

Digital Photography
ALL-IN-ONE
FOR
DUMMIES®
4TH EDITION

by David D. Busch

WILEY

Wiley Publishing, Inc.

Digital Photography

ALL-IN-ONE

FOR

DUMMIES®

4TH EDITION

Digital Photography
ALL-IN-ONE
FOR
DUMMIES®
4TH EDITION

by David D. Busch

WILEY

Wiley Publishing, Inc.

Digital Photography All-in-One For Dummies®, 4th Edition

Published by

Wiley Publishing, Inc.

111 River Street

Hoboken, NJ 07030-5774

www.wiley.com

Copyright © 2009 by Wiley Publishing, Inc., Indianapolis, Indiana

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

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 Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, (317) 572-3447, fax (317) 572-4355, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

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, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2008939186

ISBN: 978-0-470-40195-8

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Author

As a roving photojournalist for more than 20 years, **David D. Busch** illustrated his books, magazine articles and newspaper reports with award-winning images. He's operated his own commercial studio, suffocated in formal dress while shooting weddings-for-hire, and shot sports for a daily newspaper and Upstate New York college. His photos have been published in magazines as diverse as *Scientific American* and *Petersen's PhotoGraphic*, and his articles have appeared in *Popular Photography & Imaging*, *The Rangefinder*, *The Professional Photographer*, and hundreds of other publications. He's currently reviewing digital cameras for CNet and *Computer Shopper*.

When About.com recently named its top five books on beginning digital photography, occupying the number one and two slots were this book and *Mastering Digital Photography*. His other 80 books published since 1983 include best-sellers like *Digital SLR Cameras & Photography For Dummies*, *The Nikon D70 Digital Field Guide*, *The Official Hewlett-Packard Scanner Handbook*, and *Digital Photography For Dummies Quick Reference*.

Busch earned top category honors in the Computer Press Awards the first two years they were given (for *Sorry About The Explosion* and *Secrets of MacWrite*, *MacPaint* and *MacDraw*), and later served as Master of Ceremonies for the awards.

Dedication

I dedicate this book, as always, to Cathy.

Author's Acknowledgments

Thanks to Wiley Publishing for the continued innovation that has helped keep this book fresh and up-to-date. Key personnel include Steve Hayes, Senior Acquisitions Editor; Pat O'Brien, Project Editor; and Heidi Unger, Copy Editor.

Technical Editor Michael D. Sullivan added a great deal to this book in addition to checking all the text for technical accuracy. A veteran photographer (in the military sense of the word!), he began his photo career in high school where he first learned the craft and amazed his classmates by having Monday morning coverage of Saturday's big game pictured on the school bulletin board. Sullivan pursued his interest in photography into the U.S. Navy, graduating in the top ten of his photo school class. Following Navy photo assignments in Bermuda and Arizona, he earned a BA degree from West Virginia Wesleyan College.

He became publicity coordinator for Eastman Kodak Company's largest division where he directed the press introduction of the company's major consumer products and guided their continuing promotion. Following a 25-year stint with Kodak, Sullivan pursued a second career with a PR agency as a writer-photographer covering technical imaging subjects and producing articles that appeared in leading trade publications. In recent years, Sullivan has used his imaging expertise as a Technical Editor specializing in digital imaging and photographic subjects for top selling books.

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Project Editor: Pat O'Brien

Acquisitions Editor: Steve Hayes

Copy Editor: Heidi Unger

Technical Editor: Michael Sullivan

Editorial Manager: Kevin Kirschner

Editorial Assistant: Amanda Foxworth

Sr. Editorial Assistant: Cherie Case

Cartoons: Rich Tennant
(www.the5thwave.com)

Composition Services

Project Coordinator: Erin Smith

Layout and Graphics: Stacie Brooks,
Reuben W. Davis, Melissa K. Jester,
Christin Swinford, Christine Williams

