

Full-color, step-by-step
instructional book

Video training from
expert instructors

Tutorials and lesson files
on companion DVD

ADOBE® ILLUSTRATOR® CC

 DIGITAL
CLASSROOM®

Jennifer Smith and the AGI Creative Team

WILEY

Adobe®
Illustrator® CC
**Digital
Classroom®**

Adobe® Illustrator® CC **Digital Classroom®**

Jennifer Smith and the AGI Creative Team

Adobe® Illustrator® CC Digital Classroom®

Published by
John Wiley & Sons, Inc.
10475 Crosspoint Blvd.
Indianapolis, IN 46256

Copyright © 2013 by John Wiley & Sons, Inc., Indianapolis, Indiana
Published simultaneously in Canada
ISBN: 978-1-118-63971-9
Manufactured in the United States of America
10987654321

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6088, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or website is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or website may provide or recommendations it may make. Further, readers should be aware that Internet websites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services or to obtain technical support, please contact our Customer Care Department within the U.S. at (877) 762-2974, outside the U.S. at (317) 572-3993 or fax (317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material after registering your book at www.digitalclassroombooks.com/CC/Illustrator. For more information about Wiley products, visit www.wiley.com.

Please report any errors by sending a message to errata@agitraining.com

Library of Congress Control Number: 2013948014

Trademarks: Wiley, the Wiley logo, and Digital Classroom are trademarks or registered trademarks of John Wiley & Sons, Inc. in the United States and/or other countries, and may not be used without written permission. The AGI logo is a trademark of American Graphics Institute, LLC in the United States and other countries, and may not be used without written permission. Adobe and Illustrator are registered trademarks of Adobe Systems, Inc. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

Credits

Revisions and Writing

Bill Carberry

President, American Graphics Institute and Digital Classroom Series Publisher

Christopher Smith

Executive Editor

Jody Lefever

Technical Editors

Hazel Olivera, Lauren Mickol

Editor

Karla E. Melendez

Editorial Director

Robyn Siesky

Business Manager

Amy Knies

Senior Marketing Manager

Sandy Smith

Vice President and Executive Group Publisher

Richard Swadley

Vice President and Executive Publisher

Barry Pruett

Senior Project Coordinator

Katherine Crocker

Project Manager

Cheri White

Graphics and Production Specialist

Jason Miranda, Spoke & Wheel

Media Development Project Supervisor

Chris Leavey

Proofreading

Karla E. Melendez

Indexing

Michael Ferreira

About the Authors

Jennifer Smith is a designer, educator, and author. She has authored more than 20 books on digital design and creative software tools. She provides consulting and training services across a wide range of industries, including working with software developers, magazine publishers, catalog and online retailers, as well as some of the biggest names in fashion, apparel, and footwear design. When not writing or consulting, you'll find her delivering professional development workshops for colleges and universities.

Jennifer also works extensively in the field of web usability and user experience design. Jennifer works alongside application developers and web developers to create engaging and authentic experiences for users on mobile devices, tablets, and traditional computers. She has twice been named a Most Valuable Professional by Microsoft for her work in user experience (UX), user interface (UI) design fields, and her leadership in educating users on how to integrate design and development skills.

Jennifer Smith's books on Photoshop, Illustrator, and the Creative Suite tools include the *Photoshop Digital Classroom*, the *Illustrator Digital Classroom*, and the *Adobe Creative Suite for Dummies*, all published by Wiley. She has also authored *Wireframing and Prototyping with Expression Blend & Sketchflow*.

Jennifer is the cofounder of the American Graphics Institute (AGI). You can find her blog and contact her at JenniferSmith.com and follow her on Twitter @jsmithers.

The **AGI Creative Team** is composed of Adobe Certified Experts and Instructors from AGI. The AGI Creative Team has authored more than 25 Digital Classroom books and has created many of Adobe's official training guides. The AGI Creative Team works with many of the world's most prominent companies, helping them use creative software to communicate more effectively and creatively. They work with design, creative, and marketing teams around the world, delivering private customized training programs, while teaching regularly scheduled classes at AGI's locations. The AGI Creative Team is available for professional development sessions at companies, schools, and universities. Get more information at agitraining.com.

