

Excerpt from *After Effects Apprentice*. Copyright © 2007 Trish and Chris Meyer.
No part of this publication may be reproduced or distributed in any form or by any means.
Focal Press, ISBN 978-0-240-80938-0

AFTER EFFECTS

Apprentice

Real-World Skills for the
Aspiring Motion Graphics Artist

TRISH & CHRIS MEYER

ELSEVIER

Amsterdam • Boston • Heidelberg • London
New York • Oxford • Paris • San Diego
San Francisco • Singapore • Sydney • Tokyo

Focal Press is an imprint of Elsevier

DEDICATED to the After Effects team, past and present: from those hearty pioneers at the Company of Science and Art (CoSA) who revolutionized our industry, to the current innovators at Adobe who keep this vital program fresh.

Focal Press is an imprint of Elsevier
30 Corporate Drive, Suite 400, Burlington, MA 01803, USA
Linacre House, Jordan Hill, Oxford OX2 8DP, UK

Copyright © 2007, Trish and Chris Meyer. All rights reserved.

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, or otherwise, without the prior written permission of the publisher.

Permissions may be sought directly from Elsevier's Science & Technology Rights Department in Oxford, UK: phone: (+44) 1865 843830, fax: (+44) 1865 853333, E-mail: permissions@elsevier.com. You may also complete your request on-line via the Elsevier homepage (<http://elsevier.com>), by selecting "Support & Contact" then "Copyright and Permission" and then "Obtaining Permissions."

Recognizing the importance of preserving what has been written, Elsevier prints its books on acid-free paper whenever possible.

Library of Congress Cataloging-in-Publication Data

Application submitted

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

ISBN 13: 978-0-240-80938-0

ISBN 10: 0-240-80938-6

For information on all Focal Press publications
visit our website at www.books.elsevier.com

07 08 09 10 11 5 4 3 2 1

Printed in Canada

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID
International

Sabre Foundation

Digital Video
DV
EXPERT SERIES

is a registered trademark of
NewBay Media, L.L.C.,
810 Seventh Ave., 27th floor,
New York, NY 10019

Table of Contents

- ix Introduction
- x Getting Started

▼ Pre-Roll 1

Exploring the After Effects landscape

- 1 project structure
- 2 main application window
- 3 Tools panel
- 3 Project panel
- 4 importing footage
- 5 Composition panel
- 6 Timeline panel
- 7 Layer panel
- 8 Info, Time Controls, Audio panels
- 9 Effects & Presets, Effect Controls, and other panels
- 10 Workspaces

▼ Lesson 1 – Basic Animation 12

Building your first animation while you learn a typical After Effects workflow

- 14 creating folders in the Project panel
- 15 creating a new composition
- 15 importing files and folders
- 16 interpreting alpha channels
- 17 adding layers to the Comp panel
- 18 changing the Background Color
- 18 scrubbing parameter values
- 18 interactively transforming layers
- 19 animating Position
- 20 navigating between keyframes
- 20 editing a keyframe's Bezier handles
- 21 dragging footage to the Timeline panel
- 22 animating Opacity, Scale, and Rotation
- 24 aligning and distributing layers
- 26 editing spatial keyframes, motion paths
- 27 auto orientation
- 28 adding solids
- 29 adding effects
- 29 copying and pasting effects
- 30 importing layered Photoshop and Illustrator files
- 32 rendering

▽ Lesson 2 – Advanced Animation 34

Manipulating keyframes to create more refined animations

36	Adobe Bridge	45	The Smoother
38	Template Projects	46	Auto-Orient
38	viewing animated properties	47	Motion Blur
39	Graph Editor overview	48	Roving Keyframes
40	panning and zooming time	49	Time-Reverse Keyframes
40	editing graph curves	50	Anchor Point overview
40	easing animations	51	Pan Behind Tool
41	editing multiple keyframes	52	motion control moves
41	the Work Area	54	Hold keyframes
42	Speed versus Value Graphs	55	copying and pasting keyframes
44	Motion Sketch	56	time display and timecode

