
bbc

Ad
ob
e® Ill

us
tr

at
or

® cs
2

Visual Basic Scripting Reference

© 2005 Adobe Systems Incorporated. All rights reserved.

AdobeÆ Illustrator® CS2 Visual Basic Scripting Reference for Windows®.

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

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

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

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

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

All other trademarks are the property of their respective owners.

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

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

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

 3

Contents

1 Introduction ... 44
About this Manual..44
What is Scripting?...44

Why use scripting?...44
What about actions? ...45

Script Support in Adobe Illustrator CS2 ...45
Executing scripts ..46

Installing scripts ...46
Executing other scripts ..46

System requirements for Windows and Visual Basic ..46
Changes to Visual Basic and VBA support in Adobe Illustrator CS2 ..47

2 Scripting Basics .. 48
Object Model Concepts ...48

Object classes ..49
Object inheritance ...49
Object elements or collections ...49
Object references...49

Scripting Concepts...50
Comments ..50
Long script lines..50
Value types ...50
Variables ..51

Declaring variables..51
Assigning variable values ...51
Variable naming ...51
Script properties...52

Operators ..52
Methods ..52
Conditional statements ...52
Control structures ..53
Subroutines..53

Testing and Troubleshooting ..54
About error handling..54

Visual Basic Resources ..55

3 Scripting Illustrator ... 56
The Illustrator Object Model ..56

Looking at Illustrator objects and commands...57
Your First Illustrator Script...57

VBScript ...58
Adding features to “Hello World”...59

Object References ..60
Creating objects in Visual Basic ..60
Objects that must be created ..61
Objects that cannot be created by a script...61

Adobe Illustrator CS2
Visual Basic Scripting Reference 4

Object containment: document vs. layer ..62
Syntax Differences Between Sub and Function Methods ...62
Working with Document Contents..63

Working with selections ..63
Working with paths ...64
Working with color ..64
Working with symbols and symbol items...65
Working with text art..65

Content of a text range..66
Character style, character attributes, local character attributes...66

Measurement Units ...66
Unit conversion to points..67
Em Space Units ...67
Coordinates..67
Fixed points..68
Zero point ...68
Fixed rectangle ...68
Page item positioning and dimensions ...68

Printing Illustrator Documents..69
Transformation Matrices..70
Working with Variables and Datasets ...71
Launching and Quitting Illustrator from a Script..71
User Interaction Levels ...72

4 Visual Basic Object Reference... 73
Application ...74

Application properties ...74
ActionIsRunning...74
ActiveDocument ..74
Application ...74
BrowserAvailable..74
Documents ...74
FlattenerPresetsList ...74
FreeMemory...74
Name ..74
Path ...74
PDFPresetsList ...74
PPDFileList ..74
Preferences...74
PrinterList..74
PrintPresetsList ...74
ScriptingVersion ...74
Selection..74
TextFonts ..75
TracingPresetList ..75
UserInteractionLevel...75
Version ...75
Visible ...75
Application methods ..75
ConcatenateMatrix..75
ConcatenateRotationMatrix...75

Adobe Illustrator CS2
Visual Basic Scripting Reference 5

ConcatenateScaleMatrix ...75
ConcatenateTranslationMatrix ...75
DoJavaScript ..75
DoJavaScriptFile ...75
DoScript...75
GetIdentityMatrix...75
GetRotationMatrix ...75
GetScaleMatrix ..76
GetTranslationMatrix ..76
InvertMatrix..76
IsEqualMatrix ...76
IsSingularMatrix..76
Open ...76
Quit..76
Redraw ...76
ShowPresets...76
TranslatePlaceholderText ...76

Brush ...79
Brush properties ...79
Application ...79
Name ..79
Parent ...79
Brush methods..79
ApplyTo ...79

Brushes...80
Brushes properties...80
Application ...80
Count ..80
Parent ...80
Brushes methods..80
Index ...80
Item ...80

CharacterAttributes ...81
CharacterAttributes properties...81
AkiLeft ..81
AkiRight ...81
Alignment ...81
AlternateGlyphs..81
Application ...81
AutoLeading ..81
BaselineDirection ...81
BaselinePosition ...81
BaselineShift ..81
Capitalization...81
ConnectionForms ..81
ContextualLigature..81
DiscretionaryLigature ...81
FigureStyle..81
FillColor..81
Fractions ..82
HorizontalScale...82

Adobe Illustrator CS2
Visual Basic Scripting Reference 6

Italics...82
KerningMethod...82
Language ..82
Leading ..82
Ligature..82
NoBreak ...82
OpenTypePosition ...82
Ordinals..82
Ornaments..82
OverprintFill ...82
OverprintStroke ..82
Parent ...82
ProportionalMetrics ..82
Rotation ...82
Size ..82
StrikeThrough..82
StrokeColor...82
StrokeWeight...82
StylisticAlternates ..82
Swash ...82
TateChuYokoHorizontal ..82
TateChuYokoVertical ..83
TextFont ..83
Titling..83
Tracking ...83
Tsume...83
Underline ..83
VerticalScale...83
WariChuCharactersAfter Break ...83
WariChuCharactersBeforeBreak ...83
WariChuEnabled...83
WariChuJustification...83
WariChuLineGap ..83
WariChuLines...83
WariChuScale...83

Characters ...85
Characters properties ...85
Application ...85
Count ..85
Parent ...85
Characters methods..85
Add ..85
AddBefore...85
Index ...85
RemoveAll...85

CharacterStyle ...86
CharacterStyle properties ...86
Application ...86
CharacterAttributes...86
Name ..86
Parent ...86

Adobe Illustrator CS2
Visual Basic Scripting Reference 7

CharacterStyle methods ..86
ApplyTo ...86
Delete ...86

CharacterStyles ...87
CharacterStyles properties ...87
Application ...87
Count ..87
Parent ...87
CharacterStyles methods ..87
Add ..87
Index ...87
Item ...87
RemoveAll...87

CMYKColor..89
CMYKColor properties..89
Application ...89
Black..89
Cyan ..89
Magenta ..89
Yellow...89

CompoundPathItem ...90
CompoundPathItem properties ...90
Application ...90
ArtworkKnockout...90
BlendingMode...90
ControlBounds..90
Editable..90
GeometricBounds..90
Height...90
Hidden..90
IsIsolated ...90
Layer ...90
Left...90
Locked..90
Name ..90
Opacity...90
Parent ...90
PathItems ..90
Position ..91
Selected ...91
Sliced ..91
Tags...91
Top...91
URL ..91
VisibilityVariable ...91
VisibleBounds..91
Width ..91
WrapInside..91
WrapOffset..91
Wrapped..91
ZOrderPosition..91

Adobe Illustrator CS2
Visual Basic Scripting Reference 8

CompoundPathItem methods..91
Copy..91
Cut ...91
Delete ...91
Duplicate...91
Move ...91
Resize..92
Rotate ...92
Transform..92
Translate ..92
ZOrder ..92

CompoundPathItems ...94
CompoundPathItems properties ...94
Application ...94
Count ..94
Parent ...94
CompoundPathItem methods..94
Add ..94
Index ...94
Item ...94
RemoveAll...94

DataSet...95
DataSet properties...95
Application ...95
Name ..95
Parent ...95
DataSet methods ...95
Delete ...95
Display..95
Update ...95

DataSets...96
DataSets properties...96
Application ...96
Count ..96
Parent ...96
DataSets methods..96
Add ..96
Index ...96
Item ...96
RemoveAll...96

Document ...98
Document properties ...98
ActiveDataSet..98
ActiveLayer...98
ActiveView..98
Application ...98
Brushes...98
CharacterStyles ...98
CompoundPathItems ...98
CropBox ...98
CropStyle...98

Adobe Illustrator CS2
Visual Basic Scripting Reference 9

DataSets...98
DefaultFillColor ...98
DefaultFilled...98
DefaultFillOverprint ..98
DefaultStrokeCap...98
DefaultStrokeColor..99
DefaultStroked..99
DefaultStrokeDashes ..99
DefaultStrokeDashOffset ..99
DefaultStrokeJoin ..99
DefaultStrokeMiterLimit ..99
DefaultStrokeOverprint ...99
DefaultStrokeWidth ..99
DocumentColorSpace ..99
FullName ...99
GeometricBounds..99
Gradients...99
GraphicStyles...99
GraphItems...99
GroupItems ..99
Height...99
InkList .. 100
KinsokuSet ... 100
Layers... 100
LegacyTextItems ... 100
MeshItems ... 100
MojikumiSet .. 100
Name ... 100
OutputResolution ... 100
PageItems .. 100
PageOrigin... 100
ParagraphStyles... 100
Parent .. 100
Path .. 100
PathItems ... 100
Patterns... 100
PlacedItems... 100
PluginItems ... 100
PrintTiles... 100
RasterItems.. 100
RulerOrigin .. 101
RulerUnits .. 101
Saved ... 101
Selection... 101
ShowPlacedImages .. 101
SplitLongPaths... 101
Spots .. 101
Stationary... 101
Stories.. 101
Swatches .. 101
SymbolItems ... 101

Adobe Illustrator CS2
Visual Basic Scripting Reference 10

Symbols .. 101
Tags.. 101
TextFrames .. 101
TileFullPages ... 101
UseDefaultScreen ... 101
Variables ... 101
VariablesLocked... 101
Views.. 101
VisibleBounds... 102
Width ... 102
Document methods... 102
Activate... 102
Close .. 102
Copy... 102
Cut .. 102
ExportPDFPreset.. 102
Export .. 102
ExportPDFPreset.. 102
ExportPrintPreset .. 102
ExportVariables.. 102
ImportCharacterStyles .. 102
ImportParagraphStyles ... 102
ImportPDFPreset... 103
ImportPrintPreset.. 103
ImportVariables(.. 103
Paste... 103
PrintOut .. 103
Save.. 103
SaveAs ... 103

Documents .. 104
Documents properties .. 104
Application .. 104
Count ... 104
Parent .. 104
Documents methods... 104
Add ... 104
Index .. 104
Item .. 104

EPSSaveOptions... 105
EPSSaveOptions properties... 105
Application .. 105
CMYKPostScript ... 105
Compatibility .. 105
CompatibleGradientPrinting .. 105
EmbedAllFonts... 105
EmbedLinkedFiles... 105
FlattenOuput .. 105
IncludeDocumentThumbnails ... 105
Overprint .. 105
PostScript ... 105
Preview ... 105

Adobe Illustrator CS2
Visual Basic Scripting Reference 11

ExportOptionsFlash .. 107
ExportOptionsFlash properties.. 107
Application .. 107
ArtBoardClipping .. 107
BackgroundColor .. 107
BackgroundLayers .. 107
BlendAnimation... 107
Compressed .. 107
ConvertTextToOutlines... 107
CurveQuality ... 107
ExportStyle .. 107
FlattenOutput... 107
FrameRate.. 107
GenerateHTML ... 107
ImageFormat .. 107
JPEGMethod.. 107
JPEGQuality ... 107
LayerOrder... 108
Looping .. 108
ReadOnly.. 108
Replacing ... 108
Resolution.. 108

ExportOptionsGIF.. 109
ExportOptionsGIF properties.. 109
AntiAliasing ... 109
Application .. 109
ArtBoardClipping .. 109
ColorCount .. 109
ColorDither.. 109
ColorReduction.. 109
DitherPercent ... 109
HorizontalScale.. 109
InfoLossPercent ... 109
Interlaced ... 109
Matte.. 109
MatteColor... 109
SaveAsHTML ... 109
Transparency .. 109
VerticalScale.. 110
WebSnap.. 110

ExportOptionsJPEG... 111
ExportOptionsJPEG .. 111
AntiAliasing ... 111
Application .. 111
ArtBoardClipping .. 111
BlurAmount... 111
HorizontalScale.. 111
Matte.. 111
MatteColor... 111
Optimization... 111
QualitySetting .. 111

Adobe Illustrator CS2
Visual Basic Scripting Reference 12

SaveAsHTML ... 111
VerticalScale.. 111

ExportOptionsPhotoshop .. 112
ExportOptionsPhotoshop properties .. 112
AntiAliasing ... 112
Application .. 112
Compatibility .. 112
EditableText .. 112
EmbedICCProfile ... 112
ImageColorSpace.. 112
MaximumEditability... 112
Resolution.. 112
Warnings .. 112
WriteLayers.. 112

ExportOptionsPNG8 ... 113
ExportOptionsPNG8 properties ... 113
AntiAliasing ... 113
Application .. 113
ArtBoardClipping .. 113
ColorCount .. 113
ColorDither.. 113
ColorReduction.. 113
DitherPercent ... 113
HorizontalScale.. 113
Interlaced ... 113
Matte.. 113
MatteColor... 113
SaveAsHTML ... 113
Transparency .. 113
VerticalScale.. 113
WebSnap.. 113

ExportOptionsPNG24... 115
ExportOptionsPNG24 properties .. 115
AntiAliasing ... 115
Application .. 115
ArtBoardClipping .. 115
HorizontalScale.. 115
Matte.. 115
MatteColor... 115
SaveAsHTML ... 115
Transparency .. 115
VerticalScale.. 115

ExportOptionsSVG .. 116
ExportOptionsSVG properties .. 116
Application .. 116
Compressed .. 116
CoordinatePrecision... 116
CSSProperties ... 116
DocumentEncoding... 116
DTD... 116
EmbedRasterImages .. 116

Adobe Illustrator CS2
Visual Basic Scripting Reference 13

FontSubsetting .. 116
FontType .. 116
IncludeFileInfo ... 116
IncludeVariablesAndDatasets .. 116
OptimizeForSVGViewer .. 116
PreserveEditability .. 116
Slices .. 117
SVGAutoKerning ... 117
SVGTextOnPath ... 117

Gradient .. 118
Gradient properties .. 118
Application .. 118
GradientStops .. 118
Name ... 118
Parent .. 118
Type ... 118
Gradient methods... 118
Delete .. 118

GradientColor ... 120
GradientColor properties ... 120
Angle ... 120
Application .. 120
Gradient.. 120
HiliteAngle... 120
HiliteLength .. 120
Length... 120
Matrix... 120
Origin... 120

Gradients .. 121
Gradients properties .. 121
Application .. 121
Count ... 121
Parent .. 121
Gradients methods... 121
Add ... 121
Index .. 121
Item .. 121
RemoveAll.. 121

GradientStop... 122
GradientStop properties... 122
Application .. 122
Color... 122
Midpoint... 122
Parent .. 122
RampPoint ... 122
GradientStop methods ... 122
Delete .. 122

GradientStops... 123
GradientStops properties... 123
Application .. 123
Count ... 123

Adobe Illustrator CS2
Visual Basic Scripting Reference 14

Parent .. 123
GradientStops methods ... 123
Add ... 123
Index .. 123
Item .. 123
RemoveAll.. 123

GraphicStyle .. 125
GraphicStyle properties .. 125
Application .. 125
Name ... 125
Parent .. 125
GraphicStyle methods... 125
ApplyTo .. 125
Delete .. 125

GraphicStyles .. 126
GraphicStyles properties .. 126
Application .. 126
Count ... 126
Parent .. 126
GraphicStyles methods... 126
Index .. 126
Item .. 126
RemoveAll.. 126

GraphItem .. 127
GraphItem properties.. 127
Application .. 127
ArtworkKnockout.. 127
BlendingMode.. 127
ContentVariable... 127
ControlBounds... 127
Editable... 127
GeometricBounds... 127
Height.. 127
Hidden... 127
IsIsolated .. 127
Layer .. 127
Left.. 127
Locked... 127
Name ... 127
Opacity.. 127
Parent .. 127
Position ... 127
Selected .. 127
Sliced ... 127
Tags.. 128
Top.. 128
URL ... 128
VisibilityVariable .. 128
VisibleBounds... 128
Width ... 128
WrapInside... 128

Adobe Illustrator CS2
Visual Basic Scripting Reference 15

WrapOffset... 128
Wrapped... 128
ZOrderPosition... 128
GraphItem methods... 128
Copy... 128
Cut .. 128
Delete .. 128
Duplicate.. 128
Move .. 128
Resize... 129
Rotate .. 129
Transform... 129
Translate ... 129
ZOrder ... 129

GraphItems .. 131
GraphItems properties .. 131
Application .. 131
Count ... 131
Parent .. 131
GraphItems methods... 131
Index .. 131
Item .. 131
RemoveAll.. 131

GrayColor.. 132
GrayColor properties ... 132
Application .. 132
Gray .. 132

GroupItem.. 133
GroupItem properties.. 133
Application .. 133
ArtworkKnockout.. 133
BlendingMode.. 133
Clipped.. 133
CompoundPathItems .. 133
ControlBounds... 133
Editable... 133
GeometricBounds... 133
GraphItems.. 133
GroupItems ... 133
Height.. 133
Hidden... 133
IsIsolated .. 133
Layer .. 133
Left.. 133
LegacyTextItems ... 133
Locked... 133
MeshItems ... 134
Name ... 134
Opacity.. 134
PageItems .. 134
Parent .. 134

Adobe Illustrator CS2
Visual Basic Scripting Reference 16

PathItems ... 134
PlacedItems... 134
PluginItems ... 134
Position ... 134
RasterItems.. 134
Selected .. 134
Sliced ... 134
SymbolItems ... 134
Tags.. 134
TextFrames .. 134
Top.. 134
URL ... 134
VisibilityVariable .. 134
VisibleBounds... 134
Width ... 134
WrapInside... 134
WrapOffset... 135
Wrapped... 135
ZOrderPosition... 135
GroupItem methods .. 135
Copy... 135
Cut .. 135
Delete .. 135
Duplicate.. 135
Move .. 135
Paste... 135
Resize... 135
Rotate .. 135
Transform... 136
Translate ... 136
ZOrder ... 136

GroupItems.. 137
GroupItems properties.. 137
Application .. 137
Count ... 137
Parent .. 137
GroupItems methods .. 137
Add ... 137
CreateFromFile... 137
Index .. 137
Item .. 137
RemoveAll.. 137

IllustratorSaveOptions... 138
IllustratorSaveOptions properties... 138
Application .. 138
Compatibility .. 138
Compressed .. 138
EmbedICCProfile ... 138
EmbedLinkedFiles... 138
FlattenOutput... 138
FontSubsetThreshold .. 138

Adobe Illustrator CS2
Visual Basic Scripting Reference 17

Overprint .. 138
PDFCompatible.. 138

Ink.. 139
Ink properties ... 139
Application .. 139
InkInfo ... 139
Name ... 139

InkInfo.. 139
InkInfo properties.. 139
Angle ... 139
Application .. 139
CustomColor... 139
Density .. 139
DotShape ... 139
Frequency .. 139
Kind .. 139
PrintingStatus... 139
Trapping ... 139
TrappingOrder ... 139

InsertionPoint ... 141
InsertionPoints ... 141

InsertionPoints properties ... 141
Application .. 141
Count ... 141
Parent .. 141
InsertionPoints methods.. 141
Index .. 141
Item .. 141

LabColor ... 143
LabColor properties ... 143
A .. 143
B... 143
L ... 143
Name ... 143

Layer... 144
Layer properties... 144
Application .. 144
ArtworkKnockout.. 144
BlendingMode.. 144
Color... 144
CompoundPathItems .. 144
DimPlacedImages ... 144
GraphItems.. 144
GroupItems ... 144
HasSelectedArtwork .. 144
IsIsolated .. 144
Layers... 144
LegacyTextItems ... 144
Locked... 144
MeshItems ... 144
Name ... 144

Adobe Illustrator CS2
Visual Basic Scripting Reference 18

Opacity.. 144
PageItems .. 144
Parent .. 144
PathItems ... 145
PlacedItems... 145
PluginItems ... 145
Preview ... 145
Printable ... 145
RasterItems.. 145
Sliced ... 145
SymbolItems ... 145
TextFrames .. 145
Visible .. 145
ZOrderPosition... 145
Layer methods ... 145
Delete .. 145
Move .. 145
Paste... 145
ZOrder ... 145

Layers... 147
Layers properties... 147
Application .. 147
Count ... 147
Parent .. 147
Layers methods.. 147
Add ... 147
Index .. 147
RemoveAll.. 147

LegacyTextItem.. 149
LegacyTextItem properties ... 149
Application .. 149
ArtworkKnockout.. 149
BlendingMode.. 149
ControlBounds... 149
Converted .. 149
Editable... 149
GeometricBounds... 149
Height.. 149
Hidden... 149
IsIsolated .. 149
Layer .. 149
Left.. 149
Locked... 149
Name ... 149
Opacity.. 149
Parent .. 149
Position ... 149
Selected .. 149
Sliced ... 149
Tags.. 149
Top.. 149

Adobe Illustrator CS2
Visual Basic Scripting Reference 19

URL ... 150
VisibilityVariable .. 150
VisibleBounds... 150
Width ... 150
WrapInside... 150
WrapOffset... 150
Wrapped... 150
ZOrderPosition... 150
LegacyTextItem methods .. 150
ConvertToNative ... 150
Copy... 150
Cut .. 150
Duplicate.. 150
Delete .. 150
Move .. 150
Resize... 151
Rotate .. 151
Transform... 151
Translate ... 151
ZOrder ... 151

LegacyTextItems.. 152
LegacyTextItems properties.. 152
Application .. 152
Count ... 152
Parent .. 152
LegacyTextItems methods .. 152
ConvertToNative ... 152
Index .. 152
Item .. 152
RemoveAll.. 152

Lines ... 153
Lines properties ... 153
Application .. 153
Count ... 153
Parent .. 153
Lines methods.. 153
Index .. 153
Item .. 153
RemoveAll.. 153

Matrix ... 154
Matrix properties... 154
Application .. 154
MValueA ... 154
MValueB.. 154
MValueC ... 154
MValueD... 154
MValueTX ... 154
MValueTY ... 154

MeshItem.. 155
MeshItem properties ... 155
Application .. 155

Adobe Illustrator CS2
Visual Basic Scripting Reference 20

ArtworkKnockout.. 155
BlendingMode.. 155
ControlBounds... 155
Editable... 155
GeometricBounds... 155
Height.. 155
Hidden... 155
IsIsolated .. 155
Layer .. 155
Left.. 155
Locked... 155
Name ... 155
Opacity.. 155
Parent .. 155
Position ... 155
Selected .. 155
Sliced ... 155
Tags.. 155
Top.. 155
URL ... 155
VisibilityVariable .. 155
VisibleBounds... 155
Width ... 156
WrapInside... 156
WrapOffset... 156
Wrapped... 156
ZOrderPosition... 156
MeshItem methods .. 156
Copy... 156
Cut .. 156
Delete .. 156
Duplicate.. 156
Move .. 156
Resize... 156
Rotate .. 156
Transform... 157
Translate ... 157
ZOrder ... 157

MeshItems.. 158
MeshItems properties.. 158
Application .. 158
Count ... 158
Parent .. 158
MeshItems methods .. 158
Index .. 158
Item .. 158
RemoveAll.. 158

NoColor ... 160
NoColor properties... 160
Application .. 160

OpenOptions .. 161

Adobe Illustrator CS2
Visual Basic Scripting Reference 21

OpenOptions properties .. 161
Application .. 161
UpdateLegacyText.. 161

PageItems... 162
PageItems properties .. 162
Application .. 162
Count ... 162
Parent .. 162
PageItems methods ... 162
Index .. 162
Item .. 162
RemoveAll.. 162

Paper .. 164
Paper properties.. 164
Application .. 164
Name ... 164
PaperInfo.. 164

PaperInfo .. 164
PaperInfo properties .. 164
Application .. 164
CustomPaper .. 164
Height.. 164
ImageableArea... 164
Width ... 164

ParagraphAttributes... 166
ParagraphAttributes properties .. 166
Application .. 166
AutoLeadingAmount... 166
BunriKinshi... 166
BurasagariType .. 166
DesiredGlyphScaling ... 166
DesiredLetterSpacing.. 166
DesiredWordSpacing... 166
EveryLineComposer ... 166
FirstLineIndent ... 166
HyphenateCapitalizedWords.. 166
Hyphenation ... 166
HyphenationPreference ... 166
HyphenationZone... 166
Justification ... 166
Kinsoku ... 166
KinsokuOrder.. 166
KurikaeshiMojiShori ... 167
LeadingType ... 167
LeftIndent .. 167
MaximumConsecutiveHyphens .. 167
MaximumGlyphScaling... 167
MaximumLetterSpacing ... 167
MaximumWordSpacing.. 167
MinimumAfterHyphen.. 167
MinimumBeforeHyphen... 167

Adobe Illustrator CS2
Visual Basic Scripting Reference 22

MinimumGlyphScaling ... 167
MinimumHyphenatedWordSize.. 167
MinimumLetterSpacing.. 167
MinimumWordSpacing... 167
Mojikumi .. 167
Parent .. 167
RightIndent ... 167
RomanHanging.. 167
SingleWordJustification.. 167
SpaceAfter ... 167
SpaceBefore .. 167
TabStops... 167

Paragraphs... 169
Paragraphs properties... 169
Application .. 169
Count ... 169
Parent .. 169
Paragraphs methods.. 169
Add ... 169
AddBefore.. 169
Index .. 169
Item .. 169
RemoveAll.. 169

ParagraphStyle ... 171
ParagraphStyle properties... 171
Application .. 171
CharacterAttributes.. 171
Name ... 171
ParagraphAttributes .. 171
Parent .. 171
ParagraphStyle methods.. 171
ApplyTo .. 171
Delete .. 171

ParagraphStyles ... 173
ParagraphStyles properties ... 173
Application .. 173
Count ... 173
Parent .. 173
ParagraphStyles methods.. 173
Add ... 173
Index .. 173
Item .. 173
RemoveAll.. 173

PathItem ... 174
PathItem properties ... 174
Application .. 174
Area .. 174
ArtworkKnockout.. 174
BlendingMode.. 174
Clipping .. 174
Closed.. 174

Adobe Illustrator CS2
Visual Basic Scripting Reference 23

ControlBounds... 174
Editable... 174
Evenodd ... 174
FillColor... 174
Filled .. 174
FillOverprint .. 174
GeometricBounds... 174
Guides ... 174
Height.. 174
Hidden... 174
IsIsolated .. 174
Layer .. 174
Left.. 174
Locked... 174
Name ... 175
Note ... 175
Opacity.. 175
Parent .. 175
PathPoints.. 175
Polarity .. 175
Position ... 175
Resolution.. 175
Selected .. 175
SelectedPathPoints .. 175
Sliced ... 175
StrokeCap... 175
StrokeColor.. 175
Stroked.. 175
StrokeDashes .. 175
StrokeDashOffset .. 175
StrokeJoin .. 175
StrokeMiterLimit.. 175
StrokeOverprint ... 175
StrokeWidth .. 175
Tags.. 175
Top.. 175
URL ... 175
VisibilityVariable .. 176
VisibleBounds... 176
Width ... 176
WrapInside... 176
WrapOffset... 176
Wrapped... 176
ZOrderPosition... 176
PathItem methods.. 176
Copy... 176
Cut .. 176
Delete .. 176
Duplicate.. 176
Move .. 176
Resize... 176

Adobe Illustrator CS2
Visual Basic Scripting Reference 24

Rotate .. 177
SetEntirePath .. 177
Transform... 177
Translate ... 177
ZOrder ... 177

PathItems ... 179
PathItems properties ... 179
Application .. 179
Count ... 179
Parent .. 179
PathItems methods .. 179
Add ... 179
Ellipse .. 179
Index .. 179
Item .. 179
Polygon... 179
Rectangle ... 179
RemoveAll.. 179
RoundedRectangle... 180
Star ... 180

PathPoint.. 181
PathPoint properties.. 181
Anchor... 181
Application .. 181
LeftDirection ... 181
Parent .. 181
PointType... 181
RightDirection .. 181
Selected .. 181
PathPoint methods .. 181
Delete .. 181

PathPoints .. 183
PathPoints properties.. 183
Application .. 183
Count ... 183
Parent .. 183
PathPoints methods... 183
Add ... 183
Index .. 183
Item .. 183
RemoveAll.. 183

Pattern... 184
Pattern properties... 184
Application .. 184
Name ... 184
Parent .. 184
Pattern methods.. 184
Delete .. 184

PatternColor .. 185
PatternColor properties .. 185
Application .. 185

Adobe Illustrator CS2
Visual Basic Scripting Reference 25

Matrix... 185
Pattern... 185
Reflect.. 185
ReflectAngle.. 185
Rotation .. 185
ScaleFactor .. 185
ShearAngle .. 185
ShearAxis.. 185
ShiftAngle .. 185
ShiftDistance... 185

Patterns ... 187
Patterns properties... 187
Application .. 187
Count ... 187
Parent .. 187
Patterns methods.. 187
Add ... 187
Index .. 187
Item .. 187
RemoveAll.. 187

PDFFileOptions .. 188
PDFFileOptions properties .. 188
Application .. 188
PageToOpen ... 188
Parent .. 188
PDFCropToBox... 188

PDFSaveOptions .. 189
PDFSaveOptions properties.. 189
AcrobatLayers... 189
Application .. 189
BleedLink.. 189
BleedOffsetRect ... 189
ColorBars .. 189
ColorCompression.. 189
ColorConversionID ... 189
ColorDestinationID... 189
ColorDownsampling.. 189
ColorDownsamplingImage- Threshold .. 189
ColorDownsamplingMethod.. 189
ColorProfileID ... 189
ColorTileSize ... 189
Compatibility .. 189
CompressArt ... 189
DocumentPassword... 189
EnableAccess .. 190
EnableCopy ... 190
EnableCopyAccess.. 190
EnablePlainText ... 190
FlattenerOptions ... 190
FlattenerPreset... 190
FontSubsetThreshold .. 190

Adobe Illustrator CS2
Visual Basic Scripting Reference 26

GenerateThumbnails ... 190
GrayscaleCompression.. 190
GrayscaleDownsampling ... 190
GrayscaleDownsampling- ImageThreshold .. 190
GrayscaleDownsampling- Method... 190
GrayscaleTileSize ... 190
MonochromeCompression ... 190
MonochromeDownsampling ... 190
MonochromeDownsampling- ImageThreshold.. 190
MonochromeDownsampling- Method... 190
Offset ... 191
Optimization... 191
OutputCondition... 191
OutputConditionID .. 191
PageInformation ... 191
PageMarksType.. 191
PDFAllowPrinting.. 191
PDFChangesAllowed ... 191
PDFPreset... 191
PDFXStandard .. 191
PDFXStandardDescription... 191
PermissionPassword .. 191
PreserveEditability .. 191
PrinterResolution .. 191
RegistrationMarks ... 191
RequireDocumentPassword ... 191
RequirePermissionPassword... 191
Trapped .. 191
TrimMarks .. 192
TrimMarkWeight.. 192
ViewAfterSaving .. 192

PhotoshopFileOptions .. 193
PhotoshopFileOptions properties .. 193
Application .. 193
Parent .. 193
PixelAspectRatioCorrection .. 193
PreserveImageMaps... 193
PreserveLayers ... 193
PreserveSlices ... 193

PlacedItem ... 194
PlacedItem properties ... 194
Application .. 194
ArtworkKnockout.. 194
BlendingMode.. 194
BoundingBox .. 194
ContentVariable... 194
ControlBounds... 194
Editable... 194
File .. 194
GeometricBounds... 194
Height.. 194

Adobe Illustrator CS2
Visual Basic Scripting Reference 27

Hidden... 194
IsIsolated .. 194
Layer .. 194
Left.. 194
Locked... 194
Matrix... 194
Name ... 195
Opacity.. 195
Parent .. 195
Position ... 195
Selected .. 195
Sliced ... 195
Tags.. 195
Top.. 195
URL ... 195
VisibilityVariable .. 195
VisibleBounds... 195
Width ... 195
WrapInside... 195
WrapOffset... 195
Wrapped... 195
ZOrderPosition... 195
PlacedItem methods.. 195
Copy... 195
Cut .. 195
Delete .. 195
Duplicate.. 196
Embed ... 196
Resize... 196
Rotate .. 196
Transform... 196
Translate ... 196
ZOrder ... 196

PlacedItems ... 197
PlacedItems properties ... 197
Application .. 197
Count ... 197
Parent .. 197
PlacedItems methods.. 197
Add ... 197
Index .. 197
Item .. 197
RemoveAll.. 197

PluginItem.. 198
PluginItem properties ... 198
Application .. 198
ArtworkKnockout.. 198
BlendingMode.. 198
ControlBounds... 198
Editable... 198
GeometricBounds... 198

Adobe Illustrator CS2
Visual Basic Scripting Reference 28

Height.. 198
Hidden... 198
IsIsolated .. 198
IsTracing ... 198
Layer .. 198
Left.. 198
Locked... 198
Name ... 198
Opacity.. 198
Parent .. 198
Position ... 198
Selected .. 198
Sliced ... 198
Tags.. 198
Top.. 198
Tracing .. 199
URL ... 199
VisibilityVariable .. 199
VisibleBounds... 199
Width ... 199
WrapInside... 199
WrapOffset... 199
Wrapped... 199
ZOrderPosition... 199
PluginItem methods .. 199
Copy... 199
Cut .. 199
Delete .. 199
Duplicate.. 199
Move .. 199
Resize... 200
Rotate .. 200
Trace .. 200
Transform... 200
Translate ... 200
ZOrder ... 200

PluginItems.. 202
PluginItems properties.. 202
Application .. 202
Count ... 202
Parent .. 202
PluginItems methods .. 202
Index .. 202
Item .. 202
RemoveAll.. 202

PPDFile .. 203
PPDFile properties .. 203
Application .. 203
Name ... 203
PPDInfo ... 203

PPDFileInfo .. 203

Adobe Illustrator CS2
Visual Basic Scripting Reference 29

PPDFileInfo properties .. 203
Application .. 203
LanguageLevel... 203
PPDFilePath... 203
ScreenList... 203
ScreenSpotFunctionList ... 203

Preferences .. 205
Preferences properties .. 205
Application .. 205
Parent .. 205
PDFFileOptions .. 205
PhotoshopFileOptions .. 205

PrintColorManagementOptions .. 206
PrintColorManagementOptions properties .. 206
Application .. 206
ColorProfileMode.. 206
Intent ... 206
Name ... 206

PrintColorSeparationOptions ... 207
PrintColorSeparationOptions properties ... 207
Application .. 207
ColorSeparationMode... 207
ConvertSpotColors ... 207
InkList .. 207
OverPrintBlack.. 207

PrintCoordinateOptions ... 209
PrintCoordinateOptions properties ... 209
Application .. 209
Emulsion... 209
FitToPage ... 209
HorizontalScale.. 209
Orientation .. 209
Position ... 209
Tiling .. 209
VerticalScale.. 209

Printer .. 211
Printer properties .. 211
Application .. 211
Name ... 211
PrinterInfo.. 211

PrinterInfo .. 211
PrinterInfo properties .. 211
Application .. 211
BinaryPrintingSupport .. 211
ColorSupport .. 211
CustomPaperSupport.. 211
CustomPaperTransverse-Support... 211
DeviceResolution .. 211
InRIPSeparationSupport ... 211
MaxDeviceResolution.. 211
MaxPaperHeight.. 211

Adobe Illustrator CS2
Visual Basic Scripting Reference 30

MaxPaperHeightOffset ... 211
MaxPaperWidth ... 211
MaxPaperWidthOffset ... 211
MinPaperHeight .. 211
MinPaperHeightOffset .. 211
MinPaperWidth.. 211
MinPaperWidthOffset.. 211
PaperSizes.. 212
PostScriptLevel .. 212
PrinterType.. 212

PrintFlattenerOptions .. 214
PrintFlattenerOptions properties.. 214
Application .. 214
ClipComplexRegions ... 214
ConvertStrokesToOutlines... 214
ConvertTextToOutlines... 214
FlatteningBalance ... 214
GradientResolution .. 214
Overprint .. 214
RasterizationResolution.. 214

PrintFontOptions... 216
PrintFontOptions properties... 216
Application .. 216
DownloadFonts ... 216
FontSubstitution ... 216

PrintJobOptions... 217
PrintJobOptions properties... 217
Application .. 217
BitmapResolution ... 217
Collate ... 217
Copies.. 217
Designation... 217
File .. 217
Name ... 217
PrintArea .. 217
PrintAsBitmap .. 217
ReversePages.. 217

PrintOptions .. 219
PrintOptions properties .. 219
Application .. 219
ColorManagementOptions ... 219
ColorSeparationOptions... 219
CoordinateOptions... 219
FlattenerOptions ... 219
FlattenerPreset... 219
FontOptions .. 219
JobOptions .. 219
PageMarksOptions ... 219
PaperOptions.. 219
PostScriptOptions ... 219
PPDName ... 219

Adobe Illustrator CS2
Visual Basic Scripting Reference 31

PrinterName.. 219
PrintPreset ... 219

PrintPageMarksOptions .. 221
PrintPageMarksOptions properties .. 221
Application .. 221
BleedOffsetRect ... 221
ColorBars .. 221
MarksOffsetRect... 221
PageInfoMarks ... 221
PageMarksType.. 221
RegistrationMarks ... 221
TrimMarks .. 221
TrimMarksWeight.. 221

PrintPaperOptions .. 223
PrintPaperOptions properties .. 223
Application .. 223
Height.. 223
Name ... 223
Offset ... 223
Transverse.. 223
Width ... 223

PrintPostScriptOptions.. 224
PrintPostScriptOptions properties.. 224
Application .. 224
BinaryPrinting... 224
CompatibleShading ... 224
ForceContinuousTone... 224
ImageCompression .. 224
NegativePrinting ... 224
PostScriptLevel .. 224
ShadingResolution ... 224

RasterItem .. 226
RasterItem properties.. 226
Application .. 226
ArtworkKnockout.. 226
BlendingMode.. 226
BoundingBox .. 226
ContentVariable... 226
ControlBounds... 226
Editable... 226
Embedded ... 226
File .. 226
GeometricBounds... 226
Height.. 226
Hidden... 226
ImageColorSpace.. 226
IsIsolated .. 226
Layer .. 226
Left.. 226
Locked... 226
Matrix... 226

Adobe Illustrator CS2
Visual Basic Scripting Reference 32

Name ... 226
Opacity.. 226
Parent .. 226
Position ... 226
Selected .. 227
Sliced ... 227
Status... 227
Tags.. 227
Top.. 227
URL ... 227
VisibilityVariable .. 227
VisibleBounds... 227
Width ... 227
WrapInside... 227
WrapOffset... 227
Wrapped... 227
ZOrderPosition... 227
RasterItem methods... 227
Colorize... 227
Copy... 227
Cut .. 227
Delete .. 227
Duplicate.. 227
Move .. 228
Resize... 228
Rotate .. 228
Trace .. 228
Transform... 228
Translate ... 228
ZOrder ... 228