Acknowledgments

Thanks to our many friends at Adobe Systems, Inc. who made this book possible and assisted with questions and feedback during the writing process. To the many clients of AGI who have helped us better understand how they use Illustrator and provided us with many of the tips and suggestions found in this book. A special thanks to the instructional team at AGI for their input and assistance in the review process and for making this book such a team effort.

Register your Digital Classroom book for exclusive benefits

Registered owners receive access to:

The most current lesson files

Technical resources and customer support

Notifications of updates

Online access to video tutorials

Downloadable lesson files

Samples from other Digital Classroom books

Register at *DigitalClassroomBooks.com/CC/Illustrator*

Digital Classroom

Register your book today at
DigitalClassroomBooks.com/CC/Illustrator

Contents

Starting up

About Illustrator Digital Classroom	1
Prerequisites	1
System requirements	1
Starting Adobe Illustrator CC	2
Loading lesson files	5
Working with the video tutorials	6
Setting up for viewing the video tutorials	6
Viewing the video tutorials with the Adobe Flash Player	6
Additional resources	7

Lesson 1: Adobe Illustrator CC Jumpstart

Starting up	9
The project	10
Setting up the Artboard	12
Creating the background shape	13
Combining shapes	14
Using the new Kuler panel	15
Applying a fill and stroke	16
Creating the smaller combined shape	17
Applying color and effects	18
Cloning the small shape	20
Aligning and distributing the shapes	22
Adding text	23
Applying the Warp effect	24
Adding text to the small shape areas	25
Distorting a shape	27
Importing an image	29
Adding lines of text	30
Using the new Touch Type tool	35
Self study	36
Review	36

Lesson 2: Getting to Know the Workspace

Starting up	37
Opening Illustrator	38
Exploring the Illustrator CC interface	39
Choosing a workspace	40
Opening a file	41
The document window	43
Using Artboards	43
Navigating multiple Artboards	43
Using the Artboards panel	44
Creating new Artboards	46
Switching screen modes	47
Changing your view	48
Preview versus Outlines	48
Zooming and scrolling	49
Scrolling with the Hand tool	53
Changing views with the Navigator panel	54
The Tools panel	55
Using tools and panels	56
The Control panel	60
Moving the Control panel	61
Panel groups and the dock	62
Custom workspaces	65
Saving workspaces	65
Using the Manage Workspaces dialog box	66
Customizing keyboard shortcuts	67
Default shortcuts	67
Custom shortcuts	68
Saving shortcut sets	70
Deleting shortcut sets	71
Self study	71
Review	72

Lesson 3: Illustrator CC Essentials

Starting up	73
Using the shape tools	74
Repositioning and visually resizing the rectangle.....	76
Finding or changing the shape's dimensions using the Transform panel	77
Rotating and shearing using the Transform panel	78
Constraining a shape	79
Entering exact dimensions.....	80
Selecting artwork	82
Helpful keyboard shortcuts for selections	82
The selection tools	82
Using shape and transform tools to create artwork	87
Using the transform tools.....	87
Adding a fill color	89
Entering a shape size in the Transform panel	90
Viewing in Outline view	91
Rotating the shape.....	91
Changing the color of the triangles.....	93
Using layers when building an illustration	94
Creating a new blank layer.....	95
Cutting and pasting objects.....	95
Creating bubbles.....	97
Cloning the bubble group	98
Repeating a resize transform.....	99
Moving objects from one layer to another	101
Self study.....	102
Review	102

