
ADOBE® ILLUSTRATOR® CS6

ADOBE ILLUSTRATOR CS6
SCRIPTING REFERENCE:

JAVASCRIPT

© 2012 Adobe Systems Incorporated. All rights reserved.

Adobe Illustrator CS6 Scripting Reference: JavaScript

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.

Please remember that existing artwork or images that you may want to include in your project may be protected under
copyright law. The unauthorized incorporation of such material into your new work could be a violation of the rights of
the copyright owner. Please be sure to obtain any permission required from the copyright owner.

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, Flash, Illustrator, Macromedia, and Photoshop are either registered trademarks or
trademarks of Adobe Systems Incorporated in the United States and/or other countries.

JavaScript and all Java-related marks are trademarks or registered trademarks of Sun Microsystems, Incorporated in the
United States and other countries.

All other trademarks are the property of their respective owners.

Adobe Systems Incorporated, 345 Park Avenue, San Jose, California 95110, USA. Notice to U.S. Government End Users.
The Software and Documentation are “Commercial Items,” as that term is defined at 48 C.F.R. §2.101, consisting of
“Commercial Computer Software” and “Commercial Computer Software Documentation,” as such terms are used in 48
C.F.R. §12.212 or 48 C.F.R. §227.7202, as applicable. Consistent with 48 C.F.R. §12.212 or 48 C.F.R. §§227.7202-1 through
227.7202-4, as applicable, the Commercial Computer Software and Commercial Computer Software Documentation are
being licensed to U.S. Government end users (a) only as Commercial Items and (b) with only those rights as are granted
to all other end users pursuant to the terms and conditions herein. Unpublished-rights reserved under the copyright
laws of the United States. Adobe Systems Incorporated, 345 Park Avenue, San Jose, CA 95110-2704, USA. For U.S.
Government End Users, Adobe agrees to comply with all applicable equal opportunity laws including, if appropriate, the
provisions of Executive Order 11246, as amended, Section 402 of the Vietnam Era Veterans Readjustment Assistance Act
of 1974 (38 USC 4212), and Section 503 of the Rehabilitation Act of 1973, as amended, and the regulations at 41 CFR
Parts 60-1 through 60-60, 60-250, and 60-741. The affirmative action clause and regulations contained in the preceding
sentence shall be incorporated by reference.

 3

Contents

1 JavaScript Object Reference . 7
Application . 8

Artboard . 13

 . 14

Brush . 15

Brushes . 16

CharacterAttributes . 17

Characters . 21

CharacterStyle . 22

CharacterStyles . 23

CMYKColor . 25

Color . 26

CompoundPathItem . 27

CompoundPathItems . 31

Dataset . 32

Datasets . 34

Document . 35

DocumentPreset . 44

Documents . 45

EPSSaveOptions . 46

ExportOptionsAutoCAD . 48

ExportOptionsFlash . 49

ExportOptionsGIF . 51

ExportOptionsJPEG . 53

ExportOptionsPhotoshop . 55

ExportOptionsPNG8 . 57

ExportOptionsPNG24 . 59

ExportOptionsSVG . 60

ExportOptionsTIFF . 62

FXGSaveOptions . 63

Gradient . 64

GradientColor . 66

Gradients . 67

GradientStop . 68

Contents 4

GradientStops . 69

GraphicStyle . 71

GraphicStyles . 72

GraphItem . 73

GraphItems . 76

GrayColor . 77

GroupItem . 78

GroupItems . 82

IllustratorSaveOptions . 83

ImageCaptureOptions . 85

Ink . 86

InkInfo . 87

InsertionPoint . 88

InsertionPoints . 89

LabColor . 90

Layer . 91

Layers . 94

LegacyTextItem . 95

LegacyTextItems . 98

Lines . 99

Matrix . 100

MeshItem . 101

MeshItems . 104

NoColor . 105

NonNativeItem . 106

NonNativeItems . 109

OpenOptions . 110

OpenOptionsAutoCAD . 111

OpenOptionsFreeHand . 112

OpenOptionsPhotoshop . 113

PageItem . 114

PageItems . 117

Paper . 119

PaperInfo . 120

ParagraphAttributes . 121

Paragraphs . 125

ParagraphStyle . 126

ParagraphStyles . 127

Contents 5

PathItem . 129

PathItems . 134

PathPoint . 136

PathPoints . 137

Pattern . 138

PatternColor . 139

Patterns . 141

PDFFileOptions . 142

PDFSaveOptions . 143

PhotoshopFileOptions . 149

PlacedItem . 150

PlacedItems . 154

PluginItem . 155

PluginItems . 158

PPDFile . 159

PPDFileInfo . 160

Preferences . 162

PrintColorManagementOptions . 164

PrintColorSeparationOptions . 165

PrintCoordinateOptions . 166

Printer . 168

PrinterInfo . 169

PrintFlattenerOptions . 171

PrintFontOptions . 173

PrintJobOptions . 174

PrintOptions . 176

PrintPageMarksOptions . 178

PrintPaperOptions . 179

PrintPostScriptOptions . 180

RasterEffectOptions . 181

RasterItem . 182

RasterItems . 186

RasterizeOptions . 188

RGBColor . 189

Screen . 190

ScreenInfo . 191

ScreenSpotFunction . 192

Spot . 193

Contents 6

SpotColor . 195

Spots . 196

Story . 198

Stories . 200

Swatch . 201

Swatches . 202

SwatchGroup . 203

SwatchGroups . 204

Symbol . 205

SymbolItem . 206

SymbolItems . 209

Symbols . 210

TabStopInfo . 212

Tag . 213

Tags . 215

TextFont . 216

TextFonts . 217

TextFrameItem . 219

TextFrameItems . 223

TextPath . 225

TextRange . 227

TextRanges . 229

TracingObject . 230

TracingOptions . 232

Variable . 234

Variables . 235

View . 236

Views . 237

Words . 238

2 Scripting Constants . 240

 7

1 JavaScript Object Reference

This section presents all of the object classes in the type library. Each class listing includes the following:

 Properties of the class, including value type, read-only status, and an explanation.

 Methods for the class. Constants and value types needed by the method are shown in bold face.
Required terms are shown in plain face. All items surrounded by brackets [] are optional.

 Notes to explain special issues.

 Sample code to help illustrate the syntax and typical workflow usage of the object class.

These examples are intended to be clear demonstrations of syntax, and do not show the best or most
efficient way to construct a JavaScript script. Error checking, for instance, is generally brief or missing.
However, the examples can be combined and expanded to make scripts with greater functionality.

CHAPTER 1: JavaScript Object Reference Application 8

Application
The Adobe® Illustrator® application object, referenced using the pre-defined global app object, which
contains all other Illustrator objects.

Application properties

Property Value type What it is

activeDocument Document The active (frontmost) document in Illustrator.

browserAvailable boolean Read-only. If true, a web browser is available.

buildNumber string Read-only. The application’s build number.

colorSettingsList object Read-only. The list of color-settings files currently
available for use.

coordinateSystem CoordinateSystem The coordinate system currently in use,
document or artboard.

defaultColorSettings File Read-only. The default color-settings file for the
current application locale.

documents Documents Read-only. The documents in the application.

flattenerPresetList object Read-only. The list of flattener style names
currently available for use.

freeMemory number (long) Read-only. The amount of unused memory (in
bytes) within the Illustrator partition.

locale string Read-only. The application’s locale.

name string Read-only. The application’s name (not related to
the filename of the application file).

path File Read-only. The file path to the application.

PDFPresetsList object Read-only. The list of preset PDF-options names
available for use.

PPDFileList object Read-only. The list of PPD files currently available
for use.

preferences Preferences Illustrator’s preference settings.

printerList array of Printer Read-only. The list of installed printers.

printPresetsList object Read-only. The list of preset printing-options
names available for use.

scriptingVersion string Read-only. The version of the Scripting plug-in.

selection array of objects All currently selected objects in the active
(frontmost) document.

CHAPTER 1: JavaScript Object Reference Application 9

Application methods

startupPresetsList object Read-only. The list of presets available for
creating a new document.

textFonts TextFonts Read-only. The installed fonts.

tracingPresetList array of string Read-only. The list of preset tracing-options
names available for use.

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

userInteractionLevel UserInteractionLevel What level of interaction with the user should be
allowed when handling script commands.

version string Read-only. The application’s version.

visible boolean Read-only. If true, the application is visible.

Property Value type What it is

Method Parameter type Returns What it does

beep
()

nothing Alerts the user.

concatenateMatrix
(matrix,
secondMatrix)

Matrix
Matrix

Matrix Joins two matrices together.

concatenateRotationMatrix
(matrix,
angle)

Matrix
number (double)

Matrix Joins a rotation translation to a
transformation matrix.

concatenateScaleMatrix
(matrix
[,scaleX]
[,scaleY])

Matrix
number (double)
number (double)

Matrix Concatenates a scale translation to
a transformation matrix.

concatenateTranslationMatrix
(matrix
[,deltaX]
[,deltaY])

Matrix
number (double)
number (double)

Matrix Joins a translation to a
transformation matrix.

convertSampleColor
(sourceColorSpace,
sourceColor,
destColorSpace,
colorConvertPurpose
[,sourceHasAlpha]
[,destHasAlpha])

ImageColorSpace
ColorComponents
ImageColorSpace
ColorConvertPurpose
boolean
boolean

array of
ColorComponents

Converts a sample-component
color from one color space to
another.

copy
()

nothing Copies current selection to the
clipboard.

cut
()

nothing Cuts current selection to the
clipboard.

CHAPTER 1: JavaScript Object Reference Application 10

getIdentityMatrix
()

Matrix Returns an identity matrix.

getPPDFileInfo
(name) string

PPDFileInfo Gets detailed file information for
specified PPD file.

getPresetFileOfType
(presetType) DocumentPresetType

File Returns the full path to the
application’s default document
profile for the specified preset
type.

getPresetSettings
(preset) string

DocumentPreset Retrieves the tracing-option
settings from the template with a
given preset name.

getRotationMatrix
([angle]) number (double)

Matrix Returns a transformation matrix
containing a single rotation.

NOTE: Requires a value in degrees.
For example, 30 rotates the object
30 degrees counterclockwise; -30
rotates the object 30 degrees
clockwise.

getScaleMatrix
([scaleX]
[, scaleY])

number (double)
number (double)

Matrix Returns a transformation matrix
containing a single scale.

NOTE: Requires a value in
percentage. For example, 60 scales
the object to 60% of its original
size; 200 doubles the object’s
bounds.

getScriptableHelpGroup
()

variant Gets the scriptable help group
object that represents the search
widget in the app bar.

getTranslationMatrix
([deltaX]
[, deltaY])

number (double)
number (double)

Matrix Returns a transformation matrix
containing a single translation.

NOTE: Requires a value in points.
For example, ({100,200} moves the
object 100 pt. to the right and 200
pt. up; a minus before each
number moves the object left and
down.

invertMatrix
(matrix) Matrix

Matrix Inverts a matrix.

isEqualMatrix
(matrix,
secondMatrix)

Matrix
Matrix

boolean Checks whether the two matrices
are equal.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference Application 11

Duplicating the active document

// Duplicates any selected items from
// the active document into a new document.

isSingularMatrix
(Matrix) Matrix

boolean Checks whether a matrix is singular
and cannot be inverted.

loadColorSettings
(fileSpec) File

nothing Loads color settings from specified
file, or, if file is empty, turns color
management off.

open
(file
[, documentColorSpace]
[, options])

File
DocumentColorSpace
anything

Document Opens the specified document file.

If you open a pre-Illustrator 9
document that contains both
RGB and CMYK colors and
documentColorSpace is supplied,
all colors are converted to the
specified color space. If the
parameter is not supplied,
Illustrator opens a dialog so the
user can choose the color space.

paste() nothing Pastes current clipboard content
into the current document.

quit
()

nothing Quits Illustrator. Note that if the
clipboard contains data, Illustrator
may show a dialog prompting the
user to save the data for other
applications.

redo() nothing Redoes the most recently undone
transaction.

redraw
()

nothing Forces Illustrator to redraw all its
windows.

sendScriptMessage
(pluginName,
messageSelector,
inputString)

string
string
string

string Sends a plug-in-defined command
message to a plug-in with given
input arguments, and returns the
plug-in-defined result string.

showPresets
(fileSpec) File

PrintPresetList Gets presets from the file.

translatePlaceholderText
(text) string

string Translates the placeholder text to
regular text (a way to enter
Unicode points in hex values).

undo() nothing Undoes the most recent
transaction.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference Application 12

var newItem;
var docSelected = app.activeDocument.selection;

if (docSelected.length > 0) {
// Create a new document and move the selected items to it.
var newDoc = app.documents.add();
if (docSelected.length > 0) {

for (i = 0; i < docSelected.length; i++) {
docSelected[i].selected = false;
newItem = docSelected[i].duplicate(newDoc,

ElementPlacement.PLACEATEND);
}

}
else {

docSelected.selected = false;
newItem = docSelected.parent.duplicate(newDoc,

ElementPlacement.PLACEATEND);
}

}
else {

alert("Please select one or more art objects");
}

CHAPTER 1: JavaScript Object Reference Artboard 13

Artboard
An Artboard object represents a single artboard in a document. There can be between 1 to 100 artboards
in one document.

Artboard properties

Artboards methods

Property Value type What it is

artboardRect rect Size and position of the artboard.

name string The unique identifying name of the artboard.

parent Document Read-only. The parent of this object.

rulerOrigin Point Ruler origin of the artboard, relative to the top left corner of the
artboard.

rulerPAR number (double) Pixel aspect ratio, used in ruler visualization if the units are
pixels. Range: 0.1 to 10.0

showCenter boolean Show center mark.

showCrossHairs boolean Show cross hairs.

showSafeAreas boolean Show title and action safe areas (for video).

typename string Read-only. The class name of this object.

Method Parameter type Returns What it does

remove
()

Nothing Deletes this artboard object. You
cannot remove the last artboard in a
document.

CHAPTER 1: JavaScript Object Reference Artboards 14

Artboards
A collection of Artboard objects.

Artboards properties

Artboards methods

Property Value type What is it

length number Read-only. The number of datasets in the collection

parent Artboard Read-only. The name of the object that contains this dataset

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

Method Parameter type Returns What it does

add
(artboardRect) rect

Artboard Creates a new Artboard object.

getActiveArtboardIndex
()

number (long) Retrieves the index position of the
active artboard in the document's list.
Returns the 0-based index.

getByName
(name) string

Artboard Gets the first element in the
collection with the specified name.

insert
(artboardRect,
index)

rect
number (long)

Nothing Creates a new Artboard object and
inserts it at the given index in the list.

remove
(index)

number (long) Nothing Deletes an artboard object. You
cannot remove the last artboard in a
document.

setActiveArtboardIndex
(index)

number (long) Nothing Makes a specific artboard active and
makes it current in the iteration order.

CHAPTER 1: JavaScript Object Reference Brush 15

Brush
A brush in an Illustrator document. Brushes are contained in documents. Additional brushes may be
created by the user within Illustrator. You can access brushes within a script, but you cannot create them.

Brush properties

Brush methods

Applying a brush

// Duplicates and groups all items in the current selection,
// then applies the same brush to each item in the group

if (app.documents.length > 0) {
docSelection = app.activeDocument.selection;
if (docSelection.length > 0) {

newGroup = app.activeDocument.groupItems.add();

for (i = 0; i < docSelection.length; i++) {
newItem = docSelection[i].duplicate();
newItem.moveToBeginning(newGroup);

}
brush4 = app.activeDocument.brushes[1];
brush4.applyTo(newGroup);

}
}

Property Value type What it is

name string The name of the brush.

parent Document Read-only. The document that contains this brush.

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

Method Parameter type Returns What it does

applyTo
(artItem) PageItem

Nothing Applies the brush to a specific art item.

CHAPTER 1: JavaScript Object Reference Brushes 16

Brushes
A collection of brush objects in a document.

Brushes properties

Brushes methods

Counting brushes

// Counts all brushes in the active document

if (app.documents.length > 0) {
numberOfBrushes = app.activeDocument.brushes.length;

}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The document that contains this brushes collection.

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

Method Parameter type Returns What it does

getByName
(name) string

Brush Gets the first element in the collection with the specified
name.

index
(itemKey) string, number

Brush Gets an element from the collection.

CHAPTER 1: JavaScript Object Reference CharacterAttributes 17

CharacterAttributes
Specifies the properties of a character contained in a text frame. A CharacterStyle object associates
these attributes with a specific text range through its characterAttributes property.

NOTE: Character attributes do not have default values, and are undefined until explicitly set.

CharacterAttributes properties

Property Value type What it is

akiLeft number (double) The amount of inter-character
spacing to be added to the left
side of the character, in
thousandths of an em (that
amount will not compress or
expand during full-justification).

akiRight number (double) The amount of inter-character
spacing to be added to the right
side of the character, in
thousandths of an em (that
amount will not compress or
expand during full-justification).

alignment StyleRunAlignmentType The character alignment type.

alternateGlyphs AlternateGlyphsForm The alternate glyphs form.

autoLeading boolean If true, the automatic leading
should be used.

baselineDirection BaselineDirectionType The Japanese text baseline
direction.

baselinePosition FontBaselineOption The baseline position of text.

baselineShift number (double) The amount of shift in points of
the text baseline.

capitalization FontCapsOption The case of text.

connectionForms boolean If true, the OpenType®
connection forms should be
used.

contextualLigature boolean If true, the contextual ligature
should be used.

discretionaryLigature boolean If true, the discretionary
ligature should be used.

figureStyle FigureStyleType The number style in an
OpenType font.

fillColor Color The color of the text fill.

CHAPTER 1: JavaScript Object Reference CharacterAttributes 18

fractions boolean If true, the OpenType fractions
should be used.

horizontalScale number (double) The character horizontal scaling
factor expressed as a
percentage (100 = 100%).

italics boolean If true, the Japanese OpenType
font supports italics.

kerningMethod AutoKernType The automatic kerning method
to use.

language LanguageType The language of text.

leading number (double) The amount of space between
two lines of text, in points.

ligature boolean If true, the ligature should be
used.

noBreak boolean If true, line breaks are not
allowed.

openTypePosition FontOpenTypePositionOption The OpenType baseline
position.

ordinals boolean If true, the OpenType ordinals
should be used.

ornaments boolean If true, the OpenType
ornaments should be used.

overprintFill boolean If true, the fill of the text should
be overprinted.

overprintStroke boolean If true, the stroke of the text
should be overprinted.

parent object Read-only. The object’s
container.

proportionalMetrics boolean If true, the Japanese OpenType
font supports proportional
glyphs.

rotation number (double) The character rotation angle in
degrees.

size number (double) Font size in points.

strikeThrough boolean If true, characters use
strike-through style.

strokeColor Color The color of the text stroke.

strokeWeight number (double) Line width of stroke.

Property Value type What it is

CHAPTER 1: JavaScript Object Reference CharacterAttributes 19

stylisticAlternates boolean If true, the OpenType stylistic
alternates should be used.

swash boolean If true, the OpenType swash
should be used.

tateChuYokoHorizontal number (long) The Tate-Chu-Yoko horizontal
adjustment in points.

tateChuYokoVertical number (long) The Tate-Chu-Yoko vertical
adjustment in points.

textFont TextFont The text font.

titling boolean If true, the OpenType titling
alternates should be used.

tracking number (long) The tracking or range kerning
amount, in thousandths of an
em.

Tsume number (double) The percentage of space
reduction around a Japanese
character.

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

underline boolean If true, characters are
underlined.

verticalScale number (double) Character vertical scaling factor
expressed as a percentage (100
= 100%).

wariChuCharactersAfterBreak number (long) Specifies how the characters in
Wari-Chu text (an inset note in
Japanese text) are divided into
two or more lines.

wariChuCharactersBeforeBreak number (long) Specifies how the characters in
Wari-Chu text (an inset note in
Japanese text) are divided into
two or more lines.

wariChuEnabled boolean If true, Wari-Chu is enabled.

wariChuJustification WariChuJustificationType The Wari-Chu justification.

wariChuLineGap number (long) The Wari-Chu line gap.

wariChuLines number (long) The number of Wari-Chu
(multiple text lines fit into a
space meant for one) lines.

wariChuScale number (double) The Wari-Chu scale.

Property Value type What it is

CHAPTER 1: JavaScript Object Reference CharacterAttributes 20

Setting character attributes

// Creates a new document, adds a simple text item
// then incrementally increases the horizontal and
// vertical scale attributes of each character

var docRef = documents.add();
var textRef = docRef.textFrames.add();
textRef.contents = "I Love Scripting!";
textRef.top = 400;
textRef.left = 100;

// incrementally increase the scale of each character
var charCount = textRef.textRange.characters.length;
var size = 100;
for(i=0; i<charCount; i++, size *= 1.2) {

textRef.textRange.characters[i].characterAttributes.horizontalScale
= size;

textRef.textRange.characters[i].characterAttributes.verticalScale
= size;

}

CHAPTER 1: JavaScript Object Reference Characters 21

Characters
A collection of characters (TextRange objects of length 1). The elements are not named; you must access
them by index.

Characters properties

Characters methods

Counting characters

// Counts all characters in the active document,
// including whitespace, and stores in numChars

if (app.documents.length > 0) {
var doc = app.activeDocument;
var numChars = 0;
for (i = 0; i < doc.textFrames.length; i++) {

textArtRange = doc.textFrames[i].contents;
numChars += textArtRange.length;

}
}

Property Value type What it is

length number Read-only. The number of characters in the collection.

parent object Read-only. The text art item that contains this character.

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

Method Parameter type Returns What it does

add
(contents
[,relativeObject]
[,insertionLocation])

string
TextFrameItem
ElementPlacement

TextRange Adds a new character with
specified text contents at the
specified location in the current
document. If a location is not
specified, adds the new character
to the containing text frame after
the current text selection or
insertion point.

addBefore
(contents) string

TextRange Adds a character before the
specified text selection.

index
(itemKey) number

TextRange Gets an element from the
collection.

removeAll
()

Nothing Deletes all elements in the
collection.

CHAPTER 1: JavaScript Object Reference CharacterStyle 22

CharacterStyle
Associates character attributes with characters. For an example, see CharacterStyles.

CharacterStyle properties

CharacterStyle methods

Property Value type What it is

characterAttributes CharacterAttributes Read-only. The character properties for the style.

name string The character style’s name.

parent object Read-only. The object’s container.

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

Method Parameter type Returns What it does

applyTo
(textItem
[,clearingOverrides])

object
boolean

Nothing Applies the character style to the text
object or objects.

remove
()

Nothing Deletes the object.

CHAPTER 1: JavaScript Object Reference CharacterStyles 23

CharacterStyles
A collection of CharacterStyle objects.

CharacterStyles properties

CharacterStyles methods

Using characters styles

// Creates 3 text frames in a new document then creates
// a character style and applies it to each text frame.

var docRef = documents.add();
var textRef1 = docRef.textFrames.add();
textRef1.contents = "Scripting is fun!";
textRef1.top = 700;
textRef1.left = 50;

var textRef2 = docRef.textFrames.add();
textRef2.contents = "Scripting is easy!";
textRef2.top = 625;
textRef2.left = 100;

var textRef3 = docRef.textFrames.add();
textRef3.contents = "Everyone should script!";
textRef3.top = 550;
textRef3.left = 150;
redraw();

// Create a new character style
var charStyle = docRef.characterStyles.add("BigRed");

Property Value type What it is

length number Read-only. Number of elements in the collection.

parent object Read-only. The object’s container.

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

Method Parameter type Returns What it does

add
(name) string

CharacterStyle Creates a named character style.

getByName
(name) string

CharacterStyle Gets the first element in the collection with the
provided name.

index
(itemKey) string, number

CharacterStyle Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference CharacterStyles 24

// set character attributes
var charAttr = charStyle.characterAttributes;
charAttr.size = 40;
charAttr.tracking = -50;
charAttr.capitalization = FontCapsOption.ALLCAPS;
var redColor = new RGBColor();
redColor.red = 255;
redColor.green = 0;
redColor.blue = 0;
charAttr.fillColor = redColor;

// apply to each textFrame in the document
charStyle.applyTo(textRef1.textRange);
charStyle.applyTo(textRef2.textRange);
charStyle.applyTo(textRef3.textRange);

CHAPTER 1: JavaScript Object Reference CMYKColor 25

CMYKColor
A CMYK color specification, used where a color object is required.

If the color space of a document is RGB and you specify the color value for a page item in that document
using CMYK, Illustrator will translate the CMYK color specification into an RGB color specification. The same
thing happens if the document’s color space is CMYK and you specify colors using RGB. Since this
translation can lose information, you should specify colors using the class that matches the document’s
actual color space.

CMYKColor properties

Setting a CMYK color

// Sets the fill color of the frontmost path item in
// the current document to a light purple CMYK color

if (app.documents.length > 0 && app.activeDocument.pathItems.length > 0) {
frontPath = app.activeDocument.pathItems[0];
// Set color values for the CMYK object
newCMYKColor = new CMYKColor();
newCMYKColor.black = 0;
newCMYKColor.cyan = 30.4;
newCMYKColor.magenta = 32;
newCMYKColor.yellow = 0;
// Use the color object in the path item
frontPath.filled = true;
frontPath.fillColor = newCMYKColor;

}

Property Value type What it is

black number (double) The black color value. Range 0.0–100.0. Default: 0.0

cyan number (double) The cyan color value. Range 0.0–100.0. Default: 0.0

magenta number (double) The magenta color value. Range 0.0–100.0. Default: 0.0

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

yellow number (double) The yellow color value. Range 0.0–100.0. Default: 0.0

CHAPTER 1: JavaScript Object Reference Color 26

Color
An abstract parent class for all color classes used in Illustrator. Subclasses are:

CMYKColor
GradientColor
GrayColor
LabColor
NoColor
PatternColor
RGBColor
SpotColor

CHAPTER 1: JavaScript Object Reference CompoundPathItem 27

CompoundPathItem
A compound path. These objects are composed of multiple intersecting paths, resulting in transparent
interior spaces where the component paths overlap. The pathItems property provides access to the paths
that make up the compound path.

Paths contained within a compound path or group in a document are returned as individual paths when a
script asks for the paths contained in the document. However, paths contained in a compound path or
group are not returned when a script asks for the paths in a layer that contains the compound path or
group.

All paths within a compound path share property values. Therefore, if you set the value of a property of
any one of the paths in the compound path, the properties of all other component paths are updated with
the new value.

CompoundPathItem properties

Property Value type What it is

artworkKnockout KnockoutState Is this object used to create a knockout, and if so, what
kind of knockout.

blendingMode BlendModes The mode used when compositing an object.

controlBounds array of
4 numbers

Read-only. The bounds of the object including stroke
width and controls.

editable boolean Read-only. If true, this item is editable.

geometricBounds array of
4 numbers

Read-only. The bounds of the object excluding stroke
width.

height number(double) The height of the compound path item excluding stroke
width.

hidden boolean If true, this compound path item is hidden.

isIsolated boolean If true, this object is isolated.

layer Layer Read-only. The layer to which this compound path item
belongs.

left number(double) The position of the left side of the item (in points,
measured from the left side of the page).

locked boolean If true, this compound path item is locked.

name string The name of this compound path item.

note string The note assigned to this item.

opacity number (double) The opacity of the object. Range: 0.0 to 100.0

parent Layer or
GroupItem

Read-only. The parent of this object.

pathItems PathItems Read-only. The path art items in this compound path.

CHAPTER 1: JavaScript Object Reference CompoundPathItem 28

position array of
2 numbers

The position (in points) of the top left corner of the
compoundPathItem object in the format [x, y]. Does not
include stroke weight.

selected boolean If true, this compound path item is selected.

sliced boolean If true, the item is sliced. Default: false

tags Tags Read-only. The tags contained in this object.

top number (double) The position of the top of the item (in points, measured
from the bottom of the page).

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

uRL string The value of the Adobe URL tag assigned to this
compound path item.

visibilityVariable Variant The visibility variable bound to the item.

visibleBounds array of
4 numbers

Read-only. The visible bounds of the compound path item
including stroke width.

width number (double) The width of the compound path item excluding stroke
width.

wrapInside boolean If true, the text frame object should be wrapped inside
this object.

wrapOffset number (double) The offset to use when wrapping text around this object.

wrapped boolean If true, wrap text frame objects around this object (text
frame must be above the object).

zOrderPosition number (long) Read-only. The position of this art item within the stacking
order of the group or layer (Parent) that contains the art
item.

Property Value type What it is

CHAPTER 1: JavaScript Object Reference CompoundPathItem 29

CompoundPathItem methods

Method Parameter type Returns What it does

duplicate
([relativeObject]
[,insertionLocation])

object
ElementPlacement

CompoundPath
Item

Creates a duplicate of the
selected object.

move
(relativeObject,
insertionLocation)

object
ElementPlacement

Nothing Moves the object.

remove
()

Nothing Deletes this object.

resize
(scaleX,
scaleY
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,scaleAbout])

number (double)
number (double)
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Scales the art item where
scaleX is the horizontal
scaling factor and scaleY
is the vertical scaling
factor. 100.0 = 100%.

rotate
(angle
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,rotateAbout])

number (double)
boolean
boolean
boolean
boolean
Transformation

Nothing Rotates the art item
relative to the current
rotation. The object is
rotated
counter-clockwise if the
angle value is positive,
clockwise if the value is
negative.

transform
(transformationMatrix
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,transformAbout])

Matrix
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Transforms the art item
by applying a
transformation matrix.

translate
([deltaX]
[,deltaY]
[,transformObjects]
[,transformFillPatterns]
[,transformFillGradients]
[,transformStrokePatterns])

number (double)
number (double)
boolean
boolean
boolean
boolean

Nothing Repositions the art item
relative to the current
position, where deltaX is
the horizontal offset and
deltaY is the vertical
offset.

zOrder
(zOrderCmd) ZOrderMethod

Nothing Arranges the art item’s
position in the stacking
order of the group or
layer (parent) of this
object.

CHAPTER 1: JavaScript Object Reference CompoundPathItem 30

Selecting paths in a document

// Selects all paths not part of a compound path

if (app.documents.length > 0) {
doc = app.activeDocument;
count = 0;
if (doc.pathItems.length > 0) {

thePaths = doc.pathItems;
numPaths = thePaths.length;
for (i = 0; i < doc.pathItems.length; i++) {

pathArt = doc.pathItems[i];
if (pathArt.parent.typename != "CompoundPathItem") {

pathArt.selected = true;
count++;

}
}

}
}

Creating and modifying a compound path item

// Creates a new compound path item containing 3 path
// items, then sets the width and the color of the stroke
// to all items in the compound path

if (app.documents.length > 0) {
doc = app.activeDocument;
newCompoundPath = doc.activeLayer.compoundPathItems.add();

// Create the path items
newPath = newCompoundPath.pathItems.add();
newPath.setEntirePath(Array(Array(30, 50), Array(30, 100)));

newPath = newCompoundPath.pathItems.add();
newPath.setEntirePath(Array(Array(40, 100), Array(100, 100)));

newPath = newCompoundPath.pathItems.add();
newPath.setEntirePath(Array(Array(100, 110), Array(100, 300)));

// Set stroke and width properties of the compound path
newPath.stroked = true;
newPath.strokeWidth = 3.5;
newPath.strokeColor = app.activeDocument.swatches[3].color;

}

CHAPTER 1: JavaScript Object Reference CompoundPathItems 31

CompoundPathItems
A collection of CompoundPathItem objects.

CompoundPathItem methods

CompoundPathItem methods

Counting compound paths

// Counts all compound path items in layer 1 of the current document

if (app.documents.length > 0) {
doc = app.activeDocument;
numCompoundPaths = doc.layers[0].compoundPathItems.length;

}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this collection (either a Layer or a GroupItem).

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

Method Parameter type Returns What it does

add
()

CompoundPathItem Creates a new CompoundPathItem.

getByName
(name) string

CompoundPathItem Gets the first element in the collection with
the specified name.

index
(itemKey) string, number

CompoundPathItem Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference Dataset 32

Dataset
A set of data used for dynamic publishing. A dataset allows you to collect a number of variables and their
dynamic data into one object. You must have at least one variable bound to an art item in order to create a
dataset. See the class Variable.

Dataset properties

Dataset methods

Using variables and datasets

// Creates two variables, 1 visibility and 1 text,
// creates two datasets each with different values
// for the variables, then displays both datasets

var docRef = documents.add();

// Create visibility variable
var itemRef = docRef.pathItems.rectangle(600, 200, 150, 150);
var colorRef = new RGBColor;
colorRef.red = 255;
itemRef.fillColor = colorRef;
var visibilityVar = docRef.variables.add();
visibilityVar.kind = VariableKind.VISIBILITY;
itemRef.visibilityVariable = visibilityVar;

// Create text variable
var textRef = docRef.textFrames.add();
textRef.contents = "Text Variable, dataset 1";
textRef.top = 400;
textRef.left = 200;
var textVar = docRef.variables.add();
textVar.kind = VariableKind.TEXTUAL;

Property Value type What is it

name string Then name of the dataset.

parent Document Read-only. The name of the object that contains this dataset.

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

Method Parameter type Returns What it does

display
()

Nothing Displays the dataset.

remove
()

Nothing Deletes this object.

update
()

Nothing Updates the dataset.

CHAPTER 1: JavaScript Object Reference Dataset 33

textRef.contentVariable = textVar;
redraw();

// Create dataset 1
var ds1 = docRef.dataSets.add();

// Change variable values and create dataset 2
itemRef.hidden = true;
textRef.contents = "Text Variable, dataset 2";
redraw();
var ds2 = docRef.dataSets.add();

// display each dataset
ds1.display();
redraw();
ds2.display();
redraw();

CHAPTER 1: JavaScript Object Reference Datasets 34

Datasets
A collection of Dataset objects.

Datasets properties

Datasets methods

Property Value type What is it

length number Read-only. The number of datasets in the collection

parent Document Read-only. The name of the object that contains this dataset

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

Method Parameter type Returns What it does

add
()

Dataset Creates a new dataset object.

getByName
(name) string

Dataset Gets the first element in the collection with the
specified name.

index
(itemKey) string, number

Dataset Gets an element from the collection.

removeAll
()

Nothing Removes all elements in the collection.

CHAPTER 1: JavaScript Object Reference Document 35

Document
An Illustrator document. Documents are contained in the Application object.

The default document settings—those properties starting with the word “default”—are global settings
that affect the current document. Be sure to modify these default properties only when a document is
open. Note that if you set default properties to desired values before creating new objects, you can
streamline your scripts, eliminating the need to specify specific properties such as fillColor and
stroked that have default properties.

A document’s color space, height, and width can only be set when the document is created. You cannot
modify these properties in an existing document. See Application.open for more information on how
document color spaces are handled.

