
bbc

ADOBE PHOTOSHOP CC 2015

JAVASCRIPT SCRIPTING REFERENCE

© 2015 Adobe Systems Incorporated. All rights reserved.

Adobe® Photoshop® CC 2015 JavaScript Scripting Reference for Windows® and Macintosh®.

NOTICE: All information contained herein is the property of Adobe Systems Incorporated. No part of this publication (whether in hardcopy or
electronic form) may be reproduced or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or
otherwise, without the prior written consent of Adobe Systems Incorporated. The software described in this document is furnished under
license and may only be used or copied in accordance with the terms of such license.

This publication and the information herein is furnished AS IS, is subject to change without notice, and should not be construed as a
commitment by Adobe Systems Incorporated. Adobe Systems Incorporated assumes no responsibility or liability for any errors or
inaccuracies, makes no warranty of any kind (express, implied, or statutory) with respect to this publication, and expressly disclaims any and
all warranties of merchantability, fitness for particular purposes, and noninfringement of third party rights.

Any references to company names in sample templates are for demonstration purposes only and are not intended to refer to any actual
organization.

Adobe®, the Adobe logo, Acrobat®, GoLive®,InDesign®, Illustrator®, Photoshop® are either registered trademarks or trademarks of Adobe
Systems Incorporated in the United States and/or other countries.

Apple®, Mac OS®, and Macintosh® are trademarks of Apple Computer, Inc., registered in the United States and other countries. Microsoft®, and
Windows®. are either registered trademarks or trademarks of Microsoft Corporation in the United States and other countries. JavaScriptTM and
all Java-related marks are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and other countries. UNIX® is a
registered trademark of The Open Group.

All other trademarks are the property of their respective owners.

If this guide is distributed with software that includes an end user agreement, this guide, as well as the software described in it, is furnished
under license and may be used or copied only in accordance with the terms of such license. Except as permitted by any such license, no part
of this guide may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, recording,
or otherwise, without the prior written permission of Adobe Systems Incorporated. Please note that the content in this guide is protected
under copyright law even if it is not distributed with software that includes an end user license agreement.

The content of this guide is furnished for informational use only, is subject to change without notice, and should not be construed as a
commitment by Adobe Systems Incorporated. Adobe Systems Incorporated assumes no responsibility or liability for any errors or
inaccuracies that may appear in the informational content contained in this guide.

Adobe Systems Incorporated, 345 Park Avenue, San Jose, California 95110, USA.

 3

Contents

1 Introduction ... 32
JavaScript support in Adobe Photoshop CC 2015 ...32

Executing scripts ..33
Installing scripts ...33
Executing other scripts ..33

Startup scripts ...33
Object model usage and naming...34

2 JavaScript Object Reference ... 35
Object descriptions..35

Properties notation ...35
displayDialogs...35

Methods notation ..35
crop...36

ActionDescriptor ..37
Properties..37

count ..37
typename ...37

Methods ..37
clear ..37
erase ...37
fromStream..37
getBoolean...37
getClass ...37
getData..37
getDouble ..37
getEnumerationType ...37
getEnumerationValue..37
getInteger...37
getKey..37
getLargeInteger ...38
getList ..38
getObjectType..38
getObjectValue...38
getPath ..38
getReference ...38
getString ...38
getType ...38
getUnitDoubleType..38
getUnitDoubleValue...38
hasKey..38
isEqual..38
putBoolean ..38
putClass...38
putData ...38
putDouble ..38

Adobe Photoshop CC 2015
JavaScript Scripting Reference 4

putEnumerated ..38
putInteger ..39
putLargeInteger ...39
putList ..39
putObject..39
putPath..39
putReference...39
putString...39
putUnitDouble..39
toStream ...39

ActionList...40
Properties..40

count ..40
typename ...40

Methods ..40
clear ..40
getBoolean...40
getClass ...40
getData..40
getDouble ..40
getEnumerationType ...40
getEnumerationValue..40
getInteger...40
getLargeInteger ...41
getList ..41
getObjectType..41
getObjectValue...41
getPath ..41
getReference ...41
getString ...41
getType ...41
getUnitDoubleType..41
getUnitDoubleValue...41
putBoolean ..41
putClass...41
putData ...41
putDouble ..41
putEnumerated ..41
putInteger ..41
putLargeInteger ...41
putList ..41
putObject..42
putPath..42
putReference...42
putString...42
putUnitDouble..42

ActionReference ...43
Properties..43

typename ...43
Methods ..43

getContainer ...43

Adobe Photoshop CC 2015
JavaScript Scripting Reference 5

getDesiredClass..43
getEnumeratedType...43
getEnumeratedValue ...43
getForm...43
getIdentifier ...43
getIndex..43
getName ...43
getOffset ...43
getProperty..43
putClass...44
putEnumerated ..44
putIdentifier...44
putIndex..44
putName...44
putOffset...44
putProperty..44

Application ...45
Properties..45

activeDocument...45
backgroundColor...45
build..45
colorSettings ...45
currentTool ..45
displayDialogs...45
documents ...45
fonts..45
foregroundColor ..45
freeMemory ...46
locale ..46
macintoshFileTypes..46
measurementLog ..46
name...46
notifiers ...46
notifiersEnabled...46
path...46
playbackDisplayDialogs ..46
playbackParameters ...46
preferences ..46
preferencesFolder ...46
recentFiles ..46
scriptingBuildDate ..46
scriptingVersion ...46
systemInformation..46
typename ...46
version ...47
windowsFileTypes...47

Methods ..47
batch ..47
beep..47
bringToFront ...47
changeProgressText ...47

Adobe Photoshop CC 2015
JavaScript Scripting Reference 6

charIDToTypeID..47
doAction ...47
doForcedProgress ...47
doProgress ...48
doProgressSegmentTask ..48
doProgressSubTask...48
doProgressTask ..48
eraseCustomOptions..48
executeAction...49
executeActionGet..49
featureEnabled ...49
getCustomOptions..49
isQuicktimeAvailable..49
load ...49
makeContactSheet..49
makePDFPresentation ...49
makePhotoGallery...49
makePhotomerge..49
makePicturePackage..49
open ...50
openDialog ..50
purge..50
putCustomOptions ...50
refresh..50
refreshFonts...50
runMenuItem ..50
showColorPicker ..51
stringIDToTypeID...51
togglePalettes...51
toolSupportsBrushes..51
(tool) ...51
typeIDToCharID..51
typeIDToStringID ...51
updateProgress ..51

ArtLayer..54
Properties..54

allLocked...54
blendMode...54
bounds...54
boundsNoEffects ...54
fillOpacity..54
filterMaskDensity ...54
filterMaskFeather...54
grouped ..54
isBackgroundLayer..54
kind ...54
layerMaskDensity...55
layerMaskFeather ..55
linkedLayers...55
name...55
opacity ...55

Adobe Photoshop CC 2015
JavaScript Scripting Reference 7

parent...55
pixelsLocked..55
positionLocked...55
textItem...55
transparentPixelsLocked...55
typename ...55
vectorMaskDensity..55
vectorMaskFeather ...55
visible ...55
xmpMetadata..55

Methods ..56
adjustBrightnessContrast ...56
adjustColorBalance ...56
adjustCurves..56
adjustLevels ...56
applyAddNoise ...56
applyAverage..56
applyBlur...56
applyBlurMore ..56
applyClouds...56
applyCustomFilter...56
applyDeInterlace..57
applyDespeckle ..57
applyDifferenceClouds..57
applyDiffuseGlow ..57
applyDisplace..57
applyDustAndScratches..57
applyGaussianBlur...57
applyGlassEffect...57
applyHighPass ..57
applyLensBlur ...58
applyLensFlare..58
applyMaximum ..58
applyMedianNoise ..58
applyMinimum ...59
applyMotionBlur ..59
applyNTSC..59
applyOceanRipple ...59
applyOffset...59
applyPinch ...59
applyPolarCoordinates ..59
applyRadialBlur ..59
applyRipple..59
applySharpen..59
applySharpenEdges..59
applySharpenMore ...59
applyShear ...60
applySmartBlur...60
applySpherize ...60
applyStyle...60
applyTextureFill..60

Adobe Photoshop CC 2015
JavaScript Scripting Reference 8

applyTwirl ...60
applyUnSharpMask...60
applyWave..60
applyZigZag...60
autoContrast..60
autoLevels ..60
clear ..61
copy ..61
cut..61
desaturate ..61
duplicate ...61
equalize ...61
invert ..61
link...61
merge...61
mixChannels..62
move...62
photoFilter ...62
posterize ...62
rasterize...62
remove...62
resize ..63
rotate..63
selectiveColor..63
shadowHighlight ...63
threshold...63
translate ..63
unlink ...63

ArtLayers..66
Properties..66

length...66
parent...66
typename ...66

Methods ..66
add ..66
getByName ..66
removeAll ...66

BatchOptions ...67
Properties..67

destination ...67
destinationFolder ..67
errorFile ...67
fileNaming..67
macintoshCompatible ...67
overrideOpen..67
overrideSave..67
startingSerial ...67
suppressOpen...67
suppressProfile ...68
typename ...68
unixCompatible..68

Adobe Photoshop CC 2015
JavaScript Scripting Reference 9

windowsCompatible ..68
BitmapConversionOptions ...69

Properties..69
angle...69
frequency..69
method..69
patternName...69
resolution..69
shape..69
typename ...69

BMPSaveOptions ..70
Properties..70

alphaChannels ..70
depth..70
flipRowOrder ...70
osType..70
rleCompression ..70
typename ...70

CameraRAWOpenOptions ..71
Properties..71

bitsPerChannel ...71
blueHue...71
blueSaturation ..71
brightness...71
chromaticAberrationBY...71
chromaticAberrationRC...71
colorNoiseReduction..71
colorSpace..71
contrast ...71
exposure ...71
greenHue..71
greenSaturation ...71
luminanceSmoothing ..71
redHue...71
redSaturation ..71
resolution..71
saturation ...71
settings..71
shadows ..71
shadowTint ..71
sharpness..71
size ..71
temperature...71
tint...72
typename ...72
vignettingAmount ..72
vignettingMidpoint ..72
whiteBalance...72

Channel ..73
Properties..73

color..73

Adobe Photoshop CC 2015
JavaScript Scripting Reference 10

histogram ...73
kind ...73
name...73
opacity ...73
parent...73
typename ...73
visible ...73

Methods ..73
duplicate ...73
merge...74
remove...74

Channels ..75
Properties..75

length...75
parent...75
typename ...75

Methods ..75
add ..75
getByName ..75
removeAll ...75

CMYKColor..80
Properties..80

black ...80
cyan...80
magenta..80
typename ...80
yellow...80

ColorSampler ...81
Properties..81

color..81
position ...81
parent...81
typename ...81

Methods ..81
move...81
remove...81

ColorSamplers ...82
Properties..82

length...82
parent...82
typename ...82

Methods ..82
add ..82
removeAll ...82

ContactSheetOptions ...83
Properties..83

acrossFirst...83
bestFit ..83
caption...83
columnCount ..83
flatten...83

Adobe Photoshop CC 2015
JavaScript Scripting Reference 11

font..83
fontSize..83
height...83
horizontal ...83
mode ..83
resolution..83
rowCount..83
typename ...83
useAutoSpacing...83
vertical ...83
width ..83

CountItem ...84
Properties..84

position ...84
parent...84
typename ...84

Methods ..84
remove...84

CountItems ...85
Properties..85

length...85
parent...85
typename ...85

Methods ..85
add ..85
getByName ..85
removeAll ...85

DCS1_SaveOptions..86
Properties..86

dCS ..86
embedColorProfile..86
encoding...86
halftoneScreen ...86
interpolation..86
preview..86
transferFunction...86
typename ...86
vectorData..86

DCS2_SaveOptions..87
Properties..87

dCS ..87
embedColorProfile..87
encoding...87
halftoneScreen ...87
interpolation..87
multiFileDCS..87
preview..87
spotColors ..87
transferFunction...87
typename ...87
vectorData..87

Adobe Photoshop CC 2015
JavaScript Scripting Reference 12

DICOMOpenOptions ...88
Properties..88

anonymize..88
columns...88
reverse ...88
rows ..88
showOverlays..88
typename ...88
windowLevel ...88
windowWidth ...88

Document ...89
Properties..89

activeChannels ...89
activeHistoryBrushSource ..89
activeHistoryState ...89
activeLayer ...89
artLayers..89
backgroundLayer...89
bitsPerChannel ...89
channels..89
colorProfileName...89
colorProfileType...89
colorSamplers ...89
componentChannels..89
countItems ...90
fullName..90
guides ..90
height...90
histogram ...90
historyStates..90
info ..90
layerComps ..90
layers ..90
layerSets..90
managed...90
measurementScale ...90
mode ..90
name...90
parent...90
path...90
pathItems ...90
pixelAspectRatio ..90
printSettings..90
quickMaskMode...91
resolution..91
saved ..91
selection..91
typename ...91
width ..91
xmpMetadata..91

Methods ..92

Adobe Photoshop CC 2015
JavaScript Scripting Reference 13

autoCount ..92
changeMode ...92
close..92
convertProfile..92
crop...92
duplicate ...92
exportDocument ...93
flatten...93
flipCanvas ...93
importAnnotations ...93
mergeVisibleLayers...93
paste...93
print ..93
printOneCopy ...93
rasterizeAllLayers...93
recordMeasurements ...93
resizeCanvas ..93
resizeImage..94
revealAll...94
rotateCanvas ...94
save...94
saveAs ..94
splitChannels...94
suspendHistory...94
trap..94
trim..95

DocumentPrintSettings ...97
Properties..97

backgroundColor...97
bleedWidth ..97
caption...97
centerCropMarks ...97
colorBars ...97
copies...97
cornerCropMarks ...97
colorHandling ...97
activePrinter ..97
flip..97
hardProof..97
interpolate..97
labels ..97
mapBlack ..97
negative ..97
renderIntent ..97
posX..97
posY..97
printBorder...97
printerName ..97
printSpace ..97
registrationMarks...97
scale ..98

Adobe Photoshop CC 2015
JavaScript Scripting Reference 14

vectorData..98
Methods ..99

setPagePosition..99
DocumentInfo .. 100

Properties... 100
author ... 100
authorPosition ... 100
caption.. 100
captionWriter ... 100
category ... 100
city.. 100
copyrighted .. 100
copyrightNotice .. 100
country ... 100
creationDate... 100
credit ... 100
exif.. 100
headline ... 100
instructions ... 100
jobName .. 100
keywords.. 100
ownerUrl .. 100
parent.. 101
provinceState... 101
source.. 101
supplementalCategories.. 101
title ... 101
transmissionReference ... 101
typename .. 101
urgency .. 101

Documents .. 103
Properties... 103

length.. 103
parent.. 103
typename .. 103

Methods ... 103
add ... 103
getByName ... 103

EPSOpenOptions ... 104
Properties... 104

antiAlias.. 104
constrainProportions .. 104
height.. 104
mode ... 104
resolution... 104
typename .. 104
width ... 104

EPSSaveOptions... 105
Properties... 105

embedColorProfile... 105
encoding.. 105

Adobe Photoshop CC 2015
JavaScript Scripting Reference 15

halftoneScreen .. 105
interpolation... 105
preview... 105
psColorManagement .. 105
transferFunction.. 105
transparentWhites.. 105
typename .. 105
vectorData... 105

ExportOptionsIllustrator ... 106
Properties... 106

path.. 106
pathName.. 106
typename .. 106

ExportOptionsSaveForWeb ... 107
Properties... 107

blur... 107
colorReduction .. 107
colors... 107
dither... 107
ditherAmount .. 107
format ... 107
includeProfile ... 107
interlaced... 107
lossy ... 107
matteColor .. 107
optimized .. 107
PNG8.. 107
quality ... 108
transparency... 108
transparencyAmount .. 108
transparencyDither .. 108
typename .. 108
webSnap .. 108

File... 109
Folder... 109
GalleryBannerOptions ... 110

Properties... 110
contactInfo.. 110
date.. 110
font... 110
fontSize... 110
photographer... 110
siteName.. 110
typename .. 110

GalleryCustomColorOptions ... 111
Properties... 111

activeLinkColor.. 111
backgroundColor.. 111
bannerColor.. 111
linkColor... 111
textColor .. 111

Adobe Photoshop CC 2015
JavaScript Scripting Reference 16

typename .. 111
visitedLinkColor... 111

GalleryImagesOptions ... 112
Properties... 112

border ... 112
caption.. 112
dimension.. 112
font... 112
fontSize... 112
imageQuality.. 112
includeCopyright.. 112
includeCredits.. 112
includeFilename.. 112
includeTitle ... 112
numericLinks .. 112
resizeConstraint .. 113
resizeImages... 113
typename .. 113

GalleryOptions.. 114
Properties... 114

addSizeAttributes ... 114
bannerOptions .. 114
customColorOptions ... 114
emailAddress.. 114
imagesOptions .. 114
includeSubFolders ... 114
layoutStyle .. 114
preserveAllMetadata ... 114
securityOptions ... 114
thumbnailOptions.. 114
typename .. 114
useShortExtension ... 114
useUTF8Encoding .. 114

GallerySecurityOptions ... 115
Properties... 115

content ... 115
font... 115
fontSize... 115
opacity .. 115
text ... 115
textColor .. 115
textPosition... 115
textRotate.. 115
typename .. 115

GalleryThumbnailOptions.. 116
Properties... 116

border ... 116
caption.. 116
columnCount ... 116
dimension.. 116
font... 116

Adobe Photoshop CC 2015
JavaScript Scripting Reference 17

fontSize... 116
includeCopyright.. 116
includeCredits.. 116
includeFilename.. 116
includeTitle ... 116
rowCount... 116
size ... 116
typename .. 116

GIFSaveOptions.. 117
Properties... 117

colors... 117
dither... 117
ditherAmount .. 117
forced.. 117
interlaced... 117
matte... 117
palette... 117
preserveExactColors .. 117
transparency... 117
typename .. 117

GrayColor.. 118
Properties... 118

gray .. 118
typename .. 118

Guide.. 119
Properties... 119

direction... 119
coordinate ... 119

Guides.. 120
Properties... 120

length.. 120
parent.. 120
typename .. 120

Methods ... 120
add ... 120
getByName ... 120

HistoryState ... 121
Properties... 121

name.. 121
parent.. 121
snapshot .. 121
typename .. 121

HistoryStates ... 122
Properties... 122

length.. 122
parent.. 122
typename .. 122

Methods ... 122
getByName ... 122

HSBColor... 123
Properties... 123

Adobe Photoshop CC 2015
JavaScript Scripting Reference 18

brightness.. 123
hue ... 123
saturation .. 123
typename .. 123

IndexedConversionOptions .. 124
Properties... 124

colors... 124
dither... 124
ditherAmount .. 124
forced.. 124
matte... 124
palette... 124
preserveExactColors .. 124
transparency... 124
typename .. 124

JPEGSaveOptions .. 125
Properties... 125

embedColorProfile... 125
formatOptions ... 125
matte... 125
quality ... 125
scans.. 125
typename .. 125

LabColor ... 126
Properties... 126

a... 126
b .. 126
l.. 126
typename .. 126

LayerComp... 127
Properties... 127

appearance ... 127
comment ... 127
name.. 127
parent.. 127
position .. 127
selected .. 127
typename .. 127
visibility .. 127

Methods ... 127
apply.. 127
recapture ... 127
remove.. 127
resetfromComp ... 127

LayerComps... 128
Properties... 128

length.. 128
parent.. 128
typename .. 128

Methods ... 128
add ... 128

Adobe Photoshop CC 2015
JavaScript Scripting Reference 19

getByName ... 128
removeAll .. 128

Layers... 129
Properties... 129

length.. 129
parent.. 129
typename .. 129

Methods ... 129
getByName ... 129
removeAll .. 129

LayerSet .. 130
Properties... 130

allLocked.. 130
artLayers... 130
blendMode.. 130
bounds.. 130
enabledChannels.. 130
layers ... 130
layerSets... 130
linkedLayers.. 130
name.. 130
opacity .. 130
parent.. 130
typename .. 130
visible .. 130

Methods ... 131
duplicate .. 131
link.. 131
merge.. 131
move.. 131
remove.. 131
resize ... 131
rotate... 131
translate ... 131
unlink .. 131

LayerSets .. 132
Properties... 132

length.. 132
parent.. 132
typename .. 132

Methods ... 132
add ... 132
getByName ... 132
removeAll .. 132

MeasurementLog .. 134
Methods ... 134

exportMeasurements.. 134
deleteMeasurements .. 134

MeasurementScale ... 135
Properties... 135

pixelLength... 135

Adobe Photoshop CC 2015
JavaScript Scripting Reference 20

logicalLength ... 135
logicalUnits ... 135

NoColor ... 136
Properties... 136

typename .. 136
Notifier... 137

Properties... 137
event.. 137
eventClass ... 137
eventFile .. 137
parent.. 137
typename .. 137

Methods ... 137
remove.. 137

Notifiers... 138
Properties... 138

length.. 138
parent.. 138
typename .. 138

Methods ... 138
add ... 138
removeAll .. 138

PathItem ... 139
Properties... 139

kind .. 139
name.. 139
parent.. 139
subPathItems ... 139
typename .. 139

Methods ... 139
deselect .. 139
duplicate .. 139
fillPath... 139
makeClippingPath.. 140
makeSelection ... 140
remove.. 140
select ... 140
strokePath ... 140

PathItems ... 143
Properties... 143

length.. 143
parent.. 143
typename .. 143

Methods ... 143
add ... 143
getByName ... 143
removeAll .. 143

PathPoint.. 144
Properties... 144

anchor... 144
kind .. 144

Adobe Photoshop CC 2015
JavaScript Scripting Reference 21

leftDirection.. 144
parent.. 144
rightDirection... 144
typename .. 144

PathPointInfo.. 145
Properties... 145

anchor... 145
kind .. 145
leftDirection.. 145
rightDirection... 145
typename .. 145

PathPoints.. 147
Properties... 147

length.. 147
parent.. 147
typename .. 147

PDFOpenOptions .. 148
Properties... 148

antiAlias.. 148
bitsPerChannel .. 148
constrainProportions .. 148
cropPage.. 148
height.. 148
mode ... 148
name.. 148
object .. 148
page... 148
resolution... 148
suppressWarnings.. 148
typename .. 148
use3DObjectNumber .. 148
usePageNumber ... 148
width ... 148

PDFSaveOptions .. 149
Properties... 149

alphaChannels ... 149
annotations... 149
colorConversion.. 149
convertToEightBit... 149
description .. 149
destinationProfile ... 149
downgradeColorProfile.. 149
downSample .. 149
downSampleSize .. 149
downSampleSizeLimit .. 149
embedColorProfile... 149
embedFonts ... 149
embedThumbnail... 149
encoding.. 149
interpolation... 149
jpegQuality ... 150

Adobe Photoshop CC 2015
JavaScript Scripting Reference 22

layers ... 150
optimizeForWeb ... 150
outputCondition... 150
outputConditionID... 150
PDFCompatibility.. 150
PDFStandard .. 150
preserveEditing ... 150
presetFile ... 150
profileInclusionPolicy.. 150
registryName.. 150
spotColors ... 150
tileSize... 150
transparency... 150
typename .. 150
useOutlines ... 150
vectorData... 151
view.. 151

PhotoCDOpenOptions .. 152
Properties... 152

colorProfileName.. 152
colorSpace... 152
orientation... 152
pixelSize ... 152
resolution... 152
typename .. 152

PhotoshopSaveOptions .. 153
Properties... 153

alphaChannels ... 153
annotations... 153
embedColorProfile... 153
layers ... 153
spotColors ... 153
typename .. 153

PICTFileSaveOptions .. 154
Properties... 154

alphaChannels ... 154
compression ... 154
embedColorProfile... 154
resolution... 154
typename .. 154

PICTResourceSaveOptions... 155
Properties... 155

alphaChannels ... 155
compression ... 155
embedColorProfile... 155
name.. 155
resolution... 155
resourceID ... 155
typename .. 155

PicturePackageOptions... 156
Properties... 156

Adobe Photoshop CC 2015
JavaScript Scripting Reference 23

content ... 156
flatten.. 156
font... 156
fontSize... 156
layout .. 156
mode ... 156
opacity .. 156
resolution... 156
text ... 156
textColor .. 156
textPosition... 156
textRotate.. 156
typename .. 156

PixarSaveOptions .. 157
Properties... 157

alphaChannels ... 157
typename .. 157

PNGSaveOptions ... 158
Properties... 158

compression ... 158
interlaced... 158
typename .. 158

Preferences .. 159
Properties... 159

additionalPluginFolder... 159
appendExtension.. 159
askBeforeSavingLayeredTIFF.. 159
autoUpdateOpenDocuments .. 159
beepWhenDone.. 159
colorChannelsInColor ... 159
colorPicker... 159
columnGutter... 159
columnWidth ... 159
createFirstSnapshot... 159
dynamicColorSliders.. 159
editLogItems .. 159
exportClipboard.. 160
fontPreviewSize... 160
fullSizePreview... 160
gamutWarningOpacity... 160
gridSize... 160
gridStyle ... 160
gridSubDivisions... 160
guideStyle.. 160
iconPreview .. 160
imageCacheLevels ... 160
imagePreviews .. 160
interpolation... 160
keyboardZoomResizesWindows... 160
macOSThumbnail ... 160
maximizeCompatibility .. 160

Adobe Photoshop CC 2015
JavaScript Scripting Reference 24

maxRAMuse.. 160
nonLinearHistory .. 160
numberofHistoryStates .. 161
otherCursors... 161
paintingCursors... 161
parent.. 161
pixelDoubling .. 161
pointSize .. 161
recentFileListLength.. 161
rulerUnits ... 161
saveLogItems ... 161
saveLogItemsFile .. 161
savePaletteLocations .. 161
showAsianTextOptions .. 161
showEnglishFontNames .. 161
showSliceNumber .. 161
showToolTips ... 161
smartQuotes... 161
textFontSize.. 161
typename .. 161
typeUnits ... 162
useAdditionalPluginFolder ... 162
useHistoryLog.. 162
useLowerCaseExtension .. 162
useShiftKeyForToolSwitch... 162
useVideoAlpha .. 162
windowsThumbnail ... 162

PresentationOptions .. 163
Properties... 163

autoAdvance ... 163
includeFilename.. 163
interval.. 163
loop.. 163
magnification... 163
PDFFileOptions.. 163
presentation .. 163
transition.. 163
typename .. 163

RawFormatOpenOptions ... 164
Properties... 164

bitsPerChannel .. 164
byteOrder .. 164
channelNumber .. 164
headerSize... 164
height.. 164
interleaveChannels .. 164
retainHeader... 164
typename .. 164
width ... 164

RawSaveOptions.. 165
Properties... 165

Adobe Photoshop CC 2015
JavaScript Scripting Reference 25

alphaChannels ... 165
spotColors ... 165
typename .. 165

RGBColor... 166
Properties... 166

blue.. 166
green ... 166
hexValue .. 166
red .. 166
typename .. 166

Selection ... 167
Properties... 167

bounds.. 167
parent.. 167
solid ... 167
typename .. 167

Methods ... 167
clear ... 167
contract .. 167
copy ... 167
cut... 167
deselect .. 167
expand.. 167
feather... 167
fill .. 168
grow .. 168
invert ... 168
load .. 168
makeWorkPath .. 168
resize ... 168
resizeBoundary.. 168
rotate... 168
rotateBoundary ... 168
select ... 168
selectAll .. 168
selectBorder.. 169
similar.. 169
smooth ... 169
store... 169
stroke... 169
translate ... 169
translateBoundary.. 169

SGIRGBSaveOptions ... 172
Properties... 172

alphaChannels ... 172
spotColors ... 172
typename .. 172

SolidColor... 173
Properties... 173

cmyk .. 173
gray .. 173

Adobe Photoshop CC 2015
JavaScript Scripting Reference 26

hsb.. 173
lab... 173
model .. 173
nearestWebColor.. 173
rgb.. 173
typename .. 173

Methods ... 173
isEqual... 173

SubPathInfo... 174
Properties... 174

closed.. 174
entireSubPath .. 174
operation ... 174
typename .. 174

SubPathItem.. 175
Properties... 175

closed.. 175
operation ... 175
parent.. 175
pathPoints ... 175
typename .. 175

SubPathItems.. 176
Properties... 176

length.. 176
parent.. 176
typename .. 176

TargaSaveOptions... 177
Properties... 177

alphaChannels ... 177
resolution... 177
rleCompression ... 177
typename .. 177

TextFont.. 178
Properties... 178

family... 178
name.. 178
parent.. 178
postScriptName ... 178
style.. 178
typename .. 178

TextFonts.. 179
Properties... 179

length.. 179
parent.. 179
typename .. 179

Methods ... 179
getByName ... 179

TextItem.. 180
Properties... 180

alternateLigatures .. 180
antiAliasMethod.. 180

Adobe Photoshop CC 2015
JavaScript Scripting Reference 27

autoKerning.. 180
autoLeadingAmount... 180
baselineShift ... 180
capitalization.. 180
color... 180
contents ... 180
desiredGlyphScaling.. 180
desiredLetterScaling.. 181
desiredWordScaling .. 181
direction... 181
fauxBold ... 181
fauxItalic... 181
firstLineIndent.. 181
font... 181
hangingPunctuation ... 181
height.. 181
horizontalScale .. 181
hyphenateAfterFirst... 182
hyphenateBeforeLast.. 182
hyphenateCapitalWords .. 182
hyphenateWordsLongerThan.. 182
hyphenation ... 182
hyphenationZone... 182
hyphenLimit ... 182
justification ... 182
kind .. 182
language.. 182
leading.. 182
leftIndent ... 182
ligatures ... 182
maximumGlyphScaling .. 182
maximumLetterScaling .. 183
maximumWordScaling... 183
minimumGlyphScaling... 183
minimumLetterScaling... 184
minimumWordScaling.. 184
noBreak .. 184
oldStyle... 184
parent.. 184
position .. 184
rightIndent .. 184
size ... 184
spaceAfter ... 184
spaceBefore .. 185
strikeThru... 185
textComposer .. 185
tracking... 185
typename .. 185
underline.. 185
useAutoLeading.. 185
verticalScale.. 185

Adobe Photoshop CC 2015
JavaScript Scripting Reference 28

warpBend .. 185
warpDirection .. 185
warpHorizontalDistortion.. 185
warpStyle... 185
warpVerticalDistortion.. 185
width ... 185

Methods ... 186
convertToShape.. 186
createPath ... 186

TiffSaveOptions.. 187
Properties... 187

alphaChannels ... 187
annotations... 187
byteOrder .. 187
embedColorProfile... 187
imageCompression.. 187
interleaveChannels .. 187
jpegQuality ... 187
layerCompression... 187
layers ... 187
saveImagePyramid... 187
spotColors ... 187
transparency... 187
typename .. 187

UnitValue.. 188
xmpMetadata ... 189

Properties... 189
parent.. 189
rawData .. 189
typename .. 189

3 JavaScript Resource...190
JavaScript resource syntax... 190

Basic JavaScript resource example ... 191
Enable-info grammar ... 191

Undefined values in enable-info evaluation... 194
Using the "in" function.. 194

Action Manager automation... 194
Terminology dictionary .. 194

Value type defintions .. 195
Uniqueness rules for terminology entries.. 196
Terminology definition example... 196

4 Scripting Constants ...198
AdjustmentReference ... 198
AnchorPosition.. 198
AntiAlias ... 198
AutoKernType.. 198
BatchDestinationType .. 198
BitmapConversionType.. 199
BitmapHalfToneType .. 199
BitsPerChannelType... 199

Adobe Photoshop CC 2015
JavaScript Scripting Reference 29

BlendMode.. 199
BMPDepthType ... 199
ByteOrder .. 200
CameraRAWSettingsType.. 200
CameraRAWSize.. 200
ChangeMode.. 200
ChannelType .. 200
ColorBlendMode... 201
ColorModel ... 201
ColorPicker .. 201
ColorProfileType ... 201
ColorReductionType.. 201
ColorSpaceType .. 201
CopyrightedType.. 201
CreateFields .. 202
CropToType .. 202
DCSType... 202
DepthMapSource ... 202
DescValueType .. 202
DialogModes .. 202
Direction .. 202
DisplacementMapType .. 203
Dither .. 203
DocPositionStyle... 203
DocumentFill.. 203
DocumentMode.. 203
EditLogItemsType... 203
ElementPlacement... 203
EliminateFields .. 203
ExportType.. 203
Extension ... 203
FileNamingType.. 204
FontPreviewType.. 204
FontSize.. 204
ForcedColors .. 204
FormatOptions .. 204
GalleryConstrainType.. 204
GalleryFontType.. 205
GallerySecurityTextColorType ... 205
GallerySecurityTextPositionType.. 205
GallerySecurityTextRotateType... 205
GallerySecurityType... 205
GalleryThumbSizeType... 205
Geometry... 205
GridLineStyle .. 205
GridSize .. 205
GuideLineStyle... 206
IllustratorPathType... 206
Intent... 206
Justification... 206
Language... 206

Adobe Photoshop CC 2015
JavaScript Scripting Reference 30

LayerCompression.. 206
LayerKind... 207
LensType.. 207
MagnificationType ... 207
MatteType ... 207
MeasurementRange .. 207
MeasurementSource ... 207
NewDocumentMode... 207
NoiseDistribution.. 208
OffsetUndefinedAreas .. 208
OpenDocumentMode... 208
OpenDocumentType... 208
OperatingSystem.. 208
Orientation.. 208
OtherPaintingCursors ... 209
PaintingCursors ... 209
PaletteType ... 209
PathKind... 209
PDFCompatibility.. 209
PDFEncoding.. 209
PDFResample ... 210
PDFStandard .. 210
PhotoCDColorSpace.. 210
PhotoCDSize... 210
PICTBitsPerPixels... 210
PICTCompression.. 210
PicturePackageTextType.. 210
PointKind ... 211
PointType .. 211
PolarConversionType.. 211
Preview... 211
PrintColorHandling .. 211
PurgeTarget .. 211
QueryStateType... 211
RadialBlurMethod... 211
RadialBlurQuality .. 211
RasterizeType ... 211
ReferenceFormType .. 211
ResampleMethod ... 212
RippleSize .. 212
SaveBehavior.. 212
SaveDocumentType .. 212
SaveEncoding .. 212
SaveLogItemsType... 212
SaveOptions ... 212
SelectionType... 213
ShapeOperation.. 213
SmartBlurMode ... 213
SmartBlurQuality... 213
SourceSpaceType ... 213
SpherizeMode.. 213

Adobe Photoshop CC 2015
JavaScript Scripting Reference 31

StrikeThruType .. 213
StrokeLocation... 213
TargaBitsPerPixels .. 213
TextCase... 214
TextComposer.. 214
TextType .. 214
TextureType.. 214
TIFFEncoding.. 214
ToolType .. 214
TransitionType... 214
TrimType.. 215
TypeUnits... 215
UndefinedAreas .. 215
UnderlineType ... 215
Units... 215
Urgency.. 215
WarpStyle .. 215
WaveType.. 216
WhiteBalanceType.. 216
ZigZagType... 216

Appendix A: Event ID Codes ...217

Index ...225

 32

1 Introduction

This reference describes the objects and methods in the Adobe® Photoshop® CC 2015® JavaScriptTM type
library. A companion document, Photoshop CC 2015 Scripting Guide, describes basic scripting concepts and
the Photoshop object model. This document provides reference details of the Photoshop object model,
and additional information on JavaScript-specific features.

Adobe Photoshop CC 2015 uses ExtendScript, Adobe’s extended implementation of JavaScript. See
JavaScript support in Adobe Photoshop CC 2015 for additional information.

This book contains the following sections:

● This introduction, which describes scripting support in Adobe Photoshop CC 2015, and lists changes to
the JavaScript interface since the previous release.

● JavaScript Object Reference, which provides a complete reference for all Photoshop DOM objects and
commands.

● Scripting Constants, which lists all enumerations used in the Photoshop type library.

JavaScript support in Adobe Photoshop CC 2015
For a JavaScript file to be recognized by Photoshop as a valid script file, it must use either a .js or a .jsx
extension.

On the Mac OS, there is no difference in the way scripts with the two extensions function. On Windows, if
the script files is opened from inside Photoshop, there is no difference between using the .js and .jsx
extension. However, if the script is launched by double-clicking on it, a script with the .js extension is
interpreted with the Microsoft JScript engine, and it cannot launch Adobe Photoshop CC 2015. For
Windows, using the .jsx extension is preferrable, since it interprets the script with the ExtendScript
engine.

