrow, and then click how far you want the erasing to spread:
 - ◆ **Discontiguous.** Lets the Eraser tool work with all similar color range pixels throughout the image.
 - ◆ **Contiguous.** Restricts the Eraser tool to the selected color range, without moving outside the originally sampled area.
 - ◆ **Find Edges.** Looks for a shift in color range and attempts to erase to the visual edge of the image.
- 5 Select a Tolerance percentage value (1% to 100%). The higher the tolerance, the greater the range.
- 6 Select the **Protect Foreground Color** check box to prevent that color from being erased.
- 7 Drag in the image to erase.

For Your Information

Using the Background Eraser Tool

The Background Eraser tool erases an image by converting the image pixels to transparency. If you attempt to use the Background Eraser tool on a flattened image, the tool will automatically convert the flattened background into a normal layer. Photoshop is actually making an assumption that if you're using the Background Eraser tool, you obviously need the image to be on a layer that supports transparency, not a background layer.

Working with the Magic Eraser Tool

Work with the Magic Eraser Tool

- 1 Select the **Magic Eraser** tool on the toolbox.
- 2 Enter a **Tolerance** value (0 to 255). The higher the value, the greater the range the Magic Eraser erases.
- 3 Select the **Anti-alias** check box to create a visually softer eraser (useful when dealing with intensely rounded or curved selections).
- 4 Select the **Contiguous** check box to select adjacent pixels within the active document.
- 5 Select the **Sample All Layers** check box to sample image information from all layers (Photoshop then treats the visual image as a composite).
- 6 Click within the active document.

The Magic Eraser tool, depending on the options you choose, samples the pixels directly under the tool and uses that data to create a range for erasing image information.

The Magic Eraser tool functions the same way as the Magic Wand selection tool, except that instead of selecting an area, it erases it. The Magic Eraser tool works on any traditional Photoshop layer, as well as the Background layer. Clicking with the Magic Eraser tool converts image pixels into transparent pixels. Since the Background layer does not support transparency, using the Magic Eraser tool causes Photoshop to convert the Background into a traditional layer.

Creating and Applying Gradients

Create a Standard Gradient

- 1 Select the **Gradient** tool on the toolbox.
- 2 Click the **Gradient** list arrow, and then select from the available gradients.
 - ◆ The preset gradients include Foreground to Transparent, Chrome, Spectrum, Transparent Rainbow, Transparent Stripes, and Neutral Density (**New!**).
- 3 Select one of the following gradient types from the five icons:
 - ◆ Linear, Radial, Angle, Reflected or Diamond.
- 4 Click the **Mode** list arrow, and then select a blending mode.
- 5 Enter an Opacity percentage value (1% to 100%).
- 6 Select the **Reverse** check box to reverse the color order of the selected gradient.
- 7 Select the **Dither** check box to visually create a smoother transition between gradient colors.
- 8 Select the **Transparency** check box to create gradients using a gradient mask (allows for transparency in the gradient).
- 9 Drag in the image to create a gradient.

While most of Photoshop's painting and drawing tools let you select and paint with a single color, the Gradient tool lets you paint with a veritable rainbow of colors. The Gradient tool comes packaged with several sets of predefined gradients—including color, transparent, and neutral density (**New!**) options—or you can create and save your own customized gradient sets. The process of creating a gradient is simple; you select a gradient along with a specific type (Linear, Radial, etc.), and then drag in the document window. The length and angle of the drag determines how the gradient is applied. Since gradients, by default, overwrite image pixels, it's a good idea to create gradients in separate layers.

For Your Information

Adding Predefined Gradients

To add a predefined gradient, you must first select the Gradient tool. Click the Gradient Picker button, located on the Options bar, to use one of the available gradient sets. Choose to append the new gradients to the existing list, or click OK to replace the existing gradients with the new ones.

Creating and Saving Customized Gradients

Create and Save a Customized Gradient

- 1 Select the **Gradient** tool on the toolbox.
- 2 Click the thumbnail of the active gradient on the Options bar to open the Gradient dialog box.
- 3 Select a gradient from the available options that is close to what you want to create.
 - ◆ The preset gradients include Foreground to Transparent, Chrome, Spectrum, Transparent Rainbow, Transparent Stripes, and Neutral Density (**New!**).
- 4 Enter a name for the new gradient.
- 5 Click **New**.

A thumbnail (copy of the selected gradient) appears at the bottom of the list.
- 6 Click the **Gradient Type** list arrow, and then select one of the following:
 - ◆ **Solid**. Uses solid colors for the gradient.
 - ◆ **Noise**. Uses noise to distribute the colors.

Customized gradients are easy to create and essential when you just can't find what you want in Photoshop's predefined sets. It doesn't matter how many gradients Photoshop provides for you, there will always be that one instance where they just don't do the required job. With just a few clicks of your mouse, you can create your own customized gradients. You can start with one of Photoshop's gradients and modify it to your needs. You can also start completely from scratch; the choice is yours, and so are the rewards of creating that one-of-a-kind stunning gradient you can use for your current and future projects.

7 Click the **Smoothness** list arrow, and then select one of the following:

- ◆ **Smoothness.** A percentage value (0% to 100%) that determines how smoothly the colors of the gradient blend together (available when the Solid option is selected).
- ◆ **Roughness.** A percentage value (0% to 100%) that determines how much noise to introduce into the gradient colors (available when the Noise option is selected).

8 To add Opacity Stops, click above the gradient line; to remove Opacity Stops, drag the stop away from the line.

9 To add Color Stops, click below the gradient line; to remove Color Stops, drag the stop away from the line.

10 Click on an Opacity Stop, and then enter an Opacity percentage (0% to 100%), and a Location percentage (0% to 100%) for the stop to place it on the line.

11 Click on a Color stop, and then select a color, and a Location percentage (0% to 100%) for the stop to place it on the line.

12 Click **Delete** to delete the selected opacity or color stop.

13 Click **Save** to save the new gradient set.

The set will include the new gradients, and all the gradients that appear in the Presets panel.

14 Click **OK**.

For Your Information

Creating a Customized Gradient

Gradients serve many purposes. They can be used to jazz up a shape drawn with Photoshop's drawing tools or they can be applied to an entire document and used as a background on a web page, brochure or newsletter. Whatever you use gradients for, remember that they are powerful image elements. Use gradients to attract attention to a document, but don't use them if they draw people's eyes away from the main elements of the image. It will be a small consolation to know that your fantastic marketing graphic attracted attention, but everyone was so focused on your special effects and gradients, they forgot to buy what you were selling. Remember, it's always about the message. An image is worth a thousand words...let the image tell its story.

Using the Color Replacement Tool

Use the Color Replacement Tool

- 1 Select the **Color Replacement** tool on the toolbox.
- 2 Select a Brush tip on the Options bar.
- 3 Select from the available Sampling options:
 - ◆ **Continuous.** Samples colors continuously as you drag.
 - ◆ **Once.** Replaces the targeted color only where you click.
 - ◆ **Background Swatch.** Erases areas matching the background.
- 4 Select from the available Limits options:
 - ◆ **Discontiguous.** Replaces the sampled color under the pointer.
 - ◆ **Contiguous.** Replaces connected areas containing the sampled color and preserves the sharpness of shape edges.
 - ◆ **Find edges.** Limits painting of the replacement color within an object as defined by its edges.
- 5 Enter a Tolerance percentage value (0% to 255%).
- 6 Select the **Anti-alias** check box for a smoother edge on areas you correct.
- 7 Select a foreground color to use to replace the unwanted color.
- 8 Drag in the image over the color you want to replace.

The Color Replacement tool lets you replace a specific color in your image. For best results use soft brushes with this tool to help blend the colors into the original image. Have you ever captured that perfect picture of a family member or friend, only to find they have red eyes? Or maybe there's a part of your image where the color draws attention away from the focal point. Either way, the Color Replacement tool is a great feature that allows you to take control of the final image.