RasterItems .. 229
RasterItems properties .. 229
Application .. 229
Count ... 229
Parent .. 229
RasterItems methods... 229
Add ... 229
Index .. 229
Item .. 229
RemoveAll.. 229

RGBColor... 230
RGBColor properties .. 230
Application .. 230
Blue... 230
Green ... 230
Red.. 230

Screen .. 231
Screen properties.. 231
Application .. 231
Name ... 231
ScreenInfo.. 231

Adobe Illustrator CS2
Visual Basic Scripting Reference 33

ScreenInfo .. 231
ScreenInfo properties .. 231
Angle ... 231
Application .. 231
DefaultScreen... 231
Frequency .. 231

ScreenSpotFunction... 233
ScreenSpotFunction properties... 233
Application .. 233
Name ... 233
SpotFunction .. 233

Spot .. 234
Spot properties .. 234
Application .. 234
Color... 234
ColorType... 234
Name ... 234
Parent .. 234
Spot methods... 234
Delete .. 234

SpotColor ... 235
SpotColor properties ... 235
Application .. 235
Spot .. 235
Tint.. 235

Spots .. 236
Spots properties .. 236
Application .. 236
Count ... 236
Parent .. 236
Spots methods ... 236
Add ... 236
Index .. 236
Item .. 236
RemoveAll.. 236

Story ... 237
Story properties ... 237
Application .. 237
Characters .. 237
InsertionPoints ... 237
Length... 237
Lines... 237
Paragraphs... 237
Parent .. 237
TextFrames .. 237
TextRange.. 237
TextRanges .. 237
TextSelection .. 237
Words .. 237

Stories .. 239
Stories properties.. 239

Adobe Illustrator CS2
Visual Basic Scripting Reference 34

Application .. 239
Count ... 239
Parent .. 239
Stories methods... 239
Index .. 239
Item .. 239

Swatch... 240
Swatch properties... 240
Application .. 240
Color... 240
Name ... 240
Parent .. 240
Swatch methods.. 240
Delete .. 240

Swatches... 241
Swatches properties .. 241
Application .. 241
Count ... 241
Parent .. 241
Swatches methods ... 241
Add ... 241
Index .. 241
Item .. 241
RemoveAll.. 241

Symbol .. 242
Symbol properties .. 242
Application .. 242
Name ... 242
Parent .. 242
Symbol methods ... 242
Delete .. 242
Duplicate.. 242

Symbols... 243
Symbols properties .. 243
Application .. 243
Count ... 243
Parent .. 243
Symbols methods ... 243
Add ... 243
Index .. 243
Item .. 243
RemoveAll.. 243

SymbolItem ... 245
SymbolItem properties ... 245
Application .. 245
ArtworkKnockout.. 245
BlendingMode.. 245
ControlBounds... 245
Editable... 245
GeometricBounds... 245
Height.. 245

Adobe Illustrator CS2
Visual Basic Scripting Reference 35

Hidden... 245
IsIsolated .. 245
Layer .. 245
Left.. 245
Locked... 245
Name ... 245
Opacity.. 245
Parent .. 245
Position ... 245
Selected .. 245
Sliced ... 245
Symbol .. 245
Tags.. 245
Top.. 245
URL ... 245
VisibilityVariable .. 245
VisibleBounds... 246
Width ... 246
WrapInside... 246
WrapOffset... 246
Wrapped... 246
ZOrderPosition... 246
SymbolItem methods.. 246
Copy... 246
Cut .. 246
Delete .. 246
Duplicate.. 246
Move .. 246
Resize... 246
Rotate .. 247
Transform... 247
Translate ... 247
ZOrder ... 247

SymbolItems ... 249
SymbolItems properties ... 249
Application .. 249
Count ... 249
Parent .. 249
SymbolItems methods.. 249
Add ... 249
Index .. 249
Item .. 249
RemoveAll.. 249

TabStopInfo... 250
TabStopInfo properties... 250
Alignment .. 250
Application .. 250
DecimalCharacter ... 250
Leader.. 250
Position ... 250

Tag .. 251

Adobe Illustrator CS2
Visual Basic Scripting Reference 36

Tag properties .. 251
Application .. 251
Name ... 251
Parent .. 251
Value .. 251
Tag methods... 251
Delete .. 251

Tags .. 253
Tags properties .. 253
Application .. 253
Count ... 253
Parent .. 253
Tags methods... 253
Add ... 253
Index .. 253
Item .. 253
RemoveAll.. 253

TextFont.. 254
TextFont properties.. 254
Application .. 254
Family .. 254
Name ... 254
Parent .. 254
Style.. 254

TextFonts.. 255
TextFonts properties.. 255
Application .. 255
Count ... 255
Parent .. 255
TextFonts methods .. 255
Index .. 255
Item .. 255

TextFrame .. 256
TextFrame properties .. 256
Anchor... 256
Application .. 256
ArtworkKnockout.. 256
BlendingMode.. 256
Characters .. 256
ColumnCount ... 256
ColumnGutter .. 256
Contents ... 256
ContentVariable... 256
ControlBounds... 256
Editable... 256
EndTValue.. 256
FlowsLinkHorizontally ... 256
GeometricBounds... 256
Height.. 256
Hidden... 256
InsertionPoints ... 256

Adobe Illustrator CS2
Visual Basic Scripting Reference 37

IsIsolated .. 256
Kind .. 256
Layer .. 256
Left.. 256
Lines... 256
Locked... 257
Matrix... 257
Name ... 257
NextFrame ... 257
Opacity.. 257
OpticalAlignment.. 257
Orientation .. 257
Paragraphs... 257
Parent .. 257
Position ... 257
PreviousFrame ... 257
RowCount .. 257
RowGutter.. 257
Selected .. 257
Sliced ... 257
Spacing ... 257
StartTValue .. 257
Story... 257
Tags.. 257
TextPath.. 257
TextRange.. 257
TextRanges .. 257
TextSelection .. 257
Top.. 257
URL ... 257
VisibilityVariable .. 257
VisibleBounds... 257
Width ... 258
Words .. 258
WrapInside... 258
WrapOffset... 258
Wrapped... 258
ZOrderPosition... 258
TextFrame methods... 258
CreateOutline ... 258
Duplicate.. 258
Move .. 258
Remove... 258
Resize... 258
Rotate .. 258
Transform... 259
Translate ... 259
ZOrder ... 259

TextFrames .. 260
TextFrames properties .. 260
Application .. 260

Adobe Illustrator CS2
Visual Basic Scripting Reference 38

Count ... 260
Parent .. 260
TextFrames methods ... 260
Add ... 260
AreaText ... 260
Index .. 260
Item .. 260
PathText.. 260
PointText .. 260
RemoveAll.. 260

TextPath.. 262
TextPath properties.. 262
Application .. 262
Area .. 262
BlendingMode.. 262
Clipping .. 262
Editable... 262
Evenodd ... 262
FillColor... 262
Filled .. 262
FillOverprint .. 262
Guides ... 262
Height.. 262
Left.. 262
Note ... 262
Opacity.. 262
Parent .. 262
PathPoints.. 262
Polarity .. 262
Position ... 262
Resolution.. 262
SelectedPathPoints .. 262
StrokeCap... 262
StrokeColor.. 262
Stroked.. 262
StrokeDashes .. 263
StrokeDashOffset .. 263
StrokeJoin .. 263
StrokeMiterLimit.. 263
StrokeOverprint ... 263
StrokeWidth .. 263
Top.. 263
Width ... 263
TextPath methods .. 263
SetEntirePath .. 263

TextRange .. 264
TextRange properties .. 264
Application .. 264
CharacterAttributes.. 264
CharacterOffset.. 264
Characters .. 264

Adobe Illustrator CS2
Visual Basic Scripting Reference 39

CharacterStyles .. 264
Contents ... 264
InsertionPoints ... 264
Kerning.. 264
Length... 264
Lines... 264
ParagraphAttributes .. 264
Paragraphs... 264
ParagraphStyles... 264
Parent .. 264
Story... 264
TextRanges .. 264
TextSelection .. 264
Words .. 264
TextRange methods... 265
ChangeCaseTo ... 265
Delete .. 265
DeSelect.. 265
Duplicate.. 265
Move .. 265
Select ... 265

TextRanges .. 267
TextRanges properties .. 267
Application .. 267
Count ... 267
Parent .. 267
TextRanges methods ... 267
Index .. 267
Item .. 267
RemoveAll.. 267

TracingObject ... 268
TracingObject properties ... 268
AnchorCount .. 268
Application .. 268
AreaCount.. 268
ImageResolution ... 268
Parent .. 268
PathCount.. 268
SourceArt ... 268
TracingOptions .. 268
UsedColorCount.. 268
TracingObject methods.. 269
ExpandTracing ... 269
ReleaseTracing ... 269

TracingOptions... 270
TracingOptions properties .. 270
Application .. 270
CornerAngle.. 270
Fills.. 270
LivePaintOutput .. 270
MaxColors .. 270

Adobe Illustrator CS2
Visual Basic Scripting Reference 40

MaxStrokeWeight ... 270
MinArea .. 270
MinStrokeLength .. 270
OutputToSwatches... 270
Palette ... 270
Parent .. 270
PathFitting... 270
PreprocessBlur ... 271
Preset... 271
Resample.. 271
ResampleResolution .. 271
Strokes... 271
Threshold ... 271
TracingMode... 271
ViewRaster ... 271
ViewVector .. 271
TracingOptions methods ... 271
LoadFromPreset .. 271
StoreToPreset ... 271

Variable ... 272
Variable properties ... 272
Application .. 272
Kind .. 272
Name ... 272
PageItems .. 272
Parent .. 272
Variable methods.. 272
Delete .. 272

Variables ... 273
Variables properties ... 273
Application .. 273
Count ... 273
Parent .. 273
Variables methods .. 273
Add ... 273
Index .. 273
Item .. 273
RemoveAll.. 273

View.. 274
View properties.. 274
Application .. 274
Bounds .. 274
CenterPoint ... 274
Parent .. 274
ScreenMode .. 274
Zoom ... 274

Views.. 275
Views properties.. 275
Application .. 275
Count ... 275
Parent .. 275

Adobe Illustrator CS2
Visual Basic Scripting Reference 41

Views methods... 275
Index .. 275
Item .. 275

Words... 276
Words properties... 276
Application .. 276
Count ... 276
Parent .. 276
Words methods ... 276
Add ... 276
AddBefore.. 276
Index .. 276
Item .. 276
RemoveAll.. 276

Enumerations reference.. 277
AiAlternateGlyphsForm .. 277
AiAutoKernType .. 277
AiAutoLeadingType ... 277
AiBaselineDirectionType .. 277
AiBlendAnimationType... 277
AiBlendModes .. 277
AiBurasagariTypeEnum .. 277
AiCaseChangeType .. 277
AiColor .. 277
AiColorConversion.. 278
AiColorDestination ... 278
AiColorDitherMethod.. 278
AiColorModel.. 278
AiColorProfile.. 278
AiColorReductionMethod.. 278
AiCompatibility .. 278
AiCompressionQuality .. 279
AiCropOptions ... 279
AiDocumentColorSpace... 279
AiDocumentType.. 279
AiDownsampleMethod... 279
AiElementPlacement ... 279
AiEPSPostScriptLevelEnum ... 279
AiEPSPreview.. 279
AiExportType .. 280
AiFigureStyleType... 280
AiFlashExportStyle.. 280
AiFlashImageFormat.. 280
AiFlashJPEGMethod ... 280
AiFontBaselineOption ... 280
AiFontCapsOption .. 280
AiFontOpenTypePositionOption .. 280
AiFontSubstitutionPolicy ... 280
AiGradientType.. 280
AiImageColorSpace.. 280
AiInkPrintStatus ... 280

Adobe Illustrator CS2
Visual Basic Scripting Reference 42

AiInkType ... 280
AiJavaScriptExecutionMode ... 280
AiJustification ... 281
AiKinsokuOrderEnum.. 281
AiKnockoutState.. 281
AiLanguageType ... 281
AILayerOrderType... 281
AiMonochromeCompression ... 281
AiOutputFlattening .. 282
AiPageItemType .. 282
AiPageMarksStyle ... 282
AiPathPointSelection... 282
AiPDFBoxType.. 282
AiPDFChangesAllowedEnum ... 282
AiPDFCompatibility.. 282
AiPDFOverprint.. 282
AiPDFPrintAllowedEnum ... 282
AiPDFTrimMarkWeight ... 283
AiPDFXStandard .. 283
AiPhotoshopCompatibility.. 283
AiPointType... 283
AiPolarityValues... 283
AiPostScriptImageCompressionType.. 283
AiPrintArtworkDesignation ... 283
AiPrintColorIntent... 283
AiPrintColorProfile .. 283
AiPrintColorSeparationMode ... 283
AiPrinterColorMode ... 283
AiPrinterPostScriptLevelEnum ... 283
AiPrinterTypeEnum .. 283
AiPrintFontDownloadMode.. 283
AiPrintingBounds.. 283
AiPrintOrientation... 284
AiPrintPosition ... 284
AiPrintTiling... 284
AiRasterLinkState .. 284
AiRulerUnits .. 284
AiSaveOptions.. 284
AiScreenMode.. 284
AiStrokeCap .. 284
AiStrokeJoin .. 284
AiStyleRunAlignmentType .. 284
AiSVGCSSPropertyLocation... 284
AiSVGDocumentEncoding... 284
AiSVGDTDVersion ... 285
AiSVGFontSubsetting.. 285
AiSVGFontType.. 285
AiTabStopAlignment ... 285
AiTextOrientation ... 285
AiTextType... 285
AiTracingModeType... 285

Adobe Illustrator CS2
Visual Basic Scripting Reference 43

AiTransformation .. 285
AiTrappingType ... 285
AiUserInteractionLevel.. 285
AiVariableKind.. 285
AiViewRasterType ... 286
AiViewVectorType .. 286
AiWariChuJustificationType.. 286
AiZOrderMethod ... 286

 44

1 Introduction

About this Manual
This manual provides an introduction to scripting Adobe® Illustrator® CS2 on Windows® with Visual Basic
or VBScript. This document contains the following chapters:

● Introduction —An introduction to scripting.

● Scripting Basics — The basics of scripting with Visual Basic in Windows. If you are new to scripting, be
sure to read this chapter.

● Scripting Illustrator — A brief introduction to the specifics of scripting Illustrator. Concepts and
approaches specific to the application are covered here, such as measurement units, matrices, and
color models.

● Visual Basic Object Reference — Details and examples are provided for every class in Illustrator’s Visual
Basic type library.

For further information and developments on this and other Adobe products, see the Adobe Solutions
Network website:

http://partners.adobe.com/asn

What is Scripting?
A script is a series of commands that tells Illustrator to perform a series of actions. These actions can be
simple, and affect only a single, selected object in the current document; or complex, and affect all of the
objects in all of your Illustrator documents. The actions might involve only Illustrator, or they might
involve other applications, such as word processors, spreadsheets, and database management programs.
Many of the tasks you can perform with Illustrator’s tools, menus, palettes, and dialog boxes can be
performed by a script (a notable exception is third-party plug-ins, which cannot be scripted at this time).

We naturally think of scripting as a way to automate repetitive tasks, but it can also be a creative tool. You
can use scripts for creative tasks that would be too difficult or time consuming to do manually. For
example, you could write a script to systematically create a series of objects, modifying the new objects’
position, stroke, and fill properties along the way. You could also write a script that accessed Illustrator’s
built-in transformation matrix functions to stretch, scale and distort a series of objects. Without scripting,
you’ll likely miss out on the creative potential of such labor-intensive techniques.

Scripting isn’t just for computer programmers—it’s for everybody. You don’t need a degree in computer
science or mathematics to write scripts that can automate a wide variety of common tasks. If you can read
this text, you can write scripts.

The language you use to write scripts depends on the operating system of the platform you’re using:
AppleScript for Mac OS®; Visual Basic for Windows; JavaScript for either platform. Each of these languages
is described in a separate manual.

Why use scripting?

Graphic design is a field characterized by creativity, but aspects of the actual work of illustration and page
layout are anything but creative. When you think about the work that you do, chances are good you’ll find

http://partners.adobe.com/asn
http://partners.adobe.com/asn

Adobe Illustrator CS2
Visual Basic Scripting Reference Introduction 45

that you spend most of your time doing the same or similar production tasks, over and over again. In fact,
you’ll probably notice that the time you spend placing and replacing images, correcting errors in text, and
preparing files for printing at an imagesetting service provider often reduce the time you have available
for doing creative work.

Wouldn’t it be great if you had an assistant—one that wouldn’t mind doing some or all of the boring,
repetitive tasks for you? With that kind of help, you’d have more time to concentrate on the creative
aspects of your work.

With a small investment of time, Illustrator scripting can be the assistant you need. You can start with
short, simple scripts that save you a few seconds every day, and move on to scripts that work all night
while you’re sleeping.

Think about your work—is there a repetitive task that’s driving you crazy? If so, you’ve identified a
candidate for a script. What are the steps involved in performing the task? What are the conditions in
which you need to do the task? Once you understand the process you go through to perform the task,
you’ll be ready to turn it into a script.

What about actions?

Illustrator actions are different from scripts. An Illustrator action is a series of tasks you have recorded while
using the application—menu choices, tool choices, object selection, and other commands. When you
“play” an action, Illustrator performs all of the recorded commands.

You record, play, edit, and delete actions using Illustrator’s built-in Actions palette. The “Automating
Tasks” chapter in the Adobe Illustrator User Guide covers actions in detail.

With the introduction of scripting for Illustrator, it is important to avoid any confusion about the difference
between actions and scripting. Actions and scripts are both ways of automating repetitive tasks, but they
work very differently. The following points summarize the key differences.

● Actions use a program’s user interface to do their work. As an action runs, menu choices are executed,
objects are selected, and recorded paths are created. Scripts do not use a program’s user interface to
perform tasks, and can execute faster than actions.

● Actions have very limited facilities for getting and responding to information. You cannot add
conditional logic to an action. Therefore, actions cannot make decisions based on the current situation.
Scripts are capable of getting information and making decisions and calculations based on the
information they receive from Illustrator.

● A script can execute an action, but actions cannot execute scripts.

Script Support in Adobe Illustrator CS2
The Scripts menu supports AppleScript and JavaScript scripts for Mac OS, and VBScript, JavaScript, and
Visual Basic scripts for Windows.

Adobe Illustrator CS2
Visual Basic Scripting Reference Introduction 46

For a file to be recognized by Adobe Illustrator CS2 as a valid script file it must have the correct file name
extension:

Executing scripts

The Adobe Illustrator CS2 interface includes a Scripts menu (File > Scripts) which provides quick and easy
access to your scripts. Scripts can be listed directly as menu items, that run when you select them, or you
can navigate to and run any script in your file system.

If Illustrator CS2 encounters an error during script execution, it displays the error message returned by the
script in an error dialog.

Note: It is not possible to execute scripts that contain the do script command from the Scripts menu.
Attempting to do so causes an error.

Installing scripts

To install a script in the Scripts menu, place it in the Scripts folder (Illustrator CS2 > Presets > Scripts).
The names of the scripts in the Scripts folder, less any file name extension, will be displayed in the Scripts
menu. Any number of scripts may be installed in the Scripts menu.

Scripts added to the Scripts folder while Illustrator is running will not appear in the Scripts menu until the
next time you launch Illustrator.

If you have a large collection of scripts you wish to use, you may use sub-folders in the Scripts folder to
help organize the scripts in the Scripts menu. Each subfolder will be displayed as a separate submenu
containing the scripts in that subfolder.

Executing other scripts

The Other Scripts item at the end of the Scripts menu (File > Scripts > Other Scripts) allows you to
execute scripts which are not installed in the Scripts folder. Selecting Other Scripts displays a file browser
dialog which allows you to select a script file for execution. Only files which are of one of the supported file
types are displayed in the browse dialog. When you select a script file, it is executed the same way as an
installed script.

System requirements for Windows and Visual Basic

Make sure the scripting plug-in is installed on your system before attempting to script Illustrator.

Script Type File Type Extension Platform

AppleScript compiled script
OSAS file

.scpt

 (none)
Mac OS

JavaScript
ExendScript

text .js
.jsx

Mac OS & Windows

VBScript text .vbs Windows

Visual Basic executable .exe Windows

Adobe Illustrator CS2
Visual Basic Scripting Reference Introduction 47

To use Illustrator scripting in Windows, you must have Windows 98®, Windows NT 4.0, Windows 2000, or
Windows XP.® You will also need the Microsoft® Visual Basic development environment or one of the
applications that contain a Visual Basic editor. Many applications that support the Visual Basic for
Applications (VBA) language contain a built-in editor. Applications that contain a built-in editor include:
Microsoft Word, Microsoft Excel, and Visio. You can use any Visual Basic editor to create your scripts.

As your scripts become more complex or require a user interface, you will find the need for a complete
development environment than one of the built-in editors. The Microsoft Visual Basic development
environment comes in a variety of package, all of which provide everything you need to script Illustrator.

In this manual, we use the Microsoft Visual Basic development environment’s editor.

Changes to Visual Basic and VBA support in Adobe Illustrator CS2

The following changes have been made to the Visual Basic and VBA object model in this release:

● Updates to PDFSaveOptions, ExportOptionsSVG, and FlashExportOptions to reflect new
capabilities in the corresponding dialogs.

● In earlier version, a script used RasterItems.Add() to place a raster file format into a document. In
this version, use PlacedItems.Add() instead. To embed the art in the document, use the
PlacedItem.Embed function, which converts it to an embedded RasterItem or other art items.

● New scripting support for underline and strikethrough font styles.

● New scripting capability for converting raster art into vector art, called tracing. The tracing operation
reorders the raster art into the source art of a plugin group, and converts it into a group of filled and/or
stroked paths that resemble the original image.

● New methods PlacedItems.Trace and RasterItems.Trace initiate tracing, creating a new
PluginItem for the new vector art.

● PluginItem.IsTracing is true for the new item, and PluginItem.Tracing contains a
reference to a new TracingObject object.

● The TracingObject.TracingOption property references a TracingOptions object that
collects the parameters used for the tracing operation. You can save tracing options to a preset file,
and load previously saved tracing presets, using the TracingOptions.LoadFromPreset and
TracingOptions.StoreToPreset methods.

 48

2 Scripting Basics

When you use Illustrator, you work with documents and their contents. You create documents, layers,
colors, and design elements. You probably think of these things as objects, that you can look at and move
around, and they are in fact represented by objects in the Illustrator object model. The Illustrator object
model contains documents, layers, colors, and page items—objects that can appear in an Illustrator
document.

Automating Illustrator with scripting uses the same object-oriented way of thinking. Each type of object
has its own special properties, and the scripting language has ways to look at and change these
properties.

This chapter provides a brief introduction to the basic concepts and syntax of Visual Basic and VBA on
Windows. A bibliography at the end contains references to more complete language guides.

● For more information on Illustrator’s object model and specific Illustrator concepts, see Scripting
Illustrator.

● For detailed information on the Visual Basic Illustrator objects and methods, see Visual Basic Object
Reference.

Object Model Concepts
In object-oriented programming, objects belong to classes and have properties that describe them. You
manipulate the objects and their properties using methods in Visual Basic. (In other languages, these can
be called commands or functions.) What do these terms mean in this context?

Here’s a way to think about objects and their properties. Imagine that you live in a house that responds to
your commands (you can think of this house as technologically advanced, or magical, or both). The house
is an object, and its properties might include the number of rooms, the color of the exterior paint, or the
date of its construction.

Your house can also contain other objects. Similarly, the objects within the house can also contain smaller
objects. Each room, for example, is an object in the house, while each window, door, or appliance is an
object inside a room.

Each object can respond to various commands according to its capabilities. Windows and doors, for
example, can open or close—but the floor and ceiling cannot. Using scripting, you can talk to each object
directly, or you can talk to them as part of the container. You have to be very specific, though—you can’t
tell your house to open a window without telling it which window you want to open. So windows, like all
other objects, need names or at least a numbering system so you can refer to them specifically. For
example, you might say “Tell the house to open the north window of the living room.”

Objects also have properties that describe specific details about them, like color and size. Imagine that the
properties of objects in your house can be changed. You might say, “Door, paint yourself blue.” Because
your door can respond to the command “paint,” you’ll soon have a door of a different color.

Now let’s apply this object model idea to Illustrator. The Illustrator application is the house, its documents
are the rooms, and the objects in your documents are the windows and doors. You can tell Illustrator
documents to add and remove objects. You can ask objects to get or change their properties.

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Basics 49

Object classes

Objects with the same properties and behaviors are grouped into “classes.” In the house example,
windows and doors belong to their own classes, since they have unique properties, like number of panes
for windows or the door style for doors. In Illustrator, every type of graphic object—paths, text, meshes,
etc.—belongs to its own class, each with its own set of properties and behaviors. Properties such as
VisibleBounds, Width, and Height, for example, are common to all PageItems.

Object inheritance

Since each container can contain smaller objects, there can be hierarchy of classes: the house contains a
room, which contains a door. Each bigger class is called a superclass, and each smaller one a subclass.
House and room are both superclasses of door. Superclasses and subclasses are also called parent classes
and child classes.

Object classes may inherit, or share, the properties of a parent, or superclass. So in our house example,
windows and doors are both openings in a house, so they can be subclasses of an openings class, which
contains properties that are common to all types of openings, such as open-state. In Illustrator,
PathItems, for example, inherit geometric properties like Width and Height from the PageItem class.

Classes often have additional properties that are not shared with their superclass. In our house, both a
window and door inherit an open-state property from the opening class, but a window has
number-of-panes property which the opening class does not. In Illustrator, PathItems, for example, have
the property StrokeColor which is not inherited from the PageItem class.

Object elements or collections

Object collections, in Visual Basic, are objects contained within other objects. For example, rooms are
elements (or collections) of our house, contained within the house object. In Illustrator, documents are
elements of the application object, and page items are elements of a document object.

Object references

The objects in your documents are arranged in a hierarchy like the house object—page items are in layers,
which are inside a document, which is inside Illustrator. When you send a message to an Illustrator object,
you need to make sure you send it to the right object. To do this, you identify objects by their position in
the hierarchy. You might, for example, write the following statement.

Documents(1).Layers(1).PageItems(1)

When you identify an object in this fashion, you’re creating an object reference, to give the script a way of
finding the object you want to work with.

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Basics 50

Scripting Concepts
This section discusses various basic programming and scripting features and how they are used in the
Visual Basic language.

Comments

Comments are a way to add descriptive text to a script. Comments come in handy when you want to
document the operation of a script (for yourself or for someone else). The use of comments is the most
important technique for good scripting. Comments are where you should leave important notes about the
specific operation of a script that might provide valuable help when the script is modified at a later date.
The time you save later trying to figure out what the script does may be your own. Comments are ignored
by the scripting system as the script executes and cause no run-time speed penalty.

In Visual Basic, enter ' (a single straight quote) to the left of the comment.

' This is a comment

Long script lines

In some cases, individual script lines are too long to print on a single line in this guide.

Visual Basic uses the underscore character (_) to show that the line continues to the next line. This
continuation character denotes a “soft return” in the script. You can enter this character in the editor by
pressing Shift-dash at the end of the line you wish to continue.

Value types

Values are the data your scripts use to do their work. Most of the time, the values used in your scripts will
be numbers or text. The following table shows the Visual Basic value types:

Value type What it is Example:

Boolean Logical true or false true

Long Whole numbers (no decimal points). Longs can be
positive or negative.

14

Double A number which may contain a decimal point. 13.9972

String A series of text characters. Strings appear inside
(straight) quotation marks.

“I am a string”

Array A list of values. Arrays contain a single value type
unless the type is defined as Variant.

Array(10.0, 20.0, 30.0, 40.0)

Object
reference

A specific reference to an object. Application.Documents(1)

User-defined A collection of elements referenced by a key and
stored as a key-value pair.

Var.name = “you”
Var.index = 1

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Basics 51

Variables

Variables are containers for data. A variable might contain a number, a string, a list (or array), or an object
reference. Variables have names, and you refer to a variable by its name. To put data into a variable, we
assign the data to the variable. The file name of the current Illustrator document or the current date are
both examples of data that can be assigned to a variable.

Why not simply enter the value directly in the script rather than using a variable? When you use a value
directly the flexibility of script is reduced. By using variables the scripts you write will be reusable in a wider
variety of situations. As a script executes, it can assign data to the variables that reflect the state of the
current document and selection, for example, and then make decisions based on the content of the
variables.

Declaring variables

In Visual Basic, it is considered good form to declare all of your variables with the Dim statement before
using them. Using the Dim statement assigns a value type to the variable, which helps us keep our scripts
clear and readable. Memory is also used more efficiently if variables are declared before use. If you start
your scripts in Visual Basic with the line Option Explicit, you will be required to declare all variables
before assigning data to them.

Option Explicit
Dim thisNumber As Single
thisNumber = 10

Assigning variable values

To assign a value that is not an object reference to a variable in Visual Basic, use Visual Basic’s assignment
operator, the equal sign:

thisNumber = 10
thisString = "Hello, World!"

Variables can also be used to store references to objects. In Visual Basic, you must use the Set command
to assign an object reference to a variable. For example, use Set to assign a variable as you create a layer:

Set thisLayer = Illustrator.Documents(1).Layers.Add

This code uses Set with a reference to an existing layer:

Set thisLayer = Illustrator.Documents(1).Layers(1)

Variable naming

Try to use descriptive names for your variables—something like firstPage or corporateLogo, rather
than x or c. While it will take a little more time to type the longer names, using them will make your scripts
much easier to read. The length of a variable’s name has no effect on the execution speed of your script, so
use descriptive names.

You can also give your variable names a standard prefix so that they’ll stand out from the objects,
commands, and keywords of your scripting system.

Variable names must be a single word, but you can use internal capitalization (such as myFirstPage) or
underscore characters (my_first_page) to create more readable names. Variable names cannot begin
with a number, and they can’t contain punctuation or quotation marks.

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Basics 52

Script properties

Visual Basic allows you to define properties for your scripts. Script properties are much like variables, but
with additional features and requirements specific to each language. The meaning and usage of script
properties differs greatly between languages; consult the bibliography for appropriate language
references.

Operators

Operators perform calculations (addition, subtraction, multiplication, and division) on variables or values
and return a result. For example:

docWidth/2

This returns a value equal to half of the content of the variable docWidth. So if docWidth contained the
number 20.5, the value returned would be 10.25.

You can also use operators to perform comparisons (equal to, not equal to, greater than, or less than). For
example:

docWidth > docHeight

This returns the value true if docWidth is greater than docHeight, or false, if it is not.

Some operators differ between languages For example, Visual Basic uses the greater and less than
symbols juxtaposed, <> as the non-equality symbol.

Use the ampersand (&) as the concatenation operator to join two strings.

"Pride " & "and Prejudice."

This returns the string “Pride and Prejudice.”

Methods

If objects are “nouns” and properties are “adjectives” in our scripting systems, then methods are the
“verbs”—they’re the parts of the script that make things happen. The type of the object you’re working
with determines which methods you can use to manipulate it.

In Visual Basic, use the Add method to create new objects, the Set statement to assign object references
to Visual Basic variables or properties, and the assignment operator (=) to retrieve and change object
properties.

Conditional statements

If you could speak to Illustrator in the course of a work session, you might say, “If the selected object is a
path, then set its stroke width to 12 points.” Conditional statements make decisions—they give your
scripts a way to evaluate something (the color of the selected object, or the number of color swatches in
the document, or the date) and then act according to the result. Conditional statements generally start
with the word if.

The following example checks the number of currently open documents. If no documents are open, the
script displays a messages in a dialog box.

Private Sub Command1_Click()
Dim documentCount as long

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Basics 53

Dim appRef As New Illustrator.Application
documentCount = appRef.Documents.Count
If documentCount = 0 then

MsgBox "No Illustrator documents are open!"
End If

End Sub

Control structures

If you could talk to Illustrator, you might say, “Repeat the following procedure twenty times.” In scripting
terms, this sort of direction is called a “control structure.” Control structures provide for repetitive
processes, or “loops.” The idea of a loop is to repeat some action over and over again, with or without
changes each time through the loop, until some condition is met.

Visual Basic has a variety of different control structures to choose from. The simplest form of a loop is one
that repeats some series of script operations a set number of times.

For counter = 1 to 20
MsgBox counter

Next

A more complicated type of control structure includes conditional logic, so that it loops while or until
some condition is true or false.

Do While flag = false
flag = (MsgBox ("Quit?", vbOKCancel)) = vbCancel

loop

Do Until flag = true
flag = (MsgBox ("Quit?", vbOKCancel)) = vbOK

loop

Subroutines

In Visual Basic, subroutines are scripting modules you can refer to from within your script. These are
sometimes called routines or handlers. Subroutines are ways to re-use parts of scripts. Typically, you send
one or more values to a subroutine, and it returns one or more values. A subroutine might, for example,
perform conversions from one measurement system to another, or calculate the geometric center point of
an object from its geometric bounds.

There’s nothing special about the code used in subroutines—they are simply conveniences that save you
from having to type the same lines of code over and over again in your script. If you find yourself typing or
pasting the same lines of code into several different places in a script, you’ve identified a good candidate
for a subroutine.

This example calculates the geometric center of a selected art item. It assumes you have a single art item
selected.

Private Sub Command1_Click()
Dim appRef As New Illustrator.Application

Dim selectedObjects As Variant
Dim objectBounds As Variant
Dim objectCenter As Variant

 If appRef.Documents.Count > 0 Then

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Basics 54

 selectedObjects = appRef.Documents(1).Selection
If TypeName(selectedObjects) = "Variant()" Then

objectBounds = selectedObjects(0).GeometricBounds
objectCenter = GetItemCenter(objectBounds)
MsgBox ("Center x:" & objectCenter(0) & ", y:" & objectCenter(1))

End If
 End If
End Sub

The following lines define the function:

Function GetItemCenter(sourceBounds As Variant) As Variant
Dim left As Single
Dim top As Single
Dim right As Single
Dim bottom As Single
Dim xCenter As Single
Dim yCenter As Single

left = sourceBounds(0)
top = sourceBounds(1)
right = sourceBounds(2)
bottom = sourceBounds(3)
xCenter = (left + right) / 2
yCenter = (top + bottom) / 2

GetItemCenter = Array(xCenter, yCenter)
End Function

Testing and Troubleshooting
The scripting environment provides tools for monitoring the progress of your script while it is running—
which make it easier for you to track down any problems your script might be encountering or causing.

In Visual Basic, you can stop your script at any point, or step through your script one line at a time. To stop
your script at a particular line, select that line in your script and choose Debug > Toggle Breakpoint.
When you run the script, Visual Basic will stop at the breakpoint you have set. Choose Debug > Step Into
(or press F8) to execute the next line of your script, or choose Run > Start (or press F5) to continue normal
execution of the script. You can also observe the values of variables defined in your script using the Watch
window—a very valuable tool for debugging your scripts. To view a variable in the Watch window, select
the variable and choose Debug > Quick Watch. Visual Basic displays the Quick Watch dialog box. Click
Add. Visual Basic displays the Watch window.

If you have closed the Watch window, you can display it again by choosing View > Watch Window.

About error handling

Imagine that you’ve written a script that formats the current text selection. What should the script do if the
current selection turns out not to be text at all, but a path item? You can add error handling code to your
script to respond to conditions other than those you expect it to encounter.

If you have complete control over the situations in which your script will run, there’s no need for you to
worry about error handling. If not, however, you’ll have to add some error handling capabilities to your
script.

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Basics 55

The following example shows how to how you can stop a script from executing when a specific file cannot
be found. This example stores a reference to the fifth path item of a document in a variable. If such an
object does not exist in the current document, it displays a message.

Private Sub Command1_Click()
Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim aiObject As Illustrator.PathItem
Dim numObjects As Single
Dim errorMessage As String

Set docRef = appRef.ActiveDocument
numObjects = docRef.PathItems.Count
On Error GoTo DisplayError
Set aiObject = docRef.PathItems(5)

Exit Sub

DisplayError:
errorMessage = "Couldn't locate 5th path object - Only "
errorMessage = errorMessage & numObjects & " objects."
MsgBox errorMessage

End Sub

Visual Basic Resources
For further information and instruction in using Visual Basic and the VBA scripting language, see these
documents and resources:

● “Learn to Program with Visual Basic 6,” 1st ed., John Smiley, Active Path, 1998. ISBN 1-902-74500-0.

● “Microsoft Visual Basic 6.0 Professional,” 1st ed., Michael Halvorson, Microsoft Press, 1998. ISBN
1-572-31809-0.

● “VB & VBA in a Nutshell,” 1st ed., Paul Lomax, O’Reilly, 1998. ISBN 1-56592-358-8.

● Microsoft Developers Network (MSDN) scripting website:

msdn.microsoft.com/scripting

http://msdn.microsoft.com/scripting

 56

3 Scripting Illustrator

This chapter discusses the object model and application-specific concepts that you use to script Adobe
Illustrator using Visual Basic and VBScript.

The Illustrator Object Model
A good understanding of the Illustrator object model will improve your scripting abilities. The following
figure shows the containment hierarchy of the object model, starting with the application object.

Adobe Illustrator Scripting Object Model

Note that the Layer, GroupItem, and all text classes can contain additional objects of the same class
which can in turn contain additional nested objects. For the text object model, see Working with text art.

Application

Text Font

Document

Layer

Group Item

Page Item

Path Item

Text Frame

Symbol Item

Compound
Path Item

Graph Item

Mesh ItemBrush

Dataset

Paragraph Style

Character Style

Spot

Swatch

Variable

Symbol

Pattern

Gradient

Graphic Style

View

Path Item

Placed Item

Plugin Item

Raster Item

Path Point

Story

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 57

Looking at Illustrator objects and commands

While the objects and commands available in Illustrator are all documented in this guide, you can also
view them from inside your scripting system.

➤ To view the Illustrator type library:

1. In any Visual Basic project, choose Project > References. Visual Basic displays the References dialog
box. If you are using a built-in editor in a VBA application, choose Tools > References.

2. Turn on the “Adobe Illustrator CS2 Type Library” option from the list of available references and click
OK. If the library does not appear in the list of available references, reinstall Illustrator with your
scripting plug-ins.

3. Choose View > Object Browser. Visual Basic displays the Object Browser window.

4. Choose “Illustrator” from the list of open libraries shown in the top-left pull-down menu. Visual Basic
displays the classes and the members of those classes in the Object Browser window.