All of the Adobe Creative Cloud applications, including Adobe Photoshop CC 2015, use ExtendScript,
Adobe’s extended implementation of JavaScript. ExtendScript files are distinguished by the .jsx
extension. ExtendScript offers all standard JavaScript features, plus additional features and utilities, such
as:

● A debugging environment (the ExtendScript Toolkit)

● A localization utility

● Tools that allow you to combine scripts and direct them to particular applications

● Platform-independent file and folder representation

Many of the JavaScript objects and methods use objects defined in ExtendScript, such as the File object,
the Folder object, and the UnitValue object. For that reason, using the .jsx extension for your script
files is preferable.

For details of these and additional features, see the JavaScript Tools Guide. This document is installed with
Creative Cloud applications at these locations:

● In Windows:

C:\Program Files\Adobe\Adobe Utilities\ExtendScript Toolkit CC 2015\SDK

Adobe Photoshop CC 2015
JavaScript Scripting Reference Introduction 33

● In Mac OS:

Applications/Utilities/Adobe Utilities/ExtendScript Toolkit CC/SDK

The latest versions of this document and of the ExtendScript Tookit, can also be downloaded from Adobe
Developer Center, http://www.adobe.com/devnet/.

Executing scripts
The Adobe Photoshop CC 2015 interface includes a Scripts menu (File > Scripts) which provides quick and
easy access to your JavaScripts. Scripts can be listed directly as menu items that run when you select them,
or you can navigate to and run any JavaScript in your file system.

If Adobe Photoshop CC 2015 encounters an error during script execution, it displays the error message.

Installing scripts

To install a JavaScript in the Scripts menu, place it in the Scripts folder (Photoshop CC 2015/Presets/
Scripts). The names of the scripts in the Scripts folder, without the file name extension, will be displayed in
the Scripts menu. Any number of scripts may be installed in the Scripts menu.

Scripts added to the Scripts folder while Adobe Photoshop CC 2015 is running will not appear in the
Scripts menu until the next time you launch the application.

All scripts found in the Scripts folder and sub-folders are displayed at the top level of the File > Scripts
menu. The addition of sub-folders does not add a hierarchical organization to the Scripts menu.

Executing other scripts

The Browse item at the end of the Scripts menu (File > Scripts > Browse) allows you to execute scripts
which are not installed in the Scripts folder. You can also use Browse to select scripts installed in the Scripts
folder after the application was last launched.

Selecting Browse displays a file browser dialog which allows you to select a script file for execution. Only
.js or .jsx files are displayed in the browse dialog. When you select a script file, it is executed the same
way as an installed script.

Startup scripts
On startup, Adobe Photoshop CC 2015 executes all .jsx files that it finds in the startup folders.

● On Windows, the startup folder for user-defined scripts is:

C:\Program Files\Common Files\Adobe\Startup Scripts CC\Adobe Photoshop

● On Mac OS, the startup folder for user-defined scripts is:

~/Library/Application Support/Adobe/Startup Scripts CC/Adobe Photoshop

If a script is meant to be executed only by Adobe Photoshop CC 2015, it must include code such as the
following:

if(BridgeTalk.appName == "photoshop") {
//continue executing script

}

For additional details, see the JavaScript Tools Guide.

http://www.adobe.com/devnet/

Adobe Photoshop CC 2015
JavaScript Scripting Reference Introduction 34

Object model usage and naming
The JavaScript API follows JavaScript naming conventions in that all classes (object types) begin with
uppercase letters and have mixed case. Typically, in JavaScript, you instantiate classes using the new
operator:

new ClassName();

However, in the Photoshop Object Model, it is often not necessary to do this. Major object types are
collected into collection classes; for example, a list of Document objects is contained in a Documents
collection object. You then access the collection object through a corresponding collection property in its
container in the object hierarchy.

For example, the collection of all open documents is contained in the top-level Application object. You
can access this through the global variable app, or simply reference its properties directly at the top level:

app.documents[0] // get the first loaded documented
documents[0] // this is the same

A collection property has the same name as the collection object, but begins with lowercase. For example,
a Document contains a collection of LayerSets, and a LayerSet contains a collection of ArtLayers. To
access one ArtLayer object in a set:

var myLayer = activeDocument.layerSets[0].artLayers[0];

The collections, as in this example, can be treated as arrays, which is useful for iteration. They also provide
methods to create their contained objects, and to access them by name:

var newLayer = activeDocument.artLayers.add(); // Create a new ArtLayer object
newLayer.name = "My Layer"; // name it for later reference
...
var layerRef = activeDocument.artLayers.getByName("My Layer");

Some objects, such as the Font objects contained in the app.fonts collection, are created by the
application, and never by your scripts.

Your scripts do use the JavaScript new operator to create helper objects, such as those that encapsulate a
set of options for opening or saving a document in a particular format:

var opts = new PDFOpenOptions();
opts.page = 10;
app.open(myPDFFile, opts);

 35

2 JavaScript Object Reference

The Photoshop objects (the JavaScript type library for Adobe® Photoshop® CC 2015) are presented
alphabetically and in tabular format in this chapter. Sample code for several object model classes is given
to help illustrate the syntax as well as usage of the object class.

Object descriptions
Object properties and methods are described in separate tables for each object. The following sections
describe the conventions used in these descriptions.

Properties notation
The Properties table for an object lists the following:

● The properties defined in each object.

● The value type for each property.

When the value type is a constant or another object, the value is a hypertext link to the listing for that
constant or object.

● The property’s input status: read-only or read-write.

● A description that explains what the property does.

For constants, like DialogModes in the sample, click the link to go to the table that shows allowed values.
Constants are represented by objects, and allowed values are properties of those objects. Specify a
constant value in the form ConstantName.VALUE. For example:

app.displayDialogs = DialogModes.ERROR;

Methods notation
The Methods table for an object lists the following:

● The method name.

● The parameters list.

● The parameter value types, on lines corresponding to each parameter.

● Return value type

● A description of what the method does, and further descriptions of parameters, if needed.

Property Value type What it is

displayDialogs DialogModes Read-write. The dialog mode for the application, which controls
what types of dialogs should be displayed when running
scripts.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 36

When a parameter type or return value is a constant or another object, the value is a hypertext link to the
listing for that constant or object.

Parameters can be required or optional. Optional parameters are indicated in the table by square brackets
([]). In the example, the first parameters, bounds, is required. The remaining parameters are all optional.

You must pass a value for each required parameter. You can leave out optional parameters if there are no
remaining values to pass; however, if you wish to use the default value for any optional parameter that is
not the last one specified, pass undefined as a placeholder. You must enter the values in the order they are
listed, so that the JavaScript compiler knows which value you are entering.

For example, the following passes only the required parameter (using a previously-defined variable for the
bounding region):

app.activeDocument.crop(myRegion);

The following skips the angle parameter, specifies the width value, and omits the final height value:

var myWidth = new UnitValue("500 pixels");
app.executeAction(myRegion,undefined,myWidth);

Method Parameter type Returns What it does

crop
(bounds
[, angle]
[, width]
[, height])

array of 4
UnitValue
number
UnitValue
UnitValue

Crops the document. The
bounds parameter is an array of
four coordinates for the region
remaining after cropping, [left,
top, right, bottom].

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 37

ActionDescriptor
This object provides a dictionary-style mechanism for storing data as key-value pairs. It can be used for
low-level access into Photoshop. See an example of this usage in ‘Selection sample script’ on page 169.

Many configuration files use serialized action descriptors to represent their data. It is used, for example, to
encapsulate playback options in Application.playbackParameters, and is returned by
Application.getCustomOptions().

Properties

Methods

Property Value type What it is

count number Read-only. The number of keys contained in the descriptor.

typename string Read-only. The class name of the referenced
actionDescriptor object.

Method Parameter type Returns What it does

clear
()

Clears the descriptor.

erase
(key) number

Erases a key from the descriptor.

fromStream
(value) string

Creates a descriptor from a stream
of bytes; for reading from disk.

getBoolean
(key) number

boolean Gets the value of a key of type
boolean.

getClass
(key) number

number Gets the value of a key of type
class.

getData
(key) number

string Gets raw byte data as a string
value.

getDouble
(key) number

number Gets the value of a key of type
double.

getEnumerationType
(key) number

number Gets the enumeration type of a
key.

getEnumerationValue
(key) number

number Gets the enumeration value of a
key.

getInteger
(key) number

number Gets the value of a key of type
integer.

getKey
(index) number

number Gets the ID of the Nth key,
provided by index.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 38

getLargeInteger
(key) number

number Gets the value of a key of type
large integer.

getList
(key) number

ActionList Gets the value of a key of type list.

getObjectType
(key) number

number Gets the class ID of an object in a
key of type object.

getObjectValue
(key) number

ActionDescriptor Gets the value of a key of type
object.

getPath
(key) number

File Gets the value of a key of type
File.

getReference
(key) number

ActionReference Gets the value of a key of type
ActionReference.

getString
(key) number

string Gets the value of a key of type
string.

getType
(key) number

DescValueType Gets the type of a key.

getUnitDoubleType
(key) number

number Gets the unit type of a key of type
UnitDouble.

getUnitDoubleValue
(key) number

number Gets the value of a key of type
UnitDouble.

hasKey
(key) number

boolean Checks whether the descriptor
contains the provided key.

isEqual
(otherDesc) ActionDescriptor

boolean Determines whether the
descriptor is the same as another
descriptor.

putBoolean
(key,
value)

number
boolean

Sets the value for a key whose type
is boolean.

putClass
(key,
value)

number
number

Sets the value for a key whose type
is class.

putData
(key,
value)

number
string

Puts raw byte data as a string
value.

putDouble
(key,
value)

number
number

Sets the value for a key whose type
is double.

putEnumerated
(key,
enumType,
value)

number
number number

Sets the enumeration type and
value for a key.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 39

putInteger
(key,
value)

number
number

Sets the value for a key whose type
is integer.

putLargeInteger
(key,
value)

number
number

Sets the value for a key whose type
is large integer.

putList
(key,
value)

number
ActionList

Sets the value for a key whose type
is an ActionList object.

putObject
(key,
classID,
value)

number
number
ActionDescriptor

Sets the value for a key whose type
is an object, represented by an
Action Descriptor.

putPath
(key,
value)

number
File

Sets the value for a key whose type
is path.

putReference
(key,
value)

number
ActionReference

Sets the value for a key whose type
is an object reference.

putString
(key,
value)

number
string

Sets the value for a key whose type
is string.

putUnitDouble
(key,
unitID,
value)

number
number
number

Sets the value for a key whose type
is a unit value formatted as a
double.

toStream
()

string Gets the entire descriptor as a
stream of bytes, for writing to disk.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 40

ActionList
This object provides an array-style mechanism for storing data. It can be used for low-level access into
Photoshop.

This object is ideal when storing data of the same type. All items in the list must be of the same type.

You can use the "put" methods, such as putBoolean(), to append new elements, and can clear the entire
list using clear(), but cannot otherwise modify the list.

Note: The ActionList object is part of the Action Manager functionality. For details on using the Action
Manager, see the Photoshop CC 2015 Scripting Guide.

Properties

Methods
With the exception of the clear() method, you use the methods of this object to either get the value of a
specific type of data in the list or set (put) the value type.

Property Value type What it is

count number Read-only. The number of commands that comprise the
action.

typename string Read-only. The class name of the referenced
ActionList object.

Method Parameter type Returns What it does

clear
()

Clears the list.

getBoolean
(index) number

boolean Gets the value of a list element of
type boolean.

getClass
(index) number

number Gets the value of a list element of
type class.

getData
(index) number

string Gets raw byte data as a string
value.

getDouble
(index) number

number Gets the value of a list element of
type double.

getEnumerationType
(index) number

number Gets the enumeration type of a list
element.

getEnumerationValue
(index) number

number Gets the enumeration value of a
list element.

getInteger
(index) number

number Gets the value of a list element of
type integer.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 41

getLargeInteger
(index) number

number Gets the value of a list element of
type large integer.

getList
(index) number

ActionList Gets the value of a list element of
type list.

getObjectType
(index) number

number Gets the class ID of a list element
of type object.

getObjectValue
(index) number

ActionDescriptor Gets the value of a list element of
type object.

getPath
(index) number

File Gets the value of a list element of
type File.

getReference
(index) number

ActionReference Gets the value of a list element of
type ActionReference.

getString
(index) number

string Gets the value of a list element of
type string.

getType
(index) number

DescValueType Gets the type of a list element.

getUnitDoubleType
(index) number

number Gets the unit value type of a list
element of type Double.

getUnitDoubleValue
(index) number

number Gets the unit value of a list
element of type double.

putBoolean
(value) boolean

Appends a new value, true or
false.

putClass
(value) number

Appends a new value, a class or
data type.

putData
(value) string

Appends a new value, a string
containing raw byte data.

putDouble
(value) number

Appends a new value, a double.

putEnumerated
(enumType,
value)

number
number

Appends a new value, an
enumerated (constant) value.

putInteger
(value) number

Appends a new value, an integer.

putLargeInteger
(value) number

Appends a new value, a large
integer.

putList
(value) ActionList

Appends a new value, a nested
action list.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 42

putObject
(classID,
value)

number
ActionDescriptor

Appends a new value, an object.

putPath
(value) File

Appends a new value, a path.

putReference
(value) ActionReference

Appends a new value, a reference
to an object created in the script.

putString
(value) string

Appends a new value, a string.

putUnitDouble
(classID,
value)

number
number

Appends a new value, a unit/value
pair.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 43

ActionReference
This object provides information about what the action is refering to. For example, when referring to the
name of something you might use keyName. The reference would also need to know what name you are
referring to. In this case you could use classDocument for the name of the document or classLayer for the
name of the layer. It can be used for low-level access into Photoshop.Contains data associated with an
ActionDescriptor.

Properties

Methods

Property Value type What it does

typename string Read-only. The class name of the referenced Action
object.

Method Parameter type Returns What it does

getContainer
()

ActionReference Gets a reference contained in this
reference.

Container references provide
additional pieces to the reference.
This looks like another reference,
but it is actually part of the same
reference.

getDesiredClass
()

number Gets a number representing the
class of the object.

getEnumeratedType
()

number Gets the enumeration type.

getEnumeratedValue
()

number Gets the enumeration value.

getForm
()

ReferenceFormType Gets the form of this action
reference.

getIdentifier
()

number Gets the identifier value for a
reference whose form is identifier.

getIndex
()

number Gets the index value for a
reference in a list or array.

getName
()

string Gets the name of a reference.

getOffset
()

number Gets the offset of the object’s
index value.

getProperty
()

number Gets the property ID value.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 44

putClass
(desiredClass) number

Puts a new class form and class
type into the reference.

putEnumerated
(desiredClass,
enumType,
value)

number
number
number

Puts an enumeration type and ID
into a reference along with the
desired class for the reference.

putIdentifier
(desiredClass,
value)

number
number

Puts a new identifier and value into
the reference.

putIndex
(desiredClass,
value)

number
number

Puts a new index and value into
the reference.

putName
(desiredClass,
value)

number
string

Puts a new name and value into
the reference.

putOffset
(desiredClass,
value)

number
number

Puts a new offset and value into
the reference.

putProperty
(desiredClass,
value)

number
number

Puts a new property and value into
the reference.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 45

Application
The Adobe Adobe Photoshop CC 2015 application object, which is the root of the object model and
provides access to all other objects. This object provides application-wide information, such as application
defaults and available fonts. It provides many important methods , such as those for opening files and
loading documents.

To access the properties and methods, you can use the pre-defined global variable app. For example:

var docRef = app.documents.add(800, 600, 72, "docRef", NewDocumentMode.RGB);

The properties and methods of the Application object are also available at the top level; you can omit
references to the Application object altogether. For example:

var docRef = documents.add(800, 600, 72, "docRef", NewDocumentMode.RGB);

This usage can be somewhat ambiguous; for clarity, it is recommended that you use an explicit reference
to app.

Properties

Property Value type What it is

activeDocument Document Read-write. The frontmost document.

Setting this property is equivalent to clicking an
open document in the Adobe Photoshop CC 2015
application to bring it to the front of the screen.

Tip: If there is no open document, accessing this
property throws an exception.

backgroundColor SolidColor Read-write. The default background color and color
style for documents.

build string Read-only. Information about the application.

colorSettings string Read-write. The name of the current color settings,
as selected with Edit > Color Settings.

currentTool string Read-write. The name of the current tool selected.

displayDialogs DialogModes Read-write. The dialog mode for the application,
which controls what types of dialogs should be
displayed when running scripts.

documents Documents Read-only. The collection of open documents.

This is the primary point of access for documents
that are currently open in the application. The array
allows you to access any open document, or to
iterate through all open documents.

fonts TextFonts Read-only. The fonts installed on this system.

foregroundColor SolidColor Read-write. The default foreground color (used to
paint, fill, and stroke selections).

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 46

freeMemory number Read-only. The amount of unused memory
available to Adobe Photoshop CC 2015.

locale string Read-only. The language location of the
application.

An Adobe locale code consists of a 2-letter ISO-639
language code and an optional 2-letter ISO 3166
country code separated by an underscore. Case is
significant. For example, en_US, en_UK, ja_JP, de_DE,
fr_FR.

macintoshFileTypes array of string Read-only. A list of file image types Adobe
Photoshop CC 2015 can open.

measurementLog MeasurementLog The log of measurements taken.

name string Read-only. The application's name.

notifiers Notifiers Read-only. The collection of notifiers currently
configured (in the Scripts Events Manager menu in
the Adobe Photoshop CC 2015 application).

notifiersEnabled boolean Read-write. True if all notifiers are enabled.

path File Read-only. The full path to the location of the
Adobe Photoshop CC 2015 application.

playbackDisplayDialogs DialogModes Read-write. The dialog mode for playback mode,
which controls what types of dialog to display
when playing back a recorded action with the
Actions palette.

playbackParameters ActionDescriptor Read-write. Stores and retrieves parameters used as
part of a recorded action. Can be used, for example,
to control playback speed.

preferences Preferences Read-only. The application preference settings
(equivalent to selecting Edit > Preferences in the
Adobe Photoshop CC 2015 application in Windows
or Photoshop > Preferences in Mac OS).

preferencesFolder File Read-only. The full path to the Preferences folder.

recentFiles array of File Read-only. Files in the Recent Files list.

scriptingBuildDate string Read-only. The build date of the Scripting interface.

scriptingVersion string Read-only. The version of the Scripting interface.

systemInformation string Read-only. Runtime details of the application and

system.

typename string Read-only. The class name of the referenced app
object.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 47

Methods

version string Read-only. The version of Adobe Photoshop
application you are running.

windowsFileTypes array of string Read-only. A list of file image extensions Adobe
Photoshop CC 2015 can open.

Property Value type What it is (Continued)

Method Parameter type Returns What it does

batch
(inputFiles,
action,
from
[, options])

array of File
string
string
BatchOptions

string Runs the batch automation routine
(similar to the File > Automate >
Batch command).

The inputFiles parameter specifies
the sources for the files to be
manipulated by the batch command.

beep
()

Causes a "beep" sound.

bringToFront
()

Makes Adobe Photoshop CC 2015 the
active (front-most) application.

changeProgressText
(progressString) string

Changes the text that appears in the
progress window.

The progressString parameter is the
string to show in the progress
window.

charIDToTypeID
(charID) string

number Converts from a four character code
(character ID) to a runtime ID.

doAction
(action,
from)

string
string

Plays an action from the Actions
palette. The action parameter is the
name of the action, the from
parameter is the name of the action
set.

doForcedProgress
(progressString,
javaScriptString)

string
string

Performs a task with a progress bar.
Forces progress bar to display,
ignoring the normal heuristics that
keep it from showing unnecessarily
(for example, during very short tasks).
Other progress APIs must be called
periodically to update the progress
bar and allow canceling.

The progressString parameter is the
string to show in the progress
window, the javaScriptString
parameter is the string to execute.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 48

doProgress
(progressString,
javaScriptString)

string
string

Performs a task with a progress bar.
Other progress APIs must be called
periodically to update the progress
bar and allow canceling.

The progressString parameter is the
string to show in the progress
window, the javaScriptString
parameter is the string to execute.

doProgressSegmentTas
k
(segmentLength,
done,
total,
javaScriptString)

number
number
number
string

boolean Sections-off a portion of the unused
progress bar for execution of a
subtask. Returns false on cancel. This
method should be used when
iterating a list of tasks with unequal
run times.

The segmentLength parameter is the
length of the current task, the done
parameter is the total length of all
completed tasks, the total
parameter is the total length of all
tasks. The javaScriptString
parameter is the string to execute.

doProgressSubTask
(index,
limit,
javaScriptString)

number
number
string

boolean Sections-off a portion of the unused
progress bar for execution of a
subtask. Returns false on cancel. This
method should be used when
iterating a list of tasks with equal run
times.

The index parameter is the 0-based
index of the current task, the limit
parameter is the total number of
tasks, and the javaScriptString
parameter is the string to execute.

doProgressTask
(taskLength,
javaScriptString)

number
string

boolean Sections-off a portion of the unused
progress bar for execution of a
subtask. Returns false on cancel.

The taskLength parameter is the
amount of the unused progress bar to
section-off between 0.0 and 1.0. The
javaScriptString parameter is the
string to execute.

eraseCustomOptions
(key) string

Erases the user object with specified
ID value from the Photoshop registry.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 49

executeAction
(eventID
[, descriptor]
[, displayDialogs])

number
ActionDescriptor
DialogModes

ActionDescriptor Plays an Action Manager event.

executeActionGet
(reference) ActionReference

ActionDescriptor Obtains information about a
predefined or recorded action.

featureEnabled
(name) string

boolean Determines whether the feature
specified by name is enabled.

The following features are supported
as values for name:

"photoshop/extended"
"photoshop/standard"
"photoshop/trial"

getCustomOptions
(key) string

ActionDescriptor Retreives user objects in the
Photoshop registry for the ID with
value key.

isQuicktimeAvailable
()

boolean Returns true if Quicktime is installed.

load
(document) File

Loads a support file (as opposed to a
Photoshop image document) from
the specified location.

makeContactSheet
(inputFiles
[, options])

array of File
ContactSheetOptions

string DEPRECATED for Adobe Photoshop CS4.

makePDFPresentation
(inputFiles,
outputFiles
[, options])

array of File
File
PresentationOptions

string DEPRECATED for Adobe Photoshop CS4.

makePhotoGallery
(inputFolder,
outputFolder
[, options])

File
File
GalleryOptions

string DEPRECATED for Adobe Photoshop CS4.

makePhotomerge
(inputFiles) array of File

string DEPRECATED for Adobe Photoshop CC
2015. Use provided script:

runphotomergeFromScript = true;
$.evalFile(app.path +
"Presets/Scripts/Photomerge.jsx")
photomerge.createPanorama(
fileList, displayDialog);

Merges multiple files into one, with
user interaction required.

makePicturePackage
(inputFiles
[, options])

array of File
PicturePackageOptions

string DEPRECATED for Adobe Photoshop CS4.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 50

open
(document
[, as]
[, asSmartObject])

File
object or OpenDocumentType
boolean

Document Opens the specified document.

Use the optional as parameter to
specify the file format using the
constants in OpenDocumentType; or,
you can specify a file format together
with its open options using these
objects:

CameraRAWOpenOptions
DICOMOpenOptions
EPSOpenOptions
PDFOpenOptions
PhotoCDOpenOptions
RawFormatOpenOptions

Use the optional parameter
asSmartObject (default: false) to
create a smart object around the
opened document.

See the Application sample scripts for
an example of using the File object
in the open method.

openDialog
()

array of File Invokes the Photoshop Open dialog
box for the user to select files.

Returns an array of File objects for
the files selected in the dialog.

purge
(target) PurgeTarget

Purges one or more caches.

putCustomOptions
(key,
customObject
[, persistent])

string
ActionDescriptor
boolean

Saves a customized settings object in
the Photoshop registry.

key is the unique identifier for your
custom settings.

customObject is the object to save in
the registry.

persistent indicates whether the
object should persist once the script
has finished.

refresh
()

Pauses the script while the
application refreshes. Use to slow
down execution and show the results
to the user as the script runs. Use
carefully; your script runs much more
slowly when using this method.

refreshFonts
()

Force the font list to get updated.

runMenuItem
(menuID)

number Run a menu item given the menu ID.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 51

Application sample scripts

Application.jsx

This script invokes an alert box to display Properties important to an application such as version number,
the path to the application, the amount of memory available, and the number of documents open.

When a user presses the OK button on the alert box, a second dialog opens, which asks users whether they
would like the foreground and background colors set for the document presently open. If no document is
open, the script opens a new document for the user.

The script (with no document open) produces a progression of three dialogs.

//Create a Welcome message
// Use the name and version properties of the application object to
// Append the application’s name and version to the Welcome message
// use "\r" to insert a carriage return
// use the combination operator += to append info to the message
var message = "Welcome to " + app.name
message += " version " + app.version + "\r\r"

// find out where Adobe Photoshop CC 2015 is installed
// and add the path to the message
// add the optional parameter fsName to the path property
// to display the file system name in the most common format
message += "I’m installed in " + app.path.fsName + "\r\r"

// see how much memory Adobe Photoshop CC 2015 has to play with

showColorPicker
()

boolean Returns false if dialog is cancelled,
true otherwise.

stringIDToTypeID
(stringID) string

number Converts from a string ID to a runtime
ID.

togglePalettes
()

Toggle palette visibility.

toolSupportsBrushes
(tool)

string boolean Returns true if the specified tool
supports brushes, false otherwise.

typeIDToCharID
(typeID) number

string Converts from a runtime ID to a
character ID.

typeIDToStringID
(typeID) number

string Converts from a runtime ID to a string
ID.

updateProgress
(done,
total)

number
number

boolean Updates the progress bar started by
doProgress method. This method
should be used for manual non-task
based progress updating. Returns
false on cancel.

The done parameter is the number of
tasks completed and the total
parameter the total number of tasks.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 52

message += "You have this much memory available for Adobe Photoshop CC 2015: " +
app.freeMemory + "\r\r"

// use the length property of the documents object to
// see how many documents are open
var documentsOpen = app.documents.length
message += "You currently have " + documentsOpen + " document(s) open.\r\r"

// display the message to the user
alert(message)

// answer will be true for a "Yes" answer and false for a "No" answer
var answer = confirm("Set the foreground and background to my favorite colors?")

// set the colors
if (answer) {

// I don’t have a favorite color. Why did I ask you may wonder?
app.foregroundColor.rgb.red = Math.random() * 255
app.foregroundColor.rgb.green = Math.random() * 255
app.foregroundColor.rgb.blue = Math.random() * 255
app.backgroundColor.rgb.red = Math.random() * 255
app.backgroundColor.rgb.green = Math.random() * 255
app.backgroundColor.rgb.blue = Math.random() * 255

}

// Open a document
if (app.documents.length == 0) {

// use the application’s path and the offset to the samples folder
var sampleDocToOpen = File(app.path + "/Samples/Fish.psd")

// compose a message with the name of the file
message = "Would you like me to open a sample for you? ("
message += sampleDocToOpen.fsName
message += ")"

// ask the user another question
answer = confirm(message)

// open the document accordingly
if (answer) {
open(sampleDocToOpen)
}

}

PDFPresentation.jsx

This script presents a progression of images as an Adobe PDF slide show.

// use all the files in the Samples folder
var inputFolder = new Folder(app.path + "/Samples/")

// see if we have something interesting
if (inputFolder != null) {

// get all the files found in this folder that are Adobe Photoshop CC 2015
(.psd format)

var inputFiles = inputFolder.getFiles("*.psd")

// output to the desktop

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 53

var outputFile = File("~/Desktop/JavaScriptPresentation.pdf")

// there are defaults but I like to set the options myself
var options = new PresentationOptions
options.presentation = true
options.view = true
options.autoAdvance = true
options.interval = 5
options.loop = true
options.transition = TransitionType.RANDOM

// create the presentation
makePDFPresentation(inputFiles, outputFile, options)

alert("Presentation file saved to: " + outputFile.fsName)
}

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 54

ArtLayer
An object within a document that contains the visual elements of the image (equivalent to a layer in the
Adobe Photoshop CC 2015 application).

Access an art layer in a document through the Document.artLayers collection. You can access a layer by
name; for example:

var layerRef = app.activeDocument.artLayers.getByName("my layer");
layerRef.allLocked = true;

Access the art layers in a layer set through the LayerSet.artLayers collection in the parent set.

Properties

Property Value type What it is

allLocked boolean Read-write. True to completely lock the contents and
settings of this layer.

blendMode BlendMode Read-write. The blending mode.

bounds array of
UnitValue

Read-only. An array of coordinates that describes the
bounding rectangle of the layer.

boundsNoEffects array of
UnitValue

Read-only. An array of coordinates that describes the
bounding rectangle of the layer not including effects.

fillOpacity number [0.0..100] Read-write. The interior opacity of the layer, a
percentage value.

filterMaskDensity double Read-write. The density of the filter mask (between
0.0 and 250.0)

filterMaskFeather double Read-write. The feather of the filter mask (between 0.0
and 250.0)

grouped boolean Read-write. True if this layer is grouped with the layer
beneath it.

isBackgroundLayer boolean Read-write. True if this is the background layer of the
document. A document can have only one
background layer. If there is no background layer,
setting this to true causes this to become the
background layer.

kind LayerKind Read-write. Sets the type (such as 'text layer') for an
empty layer.

Valid only when the layer is empty and when
isBackgroundLayer is false. See
isBackgroundLayer.

You can use the kind property to make a background
layer a normal layer; however, to make a layer a
background layer, you must set isBackgroundLayer
to true.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 55

layerMaskDensity double Read-write. The density of the layer mask (between
0.0 and 100.0)

layerMaskFeather double Read-write. The feather of the layer mask (between
0.0 and 250.0)

linkedLayers array of ArtLayer
or LayerSet

Read-only. The layers linked to this layer. See
ArtLayer.link.

name string Read-write. The name.

opacity number [0.0..100.0]. Read-write. The master opacity of the layer, a
percentage value.

parent Document Read-only. The object's container.

pixelsLocked boolean Read-write. True if the pixels in the layer’s image
cannot be edited using the paintbrush tool.

positionLocked boolean Read-write. True if the pixels in the layer’s image
cannot be moved within the layer.

textItem TextItem Read-only. The text item that is associated with the
layer.

Valid only when kind = LayerKind.TEXT.

transparentPixelsLocked boolean Read-write. True if editing is confined to the opaque
portions of the layer.

typename string Read-only. The class name of the referenced
artLayer object.

vectorMaskDensity double Read-write. The density of the vector mask (between
0.0 and 250.0)

vectorMaskFeather double Read-write. The feather of the vector mask (between
0.0 and 250.0)

visible boolean Read-write. True if the layer is visible.

xmpMetadata xmpMetadata Read-write. Metadata for the layer.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 56

Methods

Method Parameter type Returns What it does

adjustBrightnessContrast
(brightness,
contrast)

number
number

Adjusts the brightness in the
range [-100..100] and contrast
[-100..100].

adjustColorBalance
([shadows]
[, midtones]
[, highlights]
[, preserveLuminosity]

array of number
array of number
array of number
boolean

Adjusts the color balance of the
layer’s component channels. For
shadows, midtones, and
highlights, the array must
include three values in the
range [-100..100], which
represent cyan or red, magenta
or green, and yellow or blue,
when the document mode is
CMYK or RGB.

See Document.mode.

adjustCurves
(curveShape) array of array of number

Adjusts the tonal range of the
selected channel using up to
fourteen points.

Each value in the curveShape
array is a point pair, an array of
an x and y integer value.

adjustLevels
(inputRangeStart,
inputRangeEnd,
inputRangeGamma,
outputRangeStart,
outputRangeEnd)

number [0..253]
number [(start + 2)..255]
number [0.10..9.99]
number [0..253]
number [(start + 2)..255]

Adjusts the levels of the
selected channels

applyAddNoise
(amount,
distribution,
monochromatic)

number [0.1..400]
NoiseDistribution
boolean

Applies the Add Noise filter
amount is a percentage value.

applyAverage
()

Applies the Average filter.

applyBlur
()

Applies the Blur filter.

applyBlurMore
()

Applies the Blur More filter.

applyClouds
()

Applies the Clouds filter.

applyCustomFilter
(characteristics,
scale,
offset)

array of number
number
number

Applies a custom filter.

The characteristics array has
25 members.

See Adobe Photoshop CC 2015
Help for specific instructions.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 57

applyDeInterlace
(eliminateFields,
createFields)

EliminateFields
CreateFields

Applies the De-Interlace filter.

applyDespeckle
()

Applies the Despeckle filter.

applyDifferenceClouds
()

Applies the Difference Clouds
filter.

applyDiffuseGlow
(graininess,
glowAmount,
clearAmount)

number [0..10]
number [0..20]
number [0..20]

Applies the Diffuse Glow filter.

applyDisplace
(horizontalScale,
verticalScale,
displacement,
undefinedareas,
displacementMapFiles)

number [-999..999]
number [-999..999]
DisplacementMapType
UndefinedAreas
File

Applies the Displace filter using
the specified horizontal and
vertical scale, mapping type,
treatment of undistorted areas,
and path to the distortion
image map.

applyDustAndScratches
(radius,
threshold)

number [1..100]
number [0..255]

Applies the Dust & Scratches
filter.

applyGaussianBlur
(radius) number [0.1..250.0]

Applies the Gaussian Blur filter
within the specified radius (in
pixels)

applyGlassEffect
(distortion,
smoothness,
scaling
[, invert]
[, texture]
[, textureFile])

number [0..20]
number [1..15]
number [50..200]
boolean
TextureType
File

Applies the Glass filter.

scaling is a percentage value.

applyHighPass
(radius) number [0.1..250.0]

Applies the High Pass filter
within the specified radius.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 58

applyLensBlur
([source]
[, focalDistance]
[, invertDepthMap]
[, shape]
[, radius]
[, bladeCurvature]
[, rotation]
[, brightness]
[, threshold]
[, amount]
[, distribution]
[, monochromatic]
)

DepthMapSource
number
boolean
Geometry
number
number
number
number
number
number
NoiseDistribution
boolean

Applies the Lens Blur filter.

source: The source for the
depth map (default:
DepthMapSource.NONE)

focalDistance : The blur focal
distance for the depth map
(default: 0).

invertDepthMask : True if the
depth map is inverted (default:
false).

shape: The shape of the iris
(default: Geometry.HEXAGON)

radius: The radius of the iris
(default: 15).

bladeCurvature: The blade
curvature of the iris (default: 0).

rotation: The rotation of the
iris (default: 0)

brightness: The brightness for
the specular highlights (default:
0).

threshold: The threshold for
the specular highlights (default:
0).

amount: The amount of noise
(default: 0)

distribution: The distribution
value for the noise (default:
NoiseDistribution.UNIFORM).

monochromatic: True if the
noise is monochromatic
(default: false).

applyLensFlare
(brightness,
flareCenter,
lensType)

number
array(UnitValue)
LensType

Applies the Lens Flare filter with
the specified brightness (0 - 300,
as a percentage), the x and y
coordinates (unit value) of the
flare center, and the lens type.

applyMaximum
(radius) number [1..100]

Applies the Maximum filter
within the specified radius (in
pixels).

applyMedianNoise
(radius) number [1..100]

Applies the Median Noise filter
within the specified radius (in
pixels).

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 59

applyMinimum
(radius) number [1..100]

Applies the Minimum filter
within the specified radius (in
pixels) (1 - 100).

applyMotionBlur
(angle,
radius)

number [-360..360]
number [1..999]

Applies the Motion Blur filter.

applyNTSC
()

Applies the NTSC colors filter.

applyOceanRipple
(size,
magnitude)

number [1..15]
number [0..20]

Applies the Ocean Ripple filter.

applyOffset
(horizontal,
vertical,
undefinedAreas)

UnitValue
UnitValue
OffsetUndefinedAreas

Moves the layer the specified
amount horizontally and
vertically (min/max amounts
depend on layer size), leaving
an undefined area at the layer’s
original location.

applyPinch
(amount) number [-100..100]

Applies the Pinch filter.

amount is a percentage value.

applyPolarCoordinates
(conversion) PolarConversionType

Applies the Polar Coordinates
filter.

applyRadialBlur
(amount,
blurMethod,
blurQuality
[, blurCenter]
)

number [1..100]
RadialBlurMethod
RadialBlurQuality
UnitValue

Applies the Radial Blur filter in
the specified amount, using
either a spin or zoom effect and
the specified quality. The
parameter blurCenter is the
position (unit value).

applyRipple
(amount,
size)

number [-999..999]
RippleSize

Applies the Ripple filter in the
specified amount, throughout
the image and in the specified
size.

applySharpen
()

Applies the Sharpen filter.

applySharpenEdges
()

Applies the Sharpen Edges filter.

applySharpenMore
()

Applies the Sharpen More filter.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 60

applyShear
(curve,
undefinedAreas)

array of array of number
UndefinedAreas

Applies the Shear filter. The
curve defines a curve with
[2..255] points.