Index

A

absolute colorimetric rendering intent, 429

accented edges filter effect, 357

Acrobat 4 color system, 432

Acrobat ConnectNow, 515

actions, 359-380. *See also* droplets

adding command to action, 366

buttons, converting to, 361

Conditional Mode Change command, 410

copying, 370

sets, copying between, 374

deleting command from action, 367

enhanced scripting of, 376-377

files, saving actions as, 373

modal controls, working with, 368

moving actions between sets, 374

multiple sources, calling actions from, 371

names for action sets, 374

new action, building, 362

non-recordable commands, inserting, 375

order of commands, changing, 369

pauses in, 368

play options, 378

playback of command, controlling, 365

recording actions, 363

running actions inside actions, 371

saving, 359

files, saving actions as, 373

sets, saving actions into, 372

sets

creating, 372

files, saving actions as, 373

moving and copying between, 374

names for, 374

speed of executing, 369

stop to action, adding, 364

Actions dialog box, 373

Actions panel, 359-361. *See also* actions; droplets

Add Layer Mask button, 245, 247

with type masks, 329

Add Layer Styles button, 247, 287, 302

Add New Layer button, 107

Add Noise filter, 152

Additional Plug-Ins Folder, 66

Additive RGB, 180

adjustment layers, 105

advantages of, 141

blending modes with, 148

composite layers, creating, 145

creating, 142

deleting, 147

file formats for, 142

filters on masks, 151

grouping, 146

HDR Toning, 210-211

Levels adjustment for, 172-173

linking layers in, 117, 145

masks with, 150-151

merging, 144-145

modifying, 143

opacity, working with, 148

pain on adjustment masks, 150

regular layer, converting to, 147

temporary composite images, creating, 145

Adobe (ACE) color management, 436

Adobe Acrobat Connect, 502, 511

Adobe Acrobat Reader, 4

Adobe Bridge. *See* Bridge

Adobe Creative Suite, 1, 502

Bridge with, 13

Adobe CS Live, 502, 514, 516-517

Adobe Device Central, 502, 518-519
Adobe Extension Manager, 502, 520
Adobe ExtendScript Toolkit 502
Adobe Flash. [See SWF files](#)
Adobe Gamma utility, 424
Adobe Help Center, 4, 26-27
Adobe Illustrator. [See Illustrator](#)
Adobe Ray Tracer, 490
Adobe Updater Preferences dialog box, 4, 24-25
Airbrush, 167, 221, 225
align layers, Auto, 482-483
alpha channels
 different file formats, saving as, 393
 saving, 28
altitude values for Bevel and Emboss style, 291
anchor points. [See also paths](#)
 with Magnetic Lasso tool, 83
angle values
 for Bevel and Emboss style, 291
 for Drop Shadow style, 288
 with Smart Sharpen filter, 162
animations, work with, 460-461
animated GIFs
 creating, 458-459
annotations. [See notes](#)
anti-aliasing, 221
 for Bevel and Emboss style, 292
 Character panel selections, 313
 Column Marquee tools and, 80
 with Custom Shapes tool, 232
 for Drop Shadow style, 289
 for Inner Glow style, 301
 with Line tool, 229
 and Magic Eraser tool, 238
 multi-page PDFs to PSDs, converting, 413
 for Outer Glow style, 299
 with Paint Bucket tool, 235
 for paths with fill, 280
 setting options for, 315
 with Type tool, 309, 311
Apple Computers. [See also Macintosh](#)
Arc and Arch styles of warped text, 316
arrange
 multiple documents, 42
arrowheads with Line tool, 229

Art History brush, 127, 138
artistic filters, 332
 for layer mask borders, 249
Asian text options, 70
Auto-Align, 482-483
Auto-Blend, 482-483
Auto Color command, 197
Auto Contrast and Color command, 175
Auto Contrast command, 197
Auto Erase, 228
Auto levels command, 198
Automate commands, 407-422

B

Background Eraser tool, 236-237
backgrounds, 105, 216-217
 converting into layers, 112-113
 default and switching of colors, 217
 Foreground and Background colors, 216-217
 Merge Visible option, 113
 multi-layered documents into backgrounds, converting, 113
 Screen Mode determining, 37
Barrel distortion, 156-157
baseline shift, 307
 Character panel selections, 313
batch commands with Bridge, 420-421
Batch File Processing, 408-409
BBEEdit, 376
Bevel and Emboss style
 contours, working with, 291-292
 with layer masks, 247
 Texture option for, 292-293
 with type masks, 326-327
 working with, 290-291
Bicubic Sharper method, 54
Bird's Eye view, 38-39
bit depth, 176
bitmap color modes, 179, 183
bitmapped fonts, 311
black and white. [See also Grayscale color mode](#)
 Threshold adjustment for, 209
 Black & White adjustment, 213
Black Point Compensation
 for converting color space, 437

- for soft-proof colors, 426
- blade curvature with Lens Blur filter option, 345
- blend modes, 09
 - with adjustment layers, 148
 - Color Overlay style with, 294
 - for Drop Shadow style, 288
 - Fill blending mode, 195
 - for Inner Shadow style, 300
 - with layer masks, 249
 - with layers, 118
 - for Outer Glow style, 298
 - with Pattern Overlays, 296
 - for Stroke layer style, 295
- blend layers, Auto, 482-483
- bloating with Liquify, 336
- Blur filters. *See also* [Lens Blur filter](#)
 - Box Blur filter, 158
 - channel masks, softening effects of, 259
 - in Quick Mask Mode, 263
 - Shape Blur filter, 158-159
 - Surface Blur filter, 158-159
- Blur tool, 164
- BMP files, 391
 - layers exported as, 124
- borders
 - Auto Color command with, 197
 - channel mask borders, moving, 260
 - layer mask borders, creating, 249
 - paths, creating shapes as, 282
- boundaries, proportional transform, 96
- bounding boxes, 249
 - clipping paths and, 278
 - in Print dialog box with preview, 383
 - Show Bounding Box check box, 382
- Box Blur filter, 158
- Bridge, 1, 4
 - automating, tasks, 512
 - camera raw, 506-507
 - closing documents and opening, 31
 - exploring, 503
 - images, working with, 508-509
 - Mini Bridge, 513
 - opening files with, 16
 - photos, getting, 505
 - preferences, 510-511
 - starting, 504
 - with Adobe Creative Suite 2, 13, 433

- brightness. *See also* [HSB \(hue, saturation, brightness\)](#)
 - with Lens Blur filter, 345
- Brightness/Contrast adjustment, 175, 200
- Brush font, 298
- brush strokes filters, 332
 - in Quick Mask Mode, 263
- brush tips, 220
 - cursor options, 60
 - customized brush tips, creating, 223
 - saving, 224
- brushes, 215. *See also* [specific tools](#)
 - with Color Replacement tool, 242
 - Liquify tool option, 338
 - in Quick Mask Mode, 262
 - with Vanishing Point tool, 154
- Brush Options menu, 224
- Brush panel, 218
 - pre-defined sets in, 220
- Brush Presets panel, 218
 - modifying, 219
- built-in scripts, 377
- Bulge style of warped text, 316
- Burn tool, 167

C

- cache preferences, 53
 - setting levels, 68
- calibrating colors. *See* [color management](#)
- calligraphy lettering, Pencil tool for, 227
- Camera Data 1 and 2, 394
- Camera Raw
 - dialog box, 18-19, 506-507
 - preferences in Bridge, 506
 - preferences in Photoshop, 57
- center justification, 311
- chain button with layer masks, 245
- channel masks, 243. *See also* [Quick Mask Mode](#)
 - combining, 261
 - deleting, 258-259
 - filter effects, controlling, 352-353
 - Gaussian Blur filter with, 259, 261
 - loading, 258-259
 - modifying options, 254
 - moving masks between documents, 260
 - from native color channels, 256-257

channel masks (continued)

- pre-existing channels, options, 254
- saving, 258-259
- from scratch, 253
- from selections, 255
- showing/hiding, 253
- softening effects of, 259
- working with, 252
- Channel Mixer adjustment, 205
- channels, 175. *See also channel masks*
 - Channel Mixer adjustment, 205
 - 8-bit channels, 176-177
 - Spot color channels, 196
- Channels panel. *See also channel masks*
 - selections, creating, 92
 - working with, 178
- Character panel, 72-73, 307
 - showing/hiding, 311
- Character panel
 - working with, 312-313
- Chisel Hard Technique for bevel, 290
- chiseled text
 - creating, 300
 - with type mask, 326-327
- choke value for Inner Glow style, 301
- chromatic aberration, 156
- Cineon files, 391
- circles with Standard Shape tool, 230
- clipart for Web, preparing, 398-399
- clipboard
 - with Pattern Maker filter, 348
 - preferences for, 55
- clipping. *See also paths*
 - masks, creating, 107
- Clone Stamp tool, 166, 489
- Clone Source panel, 165, 168, 170, 489
- closing documents, 31
- CMYK (cyan, magenta, yellow, black) color, 13, 47, 179. *See also color management; out-of-gamut*
 - Color Slider, 190
 - converting images to, 181
 - Multi-Channel color mode, converting images to, 188
 - patterns, generation of, 349
 - press, preparing images for, 402-403
 - RGB (red, green, blue) color and, 179, 428
 - soft-proof colors, setting up, 426-427
 - Spectrums or Ramps, 191
- Color Balance command, 175, 199-200
- Color Dynamics, 218, 221
- Color Intensity with Match Color adjustment, 203
- color lookup table (CLUT), 184-185
- color management, 423-441. *See also ICC Profile; out-of-gamut; rendering intent*
 - converting color space to profile, 436-437
 - different profiles to document, assigning, 435
 - defaults, 432-433
 - hardware, calibrating with, 425
 - monitors, calibrating, 424
 - RGB to CMYK, changing from, 428
 - soft-proof colors, setting up, 426-427
 - software, calibrating with, 425
 - working with, 432-433
- Color Management button, 384
- color markers, creating, 46
- color modes, 13, 179
 - bitmap color modes, 183
 - changing, 179
 - Replace Color command, 189
 - selecting, 13
- Color Overlay, 285
 - applying, 294
- Color panel, 190-191
 - for PNG-8 documents, 454
- Color Picker
 - selecting colors from, 65
 - text color, changing, 309
- Color Replacement tool, 242
- color sliders, 190
 - preferences for, 55
- Color Swatch button, 311
- colors, 175. *See also channels; CMYK (cyan, magenta, yellow, black) color; color management; Info panel; RGB (red, green, blue) color; spot colors; tonal values; unified color table*
 - Auto Color command, 197
 - Auto Contrast command, 197
 - Auto levels command, 198
 - Background colors, 216-217
 - Background Eraser tool, 236-237
 - of brush tips, 223