5. Click an object class or class member. Visual Basic displays more information about the object in the
frame at the bottom of the Object Browser window.

Your First Illustrator Script
The traditional first project in any programming language is to display the message “Hello World!” In this
example, we’ll create a new Illustrator document, then add a text frame item containing this message.

➤ To create a Visual Basic script follow these steps:

1. Start Visual Basic and create a new project. Add the “Adobe Illustrator CS2 Type Library” reference to
the project, as shown earlier. If you are using a built-in editor in a VBA application, skip to step 4.

2. Add a form to the project.

3. Create a new button on the form. Double-click the button to open the Code window.

4. Enter the following code. The lines which begin with a single quote character (‘) are comments, and will
be ignored by the scripting system. They’re included to describe the operation of the script. As you
look through the script, you’ll see how we create, then address each object in turn.

Private Sub Command1_Click()
Dim appRef As New Illustrator.Application
Dim documentRef As Illustrator.Document
Dim sampleText As Illustrator.TextFrame

'Create a new document and assign it to a variable
Set documentRef = appRef.Documents.Add

'Create a new text frame item and assign it to a variable
Set sampleText = documentRef.TextFrames.Add

'Set the contents and position of the TextFrame
sampleText.Position = Array(200, 200)
sampleText.Contents = "Hello World!"

End Sub

5. Save the form.

6. Start Illustrator.

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 58

7. Return to Visual Basic and run the program. If you created a form, click the button you created earlier.

8. Run the script.

Illustrator creates a new document, adds a text frame item at the specified position, and sets the text to
“Hello World!”.

VBScript

You don’t need to use Visual Basic to run scripts on Windows. Another way to script Illustrator is to use a
VBA editor (such as the one that is included in Microsoft Word) or to use Windows Scripting Host.

Windows Scripting Host is part of Windows2000. If you don’t have Windows2000, you can download
Windows Scripting Host from: http://msdn.microsoft.com/scripting/

Both VBA and Windows Scripting Host use VBScript as their scripting language. The syntax for VBScript is
very similar to the Visual Basic syntax. The three main differences relating to the scripts shown in this guide
are:

● VBScript is not as strongly typed as Visual Basic.

● In Visual Basic you say:

Dim aRef as Illustrator.PathItem

● For VBScript simply omit the “as X” part:

Dim aRef

● VBScript does not support the as New Illustrator.Application form.

● In Visual Basic you retrieve the Application object as:

Dim appRef as New Illustrator.Application

● In VBScript you write the following to retrieve the Application object:

Dim appRef
Set appRef = CreateObject("Illustrator.Application.3")

● VBScript does not support enumerations; you must use integer values instead. (See the Enumerations
reference section in Visual Basic Object Reference to find the values that correspond to the various
enumerations.) Here’s an example of how to close the frontmost document without saving.

● In Visual Basic:

Dim appRef As New Illustrator.Application
appRef.ActiveDocument.Close (aiDoNotSaveChanges)

● In VBScript:

Dim appRef
Set appRef = CreateObject("Illustrator.Application.3")
appRef.ActiveDocument.Close (2)

Here is an example of Hello World! for VBScript:

Dim appRef
Dim documentRef
Dim SampleText

'Create a new document and assign it to a variable
Set appRef = CreateObject("Illustrator.Application.3")
Set documentRef = appRef.Documents.Add

http://msdn.microsoft.com/scripting/

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 59

'Create a new text frame item and assign it to a variable
Set SampleText = documentRef.TextFrames.Add

'Set the contents and position of the TextFrame item
SampleText.Position = Array(200, 200)
SampleText.Contents = "Hello World!"

To run this script create a text file and copy the script into it. Save the file with a .vbs extension. If you
have Windows Scripting Host installed, you can double-click on the file to execute the script.

Another way to execute the script is to choose File > Scripts > Browse from the Scripts menu in Illustrator
and select the file.

Adding features to “Hello World”

Next, let’s create a new script that makes changes to the Illustrator document you created with your first
script. Don’t worry if you’ve closed the Illustrator document without saving it—just run your script to
create a new one.

Our second script will demonstrate how to:

● Get the active document.

● Get the width of the active document.

● Resize the text frame item to match the document’s width.

➤ To create the enhanced script follow these steps:

1. Open the project you created for the “Hello World” script, if it’s not already open.

2. Add a new button to the form.

3. Double-click the button to display the Code window, then enter the following code.

Private Sub Command1_Click()
Dim appRef As New Illustrator.Application
Dim documentRef As Illustrator.Document
Dim sampleText As Illustrator.TextFrame
Dim documentWidth As Single

' Get the active document
Set documentRef = appRef.ActiveDocument
documentWidth = documentRef.Width
Set sampleText = documentRef.TextFrames(1)
' Resize the TextFrame item to match the document width
sampleText.Width = documentWidth
sampleText.Left = 0

End Sub

4. Save the form.

5. Open the original document you created using the “Hello World” script, then return to Visual Basic and
run the script.

6. Click the button you created in Step 2.

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 60

Object References
In Visual Basic, you must use the Set command to assign an object reference to a variable, rather than the
simple assignment operator (=). For example, the following lines use Set to assign a newly created and an
existing layer reference to variables:

Set thisLayer = Illustrator.Documents(1).Layers.Add()
Set thisLayer = Illustrator.Documents(1).Layers(1)

For some types of objects, the Name property is writable. The collections are sorted alphabetically by
name, so if a script modifies the name of such an object, references to that object by the old name or index
can become invalid. These object types include the following:

Brush
Gradient
GraphicStyle
Pattern
Swatch
Symbol
Variable

Object references in Visual Basic are dynamic and remain valid until disposed. For example, the following
creates a star and rectangle and uses object references to select them:

Private Sub Command1_Click()
'Make 2 new objects and select both
Dim appRef As New Illustrator.Application
Dim pathItemsRef As Illustrator.PathItems
Dim rectPath As Illustrator.PathItem
Dim starPath As Illustrator.PathItem
Set pathItemsRef = appRef.ActiveDocument.ActiveLayer.PathItems
Set rectPath = pathItemsRef.Rectangle(50, 70, 100, 200)
Set starPath = pathItemsRef.Star(40, 70, 200, 110, 5, False)

Dim pathSelection(1) As Variant
Set pathSelection(0) = rectPath
Set pathSelection(1) = starPath
appRef.Selection = pathSelection

End Sub

Creating objects in Visual Basic

As the object model diagram shows, objects are arranged in a hierarchy. To obtain a reference to a specific
object you need to navigate the hierarchy. For example, to store a reference to the first PathItem in the
second layer of the active document in the variable myPath you would write:

Set myPath = appRef.ActiveDocument.layers(2).PathItems(1)

Since most objects in the hierarchy are referenced through the Application object, you must have a
reference to the Illustrator application before you can start modifying any other objects. There are several
ways to obtain a reference to an Illustrator application object.

● Use the New command if you have added a reference to the Illustrator type library to the project. For
example, the following line creates a new reference to the Application object:

Dim appRef As New Illustrator.Application

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 61

● GetObject also creates a reference to a running instance of Illustrator. If Illustrator is not running an
error is returned.

Dim appRef As Illustrator.Application
Set appRef = GetObject(, "Illustrator.Application")

● CreateObject launches Illustrator as an invisible application if it is not already running. Note that if
Illustrator was launched as an invisible application you have to manually activate the application to
make it visible.

Dim appRef As Illustrator.Application
Set appRef = CreateObject("Illustrator.Application")

Note: If you have both earlier and later versions of Illustrator installed on the same machine and use the
CreateObject() or GetObject() method to obtain an application reference, use the optional
numeric version identifier at the end of the string “Illustrator.Application” —when the
version identifier is not present, the string refers to the latest installed Illustrator version. To
specifically target a version:

● For Illustrator 10, use "Illustrator.Application.1"

● For Illustrator CS, use "Illustrator.Application.2"

● For Illustrator CS2, use "Illustrator.Application.3"

Objects that must be created

There are a number of objects in addition to Application that cannot be obtained by using the
hierarchy shown in the object model diagram. These objects must created directly using the techniques
shown above for the Application object. Those objects include:

The following example demonstrates how to create new objects such as EPSSaveOptions.

' Create a reference to the Illustrator Application
Dim appRef As New Illustrator.Application
' Create an EPS-save option object
Dim myEPSSaveOptions As New Illustrator.EPSSaveOptions
' Set the options according to how you want the save to occur
myEPSSaveOptions.EmbedAllFonts = True
myEPSSaveOptions.Compatibility = aiIllustrator8
myEPSSaveOptions.Preview = aiColorTIFF
' Save the active document
appRef.ActiveDocument.SaveAs "C:\Temp\AI_TestDocument.eps",
myEPSSaveOptions

Objects that cannot be created by a script

Following are some objects that cannot be created from a script:

● Graphic styles

ExportOptionsFlash
Ink
InkInfo
NoColor
OpenOptions
PaperInfo
PPDFile
PPDFileInfo

PrintColorManagementOptions
PrintColorSeparationOptions
PrintCoordinateOptions
Printer
PrinterInfo
PrintFlattenerOptions
PrintFontOptions
PrintJobOptions

PrintOptions
PrintPageMarksOptions
PrintPaperOptions
PrintPostScriptOptions
Screen
ScreenSpotFunction

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 62

● Brushes

● Graphs

● Mesh art

● Plugin art

● Spirals

Object containment: document vs. layer

In Illustrator, all artwork objects are contained in layers, groups, or compound paths that are themselves
contained in a document. The index of an object in a layer or group indicates the object’s position in the
stacking order of the layer or group. This means that Layers(1).PageItems(1) is the frontmost object
in a document, while Layers(1).PageItems(2)lies directly behind in the stacking order.

Note that if you delete all the layers in a document, the document is left with the default empty layer
called Layer 1.

When you refer to an object in your document, you can reference it directly as part of the document or by
its complete containment hierarchy, including layers and any group or compound path if valid. When you
refer to objects contained by the document directly, you can access the entire flattened contents of the
document, without regard to the containment of objects within layers, groups, or compound paths. All
objects, whether or not they are contained in groups or compound paths, are returned as individual
objects contained by the document. The following script demonstrates how to reference an object as part
of a document.

Private Sub Command1_Click()
'Get reference for first page item of document 1
Dim appRef As New Illustrator.Application
Dim documentRef As Illustrator.Document
Dim pageItemRef As Object

Set documentRef = appRef.ActiveDocument
Set pageItemRef = documentRef.PageItems(1)

End Sub

In the script below, the variable pageItemRef will not necessarily refer to the same object as the above
script since this script includes a reference to a layer:

Private Sub Command1_Click()
'Get reference for first page item of document 1
Dim appRef As New Illustrator.Application
Dim documentRef As Illustrator.Document
Dim pageItemRef As Object

Set documentRef = appRef.ActiveDocument
Set pageItemRef = documentRef.Layers(1).PageItems(1)

End Sub

Syntax Differences Between Sub and Function Methods
Visual Basic supports different types of methods. When scripting Illustrator, your scripts will call both Sub
and Function methods. The difference between the two methods is that a Function returns a value while a

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 63

Sub, or method call, does not. For example, the Add method is a function because it returns a reference to
the newly added object.

When calling a Function, Visual Basic expects you to put parentheses around the function’s arguments.
With a Sub, however, Visual Basic disallows the use of parentheses around the arguments unless you use
an alternative syntax. The following lines demonstrate the difference between the syntax for calling a
Function, Add, and a Sub, ApplyTo, in Visual Basic.

Set newDoc = appRef.Open("C:\myfile.eps")
appRef.ActiveDocument.GraphicStyles(2).ApplyTo artItem

Working with Document Contents
The following sections provide details of how to work with various kinds of document contents:

● “Working with selections”

● “Working with paths”

● “Working with color”

● “Working with symbols and symbol items”

● “Working with text art”

Working with selections

There are instances where you will want to write scripts that act upon the currently selected object or
objects. For example, you might want to have a script that applies formatting to selected text, or changes a
selected path’s shape. To do this, you need to know the number of selected objects and the type of each
object.

The following script works with the current selection.

'Selection sorter
Private Sub Command1_Click()
Dim appRef As New Illustrator.Application
Dim documentRef As Illustrator.Document
Set documentRef = appRef.ActiveDocument
selectedObjects = documentRef.Selection
If TypeName(selectedObjects) = "String" Then

'text is selected
Else
'Is anything selected?

If IsEmpty(selectedObjects) Then GoTo noSelection
For Each artObject In selectedObjects

selectedObjectClass = TypeName(artObject)
Select Case selectedObjectClass

'Something is selected, let’s find out what it is.
Case "PathItem"

'Object is a path item
Case "CompoundPathItem"

'Object is a compound path
Case "RasterItem"

'Object is a raster image
Case "PlacedItem"

'Object is a placed image

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 64

Case "MeshItem"
'Object is a mesh

Case "TextFrame"
'Object is a text frame

Case "PluginItem"
'Object is a plugin art item

Case "PathPoint"
'Object is a point of a path

Case "GroupItem"
'Object is a group of objects

End Select
Next

End If
Exit Sub

noSelection:
MsgBox "Select an object and try again."

End Sub

Working with paths

Path items include all artwork that contain paths, including rectangles, ellipses, polygons, as well as
freeform paths. In Illustrator, every path consists of a series of points; see the following figure.

Path items, as well as path points, can be created and manipulated from a script. Every aspect of a path
point can be accessed from scripting, including the AnchorPoint and both control points, known as the
LeftDirection and RightDirection properties.

For more information on working with paths, Bézier curves, and path points, refer to the Illustrator Plug-in
Software Development Kit Function Reference. This document is available as part of the Illustrator Software
Development Kit (SDK), which can be downloaded from the Adobe Solutions Network (ASN) web site:

http://partners.adobe.com/asn/developer/sdks.html

Working with color

Swatches can be created and manipulated from your scripts. You can also create new patterns, gradients,
and spot colors from scripts. Just as in the user interface, percentages (0.0 through 100.0) are used to
specify grayscale, individual CMYK values and spot tints. The range 0.0 to 255.0 is used for the individual
RGB color values. Special attention should be paid to working with CMYK and RGB color values.
Illustrator CS2 supports only a single color model within each document, either CMYK or RGB. When you
specify a CMYK color value in a document that uses the RGB color model, Illustrator will convert the values
to RGB and return an RGB color, and vice-versa when specifying RGB colors in a CMYK document.

PathItem

PathPoint

RightDirection

Anchor

LeftDirection

http://partners.adobe.com/asn/developer/sdks.html

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 65

However, there is some data loss during this conversion. Refer to the “Applying Color” chapter in the
Adobe Illustrator User Guide for more information on working with color.

Working with symbols and symbol items

Symbols are art items that are stored in the Symbols palette and applied to documents. You can create,
delete and duplicate symbols. When you create symbols, Illustrator adds them to the Symbols Palette for
the target document. When you save the document, Illustrator also saves the symbols you created and
used in the document.

Symbol items refer to instances of symbols in a document. You can create, delete, and duplicate symbol
items. They are “linked” to the symbol definition such that changing the definition of a symbol causes all of
the instances of the symbol to change as well. Symbol items are Illustrator art items and therefore can be
treated as other art items or page items. In other words, you can rotate, resize, select, lock, hide, and
perform other operations on them.

Working with text art

In Illustrator CS2, the object model for text changed significantly. The following figure shows the CS2
object model for text.

Illustrator Object Model for Text

With the new text model, the text in an Illustrator document is contained inside a story. A document can
have multiple stories, and each story has a text range. A story can contain one or more text frames. In this
case, multiple text frames are linked together to form a single story. There are special sets of text ranges
within a text range that have semantic meanings such as paragraphs, lines, words, characters.

There are three types of text frame items in Adobe Illustrator: point text, path text, and area text. The Kind
property of a text frame item is used to determine the type of the text frame item. While all three kinds of
text art have some common characteristics, such as an orientation, each kind of text art also has unique
characteristics.

Application

Document

Character Style

Paragraph Style

Story

Selection

Paragraph

Line

Word

Character

Text Range

Text Frame

This is an
example of
point text.

This is
an exam-

ple of area
text. Th

is
 is

 a
n

ex
am

ple of text on a path

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 66

All three kinds of text frames have least one text path associated with them. A TextPath is not the same
as a path art item, but defines the text frame’s position on the artboard and its orientation (horizontal or
vertical). Point text is defined completely by the properties of its text frame and associated text path.

For path and area text, text paths are associated with normal path art items. These path art items can be
accessed and manipulated to modify the appearance of the associated text frame. If the text frame is path
text, it will have a TextPathOffset property, which indicates where on the path object the text begins.

All text art items also have at least one line of text depending on the object’s geometry. A TextLine is all
of the characters that fit on a single line in the text frame item. Text art will have multiple text lines if it
contains hard line breaks or its characters flow to a new line because they do not fit in the width of the text
art. Unlike characters, paragraphs and words, lines can only be created by the Illustrator application.

Refer to the “Using Type” chapter in the Adobe Illustrator User Guide for more information on working
with text art.

Content of a text range

You can set the content of a text range by passing in a Unicode string known to that particular scripting
language. If you know the Unicode value of a character, you can enter it using a C language style backslash
escape sequence. If the string starts with a single or double quote, treat the quote as a delimiter. The exact
escape characters it recognizes depends on the scripting language being used.

Character style, character attributes, local character attributes

You can change the display properties of a text range by applying an appropriate character style and/or
providing local overrides of character attributes at the text and/or paragraph levels.

The character styles are hierarchical, namely you can derive a new character style from another base
(parent) character style, although only one level of inheritance is allowed. The root character style is
named ‘Normal’, with all character attributes defined and set to default values.

If you query for the character attributes of a text range, Illustrator will derive a fully defined/flattened set of
character attributes (because at the root level, ‘Normal’ character style is always fully defined).

This principle also applies the paragraph style, paragraph attributes and local paragraph attributes.

Measurement Units
Illustrator uses points as the unit of measurement for almost all distances, where one inch is equal to 72
points. The one exception is that for values for properties such as kerning, tracking, and the aki properties
(used for Japanese text composition), em units are used; see Em Space Units.

Even if you change the current document ruler’s units of measurement, Illustrator will still use points when
communicating with your scripts. Your scripts will need to perform any unit conversions needed to
represent your measurements as points. For example, to move the current selection to a position 2 inches
to the right of, and 6 inches above, its current position, you’d use the following script for Visual Basic:

Private Sub Command1_Click()
Dim appRef As New Illustrator.Application
Dim documentRef As Illustrator.Document
Dim selectedObjects As Variant
Dim objectRef As Variant

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 67

Set documentRef = appRef.ActiveDocument
selectedObjects = documentRef.Selection

If TypeName(selectedObjects) = "Variant()" Then
For Each objectRef In selectedObjects

'There are 72 points per inch, so this moves
'the object 2" to the right and 6" up

objectRef.Translate 144, 226
Next

End If
End Sub

If your script depends on adding, subtracting, multiplying, or dividing specific measurement values for
units other than points, the script will need to convert between the units numerically. For example, to use
English measurements such as inch values for coordinates or measurement units, your script will need to
multiply all inch values by 72 to convert to points, since there are 72 points in an inch. To use metric
measurements such as centimeters, you will need to multiply all centimeter values by 28.346, since there
are 28.346 points in a centimeter.

Unit conversion to points

This table shows the conversion formulae for various units of measurement:

Em Space Units

One exception to the rule of points being used for all measurements is the use of em units (a traditional
typesetting measure) for a few properties such as for kerning and tracking. Values for these properties are
measured in thousandths of an em space.

Em units are proportional to the current font size. For example, in a 6-point font, 1 em equals 6 points; in a
10-point font, 1 em equals 10 points. Similarly, a kerning value of 20 em units for a 10-point font would be
equivalent to:

(20 units x 10 points) / 1000 units/em = 0.2 points

Coordinates

Illustrator uses simple two-dimensional geometry to record the position of objects in a document. The
coordinates used in Illustrator are the same as the “traditional” geometric coordinate system you learned
about in school. The horizontal component of a coordinate pair (or “point”) is referred to as “x” and the
vertical position is denoted by “y”. You can see these coordinates in the Info palette when you select or
create an object in Illustrator.

Unit Conversion formula

centimeters 28.346 points = 1 centimeter

inches 72 points = 1 inch

millimeters 2.834645 points = 1 millimeter

picas 12 points = 1 pica

Qs 0.709 point = 1 Q (1 Q equals 0.23 millimeter)

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 68

Illustrator scripting uses a special class called fixed point to receive and return coordinate data. The
fixed point is represented as a variant array of two elements in Visual Basic. The first item is the horizontal
or “x” coordinate, while the second item is the vertical or “y” coordinate. The Position of objects on a
document are described with a fixed point.

Fixed points

In Visual Basic, a fixed point with an x coordinate of 5.0 and a y coordinate of 10.2 is represented as a
variant array that looks like this:

Array (5.0, 10.2)

Note that if you declare an array to hold the values of a point, you should pass 1 as the dimension, since
Visual Basic uses index position 0 for the first item in an array.

Dim aPoint(1) As Single
aPoint(0) = 5.0
aPoint(1) = 10.2

Zero point

The zero point (0, 0) for coordinate numbering in Illustrator is in the lower left corner of the document. On
the horizontal axis, coordinates to the right of the ruler’s zero point are positive numbers, and on the
vertical axis, coordinates above the zero point are positive. The PageOrigin of a document defines the
lower left corner of the printable region of the document as a fixed point.

Fixed rectangle

To work with rectangular coordinates where there are a pair of x and y values, Illustrator uses the special
class called a FixedRectangle. This class consists of a variant array with four elements in Visual Basic.
The coordinates of a fixed rectangle in order are: left, top, right, bottom.

In Visual Basic, a fixed rectangle with a left-top corner of (5.0, 200.0) and a right-bottom corner of (100.0,
20.0) is represented by a variant array that looks like this:

Array (5.0, 200.0, 100.0, 20.0)

Alternatively, you can define your array and assign values to its elements like this:

Dim boundsRect(3) As Single
boundsRect(0) = 5.0
boundsRect(1) = 20.0
boundsRect(2) = 100.0
boundsRect(3) = 200.0

Page item positioning and dimensions

Every object, or page item, in a document has a position described by a fixed point and a width and
height. The maximum value allowed for the width or height of a page item is 16348 points.

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 69

Every page item also has three properties that describe the object’s overall extent using fixed rectangles.
The GeometricBounds of a page item are the rectangular dimensions of the object excluding stroke
width. The VisibleBounds of a page item are the dimensions of the object including any stroke widths.
Finally, the ControlBounds define the rectangular dimensions of the object including in- and out-
control points.

Printing Illustrator Documents
Prior to Illustrator CS, scripts could use the print command, but they could not control any of the print
settings. With the new printing model, you can use the full range of Illustrator print capabilities from a
script. In many instances, the print features available via scripting are greater than those available through
the Illustrator CS2 print user interface.

Using the print scripting feature, scripters can capture and automate parts of their print workflow, which
allows them to focus on other more creative work. Scripting exposes the full capabilities of Illustrator
printing, some of which may not be accessible through the normal print user interface.

Illustrator supports at most one print session at any give time because of limitations in the current printing
architecture.

When printing, you may provide an options parameter to more fully control the printing process.
Illustrator CS2 supports an extensive list of new printing options, all of which have default values. As a
scripter, you can override any one of these printing options. If you do not override those printing options
or if you override those printing options with illegal values (such as specifying a printer or paper that does
not exist), an error is returned.

The following lists the categories of printing options that you can specify. Each one of these categories is
optional. Within each category, default values have been provided for all properties.

(0,0)
PageOrigin

 Position

ControlBounds

Detail

VisibleBounds

GeometricBounds

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 70

The print settings are determined through the following precedence order:

● The print style settings, if any are specified, override the default print settings.

● The specific printing options, if any are specified, override the print style settings.

Transformation Matrices
Thanks to the matrix class and the many commands that support matrices, you have access to the power
of geometric transformation matrices. Transformation matrices are mathematical concepts originating in
the field of linear algebra. Geometric manipulations like scaling, rotating, and moving can all be described
using transformation matrices.

Matrices are the basis of how Illustrator internally performs a user’s request to scale, rotate, or move an
object. Using the command set available to create, concatenate, and apply matrices, you can transform
objects in documents with programmatic precision and control. By concatenating a series of rotation,
translation and scaling matrices together and applying the resulting matrix, you can perform a large series
of geometric transformations in record speed. The following examples demonstrate how to combine
multiple modifications in a single matrix and then apply the matrix to every object in a document.

Refer to the Illustrator Plug-in Software Development Kit Function Reference for more information on
working with transformation matrices.

This example shows how to apply 2 transformations to all art in a document using the matrix command.
This is more efficient than performing these transformations one at a time.

Private Sub ApplyMatrix_Click()
Dim appRef As New Illustrator.Application
Dim moveMatrix As Illustrator.Matrix
Dim totalMatrix As Illustrator.Matrix
 'Move art half an inch to the right and 1.5 inch up on the page
Set moveMatrix = appRef.GetTranslationMatrix(72# * 0.5, 72# * 1.5)

Print Option Description

Printer name Name of the selected printer

PPD file name File name of the selected PPD file

Print style name Specifies the printing style

Paper options Specifies the paper name and custom paper sizes

Print job options Options which control things such as number of print copies

Color separation options Specifies the separation mode, ink list, etc.

Page marks options Controls the printing of page marks

Coordinate options Specifies the positioning and scaling of artwork on the media

Font options Controls the fonts used for printing

PostScript® options Controls parameters such as the PostScript LanguageLevel

Color management Sets color profiles

Flattener options Controls the transparency flattening

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 71

 'Add a rotation to the translation
'to rotate 10 degrees counter clockwise

Set totalMatrix = appRef.ConcatenateRotationMatrix(moveMatrix,10)
'Apply the transformation to all art in the document

Dim frontDocument As Illustrator.Document
Dim artItem As Illustrator.PageItem

Set frontDocument = appRef.ActiveDocument
For Each artItem In frontDocument.PageItems

artItem.Transform totalMatrix
Next

End Sub

A matrix object in Illustrator consists of six properties. In Visual Basic, these properties are:

MValueA
MValueB
MValueC
MValueD
MValueTX
MValueTY

By experimenting with the matrix concatenation commands, you can discover how to construct matrices
that can applied to perform movement (also called translation), rotation, scaling, skewing, and other
transformations. See the script examples for the matrix commands for working samples.

Working with Variables and Datasets
By creating dynamic objects, you can create data-driven graphics. You can define dynamic objects by
using variables. In scripting, the Variable class corresponds to these variables. Variables are
document-level objects; therefore, you create them in the document object. You can add and delete
variables to/from a script by using the Add and Remove/ RemoveAll methods.

Datasets are closely related to variables in that a dataset collects variables and their associated dynamic
data into a single object. The DataSet class is the object that corresponds to an AI DataSet. The
DataSet collection in the Document class provides methods so you can create, update and delete
datasets.

Launching and Quitting Illustrator from a Script
Your scripts can control the activation and quitting of the Illustrator application. In Visual Basic, the
Activate method brings the Illustrator application to the front if it is not already frontmost. The Quit
method quits the application.

Note that if the clipboard contains data at the time of quitting, Illustrator may show a dialog prompting
the user to save the data on the clipboard for other applications. You can avoid this dialog by first clearing
the clipboard with the command:

Clipboard.Clear

Adobe Illustrator CS2
Visual Basic Scripting Reference Scripting Illustrator 72

User Interaction Levels
An application will usually present a dialog when it needs to provide feedback or request information. This
is called user interaction, and is useful and expected when you are directly interacting with the
application. On the other hand, when a script is interacting with an application, an unexpected dialog will
bring the execution of the script to a halt until the dialog is dismissed. This can be a serious problem in an
automation environment where there is typically no one present to deal with dialogs.

The Illustrator CS2 application class contains a user interaction level property. By setting this property a
script can control the level of interaction allowed during script execution. All interaction is normally
suppressed in an automation environment, and some interaction might be useful where scripts are being
used in a more interactive fashion.

There are two possible values for the UserInteractionLevel property in Visual Basic:

Property Value Result

aiDontDisplayAlerts No interaction is allowed

aiDisplayAlerts Interaction is allowed

 73

4 Visual Basic Object Reference

This reference section describes the objects and methods in the Illustrator Visual Basic type library. All of
the classes in the type library are presented alphabetically. The chapter concludes with an enumerations
reference which lists all of the enumerations in the Illustrator 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. Value types needed by the method are shown in bold face. Enumerated values
are linked to the Enumerations reference. Required terms are shown in plain face. All items surrounded
by brackets [] are optional.

● Script examples.

These example are intended to illustrate concepts, and do not necessarily represent the best or most
efficient way to construct a Visual Basic script. They contain little error checking, and assume that the
proper context exists for the scripts to execute in (for instance, that there is a document open or items
selected).

Each script contains a single subroutine that can be pasted into any event in a Visual Basic form if you
are using the Visual Basic development environment. A standard button click event is used for all
examples. If you are using a built-in Visual Basic editor in a VBA application, you can paste the script
into a macro routine. In either case, modify the Sub statement in the example to work with your
situation.

See The Illustrator Object Model for an overview of how the Illustrator object model is structured.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 74

Application
The Adobe Illustrator application object, which contains all other Illustrator objects.

Note: If you have both earlier and later versions of Illustrator installed on the same machine and use the
CreateObject() or GetObject() method to obtain an application reference, use the optional
numeric version identifier at the end of the string “Illustrator.Application” —when the
version identifier is not present, the string refers to the latest installed Illustrator version. To
specifically target a version:

● For Illustrator 10, use "Illustrator.Application.1"

● For Illustrator CS, use "Illustrator.Application.2"

● For Illustrator CS2, use "Illustrator.Application.3"

Application properties

Property Value type What it is

ActionIsRunning Boolean Read-only. If true, an action is still running.

ActiveDocument Document object The active (frontmost) document in Illustrator.

Application Application object Read-only. The Illustrator Application object.

BrowserAvailable Boolean Read-only. If true, a Web browser is available.

Documents Documents collection
object

Read-only. The documents in the application.

FlattenerPresetsList Variant Read-only. The list of flattener style names
currently available for use.

FreeMemory Long Read-only. The amount of unused memory (in
bytes) within the Adobe Illustrator partition.

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

Path String Read-only. The file path to the application.

PDFPresetsList Variant Array of
Strings

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

PPDFileList Variant Array of
Strings

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

Preferences Preference Object Read-only. The application preferences.

PrinterList Variant Read-only. A list of available printers.

PrintPresetsList Variant Read-only. The list of preset printing-options
names currently available for use.

ScriptingVersion String Read-only. The version of the Scripting plug-in.

Selection Variant Array (of
objects)

All of the currently selected objects in the active
(frontmost) document; see note for more
information.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 75

Application methods

TextFonts TextFonts collection Read-only. The installed fonts.

TracingPresetList Variant Array of
Strings

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

UserInteractionLevel AiUserInteractionLevel Whether or not to interact with users by
displaying dialogs during the running of a script.

Version String Read-only. The version of the Adobe Illustrator
application.

Visible Boolean Read-only. If true, the application is visible.

Property Value type What it is

Method Returns What it does

ConcatenateMatrix

(matrix as Matrix,
 secondMatrix as Matrix)

Matrix
object

Concatenates two matrices
together.

ConcatenateRotationMatrix

(matrix as Matrix,
 angle as Double)

Matrix
object

Concatenates a rotation
translation to a transformation
matrix.

ConcatenateScaleMatrix

(matrix as Matrix,
 [, scaleX as Double]
 [, scaleY as Double])

Matrix
object

Concatenates a scale translation
to a transformation matrix.

ConcatenateTranslationMatrix

(matrix as Matrix,
 [, deltaX as Double]
 [, deltaY as Double])

Matrix
object

Concatenates a translation to a
transformation matrix.

DoJavaScript

(action as String,
 from as String
 [, dialogs as Boolean])

String Executes a JavaScript script
contained in the action
argument, and returns the value
of the last executed statement.

DoJavaScriptFile

(action as String,
 from as String
 [, dialogs as Boolean])

String Executes a JavaScript script from a
file specified by the action
argument, and returns the value
of the last executed statement.

DoScript

(action as String,
 from as String
 [, dialogs as Boolean])

Nothing Plays an action from the Actions
palette.

GetIdentityMatrix

()

Matrix
object

Returns an identity matrix.

GetRotationMatrix

([angle as Double])

Matrix
object

Returns a transformation matrix
containing a single rotation.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 76

➤ Opening a document

To open a document and obtain a reference to the document that was opened use this code:

' Open a document and get the reference to it

GetScaleMatrix

([scaleX as Double]
 [, scaleY as Double])

Matrix
object

Returns a transformation matrix
containing a single scale.

GetTranslationMatrix

([deltaX as Double]
 [, deltaY as Double])

Matrix
object

Returns a transformation matrix
containing a single translation.

InvertMatrix

(matrix as Matrix)

Matrix
object

Inverts a matrix.

IsEqualMatrix

(matrix as Matrix,
 secondMatrix as Matrix)

Boolean Checks whether two matrices are
equal.

IsSingularMatrix

(matrix as Matrix)

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

Open

(files as String,
 [documentColorSpace as AiDocumentColorSpace],
 [options as Object])

Document
object

Opens the file or files specified by
the string or array of strings
containing file paths.

If called to open a pre-Illustrator 9
document that contains both RGB
and CMYK colors, supply
DocumentColorSpace in order to
convert all colors to the specified
color space. If not supplied,
Illustrator displays a dialog to the
user.

Quit

()

Nothing Quits Illustrator.

If the clipboard contains data, a
dialog prompts the user to save
the data for other applications. To
avoid this, empty the clipboard
first with Clipboard.Clear.

Redraw

()

Nothing Forces Illustrator to redraw all its
windows.

ShowPresets

(fileSpec as String)

Nothing Gets the presets from the file.

TranslatePlaceholderText

(text as String)

Nothing Translates the placeholder text to
regular text. A way to enter
unicode points in hex values.
Member of
Illustrator.Application.

Method Returns What it does

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 77

Dim appRef as New Illustrator.Application
Dim docRef as Illustrator.Document
Set docRef = appRef.Open("C:\temp\aFile.ai")

➤ Accessing the selection

In Illustrator, the application’s Selection can be accessed as well as modified. The selection will contain
Empty when there are no selected objects. To deselect all objects in the current document, simply set the
selection to Empty, as the following example shows.

Private Sub DeselectAll_Click()
Dim appRef as New Illustrator.Application
appRef.activeDocument.Selection = Empty

End Sub

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

➤ Executing an action

You can run an action from the Action Palette from a script by using the DoScript method. When you do
this, the control returns to your script before the action has completed. Use the ActionIsRunning
property to test for when the action has completed before executing any other VB command (see the
Windows.DoAction example). If you are using VBScript, you can use the Sleep method defined on the
WScript object to insert a pause to test this property, as in the following example:

Dim appRef
Set appRef = CreateObject("Illustrator.Application")
appRef.DoScript "Opacity 60 (selection)", "Default Actions"
WHILE(appRef.ActionIsRunning)

WScript.sleep 1000
WEND
msgbox "Done"

➤ Invoking JavaScript

DoJavaScript and DoJavaScriptFile can be used to invoke scripts written in JavaScript for
Illustrator. See the JavaScript documentation for more information on how to write JavaScripts for
Illustrator.

The first argument to DoJavaScript() is a string that must evaluate to a valid JavaScript expression. For
example, the following script displays an alert using the JavaScript alert method.

appRef.DoJavaScript "alert('Number of open documents: ' + _
documents.length);"

This example returns the number of open documents to Visual Basic.

Dim myNumberOfDocuments
myNumberOfDocuments = appRef.DoJavaScript("documents.length;")
MsgBox myNumberOfDocuments

➤ Copy and paste between documents

This script uses the application property ActiveDocument to copy the current document’s selection to
the clipboard before pasting it into our new document. This script also demonstrates how to create a new
document with a specific color space and dimensions.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 78

Dim appRef As New Illustrator.Application
Dim newDocument As Illustrator.Document

If appRef.Documents.Count > 0 Then
 If Not IsEmpty(appRef.ActiveDocument.selection) Then
 appRef.ActiveDocument.Copy
 Set newDocument = appRef.Documents.Add(aiDocumentCMYKColor, _
 250#, 400#)
 newDocument.Paste
 End If
End If

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 79

Brush
A brush in an Illustrator document. Brushes are contained in documents. Illustrator brushes can be
accessed from a script, but not created or deleted.

Brush properties

Brush methods

➤ Applying a Brush

This example duplicates and groups the current selection, applying the second Brush in the document to
the items in the group.

Dim appRef As New Illustrator.Application
Dim newGroup As Illustrator.GroupItem
Dim dupItem As Object
Dim artItem As Object
Dim i As Integer
Dim endIndex As Integer

If appRef.Documents.Count > 0 Then
 If Not IsEmpty(appRef.ActiveDocument.selection) Then
 endIndex = UBound(appRef.ActiveDocument.selection)
 Set newGroup = appRef.ActiveDocument.GroupItems.Add
 For i = 0 To endIndex
 Set artItem = appRef.ActiveDocument.selection(i)
 Set dupItem = artItem.Duplicate(newGroup, aiPlaceAtEnd)
 appRef.ActiveDocument.Brushes(2).ApplyTo artItem
 Next
 End If
End If

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Name String The Brush name.

Parent Object Read-only. The container object.

Method Returns What it does

ApplyTo

(artItem as PageItem)

Nothing Applies the brush to a specific art item.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 80

Brushes
A collection of brushes in a document.

Brushes properties

Brushes methods

➤ Get all brushes in a document

This script displays the total number of available brushes in the current document.

Dim appRef As New Illustrator.Application
Dim numBrushes As Long

If appRef.Documents.Count > 0 Then
 numBrushes = appRef.ActiveDocument.Brushes.Count
 MsgBox (“There are “ & numBrushes & “ brushes in the document.”)
End If

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Long. The number of objects in the collection.

Parent Object Read-only. The document that contains this object.

Method Returns What it does

Index

(item as Brush)

Long Returns the index position of the object within the collection.

Item

(itemKey)

Brush
object

Returns an object reference to the object identified by itemKey
(name or index).

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 81

CharacterAttributes
Specifies the properties of a character contained in a text frame. A CharacterStyle object associates
attributes with a text range.

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

CharacterAttributes properties

Property Value Type What it is

AkiLeft Double The amount of inter-glyph space
added to the left side of the glyph in
Japanese text (in thousandths of an
em).

AkiRight Double The amount of inter-glyph spacing
added to the right side of the glyph
in Japanese text (in thousandths of
an em).

