

Inicio

Taller de Formación Interna

Diseño Gráfico Básico

Archivos de prueba para utilizar durante el taller

Haz click en [este enlace](#) para descargar el archivo zip con las imágenes de prueba.

Conceptos Básicos

Imágenes Vectoriales

Las imágenes vectoriales están formadas por vectores, que son objetos formados matemáticamente. Estos vectores están definidos por su posición, color, etc.

Las imágenes vectoriales tienen la ventaja de que pueden ser ampliadas o reducidas sin perder calidad. Su visibilidad es la misma en pantalla o en formato impreso independientemente del tamaño.

Este formato de imagen se emplea principalmente en gráficos, tipografías, diseño publicitario o videojuegos.

La desventaja es que este formato no permite representar con realismo imágenes complejas como una fotografía.

Veamos un ejemplo:

Steam locomotive at [Northampton & Lamport Railway](#) Imagen vectorial trazada a mano a partir de una fotografía de [AmosWolfe](#) (converted to [PNG](#) for display on Wikipedia). {{cc-by-sa-2.0}}

Algunas de las aplicaciones que permiten editar este tipo de imágenes son Corel Draw, Adobe Illustrator, o Inkscape.

Imágenes de Mapa de bits (Rasterizadas)

Las imágenes de mapa de bits, son conocidas también como matriciales, bitmap, o ráster. Están formadas por una matriz de puntos de color llamados pixels. Al estar formadas por puntos, una mayor cantidad de puntos indica una mayor calidad de imagen.

Veamos un ejemplo:

Steam locomotive at [Northampton & Lamport Railway](#) by [AmosWolfe](#) (converted to [GIF](#) for display on Wikipedia). {{cc-by-sa-2.0}}

Resolución de una imagen de mapa de bits

La calidad de una imagen de mapa de bits se mide mediante su resolución, es de decir, su tamaño en píxeles (puntos de color).

Las imágenes con un mayor número de ppp (pixel por pulgada) permitirán ampliar la imagen con menor pérdida de calidad, mientras que una con menos ppp aparecerá completamente pixelada en cuanto intentemos ampliarla.

Para tener una referencia, podemos decir que una calidad baja equivale por ejemplo a 72px, calidad media 150px y alta calidad 300px. En el enlace que hay en "Para saber más" encontrarás varios ejemplos.

Atención, no se debe confundir Píxeles por Pulgada (en inglés pixels per inch, ppi) con Puntos por Pulgada (en inglés dot per inch, dpi). Los Puntos por pulgada es una medida de impresión. Es una confusión habitual, ya que en castellano la abreviatura es la misma (ppi).

Transparencia

Otro concepto ligado a la imagen digital es la transparencia. Las imágenes con un fondo blanco y aquellas con un fondo transparente a menudo parecen iguales, pero no lo son. Cuando colocamos la imagen sobre un fondo de color, apreciamos la diferencia.

Aquí podemos ver una misma imagen con fondo transparente y con fondo gris, sobre una imagen de fondo:

Referencia: [yuiblog](#). [Stoyan Stefanov](#).

Capas

Las capas en una imagen son simplemente imágenes superpuestas. La mayor ventaja de usar imágenes o partes de una imagen colocadas en distintas capas es que podemos manejar cada una de manera independiente, mostrando u ocultando la capa, cambiando el número de colores, etc. Podemos imaginar las capas como láminas de acetato transparente, iguales a las que se utilizaban hace tiempo para hacer presentaciones.

Puedes ver un ejemplo muy interesante de trabajo con capas en el siguiente enlace:

[Golpe Visual](#). [Gastón Acevedo](#).

Formatos de imagen

En el siguiente cuadro podemos ver las características de algunos de los formatos más utilizados. Vamos a comentarlos uno a uno.

BMP: Es el formato de mapa de bits original. Su capacidad de compresión es muy limitada, y por tanto tiende a ser muy pesado. Apenas se utiliza hoy día.

GIF: Su principal característica es que permite guardar varios "frames" o imágenes en el archivo creando un efecto animado. Permite compresión y transparencia, lo que lo hace útil para utilizarlo en la web. Actualmente está siendo sustituido por png.

JPEG: Permite un grado de compresión ajustable, perdiendo calidad a medida que se aumenta la compresión por tanto se baja su peso en kilobytes. No permite transparencias.

PNG: Permite compresión sin pérdida, y uso de transparencias, lo que lo hace un buen "heredero" del gif como formato web.

PSP/PSD: PSP es el formato nativo de Paint Shop Pro y PSD es el formato nativo de Photoshop. Ambos permiten trabajar con capas.

Tipo	Transparencia	Compresión	Capas	Animación	Soporte Internet
BMP	No	No	No	No	No

GIF	Sí	Sí	No	Sí	Sí
JPEG	No	Sí	No	No	Sí
PNG	Sí	Sí	No	No	Sí
PSP/PSD	Sí	Sí	Sí	No	No

Es fundamental guardar un archivo en el formato nativo de nuestro editor de imágenes (psp si utilizamos PaintShop Pro) ya que es el único formato que nos permitirá trabajar con capas. Si queremos utilizar la imagen en la web, podemos guardar una copia en formato png, que será el que mejor se adapte para ese propósito. El formato jpg es el que permite una mayor compresión de la imagen, pero a costa de cierta pérdida de calidad.