Proofreaders: Caitie Kelly, Linda Quigley

Indexer: Palmer Publishing Services

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher

Andy Cummings, Vice President and Publisher

Mary Bednarek, Executive Acquisitions Director

Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Diane Graves Steele, Vice President and Publisher

Joyce Pepple, Acquisitions Director

Composition Services

Gerry Fahey, Vice President of Production Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	<i>1</i>
<i>Book I: Building Your Digital Photography Studio</i>	<i>7</i>
Chapter 1: Choosing the Right Camera	9
Chapter 2: Getting Your Pictures from the Camera to the Digital Darkroom	59
Chapter 3: Picking Up Some Accessories	91
<i>Book II: Using Digital SLRs</i>	<i>111</i>
Chapter 1: The Digital SLR Advantage	113
Chapter 2: Mastering Digital SLR Controls	127
Chapter 3: Working with Lenses	135
<i>Book III: Taking Great Pictures</i>	<i>143</i>
Chapter 1: Tools and Techniques of Composition	145
Chapter 2: Close-Up Photography	169
Chapter 3: Photographing People	193
Chapter 4: Shooting for Publication	225
Chapter 5: Sports and Action Photography	251
Chapter 6: Travel Photography	287
<i>Book IV: Basics of Image Editing</i>	<i>323</i>
Chapter 1: What You Can and Can't Do with Image-Editing Tools	325
Chapter 2: Common Editing Options	359
<i>Book V: Editing with Adobe Photoshop and Photoshop Elements</i>	<i>397</i>
Chapter 1: Introduction to Photoshop CS4 and Photoshop Elements 7	399
Chapter 2: Making Selections	411
Chapter 3: Brushing Away Problems with Digital Photos	431
Chapter 4: Restoring Images	445
Chapter 5: Correcting Faded, Funny, or Funky Colors and Tones	469
Chapter 6: Enhancing Photos with Filters and Special Effects	487

<i>Book VI: Restoring Old Photos</i>	<i>507</i>
Chapter 1: Scanning Old Photos	509
<i>Book VII: Printing and Sharing Your Digital Images ...</i>	<i>535</i>
Chapter 1: Printing Your Final Result.....	537
Chapter 2: Sharing Pictures on the Web.....	547
<i>Index</i>	<i>557</i>

Table of Contents

Introduction 1

About This Book	2
What's in This Book	2
Book I: Building Your Digital Photography Studio	3
Book II: Using Digital SLRs	3
Book III: Taking Great Pictures.....	3
Book IV: Basics of Image Editing.....	4
Book V: Editing with Adobe Photoshop and Photoshop Elements	4
Book VI: Restoring Old Photos.....	4
Book VII: Printing and Sharing Your Digital Images	4
Conventions Used in This Book.....	4
Icons Used in This Book	5
Where to Go from Here.....	6

Book I: Building Your Digital Photography Studio..... 7

Chapter 1: Choosing the Right Camera 9

Choosing a Camera Category.....	10
Web cams.....	10
Camera phones	11
Point-and-shoot models	12
Intermediate models.....	13
Advanced consumer models.....	13
Prosumer digital SLR models	13
Professional models	16
Examining the Parts of a Digital Camera	17
Evaluating Your Lens Requirements.....	20
Understanding How Lenses Work	22
Magnifications and focal lengths	22
Lens apertures	26
Focus range.....	29
Exposure controls.....	29
Selecting Your Resolution	33
Choosing Your View	37
LCD viewfinders	37
Optical viewfinders.....	40
Electronic viewfinders (EVFs).....	41
SLR viewfinders.....	42
No Flash in the Pan: Determining Your Lighting Needs	43
A Dozen Exotic Digital Camera Features	44
Checking Out Ease of Use.....	46

Is Your Computer Ready?	47
Choosing a Computer Platform	48
What Equipment Do You Need?.....	52
Determining How Much Memory You Need.....	52
Choosing Local Storage	53
Archiving and Backing Up	55
Zip disks (R.I.P.).....	55
CD-Rs and CD-RWs	55
DVDs	55
Visually Speaking.....	56

