

Adobe® Flash® CS6

The Professional Portfolio

AGAINST THE CLOCK
mastering graphic technology

Managing Editor: Ellenn Behoriam
Cover & Interior Design: Erika Kendra
Copy Editor: Angelina Kendra
Printer: Prestige Printers

Copyright © 2012 Against The Clock, Inc.
All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission should be obtained in writing from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise.

A portion of the images supplied in this book are copyright © PhotoDisc, Inc., 201 Fourth Ave., Seattle, WA 98121, or copyright © PhotoSpin, 4030 Palos Verdes Dr. N., Suite 200, Rollings Hills Estates, CA. These images are the sole property of PhotoDisc or PhotoSpin and are used by Against The Clock with the permission of the owners. The video files for Project 7 are copyright © Digital Juice, Inc., 600 Technology Park, Lake Mary, FL 32746. These images and videos may not be distributed, copied, transferred, or reproduced by any means whatsoever, other than for the completion of the exercises and projects contained in this Against The Clock training material.

Against The Clock and the Against The Clock logo are trademarks of Against The Clock, Inc., registered in the United States and elsewhere. References to and instructional materials provided for any particular application program, operating system, hardware platform, or other commercially available product or products do not represent an endorsement of such product or products by Against The Clock, Inc.

Photoshop, Acrobat, Illustrator, InDesign, PageMaker, Flash, Dreamweaver, Premiere, and PostScript are trademarks of Adobe Systems Incorporated. Macintosh is a trademark of Apple Computer, Inc. FrontPage, Publisher, PowerPoint, Word, Excel, Office, Microsoft, MS-DOS, and Windows are either registered trademarks or trademarks of Microsoft Corporation.

Other product and company names mentioned herein may be the trademarks of their respective owners.

10 9 8 7 6 5 4 3 2 1

Print ISBN: 978-1-936201-15-0

Ebook ISBN: 978-1-936201-16-7

AGAINST THE CLOCK
mastering graphic technology

4710 28th Street North, Saint Petersburg, FL 33714
800-256-4ATC • www.againsttheclock.com

Acknowledgements

ABOUT AGAINST THE CLOCK

Against The Clock, long recognized as one of the nation's leaders in courseware development, has been publishing high-quality educational materials for the graphic and computer arts industries since 1990. The company has developed a solid and widely-respected approach to teaching people how to effectively utilize graphics applications, while maintaining a disciplined approach to real-world problems.

Having developed the *Against The Clock* and the *Essentials for Design* series with Prentice Hall/Pearson Education, ATC drew from years of professional experience and instructor feedback to develop *The Professional Portfolio Series*, focusing on the Adobe Creative Suite. These books feature step-by-step explanations, detailed foundational information, and advice and tips from industry professionals that offer practical solutions to technical issues.

Against The Clock works closely with all major software developers to create learning solutions that fulfill both the requirements of instructors and the needs of students. Thousands of graphic arts professionals — designers, illustrators, imaging specialists, prepress experts, and production managers — began their educations with Against The Clock training books. These professionals studied at Baker College, Nossi College of Art, Virginia Tech, Appalachian State University, Keiser College, University of South Carolina, Gress Graphic Arts Institute, Hagerstown Community College, Kean University, Southern Polytechnic State University, Brenau University, and many other educational institutions.

ABOUT THE AUTHOR

Erika Kendra holds a BA in History and a BA in English Literature from the University of Pittsburgh. She began her career in the graphic communications industry as an editor at Graphic Arts Technical Foundation before moving to Los Angeles in 2000. Erika is the author or co-author of more than twenty books about Adobe graphic design software. She has also written several books about graphic design concepts such as color reproduction and preflighting, and dozens of articles for online and print journals in the graphics industry. Working with Against The Clock for more than ten years, Erika was a key partner in developing The Professional Portfolio Series of software training books.

CONTRIBUTING ARTISTS AND EDITORS

A big thank you to the people whose artwork, comments, and expertise contributed to the success of these books:

- **Steve Bird**, Adobe Certified Expert
- **Colleen Bredahl**, United Tribes Technical College
- **Richard Schrand**, International Academy of Design & Technology, Nashville, TN
- **Pam Harris**, University of North Texas at Dallas
- **Debbie Davidson**, Against The Clock, Inc.