Document properties

Property Value type What it is

activeDataset Dataset The currently opened dataset.

activeLayer Layer The active layer in the document.

activeView View Read-only. The document’s current view.

artboards Artboards Read-only. All artboards in the document.

brushes Brushes Read-only. The brushes contained in the
document.

characterStyles CharacterStyles Read-only. The list of character styles in this
document.

compoundPathItems CompoundPathItems Read-only. The compound path items
contained in the document.

cropBox array of 4 numbers The boundary of the document’s cropping box
for output, or null if no value has been set.

cropStyle CropOptions The style of the document’s cropping box.

dataSets Datasets Read-only. The datasets contained in the
document.

defaultFillColor Color The color to use to fill new paths if
defaultFilled is true.

defaultFilled boolean If true, a new path should be filled.

defaultFillOverprint boolean If true, the art beneath a filled object should
be overprinted by default.

defaultStrokeCap StrokeCap Default type of line capping for paths created.

defaultStrokeColor Color The stroke color for new paths if default
stroked is true.

defaultStroked boolean If true, a new path should be stroked.

CHAPTER 1: JavaScript Object Reference Document 36

defaultStrokeDashes object Default lengths for dashes and gaps in dashed
lines, starting with the first dash length,
followed by the first gap length, and so on. Set
to an empty object, {}, for solid line.

defaultStrokeDashOffset number (double) The default distance into the dash pattern at
which the pattern should be started for new
paths.

defaultStrokeJoin StrokeJoin Default type of joints in new paths.

defaultStrokeMiterLimit number (double) When a default stroke join is set to mitered,
this property specifies when the join will be
converted to beveled (squared-off) by default.
The default miter limit of 4 means that when
the length of the point reaches four times the
stroke weight, the join switches from a miter
join to a bevel join. Range: 1 to 500; a value of 1
specifies a bevel join.

defaultStrokeOverprint boolean If true, the art beneath a stroked object should
be overprinted by default.

defaultStrokeWidth number (double) Default width of stroke for new paths.

documentColorSpace DocumentColorSpace Read-only. The color specification system to
use for this document’s color space.

fullName File Read-only. The file associated with the
document, which includes the complete path
to the file.

geometricBounds array of 4 numbers Read-only. The bounds of the illustration
excluding the stroke width of any objects in the
document.

gradients Gradients Read-only. The gradients contained in the
document.

graphicStyles GraphicStyles Read-only. The graphic styles defined in this
document.

graphItems GraphItems Read-only. The graph art items in this
document.

groupItems GroupItems Read-only. The group items contained in the
document.

height number (double) Read-only. The height of the document.

inkList object Read-only. The list of inks in this document.

kinsokuSet object Read-only. The Kinsoku set of characters that
cannot begin or end a line of Japanese text.

Property Value type What it is

CHAPTER 1: JavaScript Object Reference Document 37

layers Layers Read-only. The layers contained in the
document.

legacyTextItems LegacyTextItems Read-only. The legacy text items in the
document.

meshItems MeshItems Read-only. The mesh art items contained in the
document.

mojikumiSet object Read-only. A list of names of predefined
Mojikumi sets which specify the spacing for the
layout and composition of Japanese text.

name string Read-only. The document’s name (not the
complete file path to the document).

nonNativeItems NonNativeItems Read-only. The non-native art items in this
document.

outputResolution number (double) Read-only. The current output resolution for
the document in dots per inch (dpi).

pageItems PageItems Read-only. The page items (all art item classes)
contained in the document.

pageOrigin array of 2 numbers The zero-point of the page in the document
without margins, relative to the overall height
and width.

paragraphStyles ParagraphStyles Read-only. The list of paragraph styles in this
document.

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

path File Read-only. The file associated with the
document, which includes the complete path
to the file.

pathItems PathItems Read-only. The path items contained in this
document.

patterns Patterns Read-only. The patterns contained in this
document.

placedItems PlacedItems Read-only. The placed items contained in this
document.

pluginItems PluginItems Read-only. The plug-in items contained in this
document.

printTiles boolean Read-only. If true, this document should be
printed as tiled output.

rasterEffectSettings RasterEffectOptions The document’s raster effect settings.

Property Value type What it is

CHAPTER 1: JavaScript Object Reference Document 38

rasterItems RasterItems Read-only. The raster items contained in this
document.

rulerOrigin array of 2 numbers The zero-point of the rulers in the document
relative to the bottom left of the document.

rulerUnits RulerUnits Read-only. The default measurement units for
the rulers in the document.

saved boolean If true, the document has not been changed
since last time it was saved.

selection array of objects References to the objects in this document’s
current selection, or null when nothing is
selected.

A reference to an insertion point is returned
when there is an active insertion point in the
contents of a selected text art item. Similarly, a
reference to a range of text is returned when
characters are selected in the contents of a text
art item.

showPlacedImages boolean Read-only. If true, placed images should be
displayed in the document.

splitLongPaths boolean Read-only. If true, long paths should be split
when printing.

spots Spots Read-only. The spot colors contained in this
document.

stationery boolean Read-only. If true, the file is a stationery file.

stories Stories Read-only. The story items in this document.

swatches Swatches Read-only. The swatches in this document.

swatchGroups SwatchGroups Read-only. The swatch groups in this
document.

symbolItems SymbolItems Read-only. The art items in the document
linked to symbols.

symbols Symbols Read-only. The symbols in this document.

tags Tags Read-only. The tags in this document.

textFrames TextFrameItems Read-only. The text frames in this document.

tileFullPages boolean Read-only. If true, full pages should be tiled
when printing this document.

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

Property Value type What it is

CHAPTER 1: JavaScript Object Reference Document 39

Document methods

useDefaultScreen boolean Read-only. If true, the printer’s default screen
should be used when printing this document.

variables Variables Read-only. The variables defined in this
document.

variablesLocked boolean If true, the variables are locked.

views Views Read-only. The views contained in this
document.

visibleBounds array of 4 numbers Read-only. The visible bounds of the
document, including stroke width of any
objects in the illustration.

width number (double) Read-only. The width of this document.

XMPString string The XMP metadata packet associated with this
document.

Property Value type What it is

Method Parameter type Returns What it does

activate
()

Nothing Brings the first window
associated with the
document to the front.

close
([saveOptions]) SaveOptions

Nothing Closes a document using
specified save options.

When you close a document,
you should set your
document reference to null
to prevent your script from
accidentally trying to access
closed documents.

convertCoordinate
(coordinate,
source,
destination)

Point
CoordinateSystem
CoordinateSystem

Point Converts the given point
between artboard and
document coordinate
systems. Returns the
converted point coordinates.

CHAPTER 1: JavaScript Object Reference Document 40

exportFile
(exportFile,
exportFormat
[,options])

File
ExportType
variant

Nothing Exports the document to the
specified file using one of the
predefined export file
formats. The appropriate file
extension is automatically
appended to the file name,
except for Photoshop®
documents. For these, you
must include the file
extension (PSD) in the file
specification.

exportPDFPreset
(file) File

Nothing Exports the current PDF
preset values to the file.

exportPerspectiveGridPreset
(file) File

Nothing Exports the current
perspective grid preset
values to the file.

exportPrintPreset
(file) File

Nothing Exports the current print
preset values to the file.

exportVariables
(fileSpec) File

Nothing Saves datasets into an XML
library. The datasets contain
variables and their associated
dynamic data.

fitArtboardToSelectedArt
([index]) number (long)

boolean Resizes the artboard at the
given index to fit currently
selected art. Index default is
0. Returns true on success.

getPerspectiveActivePlane
()

Perspective

GridPlaneTy

pe

Retrieves the active plane of
the active perspective grid of
the document.

hidePerspectiveGrid
()

boolean Hides the current active grid
for the document. If no grid is
visible, does nothing. Returns
true if a grid is hidden.

imageCapture
(imageFile,
[clipBounds],
[options])

File
Rect
ImageCaptureOptions

Nothing Captures the artwork content
within the clipping
boundaries in this document
as a raster image, and writes
the image data to a specified
file.

If the bounds parameter is
omitted, captures the entire
artwork.

importCharacterStyles
(fileSpec) File

Nothing Loads the character styles
from the Illustrator file.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference Document 41

importParagraphStyles
(fileSpec) File

Nothing Loads the paragraph styles
from the Illustrator file.

importPDFPreset
(fileSpec
[, replacingPreset])

File
boolean

Nothing Loads all PDF presets from a
file.

importPerspectiveGridPreset
(fileSpec
[, perspectivePreset])

File
String

Nothing Loads a specified perspective
grid preset, or, if preset not
specified, all presets from a
file.

importPrintPreset
(printPreset,
fileSpec)

string
File

Nothing Loads the named print preset
from the file.

importVariables
(fileSpec) File

Nothing Imports a library containing
datasets, variables, and their
associated dynamic data.
Importing variables
overwrites existing variables
and datasets.

print
([options]) PrintOptions

Nothing Prints the document.

rasterize
(sourceArt
[, clipBounds]
[, options])

variant
Rect
RasterizeOptions

RasterItem Rasterizes the source art(s)
within the specified clip
bounds. The source art(s) is
disposed of as a result of the
rasterization.

rearrangeArboards
([artboardLayout,
 artboardRowsOrCols,
 artboardSpacing,
 artboardMoveArtwork])

DocumentArtboardLayout
integer
Number
boolean

boolean Rearranges artboards in the
document. All arguments are
optional. Default layout style
is DocumentArtboard
Layout.GridByRow.

The second argument
specifies the number of rows
or columns, as appropriate
for the chosen layout style, in
the range
[1..docNumArtboards-1],
or 1 (the default) for single
row/column layouts.

Spacing is a number of pixels,
default 20.

When last argument is true
(the default), artwork is
moved with the artboards.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference Document 42

Deselecting all objects in the current document

The frontmost document can be referred to as either activeDocument or documents[0].

var docRef = activeDocument;

docRef.selection = null;

Closing a document

// Closes the active document without saving changes

if (app.documents.length > 0) {
aiDocument = app.activeDocument;
aiDocument.close(SaveOptions.DONOTSAVECHANGES);
aiDocument = null;

}

Creating a document with defaults

// Creates a new document if none exists

save
()

Nothing Saves the document in it
current location.

saveAs
(saveIn
[, options])

File
SaveOptions

Nothing Saves the document in the
specified file as an Illustrator,
EPS, or PDF file.

selectObjectsOnActiveArtboard
()

boolean Selects the objects on the
currently active artboard.
Returns true on success.

setActivePlane
(gridPlane) PerspectiveGridPlaneType

boolean Sets the active plane of the
active perspective grid of the
document. Returns true on
success.

selectPerspectivePreset
(gridType,
presetName)

PerspectiveGridType
string

boolean Selects a predefined preset to
define grid for the current
document. Returns true on
success.

showPerspectiveGrid
()

boolean Shows the current active grid
for the document, or if no
grid is active, shows the
default grid. Returns true on
success.

windowCapture
(imageFile,
windowSize)

File
array of 2 numbers

Nothing Captures the current
document window to the
target TIFF image file.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference Document 43

// then sets fill and stroke defaults to true

if (app.documents.length == 0) {
doc = app.documents.add();

}
else {

doc = app.activeDocument;
}
doc.defaultFilled = true;
doc.defaultStroked = true;

CHAPTER 1: JavaScript Object Reference DocumentPreset 44

DocumentPreset
A preset document template to use when creating a new document. See Documents.addDocument().

DocumentPreset properties

Property Value type What it is

artboardLayout DocumentArtboardLayout The layout of artboards in the new
document. Default: GridByRow

artboardRowsOrCols number (long) The number of rows (for rows layout) or
columns (for column layout) of artboards.
Range: 1 to (numArtboards - 1) or 1 for
single row or column layouts. Default: 1

artboardSpacing number (double) The spacing between artboards in the new
document. Default: 20.0

colorMode DocumentColorSpace The color space for the new document.

height number (double) The height in document points.
Default: 792.0

numArtboards number (long) The number of artboards for the new
document. Range: 1 to 100. Default: 1

previewMode DocumentPreviewMode The preview mode for the new document.

rasterResolution DocumentRasterResolution The raster resolution for the new document.

title string The document title.

transparencyGrid DocumentTransparencyGrid The transparency grid color for the new
document.

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

units RulerUnits The ruler units for the new document.

width number (double) The width in document points.
Default: 612.0

CHAPTER 1: JavaScript Object Reference Documents 45

Documents
A collection of Document objects.

Documents properties

Documents methods

Creating a new document

// Creates a new document with an RGB color space

app.documents.add(DocumentColorSpace.RGB);

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
([documentColorSpace]
[, width]
[, height]
[, numArtBoards]
[, artboardLayout]
[, artboardSpacing]
[, artboardRowsOrCols])

DocumentColorSpace
number (double)
number (double)
number (long)
DocumentArtboardLayout
number (double)
number (long)

Document Creates a new document
using optional
parameters and returns a
reference to the new
document.

addDocument
(startupPreset,
presetSettings)

string
DocumentPreset

Document Creates a document
from the preset, and
returns a reference to the
new document.

getByName
(name) string

Document Gets the first element in
the collection with the
specified name.

index
(itemKey) string, number

Document Gets an element from
the collection.

CHAPTER 1: JavaScript Object Reference EPSSaveOptions 46

EPSSaveOptions
Options for saving a document as an Illustrator EPS file, used with the saveAs method. All properties are
optional.

EPSSaveOptions properties

Property Value type What it is

artboardRange string If saveMultipleArtboards is true, this
is considered for multi-asset extraction,
which specifies the artboard range. An
empty string extracts all the artboards.
Default: empty string

cmykPostScript boolean If true, use CMYK PostScript.

compatibility Compatibility Specifies the version of the EPS file
format to save. Default:
Compatibility.ILLUSTRATOR16

compatibleGradientPrinting boolean If true, create a raster item of the
gradient or gradient mesh so that
PostScript Level 2 printers can print the
object. Default: false

embedAllFonts boolean If true, all fonts used by the document
should be embedded in the saved file
(version 7 or later). Default: false

embedLinkedFiles boolean If true, linked image files are to be
included in the saved document.

flattenOuput OutputFlattening How should transparency be flattened
for file formats older than Illustrator 9.

includeDocumentThumbnails boolean If true, thumbnail image of the EPS
artwork should be included.

overprint PDFOverprint Whether to preserve, discard, or
simulate the overprint. Default:
PDFOverprint.PRESERVEPDFOVERPRINT

postScript EPSPostScriptLevelEnum PostScript Language Level to use
(Level 1 valid for file format version 8 or
older). Default:
EPSPostScriptLevelEnum.LEVEL2

preview EPSPreview The format for the EPS preview image.

saveMultipleArtboards boolean If true, all artboards or range of
artboards are saved. Default: false

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

CHAPTER 1: JavaScript Object Reference EPSSaveOptions 47

Exporting to EPS format

// Exports current document to destFile as an EPS file with specified
// options, destFile contains the full path including the file name

function exportFileAsEPS (destFile) {
var newFile = new File(destFile);
var saveDoc;
if (app.documents.length == 0)

saveDoc = app.documents.add();
else

saveDoc = app.activeDocument;
var saveOpts = new EPSSaveOptions();
saveOpts.cmykPostScript = true;
saveOpts.embedAllFonts = true;
saveDoc.saveAs(newFile, saveOpts);

}

CHAPTER 1: JavaScript Object Reference ExportOptionsAutoCAD 48

ExportOptionsAutoCAD
Options for exporting a document as an AutoCAD file, used with the exportFile method. All properties are
optional.

When you export a document, a file extension is appended automatically. You should not include any file
extension in the file specification. To override the default AutoCAD export format (DWG), use the
exportFileFormat property.

ExportOptionsAutoCAD properties

Property Value type What it is

alterPathsForAppearance boolean If true, paths are altered if needed to
maintain appearance. Default: false

colors AutoCADColors The colors exported into the
AutoCAD file.

convertTextToOutlines boolean If true, text is converted to vector
paths; preserves the visual
appearance of type. Default: false

exportFileFormat AutoCADExportFileFormat The format to which the file is
exported. Default:
AutoCADExportFileFormat.DWG

exportOption AutoCADExportOption Specifies whether to preserve
appearance or editability during
export. Default:
AutoCADExportOption.

MaximizeEditability

exportSelectedArtOnly boolean If true, only selected artwork is
exported. Default: false

rasterFormat AutoCADRasterFormat The format in which raster art is
exported.

scaleLineweights boolean If true, line weights are scaled by the
same scaling factor as the rest of the
drawing. Default: false

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

unit AutoCADUnit The measurement units from which
to map.

unitScaleRatio number (double) The ratio (as a percentage) by which
output is scaled. Range: 0 to 1000

version AutoCADCompatibility The release of AutoCAD to which the
file is exported.

CHAPTER 1: JavaScript Object Reference ExportOptionsFlash 49

ExportOptionsFlash
Options for exporting a document as a Macromedia® Flash® (SWF) file, used with the exportFile method.
All properties are optional.

When you export a document, the appropriate file extension is appended automatically. You should not
include any file extension in the file specification.

ExportOptionsFlash properties

Property Value type What it is

artClipping ArtClippingOption How the art should be clipped during output.
Default: ArtClippingOption.OUTPUTARTBOUNDS

artboardRange string If saveMultipleArtboards is true, this is
considered for multi-asset extraction, which
specifies the artboard range. An empty string
extracts all the artboards. Default: empty string

backgroundColor RGBColor The background color of the exported Flash
frames.

backgroundLayers array of Layer A list of layers to be included as the static
background of the exported Flash frames.

blendAnimation BlendAnimationType The animation type for blended objects. Default:
BlendAnimationType.NOBLENDANIMATION

compressed boolean If true, the exported file should be exported
compressed. Default: false

convertTextToOutlines boolean If true, all text is converted to vector paths;
preserves the visual appearance of type in all
Flash players. Default: false

curveQuality number (long) The amount of curve information that should be
presented. Default: 7

exportAllSymbols boolean If true, export all symbols defined in the palette.
Default: false

exportStyle FlashExportStyle The style in which the exported data should be
created in Flash.
Default: FlashExportStyle.ASFLASHFILE

exportVersion FlashExportVersion The version of the exported SWF file.
Default: FlashExportVersion.FlashVersion9.

frameRate number (double) The display rate in frames per second.
Range: 0.01–120.0. Default: 12.0

ignoreTextKerning boolean If true, ignore kerning information in text
objects. Default: false

CHAPTER 1: JavaScript Object Reference ExportOptionsFlash 50

Exporting to Flash format

// Exports current document to destFile as a flash file with specified
// options, destFile contains the full path including the file name

function exportToFlashFile(destFile) {
if (app.documents.length > 0) {

var exportOptions = new ExportOptionsFlash();
var type = ExportType.FLASH;
var fileSpec = new File(destFile);
exportOptions.resolution = 150;
app.activeDocument.exportFile(fileSpec, type, exportOptions);

}
}

imageFormat FlashImageFormat How should the image in the exported Flash file
be compressed.
Default: FlashImageFormat.LOSSLESS

includeMetadata boolean If true, include minimal XMP metadata in the
SWF file. Default: false

jpegMethod FlashJPEGMethod Specifies the JPEG method to use.
Default: FlashJPEGMethod.Standard

jpegQuality number (long) Level of compression to use. Range 1 to 10.
Default: 3

layerOrder LayerOrderType The order in which layers are exported to Flash
frames. Default: LayerOrderType.BOTTOMUP

looping boolean If true, the Flash file is set to loop when run.
Default: false

playbackAccess FlashPlaybackSecurity The access level for the exported SWF file.
Default:
FlashPlaybackSecurity.PlaybackLocal

preserveAppearance boolean If true, preserve appearance. If false, preserve
editability. Default: false

readOnly boolean If true, export as read-only file. Default: false

replacing SaveOptions If a file with the same name already exists, should
it be replaced.
Default: SaveOptions.PROMPTTOSAVECHANGES

resolution number (double) The resolution in pixels per inch. Range: 72–2400.
Default: 72

saveMultipleArtboards boolean If true, all artboards or range of artboards are
saved. Default: false

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

Property Value type What it is

CHAPTER 1: JavaScript Object Reference ExportOptionsGIF 51

ExportOptionsGIF
Options for exporting a document as a GIF file, used with the exportFile method. All properties are
optional.

When you export a document, the appropriate file extension is appended automatically. You should not
include any file extension in the file specification.

ExportOptionsGIF properties

Property Value type What it is

antiAliasing boolean If true, the exported image should be anti-aliased.
Default: true

artBoardClipping boolean If true, the exported image should be clipped to the
art board. Default: false

colorCount number (long) The number of colors in the exported image’s color
table. Range: 2 to 256. Default: 128

colorDither ColorDitherMethod The method used to dither colors in the exported
image. Default: ColorDitherMethod.DIFFUSION

colorReduction ColorReductionMethod The method used to reduce the number of colors in
the exported image.
Default: ColorReductionMethod.SELECTIVE

ditherPercent number (long) How much should the colors of the exported image be
dithered, where 100.0 is 100%.

horizontalScale number (double) The horizontal scaling factor to apply to the exported
image, where 100.0 is 100%. Default: 100.0

infoLossPercent number (long) The level of information loss allowed during
compression, where 100.0 is 100%.

interlaced boolean If true, the exported image should be interlaced.
Default: false

matte boolean If true, the art board should be matted with a color.
Default: true

matteColor RGBColor The color to use when matting the art board.
Default: WHITE

saveAsHTML boolean If true, the exported image should be saved with an
accompanying HTML file. Default: false

transparency boolean If true, the exported image should use transparency.
Default: true

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

CHAPTER 1: JavaScript Object Reference ExportOptionsGIF 52

Exporting to GIF format

// Exports current document to dest as a GIF file with specified
// options, dest contains the full path including the file name

function exportToGIFFile(dest) {
if (app.documents.length > 0) {

var exportOptions = new ExportOptionsGIF();
var type = ExportType.GIF;
var fileSpec = new File(dest);

exportOptions.antiAliasing = false;
exportOptions.colorCount = 64;
exportOptions.colorDither = ColorDitherMethod.DIFFUSION;

app.activeDocument.exportFile(fileSpec, type, exportOptions);
}

}

verticalScale number (double) The vertical scaling factor to apply to the exported
image, where 100.0 is 100%. Default: 100.0

webSnap number (long) How much should the color table be changed to match
the web palette, where 100 is maximum. Default: 0

Property Value type What it is

CHAPTER 1: JavaScript Object Reference ExportOptionsJPEG 53

ExportOptionsJPEG
Options for exporting a document as a JPEG file, used with the exportFile method. All properties are
optional.

When you export a document, the appropriate file extension is appended automatically. You should not
include any file extension in the file specification.

ExportOptionsJPEG properties

Property Value type What it is

antiAliasing boolean If true, the exported image should be anti-aliased.
Default: true

artBoardClipping boolean If true, the exported image should be clipped to the art
board.

blurAmount number (double) The amount of blur to apply to the exported image.
Range: 0.0 to 2.0. Default: 0.0

horizontalScale number (double) The horizontal scaling factor to apply to the exported
image, where 100.0 is 100%. Default: 100.0

matte boolean If true, the art board should be matted with a color.
Default: true

matteColor RGBColor The color to use when matting the art board.
Default: white

optimization boolean If true, the exported image should be optimized for web
viewing. Default: true

qualitySetting number (long) The quality of the exported image. Range: 0 to 100.
Default: 30

saveAsHTML boolean If true, the exported image should be saved with an
accompanying HTML file. Default: false

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

verticalScale number (double) The vertical scaling factor to apply to the exported image.
Range: 0.0 to 776.19. Default: 100.0

CHAPTER 1: JavaScript Object Reference ExportOptionsJPEG 54

Exporting to JPEG format

// Exports current document to dest as a JPEG file with specified
// options, dest contains the full path including the file name

function exportFileToJPEG (dest) {
if (app.documents.length > 0) {

var exportOptions = new ExportOptionsJPEG();
var type = ExportType.JPEG;
var fileSpec = new File(dest);
exportOptions.antiAliasing = false;
exportOptions.qualitySetting = 70;
app.activeDocument.exportFile(fileSpec, type, exportOptions);

}
}

CHAPTER 1: JavaScript Object Reference ExportOptionsPhotoshop 55

ExportOptionsPhotoshop
Options for exporting a document as a Photoshop file, used with the exportFile method. All properties are
optional.

When you export a document, the appropriate file extension is appended automatically. You should not
include any file extension in the file specification.

ExportOptionsPhotoshop properties

Property Value type What it is

antiAliasing boolean If true, the exported image should be anti-aliased.
Default: true

artboardRange string If saveMultipleArtboards is true, this is considered
for multi-asset extraction, which specifies the
artboard range. An empty string extracts all the
artboards. Default: empty string

editableText boolean If true, text objects should be exported as editable
text layers. Default: true

embedICCProfile boolean If true, an ICC profile should be embedded in the
exported file. Default: false

imageColorSpace ImageColorSpace The color space of the exported file.
Default: ImageColorSpace.RGB

maximumEditability boolean Preserve as much of the original document’s structure
as possible when exporting. Default: true

resolution number (double) Resolution of the exported file in dots per inch (dpi).
Range: 72.0 to 2400.0. Default: 150.0

saveMultipleArtboards boolean If true, all artboards or range of artboards are saved.
Default: false

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

warnings boolean If true, a warning dialog should be displayed in case
of conflicts in the export settings. Default: true

writeLayers boolean If true, the document layers should be presented in
the exported document. Default: true

CHAPTER 1: JavaScript Object Reference ExportOptionsPhotoshop 56

Exporting to Photoshop format

// Exports current document to dest as a PSD file with specified
// options, dest contains the full path including the file name

function exportFileToPSD (dest) {
if (app.documents.length > 0) {

var exportOptions = new ExportOptionsPhotoshop();
var type = ExportType.PHOTOSHOP;
var fileSpec = new File(dest);
exportOptions.resolution = 150;
app.activeDocument.exportFile(fileSpec, type, exportOptions);

}
}

CHAPTER 1: JavaScript Object Reference ExportOptionsPNG8 57

ExportOptionsPNG8
Options for exporting a document as an 8-bit PNG file, used with the exportFile method. All properties are
optional.

When you export a document, the appropriate file extension is appended automatically. You should not
include any file extension in the file specification.

ExportOptionsPNG8 properties

Property Value type What it is

antiAliasing boolean If true, the exported image should be anti-aliased.
Default: true

artBoardClipping boolean If true, the exported image should be clipped to the
art board. Default: false

colorCount number (long) The number of colors in the exported image’s color
table. Range: 2 to 256. Default: 128

colorDither ColorDitherMethod The method used to dither colors in the exported
image. Default: ColorDitherMethod.Diffusion

colorReduction ColorReductionMethod The method used to reduce the number of colors in
the exported image.
Default: ColorReductionMethod.SELECTIVE

ditherPercent number (long) The amount (as a percentage) that the colors of the
exported image are dithered, where 100.0 is 100%.
Range: 0 to 100. Default: 88

horizontalScale number (double) The horizontal scaling factor to apply to the exported
image, where 100.0 is 100%. Default: 100.0

interlaced boolean If true, the exported image should be interlaced.
Default: false

matte boolean If true, the art board should be matted with a color.
Default: true

matteColor RGBColor The color to use when matting the art board.
Default: white

saveAsHTML boolean If true, the exported image be saved with an
accompanying HTML file. Default: false

transparency boolean If true, the exported image use transparency.
Default: true

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

CHAPTER 1: JavaScript Object Reference ExportOptionsPNG8 58

Exporting to PNG8 format

// Exports current document to dest as a PNG8 file with specified
// options, dest contains the full path including the file name

function exportFileToPNG8 (dest) {
if (app.documents.length > 0) {

var exportOptions = new ExportOptionsPNG8();
var type = ExportType.PNG8;
var fileSpec = new File(dest);
exportOptions.colorCount = 8;
exportOptions.transparency = false;
app.activeDocument.exportFile(fileSpec, type, exportOptions);

}
}

verticalScale number (double) The vertical scaling factor to apply to the exported
image, where 100.0 is 100. Default: 100.0

webSnap number (long) Specifies how much the color table should be
changed to match the web palette, where 100 is
maximum. Default: 0

Property Value type What it is

CHAPTER 1: JavaScript Object Reference ExportOptionsPNG24 59

ExportOptionsPNG24
Options for exporting a document as a 24-bit PNG file, used with the exportFile method. All properties are
optional.

When you export a document, the appropriate file extension is appended automatically. You should not
include any file extension in the file specification.

ExportOptionsPNG24 properties

Exporting to PNG24 format

// Exports current document to dest as a PNG24 file with specified
// options, dest contains the full path including the file name, saveAsHTML
// option creates an HTML version with the PNG file in an images folder

function exportFileToPNG24 (dest) {
if (app.documents.length > 0) {

var exportOptions = new ExportOptionsPNG24();
var type = ExportType.PNG24;
var fileSpec = new File(dest);
exportOptions.antiAliasing = false;
exportOptions.transparency = false;
exportOptions.saveAsHTML = true;
app.activeDocument.exportFile(fileSpec, type, exportOptions);

}
}

Property Value type What it is

antiAliasing boolean If true, the exported image be anti-aliased. Default: true

artBoardClipping boolean If true, the exported image be clipped to the art board.
Default: false

horizontalScale number (double) The horizontal scaling factor to apply to the exported
image, where 100.0 is 100%. Default: 100.0

matte boolean If true, the art board be matted with a color.
Default: true

matteColor RGBColor The color to use when matting the art board.
Default: white

saveAsHTML boolean If true, the exported image be saved with an
accompanying HTML file. Default: false

transparency boolean If true, the exported image use transparency.
Default: true

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

verticalScale number (double) The vertical scaling factor to apply to the exported
image, where 100.0 is 100. Default: 100.0

CHAPTER 1: JavaScript Object Reference ExportOptionsSVG 60

ExportOptionsSVG
Options for exporting a document as a SVG file, used with the exportFile method. All properties are
optional.

When you export a document, the appropriate file extension is appended automatically. You should not
include any file extension in the file specification.

ExportOptionsSVG properties

Property Value type What it is

compressed boolean If true, the exported file should be
compressed. Default: false

coordinatePrecision number (long) The decimal precision for element
coordinate values. Range: 1 to 7.
Default: 3

cssProperties SVGCSSPropertyLocation How the CSS properties of the
document should be included in the
exported file. Default:
SVGCSSPropertyLocation.

STYLEATTRIBUTES

documentEncoding SVGDocumentEncoding How the text in the document should
be encoded. Default:
SVGDocumentEncoding.ASCII

DTD SVGDTDVersion The SVG version to which the file
should conform. Default:
SVGDTDVersion.SVG1_1

embedRasterImages boolean If true, the raster images contained in
the document should be embedded
in the exported file. Default: false

fontSubsetting SVGFontSubsetting Which font glyphs should be included
in the exported file. Default:
SVGFontSubsetting.ALLGLYPHS

fontType SVGFontType The type of font to included in the
exported file.
Default: SVGFontType.CEFFONT

includeFileInfo boolean If true, file information should be
saved in the exported file.
Default: false

includeVariablesAndDatasets boolean If true, variables and datasets should
be saved in the exported file.
Default: false

CHAPTER 1: JavaScript Object Reference ExportOptionsSVG 61

Exporting to SVG format

// Exports current document to dest as an SVG file with specified
// options, dest contains the full path including the file name

function exportFileToSVG (dest) {
if (app.documents.length > 0) {

var exportOptions = new ExportOptionsSVG();
var type = ExportType.SVG;
var fileSpec = new File(dest);
exportOptions.embedRasterImages = true;
exportOptions.embedAllFonts = false;
exportOptions.fontSubsetting = SVGFontSubsetting.GLYPHSUSED;
app.activeDocument.exportFile(fileSpec, type, exportOptions);

}
}

optimizeForSVGViewer boolean If true, the exported file should be
optimized for the SVG Viewer.
Default: false

preserveEditability boolean If true, Illustrator editing capabilities
should be preserved when exporting
the document. Default: false

slices boolean If true, slice data should be exported
with the file. Default: false

sVGAutoKerning boolean If true, SVG automatic kerning is
allowed in the file. Default: false

sVGTextOnPath boolean If true, the SVG text-on-path
construct is allowed in the file.
Default: false

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

Property Value type What it is

CHAPTER 1: JavaScript Object Reference ExportOptionsTIFF 62

ExportOptionsTIFF
Options for exporting a document as a TIFF file, used with the exportFile method. All properties are
optional.

When you export a document, the appropriate file extension is appended automatically. You should not
include any file extension in the file specification.

ExportOptionsTIFF properties

Exporting to TIFF format

// Exports current document to dest as a TIFF file with specified
// options, dest contains the full path including the file name

function exportFileToPSD (dest) {
if (app.documents.length > 0) {

var exportOptions = new ExportOptionsTIFF();
var type = ExportType.TIFF;
var fileSpec = new File(dest);
exportOptions.resolution = 150;
exportOptions.byteOrder = TIFFByteOrder.IBMPC;
exportOptions.IZWCompression = false;
app.activeDocument.exportFile(fileSpec, type, exportOptions);

}
}

Property Value type What it is

antiAliasing boolean If true, the exported image should be anti-aliased.
Default: true

artboardRange string If saveMultipleArtboards is true, this is considered
for multi-asset extraction, which specifies the
artboard range. An empty string extracts all the
artboards. Default: empty string

byteOrder TIFFByteOrder The byte order to use in the new file.

imageColorSpace ImageColorSpace The color space of the exported file.
Default: ImageColorSpace.RGB

IZWCompression boolean If true, use IZW compression in the new file.

resolution number (double) Resolution of the exported file in dots per inch (dpi).
Range: 72.0 to 2400.0. Default: 150.0

saveMultipleArtboards boolean If true, all artboards or range of artboards are saved.
Default: false

CHAPTER 1: JavaScript Object Reference FXGSaveOptions 63

FXGSaveOptions
Specifies options which may be supplied when saving a document as an FXG file. All properties are
optional.

FXGSaveOptions properties

Property Value type What it is

artboardRange string If saveMultipleArtboards is true,
this is considered for multi-asset
extraction, which specifies the
artboard range. An empty string
extracts all the artboards.
Default: empty string

blendsPolicy BlendsExpandPolicy The policy used by FXG to expand
blends. Default:
BlendsExpandPolicy.AUTOMATICA

LLYCONVERTBLENDS

downsampleLinkedImages boolean If true, linked images are
downsampled (at 72 dpi).
Default: false

filtersPolicy FiltersPreservePolicy The policy used by FXG to preserve
filters. Default:
FiltersPreservePolicy.

KEEPFILTERSEDITABLE

gradientsPolicy GradientsPreservePolicy The policy used by FXG to preserve
gradients. Default:
GradientsPreservePolicy.

AUTOMATICALLYCONVERTGRADIENTS

includeUnusedSymbols boolean If true, unused symbols are
included. Default: false

preserveEditingCapabilities boolean If true, the editing capabilities of
FXG are preserved. Default: true

saveMultipleArtboards boolean If true, all artboards or range of
artboards are saved. Default: false

textPolicy TextPreservePolicy The policy used by FXG to preserve
text. Default: TextPreservePolicy.
AUTOMATICALLYCONVERTTEXT

version FXGVersion The version of the FXG file format to
create. Default
FXGVersion.VERSION2PT0

CHAPTER 1: JavaScript Object Reference Gradient 64

Gradient
A gradient definition contained in a document. Scripts can create new gradients.

