


Beginner’s Guide to Digital Painting in Procreate


A Step by Step Guide to Create Art on an iPad Pro for Novice and Pro


Jonathan Stiner


Copyright


All rights reserved. No part of this book may be reproduced or used in any manner without the prior written permission of the copyright owner, except for the use of brief quotations in a book review.


While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.


Printed on acid-free paper.


Printed in the United States of America


 2021 by Jonathan Stiner


Table of Contents


 
Copyright


Beginner’s Guide to Digital Painting in Procreate: How to Create Art on an iPad Pro for Novice and Pro


Introduction


Getting started


What is Procreate?


Installing the Procreate software


Apple Pencil and Procreate


Using the app


Interface


A closer look at the features on the left part of your procreate app


Gestures


Create a new project


Using screen sizes


Quick menu


Gallery


Overview


Select


Import


Photo


+ (create a new canvas)


Organize


Colors


The color menu


Disc


Classic


Harmony


Value


Palettes


Brushes


Paint, Smudge and Erase


Brush Library


Types of brushes


The Brush studio


How to install brushes


Layers


Create


Organize


Layer visibility


Layer opacity


Layer options


Blend modes


Share


Text


Create and edit a text


Change text color


Duplicate, lock or delete text


Drawing Guides and Assistance


Turn on drawing guide


2D Grid


Isometric Guide


Perspective Guide


Symmetry Guide


Animation


Settings


Frame options


Actions


Add


Canvas


Share


Video


Preferences


Help


Selections


Automatic


Freehand


Rectangle and Eclipse


Other options


Transform


How to zoom in and out


Freeform


Uniform


Distort


Warp


Snapping


Flip horizontal


Flip vertical


Rotate


Fit to screen


Interpolation


Reset


Adjustment tool


Hue, Saturation and Brightness


Color balance


Curves


Gradient map


Gaussian Blur


Motion blur


Perspective blur


Noise


Sharpen


Bloom


Glitch


Halftone


Chromatic Aberration


Liquify


Clone


How Tos


How to backup brushes, files and color palettes in procreate


Learning and Practicing how to sketch


About the Author


Beginner’s Guide to Digital Painting in Procreate: How to Create Art on an iPad Pro for Novice and Pro


Introduction


As the world of digital painting continues to grow, more artists now seek to use the newest and easiest on-the-go tools to meet their demands with all the flexibility they can get.


With this new Procreate software, we can’t help but marvel at how technology continues to change the world of humans and how we do certain things. The Procreate software which is specifically made for iPad is the perfect tool for modern digital art creation.


Procreate is very easy to understand and use even if you are a novice or completely new to the world of digital art.


Getting started


What is Procreate?


Procreate is an art software designed for sketching and painting in the iPad device. With Procreate, you can make cartoons, paint landscapes and also print these artworks after the job is done.


Installing the Procreate software


To begin using this software, you need to download and install it on your iPad Pro device. Procreate comes with a lot of premium packages and that’s why you have to pay to get it from the Apple app store.


To do this;


●
 
 Go to the Apple store app.


●
 
 Sign into your Apple account.


●
 
 Search for Procreate and click on the app in the search result.


●
 
 Click install and proceed to purchase for the app.


Apple Pencil and Procreate


The Apple Pencil is the most essential tool in the procreate experience. It is just as important as a paint brush is to an artist. In this case, the Apple pencil works as a pen, eraser, pencil and quite a number of other drawing and painting tools as well.


The more you practice using the Apple pencil, the more you get used to using it so continue practicing.


There are ways to use the Apple pencil on the Procreate app. To get the best experience out of using the Apple Pencil, you have to make some settings to it.


The pressure curve is a way to set and get a little used to your Apple pencil. To prevent applying too much pressure to your iPad Pro in order to get the desired output, set your pressure curve settings to suit your preference.


To set the pressure curve;


●
 
 Click on the
 actions
 option and select
 edit pressure curve.


[image: ]


The curve is set to default at first. However, you can change this by moving the curve up or down. One way to get the most out of this pressure curve is by practicing how to apply it to your art works. It doesn’t matter how much you’ve messed up the pressure curve; you can always reset it by clicking the
 reset
 option.


When you move the curve to a certain direction, you can test how much pressure you have to apply to the pencil to make the pencil input appear thicker or lighter.


In addition, this has a relationship with how much pressure you apply to the iPad screen to get more thickness. The Pressure curve is for you to experiment to get the best settings for you.


[image: ]


After setting the pressure curve, you can proceed to make more precise settings to your Apple pencil and how it relates to the different brushes in the procreate brush library.


To begin;


●
 
 Click on the brush icon and select a brush type.


[image: ]


●
 
 Double tap on the brush to bring up the brush studio at the left side of the page.


●
 
 Select
 Apple Pencil.
 This will display the pencil size, opacity, flow, bleed and smoothing settings.


●
 
 Moving the
 size sliders
 to the extreme right (or the positive side) will make the Apple pencil strokes increase significantly when more pressure is applied to it. When you move the slider to the negative side, the pencil strokes will reduce as more pressure is applied to it.


●
 
 The
 opacity slider
 brings out more transparency or solidness as the sliders are adjusted.


●
 
 Next is the
 flow slider
 . When slided to the right side, it allows more paint to flow as more pressure is applied to the pencil. When slided to the left side, more paint will flow with lesser pressure.


●
 
 The
 bleed slider
 lets you see more effects with harder pressure and less effect with lesser pressure.


●
 
 The
 smoothing slider
 gives the pressure of other sliders a smooth look.


●
 
 You can perform other settings for your apple pencil brush using this brush tool box.


Using the app


The procreate app is a very easy-to-use art application. Its toolbox includes all tools that are needed for any painting and drawing artwork. In addition to having numerous sizes of brushes and different colors, the app makes it all easier to use and this; makes all the difference.


Interface


The procreate interface is one built to allow users to have a very comfortable and exciting time working. With this app on your iPad Pro device, you can do your art works whenever, wherever and however you want to. Also, you get to be as dynamic and creative as possible.


The procreate app’s interface is also built for comfort and creativity. On the Procreate interface, you can also easily find controls with which to navigate smoothly and use all the features of the procreate app.


One important feature of this comfortable and easy nature of the Procreate app is its ability to change modes to suit your environment.


For instance, when in a dark environment, you can switch the visual switch to a dark mode and create better focus on your painting.


Consequently, when in a light environment, you can switch to a light visual to balance the screen light and help you see colors better.


To change the interface visuals to light mode;


●
 
 Click
 Actions.


●
 
 Tap
 Prefs.


●
 
 Click the
 Light interface
 option to switch it on. This will put Procreate in light mode.


To change the interface visuals back to dark mode;


●
 
 Click
 Actions.


●
 
 Tap
 Prefs.


●
 
 Click the
 light interface
 option to switch it off.


In order to make the experience more comfortable, you can also change the position of the sidebar to be on the right side of the screen. This makes it easier for left-handed users to reach for controls as they work with their dominant hand.


To change this positioning;


●
 
 Click
 Actions.


[image: ]


●
 
 Tap
 Prefs.


●
 
 Click the
 right-hand interface.


●
 
 Also follow this step to reposition it back to its previous position.


On the
 left side
 of the procreate app, you have the following functions;


●
 
 Sidebar
 which includes; size, modify, opacity, undo and redo controls. This tool box is located directly to the left side of the procreate app.


●
 
 Advanced functions
 such as;
 gallery
 ,
 actions
 ,
 adjustments
 ,
 selection
 and
 transform
 are located at the top left side of the procreate app.


A closer look at the features on the left part of your procreate app


The following are included in the sidebar:


●
 
 Size:
 This is used to increase or reduce the size of the brush or other drawing tools you have picked. You can achieve thicker brush tips or thinner ones by adjusting this feature. The size feature is the first and top slider at the left side.


●
 
 Modify;
 is used to bring up the eyedropper feature. With this, you can select colors straight from your artwork. The modify button is the square button on the sidebar.