Each value in the curve array is a
point pair, an array of an x and y
integer value.

applySmartBlur
(radius,
threshold,
blurQuality,
mode)

number [0.1..100.0]
number [0.1..100.0]
SmartBlurQuality
SmartBlurMode

Applies the Smart Blur filter.

applySpherize
(amount,
mode)

number [-100..100]
SpherizeMode

Applies the Spherize filter.

amount is a percentage value.

applyStyle
(styleName) string

Applies the specified style to the
layer. You must use a style from
the Styles list in the Layer Styles
Palette.

applyTextureFill
(textureFile) File

Applies the Texture Fill filter.

applyTwirl
(angle) number [-999..999]

Applies the Twirl filter.

applyUnSharpMask
(amount,
radius,
threshold)

number [1..500]
number [0.1..250.0]
number [0..255]

Applies the Unsharp Mask filter.
(amount is a percentage value.

applyWave
(generatorNumber,
minimumWavelength,
maximumWavelength,
minimumAmplitude,
maximumAmplitude,
horizontalScale,
verticalScale,
waveType,
undefinedAreas,
randomSeed)

number [1..999]
number [1..998]
number [2..min+1]
number[1..998]
number [2..min+1]
number [1..100]
number [1..100]
WaveType
UndefinedAreas
number

Applies the Wave filter.

Scale factors are percentage
values.

applyZigZag
(amount,
ridges,
style)

number [-100..100]
number [0..20]
ZigZagType

Applies the Zigzag filter.

autoContrast
()

Adjusts the contrast of the
selected channels automatically.

autoLevels
()

Adjusts the levels of the
selected channels using the
auto levels option.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 61

clear
()

Cuts the layer without moving it
to the clipboard.

copy
([merge]) boolean

Copies the layer to the
clipboard. When the optional
argument is set to true, a
merged copy is performed (that
is, all visible layers are copied to
the clipboard).

cut
()

Cuts the layer to the clipboard.

desaturate
()

Converts a color image to a
grayscale image in the current
color mode by assigning equal
values of each component color
to each pixel.

duplicate
([relativeObject]
[, insertionLocation])

ArtLayer or LayerSet
ElementPlacement

ArtLayer
or
LayerSet

Creates a duplicate of the object
on the screen.

equalize
()

Redistributes the brightness
values of pixels in an image to
more evenly represent the
entire range of brightness levels
within the image.

invert
()

Inverts the colors in the layer by
converting the brightness value
of each pixel in the channels to
the inverse value on the
256-step color-values scale.

link
(with) ArtLayer or LayerSet

Links the layer with the
specified layer.

merge
()

ArtLayer Merges the layer down,
removing the layer from the
document; returns a reference
to the art layer that this layer is
merged into.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 62

mixChannels
(outputChannels
[, monochrome])

array of array of number
boolean

Modifies a targeted (output)
color channel using a mix of the
existing color channels in the
image.

The outputChannels
parameter is an array of channel
specifications. For each
component channel, specify a
list of adjustment values in the
range [-200..200] followed by a
'constant' value [-200..200].)

When monochrome = true, the
maximum number of channel
value specifications is 1.

Valid only when docRef.mode =
DocumentMode.RGB or CMYK.

RGB arrays must include four
values. CMYK arrays must
include five values.

move
(relativeObject,
insertionLocation)

ArtLayer or LayerSet
ElementPlacement

Moves the layer relative to the
object specified in parameters.

For art layers, only the constant
values ElementPlacement.
PLACEBEFORE and PLACEAFTER
are valid.

For layer sets, only the constant
values ElementPlacement.
PLACEBEFORE and INSIDE are
valid.

photoFilter
([fillColor]
[, density]
[, preserveLuminosity])

SolidColor
number [1..100]
boolean

Adjust the layer’s color balance
and temperature as if a color
filter had been applied.

density is a percentage value.

posterize
(levels) number [2..225]

Specifies the number of tonal
levels for each channel and then
maps pixels to the closest
matching level.

rasterize
(target) RasterizeType

Converts the targeted contents
in the layer into a flat, raster
image.

remove
()

Deletes the object.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 63

ArtLayer sample Script

The following script opens all the files in the samples folder, creating one multi-layered document. Each
layer is pasted into one of four quadrants and given 50% transparency. Finally the layers are sorted by
name.

ArtLayer.jsx

resize
([horizontal]
[, vertical]
[, anchor])

number
number
AnchorPosition

Resizes the layer to the specified
dimensions (as a percentage of
its current size) and places it in
the specified position.

rotate
(angle
[, anchor])

number
AnchorPosition

Rotates rotates the layer around
the specified anchor point
(default: MIDDLECENTER).

selectiveColor
(selectionMethod
[, reds]
[, yellows]
[, greens]
[, cyans]
[, blues]
[, magentas]
[, whites]
[, neutrals]
[, blacks])

AdjustmentReference
array of number
array of number
array of number
array of number
array of number
array of number
array of number
array of number
array of number

Modifies the amount of a
process color in a specified
primary color without affecting
the other primary colors.

Each color array must have four
values.

shadowHighlight
([shadowAmount]
[, shadowWidth]
[, shadowRadius]
[, highlightAmount]
[, highlightWidth]
[, highlightRadius]
[, colorCorrection]
[, midtoneContrast]
[, blackClip]
[, whiteClip])

number [0..100]
number [0.100]
number [0..2500]
number [0..100]
number [0..100]
number [0..2500]
number [-100..100]
number [-100..100]
number [0.000..50.000]
number [0.000..50.000]

Adjusts the range of tones in the
image’s shadows and highlights.

Amounts and widths are
percentage values. Radius
values are in pixels.

threshold
(level) number [1..255]

Converts grayscale or color
images to high-contrast, B/W
images by converting pixels
lighter than the specified
threshold to white and pixels
darker than the threshold to
black.

translate
([deltaX]
[, deltaY])

UnitValue
UnitValue

Moves the layer the specified
amount (in the given unit)
relative to its current position.

unlink
()

Unlinks the layer.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 64

// Save the current preferences
var startRulerUnits = app.preferences.rulerUnits
var startTypeUnits = app.preferences.typeUnits
var startDisplayDialogs = app.displayDialogs

// Set Adobe Photoshop CC 2015 to use pixels and display no dialogs
app.preferences.rulerUnits = Units.PIXELS
app.preferences.typeUnits = TypeUnits.PIXELS
app.displayDialogs = DialogModes.NO

//Close all the open documents
 while (app.documents.length) {

app.activeDocument.close()
}

// Create a new document to merge all the samples into
var mergedDoc = app.documents.add(1000, 1000, 72, "Merged Samples",
NewDocumentMode.RGB, DocumentFill.TRANSPARENT, 1)

// Use the path to the application and append the samples folder
var samplesFolder = Folder(app.path + "/Samples/")

//Get all the files in the folder
var fileList = samplesFolder.getFiles()

// open each file
for (var i = 0; i < fileList.length; i++) {

// The fileList is folders and files so open only files
if (fileList[i] instanceof File) {

open(fileList[i])

// use the document name for the layer name in the merged document
var docName = app.activeDocument.name

// flatten the document so we get everything and then copy
app.activeDocument.flatten()
app.activeDocument.selection.selectAll()
app.activeDocument.selection.copy()

// don’t save anything we did
app.activeDocument.close(SaveOptions.DONOTSAVECHANGES)

// make a random selection on the document to paste into
// by dividing the document up in 4 quadrants and pasting
// into one of them by selecting that area
var topLeftH = Math.floor(Math.random() * 2)
var topLeftV = Math.floor(Math.random() * 2)
var docH = app.activeDocument.width.value / 2
var docV = app.activeDocument.height.value / 2
var selRegion = Array(Array(topLeftH * docH, topLeftV * docV),

Array(topLeftH * docH + docH, topLeftV * docV),
 Array(topLeftH * docH + docH, topLeftV * docV + docV),
 Array(topLeftH * docH, topLeftV * docV + docV),
 Array(topLeftH * docH, topLeftV * docV))

app.activeDocument.selection.select(selRegion)
app.activeDocument.paste()

// change the layer name and opacity
app.activeDocument.activeLayer.name = docName
app.activeDocument.activeLayer.fillOpacity = 50

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 65

}
}

// sort the layers by name
for (var x = 0; x < app.activeDocument.layers.length; x++) {

for (var y = 0; y < app.activeDocument.layers.length - 1 - x; y++) {
// Compare in a non-case sensitive way
var doc1 = app.activeDocument.layers[y].name
var doc2 = app.activeDocument.layers[y + 1].name
if (doc1.toUpperCase() > doc2.toUpperCase()) {

app.activeDocument.layers[y].move(app.activeDocument.layers[y+1],
ElementPlacement.PLACEAFTER)

}
}

}

// Reset the application preferences
app.preferences.rulerUnits = startRulerUnits
app.preferences.typeUnits = startTypeUnits
app.displayDialogs = startDisplayDialogs

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 66

ArtLayers
The collection of ArtLayer objects in a document or layer set.

Access through the Document.artLayers or LayerSet.artLayers collection. For example:

var layerRef = docRef.artLayers.add()

Properties

Methods

Property Value type What it is

length number Read-only. The number of elements in the artLayers
collection.

parent Document Read-only. The object's container.

typename string Read-only. The class name of the referenced
artLayers object.

Method Parameter type Returns What it does

add
()

ArtLayer Creates a new art layer in the
document and adds the new object to
this collection.

getByName
(name) string

ArtLayer Get the first element in the artLayers
collection with the provided name.

removeAll
()

Removes all elements from the
artLayers collection.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 67

BatchOptions
Options for running a batch operation using the Application.batch() method.

JavaScript only supports folders as sources for batch commands. Specify the batch source folder as the
inputFiles parameter of the Application.batch() method.

Properties

Property Value type What it is

destination BatchDestinationType Read-write. The type of destination for the
processed files (default:
BatchDestinationType.NODESTINATION).

destinationFolder Folder Read-write. The folder location for the processed
files.

Valid only when destination =
BatchDestinationType.FOLDER.

errorFile File Read-write. The file in which to log errors
encountered.

To display errors on the screen (and stop batch
processing when errors occur) leave blank.

fileNaming array of
FileNamingType

Read-write. A list of file naming options
(maximum: 6).

Valid only when destination =
BatchDestinationType.FOLDER.

macintoshCompatible boolean Read-write. True to make the final file names
Macintosh compatible (default: true).

Valid only when destination =
BatchDestinationType.FOLDER.

overrideOpen boolean Read-write. True to override action open
commands (default: false).

overrideSave boolean Read-write. True to override save as action steps
with the specified destination (default: false).

Valid only when destination =
BatchDestinationType.FOLDER or
SAVEANDCLOSE.

startingSerial number Read-write. The starting serial number to use in
naming files (default: 1).

Valid only when destination =
BatchDestinationType.FOLDER.

suppressOpen boolean Read-write. True to suppress the file open options
dialogs (default: false).

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 68

suppressProfile boolean Read-write. True to suppress the color profile
warnings (default: false).

typename string Read-only. The class name of the referenced
batchOptions object.

unixCompatible boolean Read-write. True to make the final file name Unix
compatible (default: true).

Valid only when destination =
BatchDestinationType.FOLDER.

windowsCompatible boolean Read-write. True to make the final file names
Windows compatible (default: true).

Valid only when destination =
BatchDestinationType.FOLDER.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 69

BitmapConversionOptions
Options for converting an image to bitmap mode, using Document.changeMode() with
ChangeMode.Bitmap.

Convert color images to grayscale before converting the image to bitmap mode. See the
ArtLayer.desaturate() method.

Properties

Property Value type What it is

angle number [-180..180] Read-write. The angle (in degrees) at which to
orient individual dots. See shape.

Valid only when method =
BitmapConversionType.HALFTONESCREEN.

frequency number [1.0..999.99] Read-write. The number of printer dots (per inch) to
use.

Valid only when method =
BitmapConversionType.HALFTONESCREEN.

method BitmapConversionType Read-write. The conversion method to use (default:
BitmapConversionType.DIFFUSIONDITHER).

patternName string Read-write. The name of the pattern to use.

For information about pre-installed valid patterns,
see Adobe Photoshop CC 2015 Help on the bitmap
conversion command, or view the options availabe
in the Custom Color drop down box after choosing
the bitmap conversion command.

Valid only when method =
BitmapConversionType.CUSTOMPATTERN.

resolution number Read-write. The output resolution in pixels per inch
(default: 72.0).

shape BitmapHalfToneType Read-write. The dot shape to use.

Valid only when method =
BitmapConversionType.HALFTONESCREEN.

typename string Read-only. The class name of the referenced
bitmapConversionOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 70

BMPSaveOptions
Options for saving a document in BMP format using the Document.saveAs() method.

Properties

Property Value type What it is

alphaChannels boolean Read-write. True to save the alpha channels.

depth BMPDepthType Read-write. The number of bits per channel.

flipRowOrder boolean Read-write. True to write the image from top
to bottom (default: false).

Available only when osType =
OperatingSystem.WINDOWS.

osType OperatingSystem Read-write. The target OS.
(default: OperatingSystem.WINDOWS).

rleCompression boolean Read-write. True to use RLE compression.

Available only when osType =
OperatingSystem.WINDOWS.

typename string Read-only. The class name of the referenced
BMPSaveOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 71

CameraRAWOpenOptions
Options for opening a document in Camera RAW format using the Application.open() method.

Properties

Property Value type What it is

bitsPerChannel BitsPerChannelType Read-write. The number of bits per channel.

blueHue number [-100..100] Read-write. The blue hue of the shot.

blueSaturation number [-100..100] Read-write. The blue saturation of the shot.

brightness number [0..150] Read-write. The brightness of the shot.

chromaticAberrationBY number [-100..100] Read-write. The chromatic aberration B/Y of the
shot.

chromaticAberrationRC number [-100..100] Read-write. The chromatic aberration R/C of the
shot

colorNoiseReduction number [0..100] Read-write. The color noise reduction of the
shot.

colorSpace ColorSpaceType Read-write. The colorspace for the image.

contrast number [-50..100] Read-write. The contrast of the shot.

exposure number [-4.0..4.0] Read-write. The exposure of the shot.

greenHue number [-100..100] Read-write. The green hue of the shot.

greenSaturation number [-100..100] Read-write. The green saturation of the shot.

luminanceSmoothing number [0..100] Read-write. The luminance smoothing of the
shot.

redHue number [-100..100] Read-write. The red hue of the shot.

redSaturation number [-100..100] Read-write. The red saturation of the shot.

resolution number [1..999] Read-write. The resolution of the document in
pixels per inch.

saturation number [-100..100] Read-write. The saturation of the shot.

settings CameraRAWSettingsType Read-write. The global settings for all Camera
RAW options. Default:
CameraRAWSettingsType.CAMERA.

shadows number [0..100] Read-write. The shadows of the shot.

shadowTint number [-100..100] Read-write. The shadow tint of the shot.

sharpness number [0..100] Read-write. The sharpness of the shot.

size CameraRAWSize Read-write. The size of the new document.

temperature number [2000..50000] Read-write. The temperature of the shot.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 72

tint number [-150..150] Read-write. The tint of the shot.

typename string Read-only. The class name of the referenced
cameraRAWOpenOptions object.

vignettingAmount number [-100..100] Read-write. The vignetting amount of the shot.

vignettingMidpoint number [-100..100] Read-write. The vignetting mid point of the
shot.

whiteBalance WhiteBalanceType Read-write. The white balance options for the
image. These are lighting conditions that affect
color balance.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 73

Channel
Information about a color element in the image.

Access through the Document.channels collection. You can access an individual channel object in this list
by index or by name. For example, this accesses a channel object in the active document by name and
assigns an opacity value:

var channelRef = app.activeDocument.channels.getByName("my channel");
channelRef.opacity = 22;

A channel is analogous to a plate in the printing process that applies a single color. The document’s color
mode determines the number of default channels; for example, an RGB document has three channels, red,
green, and blue. A color can also have an alpha channel, which stores selections as masks, or a spot
channel, which stores spot colors.

Properties

Methods

Property Value type What it is

color SolidColor Read-write. The color of the channel.

Not valid when kind = ChannelType.COMPONENT.

histogram array of number Read-only. A histogram of the color of the channel. The
array contains 256 members.

Not valid when kind = ChannelType.COMPONENT. For
component channel histogram values, use the histogram
property of the Document object instead.

kind ChannelType Read-write. The type of the channel.

name string Read-write. The name of the channel.

opacity number [0..100] Read-write. The opacity to use for alpha channels or the
solidity to use for spot channels.

Valid only when kind = ChannelType.MASKEDAREA or
SELECTEDAREA.

parent Document Read-only. The containing document.

typename string Read-only. The class name of the referenced channel
object.

visible boolean Read-write. True if the channel is visible.

Method Parameter type Returns What it does

duplicate
([targetDocument]) Document

Channel Duplicates the channel.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 74

merge
()

Merges a spot channel into the
component channels.

remove
()

Deletes the channel.

Method Parameter type Returns What it does

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 75

Channels
The collection of Channel objects in a document.

Access through the Document.channels collection property. For example:

var channelRef = app.activeDocument.channels.add()

Properties

Methods

Channels sample script

The following script opens a file if one is not already open, and then writes a histogram report
(histogram.log) for the channels in the active document.

Note: This script contains a switch construction that uses a break statement. The break statement
requires an ending semicolon (;), as in the following sample:

break;

Histogram.jsx

// Function to activate all the channels according to the documents mode
// Takes a document reference for input
function TurnOnDocumentHistogramChannels(inDocument) {

// see how many channels we need to activate
var visibleChannelCount = 0

// based on the mode of the document
switch (inDocument.mode) {

case DocumentMode.BITMAP:

Property Value type What it is

length number Read-only. The number of elements in the channels
collection.

parent Document Read-only. The containing document.

typename string Read-only. The class name of the referenced channels
object.

Method Parameter type Returns What it does

add
()

Channel Creates a new channel object and
adds it to this collection.

getByName
(name) string

Channel Get the first element in the channels
collection with the provided name.

removeAll
()

Removes all alpha channel objects
from the channels collection.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 76

case DocumentMode.GRAYSCALE:
case DocumentMode.INDEXEDCOLOR:

visibleChannelCount = 1
break;

case DocumentMode.DUOTONE:
visibleChannelCount = 2
break;

case DocumentMode.RGB:
case DocumentMode.LAB:

visibleChannelCount = 3
break;

case DocumentMode.CMYK:
visibleChannelCount = 4
break;

case DocumentMode.MULTICHANNEL:
default:

visibleChannelCount = inDocument.channels.length + 1
break;

}

// now get the channels to activate into a local array
var aChannelArray = new Array()

// index for the active channels array
var aChannelIndex = 0

for(var channelIndex = 0; channelIndex < inDocument.channels.length;
channelIndex++) {

if (channelIndex < visibleChannelCount) {
aChannelArray[aChannelIndex++] = inDocument.channels[channelIndex]

}
}

// now activate them
inDocument.activeChannels = aChannelArray

}

// Save the current preferences
var startRulerUnits = app.preferences.rulerUnits
var startTypeUnits = app.preferences.typeUnits
var startDisplayDialogs = app.displayDialogs

// Set Adobe Photoshop CC 2015 to use pixels and display no dialogs
app.preferences.rulerUnits = Units.PIXELS
app.preferences.typeUnits = TypeUnits.PIXELS
app.displayDialogs = DialogModes.NO

// if there are no documents open then try to open a sample file
if (app.documents.length == 0) {

open(File(app.path + "/Samples/Fish.psd"))
}

// get a reference to the working document
var docRef = app.activeDocument

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 77

// create the output file
// first figure out which kind of line feeds we need
if ($.os.search(/windows/i) != -1) {

fileLineFeed = "Windows"
} else {

fileLineFeed = "Macintosh"
}

// create the output file accordingly
fileOut = new File("~/Desktop/Histogram.log")
fileOut.lineFeed = fileLineFeed
fileOut.open("w", "TEXT", "????")

// write out a header
fileOut.write("Histogram report for " + docRef.name)

// find out how many pixels I have
var totalCount = docRef.width.value * docRef.height.value

// more info to the out file
fileOut.write(" with a total pixel count of " + totalCount + "\n")

// channel indexer
var channelIndex = 0

// remember which channels are currently active
var myActiveChannels = app.activeDocument.activeChannels

// document histogram only works in these modes
if (docRef.mode == DocumentMode.RGB ||
 docRef.mode == DocumentMode.INDEXEDCOLOR ||
 docRef.mode == DocumentMode.CMYK) {

// activate the main channels so we can get the documents histogram
TurnOnDocumentHistogramChannels(docRef)

// Output the documents histogram
OutputHistogram(docRef.histogram, "Luminosity", fileOut)

}

// local reference to work from
var myChannels = docRef.channels

// loop through each channel and output the histogram
for (var channelIndex = 0; channelIndex < myChannels.length; channelIndex++) {

// the channel has to be visible to get a histogram
myChannels[channelIndex].visible= true

// turn off all the other channels
for (var secondaryIndex = 0; secondaryIndex < myChannels.length;

secondaryIndex++) {
if (channelIndex != secondaryIndex) {

myChannels[secondaryIndex].visible= false
}

}

// Use the function to dump the histogram
OutputHistogram(myChannels[channelIndex].histogram,

myChannels[channelIndex].name, fileOut)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 78

}

// close down the output file
fileOut.close()
alert("Histogram file saved to: " + fileOut.fsName)

// reset the active channels
docRef.activeChannels = myActiveChannels

// Reset the application preferences
app.preferences.rulerUnits = startRulerUnits
app.preferences.typeUnits = startTypeUnits
app.displayDialogs = startDisplayDialogs

// Utility function that takes a histogram and name
// and dumps to the output file
function OutputHistogram(inHistogram, inHistogramName, inOutFile) {

// find ouch which count has the largest number
// I scale everything to this number for the output
var largestCount = 0

// a simple indexer I can reuse
var histogramIndex = 0

// see how many samples we have total
var histogramCount = 0

// search through all and find the largest single item
for (histogramIndex = 0; histogramIndex < inHistogram.length;

histogramIndex++) {
histogramCount += inHistogram[histogramIndex]
if (inHistogram[histogramIndex] > largestCount)

largestCount = inHistogram[histogramIndex]
}

// These should match
if (histogramCount != totalCount) {

alert("Something bad is happening!")
}

// see how much each "X" is going to count as
var pixelsPerX = largestCount / 100

// output this data to the file
inOutFile.write("One X = " + pixelsPerX + " pixels.\n")

// output the name of this histogram
inOutFile.write(inHistogramName + "\n")

// loop through all the items and output in the following format
// 001
// 002
for (histogramIndex = 0; histogramIndex < inHistogram.length;

histogramIndex++) {

// I need an extra "0" for this line item to keep everything in line
if (histogramIndex < 10)

inOutFile.write("0")

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 79

// I need an extra "0" for this line item to keep everything in line
if (histogramIndex < 100)

inOutFile.write("0")

// output the index to file
inOutFile.write(histogramIndex)

// some spacing to make it look nice
inOutFile.write(" ")

// figure out how many X’s I need
var outputX = inHistogram[histogramIndex] / largestCount * 100

// output the X’s
for (var a = 0; a < outputX; a++)

inOutFile.write("X")

inOutFile.write("\n")
}

inOutFile.write("\n")
}

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 80

CMYKColor
Defines a CMYK color, used in the SolidColor object.

See also GrayColor, HSBColor, LabColor, NoColor, RGBColor

Properties

Property Value type What it is

black number [0.0..100.00] Read-write. The black color value (as percent).

cyan number [0.0..100.00] Read-write. The cyan color value (as percent).

magenta number [0.0..100.00] Read-write. The magenta color value (as percent).

typename string Read-only. The class name of the referenced CMYKColor
object.

yellow number [0.0..100.00] Read-write. The yellow color value (as percent).

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 81

ColorSampler
A color sampler for a document. Access through the Document.colorSamplers collection. For example:

var colorSamplerRef = app.activeDocument.colorSamplers[0];
var currentColor = colorSamplerRef.color;

Note: For additional information about color samplers, see Adobe Photoshop CC 2015 help on the Color
SamplerTool.

Properties

Methods

Property Value type What it is

color SolidColor Read-only. The color of the color sampler.

position array of
UnitValue

Read-only. The position of the color sampler in the
document. The array (x,y) represents the horizontal and
vertical location of the count item.

parent Document Read-only. The containing document.

typename string Read-only. The class name of the referenced ColorSampler
object.

Method Parameter type Returns What it does

move
(position) array of

UnitValue

Moves the color sampler to a new location
in the document.

The position parameter (x,y) represents
the new horizontal and vertical locations
of the moved color sampler.

remove
()

Deletes the ColorSampler object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 82

ColorSamplers
The collection of ColorSampler objects in a document. Access through the Document.colorSamplers
collection property. For example:

app.activeDocument.colorSamplers.removeAll()

Properties

Methods

Property Value type What it is

length number Read-only. The number of elements in the
ColorSamplers collection.

parent Document Read-only. The containing document.

typename string Read-only. The class name of the referenced
ColorSamplers object.

Method Parameter type Returns What it does

add
(position) array of UnitValue

ColorSampler Creates a new color sampler object
and adds it to this collection.

The position parameter (x,y)
represents the new horizontal and
vertical locations of the moved color
sampler.

removeAll
()

Removes all ColorSampler objects
from the ColorSamplers collection.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 83

ContactSheetOptions
Options for creating a contact sheet with the Application.makeContactSheet() method.

Properties

Property Value type What it is

acrossFirst boolean Read-write. True to place the images horizontally
(left to right, then top to bottom) first (default: true).

bestFit boolean Read-write. True to rotate images for the best fit
(default: false).

caption boolean Read-write. True to use the filename as a caption for
the image (default: true).

columnCount number[1..100] Read-write. The number of columns to include
(default: 5).

flatten boolean Read-write. True to flatten all layers in the final
document (default: true).

font GalleryFontType Read-write. The font used for the caption (default:
GalleryFontType.ARIAL).

fontSize number Read-write. The font size to use for the caption
(default: 12).

height number [0..29000] Read-write. The height (in pixels) of the resulting
document (default: 720).

horizontal number Read-write. The horizontal spacing (in pixels)
between images (default: 1).

mode NewDocumentMode Read-write. The document color mode (default:
NewDocumentMode.RGB).

resolution number [35..1200] Read-write. The resolution of the document in pixels
per inch (default: 72.0).

rowCount number [1..100] Read-write. The number of rows to use (default: 6).

typename string Read-only. The class name of the referenced
contactSheetOptions object.

useAutoSpacing boolean Read-write. True to auto space the images (default:
true).

vertical number [0..29000] Read-write. The vertical spacing (in pixels) between
images (default: 1).

Valid only when useAutoSpacing = false.

width number [100..29000] Read-write. The width (in pixels) of the resulting
document (default: 576).

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 84

CountItem
A counted item in a document. Access through the Document.countItems collection. See the
Document.autoCount() method.

Note: This feature is available in the Extended Version only.

For additional information about count items, see Adobe Photoshop CC 2015 help on the Count Tool.

Properties

Methods

Property Value type What it is

position array of
UnitValue

Read-only. The position of the count item in the document.

parent Document Read-only. The containing document.

typename string Read-only. The class name of the referenced CountItem
object.

Method Parameter type Returns What it does

remove
()

Deletes the CountItem object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 85

CountItems
The collection of CountItem objects in the document.

Access through the Document.countItems collection property. For example:

app.activeDocument.countItems.removeAll()

Note: This feature is available in the Extended Version only.

Properties

Methods

Property Value type What it is

length number Read-only. The number of elements in the CountItems
collection.

parent Document Read-only. The containing document.

typename string Read-only. The class name of the referenced CountItems
object.

Method Parameter type Returns What it does

add
(position) array of UnitValue

CountItem Creates a new count item object and
adds it to this collection.

Parameter position (x,y) represents
the horizontal and vertical positions,
respectively, of the CountItem object.

getByName
(name) string

CountItem Get the first element in the
CountItems collection with the
provided name.

removeAll
()

Removes all CountItem objects from
the CountItems collection.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 86

DCS1_SaveOptions
Options for saving a CMYK document in DCS1 format using the Document.saveAs() method.

Properties

Property Value type What it is

dCS DCSType Read-write. (default: DCSType.COLORCOMPOSITE).

embedColorProfile boolean Read-write. True to embed the color profile in the
document

encoding SaveEncoding Read-write. The type of encoding to use for document
(default: SaveEncoding.BINARY).

halftoneScreen boolean Read-write. True to include halftone screen (default:
false).

interpolation boolean Read-write. True to use image interpolation (default:
false)

preview Preview Read-write. The type of preview (default:
Preview.MACOSEIGHTBIT).

transferFunction boolean Read-write. True to include the Transfer functions to
compensate for dot gain between the image and film
(default: false).

typename string Read-only. The class name of the referenced
DCS1_SaveOptions object.

vectorData boolean Read-write. True to include vector data.

Valid only if the document includes vector data
(unrasterized text).

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 87

DCS2_SaveOptions
Options for saving a CMYK document in DCS2 format using the Document.saveAs() method.

Properties

Property Value type What it is

dCS DCSType Read-write. The type of composite file to create
(default: DCSType.NOCOMPOSITE).

embedColorProfile boolean Read-write. True to embed the color profile in the
document.

encoding SaveEncoding Read-write. The type of encoding to use (default:
SaveEncoding.BINARY).

halftoneScreen boolean Read-write. True to include the halftone screen
(default: false).

interpolation boolean Read-write. True to use image interpolation (default:
false).

multiFileDCS boolean Read-write. True to save color channels as multiple
files or a single file (default: false).

preview Preview Read-write. The preview type (default:
Preview.MACOSEIGHTBIT).

spotColors boolean Read-write. True to save spot colors.

transferFunction boolean Read-write. True to include the Transfer functions to
compensate for dot gain between the image and film
(default: false).

typename string Read-only. The class name of the referenced
DCS2_SaveOptions object.

vectorData boolean Read-write. True to include vector data.

Valid only if the document includes vector data
(unrasterized text).

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 88

DICOMOpenOptions
Options for opening a document in DICOM format using the Application.open() method.

Note: This feature is available in the Extended Version only.

Properties

Property Value type What it is

anonymize boolean Read-write. True to make the patient
information anonymous.

columns number Read-write. Number of columns in n-up
configuration.

reverse boolean Read-write. True to reverse (invert) the image.

rows number Read-write. The number of rows in n-up
configuration.

showOverlays boolean Read-write. True to show overlays.

typename string Read-only. The class name of the referenced
DICOMOpenOptions object.

windowLevel number Read-write. The contrast of the image in
Houndsfield units.

windowWidth number Read-write. The brightness of the image in
Houndsfield units.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 89

Document
The active containment object for layers and all other objects in the script; the basic canvas for the file.

● Access the object for the currently active document through Application.activeDocument.

● You can access other documents, or iterate through all open documents using the list in the
Application.documents collection. You can access individual documents in the list by index, or use
Documents.getByName() to retrieve them by name.

● Create documents programmatically using the Documents.add() method.

See Document sample script and the Documents collection object for examples.

Note: In Adobe Photoshop CC 2015, a document can also be referred to as an image or a canvas.

● The term image refers to the entire document and its contents. You can trim or crop an image.
You resize an image using the resizeImage() method.

● The term canvas refers to the space in which the document sits on the screen. You can rotate or
flip the canvas. You resize the canvas using the resizeCanvas() method.

Properties

Property Value type What it is

activeChannels array of Channel Read-write. The selected channels.

activeHistoryBrushSource Guide Read-write. The history state to use with the
history brush.

activeHistoryState Guide Read-write. The selected HistoryState object.

activeLayer ArtLayer or
LayerSet

Read-write. The selected layer.

artLayers ArtLayers Read-only. The art layers collection.

backgroundLayer ArtLayer Read-only. The background layer of the
document.

bitsPerChannel BitsPerChannelType Read-write. The number of bits per channel.

channels Channels Read-only. The channels collection.

colorProfileName string Read-write. The name of the color profile.

Valid only when colorProfileType =
ColorProfile.CUSTOM or WORKING.

colorProfileType ColorProfileType Read-write. Whether the document uses the
working color profile, a custom profile, or no
profile.

colorSamplers ColorSamplers Read-only. The current color samplers
associated with this document.

componentChannels array of Channel Read-only. The color channels that make up
the document; for instance, the Red, Green,
and Blue channels for an RGB document.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 90

countItems CountItems Read-only. The current count items.

Note: For additional information about count
items, see Adobe Photoshop CC 2015
help on the Count Tool.

fullName File Read-only. The full path name of the
document.

guides Guides Read-only. The guides collection.

height UnitValue Read-only. The height of the document (unit
value).

histogram array of number Read-only. A histogram showing the number
of pixels at each color intensity level for the
composite channel. The array c ontains 256
members.

Valid only when mode = DocumentMode.RGB,
CMYK; or INDEXEDCOLOR.

historyStates HistoryStates Read-only. The history states collection.

info DocumentInfo Read-only. Metadata about the document.

layerComps LayerComps Read-only. The layer compositions collection.

layers Layers Read-only. The layers collection.

layerSets LayerSets Read-only. The layer set collection.

managed boolean Read-only. True if the document a is workgroup
document.

measurementScale MeasurementScale Read-only. The measurement scale for the
document.

Note: The measurement scale feature is
available in the Extended version only.

mode DocumentMode Read-only. The color profile.

name string Read-only. The document's name.

parent Application Read-only. The application object that contains
this document.

path File Read-only. The path to the document.

pathItems PathItems Read-only. The path items collection.

pixelAspectRatio number
[0.100..10.000]

Read-write. The (custom) pixel aspect ratio to
use.

printSettings DocumentPrintSettin
gs

Read-only. The print settings for the document.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 91

quickMaskMode boolean Read-write. True if the document is in Quick
Mask mode.

resolution number Read-only. The document’s resolution (in pixels
per inch).

saved boolean Read-only. True if the document has been
saved since the last change.

selection Selection Read-only. The selected area of the document.

typename string Read-only. The class name of the Document
object.

width UnitValue Read-only. The width of the document (unit
value).

xmpMetadata xmpMetadata Read-only. XMP metadata for the document.
Camera RAW settings for the image are stored
here for example.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 92

Methods

Method Parameter type Returns What it does

autoCount
(channel,
threshold)

Channel
number

Counts the number of objects in a
document. Available in the Extended
Version only.

Creates a CountItem object for each
object counted.

For additional information about how to
set up objects to count, see the Count Tool
in the Adobe Photoshop CC 2015 Help

changeMode
(destinationMode
[, options])

ChangeMode
BitmapConversionOptions
or
IndexedConversionOptions

Changes the color profile of the
document.

close
([saving]) SaveOptions

Closes the document. If any changes have
been made, the script presents an alert
with three options: save, do not save,
prompt to save. The optional parameter
specifies a selection in the alert box
(default: SaveOptionsType.
PROMPTTOSAVECHANGES).

convertProfile
(destinationProfile,
intent
[, blackPointCompensation]
[, dither])

string
Intent
boolean
boolean

Changes the color profile.

The destinationProfile parameter must
be either a string that names the color
mode or Working RGB, Working CMYK,
Working Gray, Lab Color (meaning one
of the working color spaces or Lab color).

crop
(bounds
[, angle]
[, width]
[, height])

array of 4 UnitValue
number
UnitValue
UnitValue

Crops the document. The bounds
parameter is an array of four coordinates
for the region remaining after cropping,
[left, top, right, bottom].

duplicate
([name]
[, mergeLayersOnly]
)

string
boolean

Document Creates a duplicate of the document
object.

The optional parameter name provides the
name for the duplicated document.

The optional parameter
mergeLayersOnly indicates whether to
only duplicate merged layers.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 93

exportDocument
(exportIn
[, exportAs]
[, options])

File
ExportType
ExportOptionsIllustrator
—or—
ExportOptionsSaveForWeb

Exports the paths in the document to an
Illustrator file, or exports the document to
a file with Web or device viewing
optimizations.