Gradient properties

Gradient methods

Creating and applying a gradient

// Creates a new gradient in current document then
// applies the gradient to the frontmost path item

if (app.documents.length > 0) {
// Create a color for both ends of the gradient
var startColor = new RGBColor();
var endColor = new RGBColor();

startColor.red = 0;
startColor.green = 100;
startColor.blue = 255;
endColor.red = 220;
endColor.green = 0;
endColor.blue = 100;

// Create a new gradient
// A new gradient always has 2 stops
var newGradient = app.activeDocument.gradients.add();
newGradient.name = "NewGradient";
newGradient.type = GradientType.LINEAR;

// Modify the first gradient stop
newGradient.gradientStops[0].rampPoint = 30;
newGradient.gradientStops[0].midPoint = 60;
newGradient.gradientStops[0].color = startColor;

Property Value type What it is

gradientStops GradientStops Read-only. The gradient stops contained in this gradient.

name string The gradient’s name.

parent Document Read-only. The document that contains this gradient.

type GradientType The kind of the gradient, either radial or linear.

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

Method Parameter type Returns What it does

remove
()

Nothing Removes the referenced object from the document.

CHAPTER 1: JavaScript Object Reference Gradient 65

// Modify the last gradient stop
newGradient.gradientStops[1].rampPoint = 80;
newGradient.gradientStops[1].color = endColor;

// construct an Illustrator.GradientColor object referring to the
// newly created gradient
var colorOfGradient = new GradientColor();
colorOfGradient.gradient = newGradient;

// get first path item, apply new gradient as its fill
var topPath = app.activeDocument.pathItems[0];
topPath.filled = true;
topPath.fillColor = colorOfGradient;

}

CHAPTER 1: JavaScript Object Reference GradientColor 66

GradientColor
A gradient color specification in a Gradient object. A script can create a new gradient color using a
reference to an existing gradient in the document. If no existing gradient object is referenced, a default
gradient is supplied.

GradientColor properties

Changing a gradient stop color

// Creates a new RGB document, then changes the color
// of the first gradient stop of an indexed gradient

app.documents.add(DocumentColorSpace.RGB);

// Get a reference to the gradient that you want to change
var gradientRef = app.activeDocument.gradients[1];
// Create the new color
var startColor = new RGBColor();
startColor.red = 255;
startColor.green = 238;
startColor.blue = 98;
// apply new color to the first gradient stop
gradientRef.gradientStops[0].color = startColor;

Property Value type What it is

angle number (double) The gradient vector angle in degrees. Default: 0.0

gradient Gradient Reference to the object defining the gradient.

hiliteAngle number (double) The gradient highlight vector angle in degrees.

hiliteLength number (double) The gradient highlight vector length.

length number (double) The gradient vector length.

matrix Matrix An additional transformation matrix to manipulate the
gradient path.

origin array of 2 numbers The gradient vector origin, the center point of the gradient in
this color.

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

CHAPTER 1: JavaScript Object Reference Gradients 67

Gradients
A collection of Gradient objects in a document.

Gradients properties

Gradients methods

Removing a gradient

// Deletes the first gradient from the current document

if (app.documents.length > 0) {
app.activeDocument.gradients[0].remove();

}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
()

Gradient Creates a new Gradient object.

getByName
(name) string

Gradient Gets the first element in the collection with the
specified name.

index
(itemKey) string, number

Gradient Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference GradientStop 68

GradientStop
A gradient stop definition that represents a point on a specific gradient defined in the document. Each
gradient stop specifies a color change in the containing gradient. See Changing a gradient stop color for
an example.

GradientStop properties

GradientStop methods

Property Value type What it is

color Color The color linked to this gradient stop.

midPoint number (double) The midpoint key value, specified as a percentage from 13.0 to
87.0.

opacity number (double) The opacity value for the gradient stop. Range: 0.0 to100.0

parent Gradient Read-only. The gradient that contains this gradient stop.

rampPoint number (double) The location of the color in the blend in a range from 0.0 to 100.0,
where 100.0 is 100%.

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

Method Parameter type Returns What it does

remove
()

Nothing Deletes this object.

CHAPTER 1: JavaScript Object Reference GradientStops 69

GradientStops
A collection of GradientStop objects in a specific gradient. The elements are not named; you must access
them by index.

GradientStops properties

GradientStops methods

Adding a new gradient stop

// Adds a new gradient stop to a gradient, color of new stop is 70% gray

if (app.documents.length > 0 && app.activeDocument.gradients.length > 0) {
// Get a reference to the gradient to change
var changeGradient = app.activeDocument.gradients[0];
// Get a reference to the last gradient stop
var origCount = changeGradient.gradientStops.length;
var lastStop = changeGradient.gradientStops[origCount-1];
// add the new gradient stop
var newStop = changeGradient.gradientStops.add();

// Set the values of the new gradient stop.
// Move the original last gradient stop a bit to the left and
// insert the new gradient stop at the old position
newStop.rampPoint = lastStop.rampPoint;
lastStop.rampPoint = lastStop.rampPoint - 10;
// Create a new color to apply to the newly created gradient stop
// --a Gray tint value of 70%
var newStopColor = new GrayColor();
newStopColor.gray = 70.0;
newStop.color = newStopColor;

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
()

GradientStop Creates a new object.

getByName
(name) string

GradientStop Gets the first element in the collection
with the specified name.

index
(itemKey) number

GradientStop Gets an element from the collection.

removeAll
()

Nothing Deletes all objects in this collection.

CHAPTER 1: JavaScript Object Reference GradientStops 70

}

CHAPTER 1: JavaScript Object Reference GraphicStyle 71

GraphicStyle
A graphic style. Each graphic style defines a set of appearance attributes that you can apply
non-destructively to page items. Graphic styles are contained in documents. Scripts cannot create new
graphic styles.

GraphicStyle properties

GraphicStyle methods

Applying a graphic style

// Duplicates each path item in the selection, places the duplicate into a
// new group, then applies a graphic style to the new groups items

if (app.documents.length > 0) {
var doc = app.activeDocument;
var selected = doc.selection;

var newGroup = doc.groupItems.add();
newGroup.name = "NewGroup";
newGroup.move(doc, ElementPlacement.PLACEATEND);

var endIndex = selected.length;
for (i = 0; i < endIndex; i++) {

if (selected[i].typename == "PathItem")
selected[i].duplicate(newGroup, ElementPlacement.PLACEATEND);

}
for (i = 0; i < newGroup.pageItems.length; i++) {

doc.graphicStyles[1].applyTo(newGroup.pageItems[i]);
}

}

Property Value type What it is

name string The graphic style name.

parent Document Read-only. The document that contains this graphic style.

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

Method Parameter type Returns What it does

applyTo
(artItem) PageItem

Nothing Applies this art style to a specified art item.

mergeTo
(artItem) PageItem

Nothing Merges this art style into the current styles of a specified
art item.

remove
()

Nothing Deletes this object.

CHAPTER 1: JavaScript Object Reference GraphicStyles 72

GraphicStyles
A collection of GraphicStyle objects in a document.

GraphicStyles properties

GraphicStyles methods

Counting graphics styles

//Counts the number of graphic styles in the active document
// and stores result in numberOfStyles

if (app.documents.length > 0) {
var numberOfStyles = app.activeDocument.graphicStyles.length;

}

Property Value type What it is

length number Read-only. The number of graphic styles in the document.

parent object Read-only. The document that contains this graphic styles collection.

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

Method Parameter type: Returns What it does

getByName
(name) string

GroupItem Gets the first element in the collection with the
specified name.

index
(itemKey) string, number

GroupItem Gets an element from the collection.

removeAll
()

Nothing Removes all elements in the referenced collection.

CHAPTER 1: JavaScript Object Reference GraphItem 73

GraphItem
Any graph artwork object. See example Rotating graph items below.

GraphItem properties

Property Value type What it is

artworkKnockout KnockoutState Is this object used to create a knockout, and if so, what
kind of knockout. You cannot set this value to
KnockoutState.Unknown

blendingMode BlendModes The mode used when compositing an object.

contentVariable Variable The content variable bound to the graph item.

It is not necessary to set the type of the
contentVariable before binding. Illustrator
automatically set the type to GRAPH.

controlBounds array of 4 numbers Read-only. The bounds of the object including stroke
width and controls.

editable boolean Read-only. If true, this graph item is editable.

geometricBounds array of 4 numbers Read-only. The bounds of the object excluding stroke
width.

height number (double) The height of the graph item.

hidden boolean If true, this graph item is hidden.

isIsolated boolean If true, this object is isolated.

layer Layer Read-only. The layer to which this graph item belongs.

left number The offset (in points) of the left side of the graph item
from the left side of the page.

locked boolean If true, this graph item is locked.

name string The name of this graph item.

note string The note assigned to this item.

opacity number(double) The opacity of the object; the value is between 0.0
and 100.0.

parent Layer or
GroupItem

Read-only. The parent of this object.

position array of 2 numbers The position (in points) of the top left corner of the
graphItem object in the format [x, y]. Does not
include stroke weight.

selected boolean If true, this object is selected.

sliced boolean If true, the graph item is sliced. Default: false

CHAPTER 1: JavaScript Object Reference GraphItem 74

GraphItem methods

tags Tags Read-only. The tags contained in this graph item.

top number (double) The offset (in points) of the top of the graph item from
the bottom of the page.

typename string Read-only. The type of the graph item.

uRL string The value of the Adobe URL tag assigned to this graph
item.

visibilityVariable Variable The visibility variable bound to the graph item.

It is not necessary to set the type of the
visibilityVariable before binding. Illustrator
automatically set the type to VISIBILITY.

visibleBounds array of 4 numbers Read-only. The visible bounds of the graph item
including stroke width.

width number (double) The width of the graph item. Range: 0.0 to 16348.0

wrapInside boolean If true, the text frame object should be wrapped
inside this object.

wrapOffset number (double) The offset to use when wrapping text around this
object.

wrapped boolean If true, wrap text frame objects around this object.
(Text frame must be above the object.)

zOrderPosition number (long) Read-only. The position of this art item within the
stacking order of the group or layer (parent) that
contains the art item.

Property Value type What it is

Method Parameter type Returns What it does

duplicate
([relativeObject]
[,insertionLocation])

object
ElementPlacement

GraphItem Creates a duplicate of the
selected object.

move
(relativeObject,
insertionLocation)

object
ElementPlacement

GraphItem Moves the object.

remove
()

Nothing Deletes this object.

CHAPTER 1: JavaScript Object Reference GraphItem 75

resize
(scaleX,
scaleY
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,scaleAbout])

number (double)
number (double)
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Scales the art item where
scaleX is the horizontal
scaling factor and scaleY is
the vertical scaling factor.
100.0 = 100%.

rotate
(angle
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,rotateAbout])

number (double)
boolean
boolean
boolean
boolean
Transformation

Nothing Rotates the art item relative
to the current rotation. The
object is rotated
counter-clockwise if the
angle value is positive,
clockwise if the value is
negative.

transform
(transformationMatrix
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,transformAbout])

Matrix
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Transforms the art item by
applying a transformation
matrix.

translate
([deltaX]
[,deltaY]
[,transformObjects]
[,transformFillPatterns]
[,transformFillGradients]
[,transformStrokePatterns])

number (double)
number (double)
boolean
boolean
boolean
boolean

Nothing Repositions the art item
relative to the current
position, where deltaX is the
horizontal offset and deltaY
is the vertical offset.

zOrder
(zOrderCmd) ZOrderMethod

Nothing Arranges the art item’s
position in the stacking order
of the group or layer (parent)
of this object.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference GraphItems 76

GraphItems
A collection GraphItems objects, which gives you access to all the graph art items in an Illustrator
document.

GraphItems properties

GraphItems methods

Rotating graph items

// Rotates each graph item in the current document 90 degrees.

// Verify a document with a graph item is open
var ok = false;
if (documents.length > 0) {
 var docRef = activeDocument
 var iCount = docRef.graphItems.length
 if(iCount > 0) {

ok = true;
for (var i=0; i<iCount; i++) {
 var graphRef = docRef.graphItems[i];
 graphRef.selected = true;
 graphRef.rotate(90); //rotate clockwise 90 degrees
}
redraw();

 }
}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

getByName
(name) string

GraphItems Gets the first element in the collection with the
specified name.

index
(itemKey) string, number

GraphItems Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in the collection.

CHAPTER 1: JavaScript Object Reference GrayColor 77

GrayColor
A grayscale color specification, used where a color object is required.

GrayColor properties

Changing a color to gray

// Sets the color of the first word in the active document
// to a shade of gray

if (app.documents.length > 0
&& app.activeDocument.textFrames.length > 0) {
var text = app.activeDocument.textFrames[0].textRange;
var firstWord = text.words[0];

// Create the new color
var textColor = new GrayColor();
textColor.gray = 45;
firstWord.filled = true;
firstWord.fillColor = textColor;

}

Property Value type What it is

gray number (double) The tint of the gray. Range: 0.0 to 100.0, where 0.0 is black and 100.0
is white.

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

CHAPTER 1: JavaScript Object Reference GroupItem 78

GroupItem
A grouped set of art items. Group items can contain all of the same page items that a layer can contain,
including other nested groups.

Paths contained in a group or compound path in a document are returned as individual paths when a
script asks for the paths contained in the document. However, paths contained in a group or compound
path are not returned when a script asks for the paths in a layer which contains the group or compound
path.

GroupItem properties

Property Value type What it is

artworkKnockout KnockoutState Is this object used to create a knockout, and if so,
what kind of knockout.

blendingMode BlendModes The blend mode used when compositing an object.

clipped boolean If true, the group is clipped to the clipping mask.

compoundPathItems CompoundPathItems Read-only. The compound path items contained in
this group.

controlBounds array of 4 numbers Read-only. The bounds of the object including stroke
width and controls.

editable boolean Read-only. If true, this item is editable.

geometricBounds array of 4 numbers Read-only. The bounds of the object excluding stroke
width.

graphItems GraphItems Read-only. The graph items contained in this group.

groupItems GroupItems Read-only. The group items contained in this group.

height number (double) The height of the group item.

hidden boolean If true, this group item is hidden.

isIsolated boolean If true, this object is isolated.

layer Layer Read-only. The layer to which this group item
belongs.

left number (double) The position of the left side of the item (in points,
measured from the left side of the page).

legacyTextItems LegacyTextItems Read-only. The legacy text items in the group.

locked boolean If true, this group item is locked.

meshItems MeshItems Read-only. The mesh items contained in this group.

name string The name of this group item.

nonNativeItems NonNativeItems Read-only. The non-native art items in this group.

CHAPTER 1: JavaScript Object Reference GroupItem 79

note string The note assigned to this item.

opacity number (double) The opacity of the object. Range: 0.0 to 100.0

pageItems PageItems Read-only. The page items (all art item classes)
contained in this group.

parent Layer or GroupItem Read-only. The parent of this object.

pathItems PathItems Read-only. The path items contained in this group.

placedItems PlacedItems Read-only. The placed items contained in this group.

pluginItems PluginItems Read-only. The plug-in items contained in this group.

position array of 2 numbers The position (in points) of the top left corner of the
groupItem object in the format [x, y]. Does not
include stroke weight.

rasterItems RasterItems Read-only. The raster items contained in this group.

selected boolean If true, this group item is selected.

sliced boolean If true, the item sliced. Default: false

symbolItems SymbolItems Read-only. The symbol item objects in this group.

tags Tags Read-only. The tags contained in this group.

textFrames TextFrameItems Read-only. The text art items contained in this group.

top number (double) The position of the top of the item (in points,
measured from the bottom of the page).

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

uRL string The value of the Adobe URL tag assigned to this
group item.

visibilityVariable Variable The visibility variable bound to the item.

visibleBounds array of 4 numbers Read-only. The visible bounds of the group item
including stroke width.

width number (double) The width of the group item.

wrapInside boolean If true, the text frame object should be wrapped
inside this object.

wrapOffset number (double) The offset to use when wrapping text around this
object.

wrapped boolean If true, wrap text frame objects around this object
(text frame must be above the object).

zOrderPosition number (long) Read-only. The position of this group object within
the stacking order of the group or layer (parent) that
contains the group object.

Property Value type What it is

CHAPTER 1: JavaScript Object Reference GroupItem 80

GroupItem methods

Method Parameter type Returns What it does

duplicate
([relativeObject]
[,insertionLocation])

object
ElementPlacement

GroupItem Creates a duplicate of the
selected object.

move
(relativeObject,
insertionLocation)

object
ElementPlacement

GroupItem Moves the object.

remove
()

Nothing Deletes this object.

resize
(scaleX,
scaleY
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,scaleAbout])

number (double)
number (double)
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Scales the art item where
scaleX is the horizontal
scaling factor and scaleY
is the vertical scaling factor.
100.0 = 100%.

rotate
(angle
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,rotateAbout])

number (double)
boolean
boolean
boolean
boolean
Transformation

Nothing Rotates the art item relative
to the current rotation. The
object is rotated
counter-clockwise if the
angle value is positive,
clockwise if the value is
negative.

transform
(transformationMatrix
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,transformAbout])

Matrix
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Transforms the art item by
applying a transformation
matrix.

translate
([deltaX]
[,deltaY]
[,transformObjects]
[,transformFillPatterns]
[,transformFillGradients]
[,transformStrokePatterns])

number (double)
number (double)
boolean
boolean
boolean
boolean

Nothing Repositions the art item
relative to the current
position, where deltaX is
the horizontal offset and
deltaY is the vertical
offset.

zOrder
(zOrderCmd) ZOrderMethod

Nothing Arranges the art item’s
position in the stacking
order of the group or layer
(parent) of this object.

CHAPTER 1: JavaScript Object Reference GroupItem 81

Modifying all objects in a group

It is easy to modify all of the objects contained in a group. This example demonstrates how to simplify your
operations on multiple objects by creating group to contain them.

// Creates a new group item, adds a new path item, of triangle shape, to the group, then
// adds a new text item to the group and sets the fill color of the text to red

if (app.documents.length > 0) {
var triangleGroup = app.activeDocument.groupItems.add();

// Create a triangle and add text, the new art is created inside the group
var trianglePath = triangleGroup.pathItems.add();
trianglePath.setEntirePath(Array(Array(100, 100), Array(300, 100),

Array(200, Math.tan(1.0471975) * 100 + 100)));
trianglePath.closed = true;
trianglePath.stroked = true;
trianglePath.filled = false;
trianglePath.strokeWidth = 3;

var captionText = triangleGroup.textFrames.add();
captionText.position = Array(100, 150);
captionText.textRange.size = 48;
captionText.contents = "A triangle";

var fillColor = new RGBColor;
fillColor.red = 255;
fillColor.green = 0;
fillColor.blue = 0;
captionText.characters.fillColor = fillColor;

}

CHAPTER 1: JavaScript Object Reference GroupItems 82

GroupItems
The collection of grouped art items in a document.

GroupItems properties

GroupItems methods

Importing a PDF as a group item

The following script shows how you can import a PDF document using the createFromFile function.
Before running this script you must create a one page PDF file and put it in the location
/temp/testfile1.pdf.

// Embeds a new group item in to the current
// document from a file specified by dest
// dest should contain the full path and file name

function embedPDF(dest) {
var embedDoc = new File(dest);
if (app.documents.length > 0 && embedDoc.exists) {

var doc = app.activeDocument;
var placed = doc.groupItems.createFromFile(embedDoc);

}
}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
()

GroupItem Creates a new object.

createFromFile
(imageFile) File

GroupItem Places an external vector art file as a group
item in the document.

getByName
(name) string

GroupItem Gets the first element in the collection with
the specified name.

index
(itemKey) string, number

GroupItem Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference IllustratorSaveOptions 83

IllustratorSaveOptions
Options for saving a document as an Illustrator file, used with the saveAs method. All properties are
optional.

IllustratorSaveOptions properties

Property Value type What it is

artboardRange string If saveMultipleArtboards is true (which is valid
only for Illustrator 13 or earlier), the document is
considered for multi-asset extraction, which specifies
an artboard range. An empty string extracts all
artboards. Default: empty string

compatibility Compatibility Specifies the version of Illustrator file format to create.
Default: Compatibility.ILLUSTRATOR16

compressed boolean (Illustrator version 10 or later.) If true, the saved file is
compressed. Default: true

embedICCProfile boolean (Illustrator version 9 or later.) If true, the document’s
ICC profile is embedded in the saved file.
Default: false

embedLinkedFiles boolean (Illustrator version 7 or later.) If true, the linked image
files is embedded in the saved file. Default: false

flattenOutput OutputFlattening (Versions before Illustrator 9.) How transparency
should be flattened for older file format versions.
Default: OutputFlattening.PRESERVEAPPEARANCE

fontSubsetThreshold number (double) (Illustrator version 9 or later.) Include a subset of fonts
when less than this percentage of characters is used in
the document. Range: 0.0 to 100.0. Default: 100.0

pdfCompatible boolean (Illustrator version 10 or later.) If true, the file is saved
as a PDF compatible file. Default: true

saveMultipleArtboards boolean If true, all artboards or range of the artboards are
saved. Valid for Illustrator 13 or earlier.

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

CHAPTER 1: JavaScript Object Reference IllustratorSaveOptions 84

Saving with options

// Saves the current document to dest as an AI file with specified options,
// dest specifies the full path and file name of the new file

function exportFileToAI (dest) {
if (app.documents.length > 0) {

var saveOptions = new IllustratorSaveOptions();
var ai8Doc = new File(dest);
saveOptions.compatibility = Compatibility.ILLUSTRATOR8;
saveOptions.flattenOutput = OutputFlattening.PRESERVEAPPEARANCE;
app.activeDocument.saveAs(ai8Doc, saveOptions);

}
}

CHAPTER 1: JavaScript Object Reference ImageCaptureOptions 85

ImageCaptureOptions
Options for image capture, used with the imageCapture method. All properties are optional.

ImageCaptureOptions properties

Property Value type What it is

antiAliasing boolean If true, the image result is anti-aliased. Default: false

matte boolean If true, the artboard is matted with a color. Default: false

matteColor RGBColor The color to use for the artboard matte. Default: white

resolution number (double) The resolution of the captured image file in points-per-inch
(PPI), in the range [72.0 ... 2400.0]. Default: 150

transparency boolean If true, the image result is transparent. Default: false

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

CHAPTER 1: JavaScript Object Reference Ink 86

Ink
Associates a document ink name with ink information.

Ink properties

Property Value type What it is

inkInfo InkInfo The ink information

name string The ink’s name

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

CHAPTER 1: JavaScript Object Reference InkInfo 87

InkInfo
Ink information for printing a document.

InkInfo properties

Getting ink information

// Displays the current documents inks in a text frame

var docRef = documents.add();
var textRef = docRef.textFrames.add();

// assemble a string of the inks in this document
var sInks = "";
var iLength = activeDocument.inkList.length;

for(var i=0; i<iLength; i++) {
sInks += docRef.inkList[i].name;
sInks += "\r\t";
sInks += "Frequency = " + docRef.inkList[i].inkInfo.frequency;
sInks += "\r\t";
sInks += "Density = " + docRef.inkList[i].inkInfo.density;
sInks += "\r";

}
textRef.contents = sInks;
textRef.top = 600;
textRef.left = 200;
redraw();

Property Value type What it is

angle number (double) The ink’s screen angle in degrees. Range: -360 to 360

customColor Color The color of the custom ink.

density number (double) The neutral density. Minimum: 0.0

dotShape string The dot shape name.

frequency number (double) The ink’s frequency. Range: 0.0 to 1000.0

kind InkType The ink type.

printingStatus InkPrintStatus The ink printing status.

trapping TrappingType The trapping type.

trappingOrder number (long) The order of trapping for the ink. Range: 1 to 4 for CMYK

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

CHAPTER 1: JavaScript Object Reference InsertionPoint 88

InsertionPoint
A location between characters that is used to insert new text objects. An insertion point is contained in an
InsertionPoints collection.

InsertionPoint properties

Property Value type What it is

characters Characters Read-only. All the characters in this text range.

lines Lines Read-only. All the lines in this text range.

paragraphs Paragraphs Read-only. All the paragraphs in this text range.

parent TextRange Read-only. The object’s container.

story Story Read-only. The story to which the text range
belongs.

textRanges TextRanges Read-only. All of the text in this text range.

typename string Read-only. The class name o f the object.

words Words Read-only. All the words contained in this text
range.

CHAPTER 1: JavaScript Object Reference InsertionPoints 89

InsertionPoints
A collection of InsertionPoint objects.

InsertionPoints properties

InsertionPoints methods

Using insertion points to add spaces

// Creates a new document, adds text then inserts a
// space between each character using insertion points

var docRef = documents.add();
var textRef = docRef.textFrames.add();
textRef.contents = "Wouldn't you rather be scripting?";
textRef.top = 400;
textRef.left = 100;
textRef.textRange.characterAttributes.size = 20;
redraw();

// Add a space between each character using insertion points.
var ip;
for(var i=0; i<(textRef.insertionPoints.length); i+=2) {
 ip = textRef.insertionPoints[i];
 ip.characters.add(" ");
}

Property Value type What it is

length number Read-only. Number of elements in the collection.

parent object Read-only. The object’s container.

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

Method Parameter type Returns What it does

index
(itemKey) string, number

InsertionPoint Gets an element from the collection.

CHAPTER 1: JavaScript Object Reference LabColor 90

LabColor
A color specification in the CIE Lab color space, used where a color object is required.

LabColor properties

Property Value type What it is

a number (double) The a (red-green) color value. Range -128.0–128.0. Default: 0.0

b number (double) The b (yellow-blue) color value. Range -128.0–128.0. Default: 0.0

l number (double) The l (lightness) color value. Range -128.0–128.0. Default: 0.0

CHAPTER 1: JavaScript Object Reference Layer 91

Layer
A layer in an Illustrator document. Layers may contain nested layers, which are called sublayers in the user
interface.

The layer object contains all of the page items in the specific layer as elements. Your script can access
page items as elements of either the Layer object or as elements of the Document object. When accessing
page items as elements of a layer, only objects in that layer can be accessed. To access page items
throughout the entire document, be sure to refer to them as contained by the document.

Layer properties

Property Value type What it is

artworkKnockout KnockoutState Is this object used to create a knockout, and if so, what
kind of knockout. You cannot set this value to
KnockoutState.Unknown.

blendingMode BlendModes The mode used when compositing an object.

color RGBColor The layer’s selection mark color.

compoundPathItems CompoundPathItems Read-only. The compound path items contained in this
layer.

dimPlacedImages boolean If true, placed images should be rendered as dimmed in
this layer.

graphItems GraphItems Read-only. The graph items contained in this layer.

groupItems GroupItems Read-only. The group items contained in this layer.

hasSelectedArtwork boolean If true, an object in this layer has been selected; set to
false to deselect all objects in the layer.

isIsolated boolean If true, this object is isolated.

layers Layers Read-only. The layers contained in this layer.

legacyTextItems LegacyTextItems Read-only. The legacy text items in this layer.

locked boolean If true, this layer is editable; set to false to lock the
layer.

meshItems MeshItems Read-only. The mesh items contained in this layer.

name string The name of this layer.

nonNativeItems NonNativeItems The non-native art items in this layer.

opacity number (double) The opacity of the layer. Range: 0.0 to 100.0

pageItems PageItems Read-only. The page items (all art item classes)
contained in this layer.

parent Document or Layer Read-only. The document or layer that contains this
layer.

CHAPTER 1: JavaScript Object Reference Layer 92

Layer methods

pathItems PathItems Read-only. The path items contained in this layer.

placedItems PlacedItems Read-only. The placed items contained in this layer.

pluginItems PluginItems Read-only. The plug-in items contained in this layer.

preview boolean If true, this layer should be displayed using preview
mode.

printable boolean If true, this layer should be printed when printing the
document.

rasterItems RasterItems Read-only. The raster items contained in this layer.

sliced boolean If true, the layer item is sliced. Default: false

symbolItems SymbolItems Read-only. The symbol items contained in the layer.

textFrames TextFrameItems Read-only. The text art items contained in this layer.

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

visible boolean If true, this layer is visible.

zOrderPosition number (long) Read-only. The position of this layer within the stacking
order of layers in the document.

Property Value type What it is

Method Parameter type Returns What does it do

move
(relativeObject,
insertionLocation)

object
ElementPlacement

Layer Moves the object.

remove
()

Nothing Deletes this object.

zOrder
(ZOrderCmd) ZOrderMethod

Nothing Arranges the layer’s position in the
stacking order of the containing layer or
document (parent) of this object

CHAPTER 1: JavaScript Object Reference Layer 93

Bringing a layer to the front

// Moves the bottom layer to become the topmost layer

if (documents.length > 0) {
countOfLayers = activeDocument.layers.length;
if (countOfLayers > 1) {

bottomLayer = activeDocument.layers[countOfLayers-1];
bottomLayer.zOrder(ZOrderMethod.BRINGTOFRONT);

}
else {

alert("The active document only has only 1 layer")
}

}

CHAPTER 1: JavaScript Object Reference Layers 94

Layers
The collection of layers in the document.

Layers properties

Layers methods

Finding and deleting layers

// Deletes all layers whose name begins with "Temp" in all open documents

// loop through all open documents
var layersDeleted = 0;
for (i = 0; i < app.documents.length; i++) {

var targetDocument = app.documents[i];
var layerCount = targetDocument.layers.length;
// Loop through layers from the back, to preserve index
// of remaining layers when we remove one
for (var ii = layerCount - 1; ii >= 0; ii--) {

targetLayer = targetDocument.layers[ii];
var layerName = new String(targetLayer.name);
if (layerName.indexOf("Temp") == 0) {

targetDocument.layers[ii].remove();
layersDeleted++;

}
}

}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
()

Layer Creates a new layer in the document.

getByName
(name) string

Layer Gets the first element in the collection with the specified
name.

index
(itemKey) string, number

Layer Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference LegacyTextItem 95

LegacyTextItem
A text object created in Illustrator CS (version 10) or earlier, which is uneditable until converted. To convert
legacy text, see convertToNative.

You can view, move, and print legacy text, but you cant edit it. Legacy text has an “x” through its bounding
box when selected.

LegacyTextItem properties

Property Value type What it is

artworkKnockout KnockoutState Is this object used to create a knockout, and if so, what
kind of knockout.

blendingMode BlendModes The blend mode used when compositing an object.

controlBounds array of 4 numbers Read-only. The bounds of the object including stroke
width and controls.

converted boolean Read-only. If true, the legacy text item has been
updated to a native text frame item.

editable boolean Read-only. If true, this item is editable.

geometricBounds array of 4 numbers Read-only. The bounds of the object excluding stroke
width.

height number (double) The height of the group item.

hidden boolean If true, this item is hidden.

isIsolated boolean If true, this object is isolated.

layer Layer Read-only. The layer to which this item belongs.

left number (double) The position of the left side of the item (in points,
measured from the left side of the page).

locked boolean If true, this item is locked.

name string The name of this item.

note string The note assigned to this item.

opacity number (double) The opacity of the object. Range: 0.0 to 100.0

parent Layer or GroupItem Read-only. The parent of this object.

position array of 2 numbers The position (in points) of the top left corner of the
legacyTextItem object in the format [x, y]. Does not
include stroke weight.

selected boolean If true, this item is selected.

sliced boolean If true, the item sliced. Default: false

tags Tags Read-only. The tags contained in this item.

CHAPTER 1: JavaScript Object Reference LegacyTextItem 96

LegacyTextItem methods

top number (double) The position of the top of the item (in points,
measured from the bottom of the page).

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

uRL string The value of the Adobe URL tag assigned to this item.

visibilityVariable Variable The visibility variable bound to the item.

visibleBounds array of 4 numbers Read-only. The visible bounds of the item including
stroke width.

width number (double) The width of the item.

wrapInside boolean If true, the text frame object should be wrapped
inside this object.

wrapOffset number (double) The offset to use when wrapping text around this
object.

wrapped boolean If true, wrap text frame objects around this object
(text frame must be above the object).

zOrderPosition number (long) Read-only. The position of this item within the stacking
order of the group or layer (parent) that contains the
item.

Property Value type What it is

Method Parameter type Returns What it does

convertToNative
()

GroupItem Converts the legacy
text item to a text
frame and deletes the
original legacy text.

duplicate
([relativeObject]
[,insertionLocation])

object
ElementPlacement

LegacyTextItem Creates a duplicate of
the selected object.

move
(relativeObject,
insertionLocation)

object
ElementPlacement

LegacyTextItem Moves the object.

remove
()

Nothing Deletes this object.

CHAPTER 1: JavaScript Object Reference LegacyTextItem 97

resize
(scaleX,
scaleY
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,scaleAbout])

number (double)
number (double)
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Scales the art item
where scaleX is the
horizontal scaling
factor and scaleY is
the vertical scaling
factor. 100.0 = 100%.

rotate
(angle
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,rotateAbout])

number (double)
boolean
boolean
boolean
boolean
Transformation

Nothing Rotates the art item
relative to the current
rotation. The object is
rotated
counter-clockwise if
the angle value is
positive, clockwise if
the value is negative.

transform
(transformationMatrix
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,transformAbout])

Matrix
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Transforms the art
item by applying a
transformation matrix.

translate
([deltaX]
[,deltaY]
[,transformObjects]
[,transformFillPatterns]
[,transformFillGradients]
[,transformStrokePatterns])

number (double)
number (double)
boolean
boolean
boolean
boolean

Nothing Repositions the art
item relative to the
current position,
where deltaX is the
horizontal offset and
deltaY is the vertical
offset.

zOrder
(zOrderCmd) ZOrderMethod

Nothing Arranges the art item’s
position in the
stacking order of the
group or layer (parent)
of this object.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference LegacyTextItems 98

LegacyTextItems
A collection of LegacyTextItem objects.

LegacyTextItems properties

LegacyTextItems methods

Property Value type What it is

length number Read-only. Number of elements in the collection.

parent object Read-only. The object’s container.

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

Method Parameter type Returns What it does

convertToNative
()

boolean Creates text frames from all legacy text
items; the original legacy text items are
deleted. Returns true on success.

getByName
(name) string

LegacyTextItem Get the first element in the collection
with the specified name.

index
(itemKey) string, number

LegacyTextItem Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference Lines 99

Lines
A collection of TextRange objects representing lines of text in a text frame. The elements are not named;
you must access them by index.

Lines properties

Lines methods

Property Value type What it is

length number Read-only. Number of elements in the collection.

parent object Read-only. The object’s container.

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

Method Parameter type Returns What it does

index
(itemKey) number

TextRange Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference Matrix 100

Matrix
A transformation matrix specification, used to transform the geometry of objects. Use it to specify and
retrieve matrix information from an Illustrator document or from page items in a document.

