Craig Stroupe | University of Minnesota Duluth
Converting and Uploading Images
From .psd to the Web and Posting the URL to Moodle
A. Converting with Photoshop
	What to do
	How to do it
	

	1. Open the .psd image in Photoshop

	File > Open

	

	2. Edit image size if/as desired

	Image > Image Size

	

	3. Convert the image as an “optimized” .jpg, .gif, or .png

	Choose File > Save for Web and Devices
In the Save for Web and Devices Window, look at the top and choose the “4-Up” Tab and four “panes” will open, each with a different version of the image displayed.
(Note that the original version of the image remains in the left/top pane)

Click a pane other than the “Original” to select it.

From the menu on the at the right, open the “Preset” drop-down menu and choose “JPEG Medium” to change the file format of the version of the image in the selected page.
In the pane you have selected, examine the quality of the image and the file size (a number followed by K)
(Note: when preparing images for the web, the goal is to choose and save the version of the image that looks as good as it needs to with as small a file size (K-number) as possible. This is called “optimizing” the image.)
Click on another image pane to select it, and, from the menu at the right, try different selections of the “Preset” drop-down menu and compare the visual quality and file size to the previous version and the original.
Click on the pane with the best combination of good visual quality and small file size.
	

	4. Save the optimized image to the desired folder

	At the bottom right of the Save for Web and Devices Window, click “Save”
In the “Save Optimized As” Window, rename the file if desired--be sure to leave extension (.jpg or .gif, for example) at the end of the file name.

Navigate to (and create, if necessary) an appropriate folder inside of your “www” folder. Usually, I will tell you a specific folder to use or create for a given exercise or project
	

B. Uploading with Dreamweaver
	1. Open Dreamweaver
	
	

	2. Set up a site to tell Dreamweaver the location of the “www” folder on your USB.

	Choose Site > Manage Sites …

From the left menu, click “New”

In left-hand menu of the “Site Setup for Unnamed Site” Window, choose “Site”

In the middle of the window, find the “Site Name” field and type in “www”

Just below, look to the right of the “Local Site Folder” field and click the folder icon

Navigate to and click on the “www” folder on your USB drive. (Make sure “www” appears in the location banner at the top of the window.)

Click the “Choose” button at the bottom right of the window

In left-hand menu of the “Site Setup for Unnamed Site” Window, choose “Site”
	

	3. Tell Dreamweaver the location of your web space on UMD’s server

	In left-hand menu of the “Site Setup for Unnamed Site” Window, choose “Servers”

At the bottom of the central window, click the “+” icon

In the “Site Setup for www Site Window, complete the form fields as follows—except with your UMD username and password.
[image: image1.png]Basic ‘Advanced

Server Name: [www.d.umn.cdu
Connect using: [SFTP v
SFTP Address: [d.umn.cdu pore:[22 |
Userame: [catroupe
Password: Hisave
Test
Root Directory: [www/
Web URL: [Ftp/ /w6 urmn eufworw]
Help Cancel Save

Click “Save” at the bottom
Click “Save” at the bottom of the “Site Setup…” Window to close it.

	

	3. Save your site information on your USB drive so you won’t need to set up your site again

	On the “Manage Site” Window, be sure the “www” site is highlighted in the window on the left (click it once if not)
From the buttons on the right, click “Export”

On the “Exporting site ‘www’” Window, click “OK”

Navigate to the top level of your USB drive and, from the bottom right of the window, click “Save”

In the “Manage Site” Window, click “Done”
	

	4. Save a blank “index.html” file into any folder containing content to enable a browser to access that content. Note: for security reasons, any folder on UMD’s server not containing such a file will reject browser access.
	In Dreamweaver, choose File > New

From the “New Document” window, choose “Blank Page” on the left menu, “HTML” from the center panel, and “<none>” from the right panel

Click the “Create” Button in the lower right
In the main Dreamweaver workspace, choose File > Save

At the top of the “Save As” Window, name the file “index.html”

Use the window to navigate to a folder containing content

Save the page “index.html” into that folder

	

	5. Upload your folders/files
	In the main Dreamweaver workspace, find the “Files” panel on the right side.

In that panel, highlight the folder you want to upload (containing the content as well as the “index.html” file created above)
At the top of the “Files” panel, click the Up Arrow icon to upload the highlighted folder or file from your USB drive to your web space on the server.
	

C. Posting the URL to Moodle
	1. Visit the file with a browser
	Viewing UMD’s home page, click at the end of the URL in the location bar at the top, and type in “/~cstroupe” (using your own userid) and then a “path” to the file you want to view.

For instance, the path “/~cstroupe/4260/exercises/ciab1/01A_Start.jpg” would send the browser to a file “01A_Start.jpg” contained in a folder “ciab1” inside of “exercises” inside of “4260” in your web space.
	

	2. Once you see the file being displayed in your browser, copy the URL from the location bar
	Highlight the URL in the location bar

Hit “command” + “c”

	

	3. Copy the URL as a clickable link into the correct Moodle forum
	In the class Moodle site, navigate to the forum for posting the assignment URL
Click “Reply” to my introductory message at the top

In the “Message” window, paste in the URL or type in text for the link
Highlight the URL and click the link icon in the menu above the message window

In the “Insert/edit Link” Window, click in the “Link URL” field and paste the URL in again

At the bottom of the “Insert/edit Link” Window, click the “Insert” button

In the “Message” Window, click the button “Post to Forum” at the bottom
	