Lesson 4: Adding Color

Starting up	103
Basics of the Appearance panel	104
Changing colors.....	105
Adding effects	106
Creating a colorful illustration.....	108
Using Live Paint.....	108
Converting the artwork to a Live Paint group.....	111
Applying Live Paint to the group	111
Adding a symbol to your artwork.....	112
Expanding the symbol.....	115
Saving swatches	115
What is a Global Color?	117
Selecting the Same color	117
Saving a set of colors as a group.....	119
Creating a color group from selected colors.....	119
Using the Color panel	120
Adding Pantone (Spot) Colors.....	122
Adding Pantone colors	123
Taking advantage of the new and improved Kuler panel	125
Review	128

Lesson 5: Working with the Drawing Tools

Starting up	129
Working with the Pen tool	130
Drawing straight lines	131
Drawing curved lines	133
Drawing hinged curves	134
Drawing curved lines to straight lines.....	136
Drawing straight lines to curved lines.....	138
Tracing images.....	139
Placing an image as a template	139
Placing an image using Image Trace.....	142
Working with the new Image Trace Method option....	147
Other drawing tools.....	150

Using the Line Segment and Arc tools	150
Using the Pencil, Smooth, and Path Eraser tools	152
Using the Eraser tool	154
Editing existing paths	154
Adding and removing points.....	154
Refining a curve.....	156
Cutting and joining paths.....	157
Combining shapes using the Shape Builder tool.....	159
Combining the shapes.....	162
Subtracting with the Shape Builder tool	162
Creating the fish eyes.....	164
Self study.....	166
Review	166

Lesson 6: Exploring Additional Color Options

Starting up	167
Taking a look at the finished illustration	168
Adding tonal values with gradients.....	170
Customizing an existing gradient.....	172
Saving the gradient	173
Applying a second instance of the gradient	174
Using the Gradient panel	175
Updating a gradient.....	179
Creating and using patterns	180
Creating a bounding box	181
Applying the pattern	182
Editing a pattern fill	183
Locating existing patterns	187
Finishing up the illustration.....	190
Creating a color group.....	193
Using the Color Guide	194
Self study.....	198
Review	198

Lesson 7: Using Patterns

Starting up	199
The Pattern Options panel makes creating patterns more manageable	200
Creating a pattern	200
Applying a pattern	201
Editing a pattern swatch	203
Editing a pattern in an object	204
Editing a pattern's application visually	205
Self study	206
Review	206
Answers	206

Lesson 8: Working with and Formatting Text

Starting up	207
Formatting type	208
Paragraph formatting	211
Formatting imported type	213
Paragraph and character styles	216
Editing styles	219
Advanced techniques with text	222
Text on a path	222
Warping text	223
Text in a shape	225
Creating outlines	227
Check spelling	229
Find and Replace	231
Self study	231
Review	232

Lesson 9: Organizing your Illustrations with Layers

Starting up	233
Getting to know the Layers panel	234
Using layers to organize your illustrations	236
Using the Layers panel to make selections	237
Creating new layers and moving items between layers	238
Paste remembers layers	241
Template layers	243
Self study	244
Review	244

Lesson 10: Working with Symbols

Starting up	245
Cleaning out the symbol library	246
Creating symbols	247
Editing symbols	248
Importing a symbol library	251
Using the symbolism tools	252
Editing nested symbols	259
Replacing symbols	260
Saving symbol libraries	261
Self study	262
Review	262

Lesson 11: Using Effects and Transparency

Starting up	263
Working with the Appearance panel and effects	264
Applying effects	265
Editing effects	267
Using graphic styles	269
Creating and saving graphic styles	270
Applying and modifying graphic styles	272
Working with object transparency	272
Working with multiple opacities	273
Working with blending modes	274

Saving and importing graphic styles.....	276
Applying graphic styles to layers and symbols	277
Self study.....	279
Review	279
Answers	279