Matrices are used in conjunction with the transform method and as a property of a number of objects. A
matrix specifies how to transform the geometry of an object. You can generate an original matrix using the
Application object methods getTranslationMatrix, getScaleMatrix, or getRotationMatrix.

A Matrix is a record containing the matrix values, not a reference to a matrix object. The matrix
commands operate on the values of a matrix record. If a command modifies a matrix, a modified matrix
record is returned as the result of the command. The original matrix record passed to the command is not
modified.

Matrix properties

Combining matrices to apply multiple transformations

To apply multiple transformations to objects, it is more efficient to use the matrix suite than to apply the
transformations one at a time. The following script demonstrates how to combine multiple matrices.

// Tranforms all art in a document using translation and rotation matrices,
// moves art half an inch to the right and 1.5 inches up on the page

if (app.documents.length > 0) {
var moveMatrix = app.getTranslationMatrix(0.5, 1.5);
// Add a rotation to the translation, 10 degrees counter clockwise
var totalMatrix = concatenateRotationMatrix(moveMatrix, 10);
// apply the transformation to all art in the document
var doc = app.activeDocument;
for (i = 0; i < doc.pageItems.length; i++) {

doc.pageItems[i].transform(totalMatrix);
}

}

Property Value type What it is

mValueA number (double) Matrix property a.

mValueB number (double) Matrix property b.

mValueC number (double) Matrix property c.

mValueD number (double) Matrix property d.

mValueTX number (double) Matrix property tx.

mValueTY number (double) Matrix property ty.

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

CHAPTER 1: JavaScript Object Reference MeshItem 101

MeshItem
A gradient mesh art item. You cannot create mesh items from a script. However, you can copy an existing
mesh item with the duplicate method, then use the one of the move methods to place the copy at the
proper location.

MeshItem properties

Property Value type What it is

artworkKnockout KnockoutState Is this object used to create a knockout, and if so, what
kind of knockout.

blendingMode BlendModes The blend mode used when compositing an object.

controlBounds array of 4 numbers Read-only. The bounds of the object including stroke
width and controls.

editable boolean Read-only. If true, this item is editable.

geometricBounds array of 4 numbers Read-only. The bounds of the object excluding stroke
width.

height number (double) The height of the group item.

hidden boolean If true, this item is hidden.

isIsolated boolean If true, this object is isolated.

layer Layer Read-only. The layer to which this item belongs.

left number (double) The position of the left side of the item (in points,
measured from the left side of the page).

locked boolean If true, this item is locked.

name string The name of this item.

note string The note assigned to this item.

opacity number (double) The opacity of the object. Range: 0.0 to 100.0

parent Layer or
GroupItem

Read-only. The parent of this object.

position array of 2 numbers The position (in points) of the top left corner of the
meshItem object in the format [x, y]. Does not include
stroke weight.

selected boolean If true, this item is selected.

sliced boolean If true, the item sliced. Default: false

tags Tags Read-only. The tags contained in this item.

top number (double) The position of the top of the item (in points, measured
from the bottom of the page).

CHAPTER 1: JavaScript Object Reference MeshItem 102

MeshItem methods

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

uRL string The value of the Adobe URL tag assigned to this item.

visibilityVariable Variable The visibility variable bound to the item.

visibleBounds array of 4 numbers Read-only. The visible bounds of the item including
stroke width.

width number (double) The width of the item.

wrapInside boolean If true, the text frame object should be wrapped inside
this object.

wrapOffset number (double) The offset to use when wrapping text around this object.

wrapped boolean If true, wrap text frame objects around this object (text
frame must be above the object).

zOrderPosition number (long) Read-only. The position of this item within the stacking
order of the group or layer (parent) that contains the
item.

Property Value type What it is

Method Parameter type Returns What it does

duplicate
([relativeObject]

[,insertionLocation])
object
ElementPlacement

MeshItem Creates a duplicate of the
selected object.

move
(relativeObject,
insertionLocation)

object
ElementPlacement

MeshItem Moves the object.

remove
()

Nothing Deletes this object.

resize
(scaleX,
scaleY
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,scaleAbout])

number (double)
number (double)
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Scales the art item where
scaleX is the horizontal
scaling factor and scaleY is
the vertical scaling factor.
100.0 = 100%.

rotate
(angle
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,rotateAbout])

number (double)
boolean
boolean
boolean
boolean
Transformation

Nothing Rotates the art item relative
to the current rotation. The
object is rotated
counter-clockwise if the
angle value is positive,
clockwise if the value is
negative.

CHAPTER 1: JavaScript Object Reference MeshItem 103

Finding and locking mesh items

// Locks all mesh items in the current document

if (app.documents.length > 0) {
doc = app.activeDocument;
for (i = 0; i < doc.meshItems.length; i++) {

doc.meshItems[i].locked = true;
}

}

transform
(transformationMatrix
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,transformAbout])

Matrix
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Transforms the art item by
applying a transformation
matrix.

translate
([deltaX]
[,deltaY]
[,transformObjects]
[,transformFillPatterns]
[,transformFillGradients]
[,transformStrokePatterns])

number (double)
number (double)
boolean
boolean
boolean
boolean

Nothing Repositions the art item
relative to the current
position, where deltaX is the
horizontal offset and deltaY
is the vertical offset.

zOrder
(zOrderCmd) ZOrderMethod

Nothing Arranges the art item’s
position in the stacking order
of the group or layer (parent)
of this object.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference MeshItems 104

MeshItems
A collection of MeshItem objects.

MeshItems properties

MeshItems methods

Copying mesh items to another document

To run this script, have two open documents. One document should contain at least one mesh item, the
other document can be empty. Make the empty document the frontmost before running the script.

// Copies all mesh items from one document to a new document

if (app.documents.length > 0) {
var srcDoc = documents[0];
var locationOffset = 0;
var targetDoc = documents.add();

for (i = 0; i < srcDoc.meshItems.length; i++) {
srcItem = srcDoc.meshItems[i];
var dupItem = srcDoc.meshItems[i].duplicate(targetDoc,

ElementPlacement.PLACEATEND);

// offset the copied items' position on the y axis
dupItem.position = Array(100, 50 + locationOffset);
locationOffset += 50;

}
}

Property Value type What it is

length number Read-only. The number of objects in the collection

parent object Read-only. The parent of this object

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

Method Parameter type Returns What it does

getByName
(name) string

MeshItem Gets the first element in the collection with the
specified name.

index
(itemKey) string, number

MeshItem Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference NoColor 105

NoColor
Represents the “none” color. Assigning a NoColor object to the fill or stroke color of an art item is
equivalent to setting the filled or stroked property to false.

NoColor properties

Using NoColor to remove a fill color

// Creates 2 overlapping objects with different fill colors.
// Assign the top object a fill color of "NoColor"
// allowing the bottom object to become visible.

// create 2 overlapping objects one blue, one red;
var docRef = documents.add();
var itemRef1 = docRef.pathItems.rectangle(500, 200, 200, 100);
var itemRef2 = docRef.pathItems.rectangle(550, 150, 200, 200);
var rgbColor = new RGBColor();
rgbColor.red = 255;
itemRef2.fillColor = rgbColor;
rgbColor.blue = 255;
rgbColor.red = 0;
itemRef1.fillColor = rgbColor;
redraw();

// create a nocolor and assign it to the top object
var noColor = new NoColor();
itemRef2.fillColor = noColor;
redraw();

Property Value type What it is

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

CHAPTER 1: JavaScript Object Reference NonNativeItem 106

NonNativeItem
A non-native artwork item.

NonNativeItem properties

These classes inherit all properties from the page item class.

Property Value type What it is

artworkKnockout KnockoutState Is this object used to create a knockout, and if so, what
kind of knockout.

blendingMode BlendModes The blend mode used when compositing an object.

controlBounds array of 4 numbers Read-only. The bounds of the object including stroke
width and controls.

editable boolean Read-only. If true, this item is editable.

geometricBounds array of 4 numbers Read-only. The bounds of the object excluding stroke
width.

height number (double) The height of the group item.

hidden boolean If true, this item is hidden.

isIsolated boolean If true, this object is isolated.

layer Layer Read-only. The layer to which this item belongs.

left number (double) The position of the left side of the item (in points,
measured from the left side of the page).

locked boolean If true, this item is locked.

name string The name of this item.

note string The note assigned to this item.

opacity number (double) The opacity of the object. Range: 0.0 to 100.0

parent Document, Layer, or
GroupItem

Read-only. The parent of this object.

position array of 2 numbers The position (in points) of the top left corner of the
NonNativeItem object in the format [x, y]. Does not
include stroke weight.

selected boolean If true, this item is selected.

sliced boolean If true, the item sliced. Default: false

tags Tags Read-only. The tags contained in this item.

top number (double) The position of the top of the item (in points, measured
from the bottom of the page).

CHAPTER 1: JavaScript Object Reference NonNativeItem 107

NonNativeItem methods

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

uRL string The value of the Adobe URL tag assigned to this item.

visibilityVariable Variable The visibility variable bound to the item.

visibleBounds array of 4 numbers Read-only. The visible bounds of the item including
stroke width.

width number (double) The width of the item.

wrapInside boolean If true, the non-native-item object should be wrapped
inside this object.

wrapOffset number (double) The offset to use when wrapping text around this
object.

wrapped boolean If true, wrap non-native-item objects around this
object (non-native-item object must be above the
object).

zOrderPosition number Read-only. The position of this item within the stacking
order of the group or layer (parent) that contains the
item.

Property Value type What it is

Method Parameter type Returns What it does

duplicate
([relativeObject]
[,insertionLocation])

object
ElementPlacement

NonNativeItem Creates a duplicate of
the selected object.

move
(relativeObject,
insertionLocation)

object
ElementPlacement

NonNativeItem Moves the object.

remove
()

Nothing Deletes this object.

removeAll
()

Nothing Deletes all elements in
this collection.

resize
(scaleX,
scaleY
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,scaleAbout])

number (double)
number (double)
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Scales the art item
where scaleX is the
horizontal scaling factor
and scaleY is the
vertical scaling factor.
100.0 = 100%.

CHAPTER 1: JavaScript Object Reference NonNativeItem 108

rotate
(angle
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,rotateAbout])

number (double)
boolean
boolean
boolean
boolean
Transformation

Nothing Rotates the art item
relative to the current
rotation. The object is
rotated
counter-clockwise if the
angle value is positive,
clockwise if the value is
negative.

transform
(transformationMatrix
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,transformAbout])

Matrix
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Transforms the art item
by applying a
transformation matrix.

translate
([deltaX]
[,deltaY]
[,transformObjects]
[,transformFillPatterns]
[,transformFillGradients]
[,transformStrokePatterns])

number (double)
number (double)
boolean
boolean
boolean
boolean

Nothing Repositions the art item
relative to the current
position, where deltaX
is the horizontal offset
and deltaY is the
vertical offset.

zOrder
(zOrderCmd) ZOrderMethod

Nothing Arranges the art item’s
position in the stacking
order of the group or
layer (parent) of this
object.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference NonNativeItems 109

NonNativeItems
A collection of NonNativeItem objects.

NonNativeItems properties

NonNativeItems methods

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

getByName
(name) string

NonNativeItem,
SymbolItem

Gets the first element in the collection with the
specified name.

CHAPTER 1: JavaScript Object Reference OpenOptions 110

OpenOptions
Options for opening a document, used with the open method.

OpenOptions properties

Automatically updating legacy text on open

// Opens a file with legacy text (AI 10 or older), using
// OpenOptions to automatically update the legacy text.

var fileRef = filePath;
if (fileRef != null) {

var optRef = new OpenOptions();
optRef.updateLegacyText = true;
var docRef = open(fileRef, DocumentColorSpace.RGB, optRef);

}

Property Value type What it is

convertCropAreaToArboard boolean Optional. Convert crop areas to artboards when
opening a legacy document in Illustrator CS4 or later.
When false, crop areas are discarded. Default: true.

convertTilesToArboard boolean Optional. Convert print tiles to artboards when opening
a legacy document in Illustrator CS4 or later. Default:
false.

createArtboardWithArtwor
kBoundingBox

boolean Optional. Create an artboard with the dimensions of the
bounding box of the artwork when opening a legacy
document in Illustrator CS4 or later. Default: false.

openAs LibraryType Optional. Open the file as an Illustrator library of this
type. Default: LibraryType.IllustratorArtwork.

preserveLegacyArtboard boolean Optional. Preserve legacy artboards when opening a
legacy document in Illustrator CS4 or later. Default: true.

updateLegacyGradientMesh boolean If true, preserves the spot colors in the gradient mesh
objects for legacy documents (pre-Illustrator CS4).
Default: true

updateLegacyText boolean Optional. If true, update all legacy text items (from
previous versions of Illustrator). Default: false

CHAPTER 1: JavaScript Object Reference OpenOptionsAutoCAD 111

OpenOptionsAutoCAD
Options for opening an AutoCAD drawing, used with the open method.

OpenOptionsAutoCAD properties

Property Value type What it is

centerArtwork boolean If true, the artwork is centered on the
artboard. Default: true

globalScaleOption AutoCADGlobalScaleOption How to scale the drawing on import. Default:
AutoCADGlobalScaleOption.FitArtboard

globalScalePercent double The value when globalScaleOption is
AutoCADGlobalScaleOption.ScaleByValue,
expressed as a percentage. Range: 0.0 to
100.0. Default is 100.0

mergeLayers boolean If true, the layers of the artwork are merged.
Default: false

parent object Read-only. The object’s container.

scaleLineweights boolean If true, line weights are scaled by the same
factor as the rest of the drawing.
Default: false

selectedLayoutName string The name of the layout in the drawing to
import.

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

unit AutoCADUnit The unit to map to.
Default: AutoCADUnit.Millimeters

unitScaleRatio double The ratio by which to scale while mapping
units. Default: 1.0

CHAPTER 1: JavaScript Object Reference OpenOptionsFreeHand 112

OpenOptionsFreeHand
Options for opening a FreeHand file.

OpenOptionsFreeHand properties

Property Value type What it is

convertTextToOutlines boolean If true, all text is converted to vector paths; preserves the
visual appearance of type. Default: false

importSinglePage boolean If true, imports only the page specified in the pageToOpen
property. Default: true

pageToOpen long The number of the page to import when opening a
multipage document. Valid only when importSinglePage is
true.

parent object Read-only. The parent of this object.

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

CHAPTER 1: JavaScript Object Reference OpenOptionsPhotoshop 113

OpenOptionsPhotoshop
Options for opening a Photoshop document, used with the open method.

OpenOptionsPhotoshop properties

Property Value type What it is

layerComp string The name of the layer comp to use when the document is
converted.

preserveHiddenLayers boolean If true, preserve hidden layers when the document is
converted. Default: false.

preserveImageMaps boolean If true, preserve image maps when the document is converted.
Default: true.

preserveLayers boolean If true, preserve layers when the document is converted.
Default: true.

preserveSlices boolean If true, preserve slices when the document is converted.
Default: true.

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

CHAPTER 1: JavaScript Object Reference PageItem 114

PageItem
Any art item. Every art item and group in a document is a page item. You may refer to a page item as an
element of a document, layer, or group item.

The PageItem class gives you complete access to every art item contained in an Illustrator document. The
PageItem class is the superclass of all artwork objects in a document. The CompoundPathItem, GroupItem,
MeshItem, PathItem, PlacedItem, PluginItem, RasterItem, and TextFrame classes each inherit a set of
properties from the PageItem class.

You cannot create a PageItem directly, you must create one of the specific PageItem subclasses, such as
PathItem.

PageItem properties

Property Value type What it is

artworkKnockout KnockoutState Is this object used to create a knockout.

blendingMode BlendModes The mode to use when compositing this object. An object
is considered composited when its opacity is set to less
than 100.0 (100%).

controlBounds rect Read-only. The bounds of the object including stroke
width and controls.

editable boolean Read-only. If true, this page item is editable.

geometricBounds rect Read-only. The object’s bounds excluding the stroke
width.

height real The height of the page item, calculated from the
geometric bounds. Range: 0.0 to 16348.0

hidden boolean If true, this page item is hidden.

isIsolated boolean If true, this object is isolated.

layer Layer Read-only. The layer to which this page item belongs.

left number (double) The left position of the art item.

locked boolean If true, this page item is locked.

name string The name of this page item.

note string The note assigned to this item.

opacity real The opacity of this object, where 100.0 is completely
opaque and 0.0 is completely transparent.

parent object Read-only. The parent of this object.

pixelAligned boolean True if this item is aligned to the pixel grid.

position point The position (in points) of the top left corner of the item in
the format {x, y}. Does not include stroke weight.

CHAPTER 1: JavaScript Object Reference PageItem 115

PageItem methods

selected boolean If true, this object is selected.

sliced boolean If true, preserve slices.

tags Tags The collection of tags associated with this page item.

top number (double) The top position of the art item.

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

URL string The value of the Adobe URL tag assigned to this page item.

visibilityVariable anything The visibility variable to which this page item path is
bound.

visibleBounds rect Read-only. The object’s visible bounds, including stroke
width of any objects in the illustration.

width real The width of the page item, calculated from the geometric
bounds. Range: 0.0 to 16348.0

wrapInside boolean If true, the text frame object should be wrapped inside
this object.

wrapOffset number (double) The offset to use when wrapping text around this object.

wrapped boolean If true, wrap text frame objects around this object (text
frame must be above the object).

zOrderPosition number (long) Read-only. The drawing order of the art within its group or
layer.

Property Value type What it is

Method Parameter type Returns What it does

bringInPerspective
(posX,
posY,

 perspectiveGridPlane)

number
number
PerspectiveGrid
PlaneType

Nothing Places art object(s) in a
perspective grid at a specified
position and grid plane.

resize
(scaleX,
scaleY
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,scaleAbout])

number (double)
number (double)
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Scales art object(s).

CHAPTER 1: JavaScript Object Reference PageItem 116

rotate
(angle
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,rotateAbout])

number (double)
boolean
boolean
boolean
boolean
Transformation

Nothing Rotates art object(s).

transform
(transformationMatrix
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidth]
[,transformAbout])

matrix
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Transforms art object(s) using a
transformation matrix.

translate
([deltaX]
[,deltaY]
[,transformObjects]
[,transformFillPatterns]
[,transformFillGradents]
[,transformStrokePattern])

number (double)
number (double)
boolean
boolean
boolean
boolean

Nothing Repositions art object(s).

zOrder
(zOrderCmd) ZOrderMethod

Nothing Arranges the art relative to other
art in the group or layer.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference PageItems 117

PageItems
A collection of page item objects. Provides complete access to all the art items in an Illustrator document
in the following classes:

CompoundPathItem
GraphItem
GroupItem
LegacyTextItem
MeshItem
NonNativeItem
PathItem
PlacedItem
PluginItem
RasterItem
SymbolItem
TextFrameItem

You can reference page items through the PageItems property in a Document, Layer, or Group. When you
access an individual item in one of these collections, the reference is a page item of one of a particular
type. For example, if you use PageItems to reference a graph item, the typename value of that object is
GraphItem.

PageItems properties

PageItems methods

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

getByName
(name) string

PageItem Gets the first element in the collection with the
specified name.

index
(itemKey) string, number

PageItem Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference PageItems 118

Getting references to external files in page items

Before running this script, open a document that contains one or more linked images.

// Gets all file-references in the current document using the pageItems object,
// then displays them in a new document

if (app.documents.length > 0) {
var fileReferences = new Array();

var sourceDoc = app.activeDocument;
var sourceName =sourceDoc.name;
for (i = 0; i < sourceDoc.pageItems.length; i++) {

artItem = sourceDoc.pageItems[i];
switch (artItem.typename) {

case "PlacedItem":
fileReferences.push(artItem.file.fsName);
break;

case "RasterItem":
if (! artItem.embedded) {

fileReferences.push(artItem.file.fsName);
}
break;

}
}
// Write the file references to a new document
var reportDoc = documents.add();
var areaTextPath = reportDoc.pathItems.rectangle(reportDoc.height,0,

 reportDoc.width, reportDoc.height);
var fileNameText = reportDoc.textFrames.areaText(areaTextPath);
fileNameText.textRange.size = 24;
var paragraphCount = 3;
var text = "File references in \'" + sourceName + "\':\r\r";
for (i = 0; i < fileReferences.length; i++) {

text += (fileReferences[i] + "\r");
paragraphCount++;

}
fileNameText.contents = text;

}

CHAPTER 1: JavaScript Object Reference Paper 119

Paper
Associates paper information with a paper name. Paper objects are used by Printer objects.

Paper properties

Property Value type What it is

name string The paper name.

paperInfo PaperInfo The paper information.

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

CHAPTER 1: JavaScript Object Reference PaperInfo 120

PaperInfo
Paper information for use in printing documents.

PaperInfo properties

Finding paper information

// Displays the papers and paper sizes available for the 2nd printer in a text frame

var docRef = documents.add();
var itemRef = docRef.pathItems.rectangle(600, 300, 200, 100);
var textRef = docRef.textFrames.add();
textRef.top = 600;
textRef.left = 50;
// get paper objects for 2nd printer
var printerRef = printerList[1];
textRef.contents = printerRef.name;
textRef.contents += " paper list:\r";
var paragraphCount = 2;
// get details of each paper
var iCount = printerRef.printerInfo.paperSizes.length;
for(var i=0; i<iCount; i++) {

var paperRef = printerRef.printerInfo.paperSizes[i];
var paperInfoRef = paperRef.paperInfo;
textRef.contents += paperRef.name;
textRef.contents += "\t";
textRef.contents += paperInfoRef.height;
textRef.contents += " x ";
textRef.contents += paperInfoRef.width;
textRef.contents += "\r";
paragraphCount++;

}
 redraw();

Property Value type What it is

customPaper boolean If true, it is a custom paper.

height number (double) The paper’s height in points.

imageableArea array of 4 numbers The imageable area.

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

width number (double) The paper’s width in points.

CHAPTER 1: JavaScript Object Reference ParagraphAttributes 121

ParagraphAttributes
Specifies the properties and attributes of a paragraph contained in a text frame.

Note: Paragraph attributes do not have default values, and are undefined until explicitly set.

ParagraphAttributes properties

Property Value type What it is

autoLeadingAmount number (double) Auto leading amount expressed as a
percentage.

bunriKinshi boolean If true, BunriKinshi is enabled.

burasagariType BurasagariTypeEnum The Burasagari type.

desiredGlyphScaling number (double) Desired glyph scaling, expressed as a
percentage of the default character width.
Range: 50.0 to 200.0. At 100.0, the width of
characters is not changed.

desiredLetterSpacing number (double) Desired letter, spacing expressed as a
percentage of the default kerning or
tracking Range: -100.0 to 500.0. At 0, no
space is added between letters. At 100.0,
an entire space width is added between
letters.

desiredWordSpacing number (double) Desired word spacing, expressed as a
percentage of the default space for the
font. Range: 0.0 to 1000.0; at 100.00. No
space is added between words.

everyLineComposer boolean If true, the Every-line Composer is
enabled. If false, the Single-line
Composer is enabled.

firstLineIndent number (double) First line left indent in points.

hyphenateCapitalizedWords boolean If true, hyphenation is enabled for
capitalized words.

hyphenation boolean If true, hyphenation is enabled for the
paragraph.

hyphenationPreference number (double) Hyphenation preference scale for better
spacing (0) or fewer hyphens (1).
Range: 0.0 to 1.0

CHAPTER 1: JavaScript Object Reference ParagraphAttributes 122

hyphenationZone number (double) The distance (in points) from the right
edge of the paragraph that marks the part
of the line where hyphenation is not
allowed.

NOTE: 0 allows all hyphenation. Valid only
when everyLineComposer is false.

justification Justification Paragraph justification.

kinsoku string The Kinsoku Shori name.

kinsokuOrder KinsokuOrderEnum The preferred Kinsoku order.

kurikaeshiMojiShori boolean If true, KurikaeshiMojiShori is enabled.

leadingType AutoLeadingType Auto leading type.

leftIndent number (double) The left indent of margin in points.

maximumConsecutiveHyphens number (long) Maximum number of consecutive
hyphenated lines.

maximumGlyphScaling number (double) Maximum glyph scaling, expressed as a
percentage of the default character width.
Range: 50.0 to 200.0; at 100.0. The width of
characters is not changed.

NOTE: Valid only for justified paragraphs.

maximumLetterSpacing number (double) Maximum letter spacing, expressed as a
percentage of the default kerning or
tracking Range: -100.0 to 500.0; at 0. No
space is added between letters. At 100.0,
an entire space width is added between
letters.

NOTE: Valid only for justified paragraphs.

maximumWordSpacing number (double) Maximum word spacing, expressed as a
percentage of the default space for the
font. Range: 0.0 to 1000.0; at 100.00. No
space is added between words.

NOTE: Valid only for justified paragraphs.

minimumAfterHyphen number (long) Minimum number of characters after a
hyphen.

minimumBeforeHyphen number (long) Minimum number of characters before a
hyphen.

Property Value type What it is

CHAPTER 1: JavaScript Object Reference ParagraphAttributes 123

minimumGlyphScaling number (double) Minimum glyph scaling, expressed as a
percentage of the default character width.
Range: 50.0 to 200.0. At 100.0, the width of
characters is not changed.

NOTE: Valid only for justified paragraphs.

minimumHyphenatedWordSize number (long) Minimum number of characters for a word
to be hyphenated.

minimumLetterSpacing number (double) Minimum letter spacing, expressed as a
percentage of the default kerning or
tracking Range: -100.0 to 500.0; at 0. No
space is added between letters. At 100.0,
an entire space width is added between
letters.

NOTE: Valid only for justified paragraphs.

minimumWordSpacing number (double) Minimum word spacing, expressed as a
percentage of the default space for the
font. Range: 0.0 to 1000.0; at 100.00. No
space is added between words.

NOTE: Valid only for justified paragraphs.

mojikumi string The Mojikumi name.

parent object Read-only. The object’s container.

rightIndent number (double) Right indent of margin in points.

romanHanging boolean If true, Roman hanging punctuation is
enabled.

singleWordJustification Justification Single word justification.

spaceAfter number (double) Spacing after paragraph in points.

spaceBefore number (double) Spacing before paragraph in points.

tabStops TabStopInfo Tab stop settings.

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

Property Value type What it is

CHAPTER 1: JavaScript Object Reference ParagraphAttributes 124

Changing justification in paragraphs

// Creates a new document with 1 text frame and 3 paragraphs
// then gives each paragraph a different justification

var docRef = documents.add();
var pathRef = docRef.pathItems.rectangle(600, 200, 200, 400);
var textRef = docRef.textFrames.areaText(pathRef);
textRef.paragraphs.add("Left justified paragraph.");
textRef.paragraphs.add("Center justified paragraph.");
textRef.paragraphs.add("Right justified paragraph.");
textRef.textRange.characterAttributes.size = 28;

// change the justification of each paragraph
// using the paragraph attributes object
var paraAttr_0 = textRef.paragraphs[0].paragraphAttributes;
paraAttr_0.justification = Justification.RIGHT;
var paraAttr_1 = textRef.paragraphs[1].paragraphAttributes;
paraAttr_1.justification = Justification.CENTER;
var paraAttr_2 = textRef.paragraphs[2].paragraphAttributes;
paraAttr_2.justification = Justification.LEFT;

CHAPTER 1: JavaScript Object Reference Paragraphs 125

Paragraphs
A collection of TextRange objects, with each TextRange representing a paragraph. The elements are not
named; you must access them by index.

Paragraphs properties

Paragraphs methods

Counting paragraphs

// Counts all paragraphs in current doc and stores result in paragraphCount

if (app.documents.length > 0) {
doc = app.activeDocument;
paragraphCount = 0;
for (i = 0; i < doc.textFrames.length; i++) {

paragraphCount += doc.textFrames[i].paragraphs.length;
}

}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
(contents

[,relativeObject]
[,insertionLocation])

string
TextFrameItem
ElementPlacement

TextRange Adds a new paragraph with
specified text contents at the
specified location in the current
document. If location is not
specified, adds the new paragraph
to the containing text frame after
the current text selection or
insertion point.

addBefore
(contents) string

TextRange Adds a new paragraph with
specified text contents before the
current text selection or insertion
point.

index
(itemKey) number

TextRange Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this
collection.

CHAPTER 1: JavaScript Object Reference ParagraphStyle 126

ParagraphStyle
Associates character and paragraph attributes with a style name. The style object can be used to apply
those attributes to the text in a TextFrame object. See Creating and applying a paragraph style below.

ParagraphStyle properties

ParagraphStyle methods

Property Value type What it is

characterAttributes CharacterAttributes Read-only. The character properties for the text
range.

name string The paragraph style’s name.

paragraphAttributes ParagraphAttributes Read-only. The paragraph properties for the text
range.

parent object Read-only. The object’s container.

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

Method Parameter type Returns What it does

applyTo
(textItem
[,clearingOverrides])

object
boolean

Nothing Applies this paragraph style to the
specified text item.

remove
()

Nothing Deletes the object.

CHAPTER 1: JavaScript Object Reference ParagraphStyles 127

ParagraphStyles
A collection of ParagraphStyle objects.

ParagraphStyles properties

ParagraphStyles methods

Property Value type What it is

length number Read-only. Number of elements in the collection.

parent object Read-only. The object’s container.

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

Method Parameter type Returns What it does

add
(name) string

ParagraphStyle Creates a named paragraph style.

getByName
(name) string

ParagraphStyle Get the first element in the collection with the
provided name.

index
(itemKey) string, number

ParagraphStyle Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in the collection.

CHAPTER 1: JavaScript Object Reference ParagraphStyles 128

Creating and applying a paragraph style

// Creates a new document with 1 text frame and 3 paragraphs
// gives each paragraph a different justification, then creates
// a paragraph style and applies it to all paragraphs

var docRef = documents.add();
var pathRef = docRef.pathItems.rectangle(600, 200, 200, 400);
var textRef = docRef.textFrames.areaText(pathRef);
textRef.paragraphs.add("Left justified paragraph.");
textRef.paragraphs.add("Center justified paragraph.");
textRef.paragraphs.add("Right justified paragraph.");
textRef.textRange.characterAttributes.size = 28;

// change the justification of each paragraph
// using the paragraph attributes object
var paraAttr_0 = textRef.paragraphs[0].paragraphAttributes;
paraAttr_0.justification = Justification.RIGHT;
var paraAttr_1 = textRef.paragraphs[1].paragraphAttributes;
paraAttr_1.justification = Justification.CENTER;
var paraAttr_2 = textRef.paragraphs[2].paragraphAttributes;
paraAttr_2.justification = Justification.LEFT;

// create a new paragraph style
var paraStyle = docRef.paragraphStyles.add("LeftIndent");

// add some paragraph attributes
var paraAttr = paraStyle.paragraphAttributes;
paraAttr.justification = Justification.LEFT;
paraAttr.firstLineIndent = 10;

// apply the style to each item in the document
var iCount = textRef.paragraphs.length;
for(var i=0; i<iCount; i++) {

paraStyle.applyTo(textRef.paragraphs[i], true);
}
redraw();

CHAPTER 1: JavaScript Object Reference PathItem 129

PathItem
Specifies a path item, which contains PathPoint objects that define its geometry. The PathItem class
gives you complete access to paths in Illustrator. The setEntirePath method provides an extremely
efficient way to create paths comprised of straight lines.

PathItem properties

Property Value type What it is

area number (double) Read-only. The area of this path in square points. If
the area is negative, the path is wound
counterclockwise. Self-intersecting paths can
contain sub-areas that cancel each other out, which
makes this value zero even though the path has
apparent area.

artworkKnockout KnockoutState Is this object used to create a knockout, and if so,
what kind of knockout.

blendingMode BlendModes The blend mode used when compositing an object.

clipping boolean If true, this path should be used as a clipping path.

closed boolean If true, this path is closed.

controlBounds array of 4 numbers Read-only. The bounds of the object including stroke
width and controls.

editable boolean Read-only. If true, this item is editable.

evenodd boolean If true, the even-odd rule should be used to
determine “insideness.”

fillColor Color The fill color of the path.

filled boolean If true, the path be filled.

fillOverprint boolean If true, the art beneath a filled object should be
overprinted.

geometricBounds array of 4 numbers Read-only. The bounds of the object excluding
stroke width.

guides boolean If true, this path is a guide object.

height number (double) The height of the group item.

hidden boolean If true, this item is hidden.

isIsolated boolean If true, this object is isolated.

layer Layer Read-only. The layer to which this item belongs.

left number (double) The position of the left side of the item (in points,
measured from the left side of the page).

CHAPTER 1: JavaScript Object Reference PathItem 130

length number (double) The length of this path in points.

locked boolean If true, this item is locked.

name string The name of this item.

note string The note text assigned to the path.

opacity number (double) The opacity of the object. Range: 0.0 to 100.0

parent Layer or GroupItem Read-only. The parent of this object.

pathPoints PathPoints Read-only. The path points contained in this path
item.

pixelAligned boolean True if this item is aligned to the pixel grid.

polarity PolarityValues The polarity of the path.

position array of 2 numbers The position (in points) of the top left corner of the
pathItem object in the format [x, y]. Does not
include stroke weight.

resolution number (double) The resolution of the path in dots per inch (dpi).

selected boolean If true, this item is selected.

selectedPathPoints PathPoints Read-only. All of the selected path points in the path.

sliced boolean If true, the item sliced. Default: false

strokeCap StrokeCap The type of line capping.

strokeColor Color The stroke color for the path.

stroked boolean If true, the path should be stroked.

strokeDashes object Dash lengths. Set to an empty object, {}, for a solid
line.

strokeDashOffset number (double) The default distance into the dash pattern at which
the pattern should be started.

strokeJoin StrokeJoin Type of joints for the path.

strokeMiterLimit number (double) When a default stroke join is set to mitered, this
property specifies when the join will be converted to
beveled (squared-off) by default. The default miter
limit of 4 means that when the length of the point
reaches four times the stroke weight, the join
switches from a miter join to a bevel join. A value of 1
specifies a bevel join. Range: 1 to 500. Default: 4

strokeOverprint boolean If true, the art beneath a stroked object should be
overprinted.

strokeWidth number (double) The width of the stroke (in points).

Property Value type What it is

CHAPTER 1: JavaScript Object Reference PathItem 131

PathItem methods

tags Tags Read-only. The tags contained in this item.

top number (double) The position of the top of the item (in points,
measured from the bottom of the page).

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

uRL string The value of the Adobe URL tag assigned to this
item.

visibilityVariable Variable The visibility variable bound to the item.

visibleBounds array of 4 numbers Read-only. The visible bounds of the item including
stroke width.

width number (double) The width of the item.

wrapInside boolean If true, the text frame object should be wrapped
inside this object.

wrapOffset number (double) The offset to use when wrapping text around this
object.

wrapped boolean If true, wrap text frame objects around this object
(text frame must be above the object).

zOrderPosition number (long) Read-only. The position of this item within the
stacking order of the group or layer (parent) that
contains the item.

