Photoshop Scripting for Beginners

Photoshop World Orlando, 2008

Jeffrey Tranberry Adobe Systems, QE Product Lead

What you will get out of this class

What is Scripting?

- What is Scripting?
- Examine some existing scripts.

- What is Scripting?
- Examine some existing scripts.
- Make scripting more approachable.

- What is Scripting?
- Examine some existing scripts.
- Make scripting more approachable.
- Look at the Photoshop DOM.

- What is Scripting?
- Examine some existing scripts.
- Make scripting more approachable.
- Look at the Photoshop DOM.
- Write some beginner scripts.

- What is Scripting?
- Examine some existing scripts.
- Make scripting more approachable.
- Look at the Photoshop DOM.
- Write some beginner scripts.
- Use templates to create more complex scripts.

What is Scripting and how is it different from Actions?

How is Scripting different from Actions?

Actions are easy to use. You hit record,
do your steps, hit stop and play back.

 Actions while powerful enough for most users, are basically "monkey see, monkey do."

With Scripting you can:

Get information from Photoshop

Intelligent renaming of files.

Perform Conditional Actions.

With Scripting you can:

Process multiple Images

Process folders of images.

Process all open documents.

Create documents from scratch.

With Scripting you can:

Process multiple parts of documents

- Layers
- Layer Comps
- Channels

With Scripting you can:

Create text files with information from processed images

- .csv/spreadsheets
- .xml
- .html
- .js/javascript

With Scripting you can:

Manipulate the file system

Create new folders.

Save, copy, and move files.

With Scripting you can:

Design User Interfaces

 Create easy to use dialogs for non-scripters.

What is Scripting?

Photoshop supports 3 scripting languages:

- AppleScript
- VB Script
- JavaScript

AppleScript and VB Script are platform specific scripting languages.

What is Scripting?

<u>JavaScript</u>

- Cross-platform, and widely used in web creation.
- ExtendScript is Adobe's flavor of 'extended' JavaScript.
- JavaScript, ExtendScript, ActionScript are all flavors of standardized ECMAScript.

What is Scripting?

<u>JavaScript</u>

- JavaScript is NOT Java.
- JavaScript is not compiled.
- Requires only a text editor to edit & create.
- Like HTML, it's easy to start with templates, and/or learn from someone else's code.

Existing Scripts

Shipping Scripts

File>Scripts>

- Export Layers to Files
- Layer Comps to Files
- Layer Comps to PDF
- Layer Comps to WPG
- Iterate over elements in a single document.

Existing Scripts

Shipping Scripts

File>Scripts>

- Image Processor
- Load Files into Stack (Photoshop Extended Only)
- Iterates over multiple files

Existing Scripts

Shipping Scripts

File>Scripts>

Script Events Manager

 Attach a script or action to run after a specified event has occurred.

Case Studies

Modified Scripts

Export Layers to Files_PNG

Case Studies

Custom Scripts

- Airtight Postcard and SimpleViewer Scripts.
- PayPal Web Photo Gallery Script.

Where do you begin scripting?

Where do you begin scripting? Learn scripting grammar

- You don't have to write the whole story.
- You just need to know a few things about grammar:
- Verbs, Nouns, & Adjectives

Where do you begin scripting? Learn scripting grammar

- You don't have to know how to write an entire script
- Nouns = Documents, Layers, and Channels

Verbs = Methods/Functions

Where do you begin scripting? Use Recipes

- I cup boiling water
- I pkg. Strawberry JELL-O
- 2 cups mixed berries
- I pkg. (8 oz.) PHILADELPHIA Cream Cheese
- I-I/4 cups cold milk
- I pkg. Vanilla JELL-O Instant Pudding I tub (8 oz.) COOL WHIP Topping, thawed
- I pkg. (12 oz.) pound cake, cubed

Where do you begin scripting? Reuse complex Ingredients

Ingredients: sugar, gelatin, adipic acid (for tartness), less than 2% of artificial flavor, disodium phosphate and sodium citrate (to control acidity), fumaric acid (for tartness), and the colorant red 40.

Writing your first Script

Extend Script Toolkit 2.0 (ESTK) Macintosh:

Applications/Utilities/Adobe Utilities/ExtendScript Toolkit 2 Windows:

C:\Program Files\Adobe\Adobe Utilities\ExtendScript Toolkit 2

Where to go for more help with scripting

http://www.tranberry.com/

Where to go for more help with scripting

The Photoshop CS2 Speed Clinic: Automating Photoshop to Get Twice the Work Done in Half the Time

by Matt Kloskowski

Where to go for more help with scripting

Online Training Library[™] » Adobe » Photoshop CS2 Actions and Automation

Photoshop CS2 Actions and Automation with: Deke McClelland

6.5 hours of scripting training

Recording actions and automating common tasks saves time and makes performing repetitive tasks more efficient. In *Photoshop CS2 Actions and Automation*, Certified Adobe instructor Deke McClelland teaches users how to build actions more efficiently and reliably, identifies places where automation functions can be improved, and provides an understanding of JavaScript commands to dramatically expand automation possibilities. Better still, he discusses how to troubleshoot when things go wrong. The instructor also explores the power of workspaces and batch processing, and describes Droplets inside out. The training shows how to turn Photoshop into an industrious, image-crunching, timesaving tool -- and the instructor shares his top insights and techniques. This training title offers expert guidance and instruction to prepare users to automate common (and occasionally complex) tasks.

Where to go for more help with scripting

Adobe Scripting:Your Visual Blueprint to Scripting in Photoshop and Illustrator

by Chandler McWilliams