Finally, thanks to **Angelina Kendra**, editor, for making sure that we all said what we meant to say.

Walk-Through

Project 3

Animated Internet Ads

Your client wants to create a series of ads to place on Web sites that are used by existing and potential customers. They have asked you to create a short animation rather than just a static image, in hopes of attracting more attention when the ad appears in a browser with other content.

This project incorporates the following skills:

- Creating shape tweens to animate changes in shape and color
- Creating classic tweens to **animate changes in position and opacity**
- Adding text to a Flash movie
- Adapting file content to match different file dimensions
- Using a Flash project to manage assets for multiple files
- Publishing a file to SWF for distribution

Project Goals

Each project begins with a clear description of the overall concepts that are explained in the project; these goals closely match the different "stages" of the project workflow.

Project Meeting

client comments

We've provided you with our logo and an image that we want to use in the ads. Since these are going to be placed into a variety of Web sites, we want some kind of animation that might help catch a user's eye.

Most of the sites where we're planning on advertising use standard ad sizes. I'm not sure exactly which sites we're going to purchase, but we do like the rectangle and square shapes better than the narrow banners.

We might decide on some of the other options later, but we'd like to get started with three common sizes:

- 300 × 250 pixels
- 136 × 280 pixels
- 250 × 250 pixels

art director comments

Flash includes predefined templates for most of the common ad sizes, so that's the easiest way to start the first file.

I want you to animate different aspects of the client's logo over the course of the animation. The **keyframe** is ideally suited to move across the stage. He should paddle across the stage while the sun rises. Halfway through, he should pause and wait until the tagline appears, then move the size of the way across while the image gradually appears in place of the sunrise.

After you create the initial ad, you can use several built-in techniques to repurpose the content for other sites. You should also take advantage of the Project panel to manage assets that will be used in more than one file, so it will be easier to make universal changes in any of the shared assets.

project objectives

To complete this project, you will:

- ✓ Create a file based on a template
- ✓ Create a shape tween
- ✓ Tween an object's color
- ✓ Create a classic tween
- ✓ Tween an object's opacity
- ✓ Stop the animation timeline
- ✓ Create and control a text object
- ✓ Define font embedding
- ✓ Control object stacking order
- ✓ Create a Flash project
- ✓ Scale content to document properties
- ✓ Edit a shared symbol
- ✓ Publish files to SWF

The Project Meeting

Each project includes the client's initial comments, which provide valuable information about the job. The Project Art Director, a vital part of any design workflow, also provides fundamental advice and production requirements.

Project Objectives

Each Project Meeting includes a summary of the specific skills required to complete the project.

Stage 3 Creating Frame Animations

The basic underlying premise of animation is that objects change over time — from complex transitions in color, shape, and opacity to moving a character to a new position. The most basic type of animation is to simply replace one object with another **as the time goes on** will create this type of animation in this stage of the kind project to make it seem like the girl is talking, repositioning or replacing objects on successive frames results in the appearance of movement when you watch an animation. In reality, your brain is being fooled — you're simply seeing a series of images flash before your eyes (hence the applications of the name). Your brain thinks it's seeing movement, when in fact it's simply processing a series of still images displayed in rapid succession.

To make an animation appear to run continuously, you can **loop** it so it starts over at Frame 1 after reaching the last frame. (In fact, as you will see, looping is the default state of an animation; you have to use code to prevent the timeline from automatically looping in the exported file.)

To create an animation, you need to understand several terms and concepts:

- The Flash Timeline panel shows a visual depiction of the passage of time. Each fraction of a second is represented by a frame (the rectangles to the right of the layer names). The **playhead** indicates the current point in time, or the frame that is visible on the Stage.
- The number of frames in one second (called **frames per second, FPS**, or **frame rate**) determines the length and quality of the overall animation. New Flash files default to 24 fps, which is the standard frame rate of most film movies in the United States (although HD formats range as high as 120 fps). Animations only for the Web are commonly developed at 15 fps.
- A **keyframe** indicates the point in time at which something changes. If you want to change something, you need to insert a keyframe at the appropriate moment on the timeline.
- Regular frames between keyframes have the same content as the preceding keyframe.