Property Value type What it is

Method Parameter type Returns What it does

duplicate
([relativeObject]

[,insertionLocation])
object
ElementPlacement

PathItem Creates a duplicate of the
selected object.

move
(relativeObject,
insertionLocation)

object
ElementPlacement

PathItem Moves the object.

remove
()

Nothing Deletes this object.

resize
(scaleX,
scaleY
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,scaleAbout])

number (double)
number (double)
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Scales the art item where
scaleX is the horizontal
scaling factor and scaleY is
the vertical scaling factor.
100.0 = 100%.

CHAPTER 1: JavaScript Object Reference PathItem 132

Setting colors in a path

// Sets the stroke and fill of a path item to colors of a randomly selected swatch

if (app.documents.length > 0 && app.activeDocument.pathItems.length > 0) {
doc = app.activeDocument;
for (var i = 0; i < doc.pathItems.length; i++) {

pathRef = doc.pathItems[i];
pathRef.filled = true;
pathRef.stroked = true;
swatchIndex = Math.round(Math.random() * (doc.swatches.length - 1));
pathRef.fillColor = doc.swatches[swatchIndex].color;
pathRef.strokeColor = doc.swatches[swatchIndex].color;

}
}

rotate
(angle
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,rotateAbout])

number (double)
boolean
boolean
boolean
boolean
Transformation

Nothing Rotates the art item relative
to the current rotation. The
object is rotated
counter-clockwise if the
angle value is positive,
clockwise if the value is
negative.

setEntirePath
(pathPoints) array of[x, y]

coordinate pairs

Nothing Sets the path using an array
of points specified as [x, y]
coordinate pairs.

transform
(transformationMatrix
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,transformAbout])

Matrix
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Transforms the art item by
applying a transformation
matrix.

translate
([deltaX]
[,deltaY]
[,transformObjects]
[,transformFillPatterns]
[,transformFillGradients]
[,transformStrokePatterns])

number (double)
number (double)
boolean
boolean
boolean
boolean

Nothing Repositions the art item
relative to the current
position, where deltaX is
the horizontal offset and
deltaY is the vertical offset.

zOrder
(zOrderCmd) ZOrderMethod

Nothing Arranges the art item’s
position in the stacking
order of the group or layer
(parent) of this object.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference PathItem 133

Creating a path from straight lines

This script illustrates the use of the setEntirePath method.

// Creates a new open path consisting of 10 straight lines

if (app.documents.length > 0) {
var lineList = new Array(10);
for (i = 0; i < lineList.length; i++) {

lineList[i] = new Array(i * 10 + 50, ((i - 5) ̂ 2) * 5 +50);
}
app.defaultStroked = true;
newPath = app.activeDocument.pathItems.add();
newPath.setEntirePath(lineList);

}

CHAPTER 1: JavaScript Object Reference PathItems 134

PathItems
A collection of PathItem objects. The methods ellipse, polygon, rectangle, roundedRectangle, and
star allow you to create complex path items using straightforward parameters. If you do not provide any
parameters when calling these methods, default values are used.

PathItems properties

PathItems methods

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
()

PathItem Creates a new object.

ellipse
([top]
[,left]
[,width]
[,height]
[,reversed]
[,inscribed])

number (double)
number (double)
number (double)
number (double)
boolean
boolean

PathItem Creates a new pathItem in the shape of
an ellipse using the supplied parameters.
Defaults: top: 100 pt.; left: 100 pt.;
width: 50 pt.; height: 100 pt.;
reversed: false

getByName
(name) string

PathItem Gets the first element in the collection
with the specified name.

index
(itemKey) string, number

PathItem Gets an element from the collection.

polygon
([centerX]
[,centerY]
[,radius]
[,sides]
[,reversed])

number (double)
number (double)
number (double)
number (long)
boolean

PathItem Creates a new pathItem in the shape of
an polygon using the supplied
parameters. Defaults: centerX: 200 pt.;
centerY: 300 pt.; radius: 50 pt.;
sides: 8; reversed: false

rectangle
(top,
left,
width,
height
[,reversed])

number (double)
number (double)
number (double)
number (double)
boolean

PathItem Creates a new pathItem in the shape of
an polygon using the supplied
parameters.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference PathItems 135

Creating shapes

// Creates 5 shapes in layer 1 of document 1
// and applies a random graphic style to each

var doc = app.documents.add();
var artLayer = doc.layers[0];
app.defaultStroked = true;
app.defaultFilled = true;

var rect = artLayer.pathItems.rectangle(762.5, 87.5, 425.0, 75.0);
var rndRect = artLayer.pathItems.roundedRectangle(

637.5, 87.5, 425.0, 75.0, 20.0, 10.0);
// Create ellipse, 'reversed' is false, 'inscribed' is true
var ellipse = artLayer.pathItems.ellipse(

512.5, 87.5, 425.0, 75.0, false, true);
// Create octagon, and 8-sided polygon
var octagon = artLayer.pathItems.polygon(300.0, 325.0, 75.0, 8);
// Create a 4 pointed star
var star = artLayer.pathItems.star(300.0, 125.0, 100.0, 20.0, 4);

for (i = 0; i < artLayer.pathItems.length; i++) {
styleIndex = Math.round(

Math.random() * (doc.graphicStyles.length - 1));
doc.graphicStyles[styleIndex].applyTo(artLayer.pathItems[i]);

}

roundedRectangle
(top,
left,
width,
height
[,horizontalRadius]
[,verticalRadius]
[,reversed])

number (double)
number (double)
number (double)
number (double)
number (double)
number (double)
boolean

PathItem Creates a new pathItem in the shape of a
rectangle with rounded corners using
the supplied parameters. Defaults:
horizontalRadius: 15 pt.;
verticalRadius: 20 pt.;
reversed: false

star
([centerX]
[,centerY]
[,radius]
[,innerRadius]
[,points]
[,reversed])

number (double)
number (double)
number (double)
number (double)
number (long)
boolean

PathItem Creates a new path item in the shape of a
star using the supplied parameters.
Defaults: centerX: 200 pt.;
centerY: 300 pt.; radius: 50 pt.;
innerRadius: 20 pt.; points: 5;
reversed: false

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference PathPoint 136

PathPoint
A point on a specific path. Each path point is made up of an anchor point (anchor) and a pair of handles
(leftDirection and rightDirection).

PathPoint properties

PathPoint methods

Property Value type What it is

anchor array of 2 numbers The position of this point’s anchor point.

leftDirection array of 2 numbers The position of this path point’s in control point.

parent PathItem Read-only. The path item that contains this path point.

pointType PointType The type of path point, either a curve or a corner. Any
point can considered a corner point. Setting the type to a
corner forces the left and right direction points to be on a
straight line when the user attempts to modify them in
the user interface.

rightDirection array of 2 numbers The position of this path point’s out control point.

selected PathPointSelection Are points of this path point selected, and if so, which
ones.

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

Method Parameter type Returns What it does

remove
()

Nothing Removes the referenced point from the path.

CHAPTER 1: JavaScript Object Reference PathPoints 137

PathPoints
A collection of PathPoint objects in a specific path. The elements are not named; you must access them
by index.

PathPoints properties

PathPoints methods

Adding a path point to a path

// Appends a new PathPoint to an existing path
// and initializes its anchor and handle points.

if (app.documents.length > 0) {
var doc = app.activeDocument;
var line = doc.pathItems.add();
line.stroked = true;
line.setEntirePath(Array(Array(220, 475), Array(375, 300)));

// Append another point to the line
var newPoint = doc.pathItems[0].pathPoints.add();

newPoint.anchor = Array(220, 300);
newPoint.leftDirection = newPoint.anchor;
newPoint.rightDirection = newPoint.anchor;
newPoint.pointType = PointType.CORNER;

}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
()

PathPoint Creates a new PathPoint object.

index
(itemKey) number

PathPoint Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference Pattern 138

Pattern
An Illustrator pattern definition contained in a document. Patterns are shown in the Swatches palette.
Each pattern is referenced by a PatternColor object, which defines the pattern’s appearance.

Pattern properties

Pattern methods

Property Value type What it is

name string The pattern name.

parent Document Read-only. The document that contains this pattern.

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

Method Parameter type Returns What it does

remove
()

Nothing Removes the referenced pattern from the document.

toString
()

string Returns the object type of a referenced object. If the
object has a name, also returns the name.

CHAPTER 1: JavaScript Object Reference PatternColor 139

PatternColor
A pattern color specification. You can create a new pattern color by modifying an existing pattern in the
document. Any modification you make to a pattern affects that pattern in the Palette.

PatternColor objects can be used in any property that takes a color object, such as fillColor or
strokeColor.

PatternColor properties

Property Value type What it is

matrix Matrix Additional transformation arising from manipulating the
path.

pattern Pattern A reference to the pattern object that defines the pattern to
use in this color definition.

reflect boolean If true, the prototype should be reflected before filling.
Default: false

reflectAngle number (double) The axis around which to reflect, in points. Default: 0.0

rotation number (double) The angle in radians to rotate the prototype pattern before
filling. Default: 0.0

scaleFactor array of
2 numbers

The fraction to which to scale the prototype pattern before
filling, represented as a point containing horizontal and
vertical scaling percentages.

shearAngle number (double) The angle in radians by which to slant the shear. Default: 0.0

shearAxis number (double) The axis to shear with respect to, in points. Default: 0.0

shiftAngle number (double) The angle in radians to which to translate the unscaled
prototype pattern before filling. Default: 0.0

shiftDistance number (double) The distance in points to which to translate the unscaled
prototype pattern before filling. Default: 0.0

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

CHAPTER 1: JavaScript Object Reference PatternColor 140

Modifying and applying pattern colors

// Rotates the color of each pattern in the current document,
// then applies the last pattern to the first path item

if (app.documents.length > 0 && app.activeDocument.pathItems.length > 0) {
doc = app.activeDocument;
swatchIndex = 0;
for (i = 0; i < doc.swatches.length; i++) {

// Get the generic color object of the swatch
currentSwatch = doc.swatches[i];
swatchColor = currentSwatch.color;
// Only operate on patterns
if (currentSwatch.color.typename == "PatternColor") {

// Change a pattern property
currentSwatch.color.rotation = 10;
swatchIndex = i;

}
}

// Apply the last pattern color swatch to the frontmost path
firstPath = app.activeDocument.pathItems[0];
firstPath.filled = true;
firstPath.fillColor = doc.swatches[swatchIndex].color;

}

CHAPTER 1: JavaScript Object Reference Patterns 141

Patterns
A collection of Pattern objects in a document.

Patterns properties

Patterns methods

Removing a pattern

// Deletes the last pattern from the current document.

if (app.documents.length > 0) {
var lastIndex = app.activeDocument.patterns.length - 1;
var patternToRemove = app.activeDocument.patterns[lastIndex];
var patternName = patternToRemove.name;
patternToRemove.remove();
// Note after removing Illustrator objects, set the variable that
// referenced the removed object to null, since it is now invalid.
patternToRemove = null;

}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
()

Pattern Creates a new object.

getByName
(name) string

Pattern Gets the first element in the collection with the provided
name.

index
(itemKey) string, number

Pattern Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference PDFFileOptions 142

PDFFileOptions
Options for opening a PDF file, used with the open method. All properties are optional.

PDFFileOptions properties

Opening a PDF with options

// Opens a PDF file with specified options

var pdfOptions = app.preferences.PDFFileOptions;
pdfOptions.pDFCropToBox = PDFBoxType.PDFBOUNDINGBOX;
pdfOptions.pageToOpen = 2;

// Open a file using these preferences
var fileRef = filePath;
if (fileRef != null) {
 var docRef = open(fileRef, DocumentColorSpace.RGB);
}

Property Value type What it is

pageToOpen number (long) What page should be used when opening a multipage document.
Default: 1

parent object Read-only. The object’s container.

pDFCropToBox PDFBoxType Which box should be used when placing a multipage document.
Default: PDFBoxType.PDFMediaBox

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

CHAPTER 1: JavaScript Object Reference PDFSaveOptions 143

PDFSaveOptions
Options for saving a document as an Adobe PDF file, used with the saveAs method. All properties are
optional.

PDFSaveOptions properties

Property Value type What it is

acrobatLayers boolean Optional. Create Acrobat®
layers from top-level layers.
Acrobat 6 only. Default:
false

artboardRange string Optional. This is considered
for multi-asset extraction,
which specifies the artboard
range. An empty string
extracts all the artboards.
Default: empty string

bleedLink boolean Optional. Link 4 bleed
values. Default: true

bleedOffsetRect array of 4 numbers The bleed offset rectangle.

colorBars boolean Optional. Draw color bars.
Default: false

colorCompression CompressionQuality Optional. The type of color
bitmap compression used.
Default:
CompressionQuality.None

colorConversionID ColorConversion Optional. The PDF color
conversion policy. Default:
ColorConversion.None

colorDestinationID ColorDestination Optional. The conversion
target for color conversion.
Default:
ColorDestination.None

colorDownsampling number (double) Optional. The color
downsampling resolution in
dots per inch (dpi). If 0, no
downsampling is
performed. Default: 150.0

colorDownsamplingImageThreshold number (double) Optional. Downsample if the
image’s resolution is above
this value. Default: 225.0

CHAPTER 1: JavaScript Object Reference PDFSaveOptions 144

colorDownsamplingMethod DownsampleMethod Optional. How color bitmap
images should be
resampled. Default:
DownsampleMethod.

NODOWNSAMPLE

colorProfileID ColorProfile Optional. The color profile to
include. Default:
ColorProfile.None

colorTileSize number (long) Optional. Tile size when
compressing with
JPEG2000. Default: 256

compatibility PDFCompatibility Optional. The version of the
Acrobat file format to create.
Default:
PDFCompatibility.

Acrobat5

compressArt boolean Optional. If true, the line art
and text should be
compressed.
Default: true

documentPassword string Optional. A password string
to open the document.
Default: no string

enableAccess boolean Optional. If true, enable
accessing 128-bit.
Default: true

enableCopy boolean Optional. If true, enable
copying of text 128-bit.
Default: true

enableCopyAccess boolean Optional. If true, enable
copying and accessing
40-bit. Default: true

enablePlainText boolean Optional. If true, enable
plaintext metadata 128-bit.
Available only for Acrobat 6.
Default: false

flattenerOptions PrintFlattenerOptions Optional. The printing
flattener options.

flattenerPreset stringOptional. Optional. The transparency
flattener preset name.

Property Value type What it is

CHAPTER 1: JavaScript Object Reference PDFSaveOptions 145

fontSubsetThreshold number (double) Optional. Include a subset of
fonts when less than this
percentage of characters is
used in the document. Valid
for Illustrator 9 file format.
Range: 0.0 to 100.0.
Default: 100.0

generateThumbnails boolean Optional. If true, thumbnail
images are generated with
the saved file. Default: true

grayscaleCompression CompressionQuality Optional. Quality of
grayscale bitmap
compression. Default: None

grayscaleDownsampling number (double) Optional. Downsampling
resolution in dots per inch
(dpi). If 0, no downsampling
is performed. Default: 150.0

grayscaleDownsamplingImageThreshold number (double) Optional. Downsample if the
image’s resolution is above
this value. Default: 225.0

grayscaleDownsamplingMethod DownsampleMethod Optional. How grayscale
bitmap images should be
resampled Default:
DownSampleMethod.

NODOWNSAMPLE

grayscaleTileSize number (long) Optional. Tile size when
compressing with
JPEG2000. Default: 256

monochromeCompression MonochromeCompression Optional. Type of
monochrome bitmap
compression used. Default:
MonochromeCompression.

None

monochromeDownsampling number (double) Optional. Downsampling
resolution in dots per inch
(dpi). If 0, no downsampling
is performed. Default: 300

monochromeDownsamplingImageThreshold number (double) Optional. Downsample if the
image’s resolution is above
this value. Default: 450.0

Property Value type What it is

CHAPTER 1: JavaScript Object Reference PDFSaveOptions 146

monochromeDownsamplingMethod DownsampleMethod Optional. How monochrome
bitmap images should be
resampled. Default:
DownSampleMethod.

NODOWNSAMPLE

offset number (double) Optional. Custom offset in
points for using the custom
paper. Default: 0.0

optimization boolean Optional. If true, the PDF
document should be
optimized for fast web
viewing. Default: false

outputCondition string Optional. An optional
comment to add to the PDF
file, describing the intended
printing condition.
Default: not included

outputConditionID string Optional. The name of a
registered printing
condition.
Default: not included

pageInformation boolean Optional. If true, raw page
information. Default: false

pageMarksType PageMarksTypes Optional. The page marks
style. Default:
PageMarksType.Roman

pDFAllowPrinting PDFPrintAllowedEnum Optional. PDF security
printing permission. Default:
PDFPrintAllowedEnum.

PRINT128HIGHRESOLUTION

pDFChangesAllowed PDFChangesAllowedEnum Optional. Security changes
allowed. Default:
PDFChangeAllowedEnum.

CHANGE128ANYCHANGES

pDFPreset string Optional. Name of PDF
preset to use.

pDFXStandard PDFXStandard Optional. The PDF standard
with which this document
complies. Default:
PDFXStandard.PDFXNONE

pDFXStandardDescription string Optional. A description of
the PDF standard from the
selected preset.

Property Value type What it is

CHAPTER 1: JavaScript Object Reference PDFSaveOptions 147

permissionPassword string Optional. A password string
to restrict editing security
settings. Default: no string

preserveEditability boolean Optional. If true, Illustrator
editing capabilities should
be preserved when saving
the document. Default: true

printerResolution number (double) Optional. Flattening printer
resolution. Default: 800.0

registrationMarks boolean Optional. If true, draw
registration marks.
Default: false

requireDocumentPassword boolean Optional. Require a
password to open the
document. Default: false

requirePermissionPassword boolean Optional. Use a password to
restrict editing security
settings. Default: false

trapped boolean Optional. If true, manual
trapping has been prepared
for the document.
Default: false

trimMarks boolean Optional. Draw trim marks.
Default: false

trimMarkWeight PDFTrimMarkWeight Optional. The trim mark
weight. Default:
PDFTrimMarkWeight.

TRIMMARKWEIGHT0125

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

viewAfterSaving boolean Optional. View PDF after
saving. Default: false

Property Value type What it is

CHAPTER 1: JavaScript Object Reference PDFSaveOptions 148

Saving to PDF format

// Saves the current document as PDF to dest with specified options
// dest contains the full path and file name to save to

function saveFileToPDF (dest) {
var doc = app.activeDocument;
if (app.documents.length > 0) {

var saveName = new File (dest);
 saveOpts = new PDFSaveOptions();

saveOpts.compatibility = PDFCompatibility.ACROBAT5;
saveOpts.generateThumbnails = true;
saveOpts.preserveEditability = true;
doc.saveAs(saveName, saveOpts);

}
}

CHAPTER 1: JavaScript Object Reference PhotoshopFileOptions 149

PhotoshopFileOptions
Options for opening a Photoshop file, used with the open method. All properties are optional.

PhotoshopFileOptions properties

Opening a Photoshop file

// Opens a Photoshop file containing layers with
// preferences set to preserve layers

var psdOptions = preferences.photoshopFileOptions;
psdOptions.preserveLayers = true;
psdOptions.pixelAspectRatioCorrection = false;
// open a file using these prefs
var fileRef = File(psdFilePath);
if (fileRef != null) {
 var docRef = open(fileRef, DocumentColorSpace.RGB);
}

Property Value type What it is

parent object Read-only. The parent of this object.

pixelAspectRatioCorrection boolean If true, imported images that have a non-square
pixel aspect ratio should be adjusted.

preserveImageMaps boolean If true, image maps should be preserved when
document is converted. Default: true

preserveLayers boolean If true, layers should be preserved when document
is converted. Default: true

preserveSlices boolean If true, slices should be preserved when document
is converted. Default: true

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

CHAPTER 1: JavaScript Object Reference PlacedItem 150

PlacedItem
An artwork item placed in a document as a linked file. For example, an artwork object created using the
File > Place command in Illustrator or using the add() method of the placedItems collection object is a
placed item. For information, see “PlacedItems” on page 154.

PlacedItem properties

Property Value type What it is

artworkKnockout KnockoutState Is this object used to create a knockout, and if so, what
kind of knockout.

blendingMode BlendModes The blend mode used when compositing an object.

boundingBox array of 4 numbers Read-only. The dimensions of the placed art item
regardless of transformations.

contentVariable Variable The content variable bound to the item.

controlBounds array of 4 numbers Read-only. The bounds of the object including stroke
width and controls.

editable boolean Read-only. If true, this item is editable.

file File The file containing the artwork.

geometricBounds array of 4 numbers Read-only. The bounds of the object excluding stroke
width.

height number (double) The height of the group item.

hidden boolean If true, this item is hidden.

isIsolated boolean If true, this object is isolated.

layer Layer Read-only. The layer to which this item belongs.

left number (double) The position of the left side of the item (in points,
measured from the left side of the page).

locked boolean If true, this item is locked.

matrix Matrix The transformation matrix of the placed artwork.

name string The name of this item.

note string The note assigned to this item.

opacity number (double) The opacity of the object. Range: 0.0 to 100.0

parent Layer or GroupItem Read-only. The parent of this object.

position array of 2 numbers The position (in points) of the top left corner of the
placedItem object in the format [x, y]. Does not include
stroke weight.

selected boolean If true, this item is selected.

CHAPTER 1: JavaScript Object Reference PlacedItem 151

PlacedItem methods

sliced boolean If true, the item sliced. Default: false

tags Tags Read-only. The tags contained in this item.

top number (double) The position of the top of the item (in points, measured
from the bottom of the page).

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

uRL string The value of the Adobe URL tag assigned to this item.

visibilityVariable Variable The visibility variable bound to the item.

visibleBounds array of 4 numbers Read-only. The visible bounds of the item including
stroke width.

width number (double) The width of the item.

wrapInside boolean If true, the text frame object should be wrapped inside
this object.

wrapOffset number (double) The offset to use when wrapping text around this
object.

wrapped boolean If true, wrap text frame objects around this object (text
frame must be above the object).

zOrderPosition number (long) Read-only. The position of this item within the stacking
order of the group or layer (parent) that contains the
item.

Property Value type What it is

Method Parameter type Returns What it does

duplicate
([relativeObject]
[,insertionLocation])

object
ElementPlacement

PlacedItem Creates a duplicate of the
selected object.

embed
()

Nothing Embeds this art in the
document. Converts the art
to art item objects as
needed and deletes this
object.

move
(relativeObject,
insertionLocation)

object
ElementPlacement

PlacedItem Moves the object.

relink
(linkFile) File object

Nothing Relinks the art object with
the file that defines its
content.

remove
()

Nothing Deletes this object.

CHAPTER 1: JavaScript Object Reference PlacedItem 152

resize
(scaleX,
scaleY
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,scaleAbout])

number (double)
number (double)
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Scales the art item where
scaleX is the horizontal
scaling factor and scaleY
is the vertical scaling factor.
100.0 = 100%.

rotate
(angle
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,rotateAbout])

number (double)
boolean
boolean
boolean
boolean
Transformation

Nothing Rotates the art item relative
to the current rotation. The
object is rotated
counter-clockwise if the
angle value is positive,
clockwise if the value is
negative.

trace
()

PluginItem Converts the raster art for
this object to vector art,
using default options.
Reorders the placed art
into the source art of a
plug-in group, and
converts it into a group of
filled and/or stroked paths
that resemble the original
image.

Creates and returns a
pluginItem object that
references a
tracingObject object.

transform
(transformationMatrix
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,transformAbout])

Matrix
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Transforms the art item by
applying a transformation
matrix.

translate
([deltaX]
[,deltaY]
[,transformObjects]
[,transformFillPatterns]
[,transformFillGradients]
[,transformStrokePatterns])

number (double)
number (double)
boolean
boolean
boolean
boolean

Nothing Repositions the art item
relative to the current
position, where deltaX is
the horizontal offset and
deltaY is the vertical
offset.

zOrder
(zOrderCmd) ZOrderMethod

Nothing Arranges the art item’s
position in the stacking
order of the group or layer
(parent) of this object.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference PlacedItem 153

Changing the selection state of placed items

// Toggles the selection state of all placed items.

if (app.documents.length > 0) {
for (i = 0; i < app.activeDocument.placedItems.length; i++) {

placedArt = app.activeDocument.placedItems[i];
placedArt.selected = !(placedArt.selected);

}
}

CHAPTER 1: JavaScript Object Reference PlacedItems 154

PlacedItems
A collection of PlacedItem objects in the document.

PlacedItems properties

PlacedItems methods

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
()

none PlacedItem Creates a new object. Use to place new art in a
document. Use the file property of the resulting
placedItem object to link the file containing the
artwork. See “PlacedItem” on page 150.

getByName
(name) string

PlacedItem Gets the first element in the collection with the
specified name.

index
(itemKey) string, number

PlacedItem Gets an element from the collection.

removeAll
()

none Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference PluginItem 155

PluginItem
An art item created by an Illustrator plug-in. Scripts can create a plug-in item using PlacedItem.trace or
RasterItem.trace, and can copy existing plug-in items using the duplicate method, but cannot create
PluginItem objects directly.

PluginItem properties

Property Value type What it is

artworkKnockout KnockoutState Is this object used to create a knockout, and if so, what
kind of knockout.

blendingMode BlendModes The blend mode used when compositing an object.

controlBounds array of 4 numbers Read-only. The bounds of the object including stroke
width and controls.

editable boolean Read-only. If true, this item is editable.

geometricBounds array of 4 numbers Read-only. The bounds of the object excluding stroke
width.

height number (double) The height of the group item.

hidden boolean If true, this item is hidden.

isIsolated boolean If true, this object is isolated.

isTracing boolean If true, this plug-in group represents a vector art item
created by tracing a raster art item. The tracing
property contains the tracing object associated with the
options used to create it.

layer Layer Read-only. The layer to which this item belongs.

left number (double) The position of the left side of the item (in points,
measured from the left side of the page).

locked boolean If true, this item is locked.

name string The name of this item.

note string The note assigned to this item.

opacity number (double) The opacity of the object. Range: 0.0 to 100.0

parent Layer or GroupItem Read-only. The parent of this object.

position array of 2 numbers The position (in points) of the top left corner of the
plugInItem object in the format [x, y]. Does not include
stroke weight.

selected boolean If true, this item is selected.

sliced boolean If true, the item sliced. Default: false

CHAPTER 1: JavaScript Object Reference PluginItem 156

PluginItem methods

tags Tags Read-only. The tags contained in this item.

top number (double) The position of the top of the item (in points, measured
from the bottom of the page).

tracing TracingObject When this plug-in group was created by tracing
(isTracing is true), the tracing object associated with
the options used to create it.

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

uRL string The value of the Adobe URL tag assigned to this item.

visibilityVariable Variable The visibility variable bound to the item.

visibleBounds array of 4 numbers Read-only. The visible bounds of the item including
stroke width.

width number (double) The width of the item.

wrapInside boolean If true, the text frame object should be wrapped inside
this object.

wrapOffset number (double) The offset to use when wrapping text around this
object.

wrapped boolean If true, wrap text frame objects around this object (text
frame must be above the object).

zOrderPosition number Read-only. The position of this item within the stacking
order of the group or layer (parent) that contains the
item.

Property Value type What it is

Method Parameter type Returns What it does

duplicate
([relativeObject]
[,insertionLocation])

object
ElementPlacement

PluginItem Creates a duplicate of
the selected object.

move
(relativeObject,
insertionLocation)

object
ElementPlacement

PluginItem Moves the object.

remove
()

Nothing Deletes this object.

CHAPTER 1: JavaScript Object Reference PluginItem 157

Copying a plug-in item

// Creates new plug-in art by copying an existing plug-in art item

if (app.documents.length > 0 && app.activeDocument.pluginItems.length > 0) {
doc = app.activeDocument;
pluginArt = doc.pluginItems[0];
pluginArt.duplicate(pluginArt.parent,

ElementPlacement.PLACEATBEGINNING);
}

resize
(scaleX,
scaleY
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,scaleAbout])

number (double)
number (double)
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Scales the art item
where scaleX is the
horizontal scaling factor
and scaleY is the
vertical scaling factor.
100.0 = 100%.

rotate
(angle
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,rotateAbout])

number (double)
boolean
boolean
boolean
boolean
Transformation

Nothing Rotates the art item
relative to the current
rotation. The object is
rotated
counter-clockwise if the
angle value is positive,
clockwise if the value is
negative.

transform
(transformationMatrix
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,transformAbout])

Matrix
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Transforms the art item
by applying a
transformation matrix.

translate
([deltaX]
[,deltaY]
[,transformObjects]
[,transformFillPatterns]
[,transformFillGradients]
[,transformStrokePatterns])

number (double)
number (double)
boolean
boolean
boolean
boolean

Nothing Repositions the art item
relative to the current
position, where deltaX
is the horizontal offset
and deltaY is the
vertical offset.

zOrder
(zOrderCmd) ZOrderMethod

Nothing Arranges the art item’s
position in the stacking
order of the group or
layer (parent) of this
object.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference PluginItems 158

PluginItems
A collection of PluginItem objects in a document. See Copying a plug-in item.

PluginItems properties

PluginItems methods

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

getByName
(name) string

PluginItem Gets the first element in the collection
with the specified name.

index
(itemKey) string, number

PluginItem Gets an element from the collection.

removeAll
()

Nothing Deletes all objects in this collection.

CHAPTER 1: JavaScript Object Reference PPDFile 159

PPDFile
Associates file information with a PostScript Printer Description (PPD) file.

PPDFile properties

Property Value type What it is

name string The PPD model name.

PPDInfo PPDFileInfo The PPD file information.

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

CHAPTER 1: JavaScript Object Reference PPDFileInfo 160

PPDFileInfo
Information about a PostScript Printer Description (PPD) file.

PPDFileInfo properties

Displaying PPD file properties

// Displays postscript level and path for each PPD file found in a new text frame

var sPPD = "";
var docRef = documents.add();
var x = 30;
var y = (docRef.height - 30);

var iLength = PPDFileList.length;
if (iLength > 20)

iLength = 20;

for(var i=0; i<iLength; i++) {
var ppdRef = PPDFileList[i];
sPPD = ppdRef.name;
sPPD += "\r\tPS Level ";
var ppdInfoRef = ppdRef.PPDInfo;
sPPD += ppdInfoRef.languageLevel;
sPPD += "\r\tPath: ";
sPPD += ppdInfoRef.PPDFilePath;

var textRef = docRef.textFrames.add();
textRef.textRange.characterAttributes.size = 8;
textRef.contents = sPPD;
textRef.top = (y);
textRef.left = x;
redraw();

if((y-=(textRef.height)) <= 30) {
y = (docRef.height - 30);
x += 150;

}
}

Property Value type What it is

languageLevel string The PostScript language level.

PPDFilePath File Path specification for the PPD file.

screenList array of Screen List of color separation screens.

screenSpotFunctionList array of
ScreenSpotFunction

List of color separation screen spot functions.

CHAPTER 1: JavaScript Object Reference PPDFileInfo 161

PPDFileInfo and related screen information

// Displays in a new text frame, the postscript level, file paths, screens, and
// screen spot information for first 10 PPD files found

var sPPD = "";
var docRef = documents.add();
var x = 30;
var y = (docRef.height - 30);

var iLength = PPDFileList.length;
if (iLength > 10)

iLength = 10;
for(var i=0; i<iLength; i++) {

var ppdRef = PPDFileList[i];
sPPD = ppdRef.name;
sPPD += "\r\tPS Level ";
var ppdInfoRef = ppdRef.PPDInfo;
sPPD += ppdInfoRef.languageLevel;
sPPD += "\r\tPath: ";
sPPD += ppdInfoRef.PPDFilePath;

sPPD += "\r\tScreens:\r";
var iScreens = ppdInfoRef.screenList.length;
for(var c=0; c<iScreens; c++) {

var screenRef = ppdInfoRef.screenList[c];
sPPD += "\t\t";
sPPD += screenRef.name;
var screenInfoRef = screenRef.screenInfo;
sPPD += ", Angle = ";
sPPD += screenInfoRef.angle;
sPPD += ", Frequency = ";
sPPD += screenInfoRef.frequency;
sPPD += "\r";

}

sPPD += "\r\tScreenSpots:\r";
var iScreenSpots = ppdInfoRef.screenSpotFunctionList.length;
for(var n=0; n<iScreenSpots; n++) {

var screenSpotRef = ppdInfoRef.screenSpotFunctionList[n];
sPPD += "\t\t";
sPPD += screenSpotRef.name;
sPPD += ", spotFunction: ";
sPPD += screenSpotRef.spotFunction;
sPPD += "\r";

}

var textRef = docRef.textFrames.add();
textRef.textRange.characterAttributes.size = 8;
textRef.contents = sPPD;
textRef.top = (y);
textRef.left = x;
redraw();

y-=(textRef.height);
}

CHAPTER 1: JavaScript Object Reference Preferences 162

Preferences
Specifies the preferred options for AutoCAD, FreeHand, PDF, and Photoshop files.

Preferences properties

Preferences methods

Property Value type What it is

AutoCADFileOptions OpenOptionsAutoCAD Read-only. Options to use when opening or
placing an AutoCAD file.

FreeHandFileOptions OpenOptionsFreeHand Read-only. Options to use when opening or
placing a FreeHand file.

parent object Read-only. The parent of this object.

PDFFileOptions PDFFileOptions Read-only. Options to use when opening or
placing a PDF file.

PhotoshopFileOptions PhotoshopFileOptions Read-only. Options to use when opening or
placing a Photoshop file.

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

Method Parameter type Returns What it does

getBooleanPreference
(key) string

boolean Gets the boolean value of a given
application preference.

getIntegerPreference
(key) string

integer Gets the integer value of a given
application preference.

getRealPreference
(key) string

double Gets the real-number value of a given
application preference.

getStringPreference
(key) string

string Gets the string value of a given
application preference.

removePreference
(key) string

Nothing Deletes a given application preference.

setBooleanPreference
(key,
value)

string
boolean

Nothing Sets the boolean value of a given
application preference.

setIntegerPreference
(key,
value)

string
integer

Nothing Sets the integer value of a given
application preference.

CHAPTER 1: JavaScript Object Reference Preferences 163

setRealPreference
(key,
value)

string
double

Nothing Sets the real-number value of a given
application preference.

setStringPreference
(key,
value)

string
string

Nothing Sets the string value of a given
application preference.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference PrintColorManagementOptions 164

PrintColorManagementOptions
Information used for color management of the document.