Alignment AiStyleRunAlignmentType The character alignment type.

AlternateGlyphs AiAlternateGlyphsForm Specifies which kind of alternate
glyphs should be used.

Application Application object Read-only. The Illustrator
Application object.

AutoLeading Boolean If true, automatic leading must be
used.

BaselineDirection AiBaselineDirectionType The Japanese text baseline
direction.

BaselinePosition AiFontBaselineOption The baseline position of text.

BaselineShift Double The amount of shift (in points) of
the text baseline.

Capitalization AiFontCapsOption Specifies whether the text is normal,
all uppercase, all small caps, or a mix
of small caps and lowercase.

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 AiFigureStyleType Specifies the figure style to use in an
OpenType font.

FillColor Object The color of the text fill.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 82

Fractions Boolean Specifies whether OpenType
fractions should be used.

HorizontalScale Double The horizontal scaling factor for the
character.

Italics Boolean If true, the Japanese font supports
italics.

KerningMethod AiAutoKernType Specifies the kerning method to be
used.

Language AiLanguageType The language of the text.

Leading 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, no break is allowed.

OpenTypePosition AiFontOpenTypePositionOption 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, overprint the fill of the text.

OverprintStroke Boolean If true, overprinting of the stroke of
the text is allowed.

Parent Object Read-only. The object’s container.

ProportionalMetrics Boolean If true, proportional metrics in
Japanese OpenType is to be used.

Rotation Double The character rotation angle.

Size Double The font size in points.

StrikeThrough Boolean If true, characters use
strike-through style.

StrokeColor Object The color of the text stroke.

StrokeWeight Double Line width of stroke.

StylisticAlternates Boolean If true, OpenType stylistic alternates
should be used.

Swash Boolean If true, the OpenType swash
character should be used.

TateChuYokoHorizontal Long The Tate-Chu-Yoko horizontal
adjustment in points.

Property Value Type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 83

➤ Setting character attributes

' Character Attributes
'
' Open a document and add a simple text frame
' Use the CharacterAttributes object to increment
' the size of each character in the text frame.

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim textRef As Illustrator.TextFrame
Dim iCount As Integer
Dim i As Integer
Dim dSize As Double

Set docRef = appRef.Documents.Add()

TateChuYokoVertical Long The Tate-Chu-Yoko vertical
adjustment in points.

TextFont TextFont The font used for the character.

Titling Boolean If true, the OpenType titling
alternates should be used.

Tracking Long The tracking or range kerning
amount in thousandths of an em.

Tsume Double The percentage of space reduction
around a Japanese character.

Underline Boolean If true, characters are underlined.

VerticalScale Double Character vertical scaling factor.

WariChuCharactersAfter
Break

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

WariChuCharactersBefore
Break

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 AiWariChuJustificationType The Wari-Chu justification.

WariChuLineGap Long The Wari-Chu line gap.

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

WariChuScale Double The Wari-Chu scale.

Property Value Type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 84

Set textRef = docRef.TextFrames.Add()
textRef.Contents = "I'd rather be scripting!"
textRef.Top = 500
textRef.Left = 40

dSize = 100
iCount = textRef.Characters.Count
i = 1
Dim charRef
Do While (i < (iCount + 1))
 dSize = dSize * 1.1
 textRef.TextRange.Characters(i).CharacterAttributes.HorizontalScale =
dSize
 textRef.TextRange.Characters(i).CharacterAttributes.VerticalScale = dSize
 i = i + 1
Loop

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 85

Characters
A collection of TextRange objects in which each represents a single character.

Characters properties

Characters methods

➤ Counting characters

Dim appRef As New Illustrator.Application
Dim numChars As Integer
Dim textArt As Illustrator.TextFrame
Dim textArtRange As Illustrator.TextRange

If appRef.Documents.Count > 0 Then
 numChars = 0
 For Each textArt In appRef.ActiveDocument.TextFrames
 Set textArtRange = textArt.TextRange
 numChars = numChars + textArtRange.length
 Next
 MsgBox ("There are " & numChars & " characters in the document.")
End If

Property Value type What it is

Application Application Read-only. Application that the collection belongs to.

Count Long Read-only. Number of elements in the collection.

Parent Object Read-only. The object’s container.

Method Returns What it does

Add

(contents as String
 [, relativeObject as TextFrame]
 [, insertionLocation as AiElementPlacement])

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

AddBefore

(contents as String)

TextRange Adds a character before the
current text selection or insertion
point.

Index

(itemPtr as TextRange)

Long Returns the index position of the
object within the collection.

RemoveAll

()

Nothing Deletes every element in the
collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 86

CharacterStyle
A named style that specifies character attributes. For an example, see CharacterStyles.

CharacterStyle properties

CharacterStyle methods

Property Value type What it is

Application Application Read-only. Application to which the collection
belongs.

CharacterAttributes CharacterAttributes Read-only. The character properties for the text
range.

Name String The character style’s name.

Parent Object Read-only. The object’s container.

Method Returns What it does

ApplyTo

(textItem as Object
[, clearingOverrides as Boolean])

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

Delete

()

Nothing Deletes the object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 87

CharacterStyles
A collection of character styles.

CharacterStyles properties

CharacterStyles methods

➤ Create and apply character styles

' Open a document, and add 3 simple text frames
' Create a new character style and apply it to
' each of the text frames

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim textRef1 As Illustrator.TextFrame
Dim textRef2 As Illustrator.TextFrame
Dim textRef3 As Illustrator.TextFrame

' Create a new document add a 3 simple text items
Set docRef = appRef.Documents.Add()
Set textRef1 = docRef.TextFrames.Add()
textRef1.Contents = "Scripting is fun!"
textRef1.Top = 700
textRef1.Left = 50

Set textRef2 = docRef.TextFrames.Add()
textRef2.Contents = "Scripting is easy!"
textRef2.Top = 625
textRef2.Left = 100

Set textRef3 = docRef.TextFrames.Add()

Property Value type What it is

Application Application Read-only. Application to which the collection belongs.

Count Long Read-only. Number of elements in the collection.

Parent Object Read-only. The object’s container.

Method Returns What it does

Add

(Name as String)

CharacterStyle Creates a named character style.

Index

(itemPtr as CharacterStyle)

Long Returns the index position of the object within
the collection.

Item

(itemKey)

CharacterStyle Returns an object reference to the object
identified by itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 88

textRef3.Contents = "Everyone should script!"
textRef3.Top = 550
textRef3.Left = 150
appRef.Redraw

' Create a new character style
MsgBox "Create and apply a character style 'BigRed'."

Dim charStyle As Illustrator.CharacterStyle
Set charStyle = docRef.CharacterStyles.Add("BigRed")

' Create a red color
Dim colorRed As New Illustrator.RGBColor
colorRed.Red = 255

' Set character attributes of the new style
With charStyle.CharacterAttributes
 .Size = 40
 .Tracking = -50
 .Capitalization = aiNormalCaps
 .FillColor = colorRed
End With

' apply style to each textFrame in the document
charStyle.ApplyTo textRef1.TextRange
charStyle.ApplyTo textRef2.TextRange
charStyle.ApplyTo textRef3.TextRange

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 89

CMYKColor
A CMYK color specification, used to apply a CMYK 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.

CMYKColor properties

➤ Setting CMYK colors

Dim appRef As New Illustrator.Application
Dim frontPath As Illustrator.PathItem
Dim newCMYKColor As New Illustrator.CMYKColor

' Get a reference to the frontmost path in the document
Set frontPath = appRef.ActiveDocument.PathItems(1)

' Set color values for the CMYK objects
' then wrap the color in a standard color object
newCMYKColor.Black = 0
newCMYKColor.Cyan = 30.4
newCMYKColor.Magenta = 32
newCMYKColor.Yellow = 0

frontPath.Filled = True
frontPath.fillColor = newCMYKColor

Property Value type What it is

Application Application
object

Read-only. The Illustrator Application object.

Black Double The black color value. Range 0.0 to 100.0

Cyan Double The cyan color value. Range 0.0 to 100.0

Magenta Double The magenta color value. Range 0.0 to 100.0

Yellow Double The yellow color value. Range 0.0 to 100.0

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 90

CompoundPathItem
Compound paths are objects composed of multiple intersecting paths, resulting in transparent interior
spaces where the original paths overlapped. The PathItems property provides access to the paths that
make up the compound path.

All paths in 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, all other path’s matching property will be updated to the new value.

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 which contains the compound path or
group.

CompoundPathItem properties

Property Value type What it is

Application Application
object

Read-only. The Illustrator Application object.

ArtworkKnockout AiKnockoutState Is this object used to create a knockout? If so, what kind of
knockout?

BlendingMode AiBlendModes The mode used when compositing an object.

ControlBounds Variant Array of
4 Doubles

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

Editable Boolean Read-only. If true, the object is editable.

GeometricBounds Variant Array of
4 Doubles

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

Height Double The height of the object, excluding stroke width,
calculated from the GeometricBounds.

Hidden Boolean If true, this object is hidden.

IsIsolated Boolean If true, this object is isolated.

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

Left Double The left position of the object.

Locked Boolean If true, the object is locked.

Name String The name of this object.

Opacity Double The opacity of the object. The value is between 0.0 and
100.0.

Parent Document object Read-only. The document that contains this object.

PathItems PathItems
collection
object

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

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 91

CompoundPathItem methods

Position Variant Array of
2 Doubles

The position of the top left corner of the
CompoundPathItem excluding stroke width.

Selected Boolean If true, the object is selected.

Sliced Boolean If true, the CompoundPathItem is sliced. Default: false

Tags Tags collection
object

Read-only. The tags contained in this object.

Top Double The top position of the object.

URL String The value of the Adobe URL tag assigned to this object.

VisibilityVariable Variable The VisibilityVariable bound to this object.

VisibleBounds Variant Array of
4 Doubles

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

Width Double The width of the object, excluding stroke width,
calculated from the GeometricBounds.

WrapInside Boolean If true, the text frame object should be wrapped inside
this object.

WrapOffset 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 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 Returns What it does

Copy

()

Nothing Copies the compound path to the
clipboard. The associated document
must be the frontmost document.

Cut

()

Nothing Cuts the compound path onto the
clipboard. The associated document
must be the frontmost document.

Delete

()

Nothing Deletes the object.

Duplicate

([relativeObject as Object],
 [insertionLocation as AiElementPlacement])

Object Duplicates the art item, optionally
specifying the location and position for
the copy.

Move

(relativeObject as Object,
 insertionLocation as AiElementPlacement)

Nothing Moves the art item, specifying the new
location and position.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 92

➤ Selecting paths in a document

This example demonstrates how to select all of the paths in a document that are not part of a compound
path or a group by testing the type of the Parent property with a TypeName function.

Dim appRef As New Illustrator.Application
Dim pathArt As Illustrator.PathItem

If appRef.Documents.Count > 0 Then
 If appRef.ActiveDocument.PathItems.Count > 0 Then
 For Each pathArt In appRef.ActiveDocument.PathItems
 If (Not TypeName(pathArt.Parent) = “CompoundPathItem”) Then _
 pathArt.Selected = True
 Next
 End If
End If

Resize

(scaleX as Double,
 scaleY as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, scaleAbout as AiTransformation])

Nothing Scales the compound path where
scaleX is the horizontal scaling factor
and scaleY is the vertical scaling factor;
100.0 = 100%

Rotate

(angle as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, rotateAbout as AiTransformation])

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 as Matrix,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, transformAbout as AiTransformation])

Nothing Transforms the compound path by
applying a transformation matrix.

Translate

([deltaX as Double]
 [, deltaY as Double]
 [, transformObjects as Boolean]
 [, transformFillPatterns as Boolean]
 [, transformFillGradients as Boolean]
 [, transformStrokePatterns as Boolean])

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

ZOrder

(zOrderCmd as AiZOrderMethod)

Nothing Arranges the compound path’s
position in the stacking order of the
group or layer (Parent) of this object.

Method Returns What it does

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 93

➤ Creating a compound path

This example demonstrates how to create a new compound path containing three PathItems. The
example then modifies the stroke of the paths in the compound path. Note that when you modify the
properties of a PathItem inside a compound path you affect all paths contained in the compound path.
The example also shows how to access swatches in a document by name.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim activeLayer As Illustrator.Layer
Dim newCompoundPath As Illustrator.CompoundPathItem
Dim newPath As Illustrator.PathItem

Set frontDocument = appRef.ActiveDocument
Set activeLayer = frontDocument.activeLayer
Set newCompoundPath = activeLayer.CompoundPathItems.Add

' Create the path items
Set newPath = newCompoundPath.PathItems.Add
newPath.SetEntirePath Array(Array(30, 50), Array(30, 100))

Set newPath = newCompoundPath.PathItems.Add
newPath.SetEntirePath Array(Array(40, 100), Array(100, 100))

Set newPath = newCompoundPath.PathItems.Add
newPath.SetEntirePath Array(Array(100, 110), Array(100, 300))

' Set the gradient of the compound path
newPath.Stroked = True
newPath.StrokeWidth = 3.5
newPath.StrokeColor = frontDocument.Swatches(8).Color

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 94

CompoundPathItems
A collection of compound paths.

CompoundPathItems properties

CompoundPathItem methods

➤ Counting compound paths

This example displays the total number of compound paths contained in the first layer of the current
document.

Dim appRef As New Illustrator.Application
Dim numCPaths As Integer

If appRef.Documents.Count > 0 Then
 numCPaths = appRef.ActiveDocument.Layers(1).CompoundPathItems.Count
 MsgBox (“There are “ & numCPaths & “ compound paths in document.”)
End If

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Count Long Read-only. The number of objects in the collection.

Parent Document object Read-only. The document that contains this object.

Method Returns What it does

Add

()

CompountPathItem
object

Creates a new CompoundPathItem object.

Index

(item as CompoundPathItem)

Long Returns the index position of the object within
the collection.

Item

(itemKey)

CompoundPathItem
object

Returns an object reference to the object
identified by itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 95

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 object.

● See the Variable class, and Working with Variables and Datasets for more information.

● See DataSets for a sample script that uses a DataSet object.

DataSet properties

DataSet methods

Property Value type What it is

Application Application
object

Read-only. The Illustrator Application object.

Name String The name of the DataSet.

Parent Document
object

Read-only. The name of the object that is this DataSet object’s parent.

Method Returns What it does

Delete

()

Nothing Deletes the object.

Display

()

Nothing Displays the DataSet.

Update

()

Nothing Updates the DataSet.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 96

DataSets
A collection of DataSet objects.

DataSets properties

DataSets methods

➤ Creating datasets

' Variables and Datasets
'
' Create two variables (visibility and text)
' Create two datasets with different values
' Display both datasets

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Set docRef = appRef.Documents.Add()

' Create a visibility variable
Dim itemRef As Illustrator.pathItem
Set itemRef = docRef.PathItems.Rectangle(600, 200, 150, 150)
Dim colorRef As New RGBColor
colorRef.Red = 255
itemRef.FillColor = colorRef
Dim visibilityVar As Illustrator.Variable
Set visibilityVar = docRef.Variables.Add()
visibilityVar.Kind = aiVisibility
itemRef.VisibilityVariable = visibilityVar

' Create a text variable

Property Value type What it is

Application Application
object

Read-only. The Illustrator Application object.

Count Long Read-only. The number of datasets in the collection.

Parent Document
object

Read-only. The name of the object that is this DataSet object’s parent.

Method Returns What it does

Add

()

DataSet
object

Creates a new DataSet object.

Index

(item as DataSets)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

DataSet
object

Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 97

Dim textRef As Illustrator.TextFrame
Set textRef = docRef.TextFrames.Add
textRef.Contents = "Text Variable, dataset 1"
textRef.Top = 400
textRef.Left = 200
Dim textVar As Illustrator.Variable
Set textVar = docRef.Variables.Add
textVar.Kind = aiTextual
textRef.ContentVariable = textVar

MsgBox "There are " & CStr(docRef.Variables.Count) & " variables"
MsgBox "Creating new datasets."

' Create a dataset
Dim ds1 As Illustrator.DataSet
Set ds1 = docRef.DataSets.Add()

' Change data and create a 2nd dataset
itemRef.Hidden = True
textRef.Contents = "Text Variable, dataset 2"
Dim ds2 As Illustrator.DataSet
Set ds2 = docRef.DataSets.Add()

' Display datasets
MsgBox "Switching to dataset 1"
ds1.Display
MsgBox "Switching to dataset 2"
ds2.Display

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 98

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 properties such as FillColor and Stroked that
have analogous default properties.

A document’s DocumentColorSpace, Height, and Width can only be set when the document is
created. Once a document is created, these properties cannot be changed.

The frontmost document can be referred to as either AppRef.ActiveDocument or
AppRef.Documents(1).

Document properties

Property Value type What it is

ActiveDataSet DataSet object The active DataSet object in the document.

ActiveLayer Layer object The active Layer in the document.

ActiveView View object Read-only. The document’s current View.

Application Application object Read-only. The Illustrator Application object.

Brushes Brushes collection
object

Read-only. The Brushes contained in the
document.

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

CompoundPathItems CompoundPathItems
collection object

Read-only. The CompoundPathItems contained
in the document.

CropBox Variant Array of 4
Doubles

The boundary of the document’s cropping
box for output.

A document does not have a default CropBox.
In order to read this property you have to set
the CropBox first.

CropStyle AiCropOptions The style of the document’s cropping box.

DataSets DataSet object Read-only. A DataSets collection in the
document.

DefaultFillColor Color object The Color to fill new paths if default filled 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 AiStrokeCap Default type of line capping for paths created.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 99

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

DefaultStroked Boolean If true, the new path should be stroked.

DefaultStrokeDashes Variant Array of
Doubles

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 variant array for solid line.

DefaultStrokeDashOffset Double The default distance into the dash pattern at
which the pattern should be started for new
paths.

DefaultStrokeJoin AiStrokeJoin Default type of joints in new paths.

DefaultStrokeMiterLimit 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 Double Default width of stroke for new paths.

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

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

GeometricBounds Variant Array of 4
Doubles

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

Gradients Gradients collection
object

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

GraphicStyles GraphicStyles
collection object

Read-only. The GraphicStyles contained in
the document.

GraphItems collection object Read-only. The GraphItems collection
contained in the document.

GroupItems GroupItems
collection object

Read-only. The GroupItems collection
contained in the document.

Height Double Read-only. The height of the document,
calculated from the GeometricBounds.

Property Value type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 100

InkList Variant Array 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.

Layers Layers collection
object

Read-only. The layers contained in the
document.

LegacyTextItems LegacyTextItems Read-only. The text frame items in this story.

MeshItems MeshItems collection
object

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).

OutputResolution Double The current output resolution for the
document in dots per inch (dpi).

PageItems PageItems collection
object

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

PageOrigin Variant Array of 2
Doubles

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

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

PathItems PathItems collection
object

Read-only. The PathItems contained in this
document.

Patterns Patterns collection
object

Read-only. The patterns contained in this
document.

PlacedItems PlacedItems
collection object

Read-only. The PlacedItems contained in this
document.

PluginItems PluginItems
collection object

Read-only. The PluginItems contained in this
document.

PrintTiles Boolean Read-only. If true, this document should be
tiled when printed.

RasterItems RasterItems
collection object

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

Property Value type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 101

RulerOrigin Variant Array of 2
Doubles

The zero-point of the rulers in the document
relative to the bottom left of the document.

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

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

Selection Variant Array of
objects

The array of references to the objects in this
document’s current selection.

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 collection
object

Read-only. The SpotColors contained in this
document.

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

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

Swatches Swatches collection
object

Read-only. The Swatches contained in this
document.

SymbolItems SymbolItems
collection object

Read-only. The SymbolItems collection
contained in this document.

Symbols Symbols collection
object

Read-only. The Symbols collection contained
in this document.

Tags Tags collection
object

Read-only. The tags contained in this
document.

TextFrames TextFrames
collection object

Read-only. The TextFrames contained in this
document.

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

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

Variables Variables collection
object

Read-only. The Variables collection
contained in this document.

VariablesLocked Boolean If true, the Variables in this document are
locked.

Views Views collection
object

Read-only. The views contained in this
document.

Property Value type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 102

Document methods

VisibleBounds Variant Array of 4
Doubles

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

Width Double Read-only. The width of this document,
calculated from the GeometricBounds.

Property Value type What it is

Method Returns What it does

Activate

()

Nothing Bring the first window associated with the
document to the front

Close

([saving as AiSaveOptions])

Nothing Closes a document

Copy

()

Nothing Copies the current selection in the document to
the clipboard; the associated document must be
the frontmost document

Cut

()

Nothing Cuts the current selection in the document to the
clipboard; the associated document must be the
frontmost document

ExportPDFPreset

(File as a String)

Nothing Save all PDF presets to a file

Export

(exportFile as String,
 exportFormat as AiExportType,
 [options As
 ExportOptionsFlash/
 ExportOptionsGIF/
 ExportOptionsJPEG/
 ExportOptionsPhotoshop/
 ExportOptionsPNG24/
 ExportOptionsPNG8/
 ExportOptionsSVG])

Nothing Exports the document to the specified file using
one of the export file formats

ExportPDFPreset

()

String Exports the current PDF preset values to the file

ExportPrintPreset

()

String Exports the current print preset values to the file

ExportVariables

(Filename as String)

Nothing Exports Variables from this document to a
specified file

ImportCharacterStyles

(FileSpec as String)

Nothing Load the character styles from the Illustrator file

ImportParagraphStyles

(FileSpec as String)

Nothing Load the paragraph styles from the Illustrator file

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 103

➤ Closing documents

If you close the document, you should set your document reference to Nothing to prevent your script
accidentally trying to access closed documents.

doc.Close aiDoNotSaveChanges
Set doc = Nothing

➤ Creating a document with defaults

This example demonstrates how to create a new document with specific default properties.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document

If (appRef.Documents.Count = 0) Then
 Set frontDocument = appRef.Documents.Add
Else
 Set frontDocument = appRef.Documents(1)
End If
frontDocument.DefaultFilled = True
frontDocument.DefaultStroked = True

ImportPDFPreset

(FileSpec as String
 [, ReplacingPreset as Boolean])

Nothing Load all PDF presets from a file

ImportPrintPreset

(printPreset as String
 FileSpec as String)

Nothing Load the named print preset from the file

ImportVariables(

filename as String)

Nothing Import Variables from specified file into this
document

Paste

()

Nothing Pastes the contents of the clipboard into the
current layer of the document; if the document is
the frontmost then all pasted objects remain
selected after the paste

PrintOut

(options as PrintOptions)

Nothing Prints the document

Save

()

Nothing Saves the document in it current location

SaveAs

([saveIn as String]
 [, options As:
 EPSSaveOptions/
 IllustratorSaveOptions/
 PDFSaveOptions])

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

Method Returns What it does

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 104

Documents
A collection of documents.

Documents properties

Documents methods

➤ Creating a document with a color space

This examples demonstrates how to create a new document with a specific color space.

Dim appRef As New Illustrator.Application
appRef.Documents.Add aiDocumentRGBColor

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Count Long Read-only. The number of objects in the collection.

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

Method Returns What it does

Add

([documentColorSpace As AiDocumentColorSpace]
 [, width as Double]
 [, height as Double])

Document
object

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

Index

(item as Document)

Long Returns the index position of the
object within the collection

Item

(itemKey)

Document
object

Returns an object reference to the
object identified by itemKey (name
or index).

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 105

EPSSaveOptions
Options which may be supplied when saving a document as an Illustrator EPS file. EPSSaveOptions can
only be supplied in conjunction with the document SaveAs method. All properties are optional.

EPSSaveOptions properties

➤ Saving to EPS

This example demonstrates how to save the current document as an Illustrator 8-compatible EPS file using
CMYK PostScript with all fonts embedded.

Dim appRef As New Illustrator.Application
Dim newSaveOptions As New Illustrator.EPSSaveOptions
Dim frontDocument As Illustrator.Document

If appRef.Documents.Count > 0 Then
 newSaveOptions.CMYKPostScript = True
 newSaveOptions.Compatibility = aiIllustrator8

Property Value type What it is

Application Application object Read-only. The Illustrator Application
object.

CMYKPostScript Boolean If true, CMYK PostScript® should be
used.

Compatibility AiCompatibility Illustrator version compatibility for the
EPS file format.

CompatibleGradientPrinting Boolean If true, a raster item of the gradient or
gradient mesh should be created so
the object can be printed on
PostScript level 2 printers. Default:
false

EmbedAllFonts Boolean If true, fonts should be included in the
EPS file.

EmbedLinkedFiles Boolean If true, linked image files should be
included in the saved document.

FlattenOuput AiOutputFlattening How should transparency be flattened
for file formats older than Illustrator 9
or greater.

IncludeDocumentThumbnails Boolean If true, the thumbnail image of the
EPS artwork should be included.

Overprint AiPDFOverprint Style of overprinting. Default:
PreservePDFOverprint

PostScript AiEPSPostScriptLevelEnum Specifies the PostScript level to use
when saving the file.

Preview AiEPSPreviewX Format for the EPS preview image.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 106

 newSaveOptions.EmbedAllFonts = True
 Set frontDocument = appRef.ActiveDocument
 frontDocument.SaveAs "C:\temp\SaveAs.eps", newSaveOptions
End If

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 107

ExportOptionsFlash
Specifies options that you can supply when exporting a document as Macromedia® Flash™ (SWF) with the
Document Export method.

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

Application Application object Read-only. The Illustrator Application object.

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

BackgroundColor RGBColor object The background color of the exported Flash
frames.

BackgroundLayers Variant Array of
Layer objects

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

BlendAnimation AiBlendAnimationType How the blend art objects are animated when
exported to Flash frames. Default:
AiNoBlendAnimation

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

ConvertTextToOutlines boolean If true, all text should be converted to outlines.
Default: false

CurveQuality Long The amount of curve information that should
be preserved. Range: 0 to 10, Default: 7

ExportStyle AiFlashExportStyle The style in which the exported data should be
created in Flash. Default: aiAsFlashFile.

FlattenOutput AiOutputFlattening How transparency should be flattened to
preserve appearance or editability on export.
Default: aiPreserveAppearance

FrameRate Double The display rate in frames per second; Range:
0.01 to 12.0, Default: 12.0

GenerateHTML Boolean If true, the image should be exported as an
HTML file. Default: true

ImageFormat AiFlashImageFormat How the image in the exported Flash file
should be compressed. Default: aiLossless

JPEGMethod AiFlashJPEGMethod The JPEG method to use. Default: either
aiJPEGStandard or aiJPEGOptimized

JPEGQuality Long Level of compression to use. Range: 0 to 10.
Default: 3

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 108

LayerOrder AILayerOrderType The order in which layers are exported to Flash
frames. Default: AiBottomUp

Looping Boolean If true, the Flash file should be set to loop
when run. Default: false

ReadOnly Boolean If true, the file should be exported as
read-only. Default: false

Replacing AiSaveOptions If a file with the same name already exists,
should it be replaced. Default:
AiPromptToSaveChanges

Resolution Double The resolution in pixels per inch. Range: 72 to
2400. Default: 72

Property Value type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 109

ExportOptionsGIF
Options which may be supplied when exporting a document as a GIF file. See the Document Export
method for additional details.

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

Application Application object Read-only. The Illustrator Application object.

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

ColorCount Long The number of colors in the exported image’s color
table. Range: 2 to 256. Default: 128

ColorDither AiColorDitherMethod The method used to dither colors in the exported
image. Default: aiDiffusionDither

ColorReduction AiColorReductionMethod The method used to reduce the number of colors
in the exported image. Default: aiSelective

DitherPercent Long How much should the colors of the exported
image be dithered, where 100.0 is 100%

HorizontalScale Double The horizontal scaling factor to apply to the
exported image, where 100.0 is 100%. Default:
100.0

InfoLossPercent Long The level of information loss allowed during
compression, where 100.0 is 100%. Default: 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 object 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

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 110

➤ Exporting as GIF

This example demonstrates how to export the current document as a GIF.

Dim appRef As New Illustrator.Application
Dim gifExportOptions As New Illustrator.ExportOptionsGIF
Dim docRef As Illustrator.Document
If appRef.Documents.Count > 0 Then
 gifExportOptions.AntiAliasing = False
 gifExportOptions.ColorCount = 64
 gifExportOptions.ColorDither = aiDiffusion
 Set docRef = appRef.ActiveDocument
 docRef.Export "C:\temp\AiExport.gif", aiGIF, gifExportOptions
End If

VerticalScale Double The vertical scaling factor to apply to the exported
image, where 100.0 is 100%. Default: 100.0

WebSnap 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

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 111

ExportOptionsJPEG
Options which may be supplied when exporting a document as a JPEG file. See the Document Export
method for additional details.

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

ExportOptionsJPEG

➤ Exporting to JPEG

This example demonstrates how to export the current document as a JPEG with specific options.

Dim appRef As New Illustrator.Application
Dim jpegExportOptions As New Illustrator.ExportOptionsJPEG
Dim docRef As Illustrator.Document
If appRef.Documents.Count > 0 Then
 jpegExportOptions.AntiAliasing = False
 jpegExportOptions.QualitySetting = 70
 Set docRef = appRef.ActiveDocument
 docRef.Export "C:\temp\AiExport.jpg", aiJPEG, jpegExportOptions
End If

Property Value type What it is

AntiAliasing Boolean If true, the exported image should be anti-aliased.
Default: true

Application Application object Read-only. The Illustrator Application object.

ArtBoardClipping Boolean If true, the exported image should be clipped to the
art board.

BlurAmount Double The amount of blur to apply to the exported image.
Range: 0.0 to 2.0. Default: 0.0

HorizontalScale 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 object 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 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

VerticalScale Double The vertical scaling factor to apply to the exported
image, where 100.0 is 100%. Default: 100.0

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 112

ExportOptionsPhotoshop
Options which may be supplied when exporting a document as an Adobe Photoshop® file. See the
Document Export method for additional details.

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

➤ Exporting to Photoshop

This example exports the current document as a Photoshop 5 file with layers.

Dim appRef As New Illustrator.Application
Dim psdExportOptions As New Illustrator.ExportOptionsPhotoshop
Dim docRef As Illustrator.Document
If appRef.Documents.Count > 0 Then
 psdExportOptions.Resolution = 150
 Set docRef = appRef.ActiveDocument
 docRef.Export "C:\temp\AiExport.psd", aiPhotoshop, psdExportOptions
End If

Property Value type What it is

AntiAliasing Boolean If true, the exported image should be
anti-aliased. Default: true

Application Application object Read-only. The Illustrator Application object.

Compatibility AiPhotoshopCompatibility Which Photoshop file format to create.
Default: Photoshop8

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 AiImageColorSpace The color space of the exported file

MaximumEditability Boolean If true, preserve as much of the original
document’s structure as possible when
exporting. Default: true

Resolution Double The resolution of the exported file in dots per
inch. Range: 72 to 2400. Default: 150

Warnings Boolean If true, a warning dialog should be displayed
because of conflicts in the export settings.
Default: true

WriteLayers Boolean If true, the document layers should be
preserved in the exported file. Default: true

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 113

ExportOptionsPNG8
Options which may be supplied when exporting a document as an 8-bit PNG file. See the Document
Export method for additional details.

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

Application Application object Read-only. The Illustrator Application object.

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

ColorCount Long The number of colors in the exported image’s color
table. Range: 2 to 256. Default: 128

ColorDither AiColorDitherMethod The method used to dither colors in the exported
image. Default: aiDiffusionDither

ColorReduction AiColorReductionMethod The method used to reduce the number of colors in
the exported image. Default: aiSelective

DitherPercent Long Specifies how much the colors of the exported image
should be dithered, where 100.0 is 100%

HorizontalScale 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 object 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

VerticalScale Double The vertical scaling factor to apply to the exported
image, where 100.0 is 100%. Default: 100.0

WebSnap Long Specifies how much the color table should be
changed to match the Web palette, where 100 is
maximum. Default: 0

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 114

➤ Exporting to PNG8

This example exports the current document as a PNG8 file.

Dim appRef As New Illustrator.Application
Dim png8ExportOptions As New Illustrator.ExportOptionsPNG8
Dim docRef As Illustrator.Document
If appRef.Documents.Count > 0 Then
 png8ExportOptions.AntiAliasing = False
 png8ExportOptions.Interlaced = True
 Set docRef = appRef.ActiveDocument
 docRef.Export "C:\temp\AiExport.png", aiPNG8, png8ExportOptions
End If

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 115

ExportOptionsPNG24
Options which may be supplied when exporting a document as a 24-bit PNG file. See the Document
Export method for additional details.

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

This example exports the current document as a PNG24 file with specific options.

Dim appRef As New Illustrator.Application
Dim png24ExportOptions As New Illustrator.ExportOptionsPNG24
Dim docRef As Illustrator.Document
If appRef.Documents.Count > 0 Then
 png24ExportOptions.AntiAliasing = False
 png24ExportOptions.Transparency = False
 Set docRef = appRef.ActiveDocument
 docRef.Export "C:\temp\AiExport.png", aiPNG24, png24ExportOptions
End If

Property Value type What it is

AntiAliasing Boolean If true, the exported image should be anti-aliased.
Default: true

Application Application object Read-only. The Illustrator Application object.

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

HorizontalScale 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 object 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

VerticalScale Double The vertical scaling factor to apply to the exported
image, where 100.0 is 100%. Default: 100.0

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 116

ExportOptionsSVG
Options which may be supplied when exporting a document as a SVG file. See the Document Export
method for additional details.

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

Application Application object Read-only. The Illustrator
Application object.

Compressed Boolean If true, the exported file should be
compressed. Default is false

CoordinatePrecision Long The decimal precision for element
coordinate values. Range: 1 to 7.
Default: 3

CSSProperties AiSVGCSSPropertyLocation Specifies how the CSS properties of
the document should be included in
the exported file

DocumentEncoding AiSVGDocumentEncoding Specifies how the text in the
document should be encoded

DTD AiSVGDTDVersion The SVG version to which the file
should conform. Default: aiSVG1_1

EmbedRasterImages Boolean If true, all raster images contained in
the document should be embedded
in the saved file

FontSubsetting AiSVGFontSubsetting Specifies which font glyphs should
be included in the export file

FontType AiSVGFontType The type of font to included in the
exported file. Default: aiCEFFont

IncludeFileInfo Boolean If true, the XMP (Extensible
Metadata Platform) metadata
should be included in the output
file. Default: false

IncludeVariablesAndDatasets Boolean If true, Variables and Datasets
should be included. Default: false

OptimizeForSVGViewer Boolean If true, the Adobe namespace
should be included. Default: false

PreserveEditability Boolean If true, preserve Illustrator editing
capability when exporting the
document. Default: false

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 117

➤ Exporting to SVG

This example exports the current document as a SVG file.

Dim appRef As New Illustrator.Application
Dim svgExportOptions As New Illustrator.ExportOptionsSVG
Dim docRef As Illustrator.Document
If appRef.Documents.Count > 0 Then
 svgExportOptions.EmbedRasterImages = True
 svgExportOptions.FontSubsettings = aiAllGlyphs
 Set docRef = appRef.ActiveDocument
 docRef.Export "C:\temp\AiExport.svg", aiSVG, svgExportOptions
End If

Slices Boolean If true, preserve slice data in
exported document. 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

Property Value type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 118

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

Gradient properties

Gradient methods

➤ Creating and applying a gradient

This example shows how you can create a new gradient and apply it as a fill pattern to the frontmost
PathItem.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim newGradient As Illustrator.Gradient
Dim locationSpecification As Illustrator.GradientStop
Set frontDocument = appRef.ActiveDocument

'Create a color for both ends of the gradient
Dim startColor As New Illustrator.RGBColor
Dim endColor As New Illustrator.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 have 2 stops
Set newGradient = frontDocument.Gradients.Add
newGradient.Name = "Gradient created from script"
newGradient.Type = aiLinearGradient

'Modify the first gradient stop.

Property Value type What it is

Application Application
object

Read-only. The Illustrator Application object.

GradientStops GradientStops
collection object

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

Name String The gradient’s name.

Parent Document object Read-only. The document that contains this gradient.

Type AiGradientType The kind of the gradient, either radial or linear.

Method Returns What it does

Delete

()

Nothing Deletes the object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 119

Set locationSpecification = newGradient.GradientStops(1)
locationSpecification.RampPoint = 30
locationSpecification.MidPoint = 60
locationSpecification.Color = startColor

'Modify the last gradient stop.
'The MidPoint for the last gradient stop is ignored
Set locationSpecification = newGradient.GradientStops(2)
locationSpecification.RampPoint = 80
locationSpecification.Color = endColor

'construct an Illustrator.GradientColor object referring to the
'newly created gradient
Dim ColorOfGradient As New Illustrator.GradientColor
ColorOfGradient.Gradient = newGradient

'now get the frontmost path item and
'apply the new gradient as its fill
Dim topPath As Illustrator.PathItem
Set topPath = frontDocument.PathItems(1)
topPath.Filled = True
topPath.fillColor = ColorOfGradient

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 120

GradientColor
A gradient color specification, used in conjunction with the Gradient property of the Color
specification.

A script can create a GradientColor using a reference to an existing gradient in the application. If no
existing gradient object is referenced, a default gradient is supplied. An origin is used to specify the center
point of the gradient in this specific gradient color. Single values are used to specify the gradient vector
angles and lengths. A matrix may be specified to further transform the gradient color.

GradientColor properties

➤ Changing a gradient color

The following script obtains the gradient called “Black, White Radial” from the current document and
changes the color of the first gradient stop. The Gradient “Black, White Radial” is one of the default
gradients that appear when you create a new Illustrator document.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim firstGradient As Illustrator.Gradient
Set frontDocument = appRef.ActiveDocument

'Get a reference to the gradient that you want to delete
Set firstGradient = frontDocument.Gradients("White, Black Radial")

'Create the new color
Dim startColor As New Illustrator.RGBColor
startColor.Red = 255
startColor.Green = 238
startColor.Blue = 98

firstGradient.GradientStops(1).Color = startColor

Property Value type What it is

Angle Double The gradient vector angle in degrees.

Application Application object Read-only. The Illustrator Application object.

Gradient Gradient object Reference to the object defining the gradient.

HiliteAngle Double The gradient hilite vector angle in degrees.

HiliteLength Double The gradient hilite vector length.

Length Double The gradient vector length.

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

Origin Variant Array of 2
Doubles

The gradient vector origin.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 121

Gradients
A collection of Gradient objects in a document.