This is equivalent to choosing File >
Export > Paths To Illustrator, or File >
Save For Web and Devices.

flatten
()

Flattens all layers in the document.

flipCanvas
(direction) Direction

Flips the image within the canvas in the
specified direction.

importAnnotations
(file) File

Imports annotations into the document.

mergeVisibleLayers
()

Flattens all visible layers in the document.

paste
([intoSelection]) boolean

ArtLayer Pastes the contents of the clipboard into
the document. If the optional argument is
set to true and a selection is active, the
contents are pasted into the selection.

print
([sourceSpace]
[, printSpace]
[, intent]
[blackPointCompensation])

SourceSpaceType
string
Intent
boolean

Prints the document.

printSpace specifies the color space for
the printer. Valid values are nothing (that
is, the same as the source); or Working
RGB, Working CMYK, Working Gray, Lab
Color (meaning one of the working color
spaces or Lab color); or a string specifying
a specific colorspace (default is same as
source).

printOneCopy
()

Print one copy of the document.

rasterizeAllLayers
()

Rasterizes all layers.

recordMeasurements
([source]
[, dataPoints])

MeasurementSource
array of string

Record measurements of document.

resizeCanvas
([width]
[, height]
[, anchor])

UnitValue
UnitValue
AnchorPosition

Changes the size of the canvas to display
more or less of the image but does not
change the image size. See resizeImage.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 94

resizeImage
([width]
[, height]
[, resolution]
[, resampleMethod]
[, amount])

UnitValue
UnitValue
number
ResampleMethod
number

Changes the size of the image.

The amount parameter controls the
amount of noise value when using
preserve details (Range: 0 - 100).

revealAll
()

Expands the document to show clipped
sections.

rotateCanvas
(angle) number

Rotates the canvas (including the image)
in clockwise direction.

save
()

Saves the document.

saveAs
(saveIn
[, options]
[, asCopy]
[, extensionType])

File
object (see description)
boolean
Extension

Saves the document in a specific format.

Specify the save options appropriate to
the format by passing one of these
objects:

BMPSaveOptions
DCS1_SaveOptions
DCS2_SaveOptions
EPSSaveOptions
GIFSaveOptions
JPEGSaveOptions
PDFSaveOptions
PhotoshopSaveOptions
PICTFileSaveOptions
PICTResourceSaveOptions
PixarSaveOptions
PNGSaveOptions
RawSaveOptions
SGIRGBSaveOptions
TargaSaveOptions
TiffSaveOptions

splitChannels
()

array of
Document

Splits the document channels into
separate images.

suspendHistory
(historyString
javaScriptString)

string
string

Provides a single entry in history states for
the entire script provided by
javaScriptString. Allows a single undo
for all actions taken in the script.

The historyString parameter provides
the string to use for the history state.

The javaScriptString parameter
provides a string of JavaScript code to
excute while history is suspended.

trap
(width) number

Applies trapping to a CMYK document.

Valid only when docRef.mode =
DocumentMode.CMYK.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 95

Document sample script

The following script creates a document that contains two images (a sunflower and a duck) obtained from
the Adobe Photoshop CC 2015 Samples folder and employs the following steps:

● Determines which image is larger.

● Resizes the smaller image to match the larger image.

● Creates a merged document twice as high as either image in order to hold both images.

● Selects part of the document and pastes the sunflower into the selection.

● Inverts the selection and pastes the duck into the lower part of the document.

● Positions the sunflower over the duck.

Document.jsx
// Save the current preferences
var startRulerUnits = app.preferences.rulerUnits
var startTypeUnits = app.preferences.typeUnits
var startDisplayDialogs = app.displayDialogs

// Set Adobe Photoshop CC 2015 to use pixels and display no dialogs
app.preferences.rulerUnits = Units.PIXELS
app.preferences.typeUnits = TypeUnits.PIXELS
app.displayDialogs = DialogModes.NO

// first close all the open documents
while (app.documents.length) {

app.activeDocument.close()
}

// Open the sunflower and duck files from the samples folder
var flowerDoc = open(File(app.path + "/Samples/Sunflower.psd"))
var duckDoc = open(File(app.path + "/Samples/Ducky.tif"))

// Find out which document is larger
// Resize the smaller document the to the larger document’s size
// The resize requires the document be the active/front document
if ((flowerDoc.width.value * flowerDoc.height.value) >

(duckDoc.width.value * duckDoc.height.value)) {
app.activeDocument = duckDoc
duckDoc.resize(flowerDoc.width, flowerDoc.height)
}

else {
app.activeDocument = flowerDoc
flowerDoc.resizeImage(duckDoc.width, duckDoc.height)
}

// Create a new document twice as high as two files

trim
([type]
[, top]
[, left]
[, bottom]
[, right])

TrimType
boolean
boolean
boolean
boolean

Trims the transparent area around the
image on the specified sides of the canvas.

Default is true for all Boolean parameters.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 96

var mergedDoc = app.documents.add(duckDoc.width, duckDoc.height * 2,
duckDoc.resolution, "FlowerOverDuck")

// Copy the flower to the top; make it the active document so we can manipulate it
app.activeDocument = flowerDoc
flowerDoc.activeLayer.copy()

//Paste the flower to the merged document, making the merged document active
app.activeDocument = mergedDoc

// Select a square area at the top of the new document
var selRegion = Array(Array(0, 0),
 Array(mergedDoc.width.value, 0),
 Array(mergedDoc.width.value, mergedDoc.height.value / 2),
 Array(0, mergedDoc.height.value / 2),
 Array(0, 0))
// Create the selection
mergedDoc.selection.select(selRegion)

//Paste in the flower
mergedDoc.paste(TRUE)

// do the same thing for the duck
app.activeDocument = duckDoc
duckDoc.activeLayer.copy()

app.activeDocument = mergedDoc
mergedDoc.selection.select(selRegion)

// Inverting the selection so the bottom of the document is now selected
mergedDoc.selection.invert()

// Paste the duck
mergedDoc.paste(TRUE)

// get rid of our originals without modifying them
duckDoc.close(SaveOptions.DONOTSAVECHANGES)
flowerDoc.close(SaveOptions.DONOTSAVECHANGES)

// Reset the application preferences
app.preferences.rulerUnits = startRulerUnits
app.preferences.typeUnits = startTypeUnits
app.displayDialogs = startDisplayDialogs

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 97

DocumentPrintSettings
The print settings for a document.

Properties

Property Value type What it is

backgroundColor SolidColor Read-write. Background color of page.

bleedWidth UnitValue Read-write. Bleed width

caption boolean Read-write. Print the caption found in FileInfo.

centerCropMarks boolean Read-write. Print center crop marks.

colorBars boolean Read-write. Print color calibration bars.

copies number Read-write. Number of copies to print.

cornerCropMarks boolean Read-write. Print corner crop marks.

colorHandling PrintColorHandling Read-only. Color handling.

activePrinter string Read-write. The currently active printer.

flip boolean Read-write. Flip the image horizontally.

hardProof boolean Read-write. Print a hard proof.

interpolate boolean Read-write.

labels boolean Read-write. Prints the document title.

mapBlack boolean Read-write. Map blacks.

negative boolean Read-write. Invert the image colors.

renderIntent Intent Read-write. Color conversion intent when print
space is different from the source space.

posX UnitValue Read-only. The x position of the image on
page.

posY UnitValue Read-only. The y position of the image on
page.

printBorder UnitValue Read-write. The width of the print border.

printerName string Read-write. Name of the printer.

printSpace string Read-write. color space for printer. Can be
nothing (meaning same as source); 'Working
RGB', 'Working CMYK', 'Working Gray', 'Lab
Color' (meaning one of the working spaces or
Lab color); or a string specifying a specific
colorspace (default is same as source)

registrationMarks boolean Read-write. Print registration marks.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 98

scale number Read-only. Scale of image on page.

vectorData boolean Read-write. Include vector data.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 99

Methods

Method Parameter type Returns What it does

setPagePosition
(docPosition,
posX,
posY,
scale)

DocPositionStyle
UnitValue
UnitValue
number

Set the position of the image on the page.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 100

DocumentInfo
Metadata about a document object.

Access through the Document.info property. For example, the following sets the author, caption, and
copyrighted properties:

var docRef = open(fileList[i])
// set the file info
docRef.info.author = "Mr. Adobe programmer"
docRef.info.caption = "Adobe Photo shoot"
docRef.info.copyrighted = CopyrightedType.COPYRIGHTEDWORK

These values can be set interactively by choosing File > File Info.

Properties

Property Value type What it is

author string Read-write.

authorPosition string Read-write.

caption string Read-write.

captionWriter string Read-write.

category string Read-write.

city string Read-write.

copyrighted CopyrightedType Read-write. The copyrighted status.

copyrightNotice string Read-write.

country string Read-write.

creationDate string Read-write.

credit string Read-write.

exif array of array [tag data] Read-only. Camera data that includes
camera settings used when the image
was taken.

Each array member is a tag pair, an array
of [tag, tag_data]; for example, [
"camera" "Cannon"].

headline string Read-write.

instructions string Read-write.

jobName string Read-write.

keywords array of string Read-write. A list of keywords that can
identify the document or its contents.

ownerUrl string Read-write.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 101

DocumentInfo sample Script

The following script sets document info (metadata) for all of the files in a specified folder and then saves
the modified files as low-quality JPEG images in a new folder without changing the originals.

● Ask the user to specify the folder that contains the original files and the output folder for the JPEG
images, and then check that the folders exist.

● Open each file and use the documentInfo object properties to tag it with the following metadata:

● author: Adobe programmer

● caption: Adobe Photo shoot

● captionWriter: Adobe programmer

● city: San Jose

● copyrightNotice: Copyright (c) Adobe programmer Photography

● copyrighted status: Copyrighted Work

● country: USA

● state: CA

● Save the new documents in JPEG format with a low quality setting.

DocumentInfo.jsx

// Save the current preferences
var startDisplayDialogs = app.displayDialogs

// Set Adobe Photoshop CC 2015 to use pixels and display no dialogs
app.displayDialogs = DialogModes.NO

// ask the user for the input and output folders
var inputFolder = Folder.selectDialog("Select a folder to tag")
var outputFolder = Folder.selectDialog("Select a folder for the output files")

// see if we got something interesting from the dialog
if (inputFolder != null && outputFolder != null) {

// get all the files found in this folder
 var fileList = inputFolder.getFiles()

parent Document Read-only. The info object's container.

provinceState string Read-write.

source string Read-write.

supplementalCategories array of string Read-write.

title string Read-write.

transmissionReference string Read-write.

typename string Read-only. The class name of the
referenced info object.

urgency Urgency Read-write.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 102

// save the outputs in JPEG
var jpegOptions = new JPEGSaveOptions()
// set the jpeg quality really low so the files are small
jpegOptions.quality = 1
// open each one in turn
for (var i = 0; i < fileList.length; i++) {

// The fileList includes both folders and files so open only files
if (fileList[i] instanceof File && fileList[i].hidden == false) {

// get a reference to the new document
var docRef = open(fileList[i])

// tag all of the documents with photo shoot information
docRef.info.author = "Adobe programmer"
docRef.info.caption = "Adobe Photo shoot"
docRef.info.captionWriter = "Adobe programmer"
docRef.info.city = "San Jose"
docRef.info.copyrightNotice = "Copyright (c) Adobe programmer

Photography"
docRef.info.copyrighted = CopyrightedType.COPYRIGHTEDWORK
docRef.info.country = "USA"
docRef.info.provinceState = "CA"

// change the date to a Adobe Photoshop CC 2015 date format
// "YYYYMMDD"
var theDate = new Date()
// the year is from 1900 ????
var theYear = (theDate.getYear() + 1900).toString()
// convert the month from 0..12 to 00..12
var theMonth = theDate.getMonth().toString()
if (theDate.getMonth() < 10) {

theMonth = "0" + theMonth
}

// convert the day from 0..31 to 00.31
var theDay = theDate.getDate().toString()
if (theDate.getDate() < 10) {

theDay = "0" + theDay
}

// stick them all together
docRef.info.creationDate = theYear + theMonth + theDay

// flatten because we are saving to JPEG
docRef.flatten()
// go to 8 bit because we are saving to JPEG
docRef.bitsPerChannel = BitsPerChannelType.EIGHT

// save and close
docRef.saveAs(new File(outputFolder + "/Output" + i + ".jpg"), jpegOptions)

// don’t modify the original
docRef.close(SaveOptions.DONOTSAVECHANGES)

}
}

}

// Reset the application preferences
app.displayDialogs = startDisplayDialogs

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 103

Documents
The collection of open Document objects.

Access this list through the Application.documents collection property, which is available through the app
global variable, or directly at the top level. For example, the following adds a new document to the
collection:

app.documents.add(800, 500, 72, "myDocument", NewDocumentMode.RGB)

—or—

documents.add(800, 500, 72, "myDocument", NewDocumentMode.RGB)

Properties

Methods

Property Value type What it is

length number Read-only. The number of elements in the documents
collection.

parent Application Read-only. The containing application.

typename string Read-only. The class name of the referenced documents
object.

Method Parameter type Returns What it does

add
([width]
[, height]
[, resolution]
[, name]
[, mode]
[, initialFill]
[,pixelAspectRatio]
[, bitsPerChannel]

[,colorProfileName])

UnitValue
UnitValue
number
string
NewDocumentMode
DocumentFill
number [0.1..10.00]
BitsPerChannelType
string

Document Creates a new document object and
adds it to this collection.

pixelAspectRatio: Default is 1.0, a
square aspect ratio.

bitsPerChannelType: Default is
BitsPerChannelType.EIGHT.

getByName
(name)

string Document Gets the first element in the
documents collection with the
provided name

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 104

EPSOpenOptions
Options for opening a document in EPS format using the Application.open() method.

Properties

Property Value type What it is

antiAlias boolean Read-write. True to use antialias.

constrainProportions boolean Read-write. True to constrain the proportions of
the image.

height UnitValue Read-write. The height of the image (unit
value).

mode OpenDocumentMode Read-write. The color profile to use as the
document mode.

resolution number Read-write. The resolution of the document in
pixels per inch.

typename string Read-only. The class name of the referenced
EPSOpenOptions object.

width UnitValue Read-write. The width of the image (unit value).

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 105

EPSSaveOptions
Options for saving a document in EPS format using the Document.saveAs() method.

Properties

Property Value type What it is

embedColorProfile boolean Read-write. True to embed the color profile in this
document.

encoding SaveEncoding Read-write. The type of encoding to use (default:
SaveEncoding.BINARY).

halftoneScreen boolean Read-write. True to include the halftone screen
(default: false).

interpolation boolean Read-write. True to use image interpolation (default:
false).

preview Preview Read-write. The preview type.

psColorManagement boolean Read-write. True to use Postscript color management
(default: false).

transferFunction boolean Read-write. True to include the Transfer functions to
compensate for dot gain between the image and film
(default: false).

transparentWhites boolean Read-write. True to display white areas as
transparent.

Valid only when document.mode =
DocumentMode.BITMAP. See also changeMode().

typename string Read-only. The class name of the referenced
EPSSaveOptions object.

vectorData boolean Read-write. True to include vector data.

Valid only if the document includes vector data (text).

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 106

ExportOptionsIllustrator
Options for exporting PathItem objects to an Adobe Illustrator® file using using the
Document.exportDocument() method. These options are the options that you can provide when you
choose File > Export > Paths To Illustrator.

Properties

Property Value type What it is

path IllustratorPathType Read-write. The type of path to export
(default:
IllustratorPathType.DOCUMENTBOUNDS).

pathName string Read-write. The name of the path to export.

Valid only when path =
IllustratorPathType.NAMEDPATH.

typename string Read-only. The class name of the referenced
exportOptionsIllustrator object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 107

ExportOptionsSaveForWeb
Options for optimizing a document for the web or devices using the Document.exportDocument()
method. These are the options that you can provide when you choose File > Save For Web and Devices.

Properties

Property Value type What it is

blur number Read-write. Applies blur to the image to reduce
artifacts (default: 0.0).

colorReduction ColorReductionType Read-write. The color reduction algorithm (default:
ColorReductionType.SELECTIVE).

colors number Read-write. The number of colors in the palette
(default: 256).

dither Dither Read-write. The type of dither (default:
Dither.DIFFUSION).

ditherAmount number Read-write. The amount of dither (default: 100).

Valid only when
dither = Dither.DIFFUSION.

format SaveDocumentType Read-write. The file format to use (default:
SaveDocumentType.COMPUSERVEGIF).

Note: For this property, only COMPUSERVEGIF,
JPEG, PNG-8, PNG-24, and BMP are
supported.

includeProfile boolean Read-write. True to include the document’s
embedded color profile (default: false).

interlaced boolean Read-write. True to download in multiple passes;
progressive (default: false).

lossy number Read-write. The amount of lossiness allowed
(default: 0).

matteColor RGBColor Read-write. The colors to blend transparent pixels
against.

optimized boolean Read-write. True to create smaller but less
compatible files (default: true).

Valid only when
format = SaveDocumentType.JPEG.

PNG8 boolean Read-write. Indicates the number of bits; true = 8,
false = 24 (default: true).

Valid only when
format = SaveDocumentType.PNG.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 108

quality number [0..100] Read-write. The quality of the produced image as a
percentage; default: 60.

transparency boolean Read-write. Indication of transparent areas of the
image should be included in the saved
image(default: true).

transparencyAmount number Read-write. The amont of transparency dither
(default: 100).

Valid only if transparency = true.

transparencyDither Dither Read-write. The transparency dither algorithm
(default: transparencyDither = Dither.NONE).

typename string Read-only. The class name of the referenced
ExportOptionsSaveForWeb object.

webSnap number Read-write. The tolerance amount within which to
snap close colors to web palette colors (default: 0).

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 109

File

Folder
ExtendScript defines the JavaScript classes File and Folder to encapsulate file-system references in a
platform-independent manner; see ‘JavaScript support in Adobe Photoshop CC 2015’ on page 32. For
references details of these classes, see the JavaScript Tools Guide.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 110

GalleryBannerOptions
Options for the bannerOptions property of the GalleryOptions object.

Tip: You can preserve default values for many of these properties by setting the GalleryOptions property
preserveAllMetadata to true; this is the same as choosing File > Automate > Web Photo Gallery, and
then choosing Preserve all metadata in the Options area of the Web Photo Gallery dialog.

Properties

Property Value type What it is

contactInfo string Read-write. The web photo gallery
contact info.

date string Read-write. The web photo gallery date
(default: current date).

font GalleryFontType Read-write. The font setting for the
banner text (default:
GalleryFontType.ARIAL).

fontSize number [1..7] Read-write. The font size for the banner
text (default: 3).

photographer string Read-write. The web photo gallery
photographer.

siteName string Read-write. The web photo gallery site
name (default:
Adobe Web Photo Gallery).

typename string Read-only. The class name of the
referenced galleryBannerOptions
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 111

GalleryCustomColorOptions
Options for the customColorOptions property of the GalleryOptions object.

Tip: You can preserve default values for many of these properties by setting the GalleryOptions property
preserveAllMetadata to true; this is the same as choosing File > Automate > Web Photo Gallery, and
then choosing Preserve all metadata in the Options area of the Web Photo Gallery dialog.

Properties

Property Value type What it is

activeLinkColor RGBColor Read-write. The color to use to indicate
an active link.

backgroundColor RGBColor Read-write. The background color.

bannerColor RGBColor Read-write. The banner color.

linkColor RGBColor Read-write. The color to use to indicate a
link.

textColor RGBColor Read-write. The text color.

typename string Read-only. The class name of the
referenced
galleryCustomColorOptions object.

visitedLinkColor RGBColor Read-write. The color to use to indicate a
visited link.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 112

GalleryImagesOptions
Options for the imagesOptions property of the GalleryOptions object.

Tip: You can preserve default values for many of these properties by setting the GalleryOptions property
preserveAllMetadata to true; this is the same as choosing File > Automate > Web Photo Gallery, and
then choosing Preserve all metadata in the Options area of the Web Photo Gallery dialog.

Properties

Property Value type What it is

border number [0..99] Read-write. The size (in pixels) of the border
that separates images (default: 0).

caption boolean Read-write. True to generate image captions
(default: false).

dimension number Read-write. The resized image dimensions in
pixels (default: 350).

Valid only when resizeImages = true.

font GalleryFontType Read-write. The font to use for image
captions (default: GalleryFontType.ARIAL).

fontSize number [1..7] Read-write. The font size for image captions
(default: 3).

Valid only when caption = true.

imageQuality number [0..12] Read-write. The quality setting for a JPEG
image (default: 5).

includeCopyright boolean Read-write. True to include copyright
information in captions (default: false).

Valid only when caption = true.

includeCredits boolean Read-write. True to include the credits in
image captions (default: false).

Valid only when caption = true.

includeFilename boolean Read-write. True to include the file name in
image captions (default: true).

Valid only when caption = true.

includeTitle boolean Read-write. True to include the title in image
captions (default: false).

Valid only when caption = true.

numericLinks boolean Read-write. True to add numeric links
(default: true).

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 113

resizeConstraint GalleryConstrainType Read-write. The image dimensions to
constrain in the gallery image (default:
GalleryConstrainType.CONSTRAINBOTH).

Valid only when resizeImages = true.

resizeImages boolean Read-write. True to automatically resize
images for placement on the gallery pages
(default: true).

typename string Read-only. The class name of the referenced
galleryImagesOptions object.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 114

GalleryOptions
Options for a Web photo gallery, created with Application.makePhotoGallery().

Tip: You can preserve default values for many of these properties by choosing File > Automate > Web
Photo Gallery, and then choosing Preserve all metadata in the Options area of the Web Photo
Gallery dialog.

Properties

Property Value type What it is

addSizeAttributes boolean Read-write. True to add width and
height attributes for images (default:
true).

bannerOptions GalleryBannerOptions Read-write. The options related to
banner settings.

customColorOptions GalleryCustomColorOptions Read-write. The options related to
custom color settings.

emailAddress string Read-write. The email address to show
on the web page.

imagesOptions GalleryImagesOptions Read-write. The options related to
images settings.

includeSubFolders boolean Read-write. True to include all files
found in sub folders of the input
folder (default: true).

layoutStyle string Read-write. The style to use for laying
out the web page (default: Centered
Frame 1 - Basic).

preserveAllMetadata boolean Read-write. True to save metadata
(default: false).

securityOptions GallerySecurityOptions Read-write. The options related to
security settings.

thumbnailOptions GalleryThumbnailOptions Read-write. The options related to
thumbnail image settings.

typename string Read-only. The class name of the
referenced galleryOptions object.

useShortExtension boolean Read-write. True to use the short web
page extension .htm. If false, use the
web page extension .html (default:
true).

useUTF8Encoding boolean Read-write. True to use UTF-8
encoding for the web page (default:
false).

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 115

GallerySecurityOptions
Options for the securityOptions property of the GalleryOptions object.

Tip: You can preserve default values for many of these properties by setting the GalleryOptions property
preserveAllMetadata to true; this is the same as choosing File > Automate > Web Photo Gallery, and
then choosing Preserve all metadata in the Options area of the Web Photo Gallery dialog.

Properties

Property Value type What it is

content GallerySecurityType Read-write. The web photo gallery
security content (default:
GallerySecurityType.NONE).

font GalleryFontType Read-write. The web photo gallery
security font (default:
GalleryFontType.ARIAL).

fontSize number [1..72] Read-write. The web photo gallery
security font size (default: 3).

opacity number Read-write. The web page security
opacity as a percent (default: 100).

text string Read-write. The web photo gallery
security custom text.

textColor GallerySecurityTextColorType Read-write. The web page security text
color.

textPosition GallerySecurityTextPositionType Read-write. The web photo gallery
security text position (default:
GallerySecurityTextPositionType.

CENTERED).

textRotate GallerySecurityTextRotateType Read-write. The web photo gallery
security text orientation to use (default:
GallerySecurityTextRotateType.

ZERO).

typename string Read-only. The class name of the
referenced gallerySecurityOptions
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 116

GalleryThumbnailOptions
Options for the thumbnailOptions property of the GalleryOptions object.

Tip: You can preserve default values for many of these properties by setting the GalleryOptions property
preserveAllMetadata to true; this is the same as choosing File > Automate > Web Photo Gallery, and
then choosing Preserve all metadata in the Options area of the Web Photo Gallery dialog.

Properties

Property Value type What it is

border number [0..99] Read-write. The amount of border pixels you
want around your thumbnail images (default:
0).

caption boolean Read-write. True if there is a caption (default:
false).

columnCount number Read-write. The number of columns on the
page (default: 5).

dimension number Read-write. The web photo gallery thumbnail
dimension in pixels (default: 75).

font GalleryFontType Read-write. The web photo gallery font
(default: GalleryFontType.ARIAL).

fontSize number [1..7] Read-write. The font size for thumbnail
images text (default: 3).

includeCopyright boolean Read-write. True to include copyright
information for thumbnails (default: false).

includeCredits boolean Read-write. True to include credits for
thumbnails (default: false).

includeFilename boolean Read-write. True to include file names for
thumbnails (default: false).

includeTitle boolean Read-write. True to include titles for
thumbnails (default: false).

rowCount number Read-write. The number of rows on the page
(default: 3).

size GalleryThumbSizeType Read-write. The thumbnail image size
(default: GalleryThumbSizeType.MEDIUM).

typename string Read-only. The class name of the referenced
GalleryThumbnailOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 117

GIFSaveOptions
Options for saving a document in GIF format using the Document.saveAs() method.

Properties

Property Value type What it is

colors number Read-write. The number of palette colors.

Valid only when palette =
Palette.LOCALADAPTIVE, LOCALPERCEPTUAL,
LOCALSELECTIVE, MACOSPALETTE, UNIFORM,
WEBPALETTE; or WINDOWSPALETTE .

dither Dither Read-write. The dither type.

ditherAmount number [1..100] Read-write. The amount of dither (default: 75).

Valid only when dither = Dither.DIFFUSION.

forced ForcedColors Read-write. The type of colors to force into the
color palette.

interlaced boolean Read-write. True if rows should be interlaced
(default: false).

matte MatteType Read-write. The color to use to fill anti-aliased
edges adjacent to transparent areas of the image
(default: MatteType.WHITE).

When transparency = false, the matte color is
applied to transparent areas.

palette PaletteType Read-write. The type of palette to use (default:
Palette.LOCALSELECTIVE).

preserveExactColors boolean Read-write. True to protect colors in the image
that contain entries in the color table from being
dithered.

Valid only when dither = Dither.DIFFUSION.

transparency boolean Read-write. True to preserve transparent areas of
the image during conversion to GIF format.

typename string Read-only. The class name of the referenced
GIFSaveOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 118

GrayColor
Defines a gray color, used in the SolidColor object.

See also CMYKColor, HSBColor, LabColor, NoColor, RGBColor

Properties

Property Value type What it is

gray number [0.0..100.0] Read-write. The gray value (default: 0.0).

typename string Read-only. The class name of the referenced grayColor
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 119

Guide

Properties

Property Value type What it is

direction Direction Read-write. Indicates whether the guide is
vertical or horizontal.

coordinate UnitValue Read-write. Location of the guide from origin
of image.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 120

Guides
The collection of open Guide objects.

Access this list through the Document.guides collection property, which is available through the
activeDocument object. For example, the following adds a new guide to the collection:

activeDocument.guides.add (Direction.HORIZONTAL,UnitValue(20,20))

Properties

Methods

Property Value type What it is

length number Read-only. The number of elements in the guides
collection.

parent Document Read-only. The containing document.

typename string Read-only. The class name of the referenced guides
object.

Method Parameter type Returns What it does

add
(direction
, coordinate)

Direction
UnitValue

Guide Creates a new guide object and adds
it to this collection.

getByName
(name)

string Guide Gets the first element in the guides
collection with the provided name

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 121

HistoryState
A version of the document stored automatically (and added to the HistoryStates collection), which
preserves the document’s state, each time the document is changed.

Access through Document.historyStates collection. You can access a state in the list by name. For example,
this assigns a property value in the state object named "AddLayerMask":

var stateRef = app.activeDocument.historyState.getByName("AddLayerMask");
stateRef.snapshot = true;

Properties

Property Value type What it is

name string Read-only. The HistoryState object's name.

parent Document Read-only. The containing document.

snapshot boolean Read-only. True if the history state is a snapshot.

typename string Read-only. The class name of the referenced HistoryState
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 122

HistoryStates
The collection of Guide objects in the document.

Access through Document.historyStates collection property. For example, this accesses one of the states in
the collection by index:

myState = app.activeDocument.historyStates[7];

Properties

Methods

Property Value type What it is

length number Read-only. The number of elements in the HistoryStates
collection.

parent Document Read-only. The containing document.

typename string Read-only. The class name of the referenced
HistoryStates object.

Method Parameter type Returns What it does

getByName
(name) string

Guide Get the first element in the
HistoryStates collection with the
provided name.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 123

HSBColor
Defines an HSB color, used in the SolidColor object.

See also CMYKColor, GrayColor, LabColor, NoColor, RGBColor

Properties

Property Value type What it is

brightness number[0.0..100.0] Read-write. The brightness value.

hue number [0.0..360.0] Read-write. The hue value.

saturation number [0.0..100.0] Read-write. The saturation value.

typename string Read-only. The class name of the referenced HSBColor
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 124

IndexedConversionOptions
Options for converting an RGB image to an indexed color model using Document.changeMode().

Properties

Property Value type What it is

colors number Read-write. The number of palette colors.

Valid only when palette =
Palette.LOCALADAPTIVE, LOCALPERCEPTUAL,

LOCALSELECTIVE, MACOSPALETTE, UNIFORM,

WEBPALETTE, or WINDOWSPALETTE.

dither Dither Read-write. The dither type.

ditherAmount number [1..100] Read-write. The amount of dither.

Valid only when dither = Dither.diffusion.

forced ForcedColors Read-write. The type of colors to force into the
color palette.

matte MatteType Read-write. The color to use to fill anti-aliased
edges adjacent to transparent areas of the image
(default: MatteType.WHITE).

When transparency = false, the matte color is
applied to transparent areas.

palette PaletteType Read-write. The palette type (default:
Palette.EXACT).

preserveExactColors boolean Read-write. True to protect colors in the image
that contain entries in the color table from being
dithered.

Valid only when dither = Dither.DIFFUSION.

transparency boolean Read-write. True to preserve transparent areas of
the image during conversion to GIF format.

typename string Read-only. The class name of the referenced
IndexedConversionOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 125

JPEGSaveOptions
Options for saving a document in JPEG format using the Document.saveAs() method.

Properties

Property Value type What it is

embedColorProfile boolean Read-write. True to embed the color profile in the
document.

formatOptions FormatOptions Read-write.The download format to use (default:
FormatOptions.STANDARDBASELINE).

matte MatteType Read-write. The color to use to fill anti-aliased edges
adjacent to transparent areas of the image (default:
MatteType.WHITE).

When transparency is turned off for an image, the
matte color is applied to transparent areas.

quality number [0..12] Read-write. The image quality setting to use; affects
file size and compression (default: 3).

scans number [3..5] Read-write. The number of scans to make to
incrementally display the image on the page
(default: 3).

Valid only for when formatOptions =
FormatOptions.PROGRESSIVE.

typename string Read-only. The class name of the referenced
JPEGSaveOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 126

LabColor
Defines an LAB color, used in the SolidColor object.

See also CMYKColor, GrayColor, HSBColor, NoColor, RGBColor

Properties

Property Value type What it is

a number [-128.0..127.0] Read-write. The a-value.

b number [-128.0..127.0] Read-write. The b-value.

l number [0.0..100.0] Read-write. The L-value.

typename string Read-only. The class name of the referenced
LabColor object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 127

LayerComp
A snapshot of a state of the layers in a document, which can be used to view different page layouts or
compositions.

Access through Document.layerComps collection. You can access a layer comp by its name. For example,
this sets the comment property value for a LayerComp object named myLayerComp:

var layercompRef = app.activeDocument.layerComps.getByName("myLayerComp");
layercompRef.comment = "View from shoreline";

Properties

Methods

Property Value type What it is

appearance boolean Read-write. True to use layer appearance (layer styles) settings.

comment string Read-write. A description of the layer comp.

name string Read-write. The name of the layer comp.

parent Document Read-write. The containing document.

position boolean Read-write. True to use layer position.

selected boolean Read-only. True if the layer comp is currently selected.

typename string Read-only. The class name of the referenced layerComp object.

visibility boolean Read-write. True to use layer visibility settings .

Method Parameter type Returns What it does

apply
()

Applies the layer comp to the document.

recapture
()

Recaptures the current layer state(s) for
this layer comp.

remove
()

Deletes the layerComp object.

resetfromComp
()

Resets the layer comp state to the
document state.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 128

LayerComps
The collection of LayerComp objects in the document.

Access through the Document.layerComps collection property. For example:

app.activeDocument.layerComps.add("myLayerComp", "View from Shoreline",
true, true, true);

Properties

Methods

Property Value type What it is

length number Read-only. The number of elements in the layerComps
collection.

parent Document Read-only. The containing document.

typename string Read-only. The class name of the referenced
layerComps object.

Method Parameter type Returns What it does

add
(name,
comment,
appearance,
position,
visibility)

string
string
boolean
boolean
boolean

LayerComp Creates a new layer composition
object and adds it to this collection.

getByName
(name) string

LayerComp Gets the first element in the
collection with the provided name.

removeAll
()

Removes all member objects from
the layerComps collection.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 129

Layers
The collection of layer objects, including ArtLayer and LayerSet objects, in the document. Access through
Document.layers, or the LayerSet.layers collections properties.

For example, this uses the length property to count the number of layer objects in the active document,
then displays the number on the screen:

var layerNum = app.activeDocument.layers.length
alert(layerNum)

Properties

Methods

Property Value type What it is

length number Read-only. The number of elements in the layers
collection.

parent Document or
LayerSet

Read-only. The containing document or layer set.

typename string Read-only. The class name of the referenced layers object.

Method Parameter type Returns What it does

getByName
(name) string

Layer Gets the first element in the layers
collection with the provided name.

removeAll
()

Removes all layers from the collection.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 130

LayerSet
A group of layer objects, which can include ArtLayer objects and other (nested) LayerSet objects. A single
command can manipulate all layers in the set.

Access top-level layers sets in a document through the Document.layerSets collection. You can access a
layer set by name. For example, the following sets the allLocked value for "myLayerSet":

var layerSetRef = app.activeDocument.layerSets.getByName("myLayerSet");
layerSetRef.allLocked = true

Access nested layer sets through the LayerSet.layerSets collection in the parent set. For example:

app.activeDocument.layerSets[0].layerSets[0];

Properties

Property Value type What it is

allLocked boolean Read-write. True if the contents in the layers in this set
are not editable.

artLayers ArtLayers Read-only. The art layers in this layer set.

blendMode BlendMode Read-write. The blend mode to use for the layer set.

bounds array of UnitValue Read-only. The bounding rectangle of the layer set.

enabledChannels array of Channel Read-write. The channels enabled for the layer set; must
be a list of component channels. See Channel.kind.

layers Layers Read-only. The layers in this layer set.

layerSets LayerSets Read-only. Nested layer sets contained within this layer
set.

linkedLayers array of ArtLayer
and/or LayerSet

Read-only. The layers linked to this layerSet object.

name string Read-write. The name of this layer set.

opacity number [0.0..100.0] Read-write. The master opacity of the set.

parent Document or
LayerSet

Read-only. The containing document or layer set.

typename string Read-only. The class name of the referenced LayerSet
object.

visible boolean Read-write. True if the set is visible.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 131

Methods

Method Parameter type Returns What it does

duplicate
([relativeObject]

[, insertionLocation])

ArtLayer or
LayerSet
ElementPlacement

 LayerSet Creates a duplicate of the object.

link
(with) ArtLayer or

LayerSet

Links the layer set with another
layer.

merge
()

ArtLayer Merges the layerset; returns a
reference to the art layer created
by this method.

move
(relativeObject,

insertionLocation)

ArtLayer or
LayerSet
ElementPlacement

Moves the object.

remove
()

Deletes the object.

resize
([horizontal]
[, vertical]
[, anchor])

number
number
AnchorPosition

Resizes all layers in the layer set to
to the specified dimensions (as a
percentage of its current size) and
places the layer set in the
specified position.

rotate
(angle
[, anchor])

number
AnchorPosition

Rotates all layers in the layer set
around the specified anchor point
(default:
AnchorPosition.MIDDLECENTER)

translate
([deltaX]
[, deltaY])

UnitValue
UnitValue

Moves the position relative to its
current position.

unlink
()

Unlinks the layer set.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 132

LayerSets
The collection of LayerSet objects in the document.

Access the top-level layer sets in a document through the Document.layerSets collection property. For
example:

var layerSetRef = app.activeDocument.layerSets.add()

Access the nested layer sets through the LayerSet.layerSets collection property in the parent set. For
example:

var layerSetRef = app.activeDocument.layerSets.getByName("myParentSet");
var childSet = layerSetRef.layerSets.getByName("myChildSet");

Properties

Methods

LayerSets sample script

The following script creates three layer sets, then nests a second layer set in each layer set, and then
creates a text layer in each nested set that that displays the text "Layer in n Set Inside n Set", where n
represents the ordinal number of the set (first, second, or third).