Lesson 12: Exporting and Saving Files

Starting up	281
Saving using the AI file format	282
Saving an illustration with layers	283
Making a template layer	283
Using the Transform Effect.....	284
Duplicating a Stroke.....	285
Saving different versions of the logo onto separate layers.....	287
Expanding appearance	287
Saving the first version	288
Using Live Paint.....	288
Using the Color Guide panel	289
Saving the third version	289
Using Recolor Artwork.....	290
Saving a layered PDF	291
Integration with other applications.....	293
Exporting for Photoshop.....	293
Integrating with InDesign.....	293
Integrating with Flash	293
Integrating with Microsoft Expression Blend (XAML)...	293
Integrating with Premiere and After Effects	293
Saving as EPS	293
Saving for the Web	295
Making a Flash animation.....	297
Exporting a Flash animation	300
Self study.....	304
Review	304

Lesson 13: Advanced Blending Techniques

Starting up	305
Using the Blend tool.....	306
Applying a gradient	310
Applying radial gradients	312
Applying gradients using Illustrator's Gradient Mesh options	314
Adjusting the Mesh	317
Revisiting Blend options.....	318
More mesh work	321
Overlapping images.....	323
Applying a gradient mesh using the Mesh tool.....	326
Finishing up with the Mesh tool and automatically adding a Highlight.....	330
Using the Symbol tools	332
Creating a symbol.....	336
Modifying a symbol's appearance	338
Self study	342
Review	342

Lesson 14: Adobe Illustrator CC New Features

Starting up	343
What makes Adobe Illustrator CC so great?.....	344
Opening the finished file	344
Creating the luggage tag	344
Punching out the strap holder	348
Cloning the tag	349
Placing multiple images	350
Converting an image to vector art.....	351
Investigating the improved Links panel.....	352
Adding text.....	355
Using the new Touch Type tool.....	356
Embedding an image.....	357
Creating an image brush.....	358
Applying the image brush to a stroke.....	360
Packaging a file	361

Starting up

About Illustrator Digital Classroom

The *Adobe® Illustrator® CC Digital Classroom* lets you create artwork for a variety of uses. Illustrator's drawing tools let you take advantage of many ways to control color, text, and artwork in your designs. Illustrator provides you with ways to express your creative ideas and experiment with the presentation.

The *Adobe Illustrator CC Digital Classroom* helps you get up-and-running right away. You can work through all the lessons in this book, or complete only specific lessons. Each lesson includes detailed, step-by-step instructions, along with lesson files, useful background information, and video tutorials on the included DVD—it is like having your own expert instructor guiding you through each lesson while you work at your own pace. This book includes 14 self-paced lessons that let you discover essential skills, explore new features, and understand capabilities that will save you time. You'll be productive right away with real-world exercises and simple explanations. The *Adobe Illustrator CC Digital Classroom* lessons are developed by the same team of Illustrator experts who have created many official training titles for Adobe Systems.

Prerequisites

Before you start the *Adobe Illustrator CC Digital Classroom* lessons, you should have a working knowledge of your computer and its operating system. You should know how to use the directory system of your computer so that you can navigate through folders. You also need to understand how to locate, save, and open files, and you should also know how to use your mouse to access menus and commands.

Before starting the lessons files in the *Adobe Illustrator CC Digital Classroom*, make sure that you have installed Adobe Illustrator CC. The software is sold as part of the Creative Cloud, and is not included with this book. Find more information about the Creative Cloud at www.adobe.com/CreativeCloud. You can use the free 30-day trial version of Adobe Illustrator CC available at the adobe.com website, subject to the terms of its license agreement.

System requirements

Before starting the lessons in the *Adobe Illustrator CC Digital Classroom*, make sure that your computer is equipped for running Adobe Illustrator CC. The minimum system requirements for your computer to effectively use the software are listed below and you can find the most current system requirements at <http://www.adobe.com/products/Illustrator/tech-specs.html>.

Windows

- Intel® Pentium® 4 or AMD Athlon® 64 processor
- Microsoft® Windows® 7 with Service Pack 1 or Windows 8
- 1 GB of RAM (3 GB recommended) for 32 bit; 2 GB of RAM (8 GB recommended) for 64 bit
- 2 GB of available hard-disk space for installation; additional free space required during installation (cannot install on removable flash storage devices)
- 1024 × 768 display (1280 × 800 recommended)
- Internet connection and registration are necessary for required software activation, membership validation, and access to online services.