ADD STREAMING SOUND

Unlike the event sounds that you used in the previous exercises, **stream sounds** play as soon as enough data is downloaded (called **progressive downloading**) to the user's computer. Stream sounds cannot be used on a user's computer; the sound file must be re-downloaded every time it is played. Stream sounds are linked to the timeline, which means they stop playing if the timeline stops (i.e., they are "timeline dependent").

- With **atrium_kiosk.fla** open, add a new layer named **Talking** immediately above the **Mouths** layer.
- Select the **Frame 1** keyframe of the **Talking** layer.

Real-World Workflow

Projects are broken into logical lessons or "stages" of the workflow. Brief introductions at the beginning of each stage provide vital foundational material required to complete the task.

ORGANIZE YOUR LIBRARY WITH FOLDERS

Library folders work the same as layer folders; they help you organize and structure complex files. Movies often contain dozens or even hundreds of assets — and the more complex a movie becomes, the more useful it is to clearly organize those assets. Although this step isn't strictly necessary, it is always a good idea to organize your work so you can more easily organize your thoughts and process going forward.

- With **atrium_kiosk.fla** open, expand the **interface1** folder in the **Library panel**.
- Click the **Illustrator Symbols** folder (inside the **interface1** folder) and drag down to the empty area at the bottom of the panel. This moves the Illustrator Symbols folder to the first level of the library. The symbols which are placed on the Stage, are not affected by the move.
- Double-click the **Illustrator Symbols** folder name to highlight the name. Type **buttons** to change the folder name.
- Click the **start_over** button symbol icon and drag it into the **Buttons** folder.
- Double-click the **interface1** folder name to highlight the name. Type **component artwork** to change the folder name.

Step-By-Step Exercises

Every stage of the workflow is broken into multiple hands-on, step-by-step exercises.

Visual Explanations

Wherever possible, screen shots are annotated so you can quickly identify important information.

Flash Foundations

Additional functionality, related tools, and underlying graphic design concepts are included throughout the book.

Advice and Warnings

Where appropriate, sidebars provide shortcuts, warnings, or tips about the topic at hand.

Project Review

After completing each project, you can complete these fill-in-the-blank and short-answer questions to test your understanding of the concepts in the project.

Portfolio Builder Projects

Each step-by-step project is accompanied by a freeform project, allowing you to practice skills and creativity, resulting in an extensive and diverse portfolio of work.

Visual Summary

Using an annotated version of the finished project, you can quickly identify the skills used to complete different aspects of the job.

Projects at a Glance

The *Against The Clock Portfolio Series* teaches graphic design software tools and techniques entirely within the framework of real-world projects; we introduce and explain skills where they would naturally fall into a real project workflow.

The project-based approach in *The Professional Portfolio Series* allows you to get in depth with the software beginning in Project 1 — you don't have to read several chapters of introductory material before you can start creating finished artwork.

Our approach also prevents “topic tedium” — in other words, we don't require you to read pages and pages of information about text (for example); instead, we explain text tools and options as part of a larger project (in this case, as static text in a series of Internet ads and as dynamic text in an interactive game).

Clear, easy-to-read, step-by-step instructions walk you through every phase of each job, from creating a new file to saving the finished piece. Wherever logical, we also offer practical advice and tips about underlying concepts and graphic design practices that will benefit students as they enter the job market.

The projects in this book reflect a range of different types of Flash jobs, from animating creatures in the ocean to programming an interactive Web site interface. When you finish the eight projects in this book (and the accompanying Portfolio Builder exercises), you will have a substantial body of work that should impress any potential employer.