Note: This script uses the ExtendScript $ debugging object. For further details, see the JavaScript Tools
Guide.

LayerSets.jsx
$.level = 1

//close all open documents
while (app.documents.length) {

Property Value type What it is

length number Read-only. The number of elements in the LayerSets
collection.

parent Document or
LayerSet

Read-only. The containing document or layer set.

typename string Read-only. The class name of the referenced layerSets
object.

Method Parameter type Returns What it does

add
()

LayerSet Creates a new layer set object and adds it to
the collection.

getByName
(name) string

LayerSet Gets the first element in the collection with
the provided name.

removeAll
()

Removes all member layer sets, and any
layers or layer sets they contain, from the
document.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 133

app.activeDocument.close()
}

// create a working document
var docRef = app.documents.add()

// create an array to hold the layer sets
var myLayerSets = new Array()

// Create an array to hold the text
var textArray = Array("First", "Second", "Third")

//Create an indexer variable
var i = 0

// Create three layer sets at the top level
for (i = 0; i < 3; i++) {

myLayerSets[i] = new Array()
myLayerSets[i][0] = docRef.layerSets.add()

}

// Rearrange the layer sets with the first one on top, second next, etc.
myLayerSets[1][0].moveAfter(myLayerSets[0][0])
myLayerSets[2][0].moveAfter(myLayerSets[1][0])

// Create a layer set inside each layer set
for (i = 0; i < 3; i++) {

myLayerSets[i][0].name = textArray[i] + " Set"
myLayerSets[i][1] = myLayerSets[i][0].layerSets.add()
myLayerSets[i][1].name = "Inside " + textArray[i] + " Set"

}

// Create an array to hold the layers
var myLayers = new Array()

// Create a text layer with a description inside each layer set
for (i = 0; i < 3; i++) {

myLayers[i] = myLayerSets[i][1].artLayers.add()
myLayers[i].kind = LayerKind.TEXT
myLayers[i].textItem.contents = "Layer in " + textArray[i] + " Set Inside "

+ textArray[i] + " Set"
myLayers[i].textItem.position = Array(app.activeDocument.width * i * 0.33,

app.activeDocument.height * (i + 1) * 0.25)
myLayers[i].textItem.size = 12

}

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 134

MeasurementLog
The measurement log for the application. Access through the Application.measurementLog property.

Note: This feature is available in the Extended Version only.

Methods

Method Parameter type Returns What it does

exportMeasurements
([file]
[, range])
[, dataPoints])

File
MeasurementRange
array of string

Export measurement to a file.

deleteMeasurements
([range]) MeasurementRange

Delete measurements from
the log.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 135

MeasurementScale
The measurement scale for the document. Access through the Document.measurementScale property.
For example:

app.activeDocument.measurementScale.pixelLength = 25

Note: This feature is available in the Extended Version only.

Properties

Property Value type What it is

pixelLength number Read-write. The length in pixels this scale equates to.

logicalLength number Read-write. The logical length this scale equates to.

logicalUnits string Read-write. The logical units for this scale.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 136

NoColor
Represents a missing color object, used in the SolidColor object.

See also CMYKColor, GrayColor, HSBColor, LabColor, RGBColor

Properties

Property Value type What it is

typename string Read-only. The class name of the referenced noColor
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 137

Notifier
An event-handler object that tells a script to execute specified code when a specified event occurs.
Notifiers must be enabled using the Application.notifiersEnabled property.

Access through the Application.notifiers collection.

Note: Events that occur within scripts do not generally trigger notifiers, because they occur inside a "play
script" event.

Properties

Methods

Property Value type What it is

event string Read-only. The event identifier, a four-character code or a
unique string.

For a list of four-character codes, see Appendix A: Event ID
Codes.

eventClass string Read-only. The class identifier, a four-character code or a
unique string.

When an event applies to multiple types of objects, use this
propery to distinguish which object this notifier applies to.
For example, the Make event ("Mk ") can apply to
documents ("Dcmn"), channels ("Chnl") and other objects.

eventFile File Read-only. The path to the file to execute when the event
occurs and activates the notifier.

parent Application Read-only. The containing application.

typename string Read-only. The class name of the referenced object.

Method Parameter type Returns What it does

remove
()

Deletes this object.

You can also remove a Notifier object
from the Script Events Manager
drop-down list by deleting the file named
Script Events Manager.xml from the
Photoshop preferences folder. See Adobe
Photoshop CC 2015 help for more
information.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 138

Notifiers
The collection of Notifier objects in the document. Access through the Application.notifiers collection
property. For example:

var notRef = app.notifiers.add("OnClickGoButton", eventFile)

Notifiers must be enabled using the Application.notifiersEnabled property.

Properties

Methods

Property Value type What it is

length number Read-only. The number of elements in the notifiers
collection.

parent Application Read-only. The notifiers object’s container

typename string Read-only. The class name of the referenced notifiers object.

Method Parameter type Returns What it does

add
(event,
eventFile
[, eventClass])

string
File
string

Notifier Creates a notifier object and adds it to this
collection.

event defines the class ID of the event: use a
4-characters code or a unique string. See
Appendix A: Event ID Codes.

eventFile defines the script file that
executes when the event occurs.

When an event applies to multiple types of
objects, use the eventClass (a 4-character ID
or unique string) to distinguish which object
this Notifier applies to. For example, the
Make event ("Mk ") applies to documents
("Dcmn"), channels ("Chnl") and other
objects.

Tip: When specifying an event or event calss
wtih a 4-character ID code, omit the
single quotes in your code.

removeAll
()

Removes all member objects from the
notifiers collection.

You can also remove a notifier object from
the Script Events Manager drop-down list by
deleting the file named Script Events
Manager.xml from the Photoshop
preferences folder. See Adobe Photoshop CC
2015 help for more information.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 139

PathItem
A path or drawing object, such as the outline of a shape or a straight or curved line, which contains sub
paths that define its geometry.

Access through the collection in the Document.pathItems property. For example, this selects a named
path item:

var currentPathItem = app.activeDocument.pathItems.getByName("myPath");
currentPathItem.select()

Create these objects by passing a set of SubPathInfo objects to the PathItems.add() method. This method
creates a SubPathItem object for each SubPathInfo object, and creates and returns a new PathItem object
for the path represented by all of the subpaths.

Properties

Methods

Property Value type What it is

kind PathKind Read-write. The type.

name string Read-write. The name.

parent Document Read-only. The containing document.

subPathItems SubPathItems Read-only. The contained sub-path objects.

typename string Read-only. The class name of the referenced
pathItem object.

Method Parameter type Returns What it does

deselect
()

Deselects this pathItem
object.

duplicate
(name) string

Duplicates this
pathItem object with
the new name.

fillPath
([fillColor]
[, mode]
[, opacity]
[, preserveTransparency]
[, feather]
[, wholePath]
[, antiAlias])

SolidColor
ColorBlendMode
number [0..100]
boolean
number [0.0..250.0]
boolean
boolean

Fills the area enclosed by
this path.

opacity is a percentage.

feather is in pixels.

If wholePath is true, all
subpaths are used when
doing the fill (default:
true).

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 140

PathItem sample script

The following creates a path in three segments: two diagonal lines that form a V, and a curved line above
the V that makes it look like a 2D ice cream cone.

Paths.jsx

// Save the current preferences
var startRulerUnits = app.preferences.rulerUnits
var startTypeUnits = app.preferences.typeUnits
var startDisplayDialogs = app.displayDialogs

// Set Adobe Photoshop CC 2015 to use pixels and display no dialogs
app.preferences.rulerUnits = Units.PIXELS
app.preferences.typeUnits = TypeUnits.PIXELS
app.displayDialogs = DialogModes.NO

// first close all the open documents
while (app.documents.length) {

app.activeDocument.close()
}

// create a document to work with
var docRef = app.documents.add(5000, 7000, 72, "Simple Line")

//line 1--it’s a straight line so the coordinates for anchor, left, and right
//for each point have the same coordinates
var lineArray = new Array()

lineArray[0] = new PathPointInfo
lineArray[0].kind = PointKind.CORNERPOINT
lineArray[0].anchor = Array(100, 100)

makeClippingPath
([flatness]) number [0.2..100]

Makes this the clipping
path for this document.
flatness tells the
PostScript printer how to
approximate curves in
the path.

makeSelection
([feather]
[, antiAlias]
[, operation])

number [0.0..250.0]
boolean
SelectionType

Makes a Selection object
whose border is this
path.

feather is in pixels.

remove
()

Deletes this object.

select
()

Makes this the active or
selected PathItem
object.

strokePath
([tool]
[, simulatePressure])

ToolType
boolean

Strokes the path with
the specified tool.

Method Parameter type Returns What it does

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 141

lineArray[0].leftDirection = lineArray[0].anchor
lineArray[0].rightDirection = lineArray[0].anchor

lineArray[1] = new PathPointInfo
lineArray[1].kind = PointKind.CORNERPOINT
lineArray[1].anchor = Array(150, 200)
lineArray[1].leftDirection = lineArray[1].anchor
lineArray[1].rightDirection = lineArray[1].anchor

var lineSubPathArray = new Array()
lineSubPathArray[0] = new SubPathInfo()
lineSubPathArray[0].operation = ShapeOperation.SHAPEXOR
lineSubPathArray[0].closed = false
lineSubPathArray[0].entireSubPath = lineArray

// line 2
var lineArray2 = new Array()

lineArray2[0] = new PathPointInfo
lineArray2[0].kind = PointKind.CORNERPOINT
lineArray2[0].anchor = Array(150, 200)
lineArray2[0].leftDirection = lineArray2[0].anchor
lineArray2[0].rightDirection = lineArray2[0].anchor

lineArray2[1] = new PathPointInfo
lineArray2[1].kind = PointKind.CORNERPOINT
lineArray2[1].anchor = Array(200, 100)
lineArray2[1].leftDirection = lineArray2[1].anchor
lineArray2[1].rightDirection = lineArray2[1].anchor

lineSubPathArray[1] = new SubPathInfo()
lineSubPathArray[1].operation = ShapeOperation.SHAPEXOR
lineSubPathArray[1].closed = false
lineSubPathArray[1].entireSubPath = lineArray2

//ice cream curve
//it’s a curved line, so there are 3 points, not 2
//coordinates for the middle point (lineArray3[1]) are different.
//The left direction is positioned "above" the anchor on the screen.
//The right direction is positioned "below" the anchor
//You can change the coordinates for these points to see
//how the curve works...
var lineArray3 = new Array()

lineArray3[0] = new PathPointInfo
lineArray3[0].kind = PointKind.CORNERPOINT
lineArray3[0].anchor = Array(200, 100)
lineArray3[0].leftDirection = lineArray3[0].anchor
lineArray3[0].rightDirection = lineArray3[0].anchor

lineArray3[1] = new PathPointInfo
lineArray3[1].kind = PointKind.CORNERPOINT
lineArray3[1].anchor = Array(150, 50)
lineArray3[1].leftDirection = Array(100, 50)
lineArray3[1].rightDirection = Array(200, 50)

lineArray3[2] = new PathPointInfo
lineArray3[2].kind = PointKind.CORNERPOINT
lineArray3[2].anchor = Array(100, 100)
lineArray3[2].leftDirection = lineArray3[2].anchor
lineArray3[2].rightDirection = lineArray3[2].anchor

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 142

lineSubPathArray[2] = new SubPathInfo()
lineSubPathArray[2].operation = ShapeOperation.SHAPEXOR
lineSubPathArray[2].closed = false
lineSubPathArray[2].entireSubPath = lineArray3

//create the path item
var myPathItem = docRef.pathItems.add("A Line", lineSubPathArray)

// stroke it so we can see something
myPathItem.strokePath(ToolType.BRUSH)

// Reset the application preferences
preferences.rulerUnits = startRulerUnits
preferences.typeUnits = startTypeUnits
displayDialogs = startDisplayDialogs

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 143

PathItems
The collection of PathItem objects in a document.

Access through the Document.pathItems collection property. For example, this creates a new path item
using a previously-defined set of subpaths:

app.activeDocument.pathItems.add("myPath", lineSubPathInfoArray);

Properties

Methods

Property Value type What it is

length number Read-only. The number of pathItem objects in the
pathItems collection.

parent Document Read-only. The pathItems object's container.

typename string Read-only. The class name of the referenced pathItems
object.

Method Parameter type Returns What it does

add
(name,
entirePath)

string
array of SubPathInfo

PathItem Creates a new path item object and adds it
to this collection.

A new SubPathItem object is created for
each SubPathInfo object provided in
entirePath, and those SubPathItem
objects are added to the subPathItems
collection of the returned PathItem.

getByName
(name) string

PathItem Get the first element in the pathItems
collection with the provided name.

removeAll
()

Removes all pathItem objects from the
pathItems collection.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 144

PathPoint
Represents the anchor and control-handle endpoints for a path segment. Each point (the anchor point,
left-direction point, and right-direction point) is an array containing X and Y position coordinates.

● Use the PathPoint object to retrieve information about the points that describe existing path
segments. The properties are read-only. Access PathPoint objects through the SubPathItem.pathPoints
property.

● Use PathPointInfo with PathItems.add() to create path points. The properties are writeable.

For paths that are straight segments (not curved), the coordinates of all three points are the same. For
curved segements, the the coordinates are different. The difference between the anchor point and the left
or right direction points determines the arc of the curve. You use the left direction point to bend the curve
"outward" or make it convex; you use the right direction point to bend the curve "inward" or make it
concave.

Properties

Property Value type What it is

anchor array of number Read-only. The X and Y coordinates of the anchor point of the
curve.

kind PointKind Read-only. The role (corner or smooth) this point plays in the
containing path segment.

leftDirection array of number Read-only. The location of the left-direction endpoint (’in’
position).

parent SubPathItem Read-only. The containing subpath object.

rightDirection array of number Read-only. The location of the right-direction endpoint (’out’
position).

typename string Read-only. The class name of the referenced PathPoint
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 145

PathPointInfo
Used to create a PathPoint, which represents the anchor and control-handle endpoints for a path segment.
Each point (the anchor point, left-direction point, and right-direction point) is an array containing X and Y
position coordinates.

● Use the JavaScript new operator to create these objects, and store them in the
SubPathInfo.entireSubPath property before using that object to create a path item with
PathItems.add().

See the PathPointInfo sample script below.

● The resulting SubPathItem objects contain the resulting PathPoint objects. Use the PathPoint object to
retrieve information about the points that describe existing path segments. The properties are
read-only.

For paths that are straight segments (not curved), the coordinates of all three points are the same. For
curved segements, the the coordinates are different. The difference between the anchor point and the left
or right direction points determines the arc of the curve. You use the left direction point to bend the curve
"outward" or make it convex; you use the right direction point to bend the curve "inward" or make it
concave.

Properties

PathPointInfo sample script
function drawLine(doc, start, stop) {

var startPoint = new PathPointInfo();
startPoint.anchor = start;
startPoint.leftDirection = start;
startPoint.rightDirection = start;
startPoint.kind = PointKind.CORNERPOINT;

var stopPoint = new PathPointInfo();
stopPoint.anchor = stop;
stopPoint.leftDirection = stop;
stopPoint.rightDirection = stop;
stopPoint.kind = PointKind.CORNERPOINT;

Property Value type What it is

anchor array of number Read-write. The X and Y coordinates of the anchor point of
the curve.

kind PointKind Read-write. The role (corner or smooth) this point plays in the
containing path segment.

leftDirection array of number Read-write. The location of the left-direction endpoint (’in’
position).

rightDirection array of number Read-write. The location of the right-direction endpoint (’out’
position).

typename string Read-only. The class name of the referenced PathPointInfo
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 146

var spi = new SubPathInfo();
spi.closed = false;
spi.operation = ShapeOperation.SHAPEXOR;
spi.entireSubPath = [startPoint, stopPoint];

var line = doc.pathItems.add("Line", [spi]);
line.strokePath(ToolType.PENCIL);
line.remove();
};

drawLine(app.activeDocument, [100,100], [200,200]);

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 147

PathPoints
A collection of PathPoint objects that define a subpath, kept in the SubPathItem.pathPoints property.

Properties

Property Value type What it is

length number Read-only. The number of elements in the collection.

parent SubPathItem Read-only. The containing subpath object.

typename string Read-only. The class name of the referenced PathPoints
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 148

PDFOpenOptions
Options for opening a document in generic Adobe PDF format using the Application.open() method.

Properties

Property Value type What it is

antiAlias boolean Read-write. True to use antialias.

bitsPerChannel BitsPerChannelType Read-write. The number of bits per channel.

constrainProportions boolean DEPRECATED for Adobe Photoshop CC 2015.

cropPage CropToType Read-write. The method of cropping to use.

height UnitValue DEPRECATED for Adobe Photoshop CC 2015.

mode OpenDocumentMode Read-write. The color model to use.

name string Read-write. The name of the object.

object number Read-write. The number of 3d objects to open.

page number Read-write. The page or image to which to open
the document, depending on the value of
usePageNumber.

resolution number Read-write. The resolution of the document (in
pixels per inch).

suppressWarnings boolean Read-write. True to suppress warnings when
opening the document.

typename string Read-only. The class name of the referenced
PDFOpenOptions object.

use3DObjectNumber boolean Read-write. If true, the 3d property refers to using
3d object; if false, then usePageNumber is used.

usePageNumber boolean Read-write. When true, the page property refers
to a page number; when false, it refers to an
image number.

width UnitValue DEPRECATED for Adobe Photoshop CC 2015.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 149

PDFSaveOptions
Options for saving a document in Adobe PDF format using the Document.saveAs() method.

Properties

Property Value type What it is

alphaChannels boolean Read-write. True to save the alpha channels
with the file.

annotations boolean Read-write. True to save comments with the
file.

colorConversion boolean Read-write. True to convert the color profile
to a destination profile.

convertToEightBit boolean Read-write. True to convert a 16-bit image
to 8-bit for better compatibility with other
applications.

description string Read-write. Description of the save options
to use.

destinationProfile string Read-write. Description of the final RGB or
CMYK output device, such as a monitor or a
press standard.

downgradeColorProfile boolean DEPRECATED for Adobe Photoshop CC 2015.

downSample PDFResample Read-write. The down sample method to
use.

downSampleSize number Read-write. The size to downsample images
if they exceed the limit in pixels per inch.

downSampleSizeLimit number Read-write. Limits downsampling or
subsampling to images that exceed this
value in pixels per inch.

embedColorProfile boolean Read-write. True to embed the color profile
in the document.

embedFonts boolean DEPRECATED for Adobe Photoshop CC 2015.

embedThumbnail boolean Read-write. True to include a small preview
image in Adobe PDF files.

encoding PDFEncoding Read-write. The type of compression to use
(default: PDFEncoding.PDFZIP).

interpolation boolean DEPRECATED for Adobe Photoshop CC 2015.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 150

jpegQuality number [0..12] Read-write. The quality of the produced
image, which is inversely proportionate to
the compression amount.

Valid only when encoding =
PDFEncoding.JPEG .

layers boolean Read-write. True to save the document’s
layers.

optimizeForWeb boolean Read-write. True to improve performance of
PDF files on Web servers.

outputCondition string Read-write. An optional comment field for
inserting descriptions of the output
condition. The text is stored in the PDF/X
file.

outputConditionID string Read-write. Indentifier for the output
condition.

PDFCompatibility PDFCompatibility Read-write. The PDF version to make the
document compatible with.

PDFStandard PDFStandard Read-write. The PDF standard to make the
document compatible with.

preserveEditing boolean Read-write. True to reopen the PDF in
Adobe Photoshop CC 2015 with native
Photoshop data intact.

presetFile string Read-write. The preset file to use for
settings.

Note: This option overrides other settings.

profileInclusionPolicy boolean Read-write. True to show which profiles to
include.

registryName string Read-write. URL where the output condition
is registered.

spotColors boolean Read-write. True to save spot colors.

tileSize nunber Read-write. Compression option.

Valid only when encoding =
PDFEncoding.JPEG2000.

transparency boolean DEPRECATED for Adobe Photoshop CC 2015.

typename string Read-only. The class name of the referenced
PDFSaveOptions object.

useOutlines boolean DEPRECATED for Adobe Photoshop CC 2015.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 151

vectorData boolean DEPRECATED for Adobe Photoshop CC 2015.

view boolean Read-write. True to open the saved PDF in
Adobe Acrobat.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 152

PhotoCDOpenOptions
DEPRECATED in Adobe Photoshop CC 2015. Kodak PhotoCD is now found in the Goodies folder on the
Adobe Photoshop CC 2015 Install DVD.

Options for opening a document in Kodak Photo CD (PCD) format (including high-resolution files from Pro
Photo CD discs) using the Application.open() method.

Properties

Property Value type What it is

colorProfileName string Read-write. The profile to use when reading the
image.

colorSpace PhotoCDColorSpace Read-write. The colorspace for the image.

orientation Orientation Read-write. The image orientation.

pixelSize PhotoCDSize Read-write. The image dimensions.

resolution number Read-write. The image resolution (in pixels per
inch).

typename string Read-only. The class name of the referenced
photoCDOpenOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 153

PhotoshopSaveOptions
Options for saving a document in PSD format using the Document.saveAs() method.

Properties

Property Value type What it is

alphaChannels boolean Read-write. True to save the alpha channels.

annotations boolean Read-write. True to save the annotations.

embedColorProfile boolean Read-write. True to embed the color profile in the
document.

layers boolean Read-write. True to preserve the layers.

spotColors boolean Read-write. True to save the spot colors.

typename string Read-only. The class name of the referenced
photoshopSaveOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 154

PICTFileSaveOptions
Options for saving a document in PICT format using the Document.saveAs() method.

Properties

Property Value type What it is

alphaChannels boolean Read-write. True to save the alpha channels.

compression PICTCompression Read-write. The type of compression to use
(default: PICTCompression.NONE).

embedColorProfile boolean Read-write. True to embed the color profile in the
document.

resolution PICTBitsPerPixels Read-write. The number of bits per pixel.

typename string Read-only. The class name of the referenced
PICTFileSaveOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 155

PICTResourceSaveOptions
Options for saving a document as a PICT Resource file using the Document.saveAs() method.

Properties

Property Value type What it is

alphaChannels boolean Read-write. True to save the alpha channels.

compression PICTCompression Read-write. The type of compression to use (default:
PICTCompression.NONE).

embedColorProfile boolean Read-write. True to embed the color profile in the
document.

name string Read-write. The name of the PICT resource.

resolution PICTBitsPerPixels Read-write. The number of bits per pixel.

resourceID number Read-write. The ID of the PICT resource (default:
128).

typename string Read-only. The class name of the referenced
PICTResourceSaveOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 156

PicturePackageOptions
Options for a picture package created with Application.makePicturePackage().

Properties

Property Value type What it is

content PicturePackageTextType Read-write. The content information (default:
PicturePackageTextType.NONE).

flatten boolean Read-write. True if all layers in the final
document are flattened (default: true).

font GalleryFontType Read-write. The font used for security text
(default: GalleryFontType.ARIAL).

fontSize number Read-write. The font size used for security
text (default: 12).

layout string Read-write. The layout to use to generate the
picture package (default: "(2)5x7").

mode NewDocumentMode Read-write. Read-write. The color profile to
use as the document mode (default:
NewDocumentMode.RGB).

opacity number Read-write. The web page security opacity as
a percent (default: 100).

resolution number Read-write. The resolution of the document
in pixels per inch (default: 72.0).

text string Read-write. The picture package custom text.

Valid only when content =
PicturePackageType.USER.

textColor RGBColor Read-write. The color to use for security text.

textPosition GallerySecurityTextPositionType Read-write. The security text position
(default:
GallerySecurityTextPositionType.

CENTERED).

textRotate GallerySecurityTextRotateType Read-write. The orientation to use for
security text (default:
GallerySecurityTextRotateType.ZERO).

typename string Read-only. The class name of the referenced
PicturePackageOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 157

PixarSaveOptions
Options for saving a document in Pixar format using the Document.saveAs() method.

Properties

Property Value type What it is

alphaChannels boolean Read-write. True to save the alpha
channels.

typename string Read-only. The class name of the
referenced PixarSaveOptions
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 158

PNGSaveOptions
Options for saving a document in PNG format using the Document.saveAs() method.

Properties

Property Value type What it is

compression number [0..9] Read-write. The compression value (default: 0).

interlaced boolean Read-write. True to interlace rows (default: false).

typename string Read-only. The class name of the referenced
PNGSaveOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 159

Preferences
Represents application preferences for Photoshop. Access this object through the Application.preferences
property. For example:

app.preferences.rulerUnits = Units.PIXELS
app.preferences.typeUnits = TypeUnits.PIXELS

Setting values in this object is equivalent to selecting Edit > Preferences (in Windows) or Photoshop >
Preferences (in Mac OS) in the Adobe Photoshop CC 2015 application. For explanations of individual
settings, see Adobe Photoshop CC 2015 Help.

Properties

Property Value type What it is

additionalPluginFolder File Read-write. The path to an additional
plug-in folder.

Valid only when
useAdditionalPluginFolder = true.

appendExtension SaveBehavior Read-write. The preferred policy for
writing file extensions in Windows.

askBeforeSavingLayeredTIFF boolean Read-write. True to ask the user to verify
layer preservation options when saving a
file in TIFF format.

autoUpdateOpenDocuments boolean Read-write. True to automatically update
open documents.

beepWhenDone boolean Read-write. True to beep when a process
finishes.

colorChannelsInColor boolean Read-write. True to display component
channels in the Channels palette in color.

colorPicker ColorPicker Read-write. The preferred color selection
tool.

columnGutter number [0.1..600.0] Read-write. The width of the column
gutters (in points).

columnWidth number [0.1..600.0] Read-write. Column width (in points)

createFirstSnapshot boolean Read-write. True to automatically make
the first snapshot when a new document
is created.

dynamicColorSliders boolean Read-write. True if dynamic color sliders
appear in the Color palette.

editLogItems EditLogItemsType Read-write. The preferred level of detail
in the history log. Valid only when
useHistoryLog = true.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 160

exportClipboard boolean Read-write. True to retain Adobe
Photoshop CC 2015 contents on the
clipboard after you exit the application.

fontPreviewSize FontPreviewType Read-write. The preferred type size to use
for font previews in the type tool font
menus.

fullSizePreview boolean Read-write. True to show image preview
as a full size image, false to show
thumbnail (in Mac OS only).

gamutWarningOpacity number [0..100] Read-write. Opacity value as a
percentage.

gridSize GridSize Read-write. The preferred size to use for
squares in the grid.

gridStyle GridLineStyle Read-write. The preferred formatting
style for non-printing grid lines.

gridSubDivisions number [1..100] Read-write. Number of grid subdivisions.

guideStyle GuideLineStyle Read-write. The preferred formatting
style for non-printing guide lines.

iconPreview boolean Read-write. True to use icon previews (in
Mac OS only).

imageCacheLevels number [1..8] Read-write. The number of images to
hold in the cache.

imagePreviews SaveBehavior Read-write. The preferred policy for
writing image previews in Windows.

interpolation ResampleMethod Read-write. The method to use to assign
color values to any new pixels created
when an image is resampled or resized.

keyboardZoomResizesWindows boolean Read-write. True to automatically resize
the window when zooming in or out
using keyboard shortcuts.

macOSThumbnail boolean Read-write. True to create a thumbnail
when saving the image (in Mac OS only).

maximizeCompatibility QueryStateType Read-write. The preferred policy for
checking whether to maximize
compatibility when opening PSD files.

maxRAMuse number [5..100] Read-write. The maximum percentage of
available RAM used by Adobe Photoshop
CC 2015 (5 - 100).

nonLinearHistory boolean Read-write. True to allow non-linear
history.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 161

numberofHistoryStates number Read-write. The number of history states
to preserve.

otherCursors OtherPaintingCursors Read-write. The preferred type of pointer
to use with certain tools.

paintingCursors PaintingCursors Read-write. The preferred type of pointer
to use with certain tools.

parent Application Read-write. The containing application.

pixelDoubling boolean Read-write. True to halve the resolution
(double the size of pixels) to make
previews display more quickly.

pointSize PointType Read-write. The point/pica size.

recentFileListLength number [0..30] Read-write. The number of items in the
recent file list.

rulerUnits Units Read-write. The unit the scripting system
will use when receiving and returning
values.

saveLogItems SaveLogItemsType Read-write. Thepreferred location of
history log data when saving the history
items.

saveLogItemsFile File Read-write. The path to the history log
file, when the preferred location is a file.

savePaletteLocations boolean Read-write. True to make new palette
locations the default location.

showAsianTextOptions boolean Read-write. True to display Asian text
options in the Paragraph palette.

showEnglishFontNames boolean Read-write. True to list Asian font names
in English.

showSliceNumber boolean Read-write. True to display slice numbers
in the document window when using the
Slice tool.

showToolTips boolean Read-write. True to show pop up
definitions on mouse over.

smartQuotes boolean Read-write. True to use curly, false to use
straight quote marks.

textFontSize FontSize Read-write. Size of the small font used in
panels and dialogs.

typename string Read-only. The class name of the
referenced preferences object.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 162

typeUnits TypeUnits Read-write. The preferred unit for text
character measurements.

useAdditionalPluginFolder boolean Read-write. True to use an additional
folder for compatible plug-ins stored
with a different application.

useHistoryLog boolean Read-write. True to create a log file for
history states.

useLowerCaseExtension boolean Read-write. True to use lowercase for file
extensions.

useShiftKeyForToolSwitch boolean Read-write. True to enable cycling
through a set of hidden tools.

useVideoAlpha boolean Read-write. True to enable Adobe
Photoshop CC 2015 to send transparency
information to your computer’s video
board. (Requires hardware support.)

windowsThumbnail boolean Read-write. True to create a thumbnail
when saving the image in Windows.
(Requires hardware support.)

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 163

PresentationOptions
Options for Adobe PDF presentations created using Application.makePDFPresentation().

Properties

Property Value type What it is

autoAdvance boolean Read-write. True to auto advance images when when
viewing the presentation (default: true).

Valid only when presentation = true.

includeFilename boolean Read-write. True to include the file name for the image
(default: false).

interval number [1..60] Read-write. The time in seconds before the view is auto
advanced (default: 5).

Valid only when autoAdvance = true.

loop boolean Read-write. True to begin the presentation again after
the last page (default: false).

Valid only when autoAdvance = true.

magnification MagnificationType Read-write. The magnification type to use when viewing
the image.

PDFFileOptions PDFSaveOptions Read-write. Options to use when creating the PDF file.

presentation boolean Read-write. True if the output will be a presentation
(default: false); when false, the output is a Multi-Page
document.

transition TransitionType Read-write. The method for transition from one image to
the next (default: TransitionType.NONE).

Valid only when autoAdvance = true. .

typename string Read-only. The class name of the referenced
PresentationOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 164

RawFormatOpenOptions
Options for opening a document in RAW format using the Application.open() method.

Properties

Property Value type What it is

bitsPerChannel number Read-write. The number of bits for each channel.

The only valid values are BitsPerChannelType.EIGHT
or BitsPerChannelType.SIXTEEN.

byteOrder ByteOrder Read-write. The order in which multibyte values are
read.

Valid only when bitsPerChannel =
BitsPerChannelType.SIXTEEN.

channelNumber number [1..56] Read-write. The number of channels in the image. The
value of cannot exceed the number of channels in the
image.

When bitsPerChannel =
BitsPerChannelType.SIXTEEN, the only valid values
are 1, 3, or 4.

headerSize number
[0..1919999]

Read-write. The number of bytes of information that
will appear in the file before actual image information
begins; that is, the number of zeroes inserted at the
beginning of the file as placeholders.

height number Read-write. The height of the image (in pixels).

interleaveChannels boolean Read-write. True to store color values sequentially.

retainHeader boolean Read-write. True to retain the header when saving.

Valid only when headerSize is 1 or greater.

typename string Read-only. The class name of the referenced
RawFormatOpenOptions object.

width number Read-write. The image width in pixels.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 165

RawSaveOptions
Options for saving a document in RAW format using the Document.saveAs() method.

Properties

Property Value type What it is

alphaChannels boolean Read-write. True if alpha channels should be saved.

spotColors boolean Read-write. True if the spot colors should be saved.

typename string Read-only. The class name of the referenced RawSaveOptions
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 166

RGBColor
Defines an RGB color, used in the SolidColor object.

See also CMYKColor, GrayColor, HSBColor, LabColor, NoColor.

Properties

Property Value type What it is

blue number [0..255] Read-write. The blue color value (default: 255).

green number [0..255] Read-write. The green color value (default: 255)

hexValue string Read-write. The hexadecimal representation of the color.

red number [0..255] Read-write. The red color value (default: 255)

typename string Read-only. The class name of the referenced RGBColor object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 167

Selection
The selected area of a document or layer. Access through the Document.selection property. For example:

app.activeDocument.selection.fill(app.foregroundColor)

Many of the properties and methods use the UnitValue type, which combines measurement values with
the measurement unit. For information about this type, see the JavaScript Tools Guide.

Properties

Methods

Property Value type What it is

bounds array of UnitValue Read-only. The bounding rectangle of the entire selection.

parent Document Read-only. The object's container.

solid boolean Read-only. True if the bounding rectangle is a solid.

typename string Read-only. The class name of the referenced selection
object.

Method Parameter type Returns What it does

clear
()

Clears the selection and
does not copy it to the
clipboard.

contract
(by) UnitValue

Contracts (reduces) the
selection by the specified
amount.

copy
([merge]) boolean

Copies the selection to the
clipboard. When the
optional argument is used
and set to true, a merged
copy is performed (all visible
layers in the selection are
copied).

cut
()

Clears the current selection
and copies it to the
clipboard.

deselect
()

Deselects the current
selection.

expand
(by) UnitValue

Expands the selection by the
specified amount.

feather
(by) UnitValue

Feathers the edges of the
selection by the specified
amount.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 168

fill
(filltype
[, mode]
[, opacity]
[, preserveTransparency])

SolidColor
ColorBlendMode
number [1..100]
boolean

Fills the selection.

opacity is a percentage
value.

grow
(tolerance,
antiAlias)

number
boolean

Grows the selection to
include all adjacent pixels
falling within the specified
tolerance range.

invert
()

Inverts the selection
(deselects the selection and
selects the rest of the layer
or document).

Tip: To flip the selection
shape, see rotate.

load
(from
[, combination]
[, inverting])

Channel
SelectionType
boolean

Loads the selection from the
specified channel.

makeWorkPath
([tolerance])

number Makes this selection item
the work path for this
document.

resize
([horizontal]
[, vertical]
[, anchor])

number
number
AnchorPosition

Resizes the selected area to
the specified dimensions
and anchor position.

resizeBoundary
([horizontal]
[, vertical]
[, anchor])

number
number
AnchorPosition

Changes the size of the
selection to the specified
dimensions around the
specified anchor.

rotate
(angle
[, anchor])

number
AnchorPosition

Rotates the selection by the
specified amount around
the specified anchor point.

rotateBoundary
(angle
[, anchor])

number
AnchorPosition

Rotates the boundary of the
selection around the
specified anchor.

select
(region
[, type]
[, feather]
[, antiAlias])

array of number
SelectionType
number
boolean

Selects the specified region.

The region parameter is an
array of four coordinates,
[left, top, right, bottom].

selectAll
()

Selects the entire layer.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 169

Selection sample script

The following script creates a checkerboard using the following steps:

● Create an 800 x 800 pixel document.

● Divide the entire document into 100 x 100 pixel squares.

● Select every other square in the first row, then shift the selection criteria to select the alternate squares
in the following row. Repeat until every other square in the document is selected.

● Fill the selected squares with the foreground color from the palette.

● Invert the selection and fill the newly selected squares with the background color from the palette.

● Deselect the squares to remove the selection outlines (the "marching ants").

Selection.jsx

// Save the current preferences
var startRulerUnits = app.preferences.rulerUnits

selectBorder
(width) UnitValue

Selects the selection border
only (in the specified width);
subsequent actions do not
affect the selected area
within the borders.

similar
(tolerance,
antiAlias)

number
boolean

Grows the selection to
include pixels throughout
the image falling within the
tolerance range.

smooth
(radius) number

Cleans up stray pixels left
inside or outside a
color-based selection
(within the radius specified
in pixels).

store
(into
[, combination])

Channel
SelectionType

Saves the selection as a
channel.

stroke
(strokeColor,
width
[, location]
[, mode]
[, opacity]
[, preserveTransparency])

SolidColor
number
StrokeLocation
ColorBlendMode
number [1..100]
boolean

Strokes the selection border.
opacity is a percentage
value.

translate
([deltaX]
[, deltaY])

UnitValue
UnitValue

Moves the entire selection
relative to its current
position.

translateBoundary
([deltaX]
[, deltaY])

UnitValue
UnitValue

Moves the selection relative
to its current position.