Aquí puedes descargar una imagen en distintos formatos para ver las diferencias:

Imagen PNG Transparente

Imagen JPG sin transparencia

Para saber más

[Imágenes vectoriales y mapas de bits. Lorena Arranz.](#)

[Qué es un píxel](#)

Recomendaciones Moodle

Tamaño de la imagen:

Si queremos asegurarnos de que una imagen subida a moodle no se desbordará, y por tanto no aparecerá la molesta barra de desplazamiento horizontal, podemos seguir esta recomendación.

Suponiendo que la resolución mínima de monitor del usuario será 1024x768 o mayor, el ancho máximo de la imagen debería ser 660px . El tipo de navegador influye ligeramente en el ancho disponible, pero en una actividad de moodle con una sola columna lateral podemos considerar **660 píxeles** como un "tamaño seguro".

Colores de la imagen:

En las imágenes utilizadas en la web rara vez es necesario una profundidad de color superior a **32k (32768 colores)**. Muchas de las imágenes tienen una profundidad de color de 64k, pero en realidad si bajamos a 32k el cambio es imperceptible por lo que es una buena forma de reducir el peso de la imagen. En algunos casos incluso 256 colores (8 bit) es suficiente, siendo la reducción de peso mucho mayor.

Modificando imágenes con PaintShop Pro

Paint Shop Pro y otras aplicaciones

En este taller utilizaremos la aplicación Paint Shop Pro 7. En realidad no será difícil hacer las mismas operaciones en Photoshop y otras aplicaciones siempre que conozcamos realmente qué queremos hacer y no sólo la opción de menú que lo hace en uno u otro programa.

Algunas alternativas que te proponemos son:

Photoshop Express. Servicio online de adobe, que ofrece una parte importante de las funciones de Photoshop. Eso sí, es en inglés y requiere registro.

Gimp. Aplicación opensource de edición de imágenes de mapa de bits. Existen muchos recursos de ayuda en la web.

Windows Paint. En windows xp todavía es una aplicación muy muy simple, pero mejora bastante a partir de windows 7. Viene instalada con el sistema.

Preparando Paint Shop Pro

En primer lugar vamos a asegurarnos de que el espacio de trabajo tiene todos los elementos que necesitamos. En la opción "View" > "Toolbars" podremos marcar qué barras de herramientas queremos ver en pantalla. Es importante que al menos tengamos visibles estas que muestro a continuación:

El menú de archivo

Antes de empezar a transformar las imágenes, vamos a repasar el menú de Archivo "File".

Las primeras opciones son las que suele tener cualquier aplicación (nuevo, abrir, cerrar...) pero un poco más abajo aparecen algunas otras que merece la pena mencionar.

La primera que hay resaltada en la imagen es "Save copy as". Con esta opción guardaremos una copia, en el formato que especifiquemos en el siguiente paso. Es útil acostumbrarse a usar esta opción porque siempre guardaremos una copia, sin el riesgo de "machacar" el archivo original. Recordar que debemos guardar la imagen en formato nativo, psp, y luego guardar una copia (por ejemplo como png) para usarla en la web, en un powerpoint, etc.

Otra opción resaltada es "Print Preview". Esta vista previa de impresión nos muestra como saldrá impresa la imagen, pero además nos dá muchas opciones de configuración para probar cómo queda antes de enviarla a la impresora o al archivo pdf.

Otras opciones más avanzadas son por ejemplo "Workspace" que nos permite administrar distintas configuraciones de nuestro espacio de trabajo, "Export" que guarda la imagen en un formato distinto mediante un asistente que permite indicar el nivel de compresión que queremos y otros parámetros, o "Preferences", que sirve para cambiar los ajustes de la aplicación.

Para empezar a trabajar con una imagen, la abrimos desde Paint Shop Pro > File >

Open.

Exit

El menú de imagen

El menú de imagen (Image) tiene algunas opciones muy sencillas pero muy útiles para transformar la imagen.

Las opciones Flip y Mirror voltean la imagen en vertical y en horizontal, mientras que rotate permite indicar el número de grados y el sentido en el que queremos girarla.

"Canvas Size" permite modificar el tamaño del lienzo de fondo. Si necesitamos añadir un texto, superponer otra imagen, o hacer alguna otra modificación para la que necesitamos un espacio "extra", podemos usar esta opción. Indicando un tamaño mayor del de la imagen actual, obtendremos ese espacio. Además, podemos indicar si ese espacio lo queremos ampliar a izquierda, derecha, arriba o abajo.

"Resize" Nos permitirá cambiar el tamaño completo de la imagen, indicándolo en porcentaje, en pixels, o en tamaño de impresión.

"Image information" Nos ofrece información útil sobre tamaño, pixels por pulgada, etc.

Las opciones "Add Borders" y "Picture Frame" nos facilitarán hacer pequeños efectos para dar un aspecto más profesional a la

imagen.

