

Recitation 3 – Further Work with Dreamweaver and Photoshop: Refining your Web Site

More Photoshop skills

Selecting areas of the image - using the selection tools

In Recitation 2 we learned there are several tools in Photoshop for selecting an area of the image to process.

1. Choose the rectangular marquee tool and draw a box around a part of the image to select it.
2. To remove a selection you have made (i.e., unselect) go to **Select->Deselect**.

Now hold down the mouse button on the rectangular marquee tool to see some of the other selection tools.

3. Choose the elliptical marquee tool and make a selection.
4. Remove the selection with **Select->Deselect**.
5. Now hold down the shift key and make a selection with the elliptical tool again. When you let go of the mouse button and the selection is complete notice that the area is a perfect circle as opposed to an ellipse. The shift key enables this option.

You can also adjust your selection by choosing **Select->Transform Selection**. This menu choice will add adjustment handles to the selected area so you can expand or shrink the selected area.

More selection tools

The **Lasso** tool gives you more control in selecting areas of an image than the rectangular or elliptical marquee tools. The polygonal lasso tool allows you to choose an area by clicking on surrounding points. By holding down the Alt key the polygonal lasso tool is temporarily changed to the lasso tool.

The **Magic Wand** tool can be used to select areas of similar color and brightness values. By checking the contiguous option and changing the tolerance value you can refine your color/brightness selection.

The **Magnetic Lasso** tool (pull down the Lasso tool to see this option) allows you to outline an area for selection based on the contrast between the object you are selecting and the surrounding pixels in the image.

Inverting the Selection

After selected a portion of an image you can then “invert” the selection, i.e., select what wasn’t outlined, by choosing **Select->Inverse**.

Quick Mask

Selected areas in images can be designated as “masks” so they remain unchanged when you alter the unselected parts of an image. You can first make sure the masked area is selected correctly by clicking on the “Edit in Quick Mask” button to modify your selection. Use the brush to add or subtract from the mask. The color white subtracts, the color black adds.

Standard Mode

Change back to Standard Mode after editing in Quick Mask to make changes to the unmasked part of the image.

Save Your Selection as a Channel

Save your selection as a channel so you can use it later if you need to. Do this by clicking on the “Save selection as a channel” button at the bottom of the Channels panel on the right of your screen. Alpha channels hold information about the masks you create.

Change Background

While in Standard Mode try changing the background of your image (with the mask). Use the Gradient tool and try different effects.

Outline Sunglasses

Outline the sunglasses in the picture provided or use any picture you have to outline an object.

Copy and Paste

Go to Edit-> Copy, then activate your first image and choose Edit-> Paste.

Move

Use the Move tool to move the sunglasses in place.

Crop

Crop the modified image where you pasted the sunglasses. Save this image for the web.

Image resolution, size, file types, etc.

Unlike printed images, images displayed on the web always appear at the viewer's monitor resolution, which is usually between 72 and 96 ppi. The image size in inches and the resolution in pixels per inch are unimportant, the width and height as measured in pixels determine the size at which the image will appear.

If an image's pixel dimensions exceed 750 pixels wide or 500 pixels tall, the entire image may not fit within a browser window, forcing the viewer to scroll to see parts of the image. As a convention, many people save images intended for the Internet with a resolution between 72 and 96 pixels per inch (and about 800 by 600 pixel dimensions) so if printed from Photoshop or another application, the image will appear approximately the same size that it did on screen.

Try to adjust the size and resolution of images to optimize quality, while keeping the file size to a minimum.

You can find out what an image will look like and how large a file in a particular format will create by choosing:

1. **File->Save for Web** and then,
2. Select the **2-up or 4-up** tab at the top of the image frame. You will then see the image repeated and you can set each frame to show the image as a different file type, such as, jpeg, gif, png, and wbmp. You will also see the respective file sizes and download times.

Try to keep your image files under 30KB apiece so that even people with slow modems can load them quickly. Also, keep in mind png files are the newest file type and not all browsers can read these files.

If you are working with jpeg files in Photoshop you should work in RGB mode because this is the "monitor" viewing mode.

***FYI:** Each time you save a file as a jpeg you lose data. Never save a file as a jpeg a second time. If you have converted to jpeg and want to go back and make changes, use the original Photoshop file.*

Copying image characteristics

You can copy the image size, canvas size, resolution or color mode of one image to another image.