●
 
 Opacity is
 used to switch the brush transparency or solidness. Use this when you want your brush or image to be more solid or more transparent. The opacity slider is the slider located at the bottom of the left sidebar.


●
 
 Undo and Redo;
 lets you take steps backwards to a previous time in your editing and vice versa. In other words, you can use this feature to undo or redo actions as you create your art works. With this feature, you can undo up to 250 actions you have made.


To use this feature;


●
 
 Tap on the arrow facing left to undo an action and click on the bottom arrow facing right to redo the action. This feature is located in the sidebar.


The following are included in the advanced features:


●
 
 Gallery;
 is used to organize and manage your work. Here you can create new canvases for your artwork and also import or share these works to the world.


●
 
 Actions;
 includes a lot of tools that work together to give you total control of your art environment. From this toolbox you can switch between light or dark mode and also reposition the sidebar to either left or right. Both the Light interface and right-hand interface along with a number of other options are located in the
 Prefs
 option. Using the action toolbox, you can access help, share your work or work with videos.


●
 
 Adjustments:
 is used to make some changes that will do all the finishing magic to your art works and make it more beautiful.


This toolbox includes;
 blur, sharpen, noise, clone
 and
 liquify
 . These can be all the touches needed in your artwork to conclude and get it ready for printing and/or sharing.


Other effects such as; bloom, glitch, halftone and chromatic aberration are located in this toolbox.


●
 
 Selection:
 with this, you can easily separate any part of the image you want to make other adjustments to.


●
 
 Transform;
 lets you easily move your images around and rearrange them for further edits.


On the
 Right side
 of the procreate app, you get the tools for your painting which includes the different types of brushes, colors, eraser and quite a lot of other tool boxes.


●
 
 Paint is
 the first toolbox at the right side of the procreate app. With it, you can choose an ink, a brush or switch to sketch mode.


●
 
 Smudge;
 is the second toolbox at the right side of the procreate app. you can use this to blend or mix colors on your art works.


●
 
 Erase;
 is the third toolbox and is used to blot out mistakes on your artwork.


●
 
 Layout;
 is the next toolbox and it lets you separate different objects on your work and then make individual adjustments to these objects.


●
 
 The last toolbox is
 color
 and with it, you can select different types of colors to use for your work. Also, import colors from places or drag colors into your artwork from this toolbox.


Gestures


With gestures in Procreate, you can interact with the app. You can swipe, slide, pinch and perform all other controls with the help of procreate gestures.


Gestures in Procreate include the following;


●
 
 Pinch to zoom:
 This leads to zoom in or out on images. Pinch in to zoom in and pinch out to zoom out. The pinch gesture also lets you do other things such as rotating the canvas to a different position. To rotate the position of your canvas, pinch the canvas outwardly and then rotate clockwise or anticlockwise.


●
 
 To
 Paint
 or use the
 Eraser,
 select one of the tools and touch the canvas to begin applying it.


●
 
 To
 undo
 an action quickly, double tap on the screen with two fingers. To
 rapidly
 undo
 several actions, touch and hold the screen with two fingers.


●
 
 To
 redo
 an action quickly, tap the canvas with three fingers. To also
 rapidly redo
 several actions, touch and hold the screen with three fingers.


●
 
 To display your art in
 full screen
 and hide the side bars along with other control buttons, tap the screen with four fingers. You can also bring back the controls by tapping again with four fingers.


●
 
 To
 clear or delete
 a layer quickly, swipe back and forth on the layer with the three fingers. You can clear a layer from the layers option. Click on the layer
 at the right side of the screen. Tap on the layer you want to clear or delete. Swipe to the left side and select delete from the options it displays.


[image: ]


●
 
 To bring up the
 copy,paste
 and
 cut
 options quickly, swipe downwards using three fingers.


●
 
 To draw quick and perfect shapes, first draw the shape and hold your touch at the end of the shape line. This will make the shape a perfect one. Note that you must not lift up your finger while drawing to enable the quick shape to help you with the right shape.


●
 
 To make precise slider adjustments, touch and hold the slider, drag your finger out to the right and then move it up and down. This will enable the slider to move slowly and make precise adjustment for you.


●
 
 To merge layers into one, open the layers panel, pinch two or more layers together to form one. Touch a layer and drag it into another to group it together.


●
 
 To select many layers together, swipe to the right on as many layers as you want. When a layer turns blue, it has been selected.


●
 
 To quickly add opacity on a layer, tap on the layer with two fingers.


●
 
 To select a layer so that all its content is visible, touch and hold on the layer with two fingers.


●
 
 To turn on
 Alpha lock
 (which allows you to draw on a specific layer without affecting other layers); swipe the layer to the right using two fingers. You can then proceed to draw on the layer.


●
 
 To eyedrop (collect and use any color from your image), touch and hold a finger on the color then proceed to make use of the color.


●
 
 To expand a color circle from the color tool box, quickly pinch-out the color.


You can as well set the gestures of your procreate app to better suit your preference.


To do this;


●
 
 Select the
 actions
 option.


●
 
 Click
 Prefs.


●
 
 Click
 gesture controls.


●
 
 Click on any of the options to adjust its gesture controls. The gesture controls you can change here include;
 smudge, erase, assisted drawing, eyedropper, quick menu, full screen, clear layout, copy and paste, layer select, general
 .


Create a new project


The first step to mastering the procreate app is to create a project and start working on it. If you are an artist who just got hands on this digital art software, you probably cannot wait to start creating your artwork.


The procreate app is very exciting to use and it gives you a great leap from traditional art making to a digital one. With this app, you don’t get your hands dirty with those sticky paint colors plus you can easily erase, copy, paste, undo and redo actions you’ve made.It sure makes art more interesting.


To begin creating a new project you first need to set up a canvas to draw on.


To do this;


●
 
 Click on the + icon at the top right side of the app. select a canvas from the list of canvases available for you to begin.


●
 
 You can select an A4 or screen size canvas or any other canvas for the kind of artwork you want to create.


●
 
 You can change the canvas from a plain white to a dark one if you are in a dark environment. Open the
 actions
 menu and click
 Prefs.
 Click the
 light interface
 to turn it on or off according to your environment.


●
 
 Now you have to select what brush type and color you want to use.


[image: ]


●
 
 Click on the color option to select a color for your painting.


[image: ]


●
 
 The next step is deciding what exactly to create. If you want to create an art work using a picture in the photo library on your iPad Pro device, you can open both apps in split screen and then start painting on your procreate app.


To do this while the procreate app is open, swipe up at the bottom center of your screen to bring up the
 dock
 of your iPad device. Drag and drop the photo app from your iPad to the left or right edge side of your screen and release it to split the screen with the procreate app.


●
 
 Now you can begin drawing using the reference from the photo app for more precise work.


Using screen sizes


Screen size for canvases in Procreate depends on the kind of image you want to create.


Getting the right screen size is important to getting the best quality for your images. If you are creating an image for instagram, then the best screen size to use will be an instagram screen size. This is important so the platform you share your work to does not automatically optimize your image to fit its screen size thereby reducing the image’s quality.


The iPad Procreate comes with different screen sizes that for any kind of artwork you need to create. You can also create custom screen sizes for your artworks.


To select screen sizes;


●
 
 Tap on the
 +
 icon at the top right corner of the gallery option.


●
 
 You can choose from the list of preset canvas sizes, which includes; Screen size, A4, 4K, square, 4 x 4 Photo, limited and others. This is if any of them perfectly fits what you are creating your image for.


If you cannot find a canvas with your desired screen size, you can create one for yourself.


To do this;


●
 
 Click
 Create custom size
 .


[image: ]


●
 
 At the side of the keyboard, you can select the measurement method you want to define your canvas size with. For example, you can click pixels if you are creating for Instagram. For prints designs, you can click on millimetres.


●
 
 Enter the width and height of your custom canvas. The optimal Instagram screen size is 1080 pixels in width by 566 - 1350 pixels in height.


