
Photoshop Image Resources
__

__

 - 1 - 29-May-08

 

Photoshop 

Image 

Resources 

 

Copyright © 1991-2008 Adobe Systems Incorporated. All rights reserved.

Portions Copyright © 1990-1991, Thomas Knoll.

The information in this document 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 this document. 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.

Adobe, After Effects, PhotoDeluxe, Adobe Premiere, Photoshop, Adobe Illustrator, Adobe Type Manager, ATM and
PostScript are either trademarks or registered trademarks of Adobe Systems Incorporated in the United States
and/or other countries. Apple, Macintosh, and Mac 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/or other countries. All other products are the property of their respective owners.

Photoshop Image Resources
__

__

 - 2 - 29-May-08

Photoshop Image Resources 

This document describes how to access Photoshop Image Resources.

Photoshop File Format

The Photoshop file format is divided into five major sections, as shown in the diagram below.
The Photoshop file format has many length markers. Use these length markers to move from
one section to the next. The length markers are usually padded with bytes to round to the
nearest 2 or 4-byte interval.

Figure 1 - Photoshop File Structure

The file header has a fixed length; the other four sections are variable in length.

When writing one of these sections, you should write all fields in the section, as Photoshop
may try to read the entire section. Whenever writing a file and skipping bytes, you should
explicitly write zeros for the skipped fields.

When reading one of the length-delimited sections, use the length field to decide when you
should stop reading. In most cases, the length field indicates the number of bytes, not
records, following.

The values in "Length" column in all tables are in bytes.

All values defined as Unicode strings consist of: A 4-byte length field, representing the
number of characters in the string (not bytes). The string of Unicode values, two bytes per
character.

Photoshop Image Resources
__

__

 - 3 - 29-May-08

File Header Section

The file header contains the basic properties of the image. The length of this section is
exactly 26-bytes.

Color Mode Data Section

The color mode data section is structured as follows:

Length Description
4 The length of the following color data.
Variable The color data.

Image Resources Section

The third section of the file contains image resources. It starts with a length field, followed by
a series of resource blocks.

Length Description
4 Length of image resource section. The length may be zero.
Variable Image resources (see “Image Resource Blocks”).

Image Resource Blocks

Image resource blocks are the basic building unit of several file formats, including
Photoshop's native file format, JPEG, and TIFF.

Image resources are used to store non-pixel data associated with images, such as pen tool
paths. They are referred to as resource blocks because they hold data that was stored in the
Macintosh's resource fork in early versions of Photoshop.

The basic structure of image resource blocks is shown in See “Image resource block” below.
The last field is the data area, which varies by resource type. The makeup of each resource
type is described in the following sections.

Image Resource Block

Length Description
4 Signature: '8BIM'
2 Unique identifier for the resource. See Image resource IDs contains a

list of resource IDs used by Photoshop.
Variable Name: Pascal string, padded to make the size even (a null name

consists of two bytes of 0)
4 Actual size of resource data that follows
Variable The resource data, described in the sections on the individual resource

types. It is padded to make the size even.

Photoshop Image Resources
__

__

 - 4 - 29-May-08

Appendix: Platform Notes

Windows

All data is stored in big endian byte order. On the Windows platform, you must byte swap
short and long integers when reading or writing.

Mac OS

For cross-platform compatibility, all information needed by Photoshop is stored in the data
fork. For interoperability with other Macintosh applications, however, some information is
duplicated in resources stored in the resource fork of the file:

For compatibility with image cataloging applications, the 'pnot' resource id 0 contains
references to thumbnail, keywords, and caption information stored in other resources.

The thumbnail picture is stored in a 'PICT' resource, the keywords are stored in 'STR#'
resource 128 and the caption text is stored in 'TEXT' resource 128. For more information on
the format of these resources see Inside Macintosh: QuickTime Components and the
Extensis Fetch Awareness Developer's Toolkit.