Chapter 2: Getting Your Pictures from the Camera to the Digital Darkroom 59

Making the Connection between Camera and Computer	60
Getting Wired	62
FireWire.....	64
Riding the (infrared) light wave.....	65
Transfers with teeth (blue)	65
Memory Cards	66
CompactFlash cards.....	69
Secure Digital/MMC cards	69
Memory Stick.....	70
SmartMedia cards.....	71
Mini-CD.....	71
Microdrive	71
Transferring Images from Camera to Computer	72
Transferring pictures using camera utility software.....	73
Copying files to your hard drive	76
Importing images into image-editing software.....	77
Organizing Your Photos.....	79
Using your computer's file-management tools	79
Using photo album software	84
Using online galleries	86
Archiving and Backing Up Photos	87
Backing up your best shots	87
Using CD-R and CD-RW	88
DVD storage.....	89
Off-site storage for maximum safety	89

Chapter 3: Picking Up Some Accessories 91

Getting Support from Tripods	92
Types of tripods.....	94
Scrutinizing tripod features.....	95
Checking out tripod alternatives	97
Making Good Use of an Electronic Flash	98
Types of electronic flash units.....	101
What to look for in a photographic slave flash	103
Lighting/flash accessories	104

Choosing a Camera Bag	105
Acquiring Other Useful Devices.....	105
A filter holder	105
Filters.....	106
A second camera.....	108
Cleaning kits	108
Waterproof casings and housings	109
Battery packs.....	109

Book 11: Using Digital SLRs..... 111

Chapter 1: The Digital SLR Advantage113

Six Great dSLR Features.....	114
A bigger, brighter view.....	114
Faster operation.....	115
Lenses, lenses, and more lenses	115
Better image quality	116
Camera-like operation	116
More control over depth of field.....	116
Six dSLR Drawbacks That Are Ancient History	116
No LCD preview? Meet Live View!	117
Limited viewing angles? No longer!	118
Lack of super-wide lenses? Improvements made!	118
Dirt and dust? Automatic cleaning has arrived!.....	118
No movies? Not always!	119
Too much weight and size? The gap is narrowing!	119
How Digital SLRs Work	119
Managing dSLR Quirks	122
Noise about noise	122
The real dirt on sensors	123
Going in crop factor circles	125

Chapter 2: Mastering Digital SLR Controls127

Exposure Controls.....	128
Metering modes	128
Correcting exposure.....	129
Other exposure adjustments.....	130
Shooting modes.....	131
Focus Controls	132
Other Controls	134

Chapter 3: Working with Lenses135

Optical Allusions.....	135
Primes or Zooms.....	138
Pros for primes.....	138
Pros for zooms	139
Special Features	140

Book III: Taking Great Pictures 143

Chapter 1: Tools and Techniques of Composition145

Understanding Photo Composition: The Big Picture.....	146
Visualizing a Concept for Your Picture.....	147
What do you want your image to say?	147
Where will the image be used?.....	148
Whom are you creating the image for?	149
Selecting a Subject and a Center of Interest	149
Narrowing your subject matter.....	149
Choosing one main subject	150
Using secondary subjects	152
Choosing an Orientation.....	152
Arranging Your Subjects.....	156
Choosing subject distance.....	156
Optimizing backgrounds.....	157
Framing the Shot with the Rule of Thirds in Mind	158
Placing important objects at imaginary junction points	158
When to break the Rule of Thirds.....	159
Incorporating Direction and Movement	160
Using Straight Lines and Curves.....	161
Balancing an Image.....	163
Framing an Image.....	164
What's That Tree Doing Growing Out of My Head?	166