The eight Flash CS6 projects are described briefly here; more detail is provided in the full table of contents (beginning on Page viii).

project 1

Corvette Artwork

- Setting up the Workspace
- Drawing in Flash
- Painting and Coloring Objects

project 2

Talking Kiosk Interface

- Working with Symbols
- Working with Sound
- Creating Frame Animations

project 3

Animated Internet Ads

- Animating Symbols
- Working with Text
- Working with a Flash Project

project 4

Ocean Animation

- ❑ Importing Bitmaps and Symbols
- ❑ Animating Symbols
- ❑ Programming Basic Timeline Control

project 7

Travel Video Module

- ❑ Encoding Video for Flash
- ❑ Working with Components

project 5

Gator Race Game

- ❑ Preparing for ActionScript
- ❑ Working with ActionScript 3
- ❑ Creating Custom Functions
- ❑ Working with Variables and Arrays
- ❑ Scripting Loops
- ❑ Adding Sound with ActionScript

project 8

Photo Portfolio Interface

- ❑ Building Site Navigation
- ❑ Loading External Content

project 6

Gopher Golf Game

- ❑ Preparing Game Artwork
- ❑ Programming Interactivity
- ❑ Creating a Mobile App

Our goal in this book is to familiarize you with the Flash tool set so you can be more productive and more marketable in your career as a graphic designer.

It is important to keep in mind that Flash is an extremely versatile and powerful application. The sheer volume of available tools, panels, and features can seem intimidating when you first look at the software interface. Most of these tools, however, are fairly simple to use with a bit of background information and a little practice.

Wherever necessary, we explain the underlying concepts and terms that are required for understanding the software. We are confident that these projects provide the practice you need to be able to create sophisticated artwork by the end of the very first project.

ACKNOWLEDGEMENTS	III
WALK-THROUGH	IV
PROJECTS AT A GLANCE	VI
GETTING STARTED	XIV
THE FLASH USER INTERFACE	1
Explore the Flash Interface	1
Identifying and Accessing Tools in Flash	8
Create a Saved Workspace	9
Explore the Flash Document Window	11
Customizing Flash Behavior	11
Understanding Auto-Recovery	12
Understanding the Flash View Options	14
Managing Multiple Documents	16
Project 1 CORVETTE ARTWORK	17
Stage 1 Setting up the Workspace	19
Create a New Document	19
Import a Raster Image	21
Raster Images vs. Vector Art	21
Change Document Properties	22
Using the Document Settings Dialog Box	23
Create Layers for Organizing Artwork	25
Drawing Preferences	26
Stage 2 Drawing in Flash	27
Draw with the Line Tool	29
Adjust Lines with the Selection Tool	32
Anchor Point Basics	33
Draw with the Pen Tool	34
Adjust Bézier Curve Shapes	38
Use Destructive Editing to Create Shapes	40
Using Rulers, Guides, and Grids	44
Draw with the Oval Tool	44
Basic Shape Options	46
Using the Free Transform Tool	47
Draw with the Pencil Tool	48
Work with an Object Group	51

Stage 3	Painting and Coloring Objects	53
	Apply Fill and Stroke Colors to Selected Shapes	53
	Fill Artwork with the Paint Bucket Tool	55
	Change Stroke Attributes with the Ink Bottle Tool	56
	Adjust Alpha Transparency	59
	Convert Strokes to Softened Fills	60
	Using the Eyedropper Tool	61
	Paint with the Brush Tool	62
	Apply Linear and Radial Gradients	64
	Transform Gradients	66
	Locking Bitmap and Gradient Fills	68
	Organize Finished Artwork Layers	69
	Export Artwork as an Image	70
	Project Review	71
	Portfolio Builder Project	72

Project 2 TALKING KIOSK INTERFACE 75

Stage 1	Working with Symbols	77
	The Library Panel in Depth	77
	Import Adobe Illustrator Artwork	78
	Illustrator File Import Preferences	82
	Import Files to the Library	83
	Convert Objects to Symbols	84
	Create a Button Symbol	87
	Define a Hit Frame	89
	Using Different Symbol-Editing Modes	91
	Edit Symbol Properties	92
	Explore the Symbol Registration Point	93
	Organize Your Library with Folders	95
Stage 2	Working with Sound	97
	Import Sound Files	97
	Viewing Large Documents	98
	Add Event Sound	99
	Edit a Sound Envelope to Control Volume	101
	Editing Sound Files	102
	Use the Start and Stop Sync Methods for Buttons	103
Stage 3	Creating Frame Animations	105
	Add Streaming Sound	105
	Prepare for Lip Syncing	108
	Create Lip Sync Animation	109
	Define Sound Compression Settings	113
	Project Review	115
	Portfolio Builder Project	116