Method Parameter type Returns What it does (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 170

var startTypeUnits = app.preferences.typeUnits
var startDisplayDialogs = app.displayDialogs

// Set Adobe Photoshop CC 2015 to use pixels and display no dialogs
app.preferences.rulerUnits = Units.PIXELS
app.preferences.typeUnits = TypeUnits.PIXELS
app.displayDialogs = DialogModes.NO

//Close all the open documents
while (app.documents.length) {

app.activeDocument.close()
}

//Create variables for the 800 pixel board divided in even 100 x 100 squares
var docSize = 800
var cells = 8
var cellSize = docSize / cells

// create a new document
var checkersDoc = app.documents.add(docSize, docSize, 72, "Checkers")

// Create a variable to use for selecting the checker board
// That allows me to shift the selection one square to the right
//on every other row, and then shift back for the rows in between.
var shiftIt = true

// loop through vertically to create the first row
for (var v = 0; v < docSize; v += cellSize) {

// Switch the shift for a new row
shiftIt = !shiftIt

// loop through horizontally
for (var h = 0; h < docSize; h += (cellSize * 2)) {

// push over the cellSize to start with only
if (shiftIt && h == 0) {

h += cellSize
}

// Select a square
selRegion = Array(Array(h, v),

 Array(h + cellSize, v),
 Array(h + cellSize, v + cellSize),
 Array(h, v + cellSize),

 Array(h, v))

// In the first ineration of the loop, start the selection
//In subsequent iterations, use the EXTEND constant value
//of the select() method to add to the selection (in the loop’s else clause)
if (h == 0 && v == 0) {

checkersDoc.selection.select(selRegion)
} else {

checkersDoc.selection.select(selRegion, SelectionType.EXTEND)
}

// turn this off for faster execution
// turn this on for debugging
WaitForRedraw()

}

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 171

}

// Fill the current selection with the foreground color
checkersDoc.selection.fill(app.foregroundColor)

//Invert the selection
checkersDoc.selection.invert()

// Fill the new selection with the background color
checkersDoc.selection.fill(app.backgroundColor)

// Clear the selection to get rid of the non-printing borders
checkersDoc.selection.deselect()

// Reset the application preferences
app.preferences.rulerUnits = startRulerUnits
app.preferences.typeUnits = startTypeUnits
app.displayDialogs = startDisplayDialogs

// A helper function for debugging
// It also helps the user see what is going on
// if you turn it off for this example you
// get a flashing cursor for a number time
function WaitForRedraw()
{

var eventWait = charIDToTypeID("Wait")
var enumRedrawComplete = charIDToTypeID("RdCm")
var typeState = charIDToTypeID("Stte")
var keyState = charIDToTypeID("Stte")

var desc = new ActionDescriptor()

desc.putEnumerated(keyState, typeState, enumRedrawComplete)

executeAction(eventWait, desc, DialogModes.NO)
}

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 172

SGIRGBSaveOptions
Options for saving a document in SGIRGB format using the Document.saveAs() method.

Note: The SGIRGB format is not installed automatically with Adobe Photoshop CC 2015.

Properties

Property Value type What it is

alphaChannels boolean Read-write. True to save the alpha
channels.

spotColors boolean Read-write. True to save the spot
colors.

typename string Read-only. The class name of the
referenced SGIRGBSaveOptions
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 173

SolidColor
A color definition used in the document. Maps a color to equivalents in all available color models.

● Used in Application.backgroundColor and foregroundColor properties, in Channel.color, in
ColorSampler.color, and in TextItem.color

● Passed to PathItem.fillPath(), Selection.fill(), and Selection.stroke().

Properties

Methods

Property Value type What it is

cmyk CMYKColor Read-write. The CMYK color mode.

gray GrayColor Read-write. The Grayscale color mode.

hsb HSBColor Read-write. The HSB color mode.

lab LabColor Read-write. The LAB color mode.

model ColorModel Read-write. The color model.

nearestWebColor RGBColor Read-only. The nearest web color to the current color.

rgb RGBColor Read-write. The RGB color mode.

typename string Read-only. The class name of the referenced SolidColor
object.

Method Parameter type Returns What it does

isEqual
(color) SolidColor

boolean True if the SolidColor object is visually
equal to the specified color.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 174

SubPathInfo
An array of PathPoint objects that describes a straight or curved segment of a path, used to create a
SubPathItem.

Pass an array of these objects to the PathItems.add() method. This method creates a SubPathItem object
for each SubPathInfo object, and creates and returns a new PathItem object for the path represented by
all of the subpaths.

● Use SubPathInfo to create subpaths; the properties are writeable.

● Use the SubPathItem object to retrieve information about existing subpaths. The properties are
read-only.

Properties

Property Value type What it is

closed boolean Read-write. True if the path describes an enclosed area.

entireSubPath array of PathPoint Read-write.

operation ShapeOperation Read-write. The subpath’s operation on other
subpaths. Specifies how to combine the shapes if the
destination path already has a selection.

typename string Read-only. The class name of the referenced
SubPathInfo object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 175

SubPathItem
Represents a subpath; a collection of subpaths make up a PathItem.

Create these objects by passing SubPathInfo objects to the PathItems.add() method. This method creates
a SubPathItem object for each SubPathInfo object, and creates and returns a new PathItem object for the
path represented by all of the subpaths. Access these objects in the PathItem.subPathItems collection.

● Use the SubPathItem object to retrieve information about existing subpaths. The properties are
read-only.

● Use SubPathInfo to create subpaths; the properties are writeable.

Properties

Property Value type What it is

closed boolean Read-only. True if the path is closed.

operation ShapeOperation Read-only. How this object behaves when it intersects
another SubPathItem object. Specifies how to combine the
shapes if the destination path already has a selection.

parent PathItem Read-only. The object's container.

pathPoints PathPoints Read-only. The PathPoints collection.

typename string Read-only. The class name of the referenced SubPathItem
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 176

SubPathItems
A collection of SubPathItem objects that make up a PathItem. Access this object in the
PathItem.subPathItems collection property.

● Use SubPathInfo to create subpaths; the properties are writeable.

● Use the SubPathItem object to retrieve information about existing subpaths. The properties are
read-only.

Properties

Property Value type What it is

length number Read-only. The number of elements in the collection.

parent PathItem Read-only. The containing path item.

typename string Read-only. The class name of the referenced SubPathItems
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 177

TargaSaveOptions
Options for saving a document in TGA (Targa) format using the Document.saveAs() method.

Properties

Property Value type What it is

alphaChannels boolean Read-write. True to save the alpha channels.

resolution TargaBitsPerPixels Read-write. The number of bits per pixel (default:
TargaBitsPerPixels.TWENTYFOUR).

rleCompression boolean Read-write. True to use RLE compression (default: true).

typename string Read-only. The class name of the referenced
TargaSaveOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 178

TextFont
Describes a font that is available to the application. Access this object in the Application.fonts collection.
For example:

var myFont = app.fonts.getByName("ArialMT");

Properties

Property Value type What it is

family string Read-only. The font family.

name string Read-only. The name of the font.

parent Application Read-only. The containing application.

postScriptName string Read-only. The PostScript name of the font.

style string Read-only. The font style.

typename string Read-only. The class name of the referenced TextFont
object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 179

TextFonts
The collection of fonts available on your computer. Fonts are represented by TextFont objects. Access this
object in the Application.fonts collection property. For example, this displays the number of available
fonts:

alert(app.fonts.length);

Properties

Methods

Property Value type What it is

length number Read-only. The number of elements in the collection.

parent Application Read-only. The containing application.

typename string Read-only. The class name of the referenced TextFonts object.

Method Parameter type Returns What it does

getByName
(name) string

TextFont Gets the first element in the TextFonts
collection with the provided name.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 180

TextItem
The text in an ArtLayer object whose kind property is LayerKind.TEXT. Access this object in the
ArtLayer.textItem property. For example:

myLayers[i].textItem.contents = "Layer in " + textArray[i] + " Set Inside "

Many of the properties use the UnitValue type, which combines a measurement value with a
measurement unit. For information about this type, see the JavaScript Tools Guide.

Properties

Property Value type What it is

alternateLigatures boolean Read-write. True to use alternate ligatures.

Note: Alternate ligatures are the same as
Discretionary Ligatures. See Adobe Photoshop
CC 2015 Help for more information.

antiAliasMethod AntiAlias Read-write. The method of anti aliasing to use.

autoKerning AutoKernType Read-write. The auto kerning option to use.

autoLeadingAmount number
[0.01..5000.00]

Read-write. The percentage to use for auto (default)
leading (in points).

Valid only when useAutoLeading = true.

baselineShift UnitValue Read-write. The unit value to use in the baseline
offset of text.

capitalization TextCase Read-write. The text case.

color SolidColor Read-write. The text color.

contents string Read-write. The actual text in the layer.

desiredGlyphScaling number [50..200] Read-write. The desired amount by which to scale the
horizontal size of the text letters. A percentage value;
at 100, the width of characters is not scaled.

Valid only when justification =
Justification.CENTERJUSTIFIED,
FULLYJUSTIFIED, LEFTJUSTIFIED, or
Justification.RIGHTJUSTIFIED.

When used, the minimumGlyphScaling and
maximumGlyphScaling values are also required.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 181

desiredLetterScaling number
[100..500]

Read-write. The amount of space between letters (at
0, no space is added between letters).

Equivalent to Letter Spacing in the Justification
dialog (Select Justification on the Paragraphs
palette menu).

Valid only when justification =
Justification.CENTERJUSTIFIED,
FULLYJUSTIFIED, LEFTJUSTIFIED, or
Justification.RIGHTJUSTIFIED.

When used, the minimumLetterScaling and
maximumLetterScaling values are also required.

desiredWordScaling number [0..1000] Read-write. The amount (percentage) of space
between words (at 100, no additional space is added
between words).

Equivalent to Word Spacing in the Justification
dialog (Select Justification on the Paragraphs
palette menu).

Valid only when justification =
Justification.CENTERJUSTIFIED,
FULLYJUSTIFIED, LEFTJUSTIFIED, or
Justification.RIGHTJUSTIFIED.

When used, the minimumWordScaling and
maximumWordScaling values are also required.

direction Direction Read-write. The text orientation.

fauxBold boolean Read-write. True to use faux bold (default: false).

Setting this to true is equivalent to selecting text and
clicking Faux Bold in the Character palette.

fauxItalic boolean Read-write. True to use faux italic (default: false).

Setting this to true is equivalent to selecting text and
clicking Faux Italic in the Character palette.

firstLineIndent UnitValue
[-1296..1296]
points

Read-write. The amount (unit value) to indent the
first line of paragraphs.

font string Read-write. The text face of the character. Use the
PostScript Name of the font. See TextFont and use
the postScriptName property.

hangingPunctuation boolean Read-write. True to use Roman hanging punctuation.

height UnitValueX Read-write. The height of the bounding box (unit
value) for paragraph text.

Valid only when kind = TextType.PARAGRAPHTEXT.

horizontalScale number [0..1000] Read-write. Character scaling (horizontal) in
proportion to verticalScale (a percentage value).

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 182

hyphenateAfterFirst number [1..15] Read-write. The number of letters after which
hyphenation in word wrap is allowed.

hyphenateBeforeLast number [1..15] Read-write. The number of letters before which
hyphenation in word wrap is allowed.

hyphenateCapitalWords boolean Read-write. True to allow hyphenation in word wrap
of capitalized words.

hyphenateWordsLongerThan number [2..25] Read-write. The minimum number of letters a word
must have in order for hyphenation in word wrap to
be allowed.

hyphenation boolean Read-write. True to use hyphenation in word wrap.

hyphenationZone UnitValue
[0..720] pica

Read-write. The distance at the end of a line that will
cause a word to break in unjustified type.

hyphenLimit number Read-write. The maximum number of consecutive
lines that can end with a hyphenated word.

justification Justification Read-write. The paragraph justification.

kind TextType Read-write. The text-wrap type.

language Language Read-write. The language to use.

leading UnitValue Read-write. The leading amount.

leftIndent UnitValue
[-1296..1296]
points

Read-write. The amoun of space to indent text from
the left.

ligatures boolean Read-write. True to use ligatures.

maximumGlyphScaling number [50..200] Read-write. The maximum amount to scale the
horizontal size of the text letters (a percentage value;
at 100, the width of characters is not scaled).

Valid only when justification =
Justification.CENTERJUSTIFIED,
FULLYJUSTIFIED, LEFTJUSTIFIED, or
Justification.RIGHTJUSTIFIED.

When used, the minimumGlyphScaling and
desiredGlyphScaling values are also required.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 183

maximumLetterScaling number
[100..500]

Read-write. The maximum amount of space to allow
between letters (at 0, no space is added between
letters).

Equivalent to Letter Spacing in the Justification
dialog (Select Justification on the Paragraphs
palette menu).

Valid only when justification =
Justification.CENTERJUSTIFIED,
FULLYJUSTIFIED, LEFTJUSTIFIED, or
Justification.RIGHTJUSTIFIED.

When used, the minimumLetterScaling and
desiredLetterScaling values are also required.

maximumWordScaling number [0..1000] Read-write. The maximum amount of space to allow
between words (a percentage value; at 100, no
additional space is added between words).

Equivalent to Word Spacing in the Justification
dialog (Select Justification on the Paragraphs
palette menu).

Valid only when justification =
Justification.CENTERJUSTIFIED,
FULLYJUSTIFIED, LEFTJUSTIFIED, or
Justification.RIGHTJUSTIFIED.

When used, the minimumWordScaling and
desiredWordScaling values are also required.

minimumGlyphScaling number [50..200] Read-write. The minimum amount to scale the
horizontal size of the text letters (a percentage value;
at 100, the width of characters is not scaled).

Valid only when justification =
Justification.CENTERJUSTIFIED,
FULLYJUSTIFIED, LEFTJUSTIFIED, or
Justification.RIGHTJUSTIFIED.

When used, the maximumGlyphScaling and
desiredGlyphScaling values are also required.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 184

minimumLetterScaling number
[100..500]

Read-write. The minimum amount of space to allow
between letters (a percentage value; at 0, no space is
removed between letters).

Equivalent to Letter Spacing in the Justification
dialog (Select Justification on the Paragraphs
palette menu).

Valid only when justification =
Justification.CENTERJUSTIFIED,
FULLYJUSTIFIED, LEFTJUSTIFIED, or
Justification.RIGHTJUSTIFIED.

When used, the maximumLetterScaling and
desiredLetterScaling values are also required.

minimumWordScaling number [0..1000] Read-write. The minimum amount of space to allow
between words (a percentage value; at 100, no
additional space is removed between words).

Equivalent to Word Spacing in the Justification
dialog (Select Justification on the Paragraphs
palette menu).

Valid only when justification =
Justification.CENTERJUSTIFIED,
FULLYJUSTIFIED, LEFTJUSTIFIED, or
Justification.RIGHTJUSTIFIED.

When used, the maximumWordScaling and
desiredWordScaling values are also required.

noBreak boolean Read-write. True to disallow line breaks in this text.

Tip: When true for many consecutive characters, can
prevent word wrap and thus may prevent some
text from appearing on the screen.

oldStyle boolean Read-write. True to use old style type.

parent ArtLayer Read-write. The containing layer.

position array of
UnitValue

Read-write. The position of origin for the text. The
array members specify the X and Y coordinates.

Equivalent to clicking the text tool at a point in the
document to create the point of origin for text.

rightIndent UnitValue
[-1296..1296]
points

Read-write. The amount of space to indent text from
the right.

size UnitValue Read-write. The font size in UnitValue . NOTE: Type
was points for CS3 and older..

spaceAfter UnitValue
[-1296..1296]
points

Read-write. The amount of space to use after each
paragraph.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 185

spaceBefore UnitValue
[-1296..1296]
points

Read-write. The amount of space to use before each
paragraph.

strikeThru StrikeThruType Read-write. The text strike-through option to use.

textComposer TextComposer Read-write. The composition method to use to
evaluate line breaks and optimize the specified
hyphenation and justification options.

Valid only when kind = TextType.PARAGRAPHTEXT.

tracking number
[-1000..10000]

Read-write. The amount of uniform spacing between
multiple characters.

Tracking units are 1/1000 of an em space. The width
of an em space is relative to the current type size. In a
1-point font, 1 em equals 1 point; in a 10-point font, 1
em equals 10 points. So, for example, 100 units in a
10-point font are equivalent to 1 point.

typename string Read-only. The class name of the referenced
textItem object.

underline UnderlineType Read-write. The text underlining options.

useAutoLeading boolean Read-write. True to use a font's built-in leading
information.

verticalScale number [0-1000] Read-write. Vertical character scaling in proportion to
horizontalScale (a percentage value).

warpBend number
[-100..100]

Read-write. The warp bend percentage.

warpDirection Direction Read-write. The warp direction.

warpHorizontalDistortion number
[-100..100]

Read-write. The horizontal distortion of the warp (a
percentage value).

warpStyle WarpStyle Read-write. The style of warp to use.

warpVerticalDistortion number
[-100..100]

Read-write. The vertical distortion of the warp (a
percentage value).

width UnitValue Read-write. The width of the bounding box for
paragraph text.

Valid only when kind = TextType.PARAGRAPHTEXT.

Property Value type What it is (Continued)

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 186

Methods

Method Parameter type Returns What it does

convertToShape
()

Converts the text item and its containing layer to
a fill layer with the text changed to a clipping
path.

createPath
()

Creates a clipping path from the outlines of the
actual text items (such as letters or words).

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 187

TiffSaveOptions
Options for saving a document in TIFF format using the Document.saveAs() method.

Properties

Property Value type What it is

alphaChannels boolean Read-write. True to save the alpha channels.

annotations boolean Read-write. True to save the annotations.

byteOrder ByteOrder Read-write. The order in which the document’s
multibyte values are read (default:
ByteOrder.MACOS in Mac OS, ByteOrder.IBM
in Windows).

embedColorProfile boolean Read-write. True to embed the color profile in
the document.

imageCompression TIFFEncoding Read-write. The compression type (default:
TIFFEncoding.NONE).

interleaveChannels boolean Read-write. True if the channels in the image
will be interleaved.

jpegQuality number [0..12] Read-write. The quality of the produced
image, which is inversely proportionate to the
amount of JPEG compression.

Valid only when imageCompression =
TIFFEncoding.JPEG.

layerCompression LayerCompression Read-write. The method of compression to use
when saving layers (as opposed to saving
composite data).

Valid only when layers = true.

layers boolean Read-write. True to save the layers.

saveImagePyramid boolean Read-write. True to preserve multi-resolution
information (default: false).

spotColors boolean Read-write. True to save the spot colors.

transparency boolean Read-write. True to save the transparency as
an additional alpha channel when the file is
opened in another application.

typename string Read-only. The class name of the referenced
TiffSaveOptions object.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 188

UnitValue
ExtendScript defines the JavaScript class UnitValue to represent measurement values together with their
measurement units; see ‘JavaScript support in Adobe Photoshop CC 2015’ on page 32. For references
details of these classes, see the JavaScript Tools Guide.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Object Reference 189

xmpMetadata
Camera RAW image XMP metadata.

For camera RAW image files, the XMP metadata is stored in a sidecar file, which is a file in the same folder as
the RAW file with the same base name and an XMP extension.

Properties

Property Value type What it is

parent Document Read-only. The containing document.

rawData string Read-write. A string containing the XMP metadata in
XML (RDF) format. See the XMP Specification for
details of this format.

typename string Read-only. The class name of the referenced
xmpMetadata object.

 190

3 Adobe Photoshop CC 2015
JavaScript Reference Guide

JavaScript Resource
This section describes the JavaScript resource that enables your JavaScripts to behave like a plug-in. This
includes:

● the ability to specify a menu the script appears in as a command,

● a terminology resource so the script can function with the Action Manager, which allows your script to
record and be automated by scripting parameters,

● a category to enable ordering and grouping of commands within menus, and

● an enable string that indicates whether the command is enabled or disabled given a set of conditions.

● The strings must be valid XML syntax. The "&" character will not work for example. Use the &&
for example to get logical ‘&&’ in the enableinfo block.

JavaScript resource syntax
The JavaScript Resource has an HTML-style syntax, with each <tag> matched by a closing </tag>. This
resource needs to appear within comments (/* ... */) and should be defined at the top of your script
file (within the first 10,240 characters of the file.)

Tag Description

<javascriptresource> The resource definition tag.

<name> The command name that appears in the Photoshop menu.

If this tag is not provided in the resource, the name of the command in the
menu defaults to the name of the script.

<menu> The menu the command appears in. If this tag is not provided, the
command appears in the File > Scripts menu.

Note: Currently the only supported values for <menu> are automate,
filter and help. automate puts the script in the File >
Automate menu for example.

<about> A string that appears in an About box, which the user can select from the
Help > About Plug-in menu.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Resource 191

Basic JavaScript resource example
This example shows a very basic <javascriptresource>. With this resource, the script can be executed
by selecting the command Add a Document, which appears in the Automate menu. This command is
enabled in the menu, provided at least one document is already open. If the user requests information
about the script from the About Plug-in menu, the string contained in the <about> tag is displayed in a
dialog box.

/*
<javascriptresource>
<name>Add a Document</name>
<type>automate</type>
<about>A short string providing information about the script.</about>
<enableinfo>true</enableinfo>
</javascriptresource>

*/

app.documents.add();

Enable-info grammar
The <enableinfo> tag provides a boolean expression that, when evaluated, indicates whether the
command is enabled in the menu. You can use this expression to enable or disable the menu item based
on various characteristics of the document. The Enable Info grammar is as follows:

<enableinfo> A boolean expression that indicates whether the command is enabled in
the menu. See Enable-info grammar.

Note: If you provide this tag, the menu item is enabled if and only if there
is at least one document open, and the boolean expression
evaluates to true. If you always want the menu item enabled, do not
use this tag.

<eventid> A unique string that identifies the event. Using a UUID will ensure that your
script wont share this identifier with another script.

<category> The category the command appears within in the menu. Used to group
and order commands in the menu. Commands are placed in the menu
alphabetically based on the string in <category>. If two commands use
the same category, they are grouped together.

<terminology> The terminology dictionary for the script to function with the Action
Manager. See the Terminology dictionary.

Tag Description

<booleanExpression> := <conjunction> { "||" <conjunction> }

<conjunction> := <relation> {"&&" <relation> }

<relation> := <equality> {<relationOperator><equality>}

<equality> := <simpleExpression> {<equalityOperator><simpleExpression>}

<simpleExpression> := <term> {<addOperator><term>}

<term> := <factor> {<mulOperator><factor>}

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Resource 192

Operator precedence is shown in the following table. Operators are listed with the highest order of
precedence at the top of the table

The grammar provides variables and constants that you can use in the <enableinfo> expression. The
following table provides a list of the constants that are available.

<factor> := <integer> | <intrinsic> | <ident> |
"(" <booleanExpression ")" | "(" simpleExpression ")" |
"+" <factor> | "-" <factor> | "!" <factor>

<integer> := digit {digit}

<intrinsic> := <limitFunction> | <dimFunction> | <inFunction>

<limitFunction> := ("min" | "max") "(" <simpleExpression> ","
<simpleExpression> { "," <simpleExpression> } ")"

<dimFunction> := "dim" "(" <simpleExpression> "," <simpleExpression> ")"

<ident> := (alpha | "_") {alpha | digit | "_" }

<mulOperator> := "*" | "/"

<addOperator> := "+" | "-"

<equalityOperator> := "==" | "!="

<relationOperator> := "<" | "<=" | ">=" | ">"

<inFunction> := "in" "(" <simpleExpression> {"," <simpleExpression> } ")"

Operator Description

|| Or

&& And

+ - Addition or subtraction

* / Multiply or divide

< <= >= > Less than, less than or equal, greater than or equal, greater than

== != Equals, or does not equal.

(..) in() max() min()
unary + - !

Functions
Unary operators: increment, decrement, not

Constant Name Description

true Boolean true

false Boolean false

BitmapMode Bitmap mode.

GrayScaleMode Grayscale mode, 8 bit depth.

IndexedMode Indexed color mode.

RGBMode RGB color mode.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Resource 193

The following table show the set of variables you can use in the <enableinfo> expression. The value of
these variables is set based on the properties of the active document.

CMYKMode CMYK color mode.

HSLMode HSL color mode.

HSBMode HSB color mode

MultiChannelMode Multichannel mode.

DuotoneMode Duotone mode.

LabMode Lab color mode.

Gray16Mode Grayscale mode, 16 bits per channel

RGB48Mode RGB color mode, 16 bits per channel.

Lab48Mode LAB mode, 16 bits per channel.

CMYK64Mode CMYK mode, 16 bits per channel.

DeepMultichannelMode Deep multichannel mode.

Duotone16Mode Duotone mode, 16 bit depth.

RGB96Mode RGB color mode, 32 bits per channel.

Gray32Mode Grayscale mode, 32 bit depth.

Variable Name Description

PSHOP_ImageMode Image mode of the active document.

PSHOP_ImageDepth Depth of the active document.

PSHOP_HasLayerMask Boolean indicating presence of layer mask.

PSHOP_HasSelectionMask Boolean indicating presence of selection mask.

PSHOP_HasTransparencyMask Boolean indicating presence of transparency mask.

PSHOP_NumTargetChannels Number of target channels.

PSHOP_NumTrueChannels Numer of image channels.

PSHOP_IsAdjustorSheet Boolean

PSHOP_IsTargetComposite Boolean indicating whether channels are flattened.

PSHOP_IsTargetSection Boolean.

PSHOP_IsTargetVisible Boolean.

PSHOP_ImageWidth Width of the image.

PSHOP_ImageHeight Height of the image.

PSHOP_TargetProtectFlags.

Constant Name Description

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Resource 194

Undefined values in enable-info evaluation
If any arithmetic or relation operation contains an operand whose value is undefined, or a variable that is
undefined, the result of that evaluation is false.

Boolean values are treated as in C/C++, where non-zero values are true, and zero is false, with the
exception that an undefined value is also false.

Using the "in" function
The in function (see <inFunction>) returns true is the first parameter is equal to at least one of the
subsequent parameters. A typical use might be to see if the image mode of the active document is one of
a set of image modes. For example:

in(PSHOP_ImageMode, RGBMode, CMYKMode, LabMode)

Action Manager automation
For your script to be able to record scripting parameters and be automated by them, it requires the
addition of two basic mechanisms:

● A terminology dictionary that maps your script’s user interface to human readable text, providing text
and type information for each parameter the script uses.

● Code to read parameter information when it comes from the Action Manager, rather than from the
user-interface, and code to write parameter information to the Action Manger. This code uses the
Action Manager classes ActionDescriptor, ActionList, and ActionReference.

See Conditional Mode Change.jsx for an example of a script that can record and be automated by
scripting parameters. This file can be found in the Presets/Scripts folder.

Terminology dictionary
The JavaScript resource provides a <terminology> tag that allows you to provide the terminology
dictionary for your script. The first step in creating a terminology dictionary is to review your script’s user
interface, and create human-readable strings for each element in your user interface.

For example, in the Conditional Mode Change command, the user interface requests a source mode and a
target mode. Both source mode and target mode have several options. All of these elements of the user
interface need to have entries in the terminology dictionary.

The terminology dictionary is created in a PDF dictionary format, with the following entries, and must have
the following format in the <javascriptresource>:

<terminology><![CDATA[<<<
/Version integer
/Events <<event dictionary>>
/Classes <<class dictionary>>
/Enumerations <<enumeration dictionary>>

>>>]]></terminology>

Note: The information in the terminology tag needs to be wrapped in a CDATA block so the xml parser will
ignore "/" and other tags that appear in the terminology.

The defintions for events, classes and enumerations dictionaries are provided below.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Resource 195

The /Events dictionary contains an entry for each event:

The /Classes dictionary contains and entry for each class:

The /Enumerations dictionary contains an entry for each enumerated type:

Value type defintions

For /parameter type and /property type definitons, you can use the Class and Enumeration type
declarations you make in your own terminology dictionary, you can use declarations provided by
Photoshop or you can use basic value types.

Basic Value Types

The basic value types are shown in the following table:

/eventName [
(String event name)
/direct parameter type

<<
/parameterName [

(String name)
/parameter type
]

...
>>

]

// Name used in string-based API
// required
// optional; if omitted, no parameter
// optional parameter dictionary
// Name used in string-based API
// required
// required

// other parameters

/className [
(ZString class name)

<<
/propertyName [

(String name)
/property type
]

...
>>

]

// Name used in string-based API
// required
// property dictionary
// Name used in string-based API
// required
// required

// other properties

/enumTypeName
<<
/enumValue (String name)
...
>>

// Name used in string-based API

// required

Name Code Description

typeInteger 'long' int32

typeFloat 'doub' IEEE 64 bit double

typeBoolean 'bool' TRUE or FALSE.

typeText 'TEXT' Block of any number of readable characters.

typeAlias 'alis' Macintosh file system path.

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Resource 196

Predefined Class Types

Photoshop provides a number of predefined classes that are available for use in the terminology
dictionary. A useful subset of those classes is shown in the table below. Use these classes when they are
appropriate, but you can define new classes in the terminology resource, if necessary.

Uniqueness rules for terminology entries
Generally, the names for terminology entries must be unique within a particular category and scope. It is
best to not make names unique unnecessarily; generic terms are prefereable, and if a name already exists
for something, go ahead and use it. Case matters in considering uniqueness of terminology entries.

The uniqueness rules for terminology entries are:

● All event names must be different from all other event names.

● All class names must be different from all other names.

● All enumeration type names must be different from all other enumeration type names.

● All keys must be different from all other keys used in the same class or event.

● All enumeration values must be different from all other enumeration values in the same enumeration
type.

● A class, event, enumeration type, key, and enumeration value can all have the same name.

Terminology definition example
This example demonstrates the terminology definition for a new event; the example uses ZStrings. The
event is called newAnnot, and it takes three parameters:

● annotType, an enumeration (annotType)

● at, a class (point), and

● size, a class (annotSizeClass).

typePaths 'Pth ' Windows file system path.

typePlatformFilePath 'alis' or'Pth typeAlias for Mac OS, typePath for Windows.

Name Code Description

classColor 'Clr ' Class for color classes.

classRGBColor 'RGBC' keyRed, keyGreen, keyBlue

classCMYKColor 'CMYC' keyCyan, keyMagenta, keyYellow, keyBlack.

classUnspecifiedColo
r

'UnsC' Unspecified.

classGrayscale 'Grsc' keyGray

classBookColor 'BkCl ' Book color

classLabColor 'LbCl' keyLuminance, keyA, keyB.

Name Code Description

Adobe Photoshop CC 2015
JavaScript Scripting Reference JavaScript Resource 197

The annotSizeClass has two properties: width, and height, both of type floatType. The enumeration
annotType has three values: annotUnknown, annotText, and annotSound.

<terminology><![CDATA[<<<
/Version 1
/Events

/newAnnot [(New Annotation) <<
/annotType [(Type) /annotType]
/at [(At) /Point]
/size [(Size) /annotSizeClass] >>]

/Classes
/annotSizeClass [(Size) <<

/width [(Width) /floatType]
/height [(Height) /floatType]
>>]

/Enumerations
/annotType <<

/annotUnknown (Unknown)
/annotText (Text)
/annotSound (Sound)

>>>]]></terminology>

 198

4 Scripting Constants

This section lists and describes the enumerations defined for use with Adobe Photoshop CC 2015
JavaScript properties and methods.

Constant type Values What it means

AdjustmentReference ABSOLUTE
RELATIVE

Method to use for interpreting
selective color adjustment
specifications:

ABSOLUTE = % of the whole.

RELATIVE = % of the existing color
amount.

Pass to ArtLayer.selectiveColor().

AnchorPosition BOTTOMCENTER
BOTTOMLEFT
BOTTOMRIGHT
MIDDLECENTER
MIDDLELEFT
MIDDLERIGHT
TOPCENTER
TOPLEFT
TOPRIGHT

The point around which to transform
an object. This is the point that does
not move when an object is rotated or
resized using methods in ArtLayer,
LayerSet, and Selection, or when the
entire canvas is resized with
Document.resizeCanvas().

AntiAlias CRISP
NONE
SHARP
SMOOTH
STRONG

Method to use to smooth edges by
softening the color transition between
edge pixels and background pixels.
Used in a TextItem.antiAliasMethod.

AutoKernType MANUAL
METRICS
OPTICAL

The type of kerning to use for
characters. Used in
TextItem.autoKerning.

BatchDestinationType FOLDER
NODESTINATION
SAVEANDCLOSE

The destination, if any, for
batch-processed files, specified in the
BatchOptions used with the
Application.batch() method:

FOLDER: Save modified versions of the
files to a new location (leaving the
originals unchanged).

NODESTINATIONTYPE: Leave all files
open.

SAVEANDCLOSE: Save changes and
close the files.

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 199

BitmapConversionType CUSTOMPATTERN
DIFFUSIONDITHER
HALFTHRESHOLD
HALFTONESCREEN
PATTERNDITHER

Specifies the quality of an image you
are converting to bitmap mode. Used
in BitmapConversionOptions.

BitmapHalfToneType CROSS
DIAMOND
ELLIPSE
LINE
ROUND
SQUARE

Specifies the shape of the dots (ink
deposits) in the halftone screen. Used
in BitmapConversionOptions.

BitsPerChannelType EIGHT
ONE
SIXTEEN
THIRTYTWO

The number of bits per color channel.
Value of Document.bitsPerChannel;
pass to Documents.add(). Also used in
PDFOpenOptions and
CameraRAWOpenOptions.

BlendMode COLORBLEND
COLORBURN
COLORDODGE
DARKEN
DIFFERENCE
DISSOLVE
DIVIDE
EXCLUSION
HARDLIGHT
HARDMIX
HUE
LIGHTEN
LINEARBURN
LINEARDODGE
LINEARLIGHT
LUMINOSITY
MULTIPLY
NORMAL
OVERLAY
PASSTHROUGH
PINLIGHT
SATURATION
SCREEN
SOFTLIGHT
SUBTRACT
VIVIDLIGHT

Controls how pixels in an image are
blended when a filter is applied. The
value of ArtLayer.blendMode and
LayerSet.blendMode.

BMPDepthType BMP_A1R5G5B5
BMP_A4R4G4B4
BMP_A8R8G8B8
BMP_R5G6B5
BMP_R8G8B8
BMP_X1R5G5B5
BMP_X4R4G4B4
BMP_X8R8G8B8
EIGHT
FOUR
ONE
SIXTEEN
THIRTYTWO
TWENTYFOUR

The number of bits per channel (also
called pixel depth or color depth). The
number selected indicates the
exponent of 2. For example, a pixel
with a bit-depth of EIGHT has 28, or
256, possible color values.

Used in BMPSaveOptions.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 200

ByteOrder IBM
MACOS

The platform-specific order in which
multibyte values are read.

CameraRAWSettingsType CAMERA
CUSTOM
SELECTEDIMAGE

The default CameraRaw settings to
use: the camera settings, custom
settings, or the settings of the selected
image. Set in
CameraRAWOpenOptions.

CameraRAWSize EXTRALARGE
LARGE
MAXIMUM
MEDIUM
MINIMUM
SMALL

The camera RAW size type options:.

EXTRALARGE=5120 x 4096
LARGE=4096 x 2731
MAXIMUM=6144 X 4096
MEDIUM=3072 x 2048
MINIMUM=1536 x 1024
SMALL=2048 x 1365

Set in CameraRAWOpenOptions.

ChangeMode BITMAP
CMYK
GRAYSCALE
INDEXEDCOLOR
LAB
MULTICHANNEL
RGB

The new color profile or mode for a
document, specified in
Document.changeMode().

Note: Color images must be changed
to GRAYSCALE mode before you
can change them to BITMAP
mode.

ChannelType COMPONENT
MASKEDAREA
SELECTEDAREA
SPOTCOLOR

The type of a color channel:

COMPONENT: related to document color
mode.

MASKEDAREA: Alpha channel where
color indicates masked area.

SELECTEDAREA: Alpha channel where
color indicates selected are.

