Craig Stroupe | University of Minnesota Duluth
Tiling Background Images for Web Pages
	What to do
	How to do it
	

	1. Select the image to be used as a tiling background
	Choose an image with fine detail and with as few obvious features as possible. The best images to use for tiling will show very little perspective: that is, the objects in the picture will all appear to be about the same distance from the camera. Avoid landscapes.
	

	2. Crop the pattern you want to use for the background
	If the image is on a locked background layer (in the Layer’s Palette, look for the lock icon on the layer), duplicate the layer by right-clicking on it in the Layer Palette and choosing “Duplicate Layer.” Then click on the duplicated layer in the Palette.

Choose the crop tool in the Tool Palette

In the document, select the area with the crop tool cursor by dragging diagonally
Examine your selection, move handles to move area around
Hit Enter to perform crop

	

	3. If necessary, adjust the image’s perspective so the pattern appears flat (equal distance from the camera)
	Choose Edit > Transform > Perspective
Pull the “handles” of the layer to adjust the perspective to make the details of the entire image appear equal distance from the camera (and eliminate the perspective effect).
	

	4. Copy the adjusted pattern into a new Photoshop document
	control+a to select all

control+c to copy
control+n, hit “OK” to open a new document

control+v to paste

crop as needed to eliminate blank background

Note: this step is only necessary if you have Transformed the image in the previous step
	

	5. Note the width and height of the cropped image
	Choose Image > Image Size
write down W and H dimensions
	

	6. Divide the image into four quarters and shuffle the quarters to make the outside “seams” internal lines
	Choose Filter > Other > Offset.
Half the W and H numbers and enter them in the boxes

Be sure “Wrap Around” option is chosen

Click OK
	

	7. Use the clone (rubber stamp) tool to hide the visible seams and any obvious features or gaps. Generally, make the picture quality consistent.
	Choose the Clone Stamp Tool from the Tool Palette
right click in the image to set the brush size (the size depends on the details of the pattern)

Alt+click in the image to sample a detail or area

click elsewhere in the image to stamp that sampled detail into the image
	

	8. Save the file as a .psd
	File > Save As
Tip: Save this in a non-www folder so you won’t put this .psd file on the Web by mistake. Just a few Photoshop files will overload your allotted Web space.
	

	9. Experiment with different degrees of opacity or filters to soften the pattern and details. Place a colored layer behind the semi-transparent image as desired.

Often background images work better if they are faded or semi-translucent, especially if you plan to put text or other content directly on top of it.
	FOR A SOFTENED, FADED EFFECT:

Create a new white fill layer on top of the image:

In the Layers palette, click the half-moon icon at the bottom

Choose “Solid Color” from the menu

Choose a white or the desired color from the Color Picker

In the Layers palette, drag the solid color layer above the image layer.

Adjust the opacity of the fill layer for the softened effect you want.

FOR FILTERS:

In Photoshop, choose Filter and then experiment with various filters. You can always choose Edit>Undo if you don’t like the result (control+z).

	

	10. To use the background in a Photoshop document
	Choose Select All

Choose Edit > Define Pattern

In a new Photoshop document several times larger than the tile, select an area (or the entire document) and choose Edit > Fill
	

	11. Or to save a version of the image to put on a Web page
	Resize the image so the pattern looks natural at 100% view and so the image won’t produce a heavy, slow-downloading file: choose Image > Image Size. (Try a width of 350 pixels)

File > Save for the Web
Save the image in the “assets” folder of the Web project/page for which you’ll use this tiling background

Hint:

Photographic patterns should be optimized as .jpg

Image with lots of solid colors will be most efficiently optimized as .gif

	

	12. In Dreamweaver, select the image to be the background of page, table, or cell.
	To set as a page background:

Choose Modify > Page Properties,

Click the button “Background Image” and
Nvigate to choose the image file.
To set as a table or cell background:

Select the table or cell

In the Properties Palette, find the long “Bg” box and use the compass icon or folder icon to the right to navigate to the image file to select it.
	