Chapter 2: Close-Up Photography169

Defining Macro Photography	170
Why Digital Macro Photography Is Cool	172
Picking a Place to Shoot.....	173
Shooting Macros Simplified.....	174
Setting Up a Macro Studio	175
Background check	176
Visible means of support	178
Lighting equipment.....	179
Other equipment.....	182
Shooting Tips for Macro Photography	184
Positioning your subject and background.....	184
Setting up your camera.....	185
Lights, please.....	185
Ready . . . aim	186
Fire!	188
Digital SLRs and Close-Up Photography	190

Chapter 3: Photographing People193

Candid People Pictures.....	194
Capturing Satisfying Portraits.....	196

Where to Shoot Informal Portraits	197
Setting Up an Informal Portrait Environment	199
Choosing backgrounds.....	200
Basic lighting options.....	201
Lighting gadgets	206
Lighting Basics.....	209
Using available light	210
Using a single external flash	211
Using multiple light sources	212
Preparing to Take Your First Portraits	217
Working on a tight schedule.....	218
When you have more time.....	220
Portrait Tips	223

Chapter 4: Shooting for Publication225

Finding Outlets for Print or Digital Publication	226
Breaking into Newspaper Photography.....	228
Submitting photos to your local newspaper	228
Taking pictures for your local paper.....	231
Gathering publishable photographs	231
Making contact with a publication or Web site	233
Submitting your photos	235
Getting model releases.....	236
Shooting Groups for Publication	236
Understanding group photography basics.....	237
Photographing groups of two to two dozen.....	237
Composing effective group shots	239
Managing the group.....	239
PR Photography.....	241
Executive portraits	241
Company events.....	244
Arranging a PR event worth photographing	245
Other photo-worthy events.....	246
Producing placeable PR photos.....	246
Submitting your PR photos	247
Writing cutlines	248
Preparing the cutline for submission.....	248
Submitting the photo.....	249
Following up	250

Chapter 5: Sports and Action Photography251

Choosing Your Weapons for Sports Photography	252
Digital Camera Features and Action Photography	254
Viewfinder	254
Electronic flash.....	255
Tripods and monopods.....	256
Lenses and attachments	257

Latency and Shutter Lag	259
Dealing with latency of your camera	259
Coping with shutter lag	260
Timing your shot properly	260
Choosing Your Sport and Your Spot	263
Football	263
Baseball and softball	265
Basketball	266
Soccer	267
Other sports	268
Winter sports: A special case	272
Exploring Action Photo Techniques	273
Setting your ISO speed	274
Freezing action with fast shutter speeds or an accessory flash	275
Stopping action with slow shutter speeds	276
Panning	278
Capturing action approaching the camera	280
Using blur creatively	280
Taking the Picture	282
Capturing great sports moments	283
Setting up for predictable action	283
Photographing action sequences	285

Chapter 6: Travel Photography 287

Getting the Right Gear	287
Selecting a camera for your needs	288
Choosing key features for travel photography	290
Selecting lenses for travel	291
Considering a tripod	292
Investing in an accessory flash	292
Selecting a camera bag	294
Keeping your camera powered	295
Picking up other useful devices	297
Getting Ready to Go on the Road	299
Meeting Your Storage Requirements	300
Tried-and-True Travel Photography Techniques	301
Shooting scenics	301
Capturing monuments and architecture	303
Shooting panoramas	306
Equipment for shooting adventure sports	308
Photographing people	310
Capturing people and their environments	313
Documenting Your Trip	315
Varying your shots	315
Composing your shots	316
Getting organized	318

Book IV: Basics of Image Editing..... 323**Chapter 1: What You Can and Can't Do
with Image-Editing Tools325**

Correcting Colors	326
You can't add color that isn't there	327
Fixing color casts	327
Causes of color catastrophe.....	330
Adjusting Brightness and Contrast	332
Murky shadows and washed-out highlights	334
Maintaining consistency	336
Reviving lost detail	337
Using Blurring and Sharpening Tools	338
Sharpening here and there	338
Blurring for effect.....	340
Removing Artifacts (Tiny Blemishes)	343
Finding an artifact's source	344
Sweeping away dust	345
Painting over the dirt	346
Smudging or blurring out the paint lines.....	346
Spackling over More Serious Damage.....	348
Preparing your digital spackle	349
Replacing content that's ripped or torn away	349
Removing Unwanted Image Content.....	351
Combining Pictures	353
Pasting content from other images	355
Using layers to create overlapping images.....	356
Adjusting opacity for interesting effects.....	357