- Black & White adjustment, 213
- Channel Mixer adjustment, 205
- clipart for Web, preparing, 398
- Color Balance adjustment, 199-200
- Color Replacement tool, 242
- Curves adjustment, 200
 - deleting on Swatches panel, 192
- Desaturate command, 202
 - for Drop Shadow style, 288
- Equalize command, 208
- Eraser tools with, 236-237
- fill colors, changing, 322
- Fill command, 194-195
- Foreground colors, 216-217
 - for GIF documents, 452
- Gradient Map adjustment, 206
- Grid options, 64-65
- Guides option, 64-65
 - for Inner Glow style, 300
- Invert command for, 208
- levels adjustment, 198
- Macintosh, printing in, 387
- Match Color adjustment, 203
- Navigator panel view box color, 36
 - of notes, 45
 - for Outer Glow style, 298
- Photo Filter option, 207, 346
 - for PNG-8 documents, 454
- Posterize adjustment for, 209
- in Quick Mask Mode, 263
- Replace Color command, 189
- selection by color range, 87
- Selective Color adjustment, 204
- Slice option, 64-65
- Stroke command, 194
- Swatches panel, 192-193
 - text color, changing, 309
 - for transparency grid, 61
- ColorSync, 424, 436
 - workflow, setting, 432
- color settings, 432
 - with Creative Suite, 433
- columns and rows
 - ruler options, 63
 - Single Row/Column Marquee tools, 80
- combine layers, Auto, 482-483
- combining channel masks, 261

- commands. *See also specific commands*
 - enhanced scripting of, 376-377
- compression. *See file compression*
- comps, layer, 123
- concavity with Line tool, 229
- Conditional Mode Change command, 410
- Content-Aware fill, 100-101
- Content-Aware scaling, 99
- contours
 - for Bevel and Emboss style, 291
 - for Outer Glow style, 299
 - working with, 292
- Convert Point tool, 277
- Convert To Mask button, 252
- Convert To Profile command, 436
- copies
 - different file formats, save as, 393
 - file copies, saving, 28
 - printing, 386, 388
- copying. *See also actions; layers*
 - do not copy watermarks, 355
 - History states, 128, 133
 - selection, 95
 - with Vanishing Point tool, 154-155
- copyrights, watermarks protecting, 331, 354-355
- contours
 - for Drop Shadow style, 289
 - for Inner Glow style, 301
- Count tool
 - counting, 478-479
 - preferences, 64-65
- crawling marquee, 266
- Create New Action button, Actions panel, 360-361, 362
- Create New Channel button, 252
- Create New Layer button, 249
 - duplicating layers with, 120
- Create New Set button, Actions panel, 361
- Create Plane tool, 154
- Crop and Straighten Photos command, 407, 411
- Crop command, 407
- cropping selections, 91
- CS Live, 502, 514, 516-517
- cursors
 - painting cursor options, 60
 - preferences, 60

Curves adjustment, 175, 200
 with channel masks, 257
custom preset document, creating, 12
Custom Shapes tool, 232-234
 creating custom shapes, 233
 saving shape sets, 234
customizing, 51. *See also layer styles*
 brush tips, 223
 color settings, 432-433
 Swatches panels, 193
 user interface, 74-75
 workspace, 72-73
cutout filter effect, 356

D

data driven graphics, 472
DCS files, 391
 press, preparing images for, 402-403
defaults for panels, 7-9
Delete button, Actions panel, 361
deleting. *See also layers*
 actions, commands from, 367
 adjustment layers, 147
 anchor points in paths, 272-273
 with Bridge, 508-509
 channel masks, 258-259
 customized workspace, 72-73
 linked layers, 121
 notes, 45
 panels, 7-9
 pixels, 44
 presets, items in, 71
 ruler guides, 49
 Swatches panel, colors on, 192
 text, 309
density option, 387, 356
depth values
 for Bevel and Emboss style, 290
 Lens Blur filter option, 345
 for texture, 293
Desaturate command, 202
Despeckle filter, 160
destination for droplets, 379
Device Central, 518-519
DICOM files, 391
Difference Blending Mode, 148
diffuse glow filter effect, 357
digital cameras
 calibrating, 425
 importing raw data from, 18-19
 noise from, 153
digital watermarks, embedding, 331, 354-355
Direct Selection tool, 275
 curve of segment line, changing, 277
 type path, reshaping, 330
direction for Bevel and Emboss style, 290
Display preferences. *See also interface*
distance values
 for Drop Shadow style, 289
 Lens Blur filter option, 345
distortion, 332
 with Free Transform command, 96
 for layer mask borders, 249
 Lens Correction filter and, 156-157
 in Quick Mask Mode, 263
 Transform command selection, 97
distribution option with Add Noise filter, 152
dithering
 clipart for Web, preparing, 398
 for GIF documents, 453
 for gradients, 239
 for Indexed color mode, 184
 for PNG-8 documents, 455
 for WBMP documents, 429
DNG files
 information on, 507
 raw images saved as, 18-19, 506-507
do not copy watermarks, 355
Dock, painting engine in, 218
docking, 6
 document windows, 42
document dimensions, 30
document window, 6
 moving images in, 41
 Vanishing point tool, working with, 154-155
documents. *See also layers; new documents*
 all documents, closing, 31
 backgrounds, converting multi-layered documents into, 113
 closing, 31
 custom preset document, creating, 12

- dragging layer thumbnails into documents, 44
- inserting, images, 17
 - file information into, 394-395
- New Document Preset Resolutions, 62-63
- multiple, arrange, 42
- organizing documents, 393
- profiles, 30
- saving, 28-29
- sizes, 30
- Dodge tool, 167
- downloading
 - DNG converters, 19
 - layer styles, 304
 - patches, 24-25
 - updates, 24-25
- dragging layer thumbnails into documents, 44
- drawing tablets, 120
- Drawing tool, 215
- Drop Shadow, 286
 - creating, 288-289
 - with layer masks, 247
 - modifying, 288-289
- droplets, 359
 - creating, 378-379
 - naming options, 379
 - using, 380
- dry brush filter effect, 356
- DSC 2.0 color plates, 196
- Dual Brush, 218, 221
- Duotone color mode, 179
 - converting images to, 187
- duplicating. [See copying](#)
- Dust and Scratches filter, 152
- dynamic range, 176-177. [See also High Dynamic Range \(HDR\) images](#)

E

- Edit Plane tool, 270
- editing
 - animated GIFs, 463
 - inserted documents, 17
 - nondestructively, 21
 - selections, 94
- 8-bit channels, 176-177
- Exposure adjustment with, 199

- ellipses
 - for layer mask borders, 249
 - with Standard Shape tool, 230
- Elliptical Marquee tool, 79
- Embed Color Profile, Macintosh, 393
- embedding
 - ICC color profiles, 434
 - proof profile information, 29
- Emboss style. [See Bevel and Emboss style](#)
- emulating color systems, 432
- encoding images for press, 403
- EPS files, 391
 - inserting images in, 17
 - metadata information, adding, 395
 - text saved as, 309
- Equalize command, 208
- Eraser tools, 215, 236-237
 - Background Eraser tool, 236-237
 - basic Eraser tool, 236
 - with Foreground and Background colors, 216
 - to History brush, 139
 - Magic Eraser tool, 238
- exact colors for Indexed color mode, 184
- Exclusion Blending Mode, 148
- EXIF profile tag, ignoring, 57
- exiting Photoshop, 32
- Export Layers To Files command, 124
- exporting. [See importing and exporting](#)
- exposure
 - controlling, 30
 - Exposure adjustment, 199
- Extension Manager, 520
- Extract, 331
- eyedroppers, 87
 - for Background colors, 216-217
 - for Foreground colors, 216-217
 - with Save For Web command, 446
 - with Vanishing Point tool, 155

F

- F-Stop information, 394
- fades, 331
 - with Match Color adjustment, 203
 - with Smart Sharpen filter, 163
 - working with, 350

Feather option
 with layer masks, 248
 for out-of-gamut colors, 439

File Compatibility options, 28-29, 57

file compression
 lossy/lossless compression, 396-397
 understanding, 396-397

file extensions
 for droplets, 379
 lowercase, saving as, 29

file formats. *See also specific types*
 different file formats, saving documents
 with, 392-393
 list of, 391
 understanding types of, 391

File Handling preferences, 51, 56-57

files. *See also droplets; importing
and exporting*
 3D, 490-500
 actions as files, saving, 373
 File Handling preferences, 56-57

Fill command, 194-195
 Content-Aware fill, 100-101
 for paths, 265
 with paths, 280

fills
 colors, changing, 322
 Layers panel option, 104
 with Paint Bucket tool, 235
 for Stroke layer style, 295