PrintColorManagementOptions properties

Managing colors for printing

// Creates a new document, adds symbols, then creates a
// PrintColorManagementOptions object and assigns it
// to a PrintOptions object, then prints with each color intent

// Add some symbol items to a new document
var docRef = documents.add();
var y = docRef.height - 30;
for(var i=0; i<(docRef.symbols.length); i++) {

symbolRef = docRef.symbols[i];
symbolItemRef1 = docRef.symbolItems.add(symbolRef);
symbolItemRef1.top = y;
symbolItemRef1.left = 100;
y -= (symbolItemRef1.height + 10);

}
redraw();

var colorOptions = new PrintColorManagementOptions();
var options = new PrintOptions();
options.colorManagementOptions = colorOptions;
colorOptions.name = "ColorMatch RGB";

// Print the current document once for each color intent.
colorOptions.intent = PrintColorIntent.ABSOLUTECOLORIMETRIC;
docRef.print(options);

colorOptions.intent = PrintColorIntent.PERCEPTUALINTENT;
docRef.print(options);

colorOptions.intent = PrintColorIntent.RELATIVECOLORIMETRIC;
docRef.print(options);

colorOptions.intent = PrintColorIntent.SATURATIONINTENT;
docRef.print(options);

Property Value type What it is

colorProfileMode PrintColorProfile The color management profile mode.
Default: PrintColorProfile.SOURCEPROFILE

intent PrintColorIntent The color management intent type.
Default: PrintColorIntent.RELATIVECOLORIMETRIC

name string The color management profile name.

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

CHAPTER 1: JavaScript Object Reference PrintColorSeparationOptions 165

PrintColorSeparationOptions
Information about the color separations to be used in printing the document.

PrintColorSeparationOptions properties

Managing color separations for printing

// Creates a new document with symbol items
// and prints document with each separation option

// Add some symbol items to a new document
var docRef = documents.add();
var y = docRef.height - 30;
for(var i=0; i<(docRef.symbols.length); i++) {

symbolRef = docRef.symbols[i];
symbolItemRef1 = docRef.symbolItems.add(symbolRef);
symbolItemRef1.top = y;
symbolItemRef1.left = 100;
y -= (symbolItemRef1.height + 10);

}
// Print with various separation options
var sepOptions = new PrintColorSeparationOptions();
var options = new PrintOptions();
options.colorSeparationOptions = sepOptions;

sepOptions.convertSpotColors = true;
sepOptions.overPrintBlack = true;
sepOptions.colorSeparationMode = PrintColorSeparationMode.COMPOSITE;
docRef.print(options);

sepOptions.colorSeparationMode = PrintColorSeparationMode.INRIPSEPARATION;
docRef.print(options);

sepOptions.convertSpotColors = false;
sepOptions.overPrintBlack = false;
sepOptions.colorSeparationMode = PrintColorSeparationMode.HOSTBASEDSEPARATION;
docRef.print(options);

Property Value type What it is

colorSeparationMode PrintColorSeparationMode The color separation type. Default:
PrintColorSeparationMode.COMPOSITE

convertSpotColors boolean If true, all spot colors should be converted
to process colors. Default: false

inkList array of Ink The list of inks for color separation.

overPrintBlack boolean If true, overprint in black. Default: false

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

CHAPTER 1: JavaScript Object Reference PrintCoordinateOptions 166

PrintCoordinateOptions
Information about the media and associated printing parameters.

PrintCoordinateOptions properties

Managing print coordinates

???// Creates a new document with symbol items that extend
// off the page then print with each print orientation

var docRef = documents.add();
var y = 500;
var x = -70
if(docRef.symbols.length > 0){

for(var i=0; i<5; i++) {
symbolRef = docRef.symbols[0];
symbolItemRef1 = docRef.symbolItems.add(symbolRef);
symbolItemRef1.top = y;
symbolItemRef1.left = x;
x += 30;

}
redraw();
// Print it with various Coordinate Options
var coordinateOptions = new PrintCoordinateOptions();
var options = new PrintOptions();
options.coordinateOptions = coordinateOptions;

coordinateOptions.emulsion = true; // reverse from right to left
coordinateOptions.fitToPage = true; // fit artwork to page size
coordinateOptions.orientation = PrintOrientation.LANDSCAPE;

Property Value type What it is

emulsion boolean If true, flip artwork horizontally. Default: false

fitToPage boolean If true, proportionally scale the artwork to fit on media.
Default: false

horizontalScale number (double) The horizontal scaling factor expressed as a percentage
(100 = 100%). Range: 1.0 to 10000.0. Default: 100.0

orientation PrintOrientation The artwork orientation.
Default: PrintOrientation.PORTRAIT

position PrintPosition The artwork position on media.
Default: PrintPosition.TRANSLATECENTER

tiling PrintTiling The page tiling mode.
Default: PrintTiling.TILESINGLEFULLPAGE

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

verticalScale number (double) The vertical scaling factor expressed as a percentage
(100 = 100%) Range: 1.0 to 10000.0. Default: 100.0

CHAPTER 1: JavaScript Object Reference PrintCoordinateOptions 167

docRef.print(options);
coordinateOptions.emulsion = false;
coordinateOptions.fitToPage = false;
coordinateOptions.orientation = PrintOrientation.PORTRAIT;
coordinateOptions.horizontalScale = 50;
coordinateOptions.verticalScale = 50;
docRef.print(options);

}

CHAPTER 1: JavaScript Object Reference Printer 168

Printer
Associates an available printer with printer information. To request a list of printers, you must first have a
document open or an error is returned.

Printer properties

Property Value type What it is

name string The printer name.

printerInfo PrinterInfo The printer information.

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

CHAPTER 1: JavaScript Object Reference PrinterInfo 169

PrinterInfo
Configuration information about a printer.

PrinterInfo properties

Property Value type What it is

binaryPrintingSupport boolean If true, the printer supports
binary printing.

colorSupport PrinterColorMode The printer color capability.

customPaperSupport boolean If true, the printer supports
custom paper size.

customPaperTransverseSupport boolean If true, the printer supports
custom paper transverse.

deviceResolution number (double) The printer default resolution.

inRIPSeparationSupport boolean If true, the printer supports
InRIP color separation.

maxDeviceResolution number (double) The printer maximum device
resolution.

maxPaperHeight number (double) Custom paper’s maximum
height.

maxPaperHeightOffset number (double) Custom paper’s maximum
height offset.

maxPaperWidth number (double) Custom paper’s maximum
width.

maxPaperWidthOffset number (double) Custom paper’s maximum
width offset.

minPaperHeight number (double) Custom paper’s minimum
height.

minPaperHeightOffset number (double) Custom paper’s minimum
height offset.

minPaperWidth number (double) Custom paper’s minimum
width.

minPaperWidthOffset number (double) Custom paper’s minimum
width offset.

paperSizes array of Paper The list of supported paper
sizes.

postScriptLevel PrinterPostScriptLevelEnum The PostScript Language level.

CHAPTER 1: JavaScript Object Reference PrinterInfo 170

Finding available printers

// Displays a list of available printers in a new text frame

var docRef = documents.add();
var textRef = docRef.textFrames.add();

var iCount = printerList.length;
textRef.contents += "Printers...\r";
for(var i=0; i<iCount; i++) {

textRef.contents += printerList[i].name;
textRef.contents += "\r\t";

}
textRef.top = 600;
textRef.left = 200;
redraw();

printerType PrinterTypeEnum The printer type.

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

Property Value type What it is

CHAPTER 1: JavaScript Object Reference PrintFlattenerOptions 171

PrintFlattenerOptions
Contains flattening options for use when Illustrator outputs artwork that contains transparency into a
non-native format.

PrintFlattenerOptions properties

Property Value type What it is

clipComplexRegions boolean If true, complex regions should be clipped.
Default: false

convertStrokesToOutlines boolean If true, convert all strokes to outlines.
Default: false

convertTextToOutlines boolean If true, all text is converted to vector paths;
preserves the visual appearance of type.
Default: false

flatteningBalance number (long) The flattening balance. Range: 0.0 to 100.0.
Default: 100.0

gradientResolution number (double) The gradient resolution in dots per inch (dpi).
Range: 1.0 to 9600.0. Default: 300.0

overprint PDFOverprint Whether to preserve, discard, or simulate
overprinting.
Default: PDFOverprint.PRESERVEPDFOVERPRINT

rasterizationResolution number (double) The rasterization resolution in dots per inch (dpi).
Range: 1.0 to 9600.0. Default: 300.0

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

CHAPTER 1: JavaScript Object Reference PrintFlattenerOptions 172

Setting print flattening

// Creates a new document, adds symbols to the document
// then prints with a range of flattener balance settings

var docRef = documents.add();
var y = docRef.height - 30;
for(var i=0; i<(docRef.symbols.length); i++) {

symbolRef = docRef.symbols[i];
symbolItemRef1 = docRef.symbolItems.add(symbolRef);
symbolItemRef1.top = y;
symbolItemRef1.left = 100;
y -= (symbolItemRef1.height + 10);

}
redraw();
// Create PrintFlattenerOptions object and assign to a PrintOptions object
var flatOpts = new PrintFlattenerOptions();
var printOpts = new PrintOptions();
printOpts.flattenerOptions = flatOpts;
// Set other print options
printOpts.ClipComplexRegions = true;
printOpts.GradientResoultion = 360;
printOpts.RasterizatonResotion = 360;

// Print the current document with flattening balance increments of 20
var i;
for(i=0; i<=100; i+=20) {

flatOpts.flatteningBalance = i;
activeDocument.print(printOpts);

}

CHAPTER 1: JavaScript Object Reference PrintFontOptions 173

PrintFontOptions
Contains information about font downloading and substitution for the fonts used for printing the
document.

PrintFontOptions properties

Printing with font options

// Creates a new document, adds text then prints with specified font options.

var docRef = documents.add();
var pathRef = docRef.pathItems.rectangle(500,300,400,400);
var textRef = docRef.textFrames.areaText(pathRef);
textRef.contents = "Text example";
//Create PrintFontOptions object and assign to a PrintOptions object
var fontOpts = new PrintFontOptions();
var printOpts = new PrintOptions();
printOpts.fontOptions = fontOpts;
//Set some font options
fontOpts.downloadFonts = PrintFontDownloadMode.DOWNLOADNONE;
fontOpts.fontSubstitution = FontSubstitutionPolicy.SUBSTITUTEDEVICE;

// print it
activeDocument.print(printOpts);

Property Value type What it is

downloadFonts PrintFontDownloadMode The font download mode. Default:
PrintFontDownloadMode.DOWNLOADSUBSET

fontSubstitution FontSubstitutionPolicy The font substitution policy. Default:
FontSubstitutionPolicy.SUBSTITUTEOBLIQUE

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

CHAPTER 1: JavaScript Object Reference PrintJobOptions 174

PrintJobOptions
Contains information about how the job is to be printed.

PrintJobOptions properties

Property Value type What it is

artboardRange string The artboard range to be printed if
printAllArtboards is false. Default: 1-

bitmapResolution number (double) The bitmap resolution. Minimum: 0.0.
Default: 0.0

collate boolean If true, collate print pages. Default: false

copies number (long) The number of copies to print. Minimum: 1.
Default: 1

designation PrintArtworkDesignation The layers/objects to be printed.
Default: PrintArtworkDesignation.
VISIBLEPRINTABLELAYERS

file File The file to which to print.

name string The print job name.

printAllArtboards boolean Indicates whether to print all artboards.
Default: true

printArea PrintingBounds The printing bounds.
Default: PrintingBounds.ARTBOARDBOUNDS

printAsBitmap boolean If true, print as bitmap. Default: false

reversePages boolean If true, print pages in reverse order.
Default: false

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

CHAPTER 1: JavaScript Object Reference PrintJobOptions 175

Printing with job options

// Creates a new document with layers containing visible, printable,
// non visible and non printable items then prints with each designation
// to view effects of using different job options

var docRef = documents.add();
var textRef_0 = docRef.layers[0].textFrames.add();
textRef_0.contents = "Visible and Printable";
textRef_0.top = 600;
textRef_0.left = 200;

var layerRef_1 = docRef.layers.add();
var textRef_1 = layerRef_1.textFrames.add();
textRef_1.contents = "Visible and Non-Printable";
textRef_1.top = 500;
textRef_1.left = 250;
layerRef_1.printable = false;

var layerRef_2 = docRef.layers.add();
var textRef_2 = layerRef_2.textFrames.add();
textRef_2.contents = "Non-Visible";
textRef_2.top = 400;
textRef_2.left = 300;
layerRef_2.visible = false;
redraw();

// Print with various job options
var printJobOptions= new PrintJobOptions();
var options = new PrintOptions();
options.jobOptions = printJobOptions;

printJobOptions.designation = PrintArtworkDesignation.ALLLAYERS;
printJobOptions.reverse = true;
docRef.print(options);

printJobOptions.collate = false;
printJobOptions.designation = PrintArtworkDesignation.VISIBLELAYERS;
printJobOptions.reverse = false;
docRef.print(options);

printJobOptions.designation = PrintArtworkDesignation.VISIBLEPRINTABLELAYERS;
var docPath = new File("~/printJobTest1.ps");
printJobOptions.file = docPath;
docRef.print(options);

CHAPTER 1: JavaScript Object Reference PrintOptions 176

PrintOptions
Contains information about all printing options including flattening, color management, coordinates,
fonts, and paper.

PrintOptions properties

Property Value type What it is

colorManagementOptions PrintColorManagementOptions The printing color management
options.

colorSeparationOptions PrintColorSeparationOptions The printing color separation options.

coordinateOptions PrintCoordinateOptions The printing coordinate options.

flattenerOptions PrintFlattenerOptions The printing flattener options.

flattenerPreset string The transparency flattener preset
name.

fontOptions PrintFontOptions The printing font options.

jobOptions PrintJobOptions The printing job options.

pageMarksOptions PrintPageMarksOptions The printing page marks options.

paperOptions PrintPaperOptions The paper options.

postScriptOptions PrintPostScriptOptions The printing PostScript options.

PPDName string The PPD name.

printerName string The printer name.

printPreset string The print style.

CHAPTER 1: JavaScript Object Reference PrintOptions 177

Setting print options

// Creates a new document, adds symbols, specifies a variety of print options,
// assigns each print option to a PrintOptions object,
// then prints with those options

// Create a new document and add some symbol items
var docRef = documents.add();
var y = docRef.height - 30;
for(var i=0; i<(docRef.symbols.length); i++) {

symbolRef = docRef.symbols[i];
symbolItemRef1 = docRef.symbolItems.add(symbolRef);
symbolItemRef1.top = y;
symbolItemRef1.left = 100;
y -= (symbolItemRef1.height + 10);

}
redraw();

// Create multiple options and assign to PrintOptions
var options = new PrintOptions();

var colorOptions = new PrintColorManagementOptions();
colorOptions.name = "ColorMatch RGB";
colorOptions.intent = PrintColorIntent.SATURATIONINTENT;
options.colorManagementOptions = colorOptions;

var printJobOptions= new PrintJobOptions();
printJobOptions.designation = PrintArtworkDesignation.ALLLAYERS;
printJobOptions.reverse = true;
options.jobOptions = printJobOptions;

var coordinateOptions = new PrintCoordinateOptions();
coordinateOptions.fitToPage = true;
options.coordinateOptions = coordinateOptions;

var flatOpts = new PrintFlattenerOptions();
flatOpts .ClipComplexRegions = true;
flatOpts .GradientResoultion = 60;
flatOpts .RasterizatonResotion = 60;
options.flattenerOptions = flatOpts;

// Print with options
docRef.print(options);

CHAPTER 1: JavaScript Object Reference PrintPageMarksOptions 178

PrintPageMarksOptions
The options for printing page marks.

PrintPageMarksOptions properties

Setting page mark printing options

// Creates a PrintPageMarksOptions object, assigns it
// to a PrintOptions object, then prints the current document.

var docRef = activeDocument;
var pageMarkOptions= new PrintPageMarksOptions();
var options = new PrintOptions();
options.pageMarksOptions = pageMarkOptions;

pageMarkOptions.colorBars = true;
pageMarkOptions.pageInfoMarks = true;
pageMarkOptions.registrationMarks = true;
pageMarkOptions.trimMarks = true;
docRef.print(options);

Property Value type What it is

bleedOffsetRect array of 4 numbers The bleed offset rectangle.

colorBars boolean If true, enable printing of color bars. Default: false

marksOffsetRect array of 4 numbers The page marks offset rectangle.

pageInfoMarks boolean If true, page info marks printing is enabled.
Default: false

pageMarksType PageMarksTypes The page marks style. Default: PageMarksType.Roman

registrationMarks boolean If true, registration marks should be printed.
Default: false

trimMarks boolean If true, trim marks should be printed. Default: false

trimMarksWeight number (double) Stroke weight of trim marks. Minimum: 0.0.
Default: 0.125

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

CHAPTER 1: JavaScript Object Reference PrintPaperOptions 179

PrintPaperOptions
Information about the paper to be used in the print job.

PrintPaperOptions properties

Setting print paper options

// Creates a new document, adds a path item, applies a graphic style
// then prints with specified paper options

var docRef = documents.add();
var pathRef = docRef.pathItems.rectangle(600, 200, 200, 200);
docRef.graphicStyles[1].applyTo(pathRef);

var paperOpts = new PrintPaperOptions;
var printOpts = new PrintOptions;
printOpts.paperOptions = paperOpts;

var printerCount = printerList.length;
if (printerCount > 0){

// Print with the 1st paper from the 1st printer
for (var i = 0; i < printerList.length; i++)

if (printerList[i].printerInfo.paperSizes.length > 0)
var printerRef = printerList[i];

var paperRef = printerRef.printerInfo.paperSizes[0];
if (printerRef.printerInfo.paperSizes.length > 0){

paperOpts.name = paperRef.name;
printOpts.printerName = printerRef.name;

docRef.print(printOpts);
}

}

Property Value type What it is

height number (double) The custom height (in points) for using the custom paper.
Default: 0.0

name string The paper’s name.

offset number (double) Custom offset (in points) for using the custom paper. Default: 0.0

transverse boolean If true, transverse the artwork (rotate 90 degrees) on the custom
paper. Default: false

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

width number (double) The custom width (in points) for using the custom paper.
Default: 0.0

CHAPTER 1: JavaScript Object Reference PrintPostScriptOptions 180

PrintPostScriptOptions
Options for printing to a PostScript printer.

PrintPostScriptOptions properties

Setting PostScript printing options

// Prints current document with various postscript levels

// Create new postscript options object, assign to print options
var psOpts = new PrintPostScriptOptions();
var printOpts = new PrintOptions();
printOpts.postScriptOptions = psOpts;
// Assign PS level, print
psOpts.postScriptLevel = PrinterPostScriptLevelEnum.PSLEVEL2;
activeDocument.print(printOpts);

psOpts.postScriptLevel = PrinterPostScriptLevelEnum.PSLEVEL3;
activeDocument.print(printOpts);

Property Value type What it is

binaryPrinting boolean If true, printing should be in binary
mode. Default: false

compatibleShading boolean If true, use PostScript
Level 1-compatible gradient and
gradient mesh printing.
Default: false

forceContinuousTone boolean If true, force continuous tone.
Default: false

imageCompression PostScriptImageCompressionType The image compression type. Default:
PostScriptImageCompressionType.

IMAGECOMPRESSIONNONE

negativePrinting boolean If true, print in negative mode.
Default: false

postScriptLevel PrinterPostScriptLevelEnum The PostScript language level.
Default:
PrinterPostScriptLevelEnum.LEVEL2

shadingResolution number (double) The shading resolution. Range: 1.0 to
9600.0 Default: 300.0

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

CHAPTER 1: JavaScript Object Reference RasterEffectOptions 181

RasterEffectOptions
Specifies raster effects settings for the document. All properties are optional.

RasterEffectOptions properties

Property Value type What it is

antiAliasing boolean If true, the image should be antialiased.
Default: false

clippingMask boolean If true, a clipping mask is created for the image.
Default: false

colorModel RasterizationColorModel The color model for the rasterization. Default:
RasterizationColorModel.DEFAULTCOLORMODEL

convertSpotColors boolean If true, all spot colors are converted to process
colors for the image. Default: false

padding number (double) The amount of white space (in points) to be added
around the object during rasterization. Default: .0

resolution number (double) The rasterization resolution in dots per inch (dpi).
Range: 72.0 to 2400.0. Default: 300.0

transparency boolean If true, the image should use transparency.
Default: false

CHAPTER 1: JavaScript Object Reference RasterItem 182

RasterItem
A bitmap art item in a document. A script can create a raster item from an external file, or by copying an
existing raster item with the duplicate method.

RasterItem properties

Property Value type What it is

artworkKnockout KnockoutState Is this object used to create a knockout, and if so, what
kind of knockout.

bitsPerChannel number (long) Read-only. The number of bits per channel.

blendingMode BlendModes The blend mode used when compositing an object.

boundingBox array of
4 numbers

The dimensions of the placed art item regardless of
transformations.

channels number (long) Read-only. The number of channels.

colorants array of string Read-only. The colorants used in the raster art.

colorizedGrayscale boolean Read-only. If true, the raster art is a colorized grayscale
image.

contentVariable Variable The content variable bound to the item.

controlBounds array of
4 numbers

Read-only. The bounds of the object including stroke
width and controls.

editable boolean Read-only. If true, this item is editable.

embedded boolean If true, the raster art item is embedded in the illustration.

file File Read-only. The file containing the artwork.

geometricBounds array of
4 numbers

Read-only. The bounds of the object excluding stroke
width.

height number (double) The height of the group item.

hidden boolean If true, this item is hidden.

imageColorSpace ImageColorSpace Read-only. The color space of the raster image.

isIsolated boolean If true, this object is isolated.

layer Layer Read-only. The layer to which this item belongs.

left number (double) The position of the left side of the item (in points,
measured from the left side of the page).

locked boolean If true, this item is locked.

matrix Matrix The transformation matrix of the placed artwork.

name string The name of this item.

CHAPTER 1: JavaScript Object Reference RasterItem 183

note string The note assigned to this item.

opacity number (double) The opacity of the object. Range: 0.0 to 100.0

overprint boolean If true, the raster art overprints.

parent Layer or
GroupItem

Read-only. The parent of this object.

position array of
2 numbers

The position (in points) of the top left corner of the
rasterItem object in the format [x, y]. Does not include
stroke weight.

selected boolean If true, this item is selected.

sliced boolean If true, the item sliced. Default: false

status RasterLinkState Status of the linked image.

tags Tags Read-only. The tags contained in this item.

top number (double) The position of the top of the item (in points, measured
from the bottom of the page).

transparent boolean Read-only. If true, the raster art is transparent.

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

uRL string The value of the Adobe URL tag assigned to this item.

visibilityVariable Variable The visibility variable bound to the item.

visibleBounds array of
4 numbers

Read-only. The visible bounds of the item including stroke
width.

width number (double) The width of the item.

wrapInside boolean If true, the text frame object should be wrapped inside
this object.

wrapOffset number (double) The offset to use when wrapping text around this object.

wrapped boolean If true, wrap text frame objects around this object (text
frame must be above the object).

zOrderPosition number Read-only. The position of this item within the stacking
order of the group or layer (parent) that contains the
item.

Property Value type What it is

CHAPTER 1: JavaScript Object Reference RasterItem 184

RasterItem methods

Method Parameter type Returns What it does

colorize
(rasterColor)

Color Nothing Colorizes the raster item
with a CMYK or RGB Color.

duplicate
([relativeObject]
[,insertionLocation])

object
ElementPlacement

RasterItem Creates a duplicate of the
selected object.

move
(relativeObject,
insertionLocation)

object
ElementPlacement

RasterItem Moves the object.

remove
()

Nothing Deletes this object.

resize
(scaleX,

scaleY
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,scaleAbout])

number (double)
number (double)
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Scales the art item where
scaleX is the horizontal
scaling factor and scaleY
is the vertical scaling
factor. 100.0 = 100%.

rotate
(angle
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,rotateAbout])

number (double)
boolean
boolean
boolean
boolean
Transformation

Nothing Rotates the art item
relative to the current
rotation. The object is
rotated counter-clockwise
if the angle value is
positive, clockwise if the
value is negative.

trace
()

PluginItem Converts the raster art for
this object to vector art,
using default options.
Reorders the raster art into
the source art of a plug-in
group, and converts it into
a group of filled and/or
stroked paths that
resemble the original
image.

Creates and returns a
pluginItem object that
references a
tracingObject object.

CHAPTER 1: JavaScript Object Reference RasterItem 185

transform
(transformationMatrix
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,transformAbout])

Matrix
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Transforms the art item by
applying a transformation
matrix.

translate
([deltaX]
[,deltaY]
[,transformObjects]
[,transformFillPatterns]
[,transformFillGradients]
[,transformStrokePatterns])

number (double)
number (double)
boolean
boolean
boolean
boolean

Nothing Repositions the art item
relative to the current
position, where deltaX is
the horizontal offset and
deltaY is the vertical
offset.

zOrder
(zOrderCmd) ZOrderMethod

Nothing Arranges the art item’s
position in the stacking
order of the group or layer
(parent) of this object.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference RasterItems 186

RasterItems
A collection of RasterItem objects.

RasterItems properties

RasterItems methods

Creating a raster item

// Creates a new raster item in a new document from a raster file
// jpgFilePath contains the full path and file name of a jpg file

function createRasterItem(jpgFilePath) {
var rasterFile = File(jpgFilePath);
var myDoc = app.documents.add();
var myPlacedItem = myDoc.placedItems.add();
myPlacedItem.file = rasterFile;
myPlacedItem.position = Array(0, myDoc.height);
myPlacedItem.embed();

}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

getByName
(name) string

RasterItem Gets the first element in the collection with the
specified name.

index
(itemKey) string, number

RasterItem Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference RasterItems 187

Finding and examining a raster item

// Examines the color space of the first raster item in the document and displays
// result in ESTK console

if (app.documents.length > 0 && app.activeDocument.rasterItems.length > 0) {
var rasterArt = app.activeDocument.rasterItems[0];

switch (rasterArt.imageColorSpace) {
case ImageColorSpace.CMYK:

$.writeln("The color space of the first raster item is CMYK");
break;

case ImageColorSpace.RGB:
$.writeln("The color space of the first raster item is RGB");
break;

case ImageColorSpace.GRAYSCALE:
$.writeln("The color space of the first raster item is GRAYSCALE");
break;

}
}

CHAPTER 1: JavaScript Object Reference RasterizeOptions 188

RasterizeOptions
Specifies options that may be supplied when rasterizing artwork. All properties are optional.

RasterizeOptions properties

Property Value type What it is

antiAliasingMethod AntiAliasingMethod The type of antialiasing method. Default:
AntiAliasingMethod.ARTOPTIMIZED

backgroundBlack boolean If true, the rasterization is done against a
black background (instead of white).
Default: false

clippingMask boolean If true, a clipping mask should be created for
the image. Default: false

colorModel RasterizationColorModel The color model for the rasterization. Default:
RasterizationColorModel.DEFAULTCOLOR

MODEL

convertSpotColors boolean If true, spot colors should be converted to
process colors for the image. Default: false

convertTextToOutlines boolean If true, all text is converted to outlines before
rasterization. Default: false

includeLayers boolean If true, the resulting image incorporates
layer attributes (like opacity and blend
mode). Default: false

padding number (double) The amount of white space (in points) to be
added around the object during
rasterization. Default: .0

resolution number (double) The rasterization resolution in dots per inch
(dpi). Range: 72.0 to 2400.0. Default: 300.0

transparency boolean If true, the image should use transparency.
Default: false

CHAPTER 1: JavaScript Object Reference RGBColor 189

RGBColor
An RGB color specification, used to apply an RGB color to a layer or art item.

If the color space of a document is RGB and you specify the color value for a page item in that document
using CMYK, Illustrator will translate the CMYK color specification into an RGB color specification. The same
thing happens if the document’s color space is CMYK and you specify colors using RGB. Since this
translation can lose information, you should specify colors using the class that matches the document’s
actual color space.

RGBColor properties

Setting an RGB color

// Sets the default fill color in the current document to yellow.

if (app.documents.length > 0) {

// Define the new color
var newRGBColor = new RGBColor();

newRGBColor.red = 255;
newRGBColor.green = 255;
newRGBColor.blue = 0;
app.activeDocument.defaultFillColor = newRGBColor;

}

Property Value type What it is

blue number (double) The blue color value. Range: 0.0 to 255.0

green number (double) The green color value. Range: 0.0 to 255.0

red number (double) The red color value. Range: 0.0 to 255.0

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

CHAPTER 1: JavaScript Object Reference Screen 190

Screen
Associates a color separation screen with information to be used for printing.

Screen properties

Property Value type What it is

name string The color separation screen name.

screenInfo ScreenInfo The color separation screen information.

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

CHAPTER 1: JavaScript Object Reference ScreenInfo 191

ScreenInfo
Contains information about the angle and frequency of the color separation screen to be used for printing.

ScreenInfo properties

Getting screen information

// Displays in a new text frame, the name, angle and frequency
// of each screen list item

var sInfo = "";
var docRef = documents.add();
if(PPDFileList.length == 0){

var sInfo = "\r\t\tEmpty PPDFileList"
}
else{

var ppdRef = PPDFileList[0];
var ppdInfoRef = ppdRef.PPDInfo;
sInfo += "\r\t\tScreen Objects for 1st PPD File:\r";
sInfo += "\t\t" + ppdRef.name;
var iScreens = ppdInfoRef.screenList.length;
if(iScreens > 0){

for(var c=0; c<iScreens; c++) {
var screenRef = ppdInfoRef.screenList[c];
sInfo += "\r\t\t";
sInfo += screenRef.name;

var screenInfoRef = screenRef.screenInfo;
sInfo += ", Angle = ";
sInfo += screenInfoRef.angle;
sInfo += ", Frequency = ";
sInfo += screenInfoRef.frequency;
sInfo += "\r";

}
}
else{

sInfo += "\r\t\tEmpty ScreenList";
}

}
var textRef = docRef.textFrames.add();
textRef.textRange.characterAttributes.size = 12;
textRef.contents = sInfo;
textRef.top = 600;
textRef.left = 30;
redraw();

Property Value type What it is

angle number (double) The screen’s angle in degrees.

defaultScreen boolean If true, it is the default screen.

frequency number (double) The screen’s frequency.

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

CHAPTER 1: JavaScript Object Reference ScreenSpotFunction 192

ScreenSpotFunction
Contains information about a color separation screen spot function, including its definition in PostScript
language code.

ScreenSpotFunction properties

Finding screen spot functions

// Displays in a new text frame, the screen spot functions for the 1st PPD file.

var docRef = documents.add();
if(PPDFileList.length == 0){

var sInfo = "\r\t\tEmpty PPDFileList"
}
else{

var ppdRef = PPDFileList[0];
var ppdInfoRef = ppdRef.PPDInfo;
var sInfo = "\r\t\tScreenSpotFunctions for 1st PPD File:\r";
sInfo += "\t\t" + ppdRef.name + "\r";
var iScreenSpots = ppdInfoRef.screenSpotFunctionList.length;
if(iScreenSpots > 0){

for(var n=0; n<iScreenSpots; n++) {
var screenSpotRef = ppdInfoRef.screenSpotFunctionList[n];
sInfo += "\t\t";
sInfo += screenSpotRef.name;
sInfo += ", spotFunction: ";
sInfo += screenSpotRef.spotFunction;
sInfo += "\r";

}
}
else{

sInfo += "\t\tEmpty ScreenSpotFunctionList";
}

}
var textRef = docRef.textFrames.add();
textRef.textRange.characterAttributes.size = 12;
textRef.contents = sInfo;
textRef.top = 600;
textRef.left = 30;
redraw();

Property Value type What it is

name string The color separation screen spot function name.

spotFunction string The spot function expressed in PostScript commands.

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

CHAPTER 1: JavaScript Object Reference Spot 193

Spot
A custom color definition contained in a SpotColor object.

If no properties are specified when creating a spot, default values are provided. However, if specifying the
color, you must use the same color space as the document, either CMYK or RGB. Otherwise, an error
results. The new spot is added to the end of the swatches list in the Swatches palette.

Spot properties

Spot methods

Property Value type What it is

color Color The color information for this spot color.

colorType ColorModel The color model for this custom color.

name string The spot color’s name.

parent Document Read-only. The document that contains this spot color.

spotKind SpotColorKind Read-only. The kind of spot color (RGB, CMYK or LAB). This is the name of
the color kind contained in the spot object.

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

Method Parameter type Returns What it does

getInternalColor
()

Color components Gets the internal color of a spot.

remove
()

Nothing Deletes this object.

CHAPTER 1: JavaScript Object Reference Spot 194

Creating a new spot color

// Creates a new spot color in the current document, then applies an 80% tint to the
color

if (app.documents.length > 0){
var doc = app.activeDocument;
// Create the new spot
var newSpot = doc.spots.add();
// Define the new color value
var newColor = new CMYKColor();
newColor.cyan = 35;
newColor.magenta = 0;
newColor.yellow = 50;
newColor.black = 0;
// Define a new SpotColor with an 80% tint
// of the new Spot's color. The spot color can then
// be applied to an art item like any other color.
newSpot.name = "Pea-Green";
newSpot.colorType = ColorModel.SPOT;
newSpot.color = newColor;
var newSpotColor = new SpotColor();
newSpotColor.spot = newSpot;
newSpotColor.tint = 80;

}

CHAPTER 1: JavaScript Object Reference SpotColor 195

SpotColor
Color class used to apply the color value of a spot at a specified tint value. Can be used in any property that
takes a color object.

SpotColor properties

Property Value type What it is

spot Spot A reference to the spot color object that defines the color.

tint number (double) The tint of the color. Range: 0.0 to 100.0

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

CHAPTER 1: JavaScript Object Reference Spots 196

Spots
A collection of SpotColor objects in a document.

Spots properties

Spots methods

Removing spot colors

// Deletes all spots colors from the current document

if (app.documents.length > 0) {
var spotCount = app.activeDocument.spots.length;

if (spotCount > 0) {
app.activeDocument.spots.removeAll();

}
}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
()

Spot Creates a new object.

getByName
(name) string

Spot Gets the first element in the collection with the specified
name.

index
(itemKey) string, number

Spot Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference Spots 197

Creating and applying spot colors

// Defines and applies a new spot color in the current document then applies the color
to
// the first path item

if (app.documents.length > 0 && app.activeDocument.pathItems.length > 0) {
// Define the new color value
newRGBColor = new RGBColor();
newRGBColor.red = 255;
newRGBColor.green = 0;
newRGBColor.blue = 0;

// Create the new spot
var newSpot = app.activeDocument.spots.add();
// Define the new SpotColor as 80% of the RGB color
newSpot.name = "Scripted Red spot";
newSpot.tint = 80;
newSpot.color = newRGBColor;

// Apply a 50% tint of the new spot color to the frontmost path item.

// Create a spotcolor object, set the tint value,
var newSpotColor = new SpotColor();
newSpotColor.spot = newSpot;
newSpotColor.tint = 50;
// Use the spot color to set the fill color
var frontPath = app.activeDocument.pathItems[0];
frontPath.filled = true;
frontPath.fillColor = newSpotColor;

}

CHAPTER 1: JavaScript Object Reference Story 198

Story
A contiguous block of text as specified by a text range. A story can contain one or more text frames; if there
is more than one, the multiple text frames are linked together to form a single story.

