Создание GIF анимации для Web в программе Adobe ImageReady
Упражнение 1. Оживим баннер незатейливыми картинками.
1. Загрузите программу Image Ready (Пуск\Все программы\ Adobe ImageReady).
2. Откройте рисунки 1.gif и 2.gif (Файл\Открыть…).
3. Скопируйте все рисунки в один файл (например, в 1.gif):
1) выделите рисунок в файле 2.gif (Выделение\Все) или выбрать[image: image5.png]Arvavaunn

ﬂlflfifll

Opmipaz v A4 <| > Ib &) 3

 и выделить рисунок.
2) [image: image1.png]

скопируйте данный рисунок (Редактирование - Скопировать) в файл 1.gif (Редактирование – Вклеить);

3) аналогично скопируйте все остальные рисунки в 1.gif.
[image: image2.png]

Каждый рисунок будет представлен на отдельном слое в окне Слои.

4. Откройте окно Анимация (Окно-Анимация).
5. [image: image3.png]Arvavaunn

B 2 3

e e
Opmpss v 44 Al B I Gl F

В палитре анимации выберите пункт «Создать кадры из слоев».
[image: image4.png]Arvavaunn 0

B 2 3

e e
Ommpas v 44 4l B > % | Gl @

Расположить кадры в нужном порядке.

6. Задайте время анимации.
7. Выберите параметр цикла в окне Анимация.
8. Просмотрите результат

9. Сохраните это изображение в папку D:\Результат как проект в формате psd (Файл – Сохранить как…) и результат - в формате gif (Файл - Сохранить оптимизированный как…).
Упражнение 2. Морфинг
Морфинг - это процесс, при котором один объект плавно меняется в другой.

1. Загрузите ImageReady.
2. Откройте рисунки 3.gif и 4.gif (Файл\Открыть…).
3. Скопируйте все рисунки в один файл (каждое изображение появилось на отдельном слое).
4. Откройте окно Анимация (Окно-Анимация).
5. Создайте кадры из слоев (теперь у нас есть два кадра).

6. На панели анимации выберите пункт меню Создать промежуточные кадры или выберите кнопку . Откроется окно параметров.
7. Нажмите OK, и программа сама добавит новые кадры.

8. Задайте время анимации.
9. Выберите параметр цикла.
10. Нажмите кнопку воспроизведения анимации.

11. Сохраните изображение в папку D:\Результат как проект в формате psd (Файл – Сохранить как…) и результат - в формате gif (Файл - Сохранить оптимизированный как…).
Самостоятельно создайте GIF анимацию из рисунков: Рисунок5.gif – Рисунок9.gif