●
 
 The pixels should be the same as the recommended one for the platform you are creating for. If you are not sure which screen size would work better for your art creation, search the screen size of the platform on the internet.


●
 
 Enter other settings such as; color, DPI, maximum layers and name of the canvas.


●
 
 Click
 Create
 .


Quick menu


The quick menu lets you invoke quick controls. To use the quick menu, you have to customize it.


To do this;


●
 
 Click the
 actions
 option at the top right side
 .


●
 
 Tap
 Prefs.


●
 
 Click
 gesture controls.


●
 
 Choose a
 quick menu.


●
 
 Choose a gesture you want to invoke the quick menu with. If you choose
 touch,
 you can invoke the quick menu by touching the screen with a finger.


●
 
 When you invoke the quick menu, you can touch and hold an option to get quick access to other tools you can use.


Gallery


The gallery section is where you can manage, import and export your artworks or photos. Canvases for all your artwork are also created from this section.


Overview


In this section, there are four options located at the top right side to help give you more control. They include;
 select, import, photo
 and the
 +
 icon (used to create a new canvas).


Select


The select feature lets you highlight one or more artwork and apply a stack, preview, share, duplicate and delete to them.


●
 
 Starks:
 you can create a Stark by dragging and dropping an artwork on top of another artwork. Set a name for the stark to complete the creation.


To add other artworks into a stack, simply drag and drop them into a created stark.


To move artworks out of a stark hold and drag it to the top left side. This will take the artwork back to the gallery page.


●
 
 Preview:
 this option lets you view your artworks in fullscreen.


●
 
 Share:
 with the share option, you can share your artworks in various formats including; JPEG, PNG, TIFF, PDF PSD and Procreate formats.


From this option, you can also backup your photos and artworks to your iCloud, dropbox, iPad or other storage platforms.


●
 
 Duplicate:
 this option lets you duplicate your artworks and Starks.


Import


This second gallery feature enables you to bring in photos into the Procreate environment from external sources such as; iCloud, dropbox or Google drive.


Photo


The photo feature is used to bring photos into the procreate environment from the photo app on your iPad.


+ (create a new canvas)


This last feature under the gallery section is used to create new canvases for artworks. When you click on this option, you can select from the list of premade canvases or create a custom canvas.


Making a custom canvas can help you create artworks in the perfect canvas design.


To do this;


●
 
 Click the
 +
 icon from this gallery section.


●
 
 Click on the add canvas icon (
 include the icon of this)


●
 
 Enter a name for your canvas.


●
 
 Click
 Create
 to complete the creation.


Organize


The gallery is where all your procreate artworks are stored.You can organize your gallery using Starks. This enables you to easily find your artworks.


To organize using Starks;


●
 
 Drag and drop an artwork on top of another to form a new stark.


●
 
 Rename the stark by clicking on the name space. Enter a name and tap
 done.


You can also stark photos from the
 select
 option. Simply select one or more images or Starks. Click
 Stark
 at the top right to stark them in a new place.


To add one or more images into a stark, hold a photo and select other photos with your other finger. This will highlight any photo you touch. You can then drag all the selected photos into a stark.


Colors


Coloring in art brings out the beauty. It evokes the viewer’s emotion. Procreate has all the colors needed to beautify any kind of artwork.


The color menu


[image: ]


The color menu contains all the color features, which include; disc, classic, harmony, value and palettes. Here you can select colors to use for your artworks and also perform some color mixing.


Disc


The disc is the first view of the color menu. It is a round-shaped display of different colors. Here you can set the hue, brightness or saturation of the selected color.


The outer ring of the disk tool is the
 hue.
 You can use this to choose the red, blue, green or other color attributes.


[image: ]


The inner circle is used to set the
 brightness
 or
 saturation
 of the selected color. When a color is selected in the outer circle the color is displayed in the inner circle for these further adjustments.


Moving the pointer to the left side of this inner circle makes the color
 lighter
 .


Moving the pointer to the right side of this inner circle makes the color
 more balanced
 between the light and dark points.


Moving the pointer downwards makes the color
 darker
 .


To select precise
 color brightness
 , pinch out the inner circle and drag the point to the precise spot for your color.


Classic


You can get to the precise values more easily from this classic option. Here you get a square, which you can use to get to extreme values for your colors if you need to. You can easily get a completely saturated, white or dark value.


The sliders located here are the hue, saturation and brightness. Use this to make further adjustments to your colors.


Harmony


This option lets you do quite a number of color combinations using the
 complementary, split-complementary, analogous, triadic
 and
 tetradic
 styles. You can find different styles at the top left side of the harmony toolbox. When you use the harmony tool, you can click on the dots at the opposite sides of your selection to get a matching and opposite color to add to your artwork.


[image: ]


The
 complementary
 style allows you to get a complimentary color on the opposite side of your selection.


The
 split complementary
 style gives you two complementary colors opposite your color selection. These colors at the opposite sides are very close to each other.


The
 analogous
 style gives you three colors very near to each other. You can drag it to any part of the circle for other colors.


The
 triadic
 style gives you a triangular shape. In other words, you get two colors that are equally located at the sides of the circle.


The
 tetradic
 style gives you four colors that are evenly located on the color wheel.


Value


Here you have the tools to set precise colors using
 RGB
 (Red, green, blue),
 HSB
 (Hue, saturation, brightness) and the
 Hexadecimal
 sliders.


This comes in handy when you have the precise values of the color you wish to use.


Palettes


This toolbox gives you a large collection of colors to choose from. Each color collection has different brightness levels to help you get your precise colors easily.


Here, you can also create a color palette for yourself.


To do this;


●
 
 Click on the
 +
 icon at the top right side of the page.


●
 
 Enter a name for the palette.


●
 
 Select it as the default color.


●
 
 Go to the disk or classic options and start adding colors to your palette.


●
 
 To add a color to your palette, choose a color and tap on the space below
 new.


[image: ]


Tip: you can quickly apply colors to your photos by dragging the circular color icon at the top right side (while in your canvas) and dropping it into the part where you want the color applied. This will flood the color on that area up to its borders or lines. This action is known as color drop.


Brushes


Procreate has dozens of brushes to choose from. Here, there is a brush for any type of artwork and having that particular brush can make your work easier, faster and more professional.


Paint, Smudge and Erase


The following tools share the same brush library;


●
 
 Paint
 : this tool which comes first on the right side of the studio, you can paint, sketch, paint, shade and color your artworks. All types of brushes are also located under this tool. When you click on this tool and select a brush under it, you can then go back to your canvas and begin your drawing.


●
 
 Smudge:
 this tool lets you smoothen paintings or sketches from your pencil/ink to make them blend into the photo. The smudge tool is the second at the top right side of the procreate environment.


●
 
 Erase:
 with the eraser, you can rub out unwanted parts of your artwork in different ways. The erase tool works just as a brush in a certain way. You can select a brush if you want your erasers to work with the same soft and wide or thin nature of any brush you use. In other words, you can use a HB eraser just as you use a HB brush. The only difference is that one produces thin lines when applied while the other produces thin cleaning when applied.


Brush Library


The brush library in procreate comes with all the types of brushes needed in your artwork. The paint, smudge and erase come with the same brush tools, which are then applied accordingly.


Brushes are located on the right side of this brush library. The right side of this brush library contains the different brush types.


Types of brushes


The brushes in Procreate are designed for many reasons. You can easily get a particular brush for a specific type of work.


The different types of brushes tips and styles are revealed on the right side when the brushes themselves are selected on the right side of the library.


Popular brushes in procreate include;


●
 
 Sketching:
 used for creating pencil sketches for your artworks.


●
 
 Inking:
 this brush type feels like drawing with ink on a canvas. It lets you create very dark lines, which are bold.


●
 
 Drawing:
 this brush has a great mixture of wet and dry mediums and is used for artistic drawing and life drawing.