Mac OS

- Multicore Intel processor with 64-bit support
- Mac OS X v10.6.8, v10.7, or v10.8
- 2 GB of RAM (8 GB recommended)
- 2 GB of available hard-disk space for installation; additional free space required during installation (cannot install on a volume that uses a case-sensitive file system or on removable flash storage devices)
- 1024 × 768 display (1280 × 800 recommended)
- Internet connection and registration are necessary for required software activation, membership validation, and access to online services.

Starting Adobe Illustrator CC

As with most software, Adobe Illustrator CC is launched by locating the application in your Programs folder (Windows) or Applications folder (Mac OS). If you are not familiar with starting the program, follow these steps to start the Adobe Illustrator CC application:

Windows

- 1 Choose Start > All Programs > Adobe Illustrator CC.
- 2 If a Welcome Screen appears, you can close it.

Mac OS

- 1 Open the Applications folder, and then open the Adobe Illustrator CC folder.
- 2 Double-click the Adobe Illustrator CC application icon.
- 3 If a Welcome Screen appears, you can close it.

Menus and commands are identified throughout the book by using the greater-than symbol (>). For example, the command to print a document appears as File > Print.

Access lesson files and videos any time

Register your book at www.digitalclassroombooks.com/CC/Illustrator to gain access to your lesson files on any computer you own, or to watch the videos on any Internet-connected computer, tablet, or smart phone. You'll be able to continue your learning anywhere you have an Internet connection. This provides you access to lesson files and videos even if you misplace your DVD.

Checking for updated lesson files

Make sure you have the most up-to-date lesson files and learn about any updates to your *Adobe Illustrator CC Digital Classroom* book by registering your book at www.digitalclassroombooks.com/CC/Illustrator.

Resetting Adobe Illustrator CC preferences

When you start Adobe Illustrator, it remembers certain settings along with the configuration of the workspace from the last time you used the application. It is useful for you to start each of the Adobe Illustrator lessons in this book using the default settings so that you do not see unexpected results. You can use the following steps to reset the Adobe Illustrator CC preferences.

In order to reset your preferences you will need to quit Illustrator and locate the preferences. In Windows and the Mac OS these are in two separate locations. If you are working on a Windows system you might need to change the folder's view settings in order to find the preferences. Keep in mind that when you reset your preferences you lose saved colors, styles and other preferences that might be important to you. If you wish to save your preferences, rename them instead of deleting them; Illustrator will create all new preferences if it cannot locate the appropriately named folder.

Steps to resetting Windows preferences

- 1 Quit Adobe Illustrator CC.
- 2 In Windows, verify that you can find the hidden AppData folder by opening your Control Panel and typing **Folder Options** into the search text field in the upper-right of the Control panel dialog box.
- 3 When Folder Options appears, click Show hidden files and folders.

- 4 In the View tab of Folder Options click the radio box to select Show hidden files, folders and drives. Click OK.

In Windows, you might have to change your folders to show Hidden folders.

- 5 Select C:\Users\user name\AppData\Roaming\Adobe\Adobe Illustrator\.
- 6 Select the folder named Adobe Illustrator CC Settings. If you want to save custom settings to restore at a later time, rename this file **Adobe Illustrator CC Settings folder_old**.
- 7 If you want to delete the preferences and start with new clean preferences, delete the entire Adobe Illustrator CC Settings folder.
- 8 Relaunch Adobe Illustrator CC. Your preferences are back to the original settings.

Steps to resetting Mac OS preferences

- 1 Quit Adobe Illustrator CC.
- 2 Choose User > Library > Preference and select the Adobe Illustrator CC Settings folder.
- 3 Select the folder named Adobe Illustrator CC Settings. If you want to save custom settings to restore at a later time, rename this file **Adobe Illustrator CC Settings folder_old**.
- 4 If you want to delete the preferences and start with new clean preferences, delete the entire Adobe Illustrator CC Settings folder.
- 5 Relaunch Adobe Illustrator CC. Your preferences are back to the original settings.