▽ Lesson 3 – Layer Control 58

Learning how to trim layers and enhance them using Blending Modes and effects

58	layers and stacking order	68	Blending Modes
59	moving layers in time	70	effects and solids
60	trimming layers	71	effect motion path
61	trimming in the Layer and Footage panels	73	Effects & Presets panel
62	slip editing	73	searching for effects
63	Sequence Layers assistant	74	Animation Presets
65	looping footage	77	Behavior presets
66	image sequences	78	Adjustment Layers
67	changing the frame rate	79	“Instant Sex”
67	Time Stretch	80	non-square pixels

▽ Lesson 4 – Creating Transparency 82

Using masks, mattes, and stencils to cut out portions of a layer

84	Rectangular Mask tool	86	animating a Mask Shape
84	Free Transform Points	87	creating a vignette; Mask Expansion
85	masking in the Layer panel	88	masking with the Pen tool
85	Mask Feather	88	creating and editing Bezier masks

Lesson 4 continued:

89	effecting a masked area	96	Alpha Track Matte
90	controlling Mask Shape interpolation	97	nesting a track matte composite
91	using effects with the mask path	99	effects and track mattes
92	Mask Modes and multiple masks	100	Luma Track Matte
93	Mask Opacity	101	animating matte layers
94	creating and editing RotoBezier masks	102	Stencil Alpha and Stencil Luma
95	Audio Spectrum effect	104	mask shapes in CS3

▽ Lesson 5 – Type and Music 106

Animating text and working with music are essential to motion graphics design

107	creating basic text	120	separating fields
109	creating Text Animators, Range Selectors	121	adding the Wiggly Selector
111	animating text properties	122	rendering with an alpha channel
113	randomizing the order of characters	123	field rendering
113	creating cascading text	124	adding sound to a comp
114	working with selection Shapes	125	add comp and layer markers
115	setting the text Anchor Point	126	applying Text Animation Presets
116	animating by words	127	customizing presets
117	title safe areas	128	saving text animations as presets
118	animating text Blur and Tracking	129	editing Photoshop Text layers
119	text on a path	130	Per-character 3D animators in CS3

▽ Lesson 6 – Parenting and Nesting 134

Grouping layers to make them easier to coordinate

134	Parenting, Nesting, and Expressions defined	145	sizing precomps
136	assigning a parent	147	locking panels
137	parenting, opacity, and effects	148	precomposing a group of layers
138	parenting with Null Objects	150	precomposing a single layer
140	using guides	152	render order explained
141	nesting comps	153	splitting work between comps
142	editing precomps	154	using precomposing to re-order
144	nesting a common source	156	continuously rasterized layers

▽ Lesson 7 – Expressions and Time Games 158

Using expressions and playing with time

- | | | | |
|-----|---|-----|-------------------------------|
| 160 | using the pick whip to create expressions | 170 | creating a master controller |
| 161 | altering expressions | 171 | converting sound to keyframes |
| 162 | stabilizing shadows | 172 | frame blending |
| 164 | matching value ranges (the linear expression) | 173 | Pixel Motion |
| 166 | looping keyframes | 174 | stop motion tricks |
| 167 | expression tips | 175 | Preserve Frame Rate |
| 168 | the wiggle expression | 176 | creating freeze frames |
| 169 | expression controllers | 177 | Time Remapping |
| 169 | keyframing the wiggle expression | 181 | resources for learning more |