SPOTCOLOR: Alpha channel to store a
spot color.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 201

ColorBlendMode BEHIND
CLEAR
COLOR
COLORBURN
COLORDODGE
DARKEN
DARKERCOLOR
DIFFERENCE
DISSOLVE
EXCLUSION
HARDLIGHT
HARDMIXBLEND
HUE
LIGHTEN
LIGHTERCOLOR
LINEARBURN
LINEARDODGE
LINEARLIGHT
LUMINOSITY
MULTIPLY
NORMAL
OVERLAY
PINLIGHT
SATURATION
SCREEN
SOFTLIGHT
VIVIDLIGHT

The way color should be blended in a
fill or stroke operation. Pass to
PathItem.fillPath(), Selection.fill(),
Selection.stroke()

ColorModel CMYK
GRAYSCALE
HSB
LAB
NONE
RGB

The color model to use for a
SolidColor.

ColorPicker ADOBE
APPLE
PLUGIN
WINDOWS

The preferred color-selection tool, set
in Preferences.

ColorProfileType CUSTOM
NONE
WORKING

The type of color profile used to
manage this document, set in
Document.colorProfileType.

ColorReductionType ADAPTIVE
BLACKWHITE
CUSTOM
GRAYSCALE
MACINTOSH
PERCEPTUAL
RESTRICTIVE
SELECTIVE
WINDOWS

The color reduction algorithm option
for ExportOptionsSaveForWeb.

ColorSpaceType ADOBERGB
COLORMATCHRGB
PROPHOTORGB
SRGB

The type of color space to use in
CameraRAWOpenOptions.

CopyrightedType COPYRIGHTEDWORK
PUBLICDOMAIN
UNMARKED

The copyright status of a document.
Used in
DocumentPrintSettings.copyrighted.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 202

CreateFields DUPLICATION
INTERPOLATION

The method to use for creating fields.
Pass to ArtLayer.applyDeInterlace().

CropToType ARTBOX
BLEEDBOX
BOUNDINGBOX
CROPBOX
MEDIABOX
TRIMBOX

The style to use when cropping a page
in a PDF document. Set in
PDFOpenOptions.cropPage.

DCSType COLORCOMPOSITE
GRAYSCALECOMPOSITE
NOCOMPOSITE

The type of composite DCS file to
create with DCS1_SaveOptions or
DCS2_SaveOptions:

COLORCOMPOSITE: Creates a color
composite file in addition to DCS files.

GRAYSCALECOMPOSITE: Creates a
grayscale composite file in addition to
DCS files.

NOCOMPOSITE: Does not create a
composite file.

DepthMapSource IMAGEHIGHLIGHT
LAYERMASK
NONE
TRANSPARENCYCHANNEL

The source to use for the depth map.
Pass to ArtLayer.applyLensBlur().

DescValueType ALIASTYPE
BOOLEANTYPE
CLASSTYPE
DOUBLETYPE
ENUMERATEDTYPE
INTEGERTYPE
LARGEINTEGERTYPE
LISTTYPE
OBJECTTYPE
RAWTYPE
REFERENCETYPE
STRINGTYPE
UNITDOUBLE

The value type of an action key,
returned by
ActionDescriptor.getType() and
ActionList.getType().

DialogModes ALL
ERROR
NO

Controls the type of dialogs
Photoshop displays when running
scripts.

Direction HORIZONTAL
VERTICAL

● The direction in which to flip the
document canvas, passed to
Document.flipCanvas().

● The orientation of text in
TextItem.direction.

● The direction of text warping in
TextItem.warpDirection.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 203

DisplacementMapType STRETCHTOFIT
TILE

Describes how the displacement map
fits the image if the image is not the
same size as the map. Pass to
ArtLayer.applyDisplace().

Dither DIFFUSION
NOISE
NONE
PATTERN

The type of dithering to use in
GIFSaveOptions,
IndexedConversionOptions and
ExportOptionsSaveForWeb.

DocPositionStyle PRINTCENTERED
USERDEFINED

The type of positioning to use in
DocPosition

DocumentFill BACKGROUNDCOLOR
TRANSPARENT
WHITE

The fill type of a new document,
passed to Documents.add().

DocumentMode BITMAP
CMYK
DUOTONE
GRAYSCALE
INDEXEDCOLOR
LAB
MULTICHANNEL
RGB

The color mode of a open document,
Document.mode. See also
Document.changeMode().

EditLogItemsType CONCISE
DETAILED
SESSIONONLY

The preferred level of detail in th
history log, set in Preferences:

CONCISE: Save a concise history log.

DETAILED: Save a detailed history log.

SESSIONONLY: Save history log only for
the session.

ElementPlacement INSIDE
PLACEATBEGINNING
PLACEATEND
PLACEBEFORE
PLACEAFTER

The object’s position in the Layers
palette.

Note: Not all values are valid for all
object types. See the specific
object description to make sure
you are using a valid value.

EliminateFields EVENFIELDS
ODDFIELDS

The type of fields to eliminate. Pass to
ArtLayer.applyDeInterlace().

ExportType ILLUSTRATORPATHS
SAVEFORWEB

The type of export for
Document.exportDocument().

This is equivalent to choosing File >
Export > Paths To Illustrator, or File
> Save For Web and Devices.

Extension LOWERCASE
NONE
UPPERCASE

The policy and format for appending
an extension to the filename when
saving with Document.saveAs().

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 204

FileNamingType DDMM
DDMMYY
DOCUMENTNAMELOWER
DOCUMENTNAMEMIXED
DOCUMENTNAMEUPPER
EXTENSIONLOWER
EXTENSIONUPPER
MMDD
MMDDYY
SERIALLETTERLOWER
SERIALLETTERUPPER
SERIALNUMBER1
SERIALNUMBER2
SERIALNUMBER3
SERIALNUMBER4
YYDDMM
YYMMDD
YYYYMMDD

File naming options for the
BatchOptions used with the
Application.batch() method.

FontPreviewType HUGE
EXTRALARGE
LARGE
MEDIUM
NONE
SMALL

The preferred type size to use for font
previews in the type tool font menus ,
set in Preferences.

FontSize LARGE
MEDIUM
SMALL

The preferred type size to use for
panels and dialogs, set in Preferences.

ForcedColors BLACKWHITE
NONE
PRIMARIES
WEB

The type of colors to be included the
color table regardless of their usage.
Used in GIFSaveOptions and
IndexedConversionOptions.

BLACKWHITE: Pure black and pure
white.

NONE: None

PRIMARIES: Red, green, blue, cyan,
magenta, yellow, black, and white.

WEB: the 216 web-safe colors.

FormatOptions OPTIMIZEDBASELINE
PROGRESSIVE
STANDARDBASELINE

The option with which to save a JPEG
file, in JPEGSaveOptions.

OPTIMIZEDBASELINE: Optimized color
and a slightly reduced file size.

PROGRESSIVE: Displays a series of
increasingly detailed scans as the
image downloads.

STANDARDBASELINE: Format
recognized by most web browsers.

GalleryConstrainType CONSTRAINBOTH
CONSTRAINHEIGHT
CONSTRAINWIDTH

The type of proportions to constrain
for images. Used in
GalleryImagesOptions.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 205

GalleryFontType ARIAL
COURIERNEW
HELVETICA
TIMESNEWROMAN

The fonts to use for the Web photo
gallery captions and other text. Used
in GalleryBannerOptions,
GalleryImagesOptions, and
GalleryThumbnailOptions.

Also used in PicturePackageOptions.

GallerySecurityTextColorType BLACK
CUSTOM
WHITE

The color to use for text displayed over
gallery images as an antitheft
deterrent. Used in
GallerySecurityOptions.

GallerySecurityTextPositionType CENTERED
LOWERLEFT
LOWERRIGHT
UPPERLEFT
UPPERRIGHT

The position of the text displayed over
gallery images as an antitheft
deterrent. Used in
GallerySecurityOptions.

Also used in PicturePackageOptions.

GallerySecurityTextRotateType CLOCKWISE45
CLOCKWISE90
COUNTERCLOCKWISE45
COUNTERCLOCKWISE90
ZERO

The orientation of the text displayed
over gallery images as an antitheft
deterrent. Used in
GallerySecurityOptions.

Also used in PicturePackageOptions.

GallerySecurityType CAPTION
COPYRIGHT
CREDIT
CUSTOMTEXT
FILENAME
NONE
TITLE

The content to use for text displayed
over gallery images as an antitheft
deterrent. Used in
GallerySecurityOptions.

Note: All types draw from the image’s
file information except
CUSTOMTEXT.

GalleryThumbSizeType CUSTOM
LARGE
MEDIUM
SMALL

The size of thumbnail images in the
web photo gallery. Used in
GalleryThumbnailOptions.

Geometry HEPTAGON
HEXAGON
OCTAGON
PENTAGON
SQUARE
TRIANGLE

Geometric options for shapes, such as
the iris shape in the Lens Blur Filter.

Pass to ArtLayer.applyLensBlur().

GridLineStyle DASHED
DOTTED
SOLID

The preferred line style for the
nonprinting grid displayed over
images, set in Preferences.

GridSize LARGE
MEDIUM
NONE
SMALL

The preferred size of grid line spacing,
set in Preferences.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 206

GuideLineStyle DASHED
SOLID

The preferred line style for
nonprinting guides displayed over
images, set in Preferences.

IllustratorPathType ALLPATHS
DOCUMENTBOUNDS
NAMEDPATH

The paths to export to an Illustrator
file using
Document.exportDocument().

Intent ABSOLUTECOLORIMETRIC
PERCEPTUAL
RELATIVECOLORIMETRIC
SATURATION

The rendering intent to use when
converting from one color space to
another with
Document.convertProfile() or
Document.print()

Justification CENTER
CENTERJUSTIFIED
FULLYJUSTIFIED
LEFT
LEFTJUSTIFIED
RIGHT
RIGHTJUSTIFIED

The placement of paragraph text
within the bounding box. Used in
TextItem.justification.

Language BRAZILLIANPORTUGUESE
CANADIANFRENCH
DANISH
DUTCH
ENGLISHUK
ENGLISHUSA
FINNISH
FRENCH
GERMAN
ITALIAN
NORWEGIAN
NYNORSKNORWEGIAN
OLDGERMAN
PORTUGUESE
SPANISH
SWEDISH
SWISSGERMAN

The language to use for text. Used in
TextItem.language.

LayerCompression RLE
ZIP

Compression methods for data for
pixels in layers, when saving to TIFF
format. Used in TiffSaveOptions.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 207

LayerKind BLACKANDWHITE
BRIGHTNESSCONTRAST
CHANNELMIXER
COLORBALANCE
CURVES
EXPOSURE
GRADIENTFILL
GRADIENTMAP
HUESATURATION
INVERSION
LEVELS
NORMAL
PATTERNFILL
PHOTOFILTER
POSTERIZE
SELECTIVECOLOR
SMARTOBJECT
SOLIDFILL
TEXT
THRESHOLD
LAYER3D
VIBRANCE
VIDEO

The type of a layer object, in
ArtLayer.kind.

Note: You can create a text layer only
from an empty art layer.

LensType MOVIEPRIME
PRIME105
PRIME35
ZOOMLENS

The type of lens to use. Pass to
ArtLayer.applyLensFlare().

MagnificationType ACTUALSIZE
FITPAGE

The type of magnification to use when
viewing an image. Used in
PresentationOptions.

MatteType BACKGROUND
BLACK
FOREGROUND
NETSCAPE
NONE
SEMIGRAY
WHITE

The color to use to fill anti-aliased
edges adjacent to transparent areas of
the image. When transparency is
turned off for an image, the matte
color is applied to transparent areas.

Used in GIFSaveOptions,
IndexedConversionOptions, and
JPEGSaveOptions.

MeasurementRange ALLMEASUREMENTS
ACTIVEMEASUREMENTS

The measurement to act upon. Pass to
MeasurementLog methods.

MeasurementSource MEASURESELECTION
MEASURECOUNTTOOL
MEASURERULERTOOL

The source for recording
measurements. Pass to
Document.recordMeasurements().

NewDocumentMode BITMAP
CMYK
GRAYSCALE
LAB
RGB

The color profile to use for a new
document.

Pass to Documents.add().

Also used in ContactSheetOptions and
PicturePackageOptions.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 208

NoiseDistribution GAUSSIAN
UNIFORM

Distribution method to use when
applying an Add Noise filter. Pass to
ArtLayer.applyAddNoise().

OffsetUndefinedAreas REPEATEDGEPIXELS
SETTOBACKGROUND
WRAPAROUND

Method to use to fill the empty space
left by offsetting a an image or
selection. Pass to
ArtLayer.applyOffset().

OpenDocumentMode CMYK
GRAYSCALE
LAB
RGB

The color profile to use when opening
an EPS or PDF document. Pass to
app.open() in EPSOpenOptions or
PDFOpenOptions.

OpenDocumentType ALIASPIX
BMP
CAMERARAW
COMPUSERVEGIF
DICOM
ELECTRICIMAGE
EPS
EPSPICTPREVIEW
EPSTIFFPREVIEW
FILMSTRIP
JPEG
PCX
PDF
PHOTOCD
PHOTOSHOP
PHOTOSHOPDCS_1
PHOTOSHOPDCS_2
PHOTOSHOPEPS
PHOTOSHOPPDF
PICTFILEFORMAT
PICTRESOURCEFORMAT
PIXAR
PNG
PORTABLEBITMAP
RAW
SCITEXCT
SGIRGB
SOFTIMAGE
TARGA
TIFF
WAVEFRONTRLA
WIRELESSBITMAP

The format in which to open the
document, using app.open().

Note: PHOTOCD is deprecated. Kodak
PhotoCD is now found in the
Goodies folder on the Adobe
Photoshop CC 2015 Install DVD.

Note: The DICOM option is for the
Extended version only.

OperatingSystem OS2
WINDOWS

The target operating system in
BMPSaveOptions.

Orientation LANDSCAPE
PORTRAIT

Page orientation for
PhotoCDOpenOptions, deprecated in
Photoshop CS3.

Note: Kodak PhotoCD is now found in
the Goodies folder on the
Adobe Photoshop CC 2015
Install DVD.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 209

OtherPaintingCursors PRECISEOTHER
STANDARDOTHER

The preferred pointer for the following
tools: Eraser, Pencil, Paintbrush,
Healing Brush, Rubber Stamp, Pattern
Stamp, Smudge, Blur, Sharpen, Dodge,
Burn, Sponge.

Set in Preferences.

PaintingCursors BRUSHSIZE
PRECISE
STANDARD

The preferred pointer for the following
tools: Marquee, Lasso, Polygonal
Lasso, Magic Wand, Crop, Slice, Patch
Eyedropper, Pen, Gradient, Line, Paint
Bucket, Magnetic Lasso, Magnetic Pen,
Freeform Pen, Measure, Color Sampler.

Set in Preferences.

PaletteType EXACT
LOCALADAPTIVE
LOCALPERCEPTUAL
LOCALSELECTIVE
MACOSPALETTE
MASTERADAPTIVE
MASTERPERCEPTUAL
MASTERSELECTIVE
PREVIOUSPALETTE
UNIFORM
WEBPALETTE
WINDOWSPALETTE

The palette type to use in
GIFSaveOptions and
IndexedConversionOptions.

PathKind CLIPPINGPATH
NORMALPATH
TEXTMASK
VECTORMASK
WORKPATH

The type of a PathItem.

PDFCompatibility PDF13
PDF14
PDF15
PDF16
PDF17

The PDF version to make the
document compatible with. Used in
PDFSaveOptions.

PDFEncoding JPEG
JPEG2000HIGH
JPEG2000LOSSLESS
JPEG2000LOW
JPEG2000MED
JPEG2000MEDHIGH
JPEG2000MEDLOW
JPEGHIGH
JPEGLOW
JPEGMED
JPEGMEDHIGH
JPEGMEDLOW
NONE
PDFZIP
PDFZIP4BIT

The type of compression to use when
saving a document in PDF format.
Used in PDFSaveOptions.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 210

PDFResample NONE
PDFAVERAGE
PDFBICUBIC
PDFSUBSAMPLE

The down sample method to use.
Used in PDFSaveOptions.

PDFStandard NONE
PDFX1A2001
PDFX1A2003
PDFX32002
PDFX32003
PDFX42008

The PDF standard to make the
document compatible with. Used in
PDFSaveOptions.

PhotoCDColorSpace LAB16
LAB8
RGB16
RGB8

The color space for
PhotoCDOpenOptions, deprecated in
Photoshop CS3.

Note: Kodak PhotoCD is now found in
the Goodies folder on the
Adobe Photoshop CC 2015
Install DVD.

PhotoCDSize EXTRALARGE
LARGE
MAXIMUM
MEDIUM
MINIMUM
SMALL

The pixel dimensions of the image in
PhotoCDOpenOptions, deprecated in
Photoshop CS3.

EXTRALARGE = 1024x1536
LARGE = 512x768
MAXIMUM = 2048x3072
MEDIUM = 256x384
MINIMUM = 64x96
SMALL = 128x192

Note: Kodak PhotoCD is now found in
the Goodies folder on the
Adobe Photoshop CC 2015
Install DVD.

PICTBitsPerPixels EIGHT
FOUR
SIXTEEN
THIRTYTWO
TWO

The number of bits per pixel to use
when compression a PICT file. Used in
PICTFileSaveOptions and
PICTResourceSaveOptions.

Note: Use 16 or 32 for RGB images;
use 2, 4, or 8 for bitmap and
grayscale images.

PICTCompression JPEGHIGHPICT
JPEGLOWPICT
JPEGMAXIMUMPICT
JPEGMEDIUMPICT
NONE

The type of compression to use when
saving an image as a PICT file. Used in
PICTFileSaveOptions and
PICTResourceSaveOptions.

PicturePackageTextType CAPTION
COPYRIGHT
CREDIT
FILENAME
NONE
ORIGIN
USER

The function or meaning of text in a
Picture Package. Used in
PicturePackageOptions.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 211

PointKind CORNERPOINT
SMOOTHPOINT

The role a PathPoint plays in a
PathItem.

PointType POSTSCRIPT
TRADITIONAL

The preferred measurement to use for
type points, set in
Preferences.pointSize:

POSTSCRIPT = 72 points/inch.

TRADITIONAL = 72.27 points/inch.

PolarConversionType POLARTORECTANGULAR
RECTANGULARTOPOLAR

The method of polar distortion to use.
Pass to
ArtLayer.applyPolarCoordinates().

Preview EIGHTBITTIFF
MACOSEIGHTBIT
MACOSJPEG
MACOSMONOCHROME
MONOCHROMETIFF
NONE

The type of image to use as a
low-resolution preview in the
destination application.

Used in DCS1_SaveOptions,
DCS2_SaveOptions, and
EPSSaveOptions.

PrintColorHandling PRINTERMANAGED
PHOTOSHOPMANAGED
SEPARATIONS

The type of color handling to use for
ColorHandling

PurgeTarget ALLCACHES
CLIPBOARDCACHE
HISTORYCACHES
UNDOCACHES

Cache to be targeted in an
Application.purge() operation.

QueryStateType ALWAYS
ASK
NEVER

The preferred policy for checking
whether to maximize compatibility
when opening PSD files, set in
Preferences.maximizeCompatibility.

RadialBlurMethod SPIN
ZOOM

The blur method to use. Pass to
ArtLayer.applyRadialBlur().

RadialBlurQuality BEST
DRAFT
GOOD

The smoothness or graininess of the
blurred image. Pass to
ArtLayer.applyRadialBlur().

RasterizeType ENTIRELAYER
FILLCONTENT
LAYERCLIPPINGPATH
LINKEDLAYERS
SHAPE
TEXTCONTENTS

The layer element to rasterize, using
ArtLayer.rasterize().

ReferenceFormType CLASSTYPE
ENUMERATED
IDENTIFIER
INDEX
NAME
OFFSET
PROPERTY

The type of an ActionReference
object, returned by getForm().

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 212

ResampleMethod AUTOMATIC
BICUBIC
BICUBICAUTOMATIC
BICUBICSHARPER
BICUBICSMOOTHER
BILINEAR
NEARESTNEIGHBOR
NONE
PRESERVEDETAILS

The method to use for image
interpolation. Passed to
Document.resizeImage(), and used as
the value of Preferences.interpolation.

RippleSize LARGE
MEDIUM
SMALL

The size of undulations to use. Pass to
ArtLayer.applyRipple().

SaveBehavior ALWAYSSAVE
ASKWHENSAVING
NEVERSAVE

The application’s preferred behavior
when saving a document. See
Preferences.appendExtension and
imagePreviews

SaveDocumentType ALIASPIX
BMP
COMPUSERVEGIF
ELECTRICIMAGE
JPEG
PCX
PHOTOSHOP
PHOTOSHOPDCS_1
PHOTOSHOPDCS_2
PHOTOSHOPEPS
PHOTOSHOPPDF
PICTFileFORMAT
PICTRESOURCEFORMAT
PIXAR
PNG
PORTABLEBITMAP
RAW
SCITEXCT
SGIRGB
SOFTIMAGE
TARGA
TIFF
WAVEFRONTRLA
WIRELESSBITMAP

The format in which to save a
document when exporting with
Document.exportDocument(). Pass in
ExportOptionsSaveForWeb.format, to
to specify the type of file to write. Only
the following are supported for
export: COMPUSERVEGIF, JPEG, PNG-8,
PNG-24, and BMP.

SaveEncoding ASCII
BINARY
JPEGHIGH
JPEGLOW
JPEGMAXIMUM
JPEGMEDIUM

The type of encoding to use when
saving a file to DCS or EPS with
Document.saveAs().

SaveLogItemsType LOGFILE
LOGFILEANDMETADATA
METADATA

The preferred location of history log
data, set in Preferences.saveLogItems.

SaveOptions DONOTSAVECHANGES
PROMPTTOSAVECHANGES
SAVECHANGES

The policy for closing a document
with Document.close().

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 213

SelectionType DIMINISH
EXTEND
INTERSECT
REPLACE

The selection behavior when a
selection already exists:

DIMINISH: Remove the selection from
the already selected area.

EXTEND: Add the selection to an
already selected area.

INTERSECT: Make the selection only
the area where the new selection
intersects the already selected area.

REPLACE: Replace the selected area.

Used in PathItem.makeSelection(),
Selection.load(), Selection.select(), and
Selection.store().

ShapeOperation SHAPEADD
SHAPEINTERSECT
SHAPESUBTRACT
SHAPEXOR

How to combine the shapes if the
destination path already has a
selection.

Set for SubPathInfo.operation, stored
in the resulting SubPathItem.

SmartBlurMode EDGEONLY
NORMAL
OVERLAYEDGE

The method to use for smart blurring:

EDGEONLY, OVERLAYEDGES: Apply blur
only to edges of color transitions.

NORMAL: Apply blur to entire image.

Pass to ArtLayer.applySmartBlur().

SmartBlurQuality HIGH
LOW
MEDIUM

The blur quality to use. Pass to
ArtLayer.applySmartBlur().

SourceSpaceType DOCUMENT
PROOF

The color space for source when
printing with Document.print().

SpherizeMode HORIZONTAL
NORMAL
VERTICAL

The curve (or stretch shape) to use for
the distortion. Pass to
ArtLayer.applySpherize().

StrikeThruType STRIKEBOX
STRIKEHEIGHT
STRIKEOFF

The style of strikethrough to use in
text. Used in TextItem.strikeThru.

StrokeLocation CENTER
INSIDE
OUTSIDE

The placement of path or selection
boundary strokes. Pass to
Selection.stroke().

TargaBitsPerPixels SIXTEEN
THIRTYTWO
TWENTYFOUR

The resolution to use when saving an
image in Targa format. Used in
TargaSaveOptions.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 214

TextCase ALLCAPS
NORMAL
SMALLCAPS

The capitalization style to use in text.
Used in TextItem.capitalization.

TextComposer ADOBEEVERYLINE
ADOBESINGLELINE

The composition method to use to
optimize the specified hyphenation
and justification options. Used in
TextItem.textComposer.

TextType PARAGRAPHTEXT
POINTTEXT

The type of text, used in TextItem.kind.

PARAGRAPHTEXT: Text that wraps
within a bounding box.

POINTTEXT: Text that does not wrap.

TextureType BLOCKS
CANVAS
FILE
FROSTED
TINYLENS

The type of texture or glass surface
image to load for a texturizer or glass
filter. Pass to
ArtLayer.applyGlassEffect().

TIFFEncoding JPEG
NONE
TIFFLZW
TIFFZIP

The type of compression to use for
TIFF files. Used in TiffSaveOptions.

ToolType ARTHISTORYBRUSH
BACKGROUNDERASER
BLUR
BRUSH
BURN
CLONESTAMP
COLORREPLACEMENTTOOL
DODGE
ERASER
HEALINGBRUSH
HISTORYBRUSH
PATTERNSTAMP
PENCIL
SHARPEN
SMUDGE
SPONGE

The tool to use with
PathItem.strokePath().

TransitionType BLINDSHORIZONTAL
BLINDSVERTICAL
BOXIN
BOXOUT
DISSOLVE
GLITTERDOWN
GLITTERRIGHT
GLITTERRIGHTDOWN
NONE
RANDOM
SPLITHORIZONTALIN
SPLITHORIZONTALOUT
SPLITVERTICALIN
SPLITVERTICALOUT
WIPEDOWN
WIPELEFT
WIPERIGHT
WIPEUP

The method to use for transition from
one image to the next in a PDF
presentation. Used in
PresentationOptions.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 215

TrimType BOTTOMRIGHT
TOPLEFT
TRANSPARENT

Type of pixels to trim around an
image, passed to Document.trim().:

BOTTOMRIGHT = bottom right pixel
color.

TOPLEFT = top left pixel color.

TypeUnits MM
PIXELS
POINTS

The preferred unit for text character
measurements, set in Preferences.

UndefinedAreas REPEATEDGEPIXELS
WRAPAROUND

The method to use to treat
undistorted areas or areas left blank in
an image to which the a filter in the
Distort category has been applied.
Pass to ArtLayer.applyDisplace(),
applyShear(), applyWave().

UnderlineType UNDERLINELEFT
UNDERLINEOFF
UNDERLINERIGHT

The placement of text underlining.
Used in TextItem.underline.

Note: UNDERLINELEFT and
UNDELINERIGHT are valid only when
direction = Direction.VERTICAL.

Units CM
INCHES
MM
PERCENT
PICAS
PIXELS
POINTS

The preferred measurement unit for
type and ruler increments, set in
Preferences.rulerUnits.

Urgency FOUR
HIGH
LOW
NONE
NORMAL
SEVEN
SIX
THREE
TWO

The editorial urgency status of a
document, set in
DocumentPrintSettings.urgency.

WarpStyle ARC
ARCH
ARCLOWER
ARCUPPER
BULGE
FISH
FISHEYE
FLAG
INFLATE
NONE
RISE
SHELLLOWER
SHELLUPPER
SQUEEZE
TWIST
WAVE

The warp style to use for text. Used in
TextItem.warpStyle.

Constant type Values What it means

Adobe Photoshop CC 2015
JavaScript Scripting Reference Scripting Constants 216

WaveType SINE
SQUARE
TRIANGULAR

The type of wave to use. Pass to
ArtLayer.applyWave().

WhiteBalanceType ASSHOT
AUTO
CLOUDY
CUSTOM
DAYLIGHT
FLASH
FLUORESCENT
SHADE
TUNGSTEN

Lighting conditions that affect color
balance. Set in
CameraRAWOpenOptions.

ZigZagType AROUNDCENTER
OUTFROMCENTER
PONDRIPPLES

The method of zigzagging to use. Pass
to ArtLayer.applyZigZag().

Constant type Values What it means

 217

Appendix A: Event ID Codes

The following table lists events and their four-character ID codes or string identifiers for use with the
notifier object.

Note: Do not include single quotes (') with four-character IDs in your code. The single quotes are
used in this table to illustrate the placement of required spaces in codes that do not contain four
letters. However, string identifiers, which are longer than four characters, require double quotes in
the code.

Tip: If you can’t find the event you want to use for notification in this table, you can use ScriptListener to
determine the event ID code. See the ScriptListener documentation in the Action Manager chapter of
the Photoshop CC 2015 Scripting Guide.

Event 4-char ID or String

3DTransform 'TdT '

Average 'Avrg'

ApplyStyle 'ASty'

Assert 'Asrt'

AccentedEdges 'AccE'

Add 'Add '

AddNoise 'AdNs'

AddTo 'AddT'

Align 'Algn'

All 'All '

AngledStrokes 'AngS'

ApplyImage 'AppI'

BasRelief 'BsRl'

Batch 'Btch'

BatchFromDroplet 'BtcF'

Blur 'Blr '

BlurMore 'BlrM'

Border 'Brdr'

Brightness 'BrgC'

CanvasSize 'CnvS'

ChalkCharcoal 'ChlC'

ChannelMixer 'ChnM'

Adobe Photoshop CC 2015
JavaScript Scripting Reference Appendix A: Event ID Codes 218

Charcoal 'Chrc'

Chrome 'Chrm'

Clear 'Cler'

Close 'Cls '

Clouds 'Clds'

ColorBalance 'ClrB'

ColorHalftone 'ClrH'

ColorRange 'ClrR'

ColoredPencil 'ClrP'

ContactSheet "0B71D221-F8CE-11d2-B21B-0008C75B322C"

ConteCrayon 'CntC'

Contract 'Cntc'

ConvertMode 'CnvM'

Copy 'copy'

CopyEffects 'CpFX'

CopyMerged 'CpyM'

CopyToLayer 'CpTL'

Craquelure 'Crql'

CreateDroplet 'CrtD'

Crop 'Crop'

Crosshatch 'Crsh'

Crystallize 'Crst'

Curves 'Crvs'

Custom 'Cstm'

Cut 'cut '

CutToLayer 'CtTL'

Cutout 'Ct '

DarkStrokes 'DrkS'

DeInterlace 'Dntr'

DefinePattern 'DfnP'

Defringe 'Dfrg'

Delete 'Dlt '

Desaturate 'Dstt'

Event 4-char ID or String

Adobe Photoshop CC 2015
JavaScript Scripting Reference Appendix A: Event ID Codes 219

Deselect 'Dslc'

Despeckle 'Dspc'

DifferenceClouds 'DrfC'

Diffuse 'Dfs '

DiffuseGlow 'DfsG'

DisableLayerFX 'dlfx'

Displace 'Dspl'

Distribute 'Dstr'

Draw 'Draw'

DryBrush 'DryB'

Duplicate 'Dplc'

DustAndScratches 'DstS'

Emboss 'Embs'

Equalize 'Eqlz'

Exchange 'Exch'

Expand 'Expn'

Export 'Expr'

Jumpto 'Jpto'

ExportTransparentImage "02879e00-cb66-11d1-bc43-0060b0a13dc4"

Extrude 'Extr'

Facet 'Fct '

Fade 'Fade'

Feather 'Fthr'

Fibers 'Fbrs'

Fill 'Fl '

FilmGrain 'FlmG'

Filter 'Fltr'

FindEdges 'FndE'

FitImage "3caa3434-cb67-11d1-bc43-0060b0a13dc4"

FlattenImage 'FltI'

Flip 'Flip'

Fragment 'Frgm'

Fresco 'Frsc'

Event 4-char ID or String

Adobe Photoshop CC 2015
JavaScript Scripting Reference Appendix A: Event ID Codes 220

GaussianBlur 'GsnB'

Get 'getd'

Glass 'Gls '

GlowingEdges 'GlwE'

Gradient 'Grdn'

GradientMap 'GrMp'

Grain 'Grn '

GraphicPen 'GraP'

Group 'GrpL'

Grow 'Grow'

HalftoneScreen 'HlfS'

Hide 'Hd '

HighPass 'HghP'

HSBHSL 'HsbP'

HueSaturation 'HStr'

ImageSize 'ImgS'

Import 'Impr'

InkOutlines 'InkO'

Intersect 'Intr'

IntersectWith 'IntW'

Inverse 'Invs'

Invert 'Invr'

LensFlare 'LnsF'

Levels 'Lvls'

LightingEffects 'LghE'

Link 'Lnk '

Make 'Mk '

Maximum 'Mxm '

Median 'Mdn '

MergeLayers 'Mrg2'

MergeLayersOld 'MrgL'

MergeSpotChannel 'MSpt'

MergeVisible 'MrgV'

Event 4-char ID or String

Adobe Photoshop CC 2015
JavaScript Scripting Reference Appendix A: Event ID Codes 221

Mezzotint 'Mztn'

Minimum 'Mnm '

ModeChange "8cba8cd6-cb66-11d1-bc43-0060b0a13dc4"

Mosaic 'Msc '

Mosaic_PLUGIN 'MscT'

MotionBlur 'MtnB'

Move 'move'

NTSCColors 'NTSC'

NeonGlow 'NGlw'

Next 'Nxt '

NotePaper 'NtPr'

Notify 'Ntfy'

Null typeNull

OceanRipple 'OcnR'

Offset 'Ofst'

Open 'Opn '

Paint 'Pnt '

PaintDaubs 'PntD'

PaletteKnife 'PltK'

Paste 'past'

PasteEffects 'PaFX'

PasteInto 'PstI'

PasteOutside 'PstO'

Patchwork 'Ptch'

Photocopy 'Phtc'

PicturePackage "4C1ABF40-DD82-11d2-B20F-0008C75B322C"

Pinch 'Pnch'

Place 'Plc '

Plaster 'Plst'

PlasticWrap 'PlsW'

Play 'Ply '

Pointillize 'Pntl'

Polar 'Plr '

Event 4-char ID or String

Adobe Photoshop CC 2015
JavaScript Scripting Reference Appendix A: Event ID Codes 222

PosterEdges 'PstE'

Posterize 'Pstr'

Previous 'Prvs'

Print 'Prnt'

ProfileToProfile 'PrfT'

Purge 'Prge'

Quit 'quit'

RadialBlur 'RdlB'

Rasterize 'Rstr'

RasterizeTypeSheet 'RstT'

RemoveBlackMatte 'RmvB'

RemoveLayerMask 'RmvL'

RemoveWhiteMatte 'RmvW'

Rename 'Rnm '

ReplaceColor 'RplC'

Reset 'Rset'

ResizeImage "1333cf0c-cb67-11d1-bc43-0060b0a13dc4"

Reticulation 'Rtcl'

Revert 'Rvrt'

Ripple 'Rple'

Rotate 'Rtte'

RoughPastels 'RghP'

Save 'save'

Select 'slct'

SelectiveColor 'SlcC'

Set 'setd'

SharpenEdges 'ShrE'

Sharpen 'Shrp'

SharpenMore 'ShrM'

Shear 'Shr '

Show 'Shw '

Similar 'Smlr'

SmartBlur 'SmrB'

Event 4-char ID or String

Adobe Photoshop CC 2015
JavaScript Scripting Reference Appendix A: Event ID Codes 223

Smooth 'Smth'

SmudgeStick 'SmdS'

Solarize 'Slrz'

Spatter 'Spt '

Spherize 'Sphr'

SplitChannels 'SplC'

Sponge 'Spng'

SprayedStrokes 'SprS'

StainedGlass 'StnG'

Stamp 'Stmp'

Stop 'Stop'

Stroke 'Strk'

Subtract 'Sbtr'

SubtractFrom 'SbtF'

Sumie 'Smie'

TakeMergedSnapshot 'TkMr'

TakeSnapshot 'TkSn'

TextureFill 'TxtF'

Texturizer 'Txtz'

Threshold 'Thrs'

Tiles 'Tls '

TornEdges 'TrnE'

TraceContour 'TrcC'

Transform 'Trnf'

Trap 'Trap'

Twirl 'Twrl'

Underpainting 'Undr'

Undo 'undo'

Ungroup 'Ungr'

Unlink 'Unlk'

UnsharpMask 'UnsM'

Variations 'Vrtn'

Wait 'Wait'

Event 4-char ID or String

Adobe Photoshop CC 2015
JavaScript Scripting Reference Appendix A: Event ID Codes 224

WaterPaper 'WtrP'

Watercolor 'Wtrc'

Wave 'Wave'

Wind 'Wnd '

ZigZag 'ZgZg'

BackLight 'BacL'

FillFlash 'FilE'

ColorCast 'ColE'

Event 4-char ID or String

 225

Index

A
Action Manager 194
actions

command lists 40
descriptions 43
descriptors 37
playing 47

active document 45
activePrinter 97
Add Noise filter
adjustments

brightness 56
color 198
color balance 56, 62
contrast 56, 60
curves 56
highlights 63
levels 56, 60
shadows 63
temperature 62