Story properties

Property Value type What it is

characters Characters Read-only. All the characters in this story.

insertionPoints InsertionPoints Read-only. All the insertion points in this story.

length number (long) Read-only. The number of characters in the story.

lines Lines Read-only. All the lines in this story.

paragraphs Paragraphs Read-only. All the paragraphs in this story.

parent object Read-only. The object’s container.

textFrames TextFrameItems Read-only. The text frame items in this story.

textRange TextRange Read-only. The text range of the story.

textRanges TextRanges Read-only. All the text ranges in the story.

textSelection array of TextRange Read-only. The selected text ranges in the story.

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

words Words Read-only. All the words in the story.

CHAPTER 1: JavaScript Object Reference Story 199

Threading text frames into stories

// Creates 1 story that flows through 2 text frames and another story that
// is displayed in a 3rd text frame

// Create a new document and add 2 area TextFrames
var docRef = documents.add();
var itemRef1 = docRef.pathItems.rectangle(600, 200, 50, 30);
var textRef1 = docRef.textFrames.areaText(itemRef1);
textRef1.selected = true;

// create 2nd text frame and link it the first
var itemRef2 = docRef.pathItems.rectangle(550, 300, 50, 200);
var textRef2 = docRef.textFrames.areaText(itemRef2, TextOrientation.HORIZONTAL,
textRef1);
textRef2.selected = true;

// Add enough text to the 1st TextFrame to
// cause it to flow to the 2nd TextFrame.
textRef1.contents = "This is two text frames linked together as one story";
redraw();

// Create a 3rd text frame and count the stories
var textRef3 = docRef.textFrames.add();
textRef3.contents = "Each unlinked textFrame adds a new story."
textRef3.top = 650;
textRef3.left = 200;
redraw();

CHAPTER 1: JavaScript Object Reference Stories 200

Stories
A collection of Story objects in a document.

Stories properties

Stories methods

Property Value type What it is

length number Read-only. Number of elements in the collection.

parent object Read-only. The object’s container.

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

Method Parameter type Returns What it does

index
(itemKey) string, number

Story Gets an element from the collection.

CHAPTER 1: JavaScript Object Reference Swatch 201

Swatch
A color swatch definition contained in a document. The swatches correspond to the swatch palette in the
Illustrator user interface. A script can create a new swatch. The swatch can hold all types of color data, such
as pattern, gradient, CMYK, RGB, gray, and spot.

Swatch properties

Swatch methods

Modifying a swatch

// Changes the name of the last swatch

if (app.documents.length > 0 && app.activeDocument.swatches.length > 0) {
var lastIndex = app.activeDocument.swatches.length - 1;
var lastSwatch = app.activeDocument.swatches[lastIndex];
lastSwatch.name = "TheLastSwatch";

}

Property Value type What it is

color Color The color information for this swatch.

name string The swatch’s name.

parent Document Read-only. The document that contains this swatch.

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

Method Parameter type Returns What it does

remove
()

Nothing Deletes this object.

CHAPTER 1: JavaScript Object Reference Swatches 202

Swatches
A collection of Swatch objects in a document.

Swatches properties

Swatches methods

Finding and deleting a swatch

// Deletes swatch 4 from the current document

if (app.documents.length > 0) {
 if (app.activeDocument.swatches.length > 4)
 {

 swatchToDelete = app.activeDocument.swatches[3];
 swatchToDelete.remove();

 }
}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
()

Swatch Creates a new Swatch object.

getByName
(name) string

Swatch Gets the first element in the collection with the specified
name.

getSelected
()

List of
Swatch

Gets selected swatches in the document.

index
(itemKey) string, number

Swatch Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference SwatchGroup 203

SwatchGroup
A group of Swatch objects.

SwatchGroup properties

SwatchGroup methods

Property Value type What it is

name string The name of the swatch group.

parent object Read-only. The object that contains the symbol object.

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

Method Parameter type Returns What it does

addSpot
(spot) Spot

Nothing Adds a spot swatch to the swatch group.

addSwatch
(swatch) Swatch

Nothing Adds a swatch to the swatch group.

getAllSwatches
()

List of
Swatch

Gets a list of all swatches in the swatch group.

remove
()

Nothing Deletes this object.

removeAll
()

Nothing Deletes all elements in the collection.

CHAPTER 1: JavaScript Object Reference SwatchGroups 204

SwatchGroups
A collection of SwatchGroup objects.

SwatchGroups properties

SwatchGroups methods

Property Value type What it is

length number Read-only. The number of objects in the collection

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add SwatchGroup Creates a swatch group.

getByName
(name) string

SwatchGroup Gets the first element in the collection with the
specified name.

removeAll
()

Nothing Deletes all elements in the collection.

CHAPTER 1: JavaScript Object Reference Symbol 205

Symbol
An art item that is stored in the Symbols palette, and can be reused one or more times in the document
without duplicating the art data. Symbols are contained in documents. Instances of Symbol in a document
are associated with SymbolItem objects, which store the art object properties.

Symbol properties

Symbol methods

Property Value type What it is

name string The symbol’s name.

parent object Read-only. The object that contains the symbol object.

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

Method Parameter type Returns What it does

duplicate
()

Symbol Create a duplicate of this object.

remove
()

Nothing Deletes this object.

CHAPTER 1: JavaScript Object Reference SymbolItem 206

SymbolItem
An art item made reusable by adding it to the Symbols palette. A SymbolItem is linked to the Symbol from
which it was created and changes if you modify the associated Symbol object.

SymbolItem properties

Property Value type What it is

artworkKnockout KnockoutState Is this object used to create a knockout, and if so, what
kind of knockout.

blendingMode BlendModes The blend mode used when compositing an object.

controlBounds array of 4 numbers Read-only. The bounds of the object including stroke
width and controls.

editable boolean Read-only. If true, this item is editable.

geometricBounds array of 4 numbers Read-only. The bounds of the object excluding stroke
width.

height number (double) The height of the group item.

hidden boolean If true, this item is hidden.

isIsolated boolean If true, this object is isolated.

layer Layer Read-only. The layer to which this item belongs.

left number (double) The position of the left side of the item (in points,
measured from the left side of the page).

locked boolean If true, this item is locked.

name string The name of this item.

note string The note assigned to this item.

opacity number (double) The opacity of the object. Range: 0.0 to 100.0

parent Layer or
GroupItem

Read-only. The parent of this object.

position array of 2 numbers The position (in points) of the top left corner of the
symbolItem object in the format [x, y]. Does not
include stroke weight.

selected boolean If true, this item is selected.

sliced boolean If true, the item sliced. Default: false

symbol Symbol The symbol that was used to create this symbolItem.

tags Tags Read-only. The tags contained in this item.

top number (double) The position of the top of the item (in points,
measured from the bottom of the page).

CHAPTER 1: JavaScript Object Reference SymbolItem 207

SymbolItem methods

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

uRL string The value of the Adobe URL tag assigned to this item.

visibilityVariable Variable The visibility variable bound to the item.

visibleBounds array of 4 numbers Read-only. The visible bounds of the item including
stroke width.

width number (double) The width of the item.

wrapInside boolean If true, the text frame object should be wrapped
inside this object.

wrapOffset number (double) The offset to use when wrapping text around this
object.

wrapped boolean If true, wrap text frame objects around this object
(text frame must be above the object).

zOrderPosition number Read-only. The position of this item within the stacking
order of the group or layer (parent) that contains the
item.

Property Value type What it is

Method Parameter type Returns What it does

duplicate
([relativeObject]
[,insertionLocation])

object
ElementPlacement

SymbolItem Creates a duplicate of the
selected object.

move
(relativeObject,

insertionLocation)
object
ElementPlacement

SymbolItem Moves the object.

remove
()

Nothing Deletes this object.

resize
(scaleX,
scaleY
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,scaleAbout])

number (double)
number (double)
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Scales the art item where
scaleX is the horizontal
scaling factor and scaleY is
the vertical scaling factor.
100.0 = 100%.

CHAPTER 1: JavaScript Object Reference SymbolItem 208

rotate
(angle
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,rotateAbout])

number (double)
boolean
boolean
boolean
boolean
Transformation

Nothing Rotates the art item relative
to the current rotation. The
object is rotated
counter-clockwise if the
angle value is positive,
clockwise if the value is
negative.

transform
(transformationMatrix
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,transformAbout])

Matrix
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Transforms the art item by
applying a transformation
matrix.

translate
([deltaX]
[,deltaY]
[,transformObjects]
[,transformFillPatterns]
[,transformFillGradients]
[,transformStrokePatterns])

number (double)
number (double)
boolean
boolean
boolean
boolean

Nothing Repositions the art item
relative to the current
position, where deltaX is
the horizontal offset and
deltaY is the vertical offset.

zOrder
(zOrderCmd) ZOrderMethod

Nothing Arranges the art item’s
position in the stacking
order of the group or layer
(parent) of this object.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference SymbolItems 209

SymbolItems
A collection of SymbolItem objects in the document.

SymbolItems properties

SymbolItems methods

Creating symbol items

// Creates a new document then adds each of
// the documents symbols to the document

var docRef = documents.add();
var y = 750;
var x = 25;
var iCount = docRef.symbols.length;
for(var i=0; i<iCount; i++) {

symbolRef = docRef.symbols[i];
symbolItemRef1 = docRef.symbolItems.add(symbolRef);
symbolItemRef1.top = y;
symbolItemRef1.left = x;
y-=(symbolItemRef1.height + 20);
if((y) <= 60) {

y = 750;
x+= 190;

}
}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
(symbol) Symbol

SymbolItem Creates an instance of the specified symbol.

getByName
(name) string

SymbolItem Gets the first element in the collection with the
specified name.

index
(itemKey) string, number

SymbolItem Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in the collection.

CHAPTER 1: JavaScript Object Reference Symbols 210

Symbols
The collection of Symbol objects in the document.

Symbols properties

Symbols methods

Property Value type What it is

length number Read-only. The number of objects in the collection

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
(sourceArt,
[registrationPoint])

PageItem
SymbolRegistrationPoint

Symbol Returns a symbol object
created from the source art
item, any of the following:

CompoundPathItems
GroupItems
MeshItems
NonNativeItems
PageItems
PathItems
RasterItems
SymbolItems
TextFrameItems

The default registration
point is
SymbolCenterPoint.

index
(itemKey) string, number

Symbol Gets an element from the
collection.

getByName
(name) string

Symbol Gets the first element in the
collection with the specified
name.

removeAll
()

Nothing Deletes all elements in the
collection.

CHAPTER 1: JavaScript Object Reference Symbols 211

Creating a symbol

// Creates a path item from each graphic style
// then adds each item as a new symbol

var docRef = documents.add();
var y = 750;
var x =25;

var iCount = docRef.graphicStyles.length;
for(var i=0; i<iCount; i++) {

var pathRef = docRef.pathItems.rectangle(y, x, 20, 20);
docRef.graphicStyles[i].applyTo(pathRef);

// are we at bottom?
if((y-=60) <= 60) {

y = 750; // go back to the top.
x+= 200

}
redraw();
docRef.symbols.add(pathRef);

}

CHAPTER 1: JavaScript Object Reference TabStopInfo 212

TabStopInfo
Information about the alignment, position, and other details for a tab stop in a ParagraphAttributes
object.

TabStopInfo properties

Displaying tab stop information

// Displays tab stop information found in each text frame
// of current document, if any.

docRef = app.activeDocument;
var tabRef;
var sData = "Tab Stops Found \rTabStop Leader\t\tTabStop Position\r";
var textRef = docRef.textFrames;

for(var i=0 ; i < textRef.length; i++) {
// Get all paragraphs in the textFrames
paraRef = textRef[i].paragraphs;
for (p=0 ; p < paraRef.length ; p++) {

// Get para attributes for all textRanges in paragraph
attrRef = paraRef[p].paragraphAttributes;
tabRef = attrRef.tabStops;
if (tabRef.length > 0) {

for(var t=0; t<tabRef.length; t++){
sData += "\t" + tabRef[t].leader + "\t\t";
sData += "\t\t" + tabRef[t].position + "\r";
} // end for

} // end if
} // end for

} // end for
var newTF = docRef.textFrames.add();
newTF.contents = sData;
newTF.top = 400;
newTF.left = 100;
redraw();

Property Value type What it is

alignment TabStopAlignment The alignment of the tab stop. Default: Left

decimalCharacter string The character used for decimal tab stops. Default: .

leader string The leader dot character.

position number (double) The position of the tab stop expressed in points.
Default: 0.0

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

CHAPTER 1: JavaScript Object Reference Tag 213

Tag
A label associated with a specific piece of artwork. Tags allows you to assign an unlimited number of
key-value pairs to any page item in a document.

Tag properties

Tag methods

Using tags

// Finds the tags associated with the selected art item,
// show names and values in a separate document

if (app.documents.length > 0) {
doc = app.activeDocument;
if (doc.selection.length > 0) {

for (i = 0; i < selection.length; i++) {
selectedArt = selection[0];
tagList = selectedArt.tags;
if (tagList.length == 0) {

var tempTag = tagList.add();
tempTag.name = "OneWord";
tempTag.value = "anything you want";

}
// Create a document and add a line of text per tag
reportDocument = app.documents.add();
top_offset = 400;
for (i = 0; i < tagList.length; i++) {

tagText = tagList[i].value;
newItem = reportDocument.textFrames.add();
newItem.contents = "Tag: (" + tagList[i].name +

" , " + tagText + ")";
newItem.position = Array(100, top_offset);
newItem.textRange.size = 24;
top_offset = top_offset - 20;

}
}

Property Value type What it is

name string The tag’s name.

parent object Read-only. The object that contains this tag.

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

value string The data stored in this tag.

Method Parameter type Returns What it does

remove
()

Nothing Deletes this object.

CHAPTER 1: JavaScript Object Reference Tag 214

}
}

CHAPTER 1: JavaScript Object Reference Tags 215

Tags
A collection of Tag objects.

Tags properties

Tags methods

Setting tag values

// Adds tags to all RasterItems and PlacedItems in the current document

if (app.documents.length > 0) {
doc = app.activeDocument;
if (doc.placedItems.length + doc.rasterItems.length > 0) {

for (i = 0; i < doc.pageItems.length; i++) {
imageArt = doc.pageItems[i];
if (imageArt.typename == "PlacedItem"

 || imageArt.typename == "RasterItem") {
// Create a new Tag with the name AdobeURL and the
// value of the www link
urlTAG = imageArt.tags.add();
urlTAG.name = "AdobeWebSite";
urlTAG.value = "http://www.adobe.com/";

}
}

}
else {

alert("No placed or raster items in the document");
}

}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
()

Tag Creates a new Tag object.

getByName
(name) string

Tag Gets the first element in the collection with the specified
name.

index
(itemKey) string, number

Tag Gets an element from the collection.

removeAll
()

Nothing Deletes all elements in this collection.

CHAPTER 1: JavaScript Object Reference TextFont 216

TextFont
Information about a font in the document, found in a CharacterAttributes object.

TextFont properties

Setting the font of text

// Sets the font of all the text in the document to the first font

if (app.documents.length > 0) {
// Iterate through all text art and apply font 0
for (i = 0; i< app.activeDocument.textFrames.length; i++) {

textArtRange = app.activeDocument.textFrames[i].textRange;
textArtRange.characterAttributes.textFont = app.textFonts[0];

}
}

Property Value type What it is

family string Read-only. The font’s family name.

name string Read-only. The font’s full name.

parent object Read-only. The object’s container.

style string Read-only. The font’s style name.

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

CHAPTER 1: JavaScript Object Reference TextFonts 217

TextFonts
A collection of TextFont objects.

TextFonts properties

TextFonts methods

Finding fonts

// Creates a new A3 sized document and display a list of available fonts until the
document is full.

var edgeSpacing = 10;
var columnSpacing = 230;
var docPreset = new DocumentPreset;
docPreset.width = 1191.0;
docPreset.height = 842.0

var docRef = documents.addDocument(DocumentColorSpace.CMYK, docPreset);
var sFontNames = "";
var x = edgeSpacing;
var y = (docRef.height - edgeSpacing);

var iCount = textFonts.length;
for(var i=0; i<iCount; i++) {

sFontName = textFonts[i].name;
sFontName += " ";
sFontNames = sFontName + textFonts[i].style;

var textRef = docRef.textFrames.add();
textRef.textRange.characterAttributes.size = 10;
textRef.contents = sFontNames;
textRef.top = y;
textRef.left = x;

// check wether the text frame will go off the edge of the document

Property Value type What it is

length number Read-only. Number of elements in the collection.

parent object Read-only. The object’s container.

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

Method Parameter type Returns What it does

index
(itemKey) string, number

TextFont Get an element from the collection.

getByName
(name) string

TextFont Get the first element in the collection with the
provided name.

CHAPTER 1: JavaScript Object Reference TextFonts 218

if ((x + textRef.width)> docRef.width){
textRef.remove();
iCount = i;
break;

}
else{

// display text frame
textRef.textRange.characterAttributes.textFont =

textFonts.getByName(textFonts[i].name);
redraw();

if((y-=(textRef.height)) <= 20) {
y = (docRef.height - edgeSpacing);
x += columnSpacing;

}
}

}

CHAPTER 1: JavaScript Object Reference TextFrameItem 219

TextFrameItem
The basic art item for displaying text. From the user interface, this is text created with the Text tool. There
are three types of text art in Illustrator: point text, path text, and area text. The type is indicated by the text
frame’s kind property.

When you create a text frame, you also create a Story object. However, threading text frames combines the
frames into a single story object. To thread frames, use the nextFrame or previousFrame property.

TextFrameItem properties

Property Value type What it is

anchor array of 2 numbers The position of the anchor point, the start of the
base line for point text.

antialias TextAntialias The type of anti-aliasing to use in the text.

characters Characters Read-only. All the characters in this text frame.

columnCount number (long) The column count in the text frame (area text only).

columnGutter number (double) The column gutter in the text frame (area text only).

contents string The text string.

contentVariable Variable The content variable bound to this text frame item.

endTValue number (double) The end position of text along a path, as a value
relative to the path’s segments (path text only).

flowLinksHorizontally boolean If true, flow text between linked frames horizontally
first (area text only).

insertionPoints InsertionPoints Read-only. All the insertion points in this text range.

kind TextType Read-only. The type of a text frame item (area, path
or point).

lines Lines Read-only. All the lines in this text frame.

matrix Matrix Read-only. The transformation matrix for this text
frame.

nextFrame TextFrameItem The linked text frame following this one.

opticalAlignment boolean If true, the optical alignment feature is active.

orientation TextOrientation The orientation of the text.

paragraphs Paragraphs Read-only. All the paragraphs in this text frame.

parent Layer or GroupItem Read-only. The parent of this object.

previousFrame TextFrameItem The linked text frame preceding this one.

rowCount number (long) The row count in the text frame (area text only).

CHAPTER 1: JavaScript Object Reference TextFrameItem 220

TextFrameItem methods

rowGutter number (double) The row gutter in the text frame (area text only).

spacing number (double) The amount of spacing.

startTValue number (double) The start position of text along a path, as a value
relative to the path’s segments (path text only).

story Story Read-only. The story to which the text frame
belongs.

textPath TextPath The path item associated with the text frame. Note:
Valid only when kind is area or path.

textRange TextRange Read-only. The text range of the text frame.

textRanges TextRanges Read-only. All the text in this text frame.

textSelection array of TextRange Read-only. The selected text range(s) in the text
frame.

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

words Words Read-only. All the words in this text frame.

Property Value type What it is

Method Parameter type Returns What it does

createOutline
()

GroupItem Converts the text in the
text frame to outlines.

duplicate
([relativeObject]
[,insertionLocation])

object
ElementPlacement

TextRange Creates a duplicate of the
selected object.

move
(relativeObject,
insertionLocation)

object
ElementPlacement

TextRange Moves the object.

remove
()

Nothing Deletes this object.

resize
(scaleX,
scaleY
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,scaleAbout])

number (double)
number (double)
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Scales the art item where
scaleX is the horizontal
scaling factor and scaleY
is the vertical scaling
factor. 100.0 = 100%.

CHAPTER 1: JavaScript Object Reference TextFrameItem 221

rotate
(angle
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,rotateAbout])

number (double)
boolean
boolean
boolean
boolean
Transformation

Nothing Rotates the art item
relative to the current
rotation. The object is
rotated counter-clockwise
if the angle value is
positive, clockwise if the
value is negative.

transform
(transformationMatrix
[,changePositions]
[,changeFillPatterns]
[,changeFillGradients]
[,changeStrokePattern]
[,changeLineWidths]
[,transformAbout])

Matrix
boolean
boolean
boolean
boolean
number (double)
Transformation

Nothing Transforms the art item by
applying a transformation
matrix.

translate
([deltaX]
[,deltaY]
[,transformObjects]
[,transformFillPatterns]
[,transformFillGradients]
[,transformStrokePatterns])

number (double)
number (double)
boolean
boolean
boolean
boolean

Nothing Repositions the art item
relative to the current
position, where deltaX is
the horizontal offset and
deltaY is the vertical
offset.

zOrder
(zOrderCmd) ZOrderMethod

Nothing Arranges the art item’s
position in the stacking
order of the group or layer
(parent) of this object.

Method Parameter type Returns What it does

CHAPTER 1: JavaScript Object Reference TextFrameItem 222

Rotate a text art item

// Duplicates and rotates the selected text art item 5 times

if (app.documents.length > 0) {
selectedItems = app.activeDocument.selection;
// make sure something is selected.
if (selectedItems.length > 0) {

// The selection must be a text art item
if (selectedItems[0].typename == "TextFrame") {

// Get the parent of the text art so new text art items
// can be inserted in the same group or layer
dupSrc = selectedItems[0];
textContainer = dupSrc.parent;
// Create 5 new versions of the text art each rotated a bit
for (i = 1; i <= 5; i++) {

dupText = dupSrc.duplicate(textContainer,
ElementPlacement.PLACEATEND);

dupText.rotate(180 * i/6);
}

}
}

}

CHAPTER 1: JavaScript Object Reference TextFrameItems 223

TextFrameItems
A collection of TextFrameItem objects.

TextFrameItems properties

TextFrameItems methods

Property Value type What it is

length number Read-only. Number of elements in the collection.

parent object Read-only. The object’s container.

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

Method Parameter type Returns What it does

add
()

TextFrame
Item

Creates a point text frame item.

areaText
(textPath
[,orientation]
[,baseFrame]
[,postFix])

PathItem
TextOrientation
TextFrameItem
boolean

TextFrame
Item

Creates an area text frame item.

getByName
(name) string

TextFrame
Item

Gets the first element in the collection with
the provided name.

index
(itemKey) string, number

TextFrame
Item

Gets an element from the collection.

pathText
(textPath
[,startTValue]
[,endTValue
[,orientation]
[,baseFrame]
[,postFix])

PathItem
number (double)
number (double)
TextOrientation
TextFrameItem
boolean

TextFrame
Item

Creates an on-path text frame item.

pointText
(anchor
[,orientation])

array of 2 numbers
TextOrientation

TextFrame
Item

Creates a point text frame item.

removeAll
()

Nothing Deletes all elements in the object.

CHAPTER 1: JavaScript Object Reference TextFrameItems 224

Creating and modifying text frames

// Creates a document with text frames displaying path, area and point
// text, changes the content of each frame then deletes the 2nd frame

// create a new document
var docRef = documents.add();
// create 3 new textFrames (area, line, point)
// Area Text
var rectRef = docRef.pathItems.rectangle(700, 50, 100, 100);
var areaTextRef = docRef.textFrames.areaText(rectRef);
areaTextRef.contents = "TextFrame #1";
areaTextRef.selected = true;

// Line Text
var lineRef = docRef.pathItems.add();
lineRef.setEntirePath(Array(Array(200, 700), Array(300, 550)));
var pathTextRef = docRef.textFrames.pathText(lineRef);
pathTextRef.contents = "TextFrame #2";
pathTextRef.selected = true;

// Point Text
var pointTextRef = docRef.textFrames.add();
pointTextRef.contents = "TextFrame #3";
pointTextRef.top = 700;
pointTextRef.left = 400;
pointTextRef.selected = true;
redraw();

// count the TextFrames
var iCount = docRef.textFrames.length;
var sText = "There are " + iCount + " TextFrames.\r"
sText += "Changing contents of each TextFrame.";

// change the content of each
docRef.textFrames[0].contents = "Area TextFrame.";
docRef.textFrames[1].contents = "Path TextFrame.";
docRef.textFrames[2].contents = "Point TextFrame.";
redraw();

docRef.textFrames[1].remove();
redraw();

// count again
var iCount = docRef.textFrames.length;

CHAPTER 1: JavaScript Object Reference TextPath 225

TextPath
A path or list of paths for area or path text. A path consists of path points that define its geometry.

TextPath properties

Property Value type What it is

area number (double) Read-only. The area of this path in square points. If the
area is negative, the path is wound counterclockwise.
Self-intersecting paths can contain sub-areas that
cancel each other out, which makes this value zero
even though the path has apparent area.

blendingMode BlendModes The blend mode used when compositing an object.

clipping boolean If true, this path should be used as a clipping path.

closed boolean If true, this path is closed.

editable boolean Read-only. If true, this item is editable.

evenodd boolean If true, the even-odd rule should be used to
determine insideness.

fillColor Color The fill color of the path.

filled boolean If true, the path be filled.

fillOverprint boolean If true, the art beneath a filled object should be
overprinted.

guides boolean If true, this path is a guide object.

height number (double) The height of the group item.

left number (double) The position of the left side of the item (in points,
measured from the left side of the page).

note string The note text assigned to the path.

opacity number (double) The opacity of the object. Range: 0.0 to 100.0

parent Layer or GroupItem Read-only. The parent of this object.

pathPoints PathPoints Read-only. The path points contained in this path
item.

polarity PolarityValues The polarity of the path.

position array of 2 numbers The position (in points) of the top left corner of the
textPathItem object in the format [x, y]. Does not
include stroke weight.

resolution number (double) The resolution of the path in dots per inch (dpi).

selectedPathPoints PathPoints Read-only. All of the selected path points in the path.

CHAPTER 1: JavaScript Object Reference TextPath 226

TextPath methods

strokeCap StrokeCap The type of line capping.

strokeColor Color The stroke color for the path.

stroked boolean If true, the path should be stroked.

strokeDashes object Dash lengths. Set to an empty object, {}, for a solid
line.

strokeDashOffset number (double) The default distance into the dash pattern at which
the pattern should be started.

strokeJoin StrokeJoin Type of joints for the path.

strokeMiterLimit number (double) When a default stroke join is set to mitered, this
property specifies when the join will be converted to
beveled (squared-off) by default. The default miter
limit of 4 means that when the length of the point
reaches four times the stroke weight, the join
switches from a miter join to a bevel join. A value of 1
specifies a bevel join. Range: 1 to 500. Default: 4

strokeOverprint boolean If true, the art beneath a stroked object should be
overprinted.

strokeWidth number (double) Width of the stroke.

top number (double) The position of the top of the item (in points,
measured from the bottom of the page).

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

width number (double) The width of the item.

Property Value type What it is

Method Parameter type Returns What it does

setEntirePath
(pathPoints) array of[x, y] coordinate pairs

Nothing Sets the path using the array of
points specified as [x, y]
coordinate pairs.

CHAPTER 1: JavaScript Object Reference TextRange 227

TextRange
A range of text in a specific text art item. TextRange gives you access to the text contained in text art
items.

TextRange properties

Property Value type What it is

characterAttributes CharacterAttributes Read-only. The character properties for the text
range.

characterOffset number (long) Offset of the first character.

characters Characters Read-only. All the characters in this text range.

characterStyles CharacterStyles Read-only. All referenced character styles in the
text range.

contents string The text string.

insertionPoints InsertionPoints Read-only. All the insertion points in this text
range.

kerning number (long) Controls the spacing between two characters,
in thousandths of an em. An integer.

length number (long) The length (in characters). Minimum: 0

lines Lines Read-only. All the lines in this text range.

paragraphAttributes ParagraphAttributes Read-only. The paragraph properties for the
text range.

paragraphs Paragraphs Read-only. All the paragraphs in this text range.

paragraphStyles ParagraphStyles Read-only. All referenced paragraph styles in
the text range.

parent TextRange Read-only. The object’s container.

story Story Read-only. The story to which the text range
belongs.

textRanges TextRanges Read-only. All of the text in this text range.

textSelection array of TextRange Read-only. The selected text ranges in the text
range.

typename string Read-only. The class name o f the object.

words Words Read-only. All the words contained in this text
range.

CHAPTER 1: JavaScript Object Reference TextRange 228

TextRange methods

Manipulating text

// Changes size of the first character of each word in the
// current document by changing the size attribute of each character

if (app.documents.length > 0) {
for (i = 0; i < app.activeDocument.textFrames.length; i++) {

text = app.activeDocument.textFrames[i].textRange;
for (j = 0 ; j < text.words.length; j++) {

//each word is a textRange object
 textWord = text.words[j];

// Characters are textRanges too.
// Get the first character of each word and increase it's size.
firstChars = textWord.characters[0];
firstChars.size = firstChars.size * 1.5;

}
}

}

Method Parameter Type Returns What it does

changeCaseTo
(type) CaseChangeType

Nothing Changes the capitalization of text.

deSelect
()

Nothing Deselects the text range.

duplicate
([relativeObject]
[,insertionLocation])

object
ElementPlacement

TextRange Creates a duplicate of this object.

move
(relativeObject,

insertionLocation)
object
ElementPlacement

TextRange Moves the object.

remove
()

Nothing Deletes the object.

select
([addToDocument]) boolean

Nothing Selects the text range. If
addToDocument is true, adds this
to the current selection; otherwise
replaces the current selection.

CHAPTER 1: JavaScript Object Reference TextRanges 229

TextRanges
A collection of TextRange objects.

TextRanges properties

TextRanges methods

Property Value type What it is

length number Read-only. Number of elements in the collection.

parent object Read-only. The object’s container.

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

Method Parameter type Returns What it does

index
(itemKey) string, number

TextRange Get an element from the collection

removeAll
()

Nothing Deletes all elements in the object.

CHAPTER 1: JavaScript Object Reference TracingObject 230

TracingObject
A tracing object, which associates source raster art item with a vector-art plug-in group created by tracing.
Scripts can initiate tracing using PlacedItem.trace or RasterItem.trace. The resulting PluginItem
object represents the vector art group, and has this object in its tracing property.

A script can force the tracing operation by calling the application’s redraw method. The operation is
asynchronous, so a script should call redraw after creating the tracing object, but before accessing its
properties or expanding the tracing to convert it to an art item group.

The read-only properties that describe the tracing result have valid values only after the first tracing
operation completes. A value of 0 indicates that the operation has not yet been completed.

TracingObject properties

Property Value type What it is

anchorCount number (long) Read-only. The number of anchors in the tracing result.

areaCount number (long) Read-only. The number of areas in the tracing result.

imageResolution number (real) Read-only. The resolution of the source image in pixels per
inch.

parent object Read-only. The object’s container.

pathCount number (long) Read-only. The number of paths in the tracing result.

sourceArt PlacedItem or
RasterItem

The raster art used to create the associated vector art plug-in
group.

tracingOptions TracingOptions The options used to convert the raster artwork to vector art.

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

usedColorCount number (long) Read-only. The number of colors used in the tracing result.

CHAPTER 1: JavaScript Object Reference TracingObject 231

TracingObject methods

Method Parameter type Returns What it does

expandTracing
([viewed]) boolean

GroupItem Converts the vector art into a new group item.
The new GroupItem object replaces the
PluginItem object in the document. By default,
viewed is false, and the new group contains
only the tracing result (the filled or stroked
paths). If viewed is true, the new group retains
additional information that was specified for the
viewing mode, such as outlines and overlays.

Deletes this object and its associated
PluginItem object. Any group-level attributes
that were applied to the plug-in item are
applied to the top level of the new group item.

releaseTracing
()

PlacedItem
or
RasterItem

Reverts the artwork in the document to the
original source raster art and removes the
traced vector art. Returns the original object
used to create the tracing, and deletes this
object and its associated PluginItem object.

CHAPTER 1: JavaScript Object Reference TracingOptions 232

TracingOptions
A set of options used in converting raster art to vector art by tracing.

TracingOptions properties

Property Value type What it is

cornerAngle number (double) The sharpness, in degrees of a turn in the original
image that is considered a corner in the tracing result
path. Range: 0 to 180

fills boolean If true, trace with fills. At least one of fills or strokes
must be true.

ignoreWhite boolean If true, ignores white fill color.

livePaintOutput boolean If true, result is LivePaint art. If false, it is classic art.

NOTE: A script should only set this value in preparation
for a subsequent expand operation. Leaving a tracing
on the artboard when this property is true can lead to
unexpected application behavior.

maxColors number (long) The maximum number of colors allowed for automatic
palette generation. Used only if tracingMode is color or
grayscale. Range: 2 to 256

maxStrokeWeight number (double) The maximum stroke weight, when strokes is true.
Range: 0.01 to 100.0

minArea number (long) The smallest feature, in square pixels, that is traced. For
example, if it is 4, a feature of 2 pixels wide by 2 pixels
high is traced.

minStrokeLength number (double) The minimum length in pixels of features in the original
image that can be stroked, when strokes is true.
Smaller features are omitted. Range: 0.0 to 200.0.
Default: 20.0

outputToSwatches boolean If true, named colors (swatches) are generated for each
new color created by the tracing result. Used only if
tracingMode is color or grayscale.

palette string The name of a color palette to use for tracing. If the
empty string, use the automatic palette. Used only if
tracingMode is color or grayscale.

parent object Read-only. The object’s container.

pathFitting number (double) The distance between the traced shape and the original
pixel shape. Lower values create a tighter path fitting.
Higher values create a looser path fitting. Range: 0.0 to
10.0

CHAPTER 1: JavaScript Object Reference TracingOptions 233

TracingOptions methods

preprocessBlur number (double) The amount of blur used during preprocessing, in
pixels. Blurring helps reduce small artifacts and smooth
jagged edges in the tracing result. Range: 0.0 to 2.0

preset string Read-only. The name of a preset file containing these
options.

resample boolean If true, resample when tracing. (This setting is not
captured in a preset file.)

Always true when the raster source art is placed or
linked.

resampleResolution number (double) The resolution to use when resampling in pixels per
inch (ppi). Lower resolution increases the speed of the
tracing operation. (This setting is not captured in a
preset file.)

strokes boolean If true, trace with strokes. At least one of fills or
strokes must be true. Used only if tracingMode is
black-and-white.

threshold number (long) The threshold value of black-and-white tracing. All
pixels with a grayscale value greater than this are
converted to black. Used only if tracingMode is
black-and-white. Range: 0 to 255

tracingMode TracingModeType The color mode for tracing.

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

viewRaster ViewRasterType The view for previews of the raster image. (This setting
is not captured in a preset file.)

viewVector ViewVectorType The view for previews of the vector result. (This setting
is not captured in a preset file.)

Property Value type What it is

Method Parameter type Returns What it does

loadFromPreset
(presetName) string

boolean Loads a set of options from the specified preset, as
found in the Application.tracingPresetList
array.

storeToPreset
(presetName) string

boolean Saves this set of options in the specified preset. Use a
name found in the
Application.tracingPresetList array, or a new
name to create a new preset. For an existing preset,
overwrites an unlocked preset and returns true.
Returns false if the preset is locked.