Filter Controls, Image Gallery dialog box,
 332

Filter Gallery, 332-333
 multiple filters, applying, 335

Filter Selection, Image Gallery dialog box,
 332

filters, 331-358. *See also specific types*
 on adjustment layer masks, 151
 categories of, 332
 channel masks controlling effects,
 352-353
 Fade command with, 350
 gradient masks with, 352-353
 for layer mask borders, 249
 Lens Correction filter, 156-157
 multiple filters, applying, 335
 order for applying, 335
 Photo Filters, 207, 346

 in Quick Mask Mode, 263
 selections, controlling filters with, 351
 shortcut for reapplying, 333
 various filter effects, 356-358
 watermarks, embedding, 331, 354-355

Find and Replace, 307, 319
 with Bridge, 508-509

Find Edges filter, 350

FireWire
 Scratch Disks with, 53
 video preview option, 14

Fish style of warped text, 316

Fisheye style of warped text, 316

Fit Image command, 422

Fixed Aspect Ratio
 with Elliptical Marquee tool, 79
 with Rectangular Marquee tool, 78

Flag style of warped text, 316

Flash. *See SWF files*

flow
 for Airbrush tool, 225
 for Paintbrush tool, 225

fonts
 Character panel selections, 312-313
 neon effects for, 298
 of notes, 45
 preferences, 54
 types of, 311
 Type preferences for, 70
 Type tool, working with, 310

foregrounds, 216-217
 default and switching of, 217
 with Paint Bucket tool, 235

freeform bounding box, 17

Free Transform command, 96

Freeform Pen tool, 270-271

FreeHand, moving shapes to, 233

freezing with Liquify, 337

fresco filter effect, 356

Full Screen Mode, 37

Fuzziness slider, 87

G

gamut. *See also out-of-gamut
preferences, 61*

Gamut Warning, 181, 382, 442
 mask, 61

- Gaussian Blur filter, 160
 - on adjustment masks, 151
 - with channel masks, 259, 261
 - with layer masks, 248, 249
 - Smart Sharpen filter with, 162
- General preferences, setting, 54-55
- geometry
 - with Custom Shapes tool, 232
 - with Line tool, 229
 - paths, complexity of, 270
 - with Standard Shape tool, 230
- GIF files, 381, 448. *See also* [animated GIFs](#)
 - creating, 458-459
 - clipart for Web, preparing, 398-399
 - compression of, 396-397
 - metadata information, adding, 395
 - opening images, 16
 - optimizing GIF documents, 452-453
 - Save For Web command with, 444
 - saving documents as, 28
 - for Web images, 443
- glass filter effect, 357
- Global Light option
 - for Bevel and Emboss style, 291
 - with Drop Shadow style, 288
- Gloss Contours for Bevel and Emboss style, 291
- glowing edges filter effect, 357
- Gradient Map adjustment, 206
- Gradient Overlay, 285
- Gradient tool, 11
- gradients, 215
 - creating, 239
 - customized gradients, 240-241
 - with filters, 352-353
 - for Inner Glow style, 301
 - for Outer Glow style, 299
 - pre-defined gradients, adding, 239
 - with Stroke layer style, 295
- grain filter effect, 358
- graphic pen filter effect, 358
- gray. *See also* [Grayscale color mode](#)
 - with layer masks, 244, 246
- Grayscale color mode, 13, 179
 - Channel Mixer adjustment with, 205
 - Color Slider, 190
 - converting images to, 182

- Duotone color mode and, 187
- patterns, generation of, 349
- Spectrums or Ramps, 191
- working with, 182
- grid size, 64-65
 - transparency grid size, 61
- groups
 - adjustment layers, grouping, 146
 - nested layer group, creating, 109
- Guides, Grids & Slices options, 64-65
- guides for 45 degree angles, 80

H

- halftone screens for press images, 403
- Hand tool
 - with Lens Correction filter, 156
 - with Liquify, 337
 - monitor, fitting image to, 40
 - moving images, document window, 41
 - with Save For Web command, 446
 - with Vanishing Point tool, 155
- Hard Mix Blending Mode, 148
- hard proofs, printing, 430-431
- hardware color calibration, 425
- HDV Anamorphic Pixel Aspect Ratio, 15
- Healing Brush tool, 168
 - with Reduce Noise filter, 153, 168
- height values
 - Fit Image command, 422
 - with Pattern Maker filter, 349
 - print size option, 383
- Help menu
 - updates, checking for, 25
 - using, 26-27
- hiding. *See* [showing/hiding](#)
- High Dynamic Range (HDR) images, 176-177, 210-211
 - Exposure adjustment with, 199
 - Merge images to, 418-419
- highlights
 - for Bevel and Emboss style, 291
 - with Dodge and Burn tools, 167
 - Shadow/Highlight adjustment, 212
 - tonal range, controlling, 172-173
- Histogram panel, 174
 - for levels, 173

- History brush, 127
 - combining with History states, 136
 - correcting mistakes with, 136
 - Eraser tool to, 139
 - layers with, 139
 - snapshots, working with, 137
 - History panel, 127-139. *See also snapshots*
 - linear history, 127, 130
 - resetting to, 140
 - multiple undo commands, 128
 - non-linear state of, 127, 130-131
 - purging RAM, 140
 - saving RAM, 133
 - setting options in, 128-129
 - History states, 52, 68
 - controlling, 140
 - duplicating, 128, 133
 - History brush combined with, 136
 - number, setting, 128
 - purging, 131, 140
 - reviewing text file, 135
 - saving, 134
 - Horizontal Type Mask tool, 323
 - Hot keys. *See shortcut keys*
 - HSB (hue, saturation, brightness)
 - Brightness/Contrast adjustment, 175, 200
 - Color Slider, 190
 - Hue/Saturation adjustment, 202
 - opacity of, 148
 - Replace Color command and, 189
 - HTML (Hypertext Markup Language) files
 - generating, 449
 - hue. *See HSB (hue, saturation, brightness)*
 - Hue/Saturation adjustment, 202
 - for out-of-gamut colors, 438-439
 - hyphenation
 - Character panel selections, 313
 - Paragraph panel selections, 314
- I**
- ICC Profile
 - embedding ICC color profiles, 434
 - information, embedding, 29
 - for JPEG images, 451
 - Windows, 393
 - Illustrator, 218
 - inserting images in, 17
 - paths, exporting, 265, 283-284
 - Pen tools in, 269
 - scripts, using, 376-377
 - shapes to Illustrator, moving, 233
 - image cache, 51
 - preferences, 53
 - image compression, 381
 - Image Gallery dialog box, 332
 - Image menu, Adjustments option, 141
 - Image Preview, Image Gallery dialog box, 332
 - Image Processor, 420-421
 - image pyramid, saving, 405
 - images, with bit depth (8, 30, and 32), 176-177
 - importing and exporting. *See also paths; SWF files*
 - digital camera, raw data from, 18-19
 - layers to files, exporting, 124
 - shapes to vector, exporting, 233
 - video, 474-475
 - Zoomify, 476
 - inches as measurement system, 33
 - Include All Subfolders command, 378
 - indents
 - Paragraph panel selections, 314
 - with Standard Shape tool, 231
 - InDesign, 70
 - adjustment layers, opening, 142
 - clipping paths in, 265
 - EPS documents, type information in, 309
 - indexed color mode, 179
 - converting image to, 184-185
 - Inflate style of warped text, 316
 - Info panel, 46
 - changing measurement of colors in, 47
 - color markers, creating, 46
 - displaying information in, 47
 - specific size object, creating, 46
 - ink density. *See density*
 - inkjet printers
 - getting the best results for, 404-405
 - resolution, understanding, 406
 - Inner Glow style, 300-301
 - Inner Shadow style, 298-299
 - Insert Menu command with actions, 375
 - inserting images in documents, 17
 - installing Photoshop, 2-3

intellectual property, protecting, 331, 354-355

interface
preferences, 58-59

interlacing
for GIF images, 453
for PNG-8 documents, 455
for PNG-24 documents, 456

Internet. *See also* [Web design](#); [Web images](#); [Web sites](#)

help on, 26-27
saving files for, 28
updates, checking for, 24

interpolation, 22-23, 54, 266
press, images for, 403

inverting
command, 208
Lens Blur filter option, 345
textures, 293

IPTC Contract, 394

J

jitter
for Inner Glow style, 301
Liquify tool option, 338
for Outer Glow style, 299

JPEG files, 381, 391, 448
compression of, 396-397
JPEG 2120 format, 401
layers exported as, 124
metadata information, adding, 395
opening images, 16
optimizing JPEG documents, 450-451
photographs for Web, preparing, 400-401
printers, preparing images for, 405
raw images saved as, 18
Save For Web command with, 444
saving documents as, 28
transparency, support for, 61
for Web images, 443

justification
Paragraph panel selections, 314
of text, 309, 311

K

kerning, 312
keyboard. *See also* [shortcut keys](#)

paths, moving, 274
Kuler panel, 66

L

Lab color mode, 13, 179
Color Slider, 190
converting image to, 186
patterns, generation of, 349
landscape orientation, 382
large files, saving, 22, 57
laser printers, preparing images for, 404-405

Lasso Marquee tool, 81

Lasso tools. *See also* [specific tools](#)