Adobe Illustrator, exporting paths to 106
alpha channels

defined 73
from transparency (TIFF documents) 187
opacity 73
saving

in BMP documents 70
in PDF documents 149
in PICT documents 154
in PICT resources 155
in Pixar documents 157
in PSD documents 153
in RAW documents 165
in SGIRGB documents 172
in Targa documents 177
in TIFF documents 187

anchor points
adding 144

annotations, importing 93
anti aliasing

text 180
application

activating 47
checking if feature enabled 49
defaults 159
location 46
preferences 159

artLayers, See layers
Asian text 161
authors 100
auto kerning 180, 198
auto leading 185
auto spacing, contact sheets 83

available memory 46
Average filter 56

B
background color

application 45
galleries 111

background layers 54
backgroundColor 97
baseline shift 180
batch command 47
batches

destination folder 67, 198
specifying options 67

beeping 159
bitmap documents

converting to 199
depth type 199
halftone type 199
opening 208
saving 70

bitmap images
See bitmap documents

black and white images 63
bleedWidth 97
blending modes

layer sets 130
layers 54

Blur filter 56
blur filters

Average 56
Blur More 56
Gaussian Blur 57
Lens Blur 58
Motion Blur 59
Radial Blur 59
Smart Blur 60

Blur More filter 56
BMP documents

See bitmap documents
brightness 56

adjusting 56
equalizing 61

build 45

C
caches

images 160
purging 50

camera raw documents
opening 71
settings 200
size options 200

Adobe Photoshop CC 2015
JavaScript Scripting Reference Index 226

canvas
flipping 93
resizing 93

canvas, defined 89
caption 97
captions

contact sheets 83
documents 100
gallery images 112
gallery thumbnails 116
images 100

centerCropMarks 97
changeProgressText 47
channels

activating 89
adding 75
adjusting 56
alpha See alpha channels
creating 75
deleting 73
displaying in color 159
duplicating 73
making visible 73
merging 73
mixing 62
splitting 94
spot See spot channels
types of 73

clipping paths
from paths 140
from text 186

Clouds filter 56
CMYKColor 80
color balance, adjusting 62
color picker 159
color profiles

changing 92
determining type of 90
naming 89

color profiles, see individual document formats
color samplers

adding 82
creating 82
moving 81
removing 81

colorBars 97
colorHandling 97
colors

active links 111
adjusting 198
balancing 56
channels 73
CMYK 80
custom settings 114
in galleries 111
inverting 61
modifying 63
none 136
preserving (GIF only) 117
reduction 107

settings 45
solid color objects 173
testing if equal 173
visited links 111

comments, layer comps 127
compatibility, maximizing 160
component channels

color balance 56
defined 73
listing 89
See composite channels

composite channels 73
See component channels

Compuserve GIF documents
opening 208
saving 117

contact sheets
captions 83
columns 83
dimensions 83
making 49
rows 83

contrast
adjusting 56
adjusting automatically 60
camera raw settings 71
midtones 63

copies 97
copyrights 100
cornerCropMarks 97
count items

adding 85
creating 85
removing 84

cropping 92
current tool name 45
cursors 161
curves, adjusting 56
Custom filters 56

D
DCS 1 documents, saving 86
De-Interlace filter 57
desaturate 61
Despeckle filter 57
dialogs

displaying 45
Difference Clouds filter 57
Diffuse Glow filter 57
Displace filter 57
distort filters

Diffuse Glow 57
Displace 57
Glass Effect 57
Ocean Ripple 59
Pinch 59
Polar Coordinates 59
Ripple 59
Shear 60

Adobe Photoshop CC 2015
JavaScript Scripting Reference Index 227

Spherize 60
Twirl 60
Wave 60
Zigzag 60

doAction 47
document formats, see individual document formats
DocumentPrintSettings 97
documents 89

activating 45
adding 103
closing 91
code sample 95
color profiles 89
color samplers 89
counting items 90
counting objects 92
cropping 36, 92
dimensions 89
duplicating 36, 92
exporting 93
info 100
loading 49
managed 90
measurement scale 90
metadata 90, 100
open with Photoshop dialog 50
opening 50
optimizing for web 107
printing 93
resizing 93
resolution 91
saving 93, 94
suspending history 94
trapping (CMYK) 94
trimming 95

doForcedProgress 47
doProgress 48
doProgressSegmentTask 48
doProgressTask 48
Dust and Scratches filter 57

E
Enable Info

constants 192
grammar 191
operator precendence 192
variables 193

EPSSaveOptions 105
equalize 61
event IDs

using ScriptListener to find 217
Events Manager 46
executing scripts 33
exif 100
exporting

documents 93
paths 106
to Illustrator 106
to Web 107

ExportOptionsIllustrator 106
ExportOptionsSaveForWeb 107

F
file extensions

format 162
including 159
script files 32

file metadata 100
files

merging 49
filetypes

macOS 46
Windows 47

filling
paths 139
selections 168

filter, see individual filter names
flip 97
Folder object 32
fonts

detecting 45
determining family of 178
determining style of 178

formats, see individual document formats

G
galleries 114

background color 111
banners 110
captions 112
color options 111
credits 112
dimensions 112
filenames 112
link colors 111
making 47, 49
metadata 114
photographer 110
security text 115
thumbnail images 116

GalleryBannerOptions 110
GalleryCustomColorOptions 111
GalleryImagesOptions 112, 113
GalleryOptions 114
GallerySecurityOptions 115
GalleryThumbnailOptions 116
Gaussian Blur filter 57
GIF documents

See Compuserve GIF documents
GIFSaveOptions 117
Glass Effect filter 57
glyph scaling 180–183
GrayColor 118
grids 160
grouped layers 54
guides 160

Adobe Photoshop CC 2015
JavaScript Scripting Reference Index 228

H
halftone screen 69
hanging punctuation 181
hardProof 97
High Pass filter 57
highlights

adjusting 63
color balance 56

histograms
channels 73

history log 162
history states

activating 89
allowing nonlinear 160
default number of 161
snapshot 121
suspending 94

HSBColor 123
hypenation 182

I
IDs

getting 37
PICT Resource 155
property 43
runtime 47
runtime to string 51
string to runtime 51
string to type 51
type to char 51

Illustrator
See Adobe Illustrator

image
resizing 94

image pyramids 187
images

bitmap 69
black and white 63
caches 160
captions 112
definition of 89
desaturating 61
equalizing 61
filetypes 46
from split channels 94
inverting colors 61
previewing 160
pyramids 187
resizing 93
resizing in galleries 113
thumbnails 116

indexed color model 124
IndexedConversionOptions 124
individual document formats, examples 94
installing scripts 33
Intent 97
interpolate 97
interpolation 160

J
JavaScript

supported features 32
JavaScript Resource

Enable Info grammar 191
javascriptresource syntax 190

javascriptresource tag 190
JPEG

quality 125
JPEG documents

quality 125
saving 125

JPEG options
scans 125

JPEGSaveOptions 125
justification 182

K
kerning 180

text
auto kerning 198

keyboard behavior 160

L
LabColor 126
labels 97
languages 182
layer comps 127

adding 128
applying 127
in documents 90

layer sets
adding 132
art layers in 130
duplicating 131
in documents 90
linked layers in 130
linking 131
locking contents 130
moving 131
nesting 130
opacity 130
unlinking 131

layer styles, applying 60
LayerComps 128
layered TIFFdocuments, saving 159
Layers 129
layers

adding 66
applying styles 60
background 54
blending mode 54
bounds 54
clipboard commands 60
comps 127
copying 60
duplicating 61
flattening 93
grouping 54

Adobe Photoshop CC 2015
JavaScript Scripting Reference Index 229

in documents 90
inverting 61
kind 54
linking 61
locking contents 54–55
making visible 55
merging 61
merging visible 93
moving 62
rasterizing 93
rasterizing contents 62
removing 66
resizing 63
rotating 63
saving in PDF documents 149
unlinking 63

LayerSet 130
LayerSets 132
layersets

merging 131
leading 182, 185
Lens Blur filter

applying 58
Lens Flare filter 58
letter spacing 181–184
levels

adjusting 56
adjusting automatically 56

ligatures 180–182
linked layers 61

unlinking 63
links

colors 111

M
MacOS

filetypes 46
managed documents 90
mapBlack 97
maximizing compatibility 160
Maximum filter 58
Median Noise filter 58
memory 46
merging

layers 61
visible layers 93

metadata
document 90
document object 100
galleries 114
xmp 91, 189

methods
batch 47

midtones
color balance 56

Minimum filter 59
Motion Blur filter 59

N
negative 97
noise filters

Add Noise
Despeckle 57
Dust and Scratches 57
Median Noise 58

nonlinear history 160
notifications

events within scripts 137
notifiers

adding 138
event IDs 217
removing 137

NTSC filter 59

O
Ocean Ripple filter 59
Offset filter 59
old style type 184
opacity

channels 73
gallery security text 115
layer fill 54
layer sets 130
layers 55
picture packages 156

open options
DICOM format 88
EPS format 104
PDF format 148
Photo CD format 152
RAW format 71, 164

optimizing 107
other filters

Custom 56
High Pass 57
Maximum 58
Minimum 59
Offset 59

P
palettes 161
pasting 93
path 46
path items

adding 143
deselecting 139
filling 139
from text 186
making selection 140
path points 175
selecting 140
specifying path kind 139
stroking 140
sub items 139
sub path info 174
sub path items 175
work path from selection 168

Adobe Photoshop CC 2015
JavaScript Scripting Reference Index 230

path point info
anchor points 145
left direction 145
right direction 145

path points
anchor points 144
left direction 144
right direction 144

PathItems 143
paths

See path items
PDF documents

opening 148
saving 149

PDF presentations
auto advance 163
making 49
output format 163
transition type 163

Photo CD discs, opening 152
photo filtering 62
photo galleries

See galleries
photomerge 49
Photoshop documents

opening 208
saving 153

Photoshop files, maximizing compatibility 160
PICT documents

opening 208
saving 154

PICT resources
opening 208
saving 155

picture packages
contents 156
flattening 156
making 49
opacity 156
options 156
text properties 156

Pinch filter 59
Pixar documents

opening 208
saving 157

PixarSaveOptions 157
pixels

aspect ratio 90
doubling 161
equalizing 61
interpolation 160
locking 55
unit measures 215

playback options 46
playbackDisplayDialogs 46
plug-in folder

additional plug-in folder 162
PNG 8 documents, saving 107
PNG documents

saving 158

PNGSaveOptions 158
Polar Coordinates filter 59
posterrize 62
postscript encoding 93
PostScript names 178
posX 97
posY 97
Preferences 159
PresentationOptions 163
presentations

making 49
PDF presentations

printBorder 97
printing, documents 93
printOneCopy 93
printSelected 97
printSettings 90
printSpace 97
property

measurementLog 46
PSD documents

opening 208
saving 153

purging 50

Q
quickMaskMode 91
quote style 161

R
Radial Blur filter 59
rasterize 62
rasterizing

document layers 93
RAW documents

opening 164
RawSaveOptions 165
recentFiles 46
registrationMarks 97
render filters

Clouds 56
Difference Clouds 57
Lens Flare 58

renderIntent 97
resolution

bitmap conversions 69
documents 91

RGBColor 166
Ripple filter 59
rotation 63
ruler units 161
runMenuItem 50

S
save as 94
saved 91
saving 93
saving, see individual document formats.

Adobe Photoshop CC 2015
JavaScript Scripting Reference Index 231

scale 98
scripting interface

build date 46
version 46

scriptingVersion 46
scripts

automation 190, 194
enabling/disabling in menu 190
executing 33
grouping in menu 190
installing 33
startup 33
terminology dictionary 194
valid file extensions 32

Scripts Events Manager 46
selected areas 91
selections 167

boundaries 167
clearing 167
copying 167
cutting 167
deselecting 167
feathering 167
filling 168
from paths 140
making work path from 168
resizing 167, 168
rotating 168
smoothing 169
stroking 169

selective color 63
SGIRGB documents

saving 172, 212
SGIRGBSaveOptions 172, 198
shadows

adjusting 63
color balance 56

Sharpen Edges filter 59
Sharpen filter 59
sharpen filters

Sharpen 59
Sharpen Edges 59
Sharpen More 59
Unsharp Mask 60

Sharpen More filter 59
Shear filter 60
Smart Blur filter 60
smart quotes 161
Spherize filter 60
spot channels

defined 73
merging into component channels 74
opacity 73
saving

in DCS 2 documents 87
in PDF documents 150
in PSD documents 153
in RAW documents 165
in SGIRGB documents 172
in TIFF documents 187

spotColors 172
startup scripts 33
strike thru 185
stroking

default stroke color 45
path items 140
selections 169

styles, applying 60
sub path items 139
systemInformation 46

T
temperature 62
terminology dictionary

defined 194
syntax 194

text
Asian 161
auto kerning 180
auto leading 185
captions 112
color
composer 185
content 180
creating paths from 186
formatting 185
gallery security 115, 205
hyphenation 182
in picture packages 156
justification 182
languages 182
offset 180
orientation 181
spacing 181–184
tracking 185
wrapping 182

text composer 185
text fonts

See fonts
text items

See text
text layers

adding contents 180
creating 54

Texture Fill filter 60
texture filters, Texture Fill 60
threshold 63
thumbnails 116

Mac OS 160
Windows 162

TIFF documents
layered 159
saving 187

togglePalettes 51
tool tips 161
toolSupportsBrushes 51
tracking, text 185
transmission info 100
trapping 94

Adobe Photoshop CC 2015
JavaScript Scripting Reference Index 232

Twirl filter 60
type units 162

U
underlining 185
units

ruler 161
type 162

UnitValue object 32, 188
Unsharp Mask filter 60
URLs, document 100
UTF8 Encoding 114

V
vectorData 98
version

application 47
scripting interface 46

video alpha 162
video filters

De-Interlace 57
NTSC 59

visibility
channels 73
layer comps 127

layers 55

W
warp 185
Wave filter 60
Web photo galleries

See galleries.
webSnap 108
width 91
Windows

filetypes 47
word spacing 181–184
work paths

designating 209
from selected area 168

wrapping, text 182

X
XML 189
xmp metadata 91, 189

Z
Zigzag filter 60
zoom 160

	Introduction
	JavaScript support in Adobe Photoshop CC 2015
	Executing scripts
	Installing scripts
	Executing other scripts

	Startup scripts

	Object model usage and naming

	JavaScript Object Reference
	Object descriptions
	Properties notation
	displayDialogs

	Methods notation
	crop

	ActionDescriptor
	Properties
	count
	typename

	Methods
	clear
	erase
	fromStream
	getBoolean
	getClass
	getData
	getDouble
	getEnumerationType
	getEnumerationValue
	getInteger
	getKey
	getLargeInteger
	getList
	getObjectType
	getObjectValue
	getPath
	getReference
	getString
	getType
	getUnitDoubleType
	getUnitDoubleValue
	hasKey
	isEqual
	putBoolean
	putClass
	putData
	putDouble
	putEnumerated
	putInteger
	putLargeInteger
	putList
	putObject
	putPath
	putReference
	putString
	putUnitDouble
	toStream

	ActionList
	Properties
	count
	typename

	Methods
	clear
	getBoolean
	getClass
	getData
	getDouble
	getEnumerationType
	getEnumerationValue
	getInteger
	getLargeInteger
	getList
	getObjectType
	getObjectValue
	getPath
	getReference
	getString
	getType
	getUnitDoubleType
	getUnitDoubleValue
	putBoolean
	putClass
	putData
	putDouble
	putEnumerated
	putInteger
	putLargeInteger
	putList
	putObject
	putPath
	putReference
	putString
	putUnitDouble

	ActionReference
	Properties
	typename

	Methods
	getContainer
	getDesiredClass
	getEnumeratedType
	getEnumeratedValue
	getForm
	getIdentifier
	getIndex
	getName
	getOffset
	getProperty
	putClass
	putEnumerated
	putIdentifier
	putIndex
	putName
	putOffset
	putProperty

	Application
	Properties
	activeDocument
	backgroundColor
	build
	colorSettings
	currentTool
	displayDialogs
	documents
	fonts
	foregroundColor
	freeMemory
	locale
	macintoshFileTypes
	measurementLog
	name
	notifiers
	notifiersEnabled
	path
	playbackDisplayDialogs
	playbackParameters
	preferences
	preferencesFolder
	recentFiles
	scriptingBuildDate
	scriptingVersion
	systemInformation
	typename
	version
	windowsFileTypes

	Methods
	batch
	beep
	bringToFront
	changeProgressText
	charIDToTypeID
	doAction
	doForcedProgress
	doProgress
	doProgressSegmentTas k
	doProgressSubTask
	doProgressTask
	eraseCustomOptions
	executeAction
	executeActionGet
	featureEnabled
	getCustomOptions
	isQuicktimeAvailable
	load
	makeContactSheet
	makePDFPresentation
	makePhotoGallery
	makePhotomerge
	makePicturePackage
	open
	openDialog
	purge
	putCustomOptions
	refresh
	refreshFonts
	runMenuItem
	showColorPicker
	stringIDToTypeID
	togglePalettes
	toolSupportsBrushes
	(tool)
	typeIDToCharID
	typeIDToStringID
	updateProgress

	ArtLayer
	Properties
	allLocked
	blendMode
	bounds
	boundsNoEffects
	fillOpacity
	filterMaskDensity
	filterMaskFeather
	grouped
	isBackgroundLayer
	kind
	layerMaskDensity
	layerMaskFeather
	linkedLayers
	name
	opacity
	parent
	pixelsLocked
	positionLocked
	textItem
	transparentPixelsLocked
	typename
	vectorMaskDensity
	vectorMaskFeather
	visible
	xmpMetadata

	Methods
	adjustBrightnessContrast
	adjustColorBalance
	adjustCurves
	adjustLevels
	applyAddNoise
	applyAverage
	applyBlur
	applyBlurMore
	applyClouds
	applyCustomFilter
	applyDeInterlace
	applyDespeckle
	applyDifferenceClouds
	applyDiffuseGlow
	applyDisplace
	applyDustAndScratches
	applyGaussianBlur
	applyGlassEffect
	applyHighPass
	applyLensBlur
	applyLensFlare
	applyMaximum
	applyMedianNoise
	applyMinimum
	applyMotionBlur
	applyNTSC
	applyOceanRipple
	applyOffset
	applyPinch
	applyPolarCoordinates
	applyRadialBlur
	applyRipple
	applySharpen
	applySharpenEdges
	applySharpenMore
	applyShear
	applySmartBlur
	applySpherize
	applyStyle
	applyTextureFill
	applyTwirl
	applyUnSharpMask
	applyWave
	applyZigZag
	autoContrast
	autoLevels
	clear
	copy
	cut
	desaturate
	duplicate
	equalize
	invert
	link
	merge
	mixChannels
	move
	photoFilter
	posterize
	rasterize
	remove
	resize
	rotate
	selectiveColor
	shadowHighlight
	threshold
	translate
	unlink

	ArtLayers
	Properties
	length
	parent
	typename

	Methods
	add
	getByName
	removeAll

	BatchOptions
	Properties
	destination
	destinationFolder
	errorFile
	fileNaming
	macintoshCompatible
	overrideOpen
	overrideSave
	startingSerial
	suppressOpen
	suppressProfile
	typename
	unixCompatible
	windowsCompatible

	BitmapConversionOptions
	Properties
	angle
	frequency
	method
	patternName
	resolution
	shape
	typename

	BMPSaveOptions
	Properties
	alphaChannels
	depth
	flipRowOrder
	osType
	rleCompression
	typename

	CameraRAWOpenOptions
	Properties
	bitsPerChannel
	blueHue
	blueSaturation
	brightness
	chromaticAberrationBY
	chromaticAberrationRC
	colorNoiseReduction
	colorSpace
	contrast
	exposure
	greenHue
	greenSaturation
	luminanceSmoothing
	redHue
	redSaturation
	resolution
	saturation
	settings
	shadows
	shadowTint
	sharpness
	size
	temperature
	tint
	typename
	vignettingAmount
	vignettingMidpoint
	whiteBalance

	Channel
	Properties
	color
	histogram
	kind
	name
	opacity
	parent
	typename
	visible

	Methods
	duplicate
	merge
	remove

	Channels
	Properties
	length
	parent
	typename

	Methods
	add
	getByName
	removeAll

	CMYKColor
	Properties
	black
	cyan
	magenta
	typename
	yellow

	ColorSampler
	Properties
	color
	position
	parent
	typename

	Methods
	move
	remove

	ColorSamplers
	Properties
	length
	parent
	typename

	Methods
	add
	removeAll

	ContactSheetOptions
	Properties
	acrossFirst
	bestFit
	caption
	columnCount
	flatten
	font
	fontSize
	height
	horizontal
	mode
	resolution
	rowCount
	typename
	useAutoSpacing
	vertical
	width

	CountItem
	Properties
	position
	parent
	typename

	Methods
	remove

	CountItems
	Properties
	length
	parent
	typename

	Methods
	add
	getByName
	removeAll

	DCS1_SaveOptions
	Properties
	dCS
	embedColorProfile
	encoding
	halftoneScreen
	interpolation
	preview
	transferFunction
	typename
	vectorData

	DCS2_SaveOptions
	Properties
	dCS
	embedColorProfile
	encoding
	halftoneScreen
	interpolation
	multiFileDCS
	preview
	spotColors
	transferFunction
	typename
	vectorData

	DICOMOpenOptions
	Properties
	anonymize
	columns
	reverse
	rows
	showOverlays
	typename
	windowLevel
	windowWidth

	Document
	Properties
	activeChannels
	activeHistoryBrushSource
	activeHistoryState
	activeLayer
	artLayers
	backgroundLayer
	bitsPerChannel
	channels
	colorProfileName
	colorProfileType
	colorSamplers
	componentChannels
	countItems
	fullName
	guides
	height
	histogram
	historyStates
	info
	layerComps
	layers
	layerSets
	managed
	measurementScale
	mode
	name
	parent
	path
	pathItems
	pixelAspectRatio
	printSettings
	quickMaskMode
	resolution
	saved
	selection
	typename
	width
	xmpMetadata

	Methods
	autoCount
	changeMode
	close
	convertProfile
	crop
	duplicate
	exportDocument
	flatten
	flipCanvas
	importAnnotations
	mergeVisibleLayers
	paste
	print
	printOneCopy
	rasterizeAllLayers
	recordMeasurements
	resizeCanvas
	resizeImage
	revealAll
	rotateCanvas
	save
	saveAs
	splitChannels
	suspendHistory
	trap
	trim

	DocumentPrintSettings
	Properties
	backgroundColor
	bleedWidth
	caption
	centerCropMarks
	colorBars
	copies
	cornerCropMarks
	colorHandling
	activePrinter
	flip
	hardProof
	interpolate
	labels
	mapBlack
	negative
	renderIntent
	posX
	posY
	printBorder
	printerName
	printSpace
	registrationMarks
	scale
	vectorData

	Methods
	setPagePosition

	DocumentInfo
	Properties
	author
	authorPosition
	caption
	captionWriter
	category
	city
	copyrighted
	copyrightNotice
	country
	creationDate
	credit
	exif
	headline
	instructions
	jobName
	keywords
	ownerUrl
	parent
	provinceState
	source
	supplementalCategories
	title
	transmissionReference
	typename
	urgency

	Documents
	Properties
	length
	parent
	typename

	Methods
	add
	getByName

	EPSOpenOptions
	Properties
	antiAlias
	constrainProportions
	height
	mode
	resolution
	typename
	width

	EPSSaveOptions
	Properties
	embedColorProfile
	encoding
	halftoneScreen
	interpolation
	preview
	psColorManagement
	transferFunction
	transparentWhites
	typename
	vectorData

	ExportOptionsIllustrator
	Properties
	path
	pathName
	typename

	ExportOptionsSaveForWeb
	Properties
	blur
	colorReduction
	colors
	dither
	ditherAmount
	format
	includeProfile
	interlaced
	lossy
	matteColor
	optimized
	PNG8
	quality
	transparency
	transparencyAmount
	transparencyDither
	typename
	webSnap

	File
	Folder
	GalleryBannerOptions
	Properties
	contactInfo
	date
	font
	fontSize
	photographer
	siteName
	typename

	GalleryCustomColorOptions
	Properties
	activeLinkColor
	backgroundColor
	bannerColor
	linkColor
	textColor
	typename
	visitedLinkColor

	GalleryImagesOptions
	Properties
	border
	caption
	dimension
	font
	fontSize
	imageQuality
	includeCopyright
	includeCredits
	includeFilename
	includeTitle
	numericLinks
	resizeConstraint
	resizeImages
	typename

	GalleryOptions
	Properties
	addSizeAttributes
	bannerOptions
	customColorOptions
	emailAddress
	imagesOptions
	includeSubFolders
	layoutStyle
	preserveAllMetadata
	securityOptions
	thumbnailOptions
	typename
	useShortExtension
	useUTF8Encoding

	GallerySecurityOptions
	Properties
	content
	font
	fontSize
	opacity
	text
	textColor
	textPosition
	textRotate
	typename

	GalleryThumbnailOptions
	Properties
	border
	caption
	columnCount
	dimension
	font
	fontSize
	includeCopyright
	includeCredits
	includeFilename
	includeTitle
	rowCount
	size
	typename

	GIFSaveOptions
	Properties
	colors
	dither
	ditherAmount
	forced
	interlaced
	matte
	palette
	preserveExactColors
	transparency
	typename

	GrayColor
	Properties
	gray
	typename

	Guide
	Properties
	direction
	coordinate

	Guides
	Properties
	length
	parent
	typename

	Methods
	add
	getByName

	HistoryState
	Properties
	name
	parent
	snapshot
	typename

	HistoryStates
	Properties
	length
	parent
	typename

	Methods
	getByName

	HSBColor
	Properties
	brightness
	hue
	saturation
	typename

	IndexedConversionOptions
	Properties
	colors
	dither
	ditherAmount
	forced
	matte
	palette
	preserveExactColors
	transparency
	typename

	JPEGSaveOptions
	Properties
	embedColorProfile
	formatOptions
	matte
	quality
	scans
	typename

	LabColor
	Properties
	a
	b
	l
	typename

	LayerComp
	Properties
	appearance
	comment
	name
	parent
	position
	selected
	typename
	visibility

	Methods
	apply
	recapture
	remove
	resetfromComp

	LayerComps
	Properties
	length
	parent
	typename

	Methods
	add
	getByName
	removeAll

	Layers
	Properties
	length
	parent
	typename

	Methods
	getByName
	removeAll

	LayerSet
	Properties
	allLocked
	artLayers
	blendMode
	bounds
	enabledChannels
	layers
	layerSets
	linkedLayers
	name
	opacity
	parent
	typename
	visible

	Methods
	duplicate
	link
	merge
	move
	remove
	resize
	rotate
	translate
	unlink

	LayerSets
	Properties
	length
	parent
	typename

	Methods
	add
	getByName
	removeAll

	MeasurementLog
	Methods
	exportMeasurements
	deleteMeasurements

	MeasurementScale
	Properties
	pixelLength
	logicalLength
	logicalUnits

	NoColor
	Properties
	typename

	Notifier
	Properties
	event
	eventClass
	eventFile
	parent
	typename

	Methods
	remove

	Notifiers
	Properties
	length
	parent
	typename

	Methods
	add
	removeAll

	PathItem
	Properties
	kind
	name
	parent
	subPathItems
	typename

	Methods
	deselect
	duplicate
	fillPath
	makeClippingPath
	makeSelection
	remove
	select
	strokePath

	PathItems
	Properties
	length
	parent
	typename

	Methods
	add
	getByName
	removeAll

	PathPoint
	Properties
	anchor
	kind
	leftDirection
	parent
	rightDirection
	typename

	PathPointInfo
	Properties
	anchor
	kind
	leftDirection
	rightDirection
	typename

	PathPoints
	Properties
	length
	parent
	typename

	PDFOpenOptions
	Properties
	antiAlias
	bitsPerChannel
	constrainProportions
	cropPage
	height
	mode
	name
	object
	page
	resolution
	suppressWarnings
	typename
	use3DObjectNumber
	usePageNumber
	width

	PDFSaveOptions
	Properties
	alphaChannels
	annotations
	colorConversion
	convertToEightBit
	description
	destinationProfile
	downgradeColorProfile
	downSample
	downSampleSize
	downSampleSizeLimit
	embedColorProfile
	embedFonts
	embedThumbnail
	encoding
	interpolation
	jpegQuality
	layers
	optimizeForWeb
	outputCondition
	outputConditionID
	PDFCompatibility
	PDFStandard
	preserveEditing
	presetFile
	profileInclusionPolicy
	registryName
	spotColors
	tileSize
	transparency
	typename
	useOutlines
	vectorData
	view

	PhotoCDOpenOptions
	Properties
	colorProfileName
	colorSpace
	orientation
	pixelSize
	resolution
	typename

	PhotoshopSaveOptions
	Properties
	alphaChannels
	annotations
	embedColorProfile
	layers
	spotColors
	typename

	PICTFileSaveOptions
	Properties
	alphaChannels
	compression
	embedColorProfile
	resolution
	typename

	PICTResourceSaveOptions
	Properties
	alphaChannels
	compression
	embedColorProfile
	name
	resolution
	resourceID
	typename

	PicturePackageOptions
	Properties
	content
	flatten
	font
	fontSize
	layout
	mode
	opacity
	resolution
	text
	textColor
	textPosition
	textRotate
	typename

	PixarSaveOptions
	Properties
	alphaChannels
	typename

	PNGSaveOptions
	Properties
	compression
	interlaced
	typename

	Preferences
	Properties
	additionalPluginFolder
	appendExtension
	askBeforeSavingLayeredTIFF
	autoUpdateOpenDocuments
	beepWhenDone
	colorChannelsInColor
	colorPicker
	columnGutter
	columnWidth
	createFirstSnapshot
	dynamicColorSliders
	editLogItems
	exportClipboard
	fontPreviewSize
	fullSizePreview
	gamutWarningOpacity
	gridSize
	gridStyle
	gridSubDivisions
	guideStyle
	iconPreview
	imageCacheLevels
	imagePreviews
	interpolation
	keyboardZoomResizesWindows
	macOSThumbnail
	maximizeCompatibility
	maxRAMuse
	nonLinearHistory
	numberofHistoryStates
	otherCursors
	paintingCursors
	parent
	pixelDoubling
	pointSize
	recentFileListLength
	rulerUnits
	saveLogItems
	saveLogItemsFile
	savePaletteLocations
	showAsianTextOptions
	showEnglishFontNames
	showSliceNumber
	showToolTips
	smartQuotes
	textFontSize
	typename
	typeUnits
	useAdditionalPluginFolder
	useHistoryLog
	useLowerCaseExtension
	useShiftKeyForToolSwitch
	useVideoAlpha
	windowsThumbnail

	PresentationOptions
	Properties
	autoAdvance
	includeFilename
	interval
	loop
	magnification
	PDFFileOptions
	presentation
	transition
	typename

	RawFormatOpenOptions
	Properties
	bitsPerChannel
	byteOrder
	channelNumber
	headerSize
	height
	interleaveChannels
	retainHeader
	typename
	width

	RawSaveOptions
	Properties
	alphaChannels
	spotColors
	typename

	RGBColor
	Properties
	blue
	green
	hexValue
	red
	typename

	Selection
	Properties
	bounds
	parent
	solid
	typename

	Methods
	clear
	contract
	copy
	cut
	deselect
	expand
	feather
	fill
	grow
	invert
	load
	makeWorkPath
	resize
	resizeBoundary
	rotate
	rotateBoundary
	select
	selectAll
	selectBorder
	similar
	smooth
	store
	stroke
	translate
	translateBoundary

	SGIRGBSaveOptions
	Properties
	alphaChannels
	spotColors
	typename

	SolidColor
	Properties
	cmyk
	gray
	hsb
	lab
	model
	nearestWebColor
	rgb
	typename

	Methods
	isEqual

	SubPathInfo
	Properties
	closed
	entireSubPath
	operation
	typename

	SubPathItem
	Properties
	closed
	operation
	parent
	pathPoints
	typename

	SubPathItems
	Properties
	length
	parent
	typename

	TargaSaveOptions
	Properties
	alphaChannels
	resolution
	rleCompression
	typename

	TextFont
	Properties
	family
	name
	parent
	postScriptName
	style
	typename

	TextFonts
	Properties
	length
	parent
	typename

	Methods
	getByName

	TextItem
	Properties
	alternateLigatures
	antiAliasMethod
	autoKerning
	autoLeadingAmount
	baselineShift
	capitalization
	color
	contents
	desiredGlyphScaling
	desiredLetterScaling
	desiredWordScaling
	direction
	fauxBold
	fauxItalic
	firstLineIndent
	font
	hangingPunctuation
	height
	horizontalScale
	hyphenateAfterFirst
	hyphenateBeforeLast
	hyphenateCapitalWords
	hyphenateWordsLongerThan
	hyphenation
	hyphenationZone
	hyphenLimit
	justification
	kind
	language
	leading
	leftIndent
	ligatures
	maximumGlyphScaling
	maximumLetterScaling
	maximumWordScaling
	minimumGlyphScaling
	minimumLetterScaling
	minimumWordScaling
	noBreak
	oldStyle
	parent
	position
	rightIndent
	size
	spaceAfter
	spaceBefore
	strikeThru
	textComposer
	tracking
	typename
	underline
	useAutoLeading
	verticalScale
	warpBend
	warpDirection
	warpHorizontalDistortion
	warpStyle
	warpVerticalDistortion
	width

	Methods
	convertToShape
	createPath

	TiffSaveOptions
	Properties
	alphaChannels
	annotations
	byteOrder
	embedColorProfile
	imageCompression
	interleaveChannels
	jpegQuality
	layerCompression
	layers
	saveImagePyramid
	spotColors
	transparency
	typename

	UnitValue
	xmpMetadata
	Properties
	parent
	rawData
	typename

	JavaScript Resource
	JavaScript resource syntax
	Basic JavaScript resource example

	Enable-info grammar
	Undefined values in enable-info evaluation
	Using the "in" function

	Action Manager automation
	Terminology dictionary
	Value type defintions

	Uniqueness rules for terminology entries
	Terminology definition example

	Scripting Constants
	AdjustmentReference
	AnchorPosition
	AntiAlias
	AutoKernType
	BatchDestinationType
	BitmapConversionType
	BitmapHalfToneType
	BitsPerChannelType
	BlendMode
	BMPDepthType
	ByteOrder
	CameraRAWSettingsType
	CameraRAWSize
	ChangeMode
	ChannelType
	ColorBlendMode
	ColorModel
	ColorPicker
	ColorProfileType
	ColorReductionType
	ColorSpaceType
	CopyrightedType
	CreateFields
	CropToType
	DCSType
	DepthMapSource
	DescValueType
	DialogModes
	Direction
	DisplacementMapType
	Dither
	DocPositionStyle
	DocumentFill
	DocumentMode
	EditLogItemsType
	ElementPlacement
	EliminateFields
	ExportType
	Extension
	FileNamingType
	FontPreviewType
	FontSize
	ForcedColors
	FormatOptions
	GalleryConstrainType
	GalleryFontType
	GallerySecurityTextColorType
	GallerySecurityTextPositionType
	GallerySecurityTextRotateType
	GallerySecurityType
	GalleryThumbSizeType
	Geometry
	GridLineStyle
	GridSize
	GuideLineStyle
	IllustratorPathType
	Intent
	Justification
	Language
	LayerCompression
	LayerKind
	LensType
	MagnificationType
	MatteType
	MeasurementRange
	MeasurementSource
	NewDocumentMode
	NoiseDistribution
	OffsetUndefinedAreas
	OpenDocumentMode
	OpenDocumentType
	OperatingSystem
	Orientation
	OtherPaintingCursors
	PaintingCursors
	PaletteType
	PathKind
	PDFCompatibility
	PDFEncoding
	PDFResample
	PDFStandard
	PhotoCDColorSpace
	PhotoCDSize
	PICTBitsPerPixels
	PICTCompression
	PicturePackageTextType
	PointKind
	PointType
	PolarConversionType
	Preview
	PrintColorHandling
	PurgeTarget
	QueryStateType
	RadialBlurMethod
	RadialBlurQuality
	RasterizeType
	ReferenceFormType
	ResampleMethod
	RippleSize
	SaveBehavior
	SaveDocumentType
	SaveEncoding
	SaveLogItemsType
	SaveOptions
	SelectionType
	ShapeOperation
	SmartBlurMode
	SmartBlurQuality
	SourceSpaceType
	SpherizeMode
	StrikeThruType
	StrokeLocation
	TargaBitsPerPixels
	TextCase
	TextComposer
	TextType
	TextureType
	TIFFEncoding
	ToolType
	TransitionType
	TrimType
	TypeUnits
	UndefinedAreas
	UnderlineType
	Units
	Urgency
	WarpStyle
	WaveType
	WhiteBalanceType
	ZigZagType

	Appendix A: Event ID Codes
	Index