▽ Lesson 8 – 3D Space 182

Adding a new dimension to your animations

- | | | | |
|-----|------------------------------|-----|-----------------------------------|
| 183 | enabling layers for 3D | 192 | moving and animating cameras |
| 184 | moving layers in 3D space | 194 | layer and camera auto-orientation |
| 184 | how layers stack in 3D | 196 | 3D lights |
| 185 | 3D rotation and orientation | 197 | vignettes |
| 186 | multiplaning effects | 197 | animating lights |
| 188 | 3D motion paths | 198 | casting shadows |
| 189 | multiple views | 200 | OpenGL and Fast Previews |
| 190 | camera settings | 202 | adding dimension to stills |
| 191 | customizing 3D views | 204 | editing stills for 3D |
| 191 | camera track and orbit tools | | |

▽ Lesson 9 – Track and Key 206

Tackling several essential skills for creating special effects

- | | | | |
|-----|-------------------------------------|-----|-----------------------------|
| 208 | creating track points | 211 | fixing bad tracks |
| 209 | important tracker options | 211 | tracking interlaced footage |
| 210 | applying stabilization | 212 | motion tracking |
| 211 | compensating for stabilized footage | 213 | applying a motion track |

Lesson 9 continued:

214	Radio Waves effect	222	interpolating obscured tracks
216	applying tracks to effect points	223	working with high-definition footage
217	perspective corner pin tracking	224	keying using the Keylight effect
219	Bezier Warp effect	225	improving keyed composites
220	stabilizing position, rotation, and scale	226	creating garbage mattes

▽ Lesson 10 – Paint and Clone 228

Using Paint and Vector Paint to make your mark

229	basic painting	236	tablet settings
231	erasing strokes	237	cloning
231	Paint Channels	238	transforming strokes
232	Paint Blending Modes	240	Vector Paint overview
232	Brush duration bar	241	Wiggle Control
233	animating strokes	242	Onion Skin mode
234	revealing a layer	243	Playback modes
235	creating organic textures		

▽ Lesson 11 – New Features in CS3 244

Exploring Brainstorm, the Puppet tool, and Shape layers

245	using Brainstorm	254	multiple shapes
247	Brainstorm with keyframes	255	Even-Odd Fill
248	Puppet Pin tool	256	Shape Effects
249	animating Puppet pins	257	Shape Repeater
250	Puppet Overlap tool	258	Compound Paths
251	Recording Puppet Animation	260	Shape Gradients
251	Puppet Starch tool	261	Shape Pen paths
252	creating a Shape layer	262	advanced Strokes
253	Shape Stroke and Fill settings	264	animating a Stroke
253	editing shapes		

▽ Lesson 12 – Final Project 266

Putting your newfound skills to work in a fun project

- | | | | |
|-----|--|-----|------------------------------|
| 267 | importing layered Illustrator files | 281 | nesting comps |
| 268 | setting Anchor Points | 282 | creating a camera move |
| 268 | Parenting | 283 | extending seamless tiles |
| 269 | coloring with Fill and Tint | 284 | 4-Color Gradient effect |
| 270 | Ramp and CC Composite effects | 285 | Illustrator Crop Area |
| 271 | copying paths from Illustrator | 286 | lighting and shadows |
| 272 | using Stroke to reveal lines | 288 | multiple 3D cameras |
| 274 | Wiggle Behaviors | 289 | Continuous Rasterization |
| 275 | wiggle expression | 290 | Accepts Lights toggle |
| 276 | Edit Original | 291 | curing aliasing (shimmering) |
| 280 | using Anchor Points to align 3D layers | 292 | integrating with 3D programs |

▽ Appendix – Rendering 294

Unleashing your creations on the world

- | | | | |
|-----|---------------------------|-----|------------------------------|
| 294 | The Render Queue (Movie) | 296 | Rendering Sequences |
| 294 | Rendering: Under The Hood | 297 | Rendering for the Web |
| 295 | Render Settings Templates | 297 | Flash Video |
| 295 | Output Module Templates | 298 | Converting between D1 and DV |
| 296 | Rendering Movies | 299 | 3:2 Pulldown |

▽ back matter

- | | |
|-----|-------------------------------|
| 300 | Resources, Production Credits |
| 301 | Index |