CHAPTER 1: JavaScript Object Reference Variable 234

Variable
A document-level variable that can be imported or exported.

A variable is a dynamic object used to create data-driven graphics. For an example, see Dataset. Variables
are accessed in Illustrator through the Variables palette.

Variable properties

Variable methods

Property Value type What it is

kind VariableKind The variable’s type.

name string The name of the variable.

pageItems PageItems Read-only. All of the artwork in the variable.

parent object Read-only. The object that contains the variable.

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

Method Parameter type Returns What it does

remove
()

Nothing Removes the variable from the collection of variables.

CHAPTER 1: JavaScript Object Reference Variables 235

Variables
The collection of Variable objects in the document. For an example of how to create variables, see Using
variables and datasets.

Variables properties

Variables methods

Property Value type What it is

length number Read-only. The number of variables in the document

parent object Read-only. The object that contains the collection of variables.

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

Method Parameter type Returns What it does

add
()

Variable Adds a new variable to the collection.

getByName
(name) string

Variable Get the first element in the collection with the provided
name.

index
(itemKey) string, number

Variable Get an element from the collection.

removeAll
()

Nothing Deletes all elements in the collection.

CHAPTER 1: JavaScript Object Reference View 236

View
A document view in an Illustrator document, which represents a window view onto a document. Scripts
cannot create new views, but can modify some properties of existing views, including the center point,
screen mode, and zoom.

View properties

Setting a view to full screen

// Sets the screen mode of the current document to full screen

if (app.documents.length > 0) {
app.documents[0].views[0].screenMode = ScreenMode.FULLSCREEN;

}

Property Value type What it is

bounds array of 4 numbers Read-only. The bounding rectangle of this view relative to the
current document’s bounds.

centerPoint array of 2 numbers The center point of this view relative to the current
document’s bounds.

parent Document Read-only. The document that contains this view.

screenMode ScreenMode The mode of display for this view.

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

zoom number (double) The zoom factor of this view, where 100.0 is 100%.

CHAPTER 1: JavaScript Object Reference Views 237

Views
A collection of View objects in a document.

Views properties

Views methods

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

index
(itemKey) string, number

View Gets an element from the collection.

CHAPTER 1: JavaScript Object Reference Words 238

Words
A collection of words in a text item, where each word is a TextRange object. The elements are not named;
you must access them by index.

Words properties

Words methods

Counting words

// Counts all words in current document and stores total in numWords

if (app.documents.length > 0) {
numWords = 0;
for (i = 0; i < app.activeDocument.textFrames.length; i++) {

numWords += app.activeDocument.textFrames[i].words.length;
}

}

Property Value type What it is

length number Read-only. The number of objects in the collection.

parent object Read-only. The parent of this object.

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

Method Parameter type Returns What it does

add
(contents
[, relativeObject]
[, insertionLocation])

string
TextFrameItem
ElementPlacement

TextRange Adds a word to the current
document at the specified
location. If no location is specified,
adds it to the containing text
frame after the current word
selection or insertion point.

addBefore
(contents) string

TextRange Adds a word before the current
word selection or insertion point.

index
(itemKey) number

TextRange Gets an element from the
collection.

removeAll
()

Nothing Deletes all elements in this
collection.

CHAPTER 1: JavaScript Object Reference Words 239

Applying attributes to words

// Creates a new magenta color and applies the color to all words meeting a specific
criteria

if (app.documents.length > 0 && app.activeDocument.textFrames.length > 0) {
// Create the color to apply to the words
wordColor = new RGBColor();
wordColor.red = 255;
wordColor.green = 0;
wordColor.blue = 255;
// Set the value of the word to look for
searchWord1 = "the";
searchWord2 = "The";
searchWord3 = "THE";
// Iterate through all words in the document
// and color the words that match searchWord
for (i = 0; i < app.activeDocument.textFrames.length; i++) {

textArt = activeDocument.textFrames[i];
for (j = 0; j < textArt.words.length; j++) {

word = textArt.words[j];
if (word.contents == searchWord1 || word.contents == searchWord2 ||

word.contents == searchWord3) {
word.filled = true;
word.fillColor = wordColor;

}
}

}
}

 240

2 Scripting Constants

This chapter lists and describes the enumerations defined for use with Illustrator JavaScript properties and
methods.

Constant
Type Values What it means

AlternateGlyphsForm

DEFAULTFORM THIRDWIDTH
TRADITIONAL QUARTERWIDTH
EXPERT FULLWIDTH
JIS78FORM PROPORTIONALWIDTH
JIS83FORM JIS90FORM
HALFWIDTH JIS04FORM

AntiAliasingMethod

None TYPEOPTIMIZED
ARTOPTIMIZED

The type of antialiasing method used
in the rasterization.

 None — No antialiasing is allowed.

 ARTOPTIMIZED — Optimize for
the art object.

 TYPEOPTIMIZED — Optimize for
the type object.

ArtClippingOption

OUTPUTARTBOUNDS
OUTPUTARTBOARDBOUNDS
OUTPUTCROPRECTBOUNDS

How the art should be clipped during
output.

 OUTPUTARTBOUNDS — Output size
is the size of the artwork.

 OUTPUTARTBOARDBOUNDS —
Output size is the size of the
artboard.

 OUTPUTCROPRECTBOUNDS —
Output size is the size of the crop
area.

AutoCADColors

Max8Colors Max256Colors
Max16Colors TrueColors

AutoCADCompatibility

AutoCADRelease13 AutoCADRelease15
AutoCADRelease14 AutoCADRelease18

CHAPTER 2: Scripting Constants 241

AutoCADExportFileFormat

DXF DWG

AutoCADExportOption

PreserveAppearance
MaximizeEditability

AutoCADGlobalScaleOption

OriginalSize ScaleByValue
FitArtboard

AutoCADRasterFormat

PNG JPEG

AutoCADUnit

Points Millimeters
Picas Centimeters
Inches Pixels

AutoKernType

NOAUTOKERN OPTICAL
AUTO METRICSROMANONLY

AutoLeadingType

BOTTOMTOBOTTOM TOPTOTOP

BaselineDirectionType

Standard VerticalRotated
TateChuYoko

BlendAnimationType

INBUILD NOBLENDANIMATION
INSEQUENCE

BlendModes

COLORBLEND LIGHTEN
COLORBURN LUMINOSITY
COLORDODGE MULTIPLY
DARKEN NORMAL
DIFFERENCE OVERLAY
EXCLUSION SATURATIONBLEND
HARDLIGHT SCREEN
HUE SOFTLIGHT

The blend mode used when
compositing an object.

BlendsExpandPolicy Policy used by FXG file format to
expand blends.

AUTOMATICALLYCONVERTBLENDS
RASTERIZEBLENDS

Constant
Type Values What it means

CHAPTER 2: Scripting Constants 242

BurasagariTypeEnum

Forced Standard
None

CaseChangeType

LOWERCASE TITLECASE
SENTENCECASE UPPERCASE

ColorConversion

COLORCONVERSIONREPURPOSE
COLORCONVERSIONTODEST
None

ColorConvertPurpose

defaultpurpose exportpurpose
previewpurpose dummypurpose

The purpose of color conversion using
the ConvertSampleColor method of
the Application class.

ColorDestination

COLORDESTINATIONDOCCMYK
COLORDESTINATIONDOCRGB
COLORDESTINATIONPROFILE
COLORDESTINATIONWORKINGCMYK
COLORDESTINATIONWORKINGRGB
None

ColorDitherMethod

DIFFUSION NOREDUCTION
NOISE PATTERNDITHER

The method used to dither colors in
exported GIF and PNG8 images.

ColorModel

PROCESS SPOT
REGISTRATION

ColorProfile

INCLUDEALLPROFILE LEAVEPROFILEUNCHANGED
INCLUDEDESTPROFILE None
INCLUDERGBPROFILE

ColorReductionMethod

ADAPTIVE SELECTIVE
PERCEPTUAL WEB

The method used to reduce the
number of colors in exported GIF and
PNG8 images.

ColorType

CMYK PATTERN
GRADIENT RGB
GRAY SPOT
NONE

The color specification for an
individual color.

Constant
Type Values What it means

CHAPTER 2: Scripting Constants 243

Compatibility

ILLUSTRATOR8 ILLUSTRATOR12
ILLUSTRATOR9 ILLUSTRATOR13
ILLUSTRATOR10 ILLUSTRATOR14
ILLUSTRATOR11 ILLUSTRATOR15
ILLUSTRATOR16 JAPANESEVERSION3

The version of the Illustrator file to
create when saving an EPS or
Illustrator file

CompressionQuality

AUTOMATICJPEG2000HIGH JPEG2000LOW
AUTOMATICJPEG2000LOSSLESS JPEG2000MAXIMUM
AUTOMATICJPEG2000LOW JPEG2000MEDIUM
AUTOMATICJPEG2000MAXIMUM JPEG2000MINIMUM
AUTOMATICJPEG2000MEDIUM JPEGHIGH
AUTOMATICJPEG2000MINIMUM JPEGLOW
AUTOMATICJPEGHIGH JPEGMAXIMUM
AUTOMATICJPEGLOW JPEGMEDIUM
AUTOMATICJPEGMAXIMUM JPEGMINIMUM
AUTOMATICJPEGMEDIUM ZIP4BIT
AUTOMATICJPEGMINIMUM ZIP8BIT
JPEG2000HIGH None
JPEG2000LOSSLESS

The quality of bitmap compression
used when saving a PDF file

CoordinateSystem

DOCUMENTCOORDINATESYSTEM
ARTBOARDCOORDINATESYSTEM

The coordinate system used by
Illustrator

CropOptions

Japanese
Standard

The style of a document’s cropping
box

DocumentArtboardLayout

GridByRow RLGridByRow
GridByCol RLGridByCol
Row RLRow
Column

The layout of in the new document.

DocumentColorSpace

CMYK RGB The color space of a document

DocumentPresetType

BasicCMYK Mobile
BasicRGB Video
Print Web

The preset types available for new
documents.

DocumentPreviewMode

DefaultPreview OverprintPreview
PixelPreview

The document preview mode

DocumentRasterResolution

ScreenResolution HighResolution
MediumResolution

The preset document raster resolution

Constant
Type Values What it means

CHAPTER 2: Scripting Constants 244

DocumentTransparencyGrid

TransparencyGridNone
TransparencyGridLight
TransparencyGridMedium
TransparencyGridDark
TransparencyGridRed
TransparencyGridOrange
TransparencyGridGreen
TransparencyGridBlue
TransparencyGridPurple

Document transparency grid colors

DocumentType

EPS PDF
ILLUSTRATOR FXG

The file format used to save a file

DownsampleMethod

AVERAGEDOWNSAMPLE NODOWNSAMPLE
BICUBICDOWNSAMPLE SUBSAMPLE

ElementPlacement

INSIDE PLACEBEFORE
PLACEATBEGINNING PLACEAFTER
PLACEATEND

EPSPostScriptLevelEnum

LEVEL2
LEVEL3

EPSPreview

BWTIFF
COLORTIFF
TRANSPARENTCOLORTIFF
None

The preview image format used when
saving an EPS file

ExportType

FLASH PNG24
GIF PNG8
JPEG SVG
Photoshop TIFF
AutoCAD

The file format used to export a file

FigureStyleType

DEFAULTFIGURESTYLE TABULAR
PROPORTIONAL TABULAROLDSTYLE
PROPORTIONALOLDSTYLE

FiltersPreservePolicy

EXPANDFILTERS
KEEPFILTERSEDITABLE
RASTERIZEFILTERS

The filters preserve policy used by the
FXG file format.

Constant
Type Values What it means

CHAPTER 2: Scripting Constants 245

FlashExportStyle

ASFLASHFILE LAYERSASSYMBOLS
LAYERSASFRAMES TOFILES
LAYERSASFILES

The method used to convert Illustrator
images when exporting files

FlashExportVersion

FlashVersion1 FlashVersion6
FlashVersion2 FlashVersion7
FlashVersion3 FlashVersion8
FlashVersion4 FlashVersion9
FlashVersion5

Version for exported SWF file

FlashImageFormat

LOSSLESS
LOSSY

The format used to store flash images

FlashJPEGMethod

Optimized
Standard

The method used to store JPEG
images

FlashPlaybackSecurity

PlaybackLocal
PlaybackNetwork

FontBaselineOption

NORMALBASELINE
SUPERSCRIPT
SUBSCRIPT

FontCapsOption

ALLCAPS NORMALCAPS
ALLSMALLCAPS SMALLCAPS

FontOpenTypePositionOption

DENOMINATOR OPENTYPESUBSCRIPT
NUMERATOR OPENTYPESUPERSCRIPT
OPENTYPEDEFAULT

FontSubstitutionPolicy

SUBSTITUTEDEVICE
SUBSTITUTEOBLIQUE
SUBSTITUTETINT

FXGVersion

VERSION1PT0
VERSION2PT0

The FXG file-format version.

GradientsPreservePolicy

AUTOMATICALLYCONVERTGRADIENTS
KEEPGRADIENTSEDITABLE

The gradients preserve policy used by
the FXG file format.

Constant
Type Values What it means

CHAPTER 2: Scripting Constants 246

GradientType

LINEAR
RADIAL

The type of gradient

ImageColorSpace

CMYK Separation
Grayscale DeviceN
RGB Indexed
LAB

The color space of a raster item or an
exported file

InkPrintStatus

CONVERTINK
ENABLEINK
DISABLEINK

InkType

BLACKINK MAGENTAINK
CUSTOMINK YELLOWINK
CYANINK

JavaScriptExecutionMode

BeforeRunning
OnRuntimeError
never

Justification

CENTER FULLJUSTIFYLASTLINECENTER
LEFT FULLJUSTIFYLASTLINELEFT
RIGHT FULLJUSTIFYLASTLINERIGHT
FULLJUSTIFY

The alignment or justification for a
paragraph of text

KinsokuOrderEnum

PUSHIN
PUSHOUTONLY
PUSHOUTFIRST

KnockoutState

DISABLED INHERITED
ENABLED Unknown

The type of knockout to use on a page
item

Constant
Type Values What it means

CHAPTER 2: Scripting Constants 247

LanguageType

BOKMALNORWEGIAN JAPANESE
BRAZILLIANPORTUGUESE NYNORSKNORWEGIAN
BULGARIAN OLDGERMAN
CANADIANFRENCH POLISH
CATALAN RUMANIAN
CHINESE RUSSIAN
CZECH SERBIAN
DANISH SPANISH
DUTCH STANDARDFRENCH
DUTCH2005REFORM STANDARDGERMAN
ENGLISH STANDARDPORTUGUESE
FINNISH SWEDISH
GERMAN2006REFORM SWISSGERMAN
GREEK SWISSGERMAN2006REFORM
HUNGARIAN TURKISH
ICELANDIC UKENGLISH
ITALIAN UKRANIAN

LayerOrderType

TOPDOWN
BOTTOMUP

LibraryType

IllustratorArtwork GraphicStyles
Swatches Symbols
Brushes

Illustrator library type

MonochromeCompression

CCIT3 None
CCIT4 RUNLENGTH
MONOZIP

The type of compression to use on a
monochrome bitmap item when
saving a PDF file

OutputFlattening

PRESERVEAPPEARANCE
PRESERVEPATHS

How transparency should be flattened
when saving EPS and Illustrator file
formats with compatibility set to
versions of Illustrator earlier than
Illustrator 10

PageMarksTypes

Japanese
Roman

PathPointSelection

ANCHORPOINT NOSELECTION
LEFTDIRECTION RIGHTDIRECTION
LEFTRIGHTPOINT

Which points, if any, of a path are
selected

Constant
Type Values What it means

CHAPTER 2: Scripting Constants 248

PDFBoxType

PDFARTBOX PDFCROPBOX
PDFBLEEDBOX PDFMEDIABOX
PDFBOUNDINGBOX PDFTRIMBOX

PDFChangesAllowedEnum

CHANGE128ANYCHANGES CHANGE40ANYCHANGES
CHANGE128COMMENTING CHANGE40COMMENTING
CHANGE128EDITPAGE CHANGE40PAGELAYOUT
CHANGE128FILLFORM CHANGE40NONE
CHANGE128NONE

PDFCompatibility

ACROBAT4 ACROBAT7
ACROBAT5 ACROBAT8
ACROBAT6

The version of the Acrobat file format
to create when saving a PDF file

PDFOverprint

DISCARDPDFOVERPRINT
PRESERVEPDFOVERPRINT

PDFPrintAllowedEnum

PRINT128HIGHRESOLUTION
PRINT128LOWRESOLUTION
PRINT128NONE
PRINT40HIGHRESOLUTION
PRINT40NONE

PDFTrimMarkWeight

TRIMMARKWEIGHT0125
TRIMMARKWEIGHT05
TRIMMARKWEIGHT025

PDFXStandard

PDFXNONE PDFX32002
PDFX1A2001 PDFX32003
PDFX1A2003 PDFX42007

PerspectiveGridType

OnePointPerspectiveGridType
TwoPointPerspectiveGridType
ThreePointPerspectiveGridType
InvalidPerspectiveGridType

PerspectiveGridPlaneType

GRIDLEFTPLANETYPE
GRIDRIGHTPLANETYPE
GRIDFLOORPLANETYPE
INVALIDGRIDPLANETYPE

Constant
Type Values What it means

CHAPTER 2: Scripting Constants 249

PhotoshopCompatibility

Photoshop6
Photoshop8

PointType

CORNER
SMOOTH

The type of path point selected

PolarityValues

NEGATIVE
POSITIVE

PostScriptImageCompressionType

IMAGECOMPRESSIONNONE
RLE
JPEG

PrintArtworkDesignation

ALLLAYERS
VISIBLELAYERS
VISIBLEPRINTABLELAYERS

PrintColorIntent

ABSOLUTECOLORIMETRIC
PERCEPTUALINTENT
RELATIVECOLORIMETRIC
SATURATIONINTENT

PrintColorProfile

CUSTOMPROFILE PRINTERPROFILE
OLDSTYLEPROFILE SOURCEPROFILE

PrintColorSeparationMode

COMPOSITE
HOSTBASEDSEPARATION
INRIPSEPARATION

PrinterColorMode

BLACKANDWHITEPRINTER
GRAYSCALEPRINTER
COLORPRINTER

PrinterPostScriptLevelEnum

PSLEVEL1
PSLEVEL2
PSLEVEL3

PrinterTypeEnum

NONPOSTSCRIPTPRINTER
POSTSCRIPTPRINTER
Unknown

Constant
Type Values What it means

CHAPTER 2: Scripting Constants 250

PrintFontDownloadMode

DOWNLOADNONE
DOWNLOADCOMPLETE
DOWNLOADSUBSET

PrintingBounds

ARTBOARDBOUNDS
ARTWORKBOUNDS

PrintOrientation

AUTOROTATE
LANDSCAPE REVERSELANDSCAPE
PORTRAIT REVERSEPORTRAIT

The artwork printing orientation.

PrintPosition

TRANSLATEBOTTOM TRANSLATERIGHT
TRANSLATEBOTTOMLEFT TRANSLATETOP
TRANSLATEBOTTOMRIGHT TRANSLATETOPLEFT
TRANSLATECENTER TRANSLATETOPRIGHT
TRANSLATELEFT

PrintTiling

TILEFULLPAGES
TILESINGLEFULLPAGE
TILEIMAGEABLEAREAS

RasterizationColorModel

DEFAULTCOLORMODEL
BITMAP
GRAYSCALE

The color model for the rasterization.

RasterLinkState

DATAFROMFILE
DATAMODIFIED
NODATA

The status of a raster item’s linked
image if the image is stored externally

RulerUnits

Centimeters Qs
Inches Pixels
Millimeters Unknown
Picas
Points

The default measurement units for the
rulers of a document

SaveOptions

DONOTSAVECHANGES
SAVECHANGES
PROMPTTOSAVECHANGES

Save options provided when closing a
document

Constant
Type Values What it means

CHAPTER 2: Scripting Constants 251

ScreenMode

DESKTOP
MULTIWINDOW
FULLSCREEN

The mode of display for a view

SpotColorKind

SpotCMYK
SpotLAB
SpotRGB

The custom color kind of a spot color

StrokeCap

BUTTENDCAP
ROUNDENDCAP
PROJECTINGENDCAP

The type of line capping for a path
stroke

StrokeJoin

BEVELENDJOIN
ROUNDENDJOIN
MITERENDJOIN

The type of joints for a path stroke

StyleRunAlignmentType

bottom icfTop
center ROMANBASELINE
icfBottom top

SVGCSSPropertyLocation

ENTITIES STYLEATTRIBUTES
PRESENTATIONATTRIBUTES STYLEELEMENTS

How should the CSS properties of the
document be included in an exported
SVG file

SVGDocumentEncoding

ASCII
UTF8
UTF16

How should the text in the document
be encoded when exporting an SVG
file

SVGDTDVersion

SVG1_0 SVGTINY1_1
SVG1_1 SVGTINY1_1PLUS
SVGBASIC1_1 SVGTINY1_2

SVB version compatibility for exported
files

SVGFontSubsetting

ALLGLYPHS GLYPHSUSEDPLUSENGLISH
COMMONENGLISH GLYPHSUSEDPLUSROMAN
COMMONROMAN None
GLYPHSUSED

What font glyphs should be included
in exported SVG files

SVGFontType

CEFFONT
SVGFONT
OUTLINEFONT

Types for fonts included in exported
SVG files

Constant
Type Values What it means

CHAPTER 2: Scripting Constants 252

SymbolRegistrationPoint

SYMBOLTOPLEFTPOINT
SYMBOLTOPMIDDLEPOINT
SYMBOLTOPRIGHTPOINT
SYMBOLMIDDLELEFTPOINT
SYMBOLCENTERPOINT
SYMBOLMIDDLERIGHTPOINT
SYMBOLBOTTOMLEFTPOINT
SYMBOLBOTTOMMIDDLEPOINT
SYMBOLBOTTOMRIGHTPOINT

Registration points for symbols

TabStopAlignment

Center Left
Decimal Right

The alignment of a tab stop

TextAntialias

CRISP
NONE
SHARP
STRONG

The type of text anti-aliasing in a text
art item

TextOrientation

HORIZONTAL
VERTICAL

The orientation of text in a text art
item

TextPreservePolicy

AUTOMATICALLYCONVERTTEXT
OUTLINETEXT
KEEPTEXTEDITABLE
RASTERIZETEXT

The text-preserve policy used by the
FXG file format.

TextType

AREATEXT
POINTTEXT
PATHTEXT

The type of text art displayed by this
object

TIFFByteOrder

IBMPC
MACINTOSH

The byte order to use for an exported
TIFF file.

TracingModeType

TRACINGMODEBLACKANDWHITE
TRACINGMODECOLOR
TRACINGMODEGRAY

Transformation

BOTTOM LEFT
BOTTOMLEFT RIGHT
BOTTOMRIGHT TOP
CENTER TOPLEFT
DOCUMENTORIGIN TOPRIGHT

The point to use as the anchor point
about which an object is rotated,
resized, or transformed

Constant
Type Values What it means

CHAPTER 2: Scripting Constants 253

TrappingType

IGNOREOPAQUE OPAQUE
NORMALTRAPPING TRANSPARENT

UserInteractionLevel

DISPLAYALERTS
DONTDISPLAYALERTS

User interface settings

VariableKind

GRAPH Unknown
IMAGE VISIBILITY
TEXTUAL

What type of variables are included in
the document

ViewRasterType

TRACINGVIEWRASTERADJUSTEDIMAGE
TRACINGVIEWRASTERNOIMAGE
TRACINGVIEWRASTERORIGINALIMAGE
TRACINGVIEWRASTERTRANSPARENTIMAGE

The raster visualization mode for
tracing.

ViewVectorType

TRACINGVIEWVECTORNOTRACINGRESULT
TRACINGVIEWVECTOROUTLINES
TRACINGVIEWVECTOROUTLINESWITHTRACING
TRACINGVIEWVECTORTRACINGRESULT

The vector visualization mode for
tracing.

WariChuJustificationType

Center
Left
Right
WARICHUAUTOJUSTIFY
WARICHUFULLJUSTIFY
WARICHUFULLJUSTIFYLASTLINECENTER
WARICHUFULLJUSTIFYLASTLINELEFT
WARICHUFULLJUSTIFYLASTLINERIGHT

ZOrderMethod

BRINGFORWARD SENDBACKWARD
BRINGTOFRONT SENDTOBACK

The method used to arrange an art
item’s position in the stacking order of
its parent group or layer, as specified
with the zOrder method

Constant
Type Values What it means

	JavaScript Object Reference
	Application
	Application properties
	Application methods
	Duplicating the active document

	Artboard
	Artboard properties
	Artboards methods

	Artboards
	Artboards properties
	Artboards methods

	Brush
	Brush properties
	Brush methods
	Applying a brush

	Brushes
	Brushes properties
	Brushes methods
	Counting brushes

	CharacterAttributes
	CharacterAttributes properties
	Setting character attributes

	Characters
	Characters properties
	Characters methods
	Counting characters

	CharacterStyle
	CharacterStyle properties
	CharacterStyle methods

	CharacterStyles
	CharacterStyles properties
	CharacterStyles methods
	Using characters styles

	CMYKColor
	CMYKColor properties
	Setting a CMYK color

	Color
	CompoundPathItem
	CompoundPathItem properties
	CompoundPathItem methods
	Selecting paths in a document
	Creating and modifying a compound path item

	CompoundPathItems
	CompoundPathItem methods
	CompoundPathItem methods
	Counting compound paths

	Dataset
	Dataset properties
	Dataset methods
	Using variables and datasets

	Datasets
	Datasets properties
	Datasets methods

	Document
	Document properties
	Document methods
	Deselecting all objects in the current document
	Closing a document
	Creating a document with defaults

	DocumentPreset
	DocumentPreset properties

	Documents
	Documents properties
	Documents methods
	Creating a new document

	EPSSaveOptions
	EPSSaveOptions properties
	Exporting to EPS format

	ExportOptionsAutoCAD
	ExportOptionsAutoCAD properties

	ExportOptionsFlash
	ExportOptionsFlash properties
	Exporting to Flash format

	ExportOptionsGIF
	ExportOptionsGIF properties
	Exporting to GIF format

	ExportOptionsJPEG
	ExportOptionsJPEG properties
	Exporting to JPEG format

	ExportOptionsPhotoshop
	ExportOptionsPhotoshop properties
	Exporting to Photoshop format

	ExportOptionsPNG8
	ExportOptionsPNG8 properties
	Exporting to PNG8 format

	ExportOptionsPNG24
	ExportOptionsPNG24 properties
	Exporting to PNG24 format

	ExportOptionsSVG
	ExportOptionsSVG properties
	Exporting to SVG format

	ExportOptionsTIFF
	ExportOptionsTIFF properties
	Exporting to TIFF format

	FXGSaveOptions
	FXGSaveOptions properties

	Gradient
	Gradient properties
	Gradient methods
	Creating and applying a gradient

	GradientColor
	GradientColor properties
	Changing a gradient stop color

	Gradients
	Gradients properties
	Gradients methods
	Removing a gradient

	GradientStop
	GradientStop properties
	GradientStop methods

	GradientStops
	GradientStops properties
	GradientStops methods
	Adding a new gradient stop

	GraphicStyle
	GraphicStyle properties
	GraphicStyle methods
	Applying a graphic style

	GraphicStyles
	GraphicStyles properties
	GraphicStyles methods
	Counting graphics styles

	GraphItem
	GraphItem properties
	GraphItem methods

	GraphItems
	GraphItems properties
	GraphItems methods
	Rotating graph items

	GrayColor
	GrayColor properties
	Changing a color to gray

	GroupItem
	GroupItem properties
	GroupItem methods
	Modifying all objects in a group

	GroupItems
	GroupItems properties
	GroupItems methods
	Importing a PDF as a group item

	IllustratorSaveOptions
	IllustratorSaveOptions properties
	Saving with options

	ImageCaptureOptions
	ImageCaptureOptions properties

	Ink
	Ink properties

	InkInfo
	InkInfo properties
	Getting ink information

	InsertionPoint
	InsertionPoint properties

	InsertionPoints
	InsertionPoints properties
	InsertionPoints methods
	Using insertion points to add spaces

	LabColor
	LabColor properties

	Layer
	Layer properties
	Layer methods
	Bringing a layer to the front

	Layers
	Layers properties
	Layers methods
	Finding and deleting layers

	LegacyTextItem
	LegacyTextItem properties
	LegacyTextItem methods

	LegacyTextItems
	LegacyTextItems properties
	LegacyTextItems methods

	Lines
	Lines properties
	Lines methods

	Matrix
	Matrix properties
	Combining matrices to apply multiple transformations

	MeshItem
	MeshItem properties
	MeshItem methods
	Finding and locking mesh items

	MeshItems
	MeshItems properties
	MeshItems methods
	Copying mesh items to another document

	NoColor
	NoColor properties
	Using NoColor to remove a fill color

	NonNativeItem
	NonNativeItem properties
	NonNativeItem methods

	NonNativeItems
	NonNativeItems properties
	NonNativeItems methods

	OpenOptions
	OpenOptions properties
	Automatically updating legacy text on open

	OpenOptionsAutoCAD
	OpenOptionsAutoCAD properties

	OpenOptionsFreeHand
	OpenOptionsFreeHand properties

	OpenOptionsPhotoshop
	OpenOptionsPhotoshop properties

	PageItem
	PageItem properties
	PageItem methods

	PageItems
	PageItems properties
	PageItems methods
	Getting references to external files in page items

	Paper
	Paper properties

	PaperInfo
	PaperInfo properties
	Finding paper information

	ParagraphAttributes
	ParagraphAttributes properties
	Changing justification in paragraphs

	Paragraphs
	Paragraphs properties
	Paragraphs methods
	Counting paragraphs

	ParagraphStyle
	ParagraphStyle properties
	ParagraphStyle methods

	ParagraphStyles
	ParagraphStyles properties
	ParagraphStyles methods
	Creating and applying a paragraph style

	PathItem
	PathItem properties
	PathItem methods
	Setting colors in a path
	Creating a path from straight lines

	PathItems
	PathItems properties
	PathItems methods
	Creating shapes

	PathPoint
	PathPoint properties
	PathPoint methods

	PathPoints
	PathPoints properties
	PathPoints methods
	Adding a path point to a path

	Pattern
	Pattern properties
	Pattern methods

	PatternColor
	PatternColor properties
	Modifying and applying pattern colors

	Patterns
	Patterns properties
	Patterns methods
	Removing a pattern

	PDFFileOptions
	PDFFileOptions properties
	Opening a PDF with options

	PDFSaveOptions
	PDFSaveOptions properties
	Saving to PDF format

	PhotoshopFileOptions
	PhotoshopFileOptions properties
	Opening a Photoshop file

	PlacedItem
	PlacedItem properties
	PlacedItem methods
	Changing the selection state of placed items

	PlacedItems
	PlacedItems properties
	PlacedItems methods

	PluginItem
	PluginItem properties
	PluginItem methods
	Copying a plug-in item

	PluginItems
	PluginItems properties
	PluginItems methods

	PPDFile
	PPDFile properties

	PPDFileInfo
	PPDFileInfo properties
	Displaying PPD file properties
	PPDFileInfo and related screen information

	Preferences
	Preferences properties
	Preferences methods

	PrintColorManagementOptions
	PrintColorManagementOptions properties
	Managing colors for printing

	PrintColorSeparationOptions
	PrintColorSeparationOptions properties
	Managing color separations for printing

	PrintCoordinateOptions
	PrintCoordinateOptions properties
	Managing print coordinates

	Printer
	Printer properties

	PrinterInfo
	PrinterInfo properties
	Finding available printers

	PrintFlattenerOptions
	PrintFlattenerOptions properties
	Setting print flattening

	PrintFontOptions
	PrintFontOptions properties
	Printing with font options

	PrintJobOptions
	PrintJobOptions properties
	Printing with job options

	PrintOptions
	PrintOptions properties
	Setting print options

	PrintPageMarksOptions
	PrintPageMarksOptions properties
	Setting page mark printing options

	PrintPaperOptions
	PrintPaperOptions properties
	Setting print paper options

	PrintPostScriptOptions
	PrintPostScriptOptions properties
	Setting PostScript printing options

	RasterEffectOptions
	RasterEffectOptions properties

	RasterItem
	RasterItem properties
	RasterItem methods

	RasterItems
	RasterItems properties
	RasterItems methods
	Creating a raster item
	Finding and examining a raster item

	RasterizeOptions
	RasterizeOptions properties

	RGBColor
	RGBColor properties
	Setting an RGB color

	Screen
	Screen properties

	ScreenInfo
	ScreenInfo properties
	Getting screen information

	ScreenSpotFunction
	ScreenSpotFunction properties
	Finding screen spot functions

	Spot
	Spot properties
	Spot methods
	Creating a new spot color

	SpotColor
	SpotColor properties

	Spots
	Spots properties
	Spots methods
	Removing spot colors
	Creating and applying spot colors

	Story
	Story properties
	Threading text frames into stories

	Stories
	Stories properties
	Stories methods

	Swatch
	Swatch properties
	Swatch methods
	Modifying a swatch

	Swatches
	Swatches properties
	Swatches methods
	Finding and deleting a swatch

	SwatchGroup
	SwatchGroup properties
	SwatchGroup methods

	SwatchGroups
	SwatchGroups properties
	SwatchGroups methods

	Symbol
	Symbol properties
	Symbol methods

	SymbolItem
	SymbolItem properties
	SymbolItem methods

	SymbolItems
	SymbolItems properties
	SymbolItems methods
	Creating symbol items

	Symbols
	Symbols properties
	Symbols methods
	Creating a symbol

	TabStopInfo
	TabStopInfo properties
	Displaying tab stop information

	Tag
	Tag properties
	Tag methods
	Using tags

	Tags
	Tags properties
	Tags methods
	Setting tag values

	TextFont
	TextFont properties
	Setting the font of text

	TextFonts
	TextFonts properties
	TextFonts methods
	Finding fonts

	TextFrameItem
	TextFrameItem properties
	TextFrameItem methods
	Rotate a text art item

	TextFrameItems
	TextFrameItems properties
	TextFrameItems methods
	Creating and modifying text frames

	TextPath
	TextPath properties
	TextPath methods

	TextRange
	TextRange properties
	TextRange methods
	Manipulating text

	TextRanges
	TextRanges properties
	TextRanges methods

	TracingObject
	TracingObject properties
	TracingObject methods

	TracingOptions
	TracingOptions properties
	TracingOptions methods

	Variable
	Variable properties
	Variable methods

	Variables
	Variables properties
	Variables methods

	View
	View properties
	Setting a view to full screen

	Views
	Views properties
	Views methods

	Words
	Words properties
	Words methods
	Counting words
	Applying attributes to words

	Scripting Constants

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [594.000 792.000]
>> setpagedevice