Gradients properties

Gradients methods

➤ Removing a gradient

This example illustrates how you can remove a gradient from a document.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim gradientToDelete As Illustrator.Gradient
Set frontDocument = appRef.ActiveDocument

'Get a reference to the gradient that you want to delete
Set gradientToDelete = frontDocument.Gradients(1)

'Now delete the gradient using the collection
frontDocument.Gradients.Remove gradientToDelete

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Count Long Read-only. The number of objects in the collection.

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

Method Returns What it does

Add

()

Gradient object Creates a new object

Index

(item as Gradient)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

Gradient object Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 122

GradientStop
A gradient stop definition contained in a specific gradient. Represents a point on a gradient that specifies a
color change. For an example, see GradientColor.

GradientStop properties

GradientStop methods

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Color Color object The color linked to this gradient stop.

Midpoint Double The distance between two GradientStops, in percentage.
Range: 13.0 to 87.0

Parent Document object Read-only. The document that contains this gradient stop.

RampPoint Double The location of the color in the blend. Range: 0.0 to 100.0,
where 100.0 is 100%

Method Returns What it does

Delete

()

Nothing Deletes the object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 123

GradientStops
A collection of GradientStop objects in a specific gradient.

GradientStops properties

GradientStops methods

➤ Adding a new gradient stop

This example illustrates how to add a new gradient stop to an existing gradient.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim changeGradient As Illustrator.Gradient
Dim lastStop As Illustrator.GradientStop
Dim newStop As Illustrator.GradientStop
Set frontDocument = appRef.ActiveDocument

'Get a reference to the gradient that you want to change
Set changeGradient = frontDocument.Gradients(1)

'Get a reference to the gradient stop that is the last one
'before you add a new gradient stop
Dim originalCount As Integer
originalCount = changeGradient.GradientStops.Count
Set lastStop = changeGradient.GradientStops(originalCount)

'add the new gradient stop
Set newStop = changeGradient.GradientStops.Add

'Set the values of the new gradient stop. move the original
'last gradient stop a bit to the left, and

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Count Long Read-only. The number of objects in the collection.

Parent Document object Read-only. The document that contains this object.

Method Returns What it does

Add

()

GradientStop
object

Creates a new object

Index

(item as GradientStop)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

GradientStops
object

Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 124

'insert the new gradient stop at the old gradient stop's position
newStop.RampPoint = lastStop.RampPoint
lastStop.RampPoint = lastStop.RampPoint - 10

'Create a new color to apply to the newly created gradient stop
'choose a Gray tint value of 70%
Dim newStopColor As New Illustrator.GrayColor
newStopColor.Gray = 70
newStop.Color = newStopColor

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 125

GraphicStyle
Each graphic style defines a set of appearance attributes that you can apply to PageItem objects. Graphic
styles are contained in documents. Scripts cannot create new graphic styles.

GraphicStyle properties

GraphicStyle methods

➤ Applying a graphic style

This example duplicates and groups the current selection, applying the second graphic style in the
document to the items in the group.

Dim appRef As New Illustrator.Application
Dim newGroup As Illustrator.GroupItem
Dim dupItem As Object
Dim artItem As Object
Dim i As Integer
Dim endIndex As Integer

If appRef.Documents.Count > 0 Then
 If Not IsEmpty(appRef.ActiveDocument.selection) Then
 endIndex = UBound(appRef.ActiveDocument.selection)
 Set newGroup = appRef.ActiveDocument.GroupItems.Add
 For i = 0 To endIndex
 Set artItem = appRef.ActiveDocument.selection(i)
 Set dupItem = artItem.Duplicate(newGroup, aiPlaceAtEnd)
 appRef.ActiveDocument.GraphicStyles(2).ApplyTo dupItem
 Next
 End If
End If

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Name String The GraphicStyle name.

Parent Document object Read-only. The document that contains this object.

Method Returns What it does

ApplyTo

(artItem as PageItem)

Nothing Applies the GraphicStyle to a specific art item.

Delete

()

Nothing Deletes the object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 126

GraphicStyles
A collection of graphic styles in a document.

GraphicStyles properties

GraphicStyles methods

➤ Counting graphic styles

This script displays the total number of available graphic styles in the current document.

Dim appRef As New Illustrator.Application
Dim numStyles As Integer

If appRef.Documents.Count > 0 Then
 numStyles = appRef.ActiveDocument.GraphicStyles.Count
 MsgBox ("There are " & numStyles & " graphic styles in document.")
End If

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Count Long Read-only. The number of objects in the collection.

Parent Document object Read-only. The document that contains this object.

Method Returns What it does

Index

(item as GraphicStyle)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

GraphicStyle
object

Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 127

GraphItem
A graph artwork item. Scripts cannot create new graph items.

GraphItem properties

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

ArtworkKnockout AiKnockoutState Is this GraphItem used to create a knockout, and if
so, what kind.

BlendingMode AiBlendModes The mode used when compositing an object.

ContentVariable Variable object The content variable bound to this GraphItem.

It is not necessary to set the type of the
ContentVariable before binding. Illustrator
automatically sets the type to AiGraph.

ControlBounds Variant Array of 4
Doubles

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

Editable Boolean Read-only. If true, the GraphItem is editable.

GeometricBounds Variant Array of 4
Doubles

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

Height Double The height of the GraphItem, calculated on the
GeometricBounds.

Hidden Boolean If true, this GraphItem is hidden.

IsIsolated Boolean If true, this GraphItem is isolated.

Layer Layer object Read-only. The Layer to which this GraphItem
belongs.

Left Double The left position of the GraphItem.

Locked Boolean If true, this GraphItem is locked.

Name String The name of this GraphItem.

Opacity Double The opacity of the GraphItem. Range: 0.0 to 100.0

Parent Layer object or
GroupItem object

Read-only. The parent of this GraphItem.

Position Variant Array of 2
Doubles

The position of the top left corner of the
GraphItem.

Selected Boolean If true, this GraphItem is selected.

Sliced Boolean If true, this GraphItem is sliced.

Default: false

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 128

GraphItem methods

Tags Tags object Read-only. The collection of Tags contained in this
GraphItem.

Top Double The top position of the GraphItem.

URL String The value of the Adobe URL tag assigned to this
GraphItem.

VisibilityVariable Variable The visibility variable bound to this GraphItem.

It is not necessary to set the type of the
VisibilityVariable before binding. Illustrator
automatically sets the type to AiVisibility.

VisibleBounds Variant Array of 4
Doubles

Read-only. The visible bounds of the GraphItem
including stroke width.

Width Double The width of the GraphItem, based on the
GeometricBounds.

WrapInside Boolean If true, the text frame object should be wrapped
inside this object.

WrapOffset 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 Long Read-only. The position of this GraphItem within
the stacking order of the GroupItem or Layer
(Parent) that contains the GraphItem.

Property Value type What it is

Method Returns What it does

Copy

()

Nothing Copies the GraphItem to the clipboard;
the associated document must be the
frontmost document.

Cut

()

Nothing Cuts the GraphItem to the clipboard;
the associated document must be the
frontmost document.

Delete

()

Nothing Deletes the object.

Duplicate

([relativeObject as Object],
 [insertionLocation as AiElementPlacement])

Object Duplicates the art item, optionally
specifying the location and position for
the copy.

Move

(relativeObject as Object,
 insertionLocation as AiElementPlacement)

Nothing Moves the art item, specifying the new
location and position.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 129

➤ Rotating graph items

' Rotate each GraphItem in the current document 90 degrees.

Dim appRef As New Illustrator.Application
Dim ok As Boolean
ok = True

' verify a document with graph item is open
If (appRef.Documents.Count < 1) Then
 ok = False
ElseIf (appRef.ActiveDocument.GraphItems.Count < 1) Then
 ok = False
End If
If (ok = False) Then
 MsgBox "Open a document with graph items before running this sample."
 Exit Sub
End If

Resize

(scaleX as Double,
 scaleY as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [,scaleAbout as AiTransformation])

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

Rotate

(angle as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, rotateAbout as AiTransformation])

Nothing Rotates the GraphItem relative to the
current rotation; counter-clockwise if
the Angle value is positive, clockwise if
the value is negative.

Transform

(transformationMatrix as Matrix,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, transformAbout as AiTransformation])

Nothing Transforms the GraphItem by applying
a transformation matrix.

Translate

([deltaX as Double]
 [, deltaY as Double]
 [, transformObjects as Boolean]
 [, transformFillPatterns as Boolean]
 [, transformFillGradients as Boolean]
 [, transformStrokePatterns as Boolean])

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

ZOrder

(zOrderCmd as AiZOrderMethod)

Nothing Arranges the GraphItem’s position in
the stacking order of the group or layer
(Parent) of this object.

Method Returns What it does

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 130

' Rotate each graph item 90 degrees
Dim graphRef As Illustrator.graphItem
For Each graphRef In appRef.ActiveDocument.GraphItems
 graphRef.Rotate 90
Next graphRef
appRef.Redraw

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 131

GraphItems
A collection of GraphItem objects.

GraphItems properties

GraphItems methods

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Count Long Read-only. The number of objects in the collection.

Parent Document object Read-only. The document that contains this object.

Method Returns What it does

Index

(item as GraphItem)

Long Returns the index position of the object within the collection.

Item

(itemKey)

GraphItem
object

Returns an object reference to the object identified by itemKey
(name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 132

GrayColor
A grayscale color specification used to apply a gray color to a layer or art item.

GrayColor properties

➤ Changing word color to gray

This example illustrates how to change the color of the first word in the active document to a shade of
gray.

Dim appRef As New Illustrator.Application
Dim text As Illustrator.TextRange
Dim firstWord As Illustrator.TextRange
Dim textColor As New Illustrator.GrayColor

' Get a reference to the first word in the active document
Set text = appRef.ActiveDocument.TextFrames(1).TextRange
Set firstWord = text.Words(1)

' Create the new color
textColor.Gray = 45

firstWord.CharacterAttributes.fillColor = textColor

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Gray Double The tint of the gray. Range: 0.0 to 100.0, where 0.0 is black and
100.0 is white.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 133

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 within 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

Application Application object Read-only. The Illustrator Application object.

ArtworkKnockout AiKnockoutState Is this object used to create a knockout, and if so,
what kind.

BlendingMode AiBlendModes The mode used when compositing an object.

Clipped Boolean If true, the GroupItem is clipped to its first
PathItem.

CompoundPathItems CompoundPathItems
collection object

Read-only. The CompoundPathItems contained in
this GroupItem.

ControlBounds Variant Array of 4
Doubles

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

Editable Boolean Read-only. If true, this GroupItem is editable.

GeometricBounds Variant Array of 4
Doubles

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

GraphItems GraphItems
collection object

Read-only. The raster items contained in this
GroupItem.

GroupItems GroupItems
collection object

Read-only. The GroupItems contained in this
GroupItem.

Height Double The height of the GroupItem, based on the
GeometricBounds.

Hidden Boolean If true, this GroupItem is hidden.

IsIsolated Boolean If true, this object is isolated.

Layer Layer object Read-only. The layer to which this GroupItem
belongs.

Left Double The left position of the GroupItem.

LegacyTextItems LegacyTextItems Read-only. The text frame items in this story.

Locked Boolean If true, this GroupItem is locked.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 134

MeshItems MeshItems collection
object

Read-only. The MeshItems contained in this
GroupItem.

Name String The name of this GroupItem.

Opacity Double The opacity of the object. Range: 0.0 to 100.0

PageItems PageItems collection
object

Read-only. The PageItems contained in this
GroupItem.

Parent Document object Read-only. The document that contains this
GroupItem.

PathItems PathItems collection
object

Read-only. The PathItems contained in this
GroupItem.

PlacedItems PlacedItems
collection object

Read-only. The PlacedItems contained in this
GroupItem.

PluginItems PluginItems
collection object

Read-only. The PluginItems contained in this
GroupItem.

Position Variant Array of 2
Doubles

The position of the top left corner of the
GroupItem.

RasterItems RasterItem Read-only. The RasterItems contained in this
GroupItem.

Selected Boolean If true, this GroupItem is selected.

Sliced Boolean If true, this GroupItem is sliced. Default: false

SymbolItems SymbolItems object Read-only. The SymbolItems contained in this
GroupItem.

Tags Tags collection
object

Read-only. The tags contained in this GroupItem.

TextFrames TextFrames
collection object

Read-only. The TextFrame objects contained in this
GroupItem.

Top Double The top position of the GroupItem.

URL String The value of the Adobe URL tag assigned to this
GroupItem.

VisibilityVariable Variable The Variable bound to this GroupItem.

VisibleBounds Variant Array of 4
Doubles

Read-only. The visible bounds of the GroupItem
including stroke width.

Width Double The width of the GroupItem, based on the
GeometricBounds.

WrapInside Boolean If true, the text frame object should be wrapped
inside this object.

Property Value type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 135

GroupItem methods

WrapOffset 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 Long Read-only. The position of this group item within
the stacking order of the group or layer (Parent)
that contains this group item.

Property Value type What it is

Method Returns What it does

Copy

()

Nothing Copies the GroupItem to the clipboard;
the associated document must be the
frontmost document.

Cut

()

Nothing Cuts the GroupItem to the clipboard;
the associated document must be the
frontmost document.

Delete

()

Nothing Deletes the object.

Duplicate

([relativeObject as Object],
 [insertionLocation as AiElementPlacement])

Object Duplicates the art item, optionally
specifying the location and position for
the copy.

Move

(relativeObject as Object,
 insertionLocation as AiElementPlacement)

Nothing Moves the art item, specifying the new
location and position.

Paste

()

Nothing Inserts the contents of the clipboard at
the beginning of the GroupItem. You
may only paste into a group that is
contained in the active document.

Resize

(scaleX as Double,
 scaleY as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, scaleAbout as AiTransformation])

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

Rotate

(angle as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, rotateAbout as AiTransformation])

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.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 136

➤ Creating 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 a group to contain them.

Dim appRef As New Illustrator.Application
Dim triangleGroup As Illustrator.GroupItem

'Create a new group in the active document.
'This will be the group that holds the new triangle art
Set triangleGroup = appRef.ActiveDocument.GroupItems.Add

'Create a triangle and add text inside the group
Dim trianglePath As Illustrator.PathItem
Dim captionText As Illustrator.TextFrame

Set trianglePath = triangleGroup.PathItems.Add
trianglePath.SetEntirePath Array(Array(100, 100), Array(300, 100), _
 Array(200, Math.Tan(1.0471975) * 100 + 100))

Set captionText = triangleGroup.TextFrames.Add
captionText.Position = Array(100, 100)
captionText.Contents = "A triangle"

Transform

(transformationMatrix as Matrix
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, transformAbout as AiTransformation])

Nothing Transforms the art item by applying a
transformation matrix.

Translate

([deltaX as Double]
 [, deltaY as Double]
 [, transformObjects as Boolean]
 [, transformFillPatterns as Boolean]
 [, transformFillGradients as Boolean]
 [, transformStrokePatterns as 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 as AiZOrderMethod)

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

Method Returns What it does

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 137

GroupItems
A collection of GroupItem objects.

GroupItems properties

GroupItems methods

➤ Importing a PDF using GroupItems

The following script shows how you can import an Adobe PDF document using the CreateFromFile
function. Before running this script you have to create a one-page PDF file and put it in the location
C:\testPDF.pdf.

Dim appRef As New Illustrator.Application
Dim importedGroup As Illustrator.GroupItem

Set importedGroup = appRef.ActiveDocument.GroupItems.CreateFromFile _
 ("C:\temp\Sample.jpg")

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Count Long Read-only. The number of objects in the collection.

Parent Document Object Read-only. The document that contains this object.

Method Returns What it does

Add

()

GroupItem
object

Creates a new object

CreateFromFile

(imagefile as String)

GroupItem
object

Creates a GroupItem from a vector graphics file.

Index

(item as GroupItem)

Long Returns the index position of the object within the
collection.

Item

(itemkey)

GroupItem Returns an object reference to the object identified by
itemkey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 138

IllustratorSaveOptions
Options that can be supplied when saving a document as an Illustrator file with the document SaveAs
method.

IllustratorSaveOptions properties

➤ Saving to Illustrator 8 format

This example illustrates how to save the frontmost document as Illustrator 8 format. Because the
document is saved as a version earlier than 9, the example specifies to convert opacity by breaking paths
up in to sub-path to preserve the appearance of the illustration.

Dim appRef As New Illustrator.Application
Dim saveOptions As New Illustrator.IllustratorSaveOptions
saveOptions.Compatibility = aiIllustrator8
saveOptions.FlattenOutput = aiPreserveAppearance
appRef.Documents(1).SaveAs "C:\temp\Ai8SaveAs.ai", saveOptions

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Compatibility AiCompatibility Version of the Illustrator file format to create.

Compressed Boolean If true, the saved file should be compressed. Default:
true (version 10 or later).

EmbedICCProfile Boolean If true, an ICC profile should be embedded in the
saved file.

EmbedLinkedFiles Boolean If true, linked image files should be included in the
saved document (only valid for SaveOptions that
specify an Illustrator compatibility of version 7 or
later).

FlattenOutput AiOutputFlattening Specifies how transparency should be flattened for
file formats older than Illustrator 9.

FontSubsetThreshold Double Include a subset of fonts when less than this
percentage of characters is used in the document
(valid for Illustrator 9 or newer file format).

Overprint AiPDFOverprint The overprinting style. Default:
PreservePDFOverprint

PDFCompatible Boolean If true, save as a PDF compatible file (version 10 or
later). Default: true

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 139

Ink
Provides information about the ink name and related information.

Ink properties

InkInfo
Specifies ink properties.

InkInfo properties

➤ List inks in a document

' Assemble and display a string of the inks in this document

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document

' create a new document and simple text frame
Set docRef = appRef.Documents.Add()
Dim textRef As Illustrator.TextFrame
Set textRef = docRef.TextFrames.Add()
textRef.Top = docRef.Height - 100
textRef.Left = 100

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

InkInfo InkInfo object The ink information.

Name String The ink’s name.

Property Value type What it is

Angle Double The ink’s screen angle in degrees.

Application Application Read-only. The Illustrator Application object.

CustomColor Object The color of the custom ink.

Density Double The neutral density. Minimum: 0.0

DotShape String The dot shape name.

Frequency Double The ink’s frequency. Minimum: 0.0

Kind AiInkType The ink type.

PrintingStatus AiInkPrintStatus The ink printing status.

Trapping AiTrappingType The trapping type.

TrappingOrder Long The order of trapping for the ink. Minimum: 1

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 140

' Collect data from each Ink and InkInfo object
Dim sInks As String
Dim inkRef
For Each inkRef In appRef.ActiveDocument.InkList
 sInks = sInks & inkRef.Name
 sInks = sInks & vbCrLf & vbTab
 sInks = sInks & "Frequency = " & inkRef.InkInfo.Frequency
 sInks = sInks & vbCrLf & vbTab
 sInks = sInks & "Density = " & inkRef.InkInfo.Density
 sInks = sInks & vbCrLf
Next inkRef
textRef.Contents = sInks
appRef.Redraw

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 141

InsertionPoint
A location between characters, used to insert new text objects. This is a TextRange object in which
characterOffset indicates the location of the insertion point and length is 0. This subclass does not
define any additional properties.

InsertionPoints
A collection of InsertionPoint objects.

InsertionPoints properties

InsertionPoints methods

➤ Using insertion point to add spaces

' Create a new document and add a simple text frame
' Use insertion points to add spaces between all characters

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document

' create a new document and simple text frame
Set docRef = appRef.Documents.Add()
Dim textRef As Illustrator.TextFrame
Set textRef = docRef.TextFrames.Add()
textRef.Contents = "Wouldn't you rather be scripting?"
textRef.Top = 400
textRef.Left = 100
textRef.TextRange.CharacterAttributes.Size = 20
appRef.Redraw

MsgBox "Use insertion points to add a space between all letters."
Dim i As Integer
i = 2
Do While (i < textRef.InsertionPoints.Count)
 textRef.InsertionPoints(i).Characters.Add (" ")

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent TextFrame object Read-only. The object’s container.

Method Returns What it does

Index

(itemPtr as TextRange)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

InsertionPoint Gets an element from the collection by itemKey (name
or index).

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 142

 i = i + 2
Loop

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 143

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

LabColor properties
7

Property Value type What it is

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

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

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

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

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 144

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

Layer object contains all of the page items in the layer as elements. Your script can access PageItems as
elements of either the Layer object or as elements of the Document object. Only those page items in
that layer can be accessed through the Layer object. To see page items in different layers, access them
through the document.

Layer properties

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

ArtworkKnockout AiKnockoutState Is this Layer used to create a knockout, and if so, what
kind.

BlendingMode AiBlendModes The mode used when compositing an object.

Color RGBColor object The Layer’s selection mark color.

CompoundPathItems CompoundPathItems
collection object

Read-only. The CompoundPathItems contained in this
layer.

DimPlacedImages Boolean If true, placed images are to be rendered as dimmed in
this layer.

GraphItems GraphItems
collection object

Read-only. The GraphItems collection contained in this
layer.

GroupItems GroupItems
collection object

Read-only. The GroupItems contained in this layer.

HasSelectedArtwork Boolean If true, an object in this Layer has been selected; setting
this property to false deselects all objects in the layer.

IsIsolated Boolean If true, this Layer is isolated.

Layers Layers collection
object

Read-only. The Layers contained in this layer.

LegacyTextItems LegacyTextItems Read-only. LegacyTextItems contained in this layer.

Locked Boolean If true, this layer is editable.

MeshItems MeshItems
collection object

Read-only. The MeshItems contained in this layer.

Name String The name of this layer.

Opacity Double The opacity of the layer. Range: 0.0 to 100.0

PageItems PageItems
collection object

Read-only. The PageItems contained in this layer.

Parent Document object or
Layer Object

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

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 145

Layer methods

PathItems PathItems
collection object

Read-only. The PathItems contained in this layer.

PlacedItems PlacedItems
collection object

Read-only. The PlacedItems contained in this layer.

PluginItems PluginItems
collection object

Read-only. The PluginItems 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
collection object

Read-only. The RasterItems contained in this layer.

Sliced Boolean If true, this layer is sliced.

SymbolItems SymbolItems
collection object

Read-only. The SymbolItems contained in this layer.

TextFrames TextFrameItems
collection object

Read-only. The TextFrames contained in this layer.

Visible Boolean If true, this layer is visible.

ZOrderPosition Long Read-only. The position of this layer within the stacking
order of Layers in the document

Property Value type What it is

Method Returns What it does

Delete

()

Nothing Deletes the object.

Move

(relativeObject as Object,
 insertionLocation as AiElementPlacement)

Nothing Moves the art item, specifying the new
location and position.

Does not change the position of the
object on the art board, but changes the
order in which Illustrator draws the
objects, and the containment hierarchy.
Places the object in the specified
container, behind all other such objects.

Paste

()

Nothing Pastes the contents of the clipboard into
the Layer; if the associated document is
the frontmost then all pasted objects
remain selected after the paste.

ZOrder

(zOrderCmd as AiZOrderMethod)

Nothing Arranges the Layer’s position in the
stacking order of Layers in this document

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 146

➤ Count layers in a document

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim bottomLayer As Illustrator.Layer
Dim countOfLayers As Integer

' Get a reference to the layers, and obtain the total number
Set frontDocument = appRef.ActiveDocument
countOfLayers = frontDocument.Layers.Count

If (frontDocument.Layers.Count < countOfLayers) Then
 MsgBox "The frontmost application only has 1 layer"
 Exit Sub
End If

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 147

Layers
A collection of Layer objects.

Layers properties

Layers methods

➤ Deleting layers

This example illustrates how to delete all layers whose name starts with the word “Temporary” in all open
documents.

' Remove temporary layers

Dim appRef As New Illustrator.Application
Dim targetDocument As Illustrator.Document
Dim targetLayer As Illustrator.Layer
Dim countOfLayers As Integer
Dim layerIndex As Integer
Dim layerName As String
Dim searchString As String
searchString = "Temporary"

' Loop through all open documents
For Each targetDocument In appRef.Documents
 countOfLayers = targetDocument.Layers.Count
' (Go through layers from the back to avoid changing the
' index of unvisited layers when we remove a layer)
 For layerIndex = countOfLayers To 1 Step -1
 Set targetLayer = targetDocument.Layers(layerIndex)
 layerName = targetLayer.Name
 If (InStr(layerName, searchString) = 1) Then
 targetDocument.Layers.Remove targetLayer
 End If
 Next layerIndex

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. The number of objects in the collection.

Parent object Read-only. The object that contains this Layer (can be another Layer).

Method Returns What it does

Add

()

Layer object Creates a new object.

Index

(item as Layer)

Long Returns the index position of the object within the collection.

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 148

Next targetDocument

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 149

LegacyTextItem
Unconverted legacy text items in documents from versions prior to Illustrator CS2.

LegacyTextItem properties

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

ArtworkKnockout AiKnockoutState Is this object used to create a knockout, and if so, what
kind.

BlendingMode AiBlendModes The mode used when compositing an object.

ControlBounds Variant Array of 4
Doubles

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

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

Editable Boolean Read-only. If true, this item is editable.

GeometricBounds Variant Array of 4
Doubles

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

Height Double The height of the LegacyTextItem excluding stroke
width, based on the GeometricBounds.

Hidden Boolean If true, this object is hidden.

IsIsolated Boolean If true, this object is isolated.

Layer Layer object Read-only. The layer to which this LegacyTextItem
belongs.

Left Double The left position of the LegacyTextItem.

Locked Boolean If true, this LegacyTextItem is locked.

Name String The name of this LegacyTextItem.

Opacity Double The opacity of the object. Range: 0.0 to 100.0

Parent object Read-only. The object that contains this
LegacyTextItem.

Position Variant Array of 2
Doubles

The position of the top left corner of the
LegacyTextItem excluding stroke width.

Selected Boolean If true, this object is selected.

Sliced Boolean If true, this LegacyTextItem is sliced.

Tags Tags collection
object

Read-only. The tags contained in this LegacyTextItem.

Top Double The top position of this LegacyTextItem.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 150

LegacyTextItem methods

URL String The value of the Adobe URL tag assigned to this
LegacyTextItem.

VisibilityVariable Variable The Variable bound to this LegacyTextItem.

VisibleBounds Variant Array of 4
Doubles

Read-only. The visible bounds of the LegacyTextItem
including stroke width.

Width Double The width of the LegacyTextItem excluding stroke
width, based on the GeometricBounds.

WrapInside Boolean If true, the text frame object should be wrapped inside
this object.

WrapOffset 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 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 Returns What it does

ConvertToNative

()

Boolean If true, create text frames from all
legacy text items; the original legacy
text items are deleted.

Copy

()

Nothing Copies the legacy text item to the
clipboard; the associated document
must be the frontmost document.

Cut

()

Nothing Cuts the legacy text item to the
clipboard; the associated document
must be the frontmost document.

Duplicate

([relativeObject as Object],
 [insertionLocation as AiElementPlacement])

Object Duplicates the art item, optionally
specifying the location and position
for the copy.

Delete

()

Nothing Deletes the object.

Move

(relativeObject as Object,
 insertionLocation as AiElementPlacement)

Nothing Moves the art item, specifying the
new location and position.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 151

Resize

(scaleX as Double,
 scaleY as Double
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, scaleAbout as AiTransformation])

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

Rotate

(angle as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, rotateAbout as AiTransformation])

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 as Matrix,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, transformAbout as AiTransformation])

Nothing Transforms the art item by applying a
transformation matrix.

Translate

([deltaX as Double]
 [, deltaY as Double]
 [, transformObjects as Boolean]
 [, transformFillPatterns as Boolean]
 [, transformFillGradients as Boolean]
 [, transformStrokePatterns as 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 as AiZOrderMethod)

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

Method Returns What it does

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 152

LegacyTextItems
A collection of LegacyText items.

LegacyTextItems properties

LegacyTextItems methods

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

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

Method Returns What it does

ConvertToNative

()

Boolean Create text frames from all legacy text items; the
original legacy text items are deleted. Returns
true if successful.

Index

(itemPtr as LegacyTextItem)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

LegacyTextItem Returns an object reference to the object
identified by itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 153

Lines
A collection of TextRange objects corresponding to a line of text.

Lines properties

Lines methods

➤ Counting lines

' Create an area text item and add some text
' Display the line count, then resize it and display count again

' Create an area text
Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Set docRef = appRef.Documents.Add()
Dim itemRef As Illustrator.pathItem
Set itemRef = docRef.PathItems.Rectangle(500, 200, 50, 300)
Dim textRef As Illustrator.TextFrame
Set textRef = docRef.TextFrames.AreaText(itemRef)
textRef.Contents = "Scripting with Illustrator is fun and easy."
appRef.Redraw
MsgBox "There are " & CStr(textRef.Lines.Count) & " lines."
' Change the path's width and display line count
itemRef.Width = 300
appRef.Redraw
MsgBox "Now there are " & CStr(textRef.Lines.Count) & " lines."

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

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

Method Returns What it does

Index

(itemPtr as TextRange)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

TextRange Returns an object reference to the object
identified by itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 154

Matrix
A transformation matrix specification, used to transform the geometry of objects.

This class is used to define a record which contains the component values of an Illustrator transformation
matrix. It is used for specifying and retrieving matrix information from an Illustrator document or from
PageItems 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 methods getIdentityMatrix, getTranslationMatrix, getScaleMatrix, or
getRotationMatrix.

A Matrix is a record containing the matrix values, not a reference to a matrix object. The matrix
commands listed above 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 pass to the
command is not modified.

Matrix properties

➤ Applying transformations with a matrix

If you need 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 together.

Dim appRef As New Illustrator.Application
Dim moveMatrix As Illustrator.Matrix
Dim totalMatrix As Illustrator.Matrix

' Move art half an inch to the right and 1.5 inch up on the page
Set moveMatrix = appRef.GetTranslationMatrix(72# * 0.5, 72# * 1.5)
' Add a rotation to the translation -- 10 degrees counterclockwise
Set totalMatrix = appRef.ConcatenateRotationMatrix(moveMatrix, 10)

' Apply the transformation to all art in the document
Dim artItem As Object
For Each artItem In appRef.ActiveDocument.PageItems
 artItem.Transform totalMatrix
Next

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

MValueA Double Matrix property a.

MValueB Double Matrix property b.

MValueC Double Matrix property c.

MValueD Double Matrix property d.

MValueTX Double Matrix property tx.

MValueTY Double Matrix property ty.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 155

MeshItem
A gradient mesh art item. Mesh items cannot be created from a script, but can be copied and pasted.

MeshItem properties

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

ArtworkKnockout AiKnockoutState Is this object used to create a knockout, and if so, what
kind.

BlendingMode AiBlendModes The mode used when compositing an object.

ControlBounds Variant Array of 4
Doubles

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

Editable Boolean Read-only. If true, this MeshItem is editable.

GeometricBounds Variant Array of 4
Doubles

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

Height Double The height of the MeshItem, based on the
GeometricBounds.

Hidden Boolean If true, this MeshItem is hidden.

IsIsolated Boolean If true, this object is isolated.

Layer Layer object Read-only. The Layer to which this MeshItem belongs.

Left Double The left position of the MeshItem.

Locked Boolean If true, this MeshItem is locked.

Name String The name of this MeshItem.

Opacity Double The opacity of the object. Range 0.0 to 100.0

Parent object Read-only. The object that contains this MeshItem.

Position Variant Array of 2
Doubles

The position of the top left corner of the MeshItem.

Selected Boolean If true, this MeshItem is selected.

Sliced Boolean If true, this MeshItem is sliced.

Tags Tags collection
object

Read-only. The tags contained in this MeshItem.

Top Double The top position of this MeshItem.

URL String The value of the Adobe URL tag assigned to this
MeshItem.

VisibilityVariable Variant The Variable bound to this MeshItem.

VisibleBounds Variant Array of 4
Doubles

Read-only. The visible bounds of the MeshItem
including stroke width.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 156

MeshItem methods

Width Double The width of the MeshItem, based on the
GeometricBounds.

WrapInside Boolean If true, the text frame object should be wrapped
inside this object.

WrapOffset 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 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 Returns What it does

Copy

()

Nothing Copies the mesh item to the
clipboard; the associated document
must be the frontmost document.

Cut

()

Nothing Cuts the mesh item to the clipboard;
the associated document must be the
frontmost document.

Delete

()

Nothing Deletes the object.

Duplicate

([relativeObject as Object],
 [insertionLocation as AiElementPlacement])

Object Duplicates the art item, optionally
specifying the location and position
for the copy.

Move

(relativeObject as Object,
 insertionLocation as AiElementPlacement)

Nothing Moves the art item, specifying the
new location and position.

Resize

(scaleX as Double,
 scaleY as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, scaleAbout as AiTransformation])

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

Rotate

(angle as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, rotateAbout as AiTransformation])

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.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 157

➤ Locking mesh items

This script illustrates how to lock all MeshItems in the active document.

Dim appRef As New Illustrator.Application
Dim meshItem As Illustrator.meshItem

For Each meshItem In appRef.ActiveDocument.MeshItems
 meshItem.Locked = True
Next

Transform

(transformationMatrix as Matrix,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, transformAbout as AiTransformation])

Nothing Transforms the art item by applying a
transformation matrix.

Translate

([deltaX as Double]
 [, deltaY as Double]
 [, transformObjects as Boolean]
 [, transformFillPatterns as Boolean]
 [, transformFillGradients as Boolean]
 [, transformStrokePatterns as 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 as AiZOrderMethod)

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

Method Returns What it does

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 158

MeshItems
A collection of gradient mesh art items.

MeshItems properties

MeshItems methods

➤ Copying mesh items between documents

The following script illustrates how to copy MeshItems from one document to another. To run this script
you need to have two open documents. One document should contain at least one MeshItem, the other
document can be empty. Make the empty document the frontmost before running the script.

Dim appRef As New Illustrator.Application
Dim sourceDocument As Illustrator.Document
Dim targetDocument As Illustrator.Document
Dim meshItem As Illustrator.meshItem
Dim newMeshItem As Illustrator.meshItem
Dim targetSelection As Variant
Dim locationOffset As Single

Set targetDocument = appRef.Documents(1)
Set sourceDocument = appRef.Documents(2)
locationOffset = 0
For Each meshItem In sourceDocument.MeshItems
 sourceDocument.Activate
 meshItem.Copy
 targetDocument.Activate
 targetDocument.Paste

'Get a reference to the item that was just copied into the document
 targetSelection = appRef.selection
 If (IsEmpty(targetSelection)) Then
 MsgBox "Copy/Paste failed"
 Exit For

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

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

Method Returns What it does

Index

(itemPtr as MeshItem)

Long Returns the index position of the object within the collection.

Item

(itemKey)

MeshItem Returns an object reference to the object identified by itemKey
(name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 159

 End If
 Set newMeshItem = targetSelection(0)

 newMeshItem.Position = Array(100, 40 + locationOffset)
 locationOffset = locationOffset + 50
Next

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 160

NoColor
Represents the “none” color. Assignment of a reference to a NoColor object to the document’s default fill
or stroke color, or those of an art item, is equivalent to setting their “Filled” or “Stroked” property to False.

NoColor properties

➤ Removing a fill color

' Create 2 overlapping objects with different fill colors.
' Assign top object a fill color of "NoColor"
' to make the bottom object visible.

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Set docRef = appRef.Documents.Add()
Dim itemRef1 As Illustrator.PathItem
Dim itemRef2 As Illustrator.PathItem
Set itemRef1 = docRef.PathItems.Rectangle(500, 200, 200, 100)
Set itemRef2 = docRef.PathItems.Rectangle(550, 150, 200, 200)

Dim colorRef As New Illustrator.RGBColor
colorRef.Blue = 255
itemRef1.FillColor = colorRef
colorRef.Red = 255
colorRef.Blue = 0
itemRef2.FillColor = colorRef
appRef.Redraw

' Create a nocolor and assign it to the top object
MsgBox "Change red object to NoColor."
Dim noColorRef As New Illustrator.NoColor
itemRef2.FillColor = noColorRef
appRef.Redraw

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 161

OpenOptions
Options to use when opening files in Illustrator.

OpenOptions properties

➤ Opening a file and updating legacy text

This example opens a file from Illustrator 10 or older, and uses the OpenOptions object to automatically
update any legacy text in the file. This script assumes the file C:\temp\LegacyText.ai exists.

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document

' Open a file with legacy text
Dim optionsRef As New Illustrator.OpenOptions
optionsRef.UpdateLegacyText = True
Set docRef = appRef.Open("C:\temp\LegacyText.ai",_
 aiDocumentRGBColor, optionsRef)

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

UpdateLegacyText Boolean If true, update all text objects for documents saved with legacy
text by Illustrator versions previous to CS. Default: false

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 162

PageItems
A collection of PageItem objects. Provides complete access to all the art items in an Illustrator document
in the following classes:

CompoundPathItem
GraphItem
GroupItem
MeshItem
PathItem
PlacedItem
RasterItem
SymbolItem
TextFrame

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 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

➤ Getting references to external files

This example illustrates how to obtain all references to external files in the current document. The result is
presented in a new Illustrator document. Before running this, you must open a document that contains
one or more linked images.

Dim appRef As New Illustrator.Application
Dim sourceDocument As Illustrator.Document
Dim artItem As Object
Dim rasterArt As Illustrator.RasterItem
Dim placedArt As Illustrator.PlacedItem
Dim fileReferences(9) As String

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Object Read-only. The object’s container.

Method Returns What it does

Index

(itemPtr as PageItem)

Long Returns the index position of the object within the collection.

Item

(itemKey)

Object Returns an object reference to the object identified by itemKey
(name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 163

Dim index As Integer

Set sourceDocument = appRef.ActiveDocument
index = 0
For Each artItem In sourceDocument.PageItems
 Select Case TypeName(artItem)
 Case Is = "PlacedItem"
 fileReferences(index) = artItem.File
 index = index + 1
 Case Is = "RasterItem"
 If (Not artItem.Embedded) Then
 fileReferences(index) = artItem.File
 index = index + 1
 End If
 End Select
 If index = 10 Then
 Exit For
 End If
Next

'Write the file references to a new document
Dim reportDocument As Illustrator.Document
Dim fileNameText As Illustrator.TextFrame
Set reportDocument = appRef.Documents.Add

Set fileNameText = reportDocument.TextFrames.Add
fileNameText.Position = Array(50, 520)
fileNameText.Contents = "File references in " &_
 sourceDocument.Name & ":"
Dim counter As Integer
For counter = 0 To (index - 1)
 Set fileNameText = reportDocument.TextFrames.Add
 fileNameText.Position = Array(65, 500 - 20 * counter)
 fileNameText.Contents = fileReferences(counter)
Next

➤ Getting page items of particular types

Dim appRef As New Illustrator.Application
Dim artItem As Object

For Each artItem In appRef.ActiveDocument.PageItems
 If (TypeName(artItem) = "PlacedItem" Or _
 TypeName(artItem) = "RasterItem") Then
 artItem.Hidden = True
 End If

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 164

Paper
A container for information objects about the paper to be used for printing.