To restore custom settings, Quit Adobe Illustrator, and then delete the new AIPrefs file and restore the original name of the previous AIPrefs file.

Loading lesson files

The *Adobe Illustrator CC Digital Classroom* DVD includes files that accompany the exercises for each of the lessons. You can copy the entire lessons folder from the supplied DVD to your hard drive, or copy only the lesson folders for the individual lessons you want to complete.

For each lesson in the book, the files are referenced by file name. The exact location of each file on your computer is not used, as you might have placed the files in a unique location on your hard drive. We suggest placing the lesson files in the My Documents folder (Windows), at the top level of your hard drive (Mac OS), or on your desktop for easy access.

Copying the lesson files to your hard drive

- 1 Insert the *Adobe Illustrator CC Digital Classroom* DVD supplied with this book.
- 2 On your computer desktop, navigate to the DVD and locate the folder named *ailessons*.
- 3 You can install all the files, or just specific lesson files. Do one of the following:
 - Install all lesson files by dragging the *ailessons* folder to your hard drive.
 - Install only some of the files by creating a new folder on your hard drive named *ailessons*. Open the *ailessons* folder on the supplied DVD, select the lesson you want to complete, and drag the folder(s) to the *ailessons* folder you created on your hard drive.

Unlocking Mac OS files

Macintosh users might need to unlock the files after copying them from the accompanying disc. This only applies to Mac OS computers and is because the Mac OS might view files that are copied from a DVD or CD as being locked for writing.

If you are a Mac OS user and have difficulty saving over the existing files in this book, you can use these instructions so that you can update the lesson files as you work on them and also add new files to the lessons folder.

Note that you only need to follow these instructions if you are unable to save over the existing lesson files, or if you are unable to save files into the lesson folder.

- 1 After copying the files to your computer, click once to select the *ailessons* folder, then choose **File > Get Info** from within the Finder (not Illustrator).
- 2 In the *ailessons* info window, click the triangle to the left of **Sharing and Permissions** to reveal the details of this section.
- 3 In the **Sharing and Permissions** section, click the lock icon, if necessary, in the lower-right corner so that you can make changes to the permissions.
- 4 Click to select a specific user or select **everyone**, then change the **Privileges** section to **Read & Write**.
- 5 Click the lock icon to prevent further changes, and then close the window.

Working with the video tutorials

Your *Illustrator CC Digital Classroom* DVD comes with video tutorials developed by the authors to help you understand the concepts explored in each lesson. Each tutorial is approximately five minutes long and demonstrates and explains the concepts and features covered in the lesson.

The videos are designed to supplement your understanding of the material in the chapter. We have selected exercises and examples that we feel will be most useful to you. You might want to view the entire video for each lesson before you begin that lesson. Additionally, at certain points in a lesson, you will encounter the DVD icon. The icon, with appropriate lesson number, indicates that an overview of the exercise being described can be found in the accompanying video.

DVD video icon.

Setting up for viewing the video tutorials

The DVD included with this book includes video tutorials for each lesson. Although you can view the lessons on your computer directly from the DVD, we recommend copying the folder labeled videos from the *Adobe Illustrator CC Digital Classroom* DVD to your hard drive.

Copying the video tutorials to your hard drive

- 1 Insert the *Adobe Illustrator CC Digital Classroom* DVD supplied with this book.
- 2 On your computer desktop, navigate to the DVD and locate the folder named videos.
- 3 Drag the videos folder to a location on your hard drive.

Viewing the video tutorials with the Adobe Flash Player

The videos on the *Adobe Illustrator CC Digital Classroom* DVD are saved in the Flash projector format. A Flash projector file wraps the Digital Classroom video player and the Adobe Flash Player in an executable file (.exe for Windows or .app for Mac OS). Note that the extension (on both platforms) might not always be visible. Projector files allow the Flash content to be deployed on your system without the need for a browser or prior stand-alone player installation.