Project 3	ANIMATED INTERNET ADS	119
Stage 1	Animating Symbols	121
	Create an Ad File	122
	Create a Shape Tween	125
	Understanding Transformation Options	129
	Tween an Object's Color	130
	Creating and Controlling Shape Tweens	132
	Extending the Length of the Timeline	134
	Create a Classic Tween	134
	Tween an Object's Opacity	138
	Controlling Frame and Tween Properties	140
	Stop the Animation Timeline	142
Stage 2	Working with Text	145
	Create a New Text Object	145
	Controlling Text Properties	148
	Define Font Embedding	149
	Control Object Stacking Order	152
Stage 3	Working with a Flash Project	154
	Create a Flash Project	154
	Scale Content to Document Properties	156
	Manually Adjust Content to Document Properties	157
	Edit a Shared Symbol	161
	Publish the Ad Files	162
	Understanding SWF Publish Settings	164
	Project Review	167
	Portfolio Builder Project	168
Project 4	OCEAN ANIMATION	171
Stage 1	Importing Bitmaps and Symbols	173
	Import Adobe Photoshop Artwork	173
	Photoshop File Import Preferences	174
	Copy Assets from External Libraries	176
	Align Objects on the Stage	178
	Transform Symbols and Instances	179
	Work with Layers in an Imported Movie Clip Symbol	182
	Use the Spray Brush	183
	Organize Your Library with Folders	185
Stage 2	Animating Symbols	186
	Create a Basic Frame Animation in a Movie Clip Symbol	186
	Create a Motion Tween	189
	Using Onion Skins	192
	Edit the Shape of the Motion Path	193
	Controlling Animation Speed with Easing	194
	Motion Tween Properties and Presets	196
	Copy and Paste Frames	197

	Use the Motion Editor	199
	The Motion Editor Panel in Depth	201
	Graphics vs. Movie Clips	203
	Animate Effects and Filters	204
	Animate in 3D	207
	Work with the Bone Tool	209
	Animate the Bone Armature	211
Stage 3	Programming Basic Timeline Control	214
	Convert a Motion Tween to a Movie Clip	214
	Prepare Symbol Instances for ActionScript	218
	Add Movie Clip Controls	219
	Add Event Handlers to Buttons	222
	Combine Multiple Event Handlers in a Button	226
	Project Review	228
	Portfolio Builder Project	229

Project 5 GATOR RACE GAME 231

Stage 1	Preparing for ActionScript	233
	Review the File Structure	233
	Define Instance Names	235
	Add Motion to the Background	236
	Define Frame Labels	238
	Move the Starter off the Stage	241
Stage 2	Working with ActionScript 3	243
	Use Functions to Control Movie Clip Timelines	245
	The Actions Panel in Depth	246
	Getting Help in the Actions Panel	247
	Use Functions to Loop Frame Animations	249
	Use Scripting to Control Object Properties	255
Stage 3	Creating Custom Functions	258
	Create an Event Listener	258
	Define a Custom Function	260
Stage 4	Working with Variables and Arrays	264
	Script with Variables and Random Numbers	265
	Translating ActionScript to Plain English	268
	Create an Array to Store Object Positions	269
Stage 5	Scripting Loops	271
	Define a for...in Loop to Evaluate Array Elements	272
	Translating ActionScript to Plain English, Part 2	275
	Use an If Else Condition to Call Movie Clip Frames	276
	Program the Restart Button Functionality	279
	Test the Movie and Change Cursor Styles	282

Stage 6 Adding Sound with ActionScript	284
Create Access for Sound Files in the Library	284
Create Scripts to Call Sounds	286
Project Review	289
Portfolio Builder Project	290

Project 6 GOPHER GOLF GAME **293**

Stage 1 Preparing Game Artwork	295
Import Provided Artwork	295
Define Symbols and Instances	297
Organize File Layers	300
Map Timeline Frames and Keyframes	303
Change Button States	306
Add Classic Dynamic Text Areas	307
Animate the Pop-up Gopher Movie Clip	309
Create a Mask	313
Stage 2 Programming Interactivity	317
Add Timeline Controls	317
Program Basic Game Functionality	319
Use the Trace Function and Code Comments	322
Track User Actions	325
Pass Values to the Parent Timeline	326
Program the Result	329
Using the Compiler Errors Panel	330
Stage 3 Creating a Mobile App	331
Define Publish Settings for Android	331
Publishing an App for iOS	336
Test the App on an Android Device	337
Project Review	339
Portfolio Builder Project	340