Lasso Marquee tool, 81
for layer mask borders, 249
Magnetic Lasso tool, 82-83
Polygonal Lasso tool, 81-84

launching Photoshop, 4-5

Layer Comps panel, 123

layer masks, 104, 243
borders, creating, 249
creating, 245
modify, 251
Paint tools with, 246
role of, 244
selections generating, 247
soft transparency, generating, 248
type masks, combining with, 328-329
as white, 246

Layer Properties dialog box, 122

Layer Style dialog box, 287
customized styles with, 302-303

layer styles, 285-306. *See also* [specific styles](#)
adding, 287
combining layer style elements, 302
customized styles
with Layer Style dialog box, 302-303
with Styles panel, 304-305
to masked images, 247
modifying existing layer style, 287
moving existing layer styles, 306
names for, 303, 305
saving customized styles, 304
sharing, 305
showing/hiding, 287

layer styles (continued)

- single layer styles, moving, 306
- understanding, 286
- layers, 103-125. *See also* adjustment layers; backgrounds; layer masks; layer styles; linked layers; opacity; Type tool
- active document, adding layers to, 106
- blending modes, 118
- comps, creating, 123
- copying, 95, 120
 - elements in layers, 111
- deleting, 104, 121
 - linked layers, 121
- designation of, 105
- different file formats, saving documents as, 393
- dragging layer thumbnails into documents, 44
- Eraser tools with layered documents, 236
- exporting as files, 124
- History brush, multiple layers with, 139
- locking, 114
- Magic Eraser tool with, 238
- Merge options with, 116
- moving, 106
 - documents, layers between, 115
 - two open documents, moving layers between, 44
- names for, 114, 122
- nested layer group, creating, 109
- new layers, creating, 106-107
- opacity, 119
- pasting, 95
- properties, changing, 122
- saving, 28
- selecting layer options, 107
- selecting methods, 108
- selections from layers, creating, 110-111
- showing/hiding, 114
- Smart Objects, converting, 21
- stacking order, changing, 114
- two open documents, moving layers between, 44
- updating layer comps, 123
- Layers panel, 104. *See also* layers
 - controlling image information with, 114
 - setting options, 125

- thumbnail size, changing, 125
- tonal range, controlling, 172-173
- leading Character panel selection, 313
- left justification, 311
- length with Line tool, 229
- Lens Blur filter
 - brightness with, 155, 345
 - Smart Sharpen filter with, 162
 - working with, 344-345
- Lens Correction filter, 156-157
- Levels adjustment, 172-173
 - for actions, 364
 - with channel masks, 257
 - with type masks, 325
 - working with, 198
- libraries, Preset Manager for, 71
- Line tool, 229
 - 45 and 90 degree angles, 229
- linear history. *See* History panel
- lines. *See* straight lines
- Link Layers option, Layers panel option, 104
- linked layers, 114
 - with composite adjustment layers, 145
 - creating, 114, 117
 - deleting, 121
 - with Pattern Overlays, 297
 - textures, linking, 293
 - unlinking, 117
- Liquify, 331
 - mask options, 340
 - meshes
 - applying, 343
 - creating, 342
 - modifying loaded meshes, 343
 - Show Mesh option, 341, 342
 - modifying images with, 336
 - options, working with, 338-339
 - saving meshes, 343
 - Show Mesh option, 341, 342
 - view options, 341
- Load Mesh button, 342
- loading
 - channel masks, 258-259
 - meshes, 342
- localized color cluster, 87, 189
- locking layers, 114
 - Layers panel option, 104

- locking ruler guides, 49
- lossless compression, 396-397
 - printers, preparing images for, 404-405
- lossy compression, 396-397
 - for GIF images, 453
- luminosity
 - with Match Color adjustment, 203
 - Photo Filter option, 346
- LZW files
 - compression of, 397
 - printers, preparing images for, 405

M

- Macintosh
 - color calibrator in, 424
 - Embed Color Profile option, 393
 - Print Settings in, 389
 - printers, preparing images for, 405
 - printing documents in, 386-387
- Magic Eraser tool, 238
- Magic Wand tool, 86
 - channel masks, creating, 255
- Magnetic Lasso tool, 82-83
 - with paths, 271
- Make Work Path button, 267
- marching ant marquee, 264
- margins
 - in Macintosh Page Print Settings, 389
 - Paragraph panel selections, 314
 - in Windows, 389
- Marquee tools, 77. *See also* [Elliptical Marquee tool](#); [Rectangular Marquee tool](#)
 - Lasso Marquee tool, 81
 - Single Row/Column Marquee tools, 80
 - type masks, creating, 323
 - with Vanishing Point tool, 154
- masks, 104. *See also* [channel masks](#); [layer masks](#); [Quick Mask Mode](#); [selections](#); [Type tool](#)
 - with adjustment layers, 150-151
 - clipping masks, creating, 107
 - Liquify mask options, 340
 - Standard Mask Mode, 262
 - Match color adjustments, 175, 203
 - modify, 251
 - vector masks, 244, 250, 251
- Mask Edge button, 248

- match prints, printing, 430-431
- matte option
 - clipart for Web, preparing, 398
 - for GIF documents, 453
 - for indexed color mode, 184
 - for JPEG images, 451
 - photographs for Web, preparing, 400
 - for PNG-8 documents, 455
 - for PNG-24 documents, 456
 - for Web design, 445
- maximize compatibility, saving, 28-29, 57
- measurements
 - Rulers, 48-49
 - system for, 33
- Measurement Log panel
 - counting, 478-479
 - taking measurements, 480-481
- memory. *See also* [RAM \(random access memory\)](#)
 - 100 percent Memory Usage option, 69
 - preferences, setting, 68-69
- Memory & Image Cache preferences, 68-69
- menus
 - color preferences for, 55
 - customizing, 74-75
 - original settings, restoring, 74
- Merge Down option, 116
- Merge Image to HDR Pro, 210-211, 418-419
- Merge Visible option, 113, 116
- merging. *See also* [adjustment layers](#)
 - Merge Down option, 116
 - Merge Visible option, 113, 116
 - Photomerge, 416-417
- meshes. *See* [Liquify](#)
- metadata, 13
 - adding to files, 395
 - with Bridge, 509
- matte option
 - for GIF images, 453
 - for JPEG images, 451
 - for PNG-8 documents, 455
 - for PNG-24 documents, 456
- metadata, 509
- Microsoft ICM color management, 436
- midtone
 - with Dodge and Burn tools, 167
 - Shadow/Highlight adjustment for, 212
 - tonal range, controlling, 172-173

Mini Bridge, 513
mirroring with Liquify, 337
Mixed Brush tool, 226
mode
 for Airbrush tool, 225
 color, 13, 179
 Conditional Mode Change command, 410
 with Custom Shapes tool, 232
 for gradients, 239
 with Line tool, 229
 for Paint Bucket tool, 235
 for Paintbrush tool, 225
 for Pencil tool, 227
monitors. *See also color management*
 automatically fitting image to, 40
 calibrating, 425
 resolution, understanding, 406
 selecting areas for, 78
 soft-proof colors, setting up, 426-427
monochromatic option
 with Add Noise filter, 152
 with Lens Blur filter, 345
mosaic tiles filter effect, 358
Motion Blur filter
 Add Noise filter with, 152
 Smart Sharpen filter with, 162
mouse movements in actions, 375
Move Grid tool, 156
Move tool, 11
 with Vanishing Point tool, 154
moving. *See also layers; paths*
 adjustment layers, 143
 anchor points in paths, 272
 with Bridge, 508-509
 channel masks between documents, 260
 Document window, moving images in, 41
 layer styles, 306
 with Vanishing Point tool, 154-155
Multi-Channel color mode, 179, 188
multi-layered documents into backgrounds, converting, 113
Multiply blending mode
 with layers, 118, 148
 with Pattern Overlays, 296

N

names. *See also renaming*
 for action sets, 374
 for custom preset document, 12
 of data driven graphics, 474
 droplets, naming options for, 379
 for gradients, 240
 for layer styles, 303, 305
 for layers, 114, 122
native color channels, channel masks from, 256-257
native formats, 452
Navigator panel. *See also zooming*
 area of view, changing, 35
 color of view box, changing, 36
 shortcuts, 34
 size of view, changing, 34
 thumbnails, sizing and zooming, 35-36
Nearest Neighbor method, 54
neon effects, 298
nested layer group, creating, 109
New Document Preset Resolutions, 62-63
new documents
 creating, 12
 preset resolutions, 62-63
 with presets, 14
New Layer dialog box, 107
New Layer Effect button, 335
noise
 Add Noise filter, 152
 with brush tips, 221
 for Drop Shadow style, 289
 for Inner Glow style, 300
 for Outer Glow style, 298
 Reduce Noise filter, 153
nondestructive editing, 21
non-linear state of History panel, 127, 130-131
non-squared pixels, 15
note paper filter effect, 357
notes, 45
 different file formats, save as, 393
 saving, 28, 45