●
 
 Calligraphy:
 this brush is great for creating decorative and smooth handwritings.


●
 
 Painting:
 this brush with its acrylic, stucco and oil effects is great for realistic drawings.


●
 
 Artistic:
 this brush is one with good texture and is good for illustration.


●
 
 Airbrushing:
 this brush is one that can be used to create a high level of realism as it puts down pure colors.


●
 
 Textures:
 this produces a large amount of realistic texture.


●
 
 Charcoals:
 this charcoal-like brush is great for creating portraits and life drawings.


●
 
 Vintage:
 this brush which is inspired by illustrations of the past creates good lines for your artwork.


Other brush types in procreate are;
 elements, spray paints, touch ups, luminance, industrial, organic
 and
 water
 . You might have to test them out to determine which one works best for you. These are all brush sets and a brush set simply contains different sizes and styles of the same brush.


You can also create custom brushes in your procreate library to enable you to work as best as you can. First you may need to backup your brushes so you can always have a copy of the default brush. See
 how to backup brushes, files and color palettes in procreate


Creating a custom brush;


It is much easier to create a custom brush by tweaking the settings of another related brush.


To begin;


●
 
 Go to the brush library.


●
 
 First, duplicate a brush so you can have a copy of the original one. Swipe left on a brush and click d
 uplicate.


●
 
 Tap on the new brush that pops up on top of the original brush. This will take you to the brush studio where you can make all the adjustments for your new brush.


●
 
 After making the adjustments, click done to complete the custom-ization.


To create a brush set for your customized brush;


●
 
 From the brush library


●
 
 Drag down on the list of brushes sets to bring out the
 +
 button at the top left side.


●
 
 Click the
 +
 button


●
 
 Enter the name for your new brush.


●
 
 Drag the custom brush from the brush set it is located and drop it into your new custom brush set.


The Brush studio


The brush studio is the place for all brush settings. The studio is displayed in two parts; one for the drawing and the other for the settings. You can draw on this path to see how the different settings are being applied to your brush.


The following settings are included in the brush studio
 ;


●
 
 Stroke path
 : here you can adjust the properties of your brush’s stroke and define other attributes such as spacing, streamline, jitter and fall off. These settings help to define how the strokes are laid down on the paper and the path they follow. The
 fall off
 option here defines how the stroke fades away.


●
 
 Taper:
 the pressure taper under this setting lets you adjust the brush for sensitive operation such as when using an Apple pencil. Also, the touch taper lets you adjust settings for normal operation such as when using your hands.


●
 
 Shape:
 this is the shape of the brush being created. One of the main differences between brushes is their shape. Under this setting, you’ll find
 shape behavior, shape filtering
 and others to set the shape of the brush to your preference.


●
 
 Grain:
 use this to add more grain to your brush strokes


●
 
 Rendering:
 you can use this setting to adjust the way brush interacts with your canvas.


●
 
 Wet mix:
 this is further used to set how you brush works with the colors and how they interact with the canvas.


●
 
 Color dynamics:
 this is a way to set the relationship between the pressure of the Apple pencil and the color, saturation and other attributes of the brush.


Other settings you can find in this brush studio include; Apple pencil and Properties.


How to install brushes


Aside from having a wide list of brushes, you can also import brushes from other sources.


To do this;


●
 
 Make sure you have downloaded the brush to your device.


●
 
 Click on the brush icon at the top right side of procreate.


●
 
 Swipe down to display the + icon at the top of the brush panel.


●
 
 Click on the + sign to create a new brush folder.


●
 
 Tap on the + sign inside the folder.


●
 
 Click import at the top right side.


●
 
 Enter the location where your brush is located and select the brush. This will install the brush to your procreate.


Layers


[image: ]


In Procreate, the layer option gives you the ability to create separate parts for your drawings. With this, you can expand, organize and be more creative with your artworks.


Create


To create a new layer;


●
 
 To bring up the layer tool, click on the layer icon and click on
 +
 to create a new layer. You can then proceed to drawing on your selected layer in your canvas.


Layers are important because with them, you can easily apply changes to specific parts of your drawing.


When a new document is created, a layer for the background color is created by default. You can always make changes to this layer by clicking on it and selecting from the list of colors.


To lock, duplicate or delete a layer;


●
 
 Swipe left on the layer and select one of the options.


●
 
 The
 lock
 option keeps a layer locked. When a layer is locked, actions cannot be carried out on it until it is unlocked.


Organize


To organize your layers, you can easily create groups and add them into the group. Grouping layers is very useful when you are faced with complex projects since you can easily apply changes to several layers at a time.


To create a layer group;


●
 
 Go to the layers panel and select two or more layers to add to the group. You can do this by swiping the layers to the right one after the other. When a layer turns blue then it has been selected.


●
 
 Click on the
 group
 button at the top right side of this layers panel.


●
 
 Click the new
 group.


●
 
 Click
 Rename
 and enter the name of the new group.


●
 
 To expand and see the layers in a group, click the drop down arrow by the side of the group. When a group is selected, you can easily move all the layers in the group around and apply changes to them at the same time.


●
 
 You can also add changes to your individual layers by selecting them from the group.


Layer visibility


With the layer visibility feature, you can hide or show layers to allow you apply more specific adjustments to your artworks. This is very helpful when working on a project, which has become complicated.


To hide layer visibility;


●
 
 Click on the check box beside the layer.


The visibility option also lets you display only the specific layer you want to make adjustments to.


To do this;


●
 
 Touch and hold a layer’s check box. When you do this, all other layers are unchecked except that one.This can also be known as solo visibility as it isolates this layer from others.


Layer opacity


The layer opacity option, you can adjust the transparency of the layer.


To do this;


●
 
 Click on the
 N
 button below the layer and adjust the slider.


Layer options


You can also use other features of the layer panel. You can bring up the options of a layer by clicking on a selection. The options are then displayed at the left side of the layers panel.


[image: ]


The layers options include the following:


●
 
 Rename:
 you can use this to set a name for your layers for more precise organization.


●
 
 Select:
 this enables you to select the contents of a layer.


●
 
 Copy:
 this option copies your layer on your clipboard. To paste a copied layer, click
 actions,
 tap
 add
 and
 tap
 paste.


●
 
 Fill layer:
 this lets you fill the entire layer with the selected color.


●
 
 Clear:
 erase an entire layer or an object in the layer using this tool.


●
 
 Alpha lock:
 this tool identifies the shape, outlines of the selected layer, and lets you apply changes without going outside the shape of the layer or affecting other layers. This comes in pretty handy when the artwork contains a lot of layers you don’t want your coloring to affect.


When you adjust a layer using Alpha lock, you cannot make more changes once you uncheck it from
 options.
 In other words, the changes made using Alpha lock will become part of the layer itself. This can limit professionals who may need to come back and remove or add some elements.


●
 
 Mask is
 used to make changes to the parent layer using a mask. With this function, you can make changes to the appearance of the parent layer and also retain the properties of the parent layer. The changes only cover up that of the parent folder and are not necessarily permanent, which means you can remove the changes made by the mask whenever you want and still get the previous appearance of the parent layer.


●
 
 Clipping mask:
 this lets you add adjustments to a layer using another layer.


It is similar to alpha lock in the sense that you can make adjustments within the outlines of a layer; however, they are very different and it can be difficult to understand.


To use a clipping mask, you have to create a new layer for that. When you create a new layer for the clipping mask, it points down to the previous layers indicating a connection to it. This then means that any change you make to this new clipping mask layer will only display on the layer, which it is connected to.


In the case of an alpha lock, you can’t make multiple changes to the adjustments you made inside the layer but in the case of a clipping mask, it is a layer inside another layer which can then be edited separately.


A clipping mask also gives you more flexibility to make changes within the layer without affecting other layers in the art work.


To create a clipping mask, select a layer you want to apply it to. While the layer is selected, click on the + icon. Tap on the new layer to bring out the options. Tap
 clipping mask.