Paper properties

PaperInfo
Contains information about the dimensions and imageable area of the paper to be used for printing.

PaperInfo properties

➤ Using Paper and PaperInfo objects

' Paper and PaperInfo

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim itemRef As Illustrator.pathItem
Dim textRef As Illustrator.TextFrame
Dim printerRef
Dim sText As String

' Add a new document with some simple artwork
' (Must be a printable artwork for use with Printer object.)
Set docRef = appRef.Documents.Add()
Set itemRef = docRef.PathItems.Rectangle(600, 300, 200, 100)
Set textRef = docRef.TextFrames.Add()
textRef.Top = 600
textRef.Left = 50

' Get paper objects for first printer
Set printerRef = appRef.PrinterList(1)
sText = printerRef.Name

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Name String The paper name.

PaperInfo PaperInfo object The paper information.

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

CustomPaper Boolean If true, a custom paper is being used.

Height Double The paper’s height in points.

ImageableArea Array of 4 Doubles The imageable area.

Width Double The paper’s width in points.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 165

sText = sText & " paper list:" & vbCrLf

' Display data about available paper types
Dim paperRef
For Each paperRef In printerRef.PrinterInfo.PaperSizes
 sText = sText & paperRef.Name & vbCrLf
 sText = sText & vbTab & paperRef.PaperInfo.Width
 sText = sText & " x " & paperRef.PaperInfo.Height & vbCrLf
Next paperRef

textRef.Contents = sText
appRef.Redraw

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 166

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

Application Application Read-only. The Illustrator Application
object.

AutoLeadingAmount Double Auto leading amount as a percentage.

BunriKinshi Boolean If true, BunriKinshi is enabled.

BurasagariType AiBurasagariTypeEnum The Burasagari type which specifies
whether punctuation is allowed to fall
outside of the paragraph bounding box
(not available when Kinsoku Shori is set to
None).

DesiredGlyphScaling Double Desired glyph scaling expressed as a
percentage.

DesiredLetterSpacing Double Desired letter spacing expressed as a
percentage.

DesiredWordSpacing Double Desired word spacing expressed as a
percentage.

EveryLineComposer Boolean If true, the Every Line Composer is enabled.

FirstLineIndent Double First line left indent expressed in points.

HyphenateCapitalizedWords Boolean If true, hyphenation is enabled for
capitalized words.

Hyphenation Boolean If true, hyphenation is enabled for the
paragraph.

HyphenationPreference Double Hyphenation preference scale for better
spacing (0) or fewer hyphens (1)

Range: 0.0 to 1.0

HyphenationZone Double Size of the hyphenation zone.

Justification AiJustification Paragraph justification.

Kinsoku String The name of a Kinsoku Shori set (a set of
characters which cannot be used to begin
or end a line of Japanese text).

KinsokuOrder AiKinsokuOrderEnum The preferred Kinsoku order.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 167

➤ Modifying paragraph attributes

' Add a new document with an area text item

KurikaeshiMojiShori Boolean If true, Kurikaeshi Moji Shori is enabled
(controls how repeated characters are
handled in Japanese text).

LeadingType AiAutoLeadingType Specifies the type of auto leading.

LeftIndent Double Left indent of margin expressed in points.

MaximumConsecutiveHyphens Long Maximum number of consecutive
hyphenated lines.

MaximumGlyphScaling Double Maximum glyph scaling expressed as a
percentage.

MaximumLetterSpacing Double Maximum letter spacing expressed as a
percentage.

MaximumWordSpacing Double Maximum word spacing expressed as a
percentage.

MinimumAfterHyphen Long Minimum number of characters after a
hyphen.

MinimumBeforeHyphen Long Minimum number of characters before a
hyphen.

MinimumGlyphScaling Double Minimum glyph scaling expressed as a
percentage.

MinimumHyphenatedWordSize Long Minimum hyphenated word size.

MinimumLetterSpacing Double Minimum letter spacing expressed as a
percentage.

MinimumWordSpacing Double Minimum word spacing expressed as a
percentage.

Mojikumi String The name of a predefined Mojikumi set for
Japanese text composition.

Parent Object Read-only. The object’s container.

RightIndent Double Right indent of margin expressed in points.

RomanHanging Boolean If true, Roman hanging punctuation is
enabled.

SingleWordJustification AiJustification Single word justification.

SpaceAfter Double Spacing after paragraph in points.

SpaceBefore Double Spacing before paragraph in points.

TabStops Array of TabStopInfo Tab stop settings, as TabStopInfo objects.

Property Value type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 168

' containing 3 paragraphs.
' Use paragraph attributes to adjust the
' justification of each paragraph

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim pathRef As Illustrator.PathItem
Dim textRef As Illustrator.TextFrame

' Create 3 new pararagraphs
Set docRef = appRef.Documents.Add()
Set pathRef = docRef.PathItems.Rectangle(600, 200, 200, 400)
Set 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
textRef.Paragraphs(1).ParagraphAttributes.Justification = aiRight
textRef.Paragraphs(2).ParagraphAttributes.Justification = aiCenter
textRef.Paragraphs(3).ParagraphAttributes.Justification = aiLeft

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 169

Paragraphs
A collection of Paragraph objects.

Paragraphs properties

Paragraphs methods

➤ Counting paragraphs in a document

This script displays the total number of paragraphs contained in all of the TextFrameItems in the
current document.

Dim appRef As New Illustrator.Application
Dim curTextArt As Illustrator.TextFrame
Dim curTextRange As Illustrator.TextRange
Dim numParagraphs As Integer

If appRef.Documents.Count > 0 Then
 numParagraphs = 0
 For Each curTextArt In appRef.ActiveDocument.TextFrames

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Object Read-only. The object’s container.

Method Returns What it does

Add

(contents as String
 [, relativeObject as TextFrame]
 [, insertionLocation as AiElementPlacement])

TextRange
object

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 as String)

TextRange
object

Adds a new paragraph with
specified text contents before the
current text selection or insertion
point.

Index

(itemPtr as PageItem)

Long Returns the index position of the
object within the collection.

Item

(itemKey)

Object Returns an object reference to the
object identified by itemKey (name
or index).

RemoveAll

()

Nothing Deletes all objects in this
collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 170

 Set curTextRange = curTextArt.TextRange
 numParagraphs = numParagraphs + curTextRange.Paragraphs.Count
 Next
 If (numParagraphs > 1) Then
 MsgBox ("There are " & numParagraphs & " paragraphs in the doc.")
 Else
 MsgBox ("There is only one paragraph in the document.")
 End If
End If

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 171

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.

ParagraphStyle properties

ParagraphStyle methods

➤ Creating and applying a paragraph style

' Create 3 simple paragraphs with different attributes
' Create a ParagraphStyle and apply it to each paragraph

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim pathRef As Illustrator.PathItem
Dim textRef As Illustrator.TextFrame

' Create 3 new pararagraphs
Set docRef = appRef.Documents.Add()
Set pathRef = docRef.PathItems.Rectangle(600, 200, 200, 400)
Set 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
textRef.Paragraphs(1).ParagraphAttributes.Justification = aiRight
textRef.Paragraphs(2).ParagraphAttributes.Justification = aiCenter

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

CharacterAttributes CharacterAttributes Read-only. The character properties for the text
range.

Name String The ParagraphStyle’s name.

ParagraphAttributes ParagraphAttributes Read-only. The paragraph properties for the text
range.

Parent Object Read-only. The object’s container.

Method Returns What it does

ApplyTo

(textFrame as TextFrame
[, clearingOverrides as Boolean])

Nothing Applies the paragraph style to the text object.

Delete

()

Nothing Deletes the object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 172

textRef.Paragraphs(3).ParagraphAttributes.Justification = aiLeft

' Create a new paragraph style
MsgBox "Creating and applying a paragraph style"
Dim paraStyle As Illustrator.ParagraphStyle
Set paraStyle = docRef.ParagraphStyles.Add("LeftIndent")

' Add some paragraph attributes
paraStyle.ParagraphAttributes.Justification = aiLeft
paraStyle.ParagraphAttributes.FirstLineIndent = 10

Dim pg
For Each pg In textRef.Paragraphs
 paraStyle.ApplyTo pg, True
Next pg
appRef.Redraw

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 173

ParagraphStyles
A collection of ParagraphStyle objects. See ParagraphStyle for an example.

ParagraphStyles properties

ParagraphStyles methods

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Object Read-only. The object’s container.

Method Returns What it does

Add

(name as String)

ParagraphStyle
object

Creates a new ParagraphStyle object.

Index

(itemPtr as ParagraphStyle)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

ParagraphStyle
object

Returns an object reference to the object
identified by itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 174

PathItem
Art items such as those created using the Line, Rectangle, or Pen Tools. A path consists of path points that
define its geometry. The PathItem class give you complete access to paths in Illustrator.

PathItem properties

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Area 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 AiKnockoutState Is this object used to create a knockout, and if so, what
kind.

BlendingMode AiBlendModes The mode used when compositing an object.

Clipping Boolean If true, this path is to be used as a clipping path

Closed Boolean If true, this path is closed

ControlBounds Variant Array of 4
Doubles

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

Editable Boolean Read-only. If true, this path item is editable.

Evenodd Boolean If true, the even-odd rule is used to determine
insideness.

FillColor Color object The fill color of the path.

Filled Boolean If true, the path should be filled.

FillOverprint Boolean If true, the art beneath a filled object should be
overprinted.

GeometricBounds Variant Array of 4
Doubles

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

Guides Boolean If true, this path is a guide object.

Height Double The height of the path item, based on the
GeometricBounds.

Hidden Boolean If true, this path item is hidden.

IsIsolated Boolean If true, this object is isolated.

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

Left Double The left position of the path item.

Locked Boolean If true, this path item is locked.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 175

Name String The name of this path item.

Note String The note text assigned to the path

Opacity Double The opacity of the object. Range 0.0 to 100.0

Parent object Read-only. The object that contains this path item.

PathPoints PathPoints
collection object

Read-only. The path points contained in this path
item.

Polarity AiPolarityValues The polarity of the path.

Position Variant Array of 2
Doubles

The position of the top left corner of the path item.

Resolution Double The resolution of the path in dots per inch.

Selected Boolean If true, this path item is selected.

SelectedPathPoints PathPoints
collection object

Read-only. All of the selected path points in the path.

Sliced Boolean If true, this path item is sliced.

StrokeCap AiStrokeCap The type of line capping.

StrokeColor Color object The stroke color for the path.

Stroked Boolean If true, the path should be stroked.

StrokeDashes Variant Array of
Doubles

Dash lengths (set to an empty array for a solid line).

StrokeDashOffset Double The default distance into the dash pattern at which
the pattern should be started.

StrokeJoin AiStrokeJoin Type of joints for the path.

StrokeMiterLimit 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 ofþthe 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 Double Width of stroke.

Tags Tags collection
object

Read-only. The tags contained in this path item.

Top Double The top position of this path item.

URL String The value of the Adobe URL tag assigned to this path
item.

Property Value type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 176

PathItem methods

VisibilityVariable Variant The Variable bound to this path item.

VisibleBounds Variant Array of 4
Doubles

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

Width Double The width of the path item, based on the
GeometricBounds.

WrapInside Boolean If true, the text frame object should be wrapped
inside this object.

WrapOffset 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 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 Returns What it does

Copy

()

Nothing Copies the path item to the clipboard;
the associated document must be the
frontmost document.

Cut

()

Nothing Cuts the path item to the clipboard; the
associated document must be the
frontmost document.

Delete

()

Nothing Deletes the object.

Duplicate

([relativeObject as Object],
 [insertionLocation as AiElementPlacement])

Object Duplicates the art item, optionally with
the location and position for the copy.

Move

(relativeObject as Object,
 insertionLocation as AiElementPlacement)

Nothing Moves the art item to a new location
and position.

Resize

(scaleX as Double,
 scaleY as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, scaleAbout as AiTransformation])

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

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 177

➤ Setting attributes of a path

This script sets the stroke color and the fill color of the first path in the frontmost document.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim firstPath As Illustrator.PathItem

Set frontDocument = appRef.ActiveDocument
Set firstPath = frontDocument.PathItems(1)
firstPath.Filled = True
firstPath.fillColor = frontDocument.Swatches(10).Color
firstPath.Stroked = True
firstPath.StrokeWidth = 5

➤ Setting a path consisting of straight lines

The SetEntirePath method provides an extremely efficient way to create paths that consist of straight
lines. This script illustrates the use of the method.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim newPath As Illustrator.PathItem
Dim lineList(10) As Variant
Dim index As Integer

Rotate

(angle as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, rotateAbout as AiTransformation])

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

(pathSpecification as PathPoints)

Nothing Sets the path using the specified anchor
points.

Transform

(transformationMatrix as Matrix,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, transformAbout as AiTransformation])

Nothing Transforms the art item by applying a
transformation matrix.

Translate

([deltaX as Double]
 [, deltaY as Double]
 [, transformObjects as Boolean]
 [, transformFillPatterns as Boolean]
 [, transformFillGradients as Boolean]
 [, transformStrokePatterns as 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 as AiZOrderMethod)

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

Method Returns What it does

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 178

For index = 0 To 10
 lineList(index) = Array(index * 10 + 50, (index - 5) ^ 2 * 5 + 50)
Next

Set frontDocument = appRef.ActiveDocument
Set newPath = frontDocument.PathItems.Add
newPath.SetEntirePath(lineList)

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 179

PathItems
A collection of PathItem objects. The methods Ellipse, Polygon, Rectangle, RoundedRectangle,
and Star allow you to create complex PathItems using straightforward parameters. Note that
Rectangle, RoundedRectangle, and Ellipse take the Y axis first (Top), then the X axis (Left). 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

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Object Read-only. The object’s container.

Method Returns What it does

Add

()

PathItem
object

Creates a new PathItem object.

Ellipse

([top as Double]
 [, left as Double]
 [, width as Double]
 [, height as Double]
 [, reversed as Boolean]
 [, inscribed as Boolean])

PathItem
object

Creates a new PathItem in the shape of an ellipse
using the supplied parameters.

Index

(item as PathItem)

Long Returns the index position of the object within
the collection.

Item

(itemKey)

PathItem
object

Returns an object reference to the object
identified by itemKey (name or index).

Polygon

([centerX as Double]
 [, centerY as Double]
 [, radius as Double]
 [, sides as Long]
 [, reversed as Boolean])

PathItem
object

Creates a new PathItem in the shape of a polygon
using the supplied parameters.

Rectangle

([top as Double]
 [, left as Double]
 [, width as Double]
 [, height as Double]
 [, reversed as Boolean])

PathItem
object

Creates a new PathItem in the shape of a
rectangle using the supplied parameters.

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 180

➤ Creating a rectangle

This script illustrates how to create a new rectangle in the first layer of the frontmost document.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim newRectangle As Illustrator.PathItem

Set frontDocument = appRef.ActiveDocument

' Create a new rectangle with
' top = 400, left side = 50, witdth = 150 and height = 100
Set newRectangle = frontDocument.PathItems.Rectangle(400,50,150,100)

RoundedRectangle

([top as Double]
 [, left as Double]
 [, width as Double]
 [, height as Double]
 [, horizontalRadius as Double]
 [, verticalRadius as Double]
 [, reversed as Boolean])

PathItem
object

Creates a new PathItem in the shape of a
rectangle with rounded corners using the
supplied parameters.

Star

([centerX as Double]
 [, centerY as Double]
 [, radius as Double]
 [, innerRadius as Double]
 [, points as Long]
 [, reversed as Boolean])

PathItem
object

Creates a new PathItem in the shape of a star
using the supplied parameters.

Method Returns What it does

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 181

PathPoint
A point on a specific path. Each path point is made up of an anchor point and a pair of handles, or control
points.

PathPoint properties

PathPoint methods

➤ Shaping a path item by modifying a path point

This script illustrates how to change the shape of a PathItem by modifying the left direction and the right
direction of the PathPoint.

Dim appRef As New Illustrator.Application
Dim firstPath As Illustrator.PathItem
Dim currentPoint As Illustrator.PathPoint
Dim nextPoint As Illustrator.PathPoint
Dim countOfPoints As Integer
Dim index As Integer
Dim deltax, deltay, length As Double

Set firstPath = appRef.ActiveDocument.PathItems(1)
countOfPoints = firstPath.PathPoints.Count

' Go through all PathPoints except the last one and set the
' left/right direction according to where the next point is

Property Value type What it is

Anchor Variant Array of 2
Doubles

The position of the anchor point.

Application Application object Read-only. The Illustrator Application object.

LeftDirection Variant Array of 2
Doubles

The position of this path point’s inward control point.

Parent object Read-only. The object that contains this PathPoint
object.

PointType AiPointType 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 Variant Array of 2
Doubles

The position of this path point’s outward control point.

Selected AiPathPointSelection Are points of this path point selected, and if so, which
ones.

Method Returns What it does

Delete

()

Nothing Deletes the object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 182

For index = 1 To (countOfPoints - 1)
 Set currentPoint = firstPath.PathPoints(index)
 Set nextPoint = firstPath.PathPoints(index + 1)

 deltax = nextPoint.Anchor(0) - currentPoint.Anchor(0)
 deltay = currentPoint.Anchor(1) - nextPoint.Anchor(1)
 length = Math.Sqr(deltax ^ 2 + deltay ̂ 2)

 currentPoint.LeftDirection = _
 Array(currentPoint.Anchor(0) - (50 * deltax / length), _
 currentPoint.Anchor(1) - (50 * deltay / length))
 currentPoint.RightDirection = _
 Array(currentPoint.Anchor(0) + (50 * deltax / length), _
 currentPoint.Anchor(1) + (50 * deltay / length))
Next index

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 183

PathPoints
A collection of PathPoint objects in a path.

PathPoints properties

PathPoints methods

➤ Adding a new path point

This script illustrates how to add a new path point to an existing path.

Dim appRef As New Illustrator.Application
Dim firstPath As Illustrator.PathItem
Dim newPoint As Illustrator.PathPoint

Set firstPath = appRef.ActiveDocument.PathItems(1)
Set newPoint = firstPath.PathPoints.Add

newPoint.Anchor = Array(75, 300)
newPoint.LeftDirection = Array(10, 280)
newPoint.RightDirection = Array(165, 330)

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Object Read-only. The object’s container.

Method Returns What it does

Add

()

PathPoint
object

Creates a new PathPoint object.

Index

(item as PathPoint)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

PathPoint
object

Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 184

Pattern
A pattern definition contained in a document.

Pattern properties

Pattern methods

➤ Setting a fill color to a pattern

This script illustrates how to set the default fill color of document 1 to pattern 1.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim PatternColor As Illustrator.PatternColor

Set frontDocument = appRef.Documents(1)
Set PatternColor = New Illustrator.PatternColor
PatternColor.Pattern = frontDocument.Patterns(1)
frontDocument.DefaultFilled = True

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Name String The pattern name.

Parent Document object Read-only. The document that contains this pattern.

Method Returns What it does

Delete

()

Nothing Deletes the object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 185

PatternColor
A pattern color specification, used in conjunction with the Pattern property of the Color specification.
Pattern colors are created using a reference to an existing pattern in the document. A matrix may be
specified to further transform the pattern color.

PatternColor objects can be used in any property that takes a color object, such as fillColor or
strokeColor.

PatternColor properties

➤ Modifying a pattern

This script illustrates how to modify the first pattern in a document.

Dim appRef As New Illustrator.Application
Dim colorOfPattern As New Illustrator.PatternColor
Dim swatchRef As Illustrator.Swatch
Dim swatchColor As Object
Dim firstPath As Illustrator.PathItem

For Each swatchRef In appRef.ActiveDocument.Swatches
' Get the color object of the swatch
Set swatchColor = swatchRef.Color
' Only operate on patterns
If (TypeName(swatchRef) = "PatternColor") Then

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Matrix Matrix object An additional transformation matrix to manipulate the
prototype pattern.

Pattern Pattern object A reference to the pattern object to use in this color
definition.

Reflect Boolean If true, the prototype should be reflected before filling.

ReflectAngle Double The axis in degrees around which to reflect.

Rotation Double The angle in degrees to rotate the prototype pattern before
filling.

ScaleFactor Variant Array of 2
Doubles

The fraction to which to scale the prototype pattern before
filling, represented as a point containing horizontal and
vertical scaling percentages

ShearAngle Double The angle in degrees by which to slant the shear.

ShearAxis Double The axis in degrees to shear relative to.

ShiftAngle Double The angle in degrees to translate the unscaled prototype
pattern before filling.

ShiftDistance Double The distance in points to which to translate the unscaled
prototype pattern before filling.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 186

' Obtain the PatternColor from generic color object
colorOfPattern = swatchColor.Pattern
' Change the pattern properties
colorOfPattern.Rotation = 10
' Set the PatternColor of the original Color object
swatchColor.Pattern = colorOfPattern
' Apply the color to the frontmost path
Set firstPath = appRef.ActiveDocument.PathItems(1)
firstPath.Filled = True
firstPath.fillColor = swatchColor
' Change the definition of the pattern in the palette
swatchRef.Color = swatchColor

End If
Next

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 187

Patterns
A collection of Pattern objects in a document.

Patterns properties

Patterns methods

➤ Removing a pattern

This script illustrates how to remove a pattern. Note after removing Illustrator objects you should set the
variable that referenced the object you just removed to Nothing.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim patternToRemove As Illustrator.Pattern

'Remove the second pattern. Then set the patternToRemove reference to
'nothing because it no longer references an existing Illustrator pattern
Set frontDocument = appRef.Documents(1)
Set patternToRemove = frontDocument.Patterns(2)
frontDocument.Patterns.Remove patternToRemove

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Object Read-only. The object’s container.

Method Returns What it does

Add

()

Pattern object Creates a new Pattern object.

Index

(item as Pattern)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

Pattern object Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 188

PDFFileOptions
Options for opening Adobe PDF documents. This object is found in the PDFFileOptions property of the
Preferences class.

PDFFileOptions properties

➤ Opening a PDF file

' PDFFileOptions

' Open a multi-page PDF file to a specific
' page using the PDFFileOptions object
' This sample assumes the "C:\temp\Multipage.pdf" exists

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document

appRef.UserInteractionLevel = aiDontDisplayAlerts

With appRef.Preferences.PDFFileOptions
.PageToOpen = 2
.PDFCropToBox = aiPDFBoundingBox

End With

Set docRef = appRef.Open("C:\temp\MultiPage.pdf", aiDocumentRGBColor)

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

PageToOpen Long Specifies which page should be used when opening a multipage
document. Default: 1

Parent Object Read-only. The object’s container.

PDFCropToBox AiPDFBoxType Specifies which box should be used when placing a multipage
document. Default: AiPDFMediaBox

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 189

PDFSaveOptions
Options that can be supplied when saving a document as an Adobe PDF file with the document SaveAs
method.

PDFSaveOptions properties

Property Value type What it is

AcrobatLayers Boolean If true, create PDF layers from top-level
layers (Acrobat 6 only option). Default:
false

Application Application object Read-only. The Illustrator Application
object.

BleedLink Boolean Link 4 bleed values. Default: true

BleedOffsetRect Variant Array of 4
Doubles

The bleed offset rectangle.

ColorBars Boolean Draw color bars. Default: false

ColorCompression AiCompressionQuality Compression method for color bitmap
images. Default: aiNoCompression

ColorConversionID AiColorConversion The PDF color conversion policy.
Default: aiColorConversionNone

ColorDestinationID AiColorDestination The conversion target for color
conversion. Default:
aiColorDestinationNone

ColorDownsampling Double if zero, no downsampling, otherwise,
the resolution to downsample color
bitmap images to. Default: 150.0

ColorDownsamplingImage-
Threshold

Double Downsample if the image’s resolution is
above this value. Default: 225.0

ColorDownsamplingMethod AiDownsampleMethod Specifies how color bitmap images
should be resampled. Default:
NoDownsample

ColorProfileID AiColorProfile The color profile to include. Default:
aiColorProfileNone

ColorTileSize Long Tile size when compressing with
JPEG2000. Default: 256

Compatibility AiPDFCompatibility The version of the Acrobat® file format
to create. Default: Acrobat6

CompressArt Boolean If true, line art and text should be
compressed. Default: true

DocumentPassword String A password string to open the
document. Default: no string

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 190

EnableAccess Boolean If true, enable accessing 128-bit.
Default: true

EnableCopy Boolean If true, enable copying of text 128-bit.
Default: true

EnableCopyAccess Boolean If true, enable copying and accessing
40-bit. Default: true

EnablePlainText Boolean Enable plaintext metadata 128-bit;
available only for Acrobat 6. Default:
false

FlattenerOptions PrintFlattenerOptions
object

The printing flattener options

FlattenerPreset String Transparency flattener style name.
Default: Custom

FontSubsetThreshold Double Include a subset of fonts when less than
this percentage of characters are used.
Range: 0.0 to 100.0. Default: 100.0

GenerateThumbnails Boolean If true, generate thumbnails for the
saved document. Default: true

GrayscaleCompression AiCompressionQuality Specifies how grayscale bitmap images
should be compressed. Default:
NoCompression

GrayscaleDownsampling Double If zero, no downsampling, otherwise,
the resolution to downsample grayscale
images to. Default: 150.0

GrayscaleDownsampling-
ImageThreshold

Double Downsample if the image’s resolution is
above this value. Default: 225.0

GrayscaleDownsampling-
Method

AiDownsampleMethod How should grayscale bitmap images
be resampled. Default: NoDownsample

GrayscaleTileSize Long Tile size when compressing with
JPEG2000. Default: 256

MonochromeCompression AiMonochromeCompression How should monochrome bitmap
images be compressed. Default:
NoMonoCompression

MonochromeDownsampling Double The resolution to downsample images
to. If 0, no downsampling. Default: 300.0

MonochromeDownsampling-
ImageThreshold

Double Downsample if the image’s resolution is
above this value. Default: 450

MonochromeDownsampling-
Method

AiDownsampleMethod How should monochrome bitmap
images be resampled. Default:
NoDownsample

Property Value type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 191

Offset Double Offset from artwork to draw printer
marks. Default: 0

Optimization Boolean If true, saved PDF should be optimized
for fast web viewing. Default: false

OutputCondition String An optional comment to add to the PDF
file, describing the intended printing
condition. Default: not included

OutputConditionID String The name of a registered printing
condition. Default: not included

PageInformation Boolean If true, draw page information. Default:
false

PageMarksType AiPageMarksStyle The page marks style. Default:
PageMarksStandard

PDFAllowPrinting AiPDFPrintAllowedEnum PDF security printing permission.
Default: Print128HighResolution

PDFChangesAllowed AiPDFChangesAllowedEnum PDF security changes allowed. Default:
Change128AnyChanges

PDFPreset String PDF preset name

PDFXStandard AiPDFChangesAllowedEnum The PDF standard with which this
document complies. Default:
aiPDFXNone

PDFXStandardDescription string A description of the PDF standard from
the selected preset.

PermissionPassword String A password string to restrict editing
security settings. Default: no string

PreserveEditability Boolean If true, preserve Illustrator editing
capabilities when saving the document.
Default: true

PrinterResolution Double Flattening printer resolution. Default:
800.0

RegistrationMarks Boolean Draw registration marks. Default: false

RequireDocumentPassword Boolean If true, a password should be required
to open the document. Default: false

RequirePermissionPassword Boolean If true, a password should be used to
restrict editing security settings.
Default: false

Trapped Boolean If true, manual trapping has been
prepared for the document. Default:
false

Property Value type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 192

➤ Saving to PDF

This script illustrates how to save the frontmost document as PDF.

Dim appRef As New Illustrator.Application
Dim saveOptions As New Illustrator.PDFSaveOptions
saveOptions.ColorCompression = aiJPEGHigh
saveOptions.Compatibility = aiAcrobat5

TrimMarks Boolean If true, draw trim marks. Default: false

TrimMarkWeight AiPDFTrimMarkWeight Trim mark weight. Default:
TrimMarkWeight0125

ViewAfterSaving Boolean If true, view PDF after saving. Default:
false

Property Value type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 193

PhotoshopFileOptions
Options for opening a Photoshop file with the Document open method.

PhotoshopFileOptions properties

➤ Opening a Photoshop document

' PhotoshopFileOptions

' Open a PSD file and retain layers
' using the PhotoshopFileOptions object
' This sample assumes the "C:\temp\MultiLayer.psd" exists

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document

With appRef.Preferences.PhotoshopFileOptions
PreserveLayers = True
PixelAspectRatioCorrection = False

End With

Set docRef = appRef.Open("C:\temp\MultiLayers.psd", aiDocumentRGBColor)

Property Value type What it is

Application Application
object

Read-only. The Illustrator Application object.

Parent Object Read only. This object’s parent object.

PixelAspectRatioCorrection Boolean If true, imported images having non-square pixel
aspect ratios should be corrected.

PreserveImageMaps Boolean If true, the image maps should be preserved when
the document is converted. Default: true

PreserveLayers Boolean If true, layers should be preserved when the
document is converted. Default: true

PreserveSlices Boolean If true, slices should be preserved when the
document is converted. Default: true

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 194

PlacedItem
An artwork item (optionally stored in an external file) placed in a document. A PlacedItem must
correspond to a file containing vector-graphic data, such as a PICT, EPS, or PDF file.

Placed items work only with embedded vector files: EPS, PDF, SVG, and embedded AI. Users can place
vector art files, such as EPS and PDF files, with the File > Place... command in Illustrator. However, placed
image files such as JPG files are represented in the scripting object model as RasterItem objects (see
RasterItem/RasterItems).

When you create a PlacedItem, Illustrator may display a dialog. To avoid this, check the box to turn the
warning off the first time the dialog is displayed.

PlacedItem properties

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

ArtworkKnockout AiKnockoutState Is this object used to create a knockout, and if so,
what kind.

BlendingMode AiBlendModes The mode used when compositing an object.

BoundingBox Variant Array of 4
Doubles

Read-only. Dimensions of PlacedItem regardless of
transformations.

ContentVariable Variable The Variable bound to this PlacedItem.

It is not necessary to set the type of the
ContentVariable before binding. Illustrator
automatically sets the type to be the same as the
PageItem to which it is bound.

ControlBounds Variant Array of 4
Doubles

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

Editable Boolean Read-only. If true, this PlacedItem is editable.

File String The file containing the placed object.

GeometricBounds Variant Array of 4
Doubles

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

Height Double The height of the PlacedItem, based on
GeometricBounds.

Hidden Boolean If true, this PlacedItem is hidden.

IsIsolated Boolean If true, this object is isolated.

Layer Layer object Read-only. The layer this PlacedItem belongs to.

Left Double The left position of the PlacedItem.

Locked Boolean If true, this PlacedItem is locked

Matrix Matrix object The transformation matrix applied to the PlacedItem.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 195

PlacedItem methods

Name String The name of this PlacedItem.

Opacity Double The opacity of the object. Range: 0.0 to 100.0

Parent object Read-only. The object that contains this PlacedItem.

Position Variant Array of 2
Doubles

The position of the top left corner of the PlacedItem.

Selected Boolean If true, this PlacedItem is selected.

Sliced Boolean If true, this PlacedItem is sliced.

Tags Tags collection
object

Read-only. The tags contained in this PlacedItem.

Top Double The top position of the PlacedItem.

URL String The value of the Adobe URL tag assigned to this
PlacedItem.

VisibilityVariable Variable The Variable bound to this PlacedItem.

VisibleBounds Variant Array of 4
Doubles

Read-only. The visible bounds of the PlacedItem
including stroke width.

Width Double The width of the PlacedItem, based on
GeometricBounds.

WrapInside Boolean If true, the text frame object should be wrapped
inside this object.

WrapOffset Double The offset to use when wrapping text around this
object.

Wrapped Boolean If true, the text frame objects should be wrapped
around this object (text frame must be above the
object).

ZOrderPosition 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 Returns What it does

Copy

()

Nothing Copies the item to the clipboard;
the associated document must be
the frontmost document.

Cut

()

Nothing Cuts the item to the clipboard; the
associated document must be the
frontmost document.

Delete

()

Nothing Deletes the object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 196

➤ Changing selection in placed items

This script illustrates how to change the selection of PlacedItems.

Dim appRef As New Illustrator.Application
Dim placedArt As Illustrator.PlacedItem

For Each placedArt In appRef.ActiveDocument.PlacedItems
placedArt.Selected = Not (placedArt.Selected)

Next

Duplicate

([relativeObject as Object],
 [insertionLocation as AiElementPlacement])

Object Duplicates the art item, optionally
with the location and position for
the copy.

Embed

()

Nothing Embeds this art in the document.
Converts the art to art item objects
as needed and deletes this object.

Resize

(scaleX as Double,
 scaleY as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, scaleAbout as AiTransformation])

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

Rotate

(angle as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, rotateAbout as AiTransformation])

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 as Matrix,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, transformAbout as AiTransformation])

Nothing Transforms the art item by applying
a transformation matrix.

Translate

([deltaX as Double]
 [, deltaY as Double]
 [, transformObjects as Boolean]
 [, transformFillPatterns as Boolean]
 [, transformFillGradients as Boolean]
 [, transformStrokePatterns as 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 as AiZOrderMethod)

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

Method Returns What it does

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 197

PlacedItems
A collection of placed art items. See PlacedItem for an example of use.

PlacedItems properties

PlacedItems methods

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Document Read-only. The object’s document container.

Method Returns What it does

Add

()

PlacedItem
object

Creates a new PlacedItem object. Use to place new art
in a document, and use the resulting PlacedItem
object’s embed method to convert that art to embedded
art items.

Index

(item as PlacedItem)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

PlacedItem
object

Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 198

PluginItem
An art item created by an Illustrator plug-in such as the blend tool. Scripts can create a plugin item using
PlacedItem.trace or RasterItem.trace, and can copy existing plugin items using the duplicate
method, or copy and paste them, but cannot create PluginItem objects directly.

PluginItem properties

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

ArtworkKnockout AiKnockoutState Is this object used to create a knockout, and if so, what
kind.

BlendingMode AiBlendModes The mode used when compositing an object.

ControlBounds Variant Array of 4
Doubles

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

Editable Boolean Read-only. If true, this item is editable.

GeometricBounds Variant Array of 4
Doubles

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

Height Double The height of the item, based on GeometricBounds.

Hidden Boolean If true, this item is hidden.

IsIsolated Boolean If true, this object is isolated.

IsTracing Boolean If true, this plugin 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 object Read-only. The layer this item belongs to.

Left Double The left position of the item.

Locked Boolean If true, this item is locked

Name String The name of this item.

Opacity Double The opacity of the object. Range: 0.0 to 100.0

Parent object Read-only. The object that contains this item.

Position Variant Array of 2
Doubles

The position of the top left corner of the item.

Selected Boolean If true, this item is selected.

Sliced Boolean If true, this item is sliced.

Tags Tags collection
object

Read-only. The tags contained in this item.

Top Double The top position of the item.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 199

PluginItem methods

Tracing TracingObject When this plugin group was created by tracing
(IsTracing is true), the tracing object associated with
the options used to create it.

URL String The value of the Adobe URL tag assigned to this item.

VisibilityVariable Variable The Variable bound to this item.

VisibleBounds Variant Array of 4
Doubles

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

Width Double The width of the item, based on GeometricBounds.

WrapInside Boolean If true, the text frame object should be wrapped
inside this object.

WrapOffset Double The offset to use when wrapping text around this
object.

Wrapped Boolean If true, the text frame objects should be wrapped
around this object (text frame must be above the
object).

ZOrderPosition 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 Returns What it does

Copy

()

Nothing Copies the item to the clipboard; the
associated document must be the
frontmost document.

Cut

()

Nothing Cuts the item to the clipboard; the
associated document must be the
frontmost document.

Delete

()

Nothing Deletes the object.

Duplicate

([relativeObject as Object],
 [insertionLocation as AiElementPlacement])

Object Duplicates the art item, optionally
with the location and position for
the copy.

Move

(relativeObject as Object,
 insertionLocation as AiElementPlacement)

Nothing Moves the art item to a new location
and position.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 200

➤ Copying a plug-in item

This example demonstrates how to create a new PluginItem by copying an existing PluginItem.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim pluginArt As Illustrator.PluginItem

Resize

(scaleX as Double,
 scaleY as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, scaleAbout as AiTransformation])

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

Rotate

(angle as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, rotateAbout as AiTransformation])

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
object

Converts the raster art for this object
to vector art, using default options.
Reorders the raster art into the
source art of a plugin 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 TraceObject
object.

Transform

(transformationMatrix as Matrix,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, transformAbout as AiTransformation])

Nothing Transforms the art item by applying
a transformation matrix.

Translate

([deltaX as Double]
 [, deltaY as Double]
 [, transformObjects as Boolean]
 [, transformFillPatterns as Boolean]
 [, transformFillGradients as Boolean]
 [, transformStrokePatterns as 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 as AiZOrderMethod)

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

Method Returns What it does

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 201

Set frontDocument = appRef.ActiveDocument
If (frontDocument.PluginItems.Count > 0) Then

Set pluginArt = frontDocument.PluginItems(1)
pluginArt.Copy
frontDocument.Paste

Else
MsgBox "There is no plug-in art in the front document"

End If

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 202

PluginItems
A collection of PluginItem objects in a document.

PluginItems properties

PluginItems methods

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Layer or
GroupItem object

Read-only. The object’s container.

Method Returns What it does

Index

(item as PluginItem)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

Plugin object Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 203

PPDFile
Associates file information with a PostScript Printer Description (PPD) file.

PPDFile properties

PPDFileInfo
Information about a PostScript Printer Description (PPD) file.

PPDFileInfo properties

➤ Using a PPD file

' PPD
' Create a document and add a TextFrame for each available PPD.
' Use the textFrame to display PPD info

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim sPPD As String
Dim x As Integer
Dim y As Integer
Set docRef = appRef.Documents.Add()
x = 30
y = docRef.Height - 30

Dim ppd
For Each ppd In appRef.PPDFileList

' get data for each PPD
sPPD = ppd.Name & vbCrLf
sPPD = sPPD & vbTab & "PS Level "
sPPD = sPPD & ppd.PPDInfo.LanguageLevel & vbCrLf

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Name String The PPD name.

PPDInfo PPDFileInfo object The PPD file information.

Property Value type What it is

Application Application
object

Read-only. The Illustrator Application object.

LanguageLevel String The PostScript language level.