O

offset with Pattern Maker filter, 349
on-image controls, 213, 517-520

- opacity, 61
 - with adjustment layers, 148-149
 - for Airbrush tool, 225
 - with Art History brush, 138
 - for Bevel and Emboss style, 291
 - for Color Overlay style, 294
 - with Custom Shapes tool, 232
 - for Drop Shadow style, 288
 - of gradients, 241
 - for Inner Glow style, 300
 - Layers panel option, 104
 - Liquify view option, 341
 - for Outer Glow style, 298
 - for Paintbrush tool, 225
 - with Pattern Overlays, 296
 - for Pencil tool, 227
 - setting, 107, 119
 - for Stroke layer style, 295
- OpenEXR files, 391
- OpenGL, 68-69, 490
- Open As command, 16
- opening images, 16
- Optimize To File Size option, 447
- optimizing
 - image to file size, 447
 - Photoshop, 52-53
- Options bar, 6, 11
- organizing documents, 393
- outline font, 311
- output options, printing, 384-385
- out-of-gamut, 61, 181
 - command, test, 442
 - Hue/Saturation Adjustment for, 438-439
 - Sponge tool, working with, 440-441
- Out of Scratch Disk Space error, 53
- Outer Glow style, 286
 - working with, 298-299
- output options, setting
 - setting, 468-469
 - saving, 468-469
- Overlay blending mode with Pattern Overlays, 296
- Override Action "Open" commands, 378

P

- Page Setup, in Print Settings, 389
- Paint Brush tool, 77

- Paint Bucket tool, 11, 235
- Paint tools, 10, 215
 - with layer masks, 246
- Paintbrush, 225
 - with layer masks, 246
 - as Stroke tool, 281
- painting. *See also gradients*
 - adjustment layers, opening, 142
 - on adjustment masks, 150
 - cursor options, 60
- painting engine. *See Brush panel*
- panel knife filter effect, 356
- panels, 6. *See also specific types*
 - adding panels, 7-9
 - customizing, 72-73
 - preferences for, 55
 - showing/hiding, 7-9, 37
 - subtracting panels, 7-9
 - working with, 7-9
 - workspaces, 72-73
- panoramic photographs, creating, 416-417
- Pantone Color Matching System, 423
- paper options, 389, 387
- Paragraph panel, 72-73
 - showing/hiding, 311
 - working with, 313, 314
- Paste, preferences for resizing, 55
- pasting, selection, 95
- Patch tool, 168-169
 - with Reduce Noise filter, 153
- patches, checking for, 24-25
- Path Selection tool, 274
 - type path, reshaping, 330
- paths, 284. *See also Type tool*
 - anchor points
 - adding, 272
 - curved to straight points, converting, 277
 - deleting, 272-273
 - direction lines, modifying, 276
 - with Magnetic option of Freeform Pen tool, 271
 - modifying, 274
 - moving, 272
 - straight to curved points, converting, 277
 - clipping paths, 265
 - working with, 278-279

paths (continued)

- complexity of path, controlling, 270
- curved to straight points, converting, 277
- deleting anchor points, 272-273
- direction lines, modifying, 276
- Fill command with, 265, 280
- Freeform Pen tool, 270-271
 - Magnetic option, using, 271
- Illustrator, exporting paths to, 283-284
- keyboard, moving path with, 274
- Magnetic option of Freeform Pen tool, using, 271
- moving
 - anchor points, 272
 - keyboard, moving path with, 274
- Paths To Illustrator command, exporting paths with, 284
- Pen tools with, 265, 268-269
- Save As, exporting paths with, 283
- selections into paths, converting, 267
- shapes as paths, creating, 282
- straight to curved points, converting, 277
- Stroke command with, 265, 281
- Paths panel, 265
- Paths To Illustrator command, 284
- Pattern Maker, 331, 348-349
- Pattern Overlays, 285
 - repositioning, 297
 - working with, 296-297
- patterns
 - with Paint Bucket tool, 235
 - for Stroke layer style, 295
 - for texture, 293
- pauses in actions, 368
- PBM files, 391
- PCX files, 391
- PDA's (personal digital assistants), 180
 - RGB (red, green, blue) color with, 428
- PDF files, 391, 407
 - creating, saving, 414-415
 - format, 415
 - inserting images in, 17
 - layers exported as, 124
 - metadata information, adding, 395
 - multi-page PDFs to PSDs, converting, 412-413
 - PSD file, converting to, 412-413
 - types of, 414
- PDF presentations, 391, 407
 - creating, 414-415
- PDF presets
 - creating, working, 415
- Pen tools
 - in Illustrator, 269
 - with paths, 265, 268-269
- Pencil tool, 227
 - Auto Erase and, 228
 - for calligraphy lettering, 227
- perceptual rendering intent, 429
- Performance, 52-53, 68-69, 490-491
- Perspection Web site, 11
- perspective of Transform command selection, 97
- Photo Filters, 207, 346
- photographic manipulation, 166
- photographic restoration, 152
- photographs for Web, preparing, 400-401
- Photomerge, 416-417
 - command, 407
- Photoshop Extended
 - 3D files, 490-500
 - Align layers, Auto, 482-483
 - Angle, Vanishing Point, 154
 - Blend layers, Auto, 482-483
 - Count tool, 478-479
 - Count tool, preferences, 64-65
 - Enable 3D Acceleration, 69
 - Measurement feature, 154, 478-481
 - MPEG-4 video, 474
 - Timeline view (mode), 460
 - video layer
 - cloning, 489
 - creating, 485
 - modifying, 486-487
 - splitting, 488
- picas as measurement system, 33
- PICT files, 391
- Pincushion distortion, 156-157
- Pixar files, 391
- Pixel Aspect Ratio Correction, 15
- pixelization, 13
- pixels, 13. *See also adjustment layers; raster data*
 - Add Noise filter, working with, 152
 - of data driven graphics, 474
 - of data sets, 473

- Equalize command, 208
 - with Eraser tool, 216
- excess pixels, deleting, 44
- Histogram panel, information in, 174
- image interpolation, 54
- large files, saving, 22
- Magic Eraser tool with, 238
 - as measurement system, 33
 - non-squared pixels, 15
 - resolution, understanding, 406
 - with RGB (red, green, blue) color, 428
- Smart Sharpen filter, 162-163
- Unsharp Mask filter, 161
- Place command
 - inserting images in documents with, 17
 - preferences for resizing, 55
- plastic wrap filter effect, 358
- Play button, Actions panel, 361
- play options, 378
- playback of command, controlling, 365
- plug-ins, 66-67
 - organizing, 66
- Plug-Ins and Scratch Disks preferences, 66-67
- PNG-8 files
 - information on, 397
 - optimizing PNG-8 documents, 454-455
 - saving for the Web, 444-445
- PNG-24 files
 - information on, 397
 - optimizing PNG-24 documents, 456
 - saving for the Web, 444-445
- PNG files, 391
 - clipart for Web, preparing, 398-399
 - compression of, 396-397
 - layers exported as, 124
 - metadata information, adding, 395
 - opening images, 16
 - Save For Web command with, 444-445
 - saving documents as, 28
 - for Web images, 443
- Polygonal Lasso tool, 81-84
- polygons
 - Polygonal Lasso tool, 81-84
 - with Standard Shape tool, 230
- portrait orientation, 382
- position for Stroke layer style, 295
- Posterize adjustment, 209
- PostScript type size, 48, 70
- precise cursor options, 60
- preferences, 51
 - cursors preferences, 60
 - File Compatibility options, 28-29, 57
 - File Handling preferences, 56-57
 - gamut preferences, 61
 - General preferences, 54-55
 - Guides, Grid & Slices preferences, 64-65
 - interface preferences, 58-59
 - Memory & Image Cache preferences, 68-69
 - Performance, 52-53, 68-69, 490-491
 - plug-ins preferences, 66
 - scratch disks preferences, 67
 - 3D preferences, 490-491
 - transparency preferences, 61
 - Type preferences, 70
 - Units & Rulers preferences, 62-63
- Preset Manager for libraries, 71
- presets
 - new documents with, 14
 - Preset Manager, 71
 - saving items and, 71
 - tools, 50
- press, preparing images for, 402-403
- previewing
 - fonts, 70, 310-311
 - Lens Blur filter option, 345
 - non-squared pixels, 15
 - press, images for, 403
 - with Save For Web command, 446
 - transparency settings, 61
 - with Unsharp Mask filter, 161
 - video preview option, 14
- Print One Copy command, 390
- Print dialog box with preview, 382-383
- printers. *See also Windows*
 - calibrating, 425
 - converting color space to another profile, 436
 - preparing images for, 404-405
- printing
 - Gamut Warning, 382
 - hard proofs, 430-431
 - larger images, 390
 - Macintosh, documents in, 386-387
 - one copy of document, 390

printing (continued)

- output options, 384-385
- Print dialog box with preview, 382-383
- Show Paper White, 382
- Windows, documents in, 386
- problems, reporting, 25
- progressive option
 - for JPEG images, 451
 - photographs for Web, preparing, 401
- proof profile information, embedding, 29
- Proof Setup, Windows, 393
- Protect Texture option, 221
- Protect Tones, 167, 440
- PSB files, 391
 - opening images, 16
- PSD files, 391
 - adjustment layers as, 142
 - creating, 414-415
 - as a presentation, 415
 - large files, saving, 22
 - layers exported as, 124
 - metadata information, adding, 395
 - multi-page PDFs to PSDs, converting, 412-413
 - opening images, 16
 - PDF files, converting, 412-413
 - preferences for saving, 57
 - raw images saved as, 18
- puckering with Liquify, 336
- Puppet Warp tool, 98
- purging RAM, 131, 140
- pushing left with Liquify, 336