Chapter 2: Common Editing Options359

Checking Out Your Editing Toolkit	360
Painting Tools	361
Customizing your Brush and Pencil tools	362
Choosing a paint color	363
Applying the paint	368
Selection Tools.....	373
Making geometric selections.....	374
Drawing freeform selections	379
Selecting pixels by color with the Magic Wand	383
Blending Tools	386
Smudging and smearing your colors.....	387
Blurring the edges.....	388
Using the Scratch Remover	389
Correction Tools.....	390
Using the Sponge tool to add and remove color	391
Adjusting lights and darks	392

*Book V: Editing with Adobe Photoshop and
Photoshop Elements 397*

**Chapter 1: Introduction to Photoshop CS4
and Photoshop Elements 7 399**

The Relationship between Photoshop and Photoshop Elements	399
Adobe Photoshop CS4: Alone at the Top	400
What's good about Photoshop.....	401
What's not so good about Photoshop.....	402
What you can do with Photoshop	403
What's New in Photoshop CS4.....	403
Adobe Photoshop Elements 7.....	405
What's good about Elements.....	405
What's not so good about Elements.....	406
What you can do with Elements	407
What's New in Elements 7	407

Chapter 2: Making Selections 411

Making Simple Selections with the Marquee Tools	411
Selecting geometric shapes	412
Selecting single-pixel rows and columns	414
Adding to, reducing, and combining selections	415
Snagging Irregular Shapes with the Lasso Tools.....	418
Selecting freeform shapes.....	418
Selecting magnetically.....	421
The Magic Wand Tool's Digital Prestidigitation	423
Making and adjusting selections based on color.....	423
Controlling the magic	423
Specialized Selection Tools.....	425
Working with the Quick Select/Selection Brush tools	425
Selecting in Quick Mask mode	427
Using the Select Menu.....	428

Chapter 3: Brushing Away Problems with Digital Photos 431

Photoshop and Photoshop Elements' Painting and Drawing Tools	431
Working with Brushes and Pencils.....	433
Painting with the Brush tool.....	434
Working with the Pencil tool.....	435
Customizing Your Brushes and Pencils.....	436
Choosing the right size and shape	437
Obtaining third-party brush sets	442

Chapter 4: Restoring Images 445

Adding Light and Shadows.....	446
Using the Dodge tool to lighten tones.....	446
Burning your image to darken areas	447

Using Smudging, Sharpening, and Blurring Tools	449
Finger painting to blend colors and textures	450
Using the Sharpen tool to add detail	453
Blurring some or all of your image	455
Finding Relief with the Healing Tools	458
Using the Healing Brush	458
Working with the Patch tool	462
Cloning content to cover damage and unwanted content	464

Chapter 5: Correcting Faded, Funny, or Funky Colors and Tones . . .469

Using Automated Tools in Photoshop and Elements	469
Auto Correction in Photoshop	470
Auto Correction in Photoshop Elements	470
Adjusting Color Balance	472
Adjusting levels	472
Using the Variations dialog box	473
Equalizing colors	473
Fixing a color cast	478
Displaying and using channels	479
Working with Color Intensity and Quality	480
Increasing and decreasing color intensity	480
Tinkering with brightness and contrast	481
Riding the curves	483
Removing Red-Eye	484

Chapter 6: Enhancing Photos with Filters and Special Effects487

Working with Photoshop's and Photoshop Elements' Filters	488
Understanding how filters work	489
Fixing flaws with corrective filters	491
Turning photos into paintings with artistic filters	497
Going a little crazy with special effects filters	499
The Photoshop Elements Effects Palette	503
Displaying and moving the tab	504
Applying an effect	505