●
 
 Invert:
 this is used to replace colors of your selected layer with a complementary color.


●
 
 Reference:
 procreate reference allows you to keep your line work while safely coloring different parts of your crew separately.


●
 
 Merge down:
 this merges the activity of the layer above to the one below.


●
 
 Combine down
 : this merges an active layer with the one beneath it into a new group.


Blend modes


Blend mode lets you adjust layers in your artworks in different ways. With the blend mode feature, you can reduce the opacity of a new layer to allow the attributes of the layers under it display as well. This is useful in case you do not want a new layer to cover up all the content of the one behind it. This can also help you create multiple layer effects on different layers on top of each other. One of these amazing effects is combining two layer colors together to bring out a beautiful combination.


The blend mode feature is located just below a layer with two different parts; the opacity slider and the different blend modes.


To adjust the opacity slider;


●
 
 Tap on the
 N
 icon below the layer. This will bring down a menu where you can see the opacity slider.


●
 
 Use the slider to adjust the opacity.


The default blend mode setting is
 normal
 and it is indicated by a letter
 N
 just below the layer. This mode Click the letter
 N
 to bring up other blend modes, which include;


●
 
 Multiply:
 this blend mode multiplies the color of layer to bring out a darker output. This is very useful when creating shadows for your artwork. Use the opacity slider to increase or reduce the darkness of the blend.


●
 
 Darken:
 this blend mode brings out only the dark shade after comparing the two layers. You can use the opacity slider to reduce this dark shade, which then creates a great shadow blend into your artwork.


●
 
 Color burn:
 this mode increases the overall darkness of the image. This mode produces a much darker blend than multiply so be to sure adjust this darkness using the opacity sliders as much as you can.


●
 
 Linear burn:
 similar to the multiply and color burn, this blend mode also produces dark and saturated colors. Its intensity is usually higher than the multiply mode; however its intensity is not as strong as that of the color burn mode.


●
 
 Lighten:
 this is just the opposite of the darken mode. It compares two layers and brings out the brighter colors out of them.


●
 
 Screen:
 this mode is good for brightening images as it brings out different levels of brightness.


●
 
 Color dodge:
 this mode also produces brighter results in your artworks and its brightness is much higher than that of the screen mode.


●
 
 Add:
 with this mode, you can get even higher brightness results than the color dodge and screen modes.


●
 
 Lighter color:
 this lets you lighten the artwork just like the
 lighten
 mode would do. All colors in the lighten color mode are set to their lightest to help bring out a lighter effect in your artwork.


●
 
 Overlay:
 this blend mode lightens or darkens the image by changing the mid-tones.


●
 
 Soft light:
 this brings out a very soft blend mode and is in fact a much gentler version of the overlay mode. With this mode, you get the same lighter or darker effects in the overlay while making it as soft as possible.


●
 
 Hard Light:
 this mode uses the brightness or darkness of the layers to produce darker or brighter colors.


●
 
 Vivid Light:
 this mode produces similar effects like the overlay and soft light; although it has more intensity. It darkens the image when tones of grey is darker than 50% and also brightens the image when the tones of grey is lighter than 50%. The darkness effect of this blend mode is considered an extreme version of dark light while the lightness effect is considered an extreme version of soft light.


●
 
 Linear Light:
 this mode combines the effects of the dodge mode on lighter colors and also uses the effects of the burn mode on darker colors. The opacity slider will bring out the best effects in this mode.


●
 
 Pin Light:
 after removing the mid-tones, this mode darkens and lightens the image simultaneously.


●
 
 Hard mix:
 this mode creates flattened results and only works with the colors; red, green, blue, cyan. Magenta or yellow colors.


●
 
 Difference:
 In this mode, white colors will invert the base layer colors while dark colors like greys will get darker. This works by using the difference between the layers.


●
 
 Exclusion:
 in this mode, the greys do not get dark but every other working is same as that of the
 difference
 mode.


●
 
 Subtract:
 this mode subtracts the brightness in a layer thereby producing darker colors. It is most effective in bright areas and less effective in dark areas.


●
 
 Divide:
 this mode is opposite to the
 subtract
 mode. It subtracts the darkness in a layer thereby producing brighter colors.


●
 
 Hue:
 this changes the hue of the layer while maintaining its tone and saturation.


●
 
 Saturation:
 this preserves hue and luminosity while applying the color saturation.


●
 
 Color:
 this preserves the luminosity of the bottom layer while using the hue and saturation of the top layer.


●
 
 Luminosity:
 this preserves the hue and saturation of the bottom layer while using the luminosity of the top layer.


Share


The share option in procreate lets you share images and layers in different formats such as; PDF, PNG Files, Animated GIF, Animated PNG, Animated MP4, Animated HEVC.


Layers have to be visible in the layers panel for them to be shared. Make sure the checkboxes are checked.


To share the checked layers;


●
 
 Click
 actions.


●
 
 Tap
 share.


●
 
 Under
 share layouts,
 select a file format.


●
 
 Choose a quality for your export. Qualities usually differ in size. Improved qualities are often larger in size compared to other qualities. PNG and PDF files offer three file qualities -
 good, better
 and
 best.
 Other file formats (Animated GIF, Animated PNG, Animated MP4, and Animated HEVC) offer two quality types - Max resolution (better quality, larger file size) and Web ready (lower quality and smaller file size).


●
 
 Choose a destination for your export and proceed to export.


Text


The text feature in procreate is one that gives you the ability to add text to your drawing. This text can be made in so many ways that it blends with the drawing to bring out a perfect combination.


When you add text to an image, you can edit its font, style, size or color.


Create and edit a text


To create and edit;


●
 
 Click on actions.


●
 
 Tap add.


●
 
 Select
 add text
 and proceed to type in your text using your keyboard.


●
 
 At the right side of the keyboard, click
 edit style
 to edit your style.


●
 
 Adjust the
 font, style
 or
 design
 of the text by using the tools under it.


●
 
 You can align the text to your preferred direction using the settings located at the right side of the edit style screen.


●
 
 The TT toggle capitalizes the text.


●
 
 Touch and move the text around your canvas to reposition it.


Change text color


To change text color;


●
 
 Return to the keyboard by tapping on the icon at the left side.


●
 
 Click on the edit style at the right side to go again to the text settings. This is to remove the cursor to enable you to apply the color to your text.


●
 
 Tap on the color panel and select a color.


Another way to edit text is from the layer menu.


To do this;


●
 
 Go to the layers menu and select the text layer.


●
 
 Go back to the canvas and triple –tap on the text.


●
 
 Click on the font name on the quick menu that pops up to the edit style menu.


Duplicate, lock or delete text


To duplicate, lock or delete a text in procreate;


●
 
 Go to the layers panel.


●
 
 Swipe left on the text layer and click on an action to take.


Drawing Guides and Assistance


The drawing guide in procreate is a feature that guides the user through the process of drawing. This makes the whole art creation easier especially for artists new to digital art.


Turn on drawing guide


To turn on drawing guide;


●
 
 Go to the actions panel at the top left side of your procreate. This is the wrench icon.


●
 
 Click
 canvas
 and toggle the
 drawing guide
 switch on.


●
 
 This will activate a guide for you to follow on the selected layer.


●
 
 With this, you can easily draw shapes and objects you are not familiar with.


●
 
 Under the drawing guide, tap on the edit drawing guide option which is activated as you switch on the drawing guide.


●
 
 You can choose from the list of drawing grids from the interface that shows up next.


Always make sure to turn
 assisted drawing
 on from the layers option to enable you harness the full potential of the drawing guide.


To do this;


●
 
 Tap on the layers panel.


●
 
 Click on the layer you want to draw on to bring up the layer option.


●
 
 Click
 drawing assist.
 When you do this, any line you draw in the layer will follow the selected grid.


The different types of guides are available to help guide your drawing in dynamic ways. They include 2D Grid, Isometric grid, Perspective grid and Symmetry.