PPDFilePath String Path specification for the PPD file.

ScreenList Variant List of color separation screens.

ScreenSpotFunctionList Variant List of color separation screen spot functions.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 204

sPPD = sPPD & vbTab & "Path: "
sPPD = sPPD & ppd.PPDInfo.File & vbCrLf

' display data with a textFrame
Dim textRef As Illustrator.TextFrame
Set textRef = docRef.TextFrames.Add()
textRef.TextRange.CharacterAttributes.Size = 8
textRef.Contents = sPPD
textRef.Top = y
textRef.Left = x
appRef.Redraw
y = y - textRef.Height

Next ppd

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 205

Preferences
Specifies the preferred options for PDF and Photoshop files.

Preferences properties

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Parent Object Read-only. The object’s container.

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.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 206

PrintColorManagementOptions
Contains information used for color management of the document.

PrintColorManagementOptions properties

➤ Managing colors for printing

' PrintColorManagementOptions
' Create a PrintColorManagementOptions object and assign it
' to a PrintOptions object, then print with each color intent

' create a simple path item and apply a graphic style to it
Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim pathItem As Illustrator.pathItem
Set docRef = appRef.Documents.Add
Set pathItem = docRef.PathItems.Rectangle(600, 200, 200, 200)
docRef.GraphicStyles(2).ApplyTo pathItem

Dim colorOptions As New Illustrator.PrintColorManagementOptions
Dim printOptionsRef As New Illustrator.PrintOptions
printOptionsRef.ColorManagementOptions = colorOptions
colorOptions.Name = "ColorMatch RGB"

' Print the current document once for each color intent.
colorOptions.Intent = aiAbsoluteColorimetric
docRef.PrintOut
colorOptions.Intent = aiPerceptualIntent
docRef.PrintOut
colorOptions.Intent = aiRelativeColorimetric
docRef.PrintOut
colorOptions.Intent = aiSaturationIntent
docRef.PrintOut

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

ColorProfileMode AiPrintColorProfile The color management profile mode. Default:
aiSourceProfile

Intent AiPrintColorIntent The color management intent type. Default:
aiRelativeColorimetric

Name String The color management profile name.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 207

PrintColorSeparationOptions
Information about the color separations to be used in printing the document.

PrintColorSeparationOptions properties

➤ Managing print color separations

' PrintColorSeparationOptions
' Create a new document and add some symbol items
' Create a PrintColorSeparationOptions object and
' print with various separation settings

' Create a new document and add some artwork
Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Set docRef = appRef.Documents.Add()
Dim symbolRef As Illustrator.Symbol
Dim itemRef As Illustrator.SymbolItem
Dim y As Integer
Dim i as Integer

y = docRef.Height - 30
i = 1
Do While (i < 11)

Set symbolRef = docRef.Symbols(i)
Set itemRef = docRef.SymbolItems.Add(symbolRef)
itemRef.Top = y
itemRef.Left = 100
y = (y - (itemRef.Height + 10))
i = i + 1

Loop
appRef.Redraw

' Create a separations object and assign it a
' PrintOptions object
Dim printOpts As New Illustrator.printOptions
Dim separationOpts As New Illustrator.PrintColorSeparationOptions
printOpts.ColorSeparationOptions = separationOpts

Property Value type What it is

Application Application object Read-only. The Illustrator Application
object.

ColorSeparationMode AiPrintColorSeparationMode The color separation type. Default:
Composite

ConvertSpotColors Boolean If true, spot colors should be converted to
process colors. Default: false

InkList Variant Array of Ink
objects

The list of inks for color separation.

OverPrintBlack Boolean If true, overprint in black. Default: false

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 208

' Print with various separation options
separationOpts.ConvertSpotColors = True
separationOpts.OverPrintBlack = True
separationOpts.ColorSeparationMode = aiComposite
docRef.PrintOut printOpts

separationOpts.ColorSeparationMode = aiInRIPSeparation
docRef.PrintOut printOpts

separationOpts.ConvertSpotColors = False
separationOpts.OverPrintBlack = False
separationOpts.ColorSeparationMode = aiHostBasedSeparation
docRef.PrintOut printOpts

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 209

PrintCoordinateOptions
Information about the media and associated printing parameters.

PrintCoordinateOptions properties

➤ Managing print coordinates

' PrintCoordinateOptions
' Create some simple artwork (that extends off the page)
' and print it with various Coordinate Options

' Create a TextFrame that extends off the page
Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Set docRef = appRef.Documents.Add()
Dim textRef As Illustrator.TextFrame
Set textRef = docRef.TextFrames.Add()
textRef.Contents = "This should extend off the page"
textRef.Left = -50
textRef.Top = 600
textRef.Width = docRef.Width + 100
textRef.Height = 150
appRef.Redraw

' Print the item using various settings of the
' PrintCoordinateOptions object
Dim coordinateOptions As New Illustrator.PrintCoordinateOptions
Dim printOptions As New Illustrator.printOptions
printOptions.coordinateOptions = coordinateOptions

coordinateOptions.Emulsion = True ' reverse from right to left
coordinateOptions.FitToPage = True ' fit artwork to page size
coordinateOptions.Orientation = aiLandscape

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Emulsion Boolean If true, flip artwork will be flipped horizontally. Default:
false

FitToPage Boolean Whether to proportionally scale the artwork to fit on
media. Default: false

HorizontalScale Double The horizontal scaling factor expressed as a percentage
(100 = 100%) Range: 1.0 to 10000.0. Default: 100.0

Orientation AiPrintOrientation The artwork orientation. Default: Portrait

Position AiPrintPosition The artwork position on media. Default: TranslateCenter

Tiling AiPrintTiling The page tiling mode. Default: TileNone

VerticalScale Double The vertical scaling factor expressed as a percentage (100
= 100%) Range: 1.0 to 10000.0. Default: 100.0

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 210

docRef.PrintOut printOptions

coordinateOptions.Emulsion = False
coordinateOptions.Orientation = aiPortrait
coordinateOptions.HorizontalScale = 50
coordinateOptions.VerticalScale = 50
docRef.PrintOut printOptions

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 211

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

PrinterInfo
Contains all configuration information about a printer.

PrinterInfo properties

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Name String The printer name

PrinterInfo PrinterInfo object The printer information

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

BinaryPrintingSupport Boolean If true, the printer supports binary printing.

ColorSupport AiPrinterColorMode The printer color capability.

CustomPaperSupport Boolean If true, the printer supports custom paper sizes.

CustomPaperTransverse-
Support

Boolean If true, the printer supports custom paper
transverse.

DeviceResolution Double The printer default resolution.

InRIPSeparationSupport Boolean If true, the printer supports InRIP color
separation.

MaxDeviceResolution Double The printer maximum device resolution.

MaxPaperHeight Double Custom paper’s maximum height.

MaxPaperHeightOffset Double Custom paper’s maximum height offset.

MaxPaperWidth Double Custom paper’s maximum width.

MaxPaperWidthOffset Double Custom paper’s maximum width offset.

MinPaperHeight Double Custom paper’s minimum height.

MinPaperHeightOffset Double Custom paper’s minimum height offset.

MinPaperWidth Double Custom paper’s minimum width.

MinPaperWidthOffset Double Custom paper’s minimum width offset.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 212

➤ Finding printers

This script accesses and displays the list of printer names.

' Printer
' Use the PrinterList to obtain the name
' of each printer and display it on the page

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim textRef As Illustrator.TextFrame
Dim sData As String

Set docRef = appRef.Documents.Add()
Set textRef = docRef.TextFrames.Add()
textRef.Top = docRef.Height - 50
textRef.Left = 50
sData = "Printers:"

Dim printerRef
For Each printerRef In appRef.PrinterList

sData = sData & vbCrLf & printerRef.Name
Next PrinterRef

textRef.Contents = sData
appRef.Redraw

➤ Finding printer information

' PrintInfo
' Add a document and TextFrame
' Loop through printer list, show info on each printer
' using the PrintInfo attribute

' create a new document
Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Set docRef = Documents.Add()

' add title text frame
Dim textRef1 As Illustrator.TextFrame
Set textRef1 = docRef.TextFrames.Add()
textRef1.Contents = "Checking Printers..."
textRef1.Top = 600
textRef1.Left = 200
appRef.Redraw

PaperSizes Variant Array of
Paper objects

The list of supported paper sizes.

PostScriptLevel AiPrinterPostScript
LevelEnum

The PostScript language level.

PrinterType AiPrinterTypeEnum The printer type.

Property Value type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 213

' for each printer, list the PS support and InHostRip support
Dim sPrintInfo As String
Dim infoRef As Illustrator.PrinterInfo
Dim printerRef
For Each printerRef In appRef.PrinterList

sPrintInfo = sPrintInfo & printerRef.Name & vbCrLf
sPrintInfo = sPrintInfo & vbTab & "PS Level = "
sPrintInfo = sPrintInfo & CStr(printerRef.PrinterInfo.PostScriptLevel)_

& vbCrLf
sPrintInfo = sPrintInfo & vbTab & "Device Resolution = "
sPrintInfo = sPrintInfo & CStr(printerRef.PrinterInfo.DeviceResolution)_

& vbCrLf
sPrintInfo = sPrintInfo & vbTab & "InRIPSeparation Support = "
sPrintInfo = sPrintInfo &

CStr(printerRef.PrinterInfo.InRIPSeparationSupport) & vbCrLf
Next printerRef

textRef1.Contents = sPrintInfo
appRef.Redraw

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 214

PrintFlattenerOptions
Contains flattening options for use when Illustrator outputs artwork that contains transparency into a
non-native format.

PrintFlattenerOptions properties

➤ Setting print flattening

' PrintFlattenerOptions
' Open a document, and add a simple text frame
' with a graphic style applied.
' Print the document with "low" and "high"
' flattener settings

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document

Set docRef = appRef.Documents.Add()
Dim itemRef As Illustrator.PathItem
Set itemRef = docRef.PathItems.Rectangle(600, 200, 200, 200)
docRef.GraphicStyles(2).ApplyTo itemRef

' Create a PrintFlattenerOptions object and
' assign it to a PrintOptions object.
Dim flatOpts As New Illustrator.PrintFlattenerOptions
Dim printOpts As New Illustrator.printOptions
printOpts.FlattenerOptions = flatOpts

' print faster with low resolution
flatOpts.ClipComplexRegions = True
flatOpts.GradientResolution = 30
flatOpts.RasterizationResolution = 30
docRef.PrintOut printOpts

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

ClipComplexRegions Boolean If true, clip complex regions. Default: false

ConvertStrokesToOutlines Boolean If true, convert all strokes to outlines. Default: false

ConvertTextToOutlines Boolean If true, convert all text to outlines. Default: false

FlatteningBalance Double The flattening balance. Range: 0.0 to 100.0. Default:
100.0

GradientResolution Long The gradient resolution in dots per inch (dpi).
Range: 1.0 to 9600.0. Default: 300.0

Overprint AiPDFOverprint Whether to preserve, discard, or simulate
overprinting. Default: aiPreservePDFOverprint

RasterizationResolution Double The rasterization resolution in dots per inch (dpi).
Range: 1.0 to 9600.0. Default: 300.0

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 215

' print slower with higher resolution
flatOpts.ClipComplexRegions = False
flatOpts.GradientResolution = 300
flatOpts.RasterizationResolution = 300
docRef.PrintOut printOpts

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 216

PrintFontOptions
Contains information about font downloading and substitution for the fonts used for printing a document.

PrintFontOptions properties

➤ Setting print font options

' PrintFontOptions
' Create a new print font options object,
' change some attributes and print with it.

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim textRef As Illustrator.TextFrame
Set docRef = appRef.Documents.Add()
Set textRef = docRef.TextFrames.Add()
textRef.Top = 600
textRef.Left = 50
textRef.Contents = "PrintFontOptions object"

' Create a PrintFontOptions object and
' assign it to a PrintOptions object.
Dim fontOpts As New Illustrator.PrintFontOptions
Dim printOpts As New Illustrator.printOptions
printOpts.FontOptions = fontOpts

fontOpts.DownloadFonts = aiDownloadComplete
fontOpts.FontSubstitution = aiSubstituteOblique

' print it
docRef.PrintOut printOpts

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

DownloadFonts AiPrintFontDownloadMode The font download mode. Default:
DownloadSubset

FontSubstitution AiFontSubstitutionPolicy The font substitution policy. Default:
SubstituteOblique

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 217

PrintJobOptions
Contains information about how a job is to be printed.

PrintJobOptions properties

➤ Printing with job options

' PrintJobOptions
' Create simple text items on a variety of
' Print/No-Print and Non-Visible layers.
' Print the document with various printJobOptions

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Set docRef = appRef.Documents.Add()

Dim textRef_1 As Illustrator.TextFrame
Dim textRef_2 As Illustrator.TextFrame
Dim textRef_3 As Illustrator.TextFrame
Dim layerRef_2 As Illustrator.Layer
Dim layerRef_3 As Illustrator.Layer

' create a visible, printable item
Set textRef_1 = docRef.Layers(1).TextFrames.Add()
textRef_1.Contents = "Visible and Printable"
textRef_1.Top = 600
textRef_1.Left = 200

' create a visible, non-printable item
Set layerRef_2 = docRef.Layers.Add()
Set textRef_2 = layerRef_2.TextFrames.Add()
textRef_2.Contents = "Visible and Non-Printable"

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

BitmapResolution Double The bitmap resolution. Minimum 0.0. Default: 0.0

Collate Boolean If true, collate print pages. Default: false

Copies Long The number of copies to print. Minimum: 1
Default: 1

Designation AiPrintArtworkDesignation The layers/objects to be printed. Default:
VisiblePrintableLayers

File String The file to which to print.

Name String The print job name.

PrintArea AiPrintingBounds The printing bounds. Default: ArtboardBounds

PrintAsBitmap Boolean If true, print as bitmap. Default: false

ReversePages Boolean If true, print pages in reverse order. Default: false

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 218

textRef_2.Top = 500
textRef_2.Left = 250
layerRef_2.Printable = False

' create a non-visible item
Set layerRef_3 = docRef.Layers.Add()
Set textRef_3 = layerRef_3.TextFrames.Add()
textRef_3.Contents = "Non-Visible"
textRef_3.Top = 400
textRef_3.Left = 300
layerRef_3.Visible = False
appRef.Redraw

' Print with various jobOptions
Dim jobOptionsRef As New Illustrator.PrintJobOptions
Dim printOpts As New Illustrator.printOptions
printOpts.JobOptions = jobOptionsRef

jobOptionsRef.Designation = aiAllLayers
jobOptionsRef.ReversePages = True
docRef.PrintOut printOpts

jobOptionsRef.Designation = aiVisibleLayers
jobOptionsRef.ReversePages = False
jobOptionsRef.PrintAsBitmap = True
docRef.PrintOut printOpts

jobOptionsRef.Designation = aiVisiblePrintableLayers
jobOptionsRef.File = "C:\temp\printJobTest1.ps"
docRef.PrintOut printOpts

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 219

PrintOptions
Collects all information about all printing options including flattening, color management, coordinates,
fonts, and paper. Used as an argument to the PrintOut method.

PrintOptions properties

➤ Setting print options

' PrintOptions
' Create a new document and add some symbol items
' Create a variety of print options and assign each
' to a PrintOptions object, then print the documennt
' with the combined PrintOptions object.

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Set docRef = appRef.Documents.Add()
Dim symbolRef As Illustrator.Symbol
Dim itemRef As Illustrator.SymbolItem
Dim y As Integer
dim i as Integer

Property Value type What it is

Application Application object Read-only. The Illustrator Application
object.

ColorManagementOptions PrintColorManagementOptions
object

The printing color management
options.

ColorSeparationOptions PrintColorSeparationOptions
object

The printing color separation options.

CoordinateOptions PrintCoordinateOptions
object

The printing coordinate options.

FlattenerOptions PrintFlattenerOptions
object

The printing flattener options.

FlattenerPreset String The transparency flattener preset
name.

FontOptions PrintFontOptions object The printing font options.

JobOptions PrintJobOptions object The printing job options.

PageMarksOptions PrintPageMarksOptions
object

The printing page marks options.

PaperOptions PrintPaperOptions object The paper options.

PostScriptOptions PrintPostScriptOptions
object

The PostScript options for printing.

PPDName String The PPD name.

PrinterName String The printer name.

PrintPreset String The print style.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 220

y = docRef.Height - 30
i = 1
Do While (i < 11)

Set symbolRef = docRef.Symbols(i)
Set itemRef = docRef.SymbolItems.Add(symbolRef)
itemRef.Top = y
itemRef.Left = 100
y = (y - (itemRef.Height + 10))
i = i + 1

Loop
appRef.Redraw

' create multiple options and assign to PrintOptions object
Dim printOpts As New Illustrator.printOptions
Dim colorOpts As New Illustrator.PrintColorManagementOptions
colorOpts.Name = "ColorMatch RGB"
colorOpts.Intent = aiSaturationIntent
printOpts.ColorManagementOptions = colorOpts

Dim jobOpts As New Illustrator.PrintJobOptions
jobOpts.Designation = aiAllLayers
jobOpts.ReversePages = True
printOpts.JobOptions = jobOpts

Dim coordinateOpts As New Illustrator.PrintCoordinateOptions
coordinateOpts.FitToPage = True
printOpts.coordinateOptions = coordinateOpts

Dim flattenerOpts As New Illustrator.PrintFlattenerOptions
flattenerOpts.ClipComplexRegions = True
flattenerOpts.GradientResolution = 60
flattenerOpts.RasterizationResolution = 60
printOpts.FlattenerOptions = flattenerOpts

docRef.PrintOut printerOpts

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 221

PrintPageMarksOptions
The options for printing page marks.

PrintPageMarksOptions properties

➤ Setting page mark options

' PrintPageMarksOptions
' Create a PrintPageMarksOptions object and assign it
' to a PrintOptions object.
' Set some attributes and print it.

' create a simple path item for printing
Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim pathItem As Illustrator.pathItem
Set docRef = appRef.Documents.Add
Set pathItem = docRef.PathItems.Rectangle(600, 200, 200, 200)
docRef.GraphicStyles(2).ApplyTo pathItem

' Create a PrintCoordinateOptions object and assign it
' to a PrintOptions object
Dim pageMarksOpts As New Illustrator.PrintPageMarksOptions
pageMarksOpts.ColorBars = True
pageMarksOpts.PageInfoMarks = True
pageMarksOpts.RegistrationMarks = True
pageMarksOpts.TrimMarks = True

Dim printerOpts As New Illustrator.printOptions
printerOpts.PageMarksOptions = pageMarksOpts
docRef.PrintOut printerOpts

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

BleedOffsetRect Variant Array of 4
Doubles

The bleed offset rectangle.

ColorBars Boolean If true, enable color bars printing. Default: false

MarksOffsetRect Variant Array of 4
Doubles

The page marks offset rectangle.

PageInfoMarks Boolean If true, enable page info marks printing. Default: false

PageMarksType AiPageMarksStyle The predefined page marks style name. Default:
PageMarksStandard

RegistrationMarks Boolean If true, enable registration marks printing. Default:
false

TrimMarks Boolean If true, enable trim marks printing. Default: false

TrimMarksWeight Double Stroke weight of trim marks. Minimum: 0.0 Default:
0.125

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 222

' print it
docRef.PrintOut printOpts

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 223

PrintPaperOptions
Contains information about the paper to be used in a print job.

PrintPaperOptions properties

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Height Double The custom height (in points) for using the custom paper. Default:
0.0

Name String The paper’s name.

Offset 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

Width Double The custom width in points, for using the custom paper. Default: 0.0

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 224

PrintPostScriptOptions
Specifies the options to be used when printing to a PostScript printer.

PrintPostScriptOptions properties

➤ Setting PostScript options

' PrintPostScriptOptions
' Create a new PrintPostScriptOptions object,
' print with several PS levels

' Create a new document and add a TextFrame
Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim textRef As Illustrator.TextFrame
Set docRef = appRef.Documents.Add()
Set textRef = docRef.TextFrames.Add()
textRef.Top = 600
textRef.Left = 50
textRef.Contents = "PrintPostScriptOptions object"

' Create a PrintPostScriptOptions object and
' assign it to a PrintOptions object.
Dim psOpts As New Illustrator.PrintPostScriptOptions
Dim printOpts As New Illustrator.printOptions
printOpts.PostScriptOptions = psOpts

' print with different PS levels

Property Value type What it is

Application Application object Read-only. The Illustrator
Application object.

BinaryPrinting Boolean If true, print 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 AiPostScriptImageCompressionType The image compression type.
Default: ImageCompressionNone

NegativePrinting Boolean If true, print in negative mode.
Default: false

PostScriptLevel AiPrinterPostScriptLevelEnum The PostScript language level.
Default: aiLevel2

ShadingResolution Double The shading resolution Range: 1.0
to 9600.0. Default: 300.0

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 225

psOpts.PostScriptLevel = aiPSLevel2
docRef.PrintOut printOpts

psOpts.PostScriptLevel = aiPSLevel3
docRef.PrintOut printOpts

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 226

RasterItem
A bitmap art item in a document. A script can create raster items from an external file, and can create new
raster items by copying and pasting or duplicating existing raster items.

RasterItem properties

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

ArtworkKnockout AiKnockoutState Is this object used to create a knockout, and if so, what
kind.

BlendingMode AiBlendModes The mode used when compositing an object.

BoundingBox Variant Array of 4
Doubles

Read-only. Dimensions of item regardless of
transformations.

ContentVariable Variable The Variable bound to this item. It is not necessary to
set the type before binding.

ControlBounds Variant Array of 4
Doubles

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 can be embedded within the
illustration.

File String The file containing the art, if stored externally.

GeometricBounds Variant Array of 4
Doubles

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

Height Double The height of the item, based on GeometricBounds.

Hidden Boolean If true, this item is hidden.

ImageColorSpace AiImageColorSpace The color space of the Raster image.

IsIsolated Boolean If true, this object is isolated.

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

Left Double The left position of the item.

Locked Boolean If true, this item is locked

Matrix Matrix object The transformation matrix applied to the item.

Name String The name of this item.

Opacity Double The opacity of the object. Range: 0.0 to 100.0

Parent object Read-only. The object that contains this item.

Position Variant Array of 2
Doubles

The position of the top left corner of the item.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 227

RasterItem methods

Selected Boolean If true, this item is selected.

Sliced Boolean If true, this item is sliced.

Status AiRasterLinkState The status of the linked image, if the image is stored
externally.

Tags Tags collection
object

Read-only. The tags contained in this item.

Top Double The top position of the item.

URL String The value of the Adobe URL tag assigned to this item.

VisibilityVariable Variable The Variable bound to this item.

VisibleBounds Variant Array of 4
Doubles

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

Width Double The width of the item, based on GeometricBounds.

WrapInside Boolean If true, the text frame object should be wrapped
inside this object.

WrapOffset Double The offset to use when wrapping text around this
object.

Wrapped Boolean If true, the text frame objects should be wrapped
around this object (text frame must be above the
object).

ZOrderPosition 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 Returns What it does

Colorize

(rasterColor as object)

Nothing Colorizes the RasterItem with a
CMYK or RGB color.

Copy

()

Nothing Copies the item to the clipboard; the
associated document must be the
frontmost document.

Cut

()

Nothing Cuts the item to the clipboard; the
associated document must be the
frontmost document.

Delete

()

Nothing Deletes the object.

Duplicate

([relativeObject as Object],
 [insertionLocation as AiElementPlacement])

Object Duplicates the art item, optionally
with the location and position for
the copy.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 228

Move

(relativeObject as Object,
 insertionLocation as AiElementPlacement)

Nothing Moves the art item to a new location
and position.

Resize

(scaleX as Double,
 scaleY as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, scaleAbout as AiTransformation])

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

Rotate

(angle as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, rotateAbout as AiTransformation])

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
object

Converts the raster art for this object
to vector art, using default options.
Reorders the raster art into the
source art of a plugin 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 TraceObject
object.

Transform

(transformationMatrix as Matrix,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, transformAbout as AiTransformation])

Nothing Transforms the art item by applying
a transformation matrix.

Translate

([deltaX as Double]
 [, deltaY as Double]
 [, transformObjects as Boolean]
 [, transformFillPatterns as Boolean]
 [, transformFillGradients as Boolean]
 [, transformStrokePatterns as 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 as AiZOrderMethod)

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

Method Returns What it does

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 229

RasterItems
A collection of RasterItem objects.

RasterItems properties

RasterItems methods

➤ Getting properties of raster items

This script illustrates how to obtain the color space of a raster item.

Dim appRef As New Illustrator.Application
Dim rasterArt As Illustrator.RasterItem
Set rasterArt = appRef.ActiveDocument.RasterItems(1)
Select Case (rasterArt.ImageColorSpace)

Case Is = aiImageCMYK
MsgBox "The first raster item is a CMYK raster item"

Case Is = aiImageRGB
MsgBox "The first raster item is an RGB raster item"

Case Is = aiImageGrayScale
MsgBox "The first raster item is a Grayscale raster item"

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Object Read-only. The object’s container.

Method Returns What it does

Add

()

RasterItem
object

Creates a new RasterItem object.

Index

(item as RasterItem)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

RasterItem
object

Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 230

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 RGB colors

This script sets the default fill color of the frontmost document to yellow using an RGB object. If the color
space of the frontmost document is CMYK, then Illustrator will regard the RGB fill color as a CMYK color
although it is specified using RGB.

Dim appRef As New Illustrator.Application
Dim newFillColor As New Illustrator.RGBColor

'Define the new color
newFillColor.Red = 255#
newFillColor.Green = 255#
newFillColor.Blue = 0

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Blue Double The blue color value. Range: 0.0 to 255.0

Green Double The green color value. Range: 0.0 to 255.0

Red Double The red color value. Range: 0.0 to 255.0

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 231

Screen
Associates a color separation screen with information to be used for printing.

Screen properties

ScreenInfo
Contains information about the angle and frequency of the screen to be used for printing.

ScreenInfo properties

➤ Getting screen information

' Screen
' Display screen info available for first PPD ojbect

' Create a new document and add a TextFrame
Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim textRef As Illustrator.TextFrame
Set docRef = appRef.Documents.Add()
Set textRef = docRef.TextFrames.Add()
textRef.Top = 600
textRef.Left = 50
textRef.Contents = "Screen Objects for 1st PPD File: " & vbCrLf

' Get the first PPD
Dim ppdRef As Illustrator.PPDFile
Set ppdRef = appRef.PPDFileList(1)
Dim sInfo As String
sInfo = ppdRef.Name & vbCrLf

' Get info on the all screens from the 1st PPD
Dim screenRef

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Name String The color separation screen.

ScreenInfo ScreenInfo object The color separation screen information.

Property Value type What it is

Angle Double The screen’s angle in degrees.

Application Application object Read-only. The Illustrator Application object.

DefaultScreen Boolean If true, it is the default screen.

Frequency Double The screen’s frequency.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 232

For Each screenRef In ppdRef.PPDInfo.ScreenList
sInfo = sInfo & screenRef.Name & vbCrLf
sInfo = sInfo & vbTab & "Angle = "
sInfo = sInfo & CStr(screenRef.ScreenInfo.Angle) & vbCrLf
sInfo = sInfo & vbTab & "Frequency = "
sInfo = sInfo & screenRef.ScreenInfo.Frequency & vbCrLf

Next screenRef

textRef.Contents = textRef.Contents & sInfo
appRef.Redraw

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 233

ScreenSpotFunction
Contains information about the screen spot function including its definition in PostScript language code.

ScreenSpotFunction properties

➤ Getting screen spot information

' ScreenSpotFunction
' Display ScreenSpot info info available for first PPD ojbect

' Create a new document and add a TextFrame
Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Dim textRef As Illustrator.TextFrame
Set docRef = appRef.Documents.Add()
Set textRef = docRef.TextFrames.Add()
textRef.Top = 600
textRef.Left = 50
textRef.Contents = "ScreenSpotFunctions for 1st PPD:" & vbCrLf

' Get the first PPD
Dim ppdRef As Illustrator.PPDFile
Set ppdRef = appRef.PPDFileList(1)
Dim sInfo As String
sInfo = ppdRef.Name & vbCrLf

' Get info on the all ScreenSpot info from the 1st PPD
Dim screenSpot
For Each screenSpot In ppdRef.PPDInfo.ScreenSpotFunctionList

sInfo = sInfo + screenSpot.Name & ": "
sInfo = sInfo + screenSpot.SpotFunction & vbCrLf
sInfo = sInfo & vbCrLf

Next screenSpot

textRef.Contents = textRef.Contents + sInfo
appRef.Redraw

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Name String The color separation screen spot function name.

SpotFunction String The spot function expressed in PostScript language
commands.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 234

Spot
A custom color definition contained in a SpotColor object. All Illustrator documents contain the spot
color [Registration] which can be used to print to all plates of a separation.

If no properties are specified when creating a new 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. When created, the spot is inserted into the swatch palette at the end.

Spot properties

Spot methods

➤ Creating a new spot

This script illustrates how to create a new spot in the frontmost document.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim newSpot As Illustrator.Spot
Dim newSpotColor As Illustrator.SpotColor
'Create the new spot
Set frontDocument = appRef.ActiveDocument
Set newSpot = frontDocument.Spots.Add
'Define the new color value
Dim newColor As New Illustrator.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 = aiSpot
newSpot.Color = newColor
Set newSpotColor = New Illustrator.SpotColor
newSpotColor.Spot = newSpot

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Color Color object The color information for this spot color.

ColorType AiColorModel The color model for this spot color.

Name String The spot color’s name.

Parent Document object Read-only. The document that contains this spot color.

Method Returns What it does

Delete

()

Nothing Deletes the object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 235

SpotColor
Color class used to apply the color value of a spot at a specified tint value.

SpotColor properties

➤ Applying a tint to a spot

This script shows how to create a new spot, and apply a tint of that spot to the fill of a PathItem.Your
frontmost document must already have a PathItem before you can run this script.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim newColor As New Illustrator.RGBColor
Dim newSpot As Illustrator.Spot
Dim frontPath As Illustrator.PathItem

'Define the new color value
newColor.Red = 255#
newColor.Green = 0
newColor.Blue = 0

'Create the new spot
Set frontDocument = appRef.ActiveDocument
Set newSpot = frontDocument.Spots.Add

'Define the new SpotColor as 80% of the specified RGB color
newSpot.Name = "Red spot color"
newSpot.Color = newColor

'Apply 50% of the spot color just created to the frontmost path item,
'by creating a SpotColor object, setting its properties,
'then applying that to a path item's fill color.
Dim newSpotColor As New Illustrator.SpotColor
newSpotColor.Spot = newSpot
newSpotColor.Tint = 50#

Set frontPath = frontDocument.PathItems(1)
frontPath.Filled = True

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Spot Spot object A reference to the Spot object that defines the color.

Tint Double The tint of the color. Range: 0.0 to 100.0

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 236

Spots
A collection of spot colors in a document.

Spots properties

Spots methods

➤ Removing spots from a document

This script illustrates how to remove all spots defined in the frontmost document.

Dim appRef As New Illustrator.Application
Dim documentSpots As Illustrator.Spots
Set documentSpots = appRef.ActiveDocument.Spots
documentSpots.RemoveAll

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Document Read-only. The object’s document container.

Method Returns What it does

Add

()

Spot object Creates a new Spot object.

Index

(item as Spot)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

Spot object Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 237

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

➤ Linking text frames into a story

' Story
' Create two TextFrames and link
' the 2nd to the first to create a single story.

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Set docRef = appRef.Documents.Add()
Dim storyRef1 As Illustrator.Story
Dim storyRef2 As Illustrator.Story
Dim textRef1 As Illustrator.TextFrame
Dim textRef2 As Illustrator.TextFrame
Dim itemRef1 As Illustrator.pathItem
Dim itemRef2 As Illustrator.pathItem

' Create the first text frame
Set itemRef1 = docRef.PathItems.Rectangle(600, 200, 50, 30)
Set textRef1 = docRef.TextFrames.AreaText(itemRef1)
textRef1.Selected = True

' create the 2nd text frame and

Property Value Type What it is

Application Application
object

Read-only. The Illustrator Application object.

Characters Characters Read-only. All of the characters in the story.

InsertionPoints InsertionPoints Read-only. All of the insertion points in this story.

Length Long Read-only. The number of characters in the story.

Lines Lines Read-only. All of the lines in this story.

Paragraphs Paragraphs Read-only. All of the paragraphs in this story.

Parent Object Read-only. The object’s container.

TextFrames TextFrames Read-only. The text frame items in this story.

TextRange TextRange Read-only. The text range of the story.

TextRanges TextRanges Read-only. All of the text ranges in the story.

TextSelection Variant Array of
TextRange
objects

Read-only. The selected text ranges in the story.

Words Words Read-only. All of the words in the story.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 238

' link it to the first
Set itemRef2 = docRef.PathItems.Rectangle(550, 300, 50, 200)
Set textRef2 = docRef.TextFrames.AreaText(itemRef2, aiHorizontal, textRef1)
textRef1.Contents = "This is two text frames linked together as one story"
textRef2.Selected = True
appRef.Redraw
MsgBox "There is " & CStr(docRef.Stories.Count) & " story"

' Create a 3rd text frame and count the stories
Dim textRef3 As Illustrator.TextFrame
Set textRef3 = docRef.TextFrames.Add
textRef3.Contents = "Each unlinked textFrame adds a story."
textRef3.Top = 650
textRef3.Left = 200
appRef.Redraw
MsgBox "Now there are " & CStr(docRef.Stories.Count) & " stories"

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 239

Stories
A collection of Story objects. See Story for an example.

Stories properties

Stories methods

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Document Read-only. The object’s document container.

Method Returns What it does

Index

(item as Story)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

Story object Returns an object reference to the object identified by
itemKey (name or index).

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 240

Swatch
A color swatch definition contained in a document. The swatches correspond to the swatch palette in the
Illustrator user interface. Additional swatches can be created either manually by a user or by a script. The
swatch can hold all types of color data (that is, pattern, gradient, CMYK, RGB, gray, and spot).

Swatch properties

Swatch methods

➤ Changing the name of a swatch

This script illustrates how to change the name of the fifth swatch.

Dim appRef As New Illustrator.Application
Dim swatch5 As Illustrator.Swatch
Set swatch5 = appRef.ActiveDocument.Swatches(5)
swatch5.Name = "myColor"

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Color Color object The color information for this swatch.

Name String The swatch’s name.

Parent Document object Read-only. The document that contains this swatch.

Method Returns What it does

Delete

()

Nothing Deletes the object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 241

Swatches
A collection of swatch objects in a document.

Swatches properties

Swatches methods

➤ Deleting a swatch

This script illustrates how to first obtain a swatch by index and then how to delete that swatch.

Dim appRef As New Illustrator.Application
Dim swatchToDelete As Illustrator.Swatch
Dim documentSwatches As Illustrator.Swatches

Set documentSwatches = appRef.ActiveDocument.Swatches
Set swatchToDelete = documentSwatches("Orange")
swatchToDelete.delete

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Document Read-only. The object’s document container.

Method Returns What it does

Add

()

Swatch object Creates a new Swatch object.

Index

(item as Swatch)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

Swatch object Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 242

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. See Symbols
and SymbolItem.

Symbol properties

Symbol methods

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Name String The symbol’s name.

Parent Document object Read-only. The document that contains this symbol.

Method Returns What it does

Delete

()

Nothing Deletes the object.

Duplicate

()

object Creates a duplicate of the object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 243

Symbols
A collection of symbol objects in a document.

Symbols properties

Symbols methods

➤ Creating symbols

' Symbols
' Create a simple path item from each graphic style
' and then add the item as a new symbol

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Set docRef = appRef.Documents.Add()
Dim y As Integer
y = docRef.Height - 30

Dim iCount As Integer
iCount = docRef.GraphicStyles.Count
MsgBox "There are " + CStr(iCount) + " symbols."

Dim styleRef As Illustrator.GraphicStyle
Dim itemRef As Illustrator.pathItem
Dim symbolRef As Illustrator.Symbol

Dim i As Integer
i = 2
Do While (i < (iCount + 1))

' create a PathItem and apply the style to it
Set styleRef = docRef.GraphicStyles(i)

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Document Read-only. The object’s document container.

Method Returns What it does

Add

(sourceArt as Object)

Symbol object Creates a new Symbol object in the document based on
the art item.

Index

(item as Symbol)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

Symbol object Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 244

Set itemRef = docRef.PathItems.Rectangle(y, 100, 20, 20)
styleRef.ApplyTo itemRef

' create a new symbol from the graphic style
docRef.Symbols.Add itemRef

y = (y - (itemRef.Height + 40)) ' reduce y for next item
i = i + 1

Loop

appRef.Redraw
MsgBox "There are now " + CStr(docRef.Symbols.Count) + " symbols."

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 245

SymbolItem
An art item made reuseable 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

Application Application object Read-only. The Illustrator Application object.

ArtworkKnockout AiKnockoutState Is this object used to create a knockout, and if so, what
kind.

BlendingMode AiBlendModes The mode used when compositing an object.

ControlBounds Variant Array of 4
Doubles

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

Editable Boolean Read-only. If true, this item is editable.

GeometricBounds Variant Array of 4
Doubles

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

Height Double The height of the item, based on GeometricBounds.

Hidden Boolean If true, this item is hidden.

IsIsolated Boolean If true, this object is isolated.

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

Left Double The left position of the item.

Locked Boolean If true, this item is locked

Name String The name of this item.

Opacity Double The opacity of the object. Range: 0.0 to 100.0

Parent object Read-only. The object that contains this item.

Position Variant Array of 2
Doubles

The position of the top left corner of the item.

Selected Boolean If true, this item is selected.

Sliced Boolean If true, this item is sliced.

Symbol Symbol object The symbol object to which this item is linked. You
can set this property to link it to a different symbol
object.

Tags Tags collection
object

Read-only. The tags contained in this item.

Top Double The top position of the item.

URL String The value of the Adobe URL tag assigned to this item.

VisibilityVariable Variable The Variable bound to this item.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 246

SymbolItem methods

VisibleBounds Variant Array of 4
Doubles

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

Width Double The width of the item, based on GeometricBounds.

WrapInside Boolean If true, the text frame object should be wrapped
inside this object.

WrapOffset Double The offset to use when wrapping text around this
object.

Wrapped Boolean If true, the text frame objects should be wrapped
around this object (text frame must be above the
object).

ZOrderPosition 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 Returns What it does

Copy

()

Nothing Copies the item to the clipboard; the
associated document must be the
frontmost document.

Cut

()

Nothing Cuts the item to the clipboard; the
associated document must be the
frontmost document.