***Book VI: Restoring Old Photos* 507**

Chapter 1: Scanning Old Photos509

Scan Film or Prints?	510
Scanning Options	511
Let the pros do it	511
Buy a slide scanner	512
Use a transparency-capable flatbed	513
Examining Different Types of Originals	514
Prints	514
Transparent originals	515
Exotica	517

Scanning Prints	518
Working with Scanner Settings	520
Choosing a resolution	520
Interpolate, schmerpolate	524
Sharpening	525
Blurring/descreening	526
Knowing when to halftone	527
Other scanner controls	527
Scanning Film	529
Prepping the film	530
Performing the scan	532

Book VII: Printing and Sharing Your Digital Images.... 535

Chapter 1: Printing Your Final Result537

Why Do You Need Prints?	537
Evaluating Your Printing Options.....	539
Inkjet printers	539
Laser printers	540
Dye-sublimation printers	540
Touring the Print Process	540
Preventing surprises with Print Preview	541
Understanding your output options.....	541
Printing your photos	542
Using Professional Printing Services	544
Choosing a service bureau	544
Tell them what you want, what you really, really want	545
Knowing when you need a service bureau	546

Chapter 2: Sharing Pictures on the Web547

Appreciating the Advantages of Web Sharing	547
Sharing personal photos with family and friends.....	549
Sharing images with business associates	550
Choosing a Free Sharing System.....	551
Using commercial sharing sites and services	552
Displaying images on your Web space.....	554

Index..... 557

Introduction

The future of photography is in your hands, and it's becoming all digital! Not since the 19th century, when photographers had to be artisan, craftsperson, artist, chemist, and public relations expert rolled into one, has so much of the photographic process been entirely in the control of the person taking the picture. Now you can compose and view the exact picture you're going to take by using your camera's full liquid crystal display (LCD) screen. Review the picture an instant after pressing the shutter. If your computer is nearby, you can upload it seconds later, view a super-large version on your display, crop it, enhance it, and then make your own sparkling full-color print — all within minutes!

When you go digital, you never need to buy film or wait while your photos are processed in a lab. You decide which images to print and how large to make them. You can display your digital photographic work framed on your wall or proudly over your fireplace. You can make wallet-size photos, send copies to friends in e-mail, or create an online gallery that can be viewed by relatives and colleagues over the Web.

And if alchemy is in your blood, you can transform the simplest picture into a digital masterpiece by using an image editor. Correct your photos, delete your ex-brother-in-law from a family portrait, or transplant the Eiffel Tower to the seashore.

Digital photography gives you the power to take pictures on a whim or to create careful professional-quality work that others might be willing to pay for. The choices are all yours, and digital photography puts all the power in your hands. All you need is a little information about how to choose and use your tools and how to put them to work. That's what you'll find within the pages of this thick, comprehensive, all-in-one guidebook.

The most exciting aspect of digital photography is how rapidly the technology is changing to bring you new capabilities and features that you can use to improve your pictures. Today, digital cameras with 4-megapixel (mp) or less resolution are difficult to find except in photo-capable cell phones — and some cell phones offer 10-megapixel or more resolution! Even the leanest digital camera you're likely to find in stores will have 5–6 megapixels of resolution. I've tested models in this range that cost less than \$150! You'll find 7-megapixel and 9-megapixel cameras for \$500 or so, and 10-megapixel models are widely available for quite a bit less than \$1,000. Digital single-lens reflex cameras (dSLRs) with interchangeable lenses are available from companies like Nikon, Canon, Olympus, and Sony if you're willing to pay top dollar.

Adobe Photoshop has bumped up the image-editing ante with lots of new capabilities of interest to digital photographers, and even inexpensive applications like Adobe Photoshop Elements have more features than you could find in the most powerful image editor four or five years ago. Your new hardware and software tools make working with digital images easier while giving you important new capabilities.