Project 7 TRAVEL VIDEO MODULE **343**

Stage 1 Encoding Video for Flash	345
Create a Queue in the Adobe Media Encoder	345
Define Encoder Settings	347
Prepare the Container Flash File	349
Import Video into Flash	350
Stage 2 Working with Components	355
User Interface Components	355
Define FLVPlayback Component Parameters	356
Use the TextArea Component for Captions	357
FLVPlayback Component Parameters	357
Add Thumbnail Navigation Objects	359
TextArea Component Parameters	359
Add Content to the TileList Component	361

- TileList Component Parameters 362
- Adjust TileList Parameters 363
- Use a Change Event to Link Images, Movies, and Captions. 364
- Edit an Interface Component Skin 367
- Text Properties in ActionScript 3 369
- Edit Component Text Styles 370
- Project Review** 372
- Portfolio Builder Project** 373

Project 8 PHOTO PORTFOLIO INTERFACE 375

- Stage 1 Building Site Navigation** 377
 - Create the Base File 377
 - Create Navigation Button Text 380
 - Create Navigation Button Symbols 382
 - Create a Site Navigation Function 385
- Stage 2 Loading External Content** 388
 - Define a Loader Object for Image Files 388
 - Changing Object Properties in ActionScript 391
 - Add an Object to the Display List 392
 - Create the About Us Screen. 393
 - Define a URLLoader Object for an External Text File 396
 - Work with XML 399
 - Conditionally Remove a Display Object 404
 - Project Review** 406
 - Portfolio Builder Project** 407

Getting Started

PREREQUISITES

The entire Portfolio Series is based on the assumption that you have a basic understanding of how to use your computer. You should know how to use your mouse to point, click, and drag items around the screen. You should be able to resize and arrange windows on your desktop to maximize your available space. You should know how to access drop-down menus, and understand how check boxes and radio buttons work. It also doesn't hurt to have a good understanding of how your operating system organizes files and folders, and how to navigate your way around them. If you're familiar with these fundamental skills, then you know all that's necessary to use the Portfolio Series.

RESOURCE FILES

All of the files you need to complete the projects in this book — except, of course, the Flash application files — are on the Student Files Web page at www.againsttheclock.com. See the inside back cover of this book for access information.

Each archive (ZIP) file is named according to the related project (e.g., **FL6_RF_Project1.zip**). At the beginning of each project, you must download the archive file for that project and expand that archive to access the resource files that you need to complete the exercises. Detailed instructions for this process are included in the Interface chapter.

Files required for the related Portfolio Builder exercises at the end of each project are also available on the Student Files Web page; these archives are also named by project (e.g., **FL6_PB_Project1.zip**).

SYSTEM REQUIREMENTS

As software technology continues to mature, the differences in functionality from one platform to another continue to diminish. The Portfolio Series was designed to work on both Macintosh or Windows computers; where differences exist from one platform to another, we include specific instructions relative to each platform.

One issue that remains different from Macintosh to Windows is the use of different modifier keys (Control, Shift, etc.) to accomplish the same task. When we present key commands or other system-specific instructions, we always follow the same Macintosh/Windows format — Macintosh commands are listed first, then a slash, followed by the Windows command.

Minimum System Requirements for Adobe Flash CS6:

Windows

- Intel® Pentium® 4 or AMD Athlon® 64 processor
- Microsoft® Windows® XP with Service Pack 3 or Windows 7
- 2GB of RAM (3GB recommended)
- 3.5GB 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)
- Java™ Runtime Environment 1.6 (included)
- DVD-ROM drive
- QuickTime 7.6.6 software required for multimedia features
- Some features in Adobe Bridge rely on a DirectX 9–capable graphics card with at least 64MB of VRAM

Mac OS

- Multicore Intel processor
- Mac OS X v10.6 or v10.7
- 2GB of RAM (3GB recommended)
- 4GB 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)
- Java Runtime Environment 1.6
- DVD-ROM drive
- QuickTime 7.6.6 software required for multimedia features