2D Grid


The 2D grid is filled with lines and boxes that help you get accurate lines on your drawing. Note that this grid or any other grid will only assist you fully when you turn on the
 drawing assist
 in layers.


To edit your 2D grid;


●
 
 Tap on the action panel and select
 edit drawing guide.


●
 
 Use the opacity, thickness and grid size sliders to adjust this drawing guide.


This drawing guide is mainly used for flat illustrations


To change the line direction of the grid;


●
 
 Tap actions and click edit drawing guide under the canvas option.


●
 
 Drag the blue dot on the grid to whichever direction you want it to face.


●
 
 Click done and continue drawing with the new adjustment.


You can also change the direction of the lines by drawing a line and holding it, then moving it around to your preferred position.


Isometric Guide


This grid helps you easily get cube-like shapes in your drawing. It also produces creative house-like structures.


To use this grid;


●
 
 Go to
 actions
 at the top left side.


●
 
 Tap
 canvas.


●
 
 Toggle the drawing guide on and click
 edit drawing guide
 under it.


●
 
 Use the opacity, thickness and grid size sliders to get your preferred grid.


Perspective Guide


The perspective grid does not display the lines except when you tap on an area on the screen after which it then produces some vanishing points for your drawing. You can tap anywhere on the layer to add more vanishing points to your drawing.


To use this grid;


●
 
 Tap to select it from the
 edit drawing guide
 interface.


●
 
 Use the sliders below to adjust its settings.


●
 
 One thing to note is that this grid does visibly display lines by default like other grids. You can only get these lines guides when you tap on a point in the layer.


The perspective grid is very useful for architectural designs.


Symmetry Guide


Symmetry divides the layer into different equal parts and creates mirror effects on these other part(s) of the layer. This can be used to create really complex shapes and objects that would take a lot of time if drawn without the help of this guide.


This guide has four options you can choose from. These options all produce very useful and exciting effects. They include the following:


●
 
 Vertical:
 this creates a vertical mirror effect for your drawing, allowing the actions you make on one side to be reflected on the opposite side.


●
 
 Horizontal:
 this creates horizontal mirror effects on your drawing, which means that actions you make on one side are also displayed on the other side.


●
 
 Quadrant:
 this allows actions you make on one side to be repeated on all four sides of the layer. This can be used to quickly and easily draw complex shapes and objects as you don’t have to repeat drawing on all four sides of the layer.


●
 
 Radial:
 this enables your drawings to be repeated on all four axes.


The
 rotational symmetry
 option located under this symmetry guide is also a feature that creates repeated effects just like other guides; however, its effects appear in a rotational manner.


[image: ]


With this feature, you can create highly complex structures in a little time because every stroke you make will create the same effect in a circular shape.


Animation


Animation assist can be used to create animations in procreate.


To begin creating animations;


●
 
 Go to the actions (the wrench icon at the top left side)


●
 
 Click on
 canvas.
 Turn on
 animation assist.
 This will bring up the animation assist interface on the canvas.


●
 
 Click
 settings
 on the time below the screen and proceed to set up the animation.


[image: ]


Animation in procreate is all about adding different frames, creating objects on them, connecting these frame motions to each other and then bringing them alive by hitting the
 play
 button.


To add a frame to your canvas, tap
 add frame.
 You can see only one frame at a time in your canvas. One the timeline are little boxes that are used to indicate the frames. Click on a box to display its frame.


Settings


The settings option on the animation timeline includes the following tools to help you create your animation:


●
 
 Frames per second:
 This determines how fast your animation plays. Use the sliders to increase or reduce this speed.


●
 
 Onion skin frame:
 this is used to see what the other frames in your artwork looks like. This is an important feature since the animation feature can only allow one frame to be displayed at a time. The onion skin frame can also help you arrange the motions of the different layers so they are connected to one another, creating a more realistic effect.


You can see up to 12 frames at a time using this feature. When this feature is turned on, you can switch to any one of them by clicking their boxes on the timeline.


●
 
 Onion skin opacity:
 you can use this to increase or decrease the transparency of the onion skin.


●
 
 Blend primary frames:
 this will blend your front frame to enable you to see other frames easily.


●
 
 Color secondary frames:
 this lets you see which onion skin frame is before or after your front frame. The secondary frames will then be colored in red and green


Frame options


Tap on the box on the animation assist timeline to bring up the frame opti-ons.


●
 
 The hold duration slider allows you to keep one frame in view for a specified duration. This is to delay it before others are played. This means that when you move the sliders to 5, the frame will hold on the screen for the duration of 5 frames.


●
 
 Delete
 or
 duplicate
 a frame by tapping the option from the dialog box.


●
 
 The
 background
 option keeps a certain frame visible throughout other frames.


Click
 play
 or
 pause
 on the timeline to view an animation in motion.


●
 
 Loop
 : this is a play option that will play your animation from start to finish and continue in that manner until you hit pause.


●
 
 Ping-pong:
 this will play your animation from start to finish and from finish to start just like a ping-pong ball bounces back and forth.


●
 
 One shot:
 this plays your animation from start to finish just once.


Actions


The actions panel which is indicated by the wrench icon at the top left side contains quite a lot of features and options. Tools here include those to help you share, save your work, insert photos, edit a canvas and others. Below are the features you can find in this panel.


Add


This is the first option in the actions panel. Under this option, you will find the following tools;


●
 
 Insert a file:
 this tool lets you add files to your canvas from a location on your device.


●
 
 Insert a photo:
 this tool lets you add photos to your canvas from a location on your device.


●
 
 Take a photo:
 this option enables you to take photos with your device’s camera. The photos taken are then added to your canvas for you to work with.


●
 
 Add a text:
 this option lets you include texts in your artwork. With this tool, you can create fancy texts and add styles to bring out more detail in your artworks.


●
 
 Cut:
 delete a selection using this tool.


●
 
 Copy:
 this copies a selection to the clipboard.


●
 
 Copy canvas:
 with this tool, you can copy all visible layers of your canvas.


●
 
 Paste:
 this is used to paste copied items.


Canvas


This second option under the actions panel is there to help you make adjustments to your canvas and get the most out of procreating. Under this opinion, you will find the following tools:


●
 
 Crop and resize:
 use this option to adjust the size of your images.
 When you click this option, you can drag the canvas from the sides to your preferred size and click
 done
 to save the crop. If you want to manually resize your image, use the settings below the page to manually adjust and manually enter the DPI for your image.


[image: ]


●
 
 Animation assist:
 this is the option that gives you all the tools needed to create animations. See
 Animation
 above to learn more about this option.


●
 
 Drawing guide:
 this is a feature that provides you with very useful guides to help you make your work more creative. With this feature, you can create complex artworks, draw shapes you are completely new to and also change between different other useful guides to follow.


●
 
 Reference:
 the reference option adds a floating window to your artwork, which gives you a reference to use while working in your artwork. With this feature, you don’t have to open apps in a split view to be able to use a reference.


When you toggle the reference option on you get the
 canvas, image and face
 options under the floating window.


The
 canvas
 option displays your entire canvas on the floating window to give you its reference. With the
 image
 option, you can select and import a photo from the photos app on your iPad and it will display on this floating window.


The face
 option
 is an interesting one that displays your face on the floating window using the front camera of your iPad. You can then proceed to paint all you want on your face.


●
 
 Flip canvas horizontally:
 With this option, you can change the view of your canvas into a horizontal one to give you room for further edits.


●
 
 Flip canvas vertically:
 just like the option above, this option lets you change your view point into a vertical one.


●
 
 Canvas information:
 with this, you can view all the details of your canvas. Some of this information includes; layers used, the file sizes, pixel dimensions, DPI, color space, physical dimension and other information available on your canvas.


Share


This option lets you export your artworks in formats such as procreate, PSD, PDF, JPEG, PNG and TIFF.


Video


This feature can be used to show you a video replay of your art creation process. You will find the following options under this feature:


●
 
 Time-lapse replay:
 this lets you play back the process of your art creation in a short video.