Q

- QuarkXpress, 278
 - EPS documents, type information in, 309
- Quick Mask Mode, 264, 262
 - filters in, 263
 - options, working with, 263
 - saving selections, 263
- Quick Selection tool, 85

R

- Radiance files, 391
- radius option, 158-159, 161-163, 231, 345
- RAM (random access memory), 51. *See also* [History panel](#); [History states](#)

- adjusting options, 68-69
- optimizing, 53
- purging RAM, 131, 140
- ramps, 191
- range values
 - for Bevel and Emboss style, 292
 - for Inner Glow style, 301
 - for Outer Glow style, 299
- raster data, 406. *See also* [Layers panel](#)
 - change and, 381
 - documents, 13
 - interpolation and, 266
 - Smart Objects with, 21
 - understanding raster images, 266
- Rasterize Type command, 320
- raw digital camera data, importing, 18-19
- RAW files, 18-19, 391
 - large files, saving, 22
- reconstructing with Liquify, 336, 339
- Record button, Actions panel, 361
- recording actions, 363
- Rectangle tool for layer mask borders, 249
- rectangles
 - with Rectangle tool, 249
 - with Standard Shape tool, 230
- Rectangular Marquee tool, 78
 - with Pattern Maker filter, 348
- RedEye tool, 171
- Reduce Noise filter, 153
 - with Healing Brush tool, 153, 168
- reduction
 - for GIF documents, 452
 - for PNG-8 documents, 454
- Refine Edge
 - selection, 88-89
 - with Layer Masks, 248
- relative colorimetric rendering intent, 429
- remove option with Smart Sharpen filter, 162
- renaming
 - with Bridge, 512
 - presets, 71
- rendering intent
 - for hard proofs, 431
 - for soft-proof colors, 426
 - working with, 429
- reopening notes, 45
- repeating Transform command selection, 97

Replace Color command, 189
Repoussé, 3D models, 492, 494-495
Resample Image option, 22
resizing. [See size](#)
resolution
 changing, 22-23
 selecting, 13
 understanding, 406
retouching images, 166
RGB (red, green, blue) color, 13, 47, 179.
 [See also color management; out-of-gamut](#)
 CMYK (cyan, magenta, yellow, black)
 color and, 179, 428
 Color Slider, 190
 converting image to, 180
 with 8-bit channels, 176-177
 Gamut Warning mask, 61
 Lab color mode for archiving images,
 186
 Multi-Channel color mode, converting
 images to, 188
 patterns, generation of, 349
 press, preparing images for, 402-403
 Spectrums or Ramps, 191
right justification, 311
Rise style of warped text, 316
RLE (Run Length Encoding) scheme, 398
Rotate View tool, 41
rotating
 with Bridge, 508-509
 with Lens Blur filter, 345
 Smart Objects, 21
 Transform command selection, 97
roughness of gradients, 241
rows. [See columns and rows](#)
rulers, 48-49, 51
 guides, working with, 48-49
 options for, 62-63
 switching between measurements, 62

S

Saturate and Desaturate command, 175
saturation. [See also HSB \(hue, saturation, brightness\)](#)
 rendering intent, 429
 Saturate and Desaturate command, 175
Save As command, 29

 paths exported with, 283
 with text, 311
Save commands.
 understanding, 29
Save For Web command, 444-445
Save for Web dialog box, 447
Save Mesh button, 342
Save Optimized As command, 449
saving. [See also actions; layer styles](#)
 alpha channels, 28
 brush tips, 224
 channel masks, 258-259
 custom shape sets, 234
 documents, 28-29
 file formats, files with different, 392-393
 File Saving options, selecting, 56
 gradients, 240-241
 History states, 134
 image pyramid, 405
 inserting file information into docu-
 ments, 394-395
 large files, 22, 57
 layer styles, 304
 layers, 28
 Liquify meshes, 343
 maximize compatibility, saving, 28-29, 57
 notes, 28, 45
 presets, items as, 71
 Quick Mask selections, 263
 spot colors, 28
 Swatches panels, 193
 thumbnail data, 29
 understanding Save commands, 29
 for Web, 444-446
scaling
 Content-Aware scaling, 99
 Character panel selections, 313
 with Pattern Overlays, 297
 in Print dialog box with preview, 383
 Smart Objects, 21
 for texture, 293
 Transform command selection, 97
scanners
 calibrating, 425
 noise from, 153
 photographs for Web, preparing, 401
 Photoshop, scanning images into, 17
Scattering, 218, 221

Scratch Disks, 51, 53, 66-67
 scratch sizes, 30
 Info panel displaying, 47
 Screen blending mode, 148
 with Pattern Overlays, 296
 Screen Mode for display, 37
 scripts
 built-in scripts, 377
 enhanced scripting, 376-377
 scroll wheel preferences, 55
 SCT files, 391
 searching. [See Find and Replace](#)
 Select menu options, 94
 selection marquees, hiding, 441
 selection masks, 92-93
 selections, 10, 77-101. [See also specific tools](#)
 adding to, 90
 Brightness/Contrast adjustment with, 199
 channel masks from, 255
 channels, creating with, 92
 by color range, 87
 cropping selections, 91
 filters, controlling, 351
 with Free Transform command, 96
 layers, 108
 layer masks, generation of, 247
 layer options, selecting, 107
 masks, 92-93, 151
 layer masks, generation of, 247
 modifying existing selection, 94
 paths, converting to, 267
 Quick Mask option, 264
 Quick Selection tool, 85
 Refine Edge, 88-89
 subtracting from, 90
 with Transform command, 96-97
 Selective Color adjustments, 175, 204
 sepia color, Fill blending with, 195
 sets. [See actions](#)
 Shadow Angles option with Drop Shadow style, 288
 Shadow/Highlight adjustment, 212
 shadows
 for Bevel and Emboss style, 291
 with Dodge and Burn tools, 167
 Shadow/Highlight adjustment, 212
 tonal range, controlling, 172-173
 Shape Blur filter, 158-159
 Shape Dynamics, 218, 221
 shape layers, 105
 drawing option, 282
 Shape Marquee tools, 11
 Shape tool, 215
 shapes
 Custom Shapes tool, 232-234
 Lens Blur filter option, 345
 paths, creating shapes as, 282
 with Standard Shape tool, 230-231
 Type tool, creating shape layers with, 322
 Share My Screen, 502, 515
 sharing
 actions, 373
 layer styles, 305
 Sharpen tool, 164
 Shell Lower/Upper style of warped text, 316
 Shift key for tools, 11
 shortcut keys, 3, 4
 defining new, 76
 filters, reapplying, 333
 list of, xix
 with Navigator panel, 34
 for tools, 11
 working with, 76
 zooming with, 39
 Show Bounding Box check box, 382
 Show Paper White, 382
 showing/hiding
 channel masks, 253
 Character panel, 311
 layer styles, 287
 layers, 114
 Navigator panel, 35
 panels, 7-9, 37
 Paragraph panel, 311
 selection marquees, 441
 toolbox, 37
 shutter speed information, 394
 Single Row/Column Marquee tools, 80
 size
 adjustment layers and, 141
 for Bevel and Emboss style, 290
 of CMYK document, 179
 of documents, 30
 for Drop Shadow style, 289
 image size, changing, 22-23

- Info panel, information in, 46, 47
 - for Inner Glow style, 301
 - for Outer Glow style, 299
 - photographs for Web, preparing, 401
 - preferences for resizing, 55
 - for Stroke layer style, 295
 - view size, changing, 34
- sketch filters, 332
- skewing Transform command selection, 97
- Slice Selection tool
 - with Save For Web command, 446
- slicing images, 462-463
 - arranging, 466-467
 - distributing, 466-467
 - HTML text, add, 470-471
 - saving for the Web, 468-469
 - setting output options, 468-469
 - stacking, 466-467
 - URL, add Web address, 470-471
 - working with, 64-65, 464-465
- slide shows, 414-415
- sliders, changing text boxes to, 74
- Smart Filters
 - Creating, 334
 - Smart Objects, from, 20-21
 - Working with, 334
- Smart Guides, 126
- Smart Objects, 20-21
 - converting 3D layer to, 21
- Smart Sharpen filter, 162-163
- smoothness
 - of gradients, 241
 - with painting engine, Brush panel, 221
- Smudge tool, 164
- snapshots, 128
 - creating, 132
 - with History brush, 137
- softness
 - for Bevel and Emboss style, 290
 - channel masks, 259
 - layer masks generating soft transparency, 248
 - soft-proof colors, setting up, 426-427
- software color calibration, 425
- sounds, preferences for, 55
- source option for Inner Glow style, 301
- spacing Paragraph panel selections, 314