Principales opciones del menú "Colors"

Este menú incluye muchas opciones de manejo del color que son demasiado avanzadas para el objetivo de este taller. Sin embargo hay algunas que sí merece la pena revisar.

La opción "Colors" > "Adjust" > "Brightness/Contrast" nos muestra un cuadro como el siguiente, en el que podemos modificar los valores de brillo y contraste mientras vemos el resultado en la vista previa.

Las últimas opciones, Increase/Decrease color depth aumentan o reducen la profundidad de color. Podemos comprobar como cambia el peso de la imagen al modificar estos valores.

Insertando un cuadro de texto

En este apartado, además de comprobar cómo funcionan los cuadros de texto, veremos muy por encima el uso de capas.

Para insertar un cuadro de texto hacemos click en la herramienta texto **A**, que se encuentra en la barra de herramientas (normalmente a la izquierda). Veremos que al pasar el cursor por la imagen, muestra un icono con una cruz y una "A". Hacemos click en la imagen y aparecerá un cuadro como este, en el que resaltamos las principales opciones:

Podemos explorar como funciona cada una de estas opciones, pero lo más importante es que sepamos como recuperar este cuadro para editarlo si no estamos contentos con el resultado. Después de aceptar, el cuadro desaparece y vemos texto insertado en la imagen, con los nodos que permiten transformarlo:

Pero ¿Qué ocurre si queremos cambiar el texto, el color del trazo, etc...?. Veamos la Barra de Capas. Ha aparecido una capa nueva llamada "Layer1" por defecto, con un símbolo "+". Al hacer clic en el símbolo, aparece una pequeña barra con el texto, y haciendo doble click en la misma recuperamos el cuadro de texto.

Podemos "jugar" con la opacidad de las capas utilizando los controles de la derecha, y mostrarlas/ocultarlas haciendo click en el icono de las gafas.

Distribución de objetos

Cuando tenemos un objeto texto seleccionado, aparecen los nodos alrededor. Estando seleccionado podemos ir al menú "Objects" > "Align" y alinear el objeto en horizontal, en vertical, o ambos.

Capturas de pantalla

Capturar pantalla desde Paint Shop Pro

PaintShop Pro incluye su propia herramienta de captura de pantalla, accesible desde esta opción:

Primero definimos el área que vamos a capturar, tal como se muestra a continuación, y después activamos la herramienta con click derecho y marcamos la zona a capturar (si hemos definido que capturaremos una zona concreta) con el click izquierdo.

Capturar desde Windows

Windows permite hacer dos tipos de captura de pantalla:

Alt+ImprPant Captura la ventana activa

Mayúsculas+ImprPant Captura toda la pantalla.

Esto coloca la captura en memoria, y podemos pegarla con Ctrl+V en otra aplicación.

Windows 7 dispone de un pequeño editor que nos permitirá hacer pequeños cambios en la imagen antes de pegarla en otra aplicación.

Utilizar plugins en el navegador.

Existen varios plugins (complementos) para firefox y google chrome que permite capturar, editar esas capturas, imprimir, guardar e incluso subir directamente a un repositorio las capturas editadas.

Uno de esos plugins es [Fireshot](#)

¿Dónde encuentro imágenes para mis proyectos?

No todas las imágenes que encontremos haciendo una búsqueda en google pueden ser utilizadas. De hecho, sólo deberíamos utilizar aquellas que expresamente lo autoricen, e incluso en esos casos habrá ciertas limitaciones. Esa autorización se ofrece habitualmente en forma de licencia Creative Commons.

En el espacio [e-docencia](#) (requiere acceso identificado), dentro de la pestaña de Diseño Gráfico, podemos encontrar enlaces a bancos de imágenes y de texturas que podrán servirnos de base para nuestros diseños. En cada enlace encontraremos información sobre la licencia de uso.

Es recomendable citar las fuentes incluso cuando esto no se exija en la licencia. Todos los autores agradecen que se les cite, y si añadimos un enlace a su web o blog les ayudaremos a difundir su trabajo.

Para empezar, podemos encontrar texturas base en esta web:

[GraphicsFuel](#)

Esta web está en formato Blog.

No requiere registro.

Los fondos están agrupados por colecciones, cada una en un post.

Algunos de los post contienen materiales propios, pero otros redirigen a páginas externas.

La licencia se indica al final de cada post, y suele ser libre para uso personal y comercial

¿Y qué son las licencias Creative Commons?

Indicar una licencia creative commons significa ofrecer algunos derechos a terceros, bajo determinadas condiciones. Estas condiciones tienen que ver con el Reconocimiento del autor, el uso comercial de la obra, la posibilidad de transformar la obra para crear una obra derivada, y la obligación de compartir las obras derivadas bajo la misma licencia.

Puedes encontrar información detallada aquí: [Creative Commons](#).

En el espacio [e-docencia](#) puedes consultar un apartado más completo sobre derechos de autor en general.

Video de demostración

Versión para imprimir

Puedes descargar una versión en pdf desde aquí:

[Diseño Gráfico Básico. Versión imprimible.](#)