About This Book

This book, now in its fourth edition, has been updated to include all the latest technology and gadgets available to the digital photographer. It is written for the person who has a good grasp of using a computer and navigating an operating system and has at least a cursory knowledge of the operation of a digital camera. It would help if you have some familiarity with an image editor, such as Corel Paint Shop Pro, Corel Photo Paint, or Adobe's Photoshop or Photoshop Elements. It is intended to be a comprehensive reference book that you can read cover to cover or reach for when you're looking for specific information about a particular task.

Wherever I can, I sneak in a useful tip or an interesting technique to help you put digital photography to work for your project needs.

If you have some knowledge of conventional photography, this book will help you fine-tune your capabilities. If you know very little about photography, there's help for you here, too. One large chunk of the book — Book III — is devoted to tips on the most popular genres of photography, from close-up and sports photography to travel photography and shooting for publication. Check out the helpful section on getting the best composition. If you're puzzled over what equipment to buy, look to the sections on choosing cameras, photo accessories, and related equipment, such as printers and scanners.

What's in This Book

This book is broken down into mini-books, each covering a general topic. Each mini-book comprises chapters, each covering a more specific topic under the general one. Each chapter is then divided into sections, and some of those sections have subsections. I'm sure you get the picture.

You can read the book from front to back, or you can dive right into the mini-book or chapter of your choice. Either way works just fine. Anytime a concept is mentioned that isn't covered in depth in that chapter, you'll find a cross-reference to another book and chapter where you'll find all the details. If you're looking for something specific, check out either the Table of Contents or the index.

The Cheat Sheet at the beginning of the book provides helpful information you'll use often. Tear it out, tape it to your monitor, and don't forget to say, "Thanks." (You're welcome.)

And finally, you get pictures. Lots of them. Many of these pictures illustrate good photo techniques as well as traps to avoid. You'll find examples of the kinds of pictures you can take right away and maybe a few that you'll want to strive to equal or exceed.

This book contains seven mini-books. The following sections offer a quick synopsis of what each book contains.

Book I: Building Your Digital Photography Studio

This section is your digital photography short course, providing all the information on a variety of topics that you really need to know to get started. This book helps you choose the right camera, whether it's your first digital camera or the one you're dreaming about as a replacement for your current model. You'll read all the facts on resolution, lens settings, storage, and accessories. One chapter shows you the requirements for setting up a PC for digital photography. The good news is that you probably already have everything you need in your computer. I'll give you some advice on some recommended upgrades that can make your system work even better with digital images.

Book II: Using Digital SLRs

This book provides a concise overview of the tools and capabilities you'll find in the latest digital SLR cameras. You find out why these cameras can do things that their non-SLR counterparts cannot and how to use those features to improve your photography.

Book III: Taking Great Pictures

This is the meat of the book for veteran and aspiring photographers alike. Each of the six chapters is devoted to a different kind of photography. You'll see the basic rules for composing great photos — and when to break them. You'll discover the secrets of close-up photography and how to make pleasing portraits of individuals and groups.

Whether shooting for publication is part of your job description or just a goal, you'll find tips on how to take publishable photos and how to market them. I also include chapters on sports and action photography as well tips on travel photography.

Book IV: Basics of Image Editing

This book is your introduction to image editing, providing general tips on what you can — and can't — do with popular image editors such as Paint Shop Pro, Corel PhotoPaint, PhotolImpact, or Adobe Photoshop and Photoshop Elements. You'll see the capabilities of these programs, discovering the full range of tools at your disposal.

Book V: Editing with Adobe Photoshop and Photoshop Elements

This book goes into a little more detail on the use of the two most popular image-editing programs: Adobe Photoshop (favored by professionals) and Adobe Photoshop Elements (an inexpensive younger sibling that has lots of power but is still easy to use). You discover the power of making selections, brush away problems in your digital photos, correct your colors, and apply special effects with filters.