- Spatter filter, 358
 - for layer mask borders, 249
- specific size object, creating, 43
- spectrums, 191
- speed of Photoshop, adjusting, 68-69
- Spell Check, 307
 - Character panel selections, 313
 - working with, 318
- Sponge tool, 167
 - desaturating areas of image with, 202
 - for out-of-gamut colors, 440-441
- spot colors, 196
 - different file formats, saving documents as, 393
 - saving, 28
- Spot Healing Brush tool, 170
 - Content-Aware fill, 100-101
- spread values
 - for Drop Shadow style, 289
 - for Outer Glow style, 299
- squares with Standard Shape tool, 230
- Squeeze style of warped text, 316
- stacking images, 482
- stacking order of layers, 114
- stained glass filter effect, 358
- stamp filter effect, 357
- Stamp tool
 - Clone Stamp tool, 166
 - with Vanishing Point tool, 154
- Standard Mask Mode, 262
- Standard Pen tool with paths, 268
- Standard Screen Mode, 37
- Standard Shape tool, 230-231
 - Options bar, 11
- stars with Standard Shape tool, 231
- Status bar, 30
- Stop button, Actions panel, 361
- straight lines
 - drawing, 220
 - Line tool for, 229
 - Pencil tool for, 228
- Straighten tool, 156
- Stroke command, 194
 - for paths, 265
 - with paths, 281
- Stroke layer style, 295
- Stroke Path option, 281

- styles. [See also layer styles](#)
 - for Art History brush, 138
 - for Bevel and Emboss style, 290
- Styles button for warping text, 316
- Styles panel, 285
 - layer styles, creating, 304-305
- stylize filters, 332
- subfolders
 - in Batch File Processing, 405
 - Include All Subfolders command, 378
- subtracting from selection, 90
- Suppress Color Profile Warnings, 378
- Suppress File Open Options Dialogs, 378
- Surface Blur filter, 158-159
- Swatches panel, 192-193
 - customizing, 193
 - saving, 193
- system requirements, 3

T

- tablecloth, 61
- Targa files, 391
 - layers exported as, 124
- technique
 - for Bevel and Emboss style, 290
 - for Inner Glow style, 301
 - for Outer Glow style, 299
- text, 33. [See also anti-aliasing; notes; Spell Check; Type tool; warping](#)
 - Asian text options, 70
 - chiseled text, creating, 300
 - of data sets, 473
 - History state text files, reviewing, 135
 - Rasterize Type command, 320
 - workspace for, 72-73
- text boxes to sliders, changing, 74
- textures, 218, 221
 - with Bevel and Emboss style, 292-293
 - filters, 332
 - Protect Texture option, 221
- thawing with Liquify, 337
- 32-bit images, [See also High Dynamic Range \(HDR\) images](#)
- 3D effects, Bevel and Emboss style for, 290
- 3D model files
 - adding to a 2D model, 492-495
 - browsing for 3D content, 500

- converting 3D layer to Smart Object, 21
- creating
 - from a 2D image, 492
 - from a grayscale image, 492
 - from a multi-frame file (3D Volume), 492
 - using repoussé, 492, 494-495
 - from a shape preset, 496
- editing a model, 498-499
- preferences, 490-491
- render settings, 497
- repoussé, editing, 494-495
- threshold, 209
 - with Lens Blur filter, 345
 - with Surface Blur filter, 158-159
 - with Unsharp Mask filter, 161
- thumbnails. [See also Navigator panel](#)
 - with Bridge, 13
 - in Brush Presets panel, 219
 - dragging layer thumbnails, 44
 - file saving options, 56
 - Layers panel thumbnail size, changing, 125
 - with Save For Web command, 446
 - saving thumbnail data, 29
- TIFF files, 391
 - adjustment layers as, 142
 - large files, saving, 22
 - layers exported as, 124
 - metadata information, adding, 13, 395
 - opening images, 16
 - photographs for Web, preparing, 400-401
 - preferences for saving, 57
 - printers, preparing images for, 404-405
 - raw images saved as, 18
- tile boundaries with Pattern Maker filter, 349
- tolerance
 - for Art History brush, 138
 - with Paint Bucket tool, 235
 - for paths, 267
- tonal values
 - controlling, 172-173
 - Histogram panel and, 174
 - Invert command for, 208
 - with Smart Sharpen filter, 163
 - with Surface Blur filter, 158-159
- tool tip preferences, 55

- toolbox, 6
 - showing/hiding, 37
- tools. *See also specific tools*
 - multiple tools, accessing, 10
 - working with, 10-11
- tracking Character panel selections, 313
- Traditional type size, 48
- transfer functions for press images, 403
- Transform command, 96-97
 - with Vanishing Point tool, 154
- transparency. *See also layer masks*
 - clipart for Web, preparing, 398
 - clipping paths and, 278-279
 - for GIF documents, 453
 - for gradients, 239
 - gray creating, 244, 246
 - with History brush, 139
 - for JPEG images, 451
 - layer styles requiring, 286
 - for PNG-8 documents, 455
 - for PNG-24 documents, 456
 - preferences, 61
 - printer, preparing images for, 405
 - soft transparency, generating, 248
 - for Web design, 445
- turbulence with Liquify, 337
- turning on/off Smart Guides, 126
- twirling with Liquify, 336
- Twist style of warped text, 316
- Type preferences, 70
- Type tool, 10, 307-330
 - chiseled type, creating, 326-327
 - editing type on path, 309
 - fonts, working with, 310-311
 - horizontal and vertical type, toggling between, 310
 - layers, creating, 105, 322
 - masks
 - chiseled type, creating, 326-327
 - creating type masks, 323
 - layer masks, combining with, 328-329
 - pixels, isolating, 324-325
 - special effects, generating, 328-329
 - moving type mask, 324
 - options, working with, 310
 - paths, 308-309, 321
 - text on path, creating, 330
 - work paths, creating, 321
 - preferences for, 70
 - Rasterize Type command, 320

U

- undos, 52. *See also History panel*
 - multiple undo commands, performing, 128
- unified color table
 - for GIF images, 453
 - for PNG-8 documents, 455
- units, 51. *See also rulers*
 - options for, 62-63
- Unsharp Mask filter, 161
- Updater, 24-25
- updates
 - checking for, 24-25
 - from Internet, 24
 - layer comps, updating, 123
 - options, setting, 4
 - for versions of Photoshop, 2
- user interface, customized, 74-75

V

- Vanishing Point tool, 154-155
- vector data
 - interpolation and, 266
 - Paths panel and, 265
 - press, images for, 403
 - Smart Objects with, 20-21
 - understanding vector images, 266
- vector masks, 244, 250, 251
- Vertical Type Mask tool, 323
- vibrance, 177, 202
- video
 - exporting, 474-475
 - layers, cloning, 489
 - layers, creating and modifying, 485-486
 - layers, splitting, 488
 - new documents with video presets, 14
 - opening, formats, 484
 - preview option, 14

views and viewing. *See also Navigator panel*

- Bird's Eye view, 38-39
- with Bridge, 504, 508-509
- for Brush Presets panel, 219
- Liquify view options, 341
- Photoshop window, 6
- RGB color mode, 13, 179
- size of view, changing, 34
- two views, working on one image in, 43
- Zoom tool, changing view with, 38-39

vignettes

- Lens Correction filter, vignetting and, 156

visibility

- of data driven graphics, 474
- of data sets, 473

W

Warped Text button, 311

warping

- with Liquify, 336
- Smart Objects, 20-21
- text, 311, 316-317
- Transform command selection, 97

watermarks

- embedding, 331, 354-355
- restricted, 355

Wave style of warped text, 316

WBMP files

- optimizing WBMP documents, 457
- Save For Web command with, 444-445
- for Web images, 443

Web Content panel, 469

Web design, 443-478.

- file formats, working with, 454-449
- optimizing image to file size, 447
- saving documents for, 444-446

Web images

- clipart, preparing, 398-399
- Color Slider, 190
- lossy/lossless compression, 396-397
- photographs for Web, preparing, 400-401
- preparing, 381

Web snap

- for GIF documents, 452
- for PNG-8 documents, 454

Wet Edges, 221

width values

- Fit Image command, 422
- with Line tool, 229
- with Pattern Maker filter, 349
- print size option, 383

Windows

- color calibrator in, 424
- ICC Profile, 393
- Microsoft ICM color management, 436
- Printer Settings in, 389
- printers
 - preparing images for, 404-405
 - setting up, 389
 - printing documents in, 388
 - Proof Setup, 393
- workspace, using and customizing, 72-73
- WYSIWYG type, 70

X

XMP files, 13

- inserting file information into documents, 394-395

XMP Software Development Kit, 395

Z

ZIP files

- compression of, 397
- printers, preparing images for, 405

Zoom tool, 33

- with Lens Correction filter, 156
- with Save For Web command, 446
- two views, working on one image in, 43
- with Vanishing Point tool, 155
- view of image, changing, 38-39

Zoomify, export, 476

zooming, 6. *See also Zoom tool*

- area of view, changing, 35
- with Liquify, 337
- monitor, automatically fitting image to, 40
- on multiple documents, 40
- with Navigator panel, 34-35
- 100%, automatically zooming to, 40
- preferences for, 55
- with shortcut keys, 39