●
 
 Time-lapse recording:
 this allows your drawing process to be recorded when it is turned on.


●
 
 Export time-lapse video:
 this saves the video of your art creation process. Here you are provided with the option of saving the full-length video or a 30 second speed-up video.


Preferences


This contains settings that involves the display, gestures and interface


You will find the following options under this feature:


●
 
 Light interface:
 changes the interface of your drawing screen to a light or dark view.


●
 
 Right-hand interface:
 this is used to change the position of the sidebar. You can change it to the left or right side.


●
 
 Brush cursor:
 this gives you a view of your brush so you can know what shape it will create.


●
 
 Project canvas:
 this can be used to connect your iPad to a second display using a cable or other means. The second display will only have a full screen view of your canvas.


●
 
 Connect third-party styles:
 you can use this option to adjust pressure sensitivity of your hand, Apple pencil or other pressure sensitive stylus.


●
 
 Edit pressure curves:
 use this tool to adjust the pressure for your different strokes. With this option, you can set the amount of pressure you have to put in to get thin or thick brush strokes.


●
 
 Gesture controls:
 this lets you set the gestures that control your procreate app.


●
 
 Rapid indo delay:
 this lets you set the time between when you touch the screen and when the rapid undo action begins. Adjust the time using the sliders.


●
 
 Selection mask visibility:
 This increases or reduces the visibility of the unselected items.


Help


Get support from here. You will find the following options under this feature;


●
 
 Restore purchases:
 here you can get back app purchases you might have lost due to a device or system upgrade.


●
 
 Advanced settings:
 this option takes you to a settings page where you can carry out more procreate settings.


●
 
 Procreate handbook:
 get a handbook for procreate here.


●
 
 Learn to procreate:
 this is a link to YouTube tutorial videos on how to work with Procreate.


●
 
 Customer support:
 this takes you to procreate online support where you can get live support for procreate. It also includes forums where you can ask for help and get answers in the form of discussions for other procreate users.


●
 
 Procreate portfolio:
 this is a showroom for different and amazing artworks that have been done by other artists.


●
 
 Leave a review:
 tell procreate what you think about the app. Share your experiences (good or bad) and also ways you think the art software can improve.


Selections


The selection tool is one that helps you make selections on your artworks. This tool is indicated by the ‘s’ icon at the top right side of the screen. When the selection tool is active, you can select parts of your artwork and apply changes to them. The selection tool can be used in four different ways which include; Automatic, freehand, rectangle and eclipse.


Automatic


This option lets you select everything you tap on the canvas. Simply tap on a part of your canvas to select the object in that area.


Freehand


When you select use this method of selection, you can draw the selection on your canvas. This is useful when selecting an object in a complex artwork.


Rectangle and Eclipse


These options let you use rectangular or elliptical shapes to make your selections.


Other options


The selection bar below the page also includes options that can be used with the selection tool. These options include;


●
 
 Add:
 use this option to add to an existing selection.


●
 
 Remove:
 this option lets you remove items from selection.


●
 
 Invert:
 This tool lets you select the background of an object.


●
 
 Copy and paste:
 use this option to copy and paste sections to different layers.


●
 
 Feather:
 this tool has a slider that can be used to increase or decrease the softness at the edges of a selection.


●
 
 Save and load:
 you can save some of your selections for future use with this option.


●
 
 Color fill:
 when an item is selected, this option lets you fill it with colors.


●
 
 Clear:
 use this when you need to delete selections.


Transform


The transform tool is used to select the content of a layer. With this tool, you can move, stretch, distort and resize your selection.


The transformation tool is the arrow shape at the top left side of your screen. Tap on this icon to bring up the transformation tools. Your layer must contain contents for the transform tool to work. When you click on the transform icon, the object in your layer is selected. You can also see the transform tool bar at the bottom of the canvas.


[image: ]


Blue, green and yellow dots


The little blue dots at the corners of the bounding box are the transformation nodes and are used to stretch or squash your object.


The green dot at the middle top of the bounding box is the rotation node and it is used to rotate your object. Hold and move this dot in a rotational manner to rotate the object.


The yellow dot at the bottom of the bounding box can be used to adjust the object’s orientation.


How to zoom in and out


To zoom an object, pinch in or out of the object.


●
 
 When you hold the transform button and pinch in or out anywhere outside the bounding box, you can zoom in or out of the object without zooming the canvas.


●
 
 When you pinch in or out anywhere on the canvas without holding the selection tool, it will zoom the canvas.


The bar at the bottom includes transform settings and methods.


The transform can be used in
 freeform
 ,
 uniform, distort and warp
 methods.


Freeform


Freeform allows you to move your object freely across the canvas. Simply tap on any part of the image or the screen and drag to move it around. Tap continuously on any part outside the bounding box to move your object slowly.


Uniform


This gives you the ability to shrink or expand the shape of your object using dots. With this tool, you can adjust the width and height of your selected object simultaneously.


Distort


With this transform method, you can reshape the item to bring out a distorted image and create interesting 3D effects.


Warp


This option displays curvy grid lines on your object that can be used to reshape and transform on your art in interesting ways.


Below the transform menu bar are other options to help you get full potential of the transform tool. These transformation tools include the following:


Snapping


This lets you align your objects when they are being moved.


Flip horizontal


Use this when you want the object to be displayed horizontally.


Flip vertical


Use this when you want the object to flip vertically.


Rotate


This enables you to rotate objects in 45% fixed increments.


Fit to screen


Use this when you want your object to fill the screen.


Interpolation


This next option contains four inner tools which include; nearest neighbor, bilinear, bicubic. It is used to adjust the pixels in your image when it is being transferred. This is to keep your image as clearly as possible during and after a transformation.


●
 
 Nearest neighbor:
 this option is great for basic transformations. It uses the pixels along the nearest points being interpolated.


●
 
 Bilinear:
 this option uses a pixel of 2 x 2 grids to create smoother images.


●
 
 Bicubic:
 this very effective interpolation method uses 4 x 4 pixels around the area and creates the smoothest effects of all.


Reset


Use this option when to reset all changes you have made on your objects.


Adjustment tool


[image: ]


This tool can be used to make all the adjustments you need to make your artwork more creative. Each option under this section contains settings that can be applied to the layer or a pencil. When you click on an option, choose whether you want to add it to a layer or a pencil.


Hue, Saturation and Brightness


This option adjusts the hue, saturation and brightness of a selected layer. Use the sliders to make this adjustment.


Color balance


Color balance is a more advanced color adjustment tool to help you balance your colors.


The
 Cyan/red, magenta/green
 and
 yellow/blue
 sliders can be used to achieve this color balancing. The sliders contain two colors each because they are opposite colors.


The sunlight icon also contains
 shadows, midtones
 and
 highlights.
 This lets you adjust the colors specifically for each of them. When you select shadows, the adjustments you make are applied to the shadows of the image.


Curves


This option comes with a graph and some
 gamma, red, green
 and
 blue
 color options by its side. When you click on one of the colors, you can use the line on the graph to adjust the colors on your layer just like the color balance.


Click on any part of the line to add nodes for further adjustments.


Gradient map


This contains different color backgrounds that can change the view of the image. You can easily change the gradient by clicking on a different one from the gradient library. With this option, you can easily change the color view of grey images


When you click on a view from the library, you can adjust the colors to fit the gradient map.


Click on the
 +
 sign to create your own gradient map. Click on the boxes at the extremes to select colors for your gradient lines. Also tap on a part of the gradient line to add more colors.


Gaussian Blur


This lets you blur the layer by sliding forward on the screen.


Motion blur


This option lets you blur the motion of an image to create a more realistic effect. Slide forward or backward on the screen to adjust this setting.


Perspective blur


This lets you select the part of the layer to have more blurred effects. Use the sliders to blur the layer and then drag the round bar to select the blur direction and parts.


Noise


You can use this option to add more realistic attributes to your image. Slide forward to increase the noise in the image.