1. Have two images open, make one active and go to Image->Size.
2. Then choose Window->Documents and find the name of the file you want to match.

3. Notice that the dimensions change when you click on the matched file's name.

Creating and using backgrounds

Backgrounds can make your website difficult to read if not used correctly, but they can also help you create a certain “look.” Since you can use an image as a tile in HTML, your background files can be quite small.

Here's one way to place a bar along one side of your web page like a border. Create a file in Photoshop that is the width of a page (I use 1400 pixels on my laptop) and about 100 pixels high. Select an area near the left side of this new image and fill it with a pattern. Save the image as a jpeg file.

In Dreamweaver open your web page and right click on the white space. Choose **Page Properties** and, next to **Background Image**, **Browse** for the image file you just created in Photoshop. Dreamweaver will automatically tile this image as background and the small area you filled with a pattern will look like a bar along one side.

More Dreamweaver Skills

Adding a table to your web page

1. Place your cursor where you would like the table to be inserted on your page.
2. Go to Table->Insert (or click on the Table icon in the Insert bar) and when the table dialog appears accept the default columns and rows.
3. Click OK.

Using tables to organize and place elements on a web page

Dreamweaver allows you to use tables to design and place elements in your web page. This is done in Layout View.

1. Click on the Layout tab on the Insert bar.
2. Click on “Layout View.”
3. Select the “Draw Layout Cell” button on the Insert bar.
4. Draw cells to hold page elements.

Quick tips for designing with tables in layout view

1. When you place your cursor over the edges of a layout table cell, the outline of the cell changes from dotted blue to solid red. This is when you can click the cell to select it. A selected cell appears as a solid color outlined by the resize handles. Move cells by selecting and dragging them.
2. You can resize cells by dragging the resize handles.

3. You can resize the whole table in the same way.
4. To create multiple layout cells without having to click on the Draw Layout Cell button every time, hold down the Ctrl key in Windows.

What are relative and absolute pathnames?

When linking web pages, images, videos, etc. you need to insert the “address,” or pathway, to the file you want to link to. There are two types of addresses that can be used in these pathways. They are relative addresses and absolute addresses. A relative address describes the pathway to another file only as it relates to the current web page. Absolute addresses include the full Internet address of the file to be linked.

An example of a link with a relative pathname...

Say you have a page named *index.html* in a directory folder and you want to include a link from *index.html* to a page named *mycv.htm*. *Mycv.htm* happens to be in a sub-folder named *bio*. In HTML the link would look like the following:

```
<A HREF="bio/mycv.htm">Read my CV online.</A>
```

Your CV might also contain a link back to your *index.htm* page:

```
<A HREF="../index.htm">Return to the main page.</A>
```

The double-dot .. is a special code that means “the folder containing the current folder” or, I like to think of the double-dot as meaning “move up one folder” (or directory level).

By the way, HREF stands for Hypertext Reference and is called an attribute of the <A> tag. The <A> tag is used to define links and anchors.

Why use relative addresses instead of absolute addresses? Well, because sometimes server names change or you need to move your web pages to another site. If your hyperlinks use relative addressing then your links will still work. If you use absolute addressing you would have to change the URL for each link to keep them working.

Rollovers

A rollover image is two images on top of one another. When viewed in a browser if you place the cursor on the top image the bottom image appears. A rollover could be used to attract attention or make a statement about change. Here is how to insert a rollover image.

1. Click on the Rollover Image icon on the Insert Bar and place the cursor on your page where you would like to put the rollover image.
2. Type in a name for the rollover.
3. In the original image text box click on Browse and find the image you want displayed when the page loads.
4. In the rollover image text box click on Browse and find the image you want displayed when the cursor is placed on the original image.
5. Select the Preload Images option.
6. You can fill in the Alternate Text option with information about the images for text only browsers (this is optional and rare).
7. In the When Clicked Go to URL text box insert the pathway to a file you want to open if you click on the rollover image.

Creat a link that takes you back home

You learned how to create links to subsequent pages in Recitation 1. How would you insert a link on each of your web pages that would allow a user to quickly go back to your home page? Would you use an absolute or relative address?

Reminder: To learn more

Please refer to the Lab 2 document “Photography and the Construction of Visual Arguments” for information about the Dreamweaver and Photoshop topics covered in the course modules found within the online tutorial *elementk*.