Although this book is not a complete guide to Photoshop, you'll find lots of good information you can use right away to try out your digital photo-editing muscles. (For tons of in-depth coverage, read *Photoshop CS4 All-in-One Desk Reference For Dummies*, by Barbara Obermeier [Wiley].)

Book VI: Restoring Old Photos

Continue your study of Photoshop and Photoshop Elements with this book, which shows you how to restore old photos and make some common repairs to your digital images. Read chapters on scanning in print images, tips for working with slides and negatives, and some common fixes for vintage photos.

Book VII: Printing and Sharing Your Digital Images

Your digital photos are going to be so good that you won't be able to keep them to yourself. This book provides more information on printing your photos and shows you ways to share your pictures over the Internet. You'll become more comfortable with your printer's capabilities, discovering all the things that you can do with photos online, whether it's showcasing your pictures among your friends and colleagues or making photo greeting cards, T-shirts, or other gift items.

Conventions Used in This Book

Digital photography knows no operating system limits. All digital cameras and many software applications work equally well on a PC and a Macintosh. To that end, this book is cross-platform. Understandably, some differences do

crop up, particularly in the chapters that deal with image editing. In this book, Windows commands are given first, followed by Mac commands, like this:

Press Enter (or Return on the Mac) to begin a new line.

Occasionally, text will be specific to one platform or another. Commands listed often involve using the keyboard along with the mouse — for example, “Press Shift while dragging with the Rectangular Marquee tool to create a square,” or “Alt+click (Option+click) the eyeball to redisplay all layers.”

When you see a command arrow (⇨) in the text, it indicates that you should select a command from the menu bar. For example, “Choose Edit⇨Define Custom Shape” means to click the Edit menu and then choose the Define Custom Shape option.

Although this book was written based on the latest digital cameras and the newest software (such as Photoshop Elements 7), if you’re still bouncing around with earlier versions, you can still glean valuable info. You might just have to poke around a little more to find a tool or option that has moved — and of course, the topics covering new features won’t be applicable. But hey, seeing the cool new features might just be the impetus you need to go out and upgrade!

Icons Used in This Book

While perusing this book, you’ll notice some icons in the margins beckoning you for your attention. Don’t ignore them; embrace them! These icons point out fun, useful, and memorable tidbits about digital photography, plus facts you’d be unwise to ignore.

This icon indicates information that will make your digital photography experience easier. It also gives you an icebreaker at your next cocktail party. Whipping out, “Did you know that many digital cameras can focus down to within an inch of an object?” is bound to make you the center of conversation.

This icon is a reminder of things that I want to *gently* re-emphasize. Or I might be pointing out things that I want you to take note of in your future digital photography excursions.

The little bomb icon is a red flag. Heed these warnings, or else your camera or image editor might show its ugly side.

This icon points out info you don’t necessarily need to know. If you’re interested in getting more technical, however, you’ll find such information interesting.

Where to Go from Here

If you want your voice to be heard, you can contact the publisher of the *For Dummies* books by visiting www.dummies.com, by sending an e-mail to customer@wiley.com, or by sending snail mail to Wiley Publishing, Inc., 10475 Crosspoint Boulevard, Indianapolis, IN 46256.

And, of course, the very next place to go is to the section of this book that covers your favorite topic. Go ahead and dive right in.

Book I

Building Your Digital Photography Studio

In this book, I show you how to assemble a suitable digital photography arsenal, with explanations of all the key features of the weapons at your disposal, including camera equipment, computer gear, printers, and cool accessories like tripods, electronic flashes, and (if you're going the digital SLR route) add-on lenses.

I also give you in-depth explanations of key features, including zooms, viewfinders, storage options, and whether you really do need a gazillion megapixels of resolution. You'll find out how to set up your computer, transfer pictures from your camera to your hard drive, and archive your photos effectively for posterity. I also show you how a few accessories can make a dramatic difference in the quality of your photos.