Noise, billows and ridges are different patterns of noise you can use.


The
 scale
 sliders help you get bigger noise size;


The
 octave
 lets you adjust the contrast and;


The
 turbulence
 slider lets you increase the noise in the layer


Sharpen


This option lets you sharpen your image by simply sliding forward on the screen.


[image: ]


Bloom


This is used to add an atmosphere glow to your artwork. You can use the effects of this tool on a layer or on a pencil. Slide forward or backward on the screen to increase or decrease bloom.


The following options can be found under this option:


●
 
 Transition:
 transition allows the effects of bloom to be applied to dark or light tones. Use the sliders to make this adjustment.


●
 
 Size:
 this adapts to the blur effects of the bloom edges.


●
 
 Burn:
 this is used to increase or decrease the intensity of the bloom effects.


●
 
 Tap on the canvas to bring up the bloom quick menu, which contains
 preview, undo, reset, cancel
 and
 apply
 options. Click on an option to use it.


Glitch


This tool can be used to create distortion effects on your layer.


You will find the following options under this menu:


●
 
 Artifact:
 this creates scattered shapes on your image.


●
 
 Wave:
 this creates a wavy view of your image.


●
 
 Signal:
 this creates a signal loss effect on your image.


●
 
 Diverge:
 this creates a chromatic distortion.


Use the sliders below these options to adjust each distorted view.


Halftone


This enables you to add grayscale, color halftones effects to your artwork such that it looks halftoned, and like a print. You can choose between a full color, screen print and newspaper to change the modes of your halftone. Slide forward or backward to increase and decrease the size of the effects.


Chromatic Aberration


This helps you adjust the wavelengths of your images to be more jagged and produces that color fringing effect.


Slide forward to increase this effect and use the round bar to position the direction of the distortion.


The perspective and displace options are different views for this effect. Use the sliders below each view to make further adjustments.


Liquify


The liquify tool can be used to bend your images.


You will find the following options in liquify


●
 
 Push:
 this can be used to adjust the lines of your images. You can use this to stretch or shrink parts of your images.


●
 
 Twist right


●
 
 Twist left


●
 
 Pinch:
 you can use this to make things smaller with a tap.


●
 
 Expand:
 use this to enlarge parts of your image.


●
 
 Crystal:
 you can use this to add artifacts to your image.


●
 
 Edge


●
 
 Reconstruct:
 this helps you to bring back the original parts of the image.
 When you click on this tool, paint the part of the image where you want to bring back the original appearance.


●
 
 View:


●
 
 Adjust:
 this lets you increase or decrease the strength of the liquify effects.


●
 
 reset


Clone


The clone tool lets you copy parts of your image and paint them onto another part of the image.


●
 
 When you click on this tool, a circle is displayed on the screen. Drag the circle to a part where you want to add to another part.


●
 
 Select a brush and paint on the part where you want to make the clone.


●
 
 You will notice that the circle rotates on the part where you place it and produces exactly the same effects as you paint on another part of the photo.


How Tos


How to backup brushes, files and color palettes in procreate


Backups protect your procreate content from getting lost due to an update or system crash.


To backup brushes;


●
 
 Go to the brush library.


●
 
 Swipe up on your iPad from the bottom to bring the iPad dock.


●
 
 Drag the files app into a split screen and open the backup location such as iCloud, Google Drive, Dropbox or others.


●
 
 On the other side of the screen, go to the brush library to procreate.


●
 
 To select multiple brush sets, tap and hold one brush set then click on others to add them to the select.


[image: ]


●
 
 When you are done selecting the brush sets, drag and drop them into the backup location on your files app.


●
 
 If you have individual brushes you want to save, swipe the brush to the left and click share. Choose a location and click
 Save.


●
 
 To backup individual brush sets, tap on the brush set and click
 share.
 Choose a location and click
 Save.


To backup files;


●
 
 Go to
 gallery
 in procreate.


●
 
 Click
 select
 .


●
 
 Select the files you want to backup.


●
 
 Click
 share.


●
 
 Choose a file type to proceed. The procreate file type preserves attributes of your artworks such as the video process of its creation.


●
 
 Choose a location to export it to and click
 Save.


To backup color palettes;


●
 
 Go to the color panel.


●
 
 Swipe up on your iPad from the bottom to bring the iPad dock.


●
 
 Drag the files app into split screen and open a backup location such as iCloud, Google Drive, Dropbox or others


●
 
 On the procreate app, tap
 palettes
 at the bottom of the color panel.


●
 
 Hold a palette and tap others to add them to the select.


●
 
 Drop them into your backup location.


Learning and Practicing how to sketch


If you already know how to sketch, you won’t find it difficult sketching on the iPad device; however if you are completely new to sketching and drawing, you can practice and master this with the procreate app. professionals can also use this to practice as well.


A way to do this is by referencing a photo. You can begin by placing a photo in the background of your canvas and then sketch the photo accordingly.


To do this;


●
 
 Open the gallery and click the
 +
 button at the top right side.


●
 
 Select a canvas of your choice to start.


●
 
 Click on the
 actions
 feature.


●
 
 Click
 Insert a photo.


[image: ]


●
 
 Choose a photo from your library to insert into the canvas.


●
 
 Click the
 layers
 option located at the top right side.


[image: ]


●
 
 Click the letter at the side of the layer option to bring out the layer options.


●
 
 Slide the opacity slider to the left side to reduce the opacity of the image.


●
 
 Choose a brush for your sketching. Go to the brush option and click
 sketching.
 Select from the list of sketching pencils, which includes HB, 6B and others. When you click a pencil, you can adjust the opacity and other settings to suit your preference.


●
 
 Now you’re all set. You can go ahead and start sketching the outlines of the photo in your canvas.


●
 
 You can also practice your sketching by shifting the photo on your canvas to one side. This will create a space in the middle for you to sketch while easily looking at the reference photo.


●
 
 You can also open photos from your browser or your photo app in split view to easily use the reference photo. While the procreate app is open, simply drag either the browser or photo app to one side.


[image: ]


About the Author


Jonathan Stiner is an artist and writer who have found a way to combine his two strengths into creating amazing content. This book is a comprehensive guide from Designer Jonathan’s years of professional use of the procreate software.


OEBPS/Image00018.jpg


OEBPS/Image00019.jpg
.’!I.\


OEBPS/Image00016.jpg
cropand Resiz®


OEBPS/Image00017.jpg


OEBPS/Image00014.jpg


OEBPS/Image00015.jpg
Settings


OEBPS/Image00022.jpg


OEBPS/Image00023.jpg


OEBPS/Image00020.jpg
/s 8 & @

5
N

N

\
phih

i

n
BEREE

l?d‘..ﬁlAlOi'@

Mast et Acoyte 1

4 Luminance

i

s


OEBPS/Image00021.jpg
Gallory &

Actions
@ o


OEBPS/Image00001.jpg


OEBPS/Image00000.jpg


OEBPS/Image00003.jpg


OEBPS/Image00002.jpg
i
i

::::::_:

eNT- B EANLCROGTO o+

l

E


OEBPS/Image00007.jpg
Custom Canv2s

Width
30 8
ted
Milimeters 7 8 9 Backspace
Centimeters 4 5 6 Next
Inches 1 2 3

Create
“ i
.


OEBPS/Image00008.jpg


OEBPS/Image00005.jpg


OEBPS/Image00006.jpg


OEBPS/Image00024.jpg
Begmner s Guide to
- Digital Pa in

A Step by Step Guide to Create Art on
an iPad Pro for Novice and Pro.

JONATHAN STINER


OEBPS/Image00026.jpg
Beginner's Guide to
in


OEBPS/Image00004.jpg


OEBPS/Image00013.jpg
Layers


OEBPS/Image00011.jpg
L T Ty o e ————


OEBPS/Image00012.jpg
Layers

Layer 1


OEBPS/Image00009.jpg


OEBPS/Image00010.jpg
P A

Colors

<