Delete

()

Nothing Deletes the object.

Duplicate

([relativeObject as Object],
 [insertionLocation as AiElementPlacement])

Object Duplicates the art item, optionally with
the location and position for the copy.

Move

(relativeObject as Object,
 insertionLocation as AiElementPlacement)

Nothing Moves the art item to a new location
and position.

Resize

(scaleX as Double,
 scaleY as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, scaleAbout as AiTransformation])

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

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 247

➤ Getting symbol items for symbols

' SymbolItems
' Add a symbol item to the document for every available.symbol

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Set docRef = appRef.Documents.Add()

Dim x As Integer
Dim y As Integer
y = docRef.Height - 30
x = 50

Dim symbolRef As Illustrator.Symbol
Dim itemRef As Illustrator.SymbolItem
Dim i As Integer
i = 1
Do While (i < (docRef.Symbols.Count + 1))

Set symbolRef = docRef.Symbols(i)
Set itemRef = docRef.SymbolItems.Add(symbolRef)
itemRef.Top = y
itemRef.Left = x
y = y - (itemRef.Height + 20)
If (y < 60) Then

y = docRef.Height - 30
x = x + 200

Rotate

(angle as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, rotateAbout as AiTransformation])

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 as Matrix,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, transformAbout as AiTransformation])

Nothing Transforms the art item by applying a
transformation matrix.

Translate

([deltaX as Double]
 [, deltaY as Double]
 [, transformObjects as Boolean]
 [, transformFillPatterns as Boolean]
 [, transformFillGradients as Boolean]
 [, transformStrokePatterns as 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 as AiZOrderMethod)

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

Method Returns What it does

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 248

End If
i = i + 1

Loop

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 249

SymbolItems
A collection of SymbolItem objects in a document. See SymbolItem for example.

SymbolItems properties

SymbolItems methods

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

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

Method Returns What it does

Add

(symbol as Symbol)

SymbolItem
object

Creates a new SymbolItem object in the document
linked to the given symbol.

Index

(item as SymbolItem)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

SymbolItem
object

Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 250

TabStopInfo
Information about the alignment, position, and other details for a tab stop in a ParagraphAttributes
object.

TabStopInfo properties

➤ Getting tab stop information

' TabStopInfo
' Check the current document for textFrames.
' Display information about each TabStop found.

' verify a document is open
Dim appRef As New Illustrator.Application
If (appRef.Documents.Count < 1) Then

MsgBox "open a document that has paragraphs that contains TabStops."
Else

Dim docRef As Illustrator.Document
Set docRef = appRef.ActiveDocument
If (docRef.TextFrames.Count < 1) Then

MsgBox "open a document that has paragraphs that contains TabStops."
Else

Dim sData As String
Dim textRef As Illustrator.TextFrame
Dim paraRef As Illustrator.TextRange
Dim tabRef

 For Each textRef In docRef.TextFrames
' check each TextFrame for paragraphs

 For Each paraRef In textRef.Paragraphs
' check each paragraph for TabStops

 For Each tabRef In paraRef.ParagraphAttributes.TabStops
 sData = "TabStop Leader = " & tabRef.Leader & vbCrLf

sData = sData & "TabStop Position = " & CStr(tabRef.Position)
MsgBox sData, vbApplicationModal, "TabStop Found"

 Next tabRef
Next paraRef

Next textRef
End If

End If

Property Value type What it is

Alignment AiTabStopAlignment The alignment of the tab stop. Default: LeftTab

Application Application object Read-only. The Illustrator Application object.

DecimalCharacter String The character used for decimal tab stops. Default: “.”

Leader String The leader dot.

Position Double The position of the tab stop expressed in points.
Default: 0.0

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 251

Tag
A tag associated with a specific art item. Tags allow you to assign an unlimited number of key-value pairs
to any item in a document.

Tag properties

Tag methods

➤ Using tags

This example illustrates how to list the tags associated with the first selected item. The name and value of
the tags are listed in a new document.

Dim appRef As New Illustrator.Application
Dim reportDocument As Illustrator.Document
Dim selection As Variant
Dim selectedArt As Object
Dim tagList As Illustrator.Tags
Dim tagItem As Illustrator.Tag
Dim top_offset As Single

selection = appRef.selection
If (Not IsEmpty(selection)) Then

'Get the first selected item
Set selectedArt = selection(0)
Set tagList = selectedArt.Tags
If (tagList.Count = 0) Then

MsgBox "The selected art has no tags"
Exit Sub

End If

'Create a document and add a line of text per tag
Set reportDocument = appRef.Documents.Add
top_offset = 400
For Each tagItem In tagList

Dim tagText As Illustrator.TextFrame
Set tagText = reportDocument.TextFrames.Add
tagText.Contents = "Tag: (" & tagItem.Name & " _

, " & tagItem.Value & ")"

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Name String The Tag’s name.

Parent Object Read-only. The object that contains this Tag.

Value String The data stored in this Tag.

Method Returns What it does

Delete

()

Nothing Deletes the object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 252

 tagText.Position = Array(100, top_offset)
top_offset = top_offset - 20

Next
End If

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 253

Tags
A collection of Tag objects.

Tags properties

Tags methods

➤ Creating tags to mark images

This example illustrates how to mark all images in a document with a specific tag. If your script creates
temporary PageItems, you can then later look at the "MyInfo" tag. If it exist for a particular PageItem
and it’s value is "OriginalItem" you know not to delete it.

Dim appRef As New Illustrator.Application
Dim frontDocument As Illustrator.Document
Dim imageArt As Object
Dim tagRef As Illustrator.Tag

Set frontDocument = appRef.ActiveDocument
For Each imageArt In frontDocument.PageItems

If ((imageArt.PageItemType = aiPlacedItem) Or _
(imageArt.PageItemType = aiRasterItem)) Then

'Create a new Tag with the name myInfo and the value originalItem
Set tagRef = imageArt.Tags.Add
tagRef.Name = "MyInfo"
tagRef.Value = "OriginalItem"

End If

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

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

Method Returns What it does

Add

()

Tag object Creates a new Tag object.

Index

(item as Tag)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

Tag object Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 254

TextFont
Information about a font in the document, found in a CharacterAttributes object.

TextFont properties

➤ Showing fonts in a document

' TextFont, TextFonts
' Create a new document, list all available fonts.

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Set docRef = appRef.Documents.Add()

Dim x As Integer
Dim y As Integer
x = 30
y = docRef.Height - 30

Dim fontRef
Dim textRef As Illustrator.TextFrame
For Each fontRef In appRef.TextFonts

Set textRef = docRef.TextFrames.Add()
textRef.TextRange.CharacterAttributes.Size = 8
textRef.Contents = fontRef.Name + " " + fontRef.Style
textRef.Top = y
textRef.Left = x
appRef.Redraw

y = y - textRef.Height
If (y < 30) Then 'reset y,x at bottom of page

y = docRef.Height - 30
x = x + 150

End If
Next fontRef

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

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.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 255

TextFonts
A collection of TextFont objects.

TextFonts properties

TextFonts methods

➤ Finding a font

Dim appRef As New Illustrator.Application
Dim fontToTest As Illustrator.TextFont
Dim foundTextFace As Boolean
Dim fontName As String

fontName = "Symbol"
foundTextFace = False
For Each fontToTest In appRef.TextFonts

If (fontToTest.Name = fontName) Then
foundTextFace = True
Exit For

End If
Next

If (foundTextFace) Then

MsgBox fontName & " is installed on this machine"
Else

MsgBox fontName & " is not installed on this machine"

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

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

Method Returns What it does

Index

(item as TextFont)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

TextFont
object

Returns an object reference to the object identified by
itemKey (name or index).

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 256

TextFrame
A text frame contained in a Story; there may be more than one TextFrame if the text is area text.

TextFrame properties

Property Value type What it is

Anchor VariantArray of 2
Doubles

The position of the anchor point along the path
text.

Application Application object Read-only. The Illustrator Application object.

ArtworkKnockout AiKnockoutState Is this object used to create a knockout, and if so,
what kind.

BlendingMode AiBlendModes The mode used when compositing an object.

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

ColumnCount Long The column count in the text frame (area text only).

ColumnGutter Double The column gutter in the text frame (area text
only).

Contents String The text contents of this text frame.

ContentVariable Variable The content variable bound to this text frame.

ControlBounds Variant Array of 4
Doubles

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

Editable Boolean Read-only. If true, this item is editable.

EndTValue Double The end position of text along a path, as a value
relative to the path’s segments (path text only).

FlowsLinkHorizontally Boolean If true, text is first flowed horizontally between
linked frames.

GeometricBounds Variant Array of 4
Doubles

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

Height Double The height of the item, based on GeometricBounds.

Hidden Boolean If true, this item is hidden.

InsertionPoints InsertionPoints Read-only. All the insertion points in this text
range.

IsIsolated Boolean If true, this object is isolated.

Kind AiTextType Read-only. The type of a text frame item.

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

Left Double The left position of the item.

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

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 257

Locked Boolean If true, this item is locked.

Matrix Matrix Read-only. The transformation matrix for this text
frame.

Name String The name of this item.

NextFrame TextFrame The linked frame following this one.

Opacity Double The opacity of the object. Range: 0.0 to 100.0

OpticalAlignment Boolean If true, the optical alignment is active.

Orientation AiTextOrientation The orientation of the text in the frame.

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

Parent object Read-only. The object that contains this item.

Position Variant Array of 2
Doubles

The position of the top left corner of the item.

PreviousFrame TextFrame The linked text frame preceding this one.

RowCount Long The row count in the text frame (area text only).

RowGutter Double The row gutter in the text frame (area text only).

Selected Boolean If true, this item is selected.

Sliced Boolean If true, this item is sliced.

Spacing Double The amount of spacing.

StartTValue 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 of the text frame.

Tags Tags collection
object

Read-only. The tags contained in this item.

TextPath TextPath The path points defining the path for the text frame
(area and path text).

TextRange TextRange Read-only. The text range of the text frame.

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

TextSelection Variant Array of
TextRange

The selected text (ranges) in the story.

Top Double The top position of the item.

URL String The value of the Adobe URL tag assigned to this
item.

VisibilityVariable Variable The Variable bound to this item.

VisibleBounds Variant Array of 4
Doubles

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

Property Value type What it is

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 258

TextFrame methods

Width Double The width of the item, based on GeometricBounds.

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

WrapInside Boolean If true, the text frame object should be wrapped
inside this object.

WrapOffset Double The offset to use when wrapping text around this
object.

Wrapped Boolean If true, the text frame objects should be wrapped
around this object (text frame must be above the
object).

ZOrderPosition 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 Returns What it does

CreateOutline

()

GroupItem
object

Creates an outline for the frame
text.

Duplicate

([relativeObject as Object]
 [, insertionLocation as AiElementPlacement])

Object Duplicates the art item, optionally
specifying the location and
position for the copy.

Move

(relativeObject as Object,
 insertionLocation as AiElementPlacement)

Nothing Moves the art item, specifying the
new location and position.

Remove

()

Nothing Deletes this object.

Resize

(scaleX as Double,
 scaleY as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, scaleAbout as AiTransformation])

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

Rotate

(angle as Double,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, rotateAbout as AiTransformation])

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.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 259

➤ Using text frames

Dim appRef As New Illustrator.Application
Dim selection As Variant
Dim frontDocument As Illustrator.Document
Dim sourceTextArt As Illustrator.TextFrame
Dim newTextArt As Illustrator.TextFrame
Dim textArtGroup As Illustrator.TextFrames
' First check the selection of the application
' It has to be a text art item in order for this script to run
selection = appRef.selection
If (IsEmpty(selection)) Then

MsgBox "Select a text item before running this script"
Exit Sub

End If

If (TypeName(selection(0)) <> "TextFrame") Then
MsgBox "Select a text item before running this script"
Exit Sub

End If

Set frontDocument = appRef.ActiveDocument
Set sourceTextArt = selection(0)

'Get the parent of the text art so new text art items can be inserted
'in the same group or layer as the selected text art is in
Set textArtGroup = sourceTextArt.Parent.TextFrames

'Create 5 new versions of the text art each rotated a bit
Dim i As Integer
For i = 1 To 5

Set newTextArt = textArtGroup.Add
newTextArt.Position = sourceTextArt.Position
newTextArt.Contents = sourceTextArt.Contents
newTextArt.Rotate 180 * i / 6

Next

Transform

(transformationMatrix as Matrix,
 [, changePositions as Boolean]
 [, changeFillPatterns as Boolean]
 [, changeFillGradients as Boolean]
 [, changeStrokePattern as Boolean]
 [, changeLineWidths as Double]
 [, transformAbout as AiTransformation])

Nothing Transforms the art item by applying
a transformation matrix.

Translate

([deltaX as Double]
 [, deltaY as Double]
 [, transformObjects as Boolean]
 [, transformFillPatterns as Boolean]
 [, transformFillGradients as Boolean]
 [, transformStrokePatterns as 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 as AiZOrderMethod)

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

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 260

TextFrames
A collection of TextFrame objects.

TextFrames properties

TextFrames methods

➤ Adding 3 types of text frames

The following example illustrates how to add a document and create three different types of text frames.

' TextFrames
' Add a document and create 3 TextFrames (area, path, point).
' Change the content of each TextFrame.
' Remove one TextFrame and display the count.

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

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

Method Returns What it does

Add

()

TextFrame
object

Creates a new point TextFrame object.

AreaText

(textPath as PathItem
 [, orientation as AiTextOrientation]
 [, baseFrame as TextFrame]
 [, postFix as Boolean]))

TextFrame
object

Creates a new area TextFrame object.

Index

(item as TextFrame)

Long Returns the index position of the
object within the collection.

Item

(itemKey)

TextFrame
object

Returns an object reference to the
object identified by itemKey (name or
index).

PathText

(textPath as PathItem
 [, startTValue as Double]
 [, endTValue as Double]
 [, orientation as AiTextOrientation]
 [, baseFrame as TextFrame]
 [, postFix as Boolean])

TextFrame
object

Creates an on-path text frame item.

PointText

(anchor as Array of 2 Doubles
 [, orientation as AiTextOrientation])

TextFrame
object

Creates a point text frame item.

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 261

Dim appRef As New Illustrator.Application
Dim docRef As Illustrator.Document
Set docRef = appRef.Documents.Add()

' create 3 new textFrames (are, line, point)
' Area Text
Dim rectRef As Illustrator.pathItem
Set rectRef = docRef.PathItems.Rectangle(700, 50, 100, 100)
Dim areaTextRef As Illustrator.TextFrame
Set areaTextRef = docRef.TextFrames.AreaText(rectRef)
areaTextRef.Contents = "TextFrame #1"
areaTextRef.Selected = True

' Line Text
Dim lineRef As Illustrator.pathItem
Set lineRef = docRef.PathItems.Add()
lineRef.SetEntirePath (Array(Array(200, 700), Array(300, 550)))
Dim pathTextRef As Illustrator.TextFrame
Set pathTextRef = docRef.TextFrames.PathText(lineRef)
pathTextRef.Contents = "TextFrame #2"
pathTextRef.Selected = True

' Point Text
Dim pointTextRef As Illustrator.TextFrame
Set pointTextRef = docRef.TextFrames.Add()
pointTextRef.Contents = "TextFrame #3"
pointTextRef.Top = 700
pointTextRef.Left = 400
pointTextRef.Selected = True
appRef.Redraw

Dim sText As String
sText = "There are " & CStr(docRef.TextFrames.Count) & " TextFrames."
sText = sText & vbCrLf & "Changing contents of each TextFrame."
MsgBox sText

' change the content of each
areaTextRef.Contents = "Area TextFrame."
pathTextRef.Contents = "Path TextFrame."
pointTextRef.Contents = "Point TextFrame."
appRef.Redraw

MsgBox "Removing 1 TextFrame."
docRef.TextFrames(2).Delete
appRef.Redraw

' count again, count should reduce by 1.
MsgBox "Now there are " & CStr(docRef.TextFrames.Count) & " TextFrames."

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 262

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

Application Application object Read-only. The Illustrator Application object.

Area 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 AiBlendModes The blend mode used when compositing an object.

Clipping Boolean If true, this path should be used as a clipping path.

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 Object 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 Double The height of the group item.

Left Double The position of the left side of the item.

Note String The note text assigned to the path.

Opacity 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 AiPolarityValues The polarity of the path.

Position Array of 2 Doubles The position of the top left corner of the item.

Resolution Double The resolution of the path in dots per inch (dpi).

SelectedPathPoints PathPoints Read-only. All of the selected path points in the path.

StrokeCap AiStrokeCap The type of line capping.

StrokeColor Color Object The stroke color for the path.

Stroked Boolean If true, the path should be stroked.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 263

TextPath methods

StrokeDashes Object Dash lengths. Set to an empty object, {}, for a solid line.

StrokeDashOffset Double The default distance into the dash pattern at which the
pattern should be started.

StrokeJoin AiStrokeJoin Type of joints for the path.

StrokeMiterLimit 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 ofþthe 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 Double Width of the stroke.

Top Double The position of the top of the item.

Width Double The width of the item.

Property Value type What it is

Method Returns What it does

SetEntirePath

(pathPoints as PathPoints)

Nothing Sets the path using the specified anchor points.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 264

TextRange
A range of characters from a text item (story, text frame, character, word, line, paragraph, or another text
range).

TextRange properties

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

CharacterAttributes CharacterAttributes Read-only. The character properties for the text
range.

CharacterOffset Long Offset of the first character.

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

CharacterStyles CharacterStyles Read-only. List of referenced character styles in
the text range.

Contents String The text string.

InsertionPoints InsertionPoints Read-only. All of the insertion points in this text
range.

Kerning Long The spacing between two characters, in
thousandths of an em.

Length Long Length of text range. Minimum: 0

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

ParagraphAttributes ParagraphAttributes Read-only. The paragraph properties.

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

ParagraphStyles ParagraphStyles Read-only. A list of referenced paragraph styles
in the text range.

Parent Object Read-only. The object’s container.

Story Story Read-only. The story of the text range.

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

TextSelection Array of TextRange
objects

Read-only. The selected text (ranges) in the text
range.

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

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 265

TextRange methods

➤ Using a text range

Dim appRef As New Illustrator.Application
Dim textArt As Illustrator.TextFrame
Dim textArtRange As Illustrator.TextRange
Dim textWord As Illustrator.TextRange
Dim wordLen As Integer
Dim charsToChange As Integer
Dim firstChars As Illustrator.TextRange

For Each textArt In appRef.ActiveDocument.TextFrames
Set textArtRange = textArt.TextRange

For Each textWord In textArtRange.Words
'If word is longer than 2 characters
'resize just the first 2 characters
'otherwise, resize the whole word
wordLen = Len(textWord.Contents)
If (wordLen < 2) Then

charsToChange = wordLen
Else

charsToChange = 2
End If
'resize the word
If (charsToChange > 0) Then

'Omit 1st arg to go from the beginning to
'character number charsToChange-1 (First character is index 0)
Dim i
For i = 1 To charsToChange

Set firstChars = textWord.Characters(i)

Method Returns What it does

ChangeCaseTo

(type as AiCaseChangeType)

Nothing Changes the capitalization of text.

Delete

()

Nothing Deletes the object.

DeSelect

()

Nothing Deselects the text range.

Duplicate

([relativeObject as Object],
 [insertionLocation as AiElementPlacement])

TextRange Duplicates the art item, optionally
specifying the location and position
for the copy.

Move

(relativeObject as Object,
 insertionLocation as AiElementPlacement)

Nothing Moves the art item to the new
location and position.

Select

([addToDocument as Boolean])

Nothing Selects the text range. If
addToDocument is true, adds this to the
current selection; otherwise replaces
the current selection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 266

firstChars.CharacterAttributes.Size =_
firstChars.CharacterAttributes.Size * 1.5

Next
End If

Next
Next

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 267

TextRanges
A collection of TextRange objects.

TextRanges properties

TextRanges methods

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Document Read-only. The object’s document container.

Method Returns What it does

Index

(item as TextRange)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

TextRange
object

Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 268

TracingObject
A tracing object, which associates source raster art item with a vector-art plugin 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 document’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 Long Read-only. The number of anchors in the tracing result.

Application Application Read-only. The Illustrator Application object.

AreaCount Long Read-only. The number of areas in the tracing result.

ImageResolution Real Read-only. The resolution of the source image in pixels per
inch.

Parent Object Read-only. The object’s container.

PathCount 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 plugin
group.

TracingOptions TracingOptions The options used to convert the raster artwork to vector art.

UsedColorCount Long Read-only. The number of colors used in the tracing result.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 269

TracingObject methods

Method Returns What it does

ExpandTracing

([viewed As Boolean])

GroupItem
object

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 plugin item
are applied to the top level of the new group item.

ReleaseTracing

()

PlacedItem
or
RasterItem
object

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.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 270

TracingOptions
A set of options used in converting raster art to vector art by tracing.

TracingOptions properties

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

CornerAngle 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.

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 Long The maximum number of colors allowed for
automatic palette generation. Used only if
TracingMode is color or grayscale. Range: 2 to 256

MaxStrokeWeight Double The maximum stroke weight in points, when
Strokes is true. Range: 0.01 to 100.0

MinArea 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 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 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

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 271

TracingOptions methods

PreprocessBlur 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 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 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 AiTracingModeType The color mode for tracing.

ViewRaster AiViewRasterType The view for previews of the raster image. (This
setting is not captured in a preset file.)

ViewVector AiViewVectorType The view for previews of the vector result. (This
setting is not captured in a preset file.)

Property Value type What it is

Method Returns What it does

LoadFromPreset

(presetName as String)

Boolean Loads a set of options from the specified preset, as found
in the Application.TracingPresetList array.

StoreToPreset

(presetName as 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.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 272

Variable
A dynamic object used to create data-driven graphics. For an example, see DataSets.

Variable properties

Variable methods

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Kind AiVariableKind The variable’s type.

Name String The name of the variable.

PageItems PageItems Read-only. All of the artwork in this document.

Parent Document Read-only. The document that contains this object.

Method Returns What it does

Delete

()

Nothing Deletes the object.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 273

Variables
A collection of Variable objects in a document.

Variables properties
V

Variables methods

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Document Read-only. The object’s document container.

Method Returns What it does

Add

()

Variable
object

Creates a new Variable object.

Index

(item as Variable)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

Variable
object

Returns an object reference to the object identified by
itemKey (name or index).

RemoveAll

()

Nothing Deletes all objects in this collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 274

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

This example illustrates how to set the first view of the frontmost document to full screen mode.

 Dim appRef As New Illustrator.Application
 Dim frontDoc As Illustrator.Document
 Set frontDoc = appRef.activeDocument
 Dim viewsRef As Illustrator.Views
 Set viewsRef = frontDoc.Views
 Dim firstView As Illustrator.View
 Set firstView = viewsRef(1)
 firstView.ScreenMode = aiFullScreen

Property Value type What it is

Application Application object Read-only. The Illustrator Application object.

Bounds Variant Array of 4
Doubles

Read-only. The bounding rectangle of this View relative to
the current document’s bounds.

CenterPoint Variant Array of 2
Doubles

The center point of this View relative to the current
document’s bounds.

Parent Document object Read-only. The document that contains this object.

ScreenMode AiScreenMode The mode of display for this view.

Zoom Double The zoom factor of this view, where 100.0 is 100%

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 275

Views
A collection of View objects in a document.

Views properties

Views methods

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Document Read-only. The object’s document container.

Method Returns What it does

Index

(item as View)

Long Returns the index position of the object within the
collection.

Item

(itemKey)

View object Returns an object reference to the object identified by
itemKey (name or index).

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 276

Words
A collection of words in a text item, where each word is a TextRange object.

Words properties

Words methods

➤ Counting words in a document

Displays the total number of words contained in all TextFrameItems in the current document.

Dim appRef As New Illustrator.Application
Dim numWords As Integer
Dim textArt As Illustrator.TextFrame
Dim textArtRange As Illustrator.TextRange

If appRef.Documents.Count > 0 Then
numWords = 0
For Each textArt In appRef.ActiveDocument.TextFrames

numWords = numWords + textArt.TextRange.Words.Count
Next
MsgBox ("There are " & numWords & " words in the document.")

End If

Property Value type What it is

Application Application Read-only. The Illustrator Application object.

Count Long Read-only. Number of elements in the collection.

Parent Object Read-only. The object’s container.

Method Returns What it does

Add

(contents as String
 [, relativeObject as TextFrame]
 [, insertionLocation as AiElementPlacement])

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

AddBefore

(contents as String)

TextRange Inserts text at the beginning of the
range.

Index

(itemPtr as TextRange)

Long Returns the index position of the
object within the collection.

Item

(itemKey)

TextRange Returns an object reference to the
object identified by itemKey (name
or index).

RemoveAll

()

Nothing Deletes all objects in this
collection.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 277

Enumerations reference
These enumeration values are defined for object properties in the Visual Basic dictionary.

Enumeration type Values What it means

AiAlternateGlyphsForm aiDefaultForm
aiTraditional
aiExpert
aiJIS78Form
aiJIS83Form
aiHalfWidth
aiThirdWidth
aiQuarterWidth
aiFullWidth
aiProportionalWidth

AiAutoKernType aiNoAutoKern
aiAuto
aiOptical

AiAutoLeadingType aiBottomToBottom
aiTopToTop

AiBaselineDirectionType aiStandardBaseline
aiTateChuYokoBaseline
aiVerticalRotatedBaseline

AiBlendAnimationType aiInBuild
aiInSequence
aiNoBlendAnimation

AiBlendModes aiColorBlend
aiColorBurn
aiColorDodge
aiDarken
aiDifference
aiExclusion
aiHardLight
aiHue
aiLighten
aiLuminosity
aiMultiply
aiNormalBlend
aiOverlay
aiSaturation
aiScreen
aiSoftLight

The blend mode used
when compositing an
object

AiBurasagariTypeEnum aiBurasagariNone
aiBurasagariStandard
aiBurasagariForced

AiCaseChangeType aiUpperCase
aiLowerCase
aiTitleCase
aiSentenceCase

AiColor aiColorCMYK =1
aiColorGradient =6
aiColorGray = 2
aiColorNone = 0
aiColorPattern = 5
aiColorRGB =3
aiColorSpot =4

A color space.

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 278

AiColorConversion aiColorConversionRepurpose
aiColorConversionToDest
aiColorConversionNone

AiColorDestination aiColorDestinationDocCMYK
aiColorDestinationDocRGB
aiColorDestinationProfile
aiColorDestinationWorkingCMYK
aiColorDestinationWorkingRGB
aiColorDestinationNone

AiColorDitherMethod aiDiffusion
aiNoise
aiNoReduction
aiPatternDither

The method used to dither
colors in exported GIF and
PNG8 images

AiColorModel aiRegistration
aiProcess
aiSpot

AiColorProfile aiIncludeAllProfile
aiIncludedeStProfile
aiIncludeRGBProfile
aiLeaveProfileUnchanged
aiColorProfileNone

AiColorReductionMethod aiAdaptive
aiPerceptual
aiSelective
aiWeb

The method used to
reduce the number of
colors in exported GIF and
PNG8 images

AiCompatibility aiIllustrator3
aiJapaneseVersion3
aiIllustrator8
aiIllustrator9
aiIllustrator10
aiIllustrator11
aiIllustrator12

The version of the
Illustrator file format to
create when saving an EPS
or Illustrator file

Enumeration type Values What it means

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 279

AiCompressionQuality aiJPEGHigh
aiJPEGLow
aiJPEGMaximum
aiJPEGMedium
aiJPEGMinimum
aiNoCompression
aiZIP4Bit
aiZIP8Bit
aiAutomaticJPEGMinimum
aiAutomaticJPEGLow
aiAutomaticJPEGMedium
aiAutomaticJPEGHigh
aiAutomaticJPEGMaximum
aiAutomaticJPEG2000Minimum
aiAutomaticJPEG2000Low
aiAutomaticJPEG2000Medium
aiAutomaticJPEG2000High
aiAutomaticJPEG2000Maximum
aiAutomaticJPEG2000Lossless
aiJPEG2000Minimum
aiJPEG2000Low
aiJPEG2000Medium
aiJPEG2000High
aiJPEG2000Maximum
aiJPEG2000Lossless

The quality of bitmap
compression used when
saving a PDF file

AiCropOptions aiCropJapanese
aiCropStandard

The style of a document’s
cropping box

AiDocumentColorSpace aiDocumentCMYKColor
aiDocumentRGBColor

The color space of a
document

AiDocumentType aiEPS
aiIllustrator
aiPDF

The file format used to
save a file

AiDownsampleMethod aiNoDownsample
aiAverageDownsample
aiSubsample
aiBicubicDownsample

AiElementPlacement aiPlaceInside
aiPlaceAtBeginning
aiPlaceAtEnd
aiPlaceBefore
aiPlaceAfter

AiEPSPostScriptLevelEnum aiLevel2
aiLevel3

Specifies the PostScript
level to use when saving
an EPS file

AiEPSPreview aiBWMacintosh
aiBWTIFF
aiColorMacintosh
aiColorTIFF
aiNoPreview
aiTransparentColorTIFF

The preview image format
used when saving an EPS
file

Enumeration type Values What it means

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 280

AiExportType aiGIF
aiJPEG
aiPhotoshop
aiPNG24
aiPNG8
aiSVG
aiFlash

The file format used to
export a file

AiFigureStyleType aiDefaultFigureStyle
aiTabular
aiTabularOldStyle
aiProportional
aiProportionalOldStyle

AiFlashExportStyle aiAsFlashFile
aiLayersAsFrames
aiLayersAsFiles

AiFlashImageFormat aiLossless
aiLossy

AiFlashJPEGMethod aiJPEGStandard
aiJPEGOptimized

AiFontBaselineOption aiNormalBaseline
aiSuperScript
aiSubScript

AiFontCapsOption aiNormalCaps
aiSmallCaps
aiAllCaps
aiAllSmallCaps

AiFontOpenTypePositionOption aiOpenTypeDefault
aiOpenTypeSuperScript
aiOpenTypeSubScript
aiNumerator
aiDenominator

AiFontSubstitutionPolicy aiSubstituteOblique
aiSubstituteTint
aiSubstituteDevice

AiGradientType aiLinearGradient
aiRadialGradient

The type of the gradient,
radial or linear

AiImageColorSpace aiImageCMYK
aiImageGrayScale
aiImageRGB

The color space of a raster
item or an exported
Photoshop 5 file

AiInkPrintStatus aiDisableInk
aiEnableInk
aiConvertInk

AiInkType aiCyanInk
aiMagentaInk
aiYellowInk
aiBlackInk
aiCustomInk

AiJavaScriptExecutionMode aiNeverShowDebugger
aiDebuggerOnError
aiBeforeRunning

Enumeration type Values What it means

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 281

AiJustification aiCenter
aiLeft
aiRight
aiFullJustifyLastLineLeft
aiFullJustifyLastLineRight
aiFullJustifyLastLineCenter
aiFullJustify

The alignment or
justification for a
paragraph of text

AiKinsokuOrderEnum aiPushIn
aiPushOutFirst
aiPushOutOnly

AiKnockoutState aiDisabled
aiEnabled
aiInherited
aiKnockoutUnknown

The type of knockout to
use on a PageItem

AiLanguageType aiBokmalNorwegian
aiBrazillian Portuguese
aiBulgarian
aiCanadianFrench
aiCatalan
aiChinese
aiCzech
aiDanish
aiDutch
aiEnglish
aiFinnish
aiGreek
aiHungarian
aiIcelandic
aiItalian
aiJapanese
aiNynorskNorwegian
aiOldGerman
aiPolish
aiRomanian
aiRussian
aiSpanish
aiSerbian
aiStandardFrench
aiStandardGerman
aiStandardPortuguese
aiSwedish
aiSwissGerman
aiTurkish
aiUKEnglish
aiUkranian

AILayerOrderType aiTopDown
aiBottomUp

AiMonochromeCompression aiCCIT3
aiCCIT4
aiMonoZIP
aiNoMonoCompression
aiRunLength

The type of monochrome
bitmap compression to use
when saving a PDF

Enumeration type Values What it means

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 282

AiOutputFlattening aiPreserveAppearance
aiPreservePaths

Specifies how
transparency should be
flattened when saving EPS
and Illustrator file formats
with compatibility set to
versions of Illustrator less
than 9

AiPageItemType aiCompoundPathItem = 1
aiGraphItem = 2
aiGroupItem =3
aiLegacyTextItem = 11
aiMeshItem = 4
aiPathItem = 5
aiPlacedItem = 6
aiPluginItem =7
aiRasterItem =8
aiSymbolItem = 9
aiTextFrame = 10

The type (class) of art item
that is represented by a
particular PageItem

AiPageMarksStyle aiPageMarksRoman
aiPageMarksJapanese

AiPathPointSelection aiAnchorPoint
aiLeftDirection
aiLeftRightPoint
aiNoSelection
aiRightDirection

Specifies which points, if
any, of a path point are
selected

AiPDFBoxType aiPDFArtBox
aiPDFCropBox
aiPDFTrimBox
aiPDFBleedBox
aiPDFMediaBox
aiPDFBoundingBox

AiPDFChangesAllowedEnum aiChange128None
aiChange128EditPage
aiChange128FillForm
aiChange128Commenting
aiChange128AnyChanges
aiChange40None
aiChange40PageLayout
aiChange40Commenting
aiChange40AnyChanges

AiPDFCompatibility aiAcrobat4
aiAcrobat5
aiAcrobat6
aiAcrobat7

The version of the Acrobat
file format to create when
saving a PDF file

AiPDFOverprint aiPreservePDFOverprint
aiDiscardPDFOverprint

AiPDFPrintAllowedEnum aiPrint128None
aiPrint128LowResolution
aiPrint128HighResolution
aiPrint40None
aiPrint40HighResolution

Enumeration type Values What it means

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 283

AiPDFTrimMarkWeight aiTrimMarkWeight0125
aiTrimMarkWeight025
aiTrimMarkWeight05

AiPDFXStandard aiPDFX1A2001
aiPDFX1A2003
aiPDFX32001
aiPDFX32003
aiPDFXNone

AiPhotoshopCompatibility aiPhotoshop5
aiPhotoshop8

AiPointType aiCorner
aiSmooth

The type of path point,
either a curve or a corner

AiPolarityValues aiPositive = 1
aiNegative = –1

AiPostScriptImageCompressionType aiImageCompressionNone
aiImageCompressionRLE
aiImageCompressionJPEG

AiPrintArtworkDesignation aiVisiblePrintableLayers
aiVisibleLayers
aiAllLayers

AiPrintColorIntent aiPerceptualIntent
aiSaturationIntent
aiRelativeColorimetric
aiAbsoluteColorimetric

AiPrintColorProfile aiOldstyleProfile
aiSourceProfile
aiPrinterProfile
aiCustomProfile

AiPrintColorSeparationMode aiComposite
aiOnHostSeparation
aiInRIPSeparation

AiPrinterColorMode aiColorPrinter
aiGrayscalePrinter
aiBlackAndWhitePrinter

AiPrinterPostScriptLevelEnum aiPSLevel1
aiPSLevel2
aiPSLevel3

AiPrinterTypeEnum aiUnknownPrinterType
aiPostScriptPrinter
aiNonPostScriptPrinter

AiPrintFontDownloadMode aiDownloadNone
aiDownloadSubset
aiDownloadComplete

AiPrintingBounds aiArtboardBounds
aiArtworkBounds
aiCropBounds

Enumeration type Values What it means

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 284

AiPrintOrientation aiPortrait
aiLandscape
aiReversePortrait
aiReverseLandscape

AiPrintPosition aiTranslateTopLeft
aiTranslateTop
aiTranslateTopRight
aiTranslateLeft
aiTranslateCenter
aiTranslateRight
aiTranslateBottomLeft
aiTranslateBottom
aiTranslateBottomRight

AiPrintTiling aiTileSingleFullPage
aiTileFullPages
aiTileImageableAreas

AiRasterLinkState aiDataFromFile
aiDataModified
aiNoData

The status of a raster item’s
linked image, if the image
is stored externally

AiRulerUnits aiUnitsCM
aiUnitsInches
aiUnitsMM
aiUnitsPicas
aiUnitsPoints
aiUnitsQ
aiUnitsUnknown

The default measurement
units for the rulers in a
document

AiSaveOptions aiDoNotSaveChanges
aiPromptToSaveChanges
aiSaveChanges

Save options provided
when closing a document

AiScreenMode aiDesktop
aiFullScreen
aiMultiWindow

The mode of display for a
view

AiStrokeCap aiButtEndCap
aiProjectingEndCap
aiRoundEndCap

The type of line capping
for a path stroke

AiStrokeJoin aiBevelEndJoin
aiMiterEndJoin
aiRoundEndJoin

The type of joints for a
path stroke

AiStyleRunAlignmentType aiAlignBottom
aiICFBottom
aiRomanBaseline
aiAlignCenter
aiICFTop
aiAlignTop

AiSVGCSSPropertyLocation aiEntities
aiStyleAttributes
aiStyleElements
aiPresentationAttributes

How should the CSS
properties of the
document be included in
an exported SVG file?

AiSVGDocumentEncoding aiASCII
aiUTF16
aiUTF8

How text is encoded when
exporting an SVG file

Enumeration type Values What it means

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 285

AiSVGDTDVersion aiSVG1_0
aiSVG1_0
aiSVG1_1
aiSVGBasic1_1
aiSVGTiny1_1
aiSVGTiny1_1Plus

SVG version compatibility
for exported file

AiSVGFontSubsetting aiAllGlyphs
aiCommonEnglish
aiCommonRoman
aiGlyphsUsed
aiGlyphsUsedPlusEnglish
aiGlyphsUsedPlusRoman
aiNoFonts

What font glyphs should
be included in an exported
SVG file?

AiSVGFontType aiCEFFont
aiOutlineFont
aiSVGFont

Types for fonts included in
exported SVG files

AiTabStopAlignment aiCenterTab
aiDecimalTab
aiLeftTab
aiRightTab

The alignment of a tab
stop

AiTextOrientation aiHorizontal
aiVertical

The orientation of text in a
TextFrameItem

AiTextType aiAreaText
aiPathText
aiPointText

The type of text art
displayed by this object

AiTracingModeType aiTracingModeBlackAndWhite
aiTracingModeColor
aiTracingModeGray

AiTransformation aiTransformBottom
aiTransformBottomLeft
aiTransformBottomRight
aiTransformCenter
aiTransformDocumentOrigin
aiTransformLeft
aiTransformRight
aiTransformTop
aiTransformTopLeft
aiTransformTopRight

The point to use as the
anchor point about which
an object is rotated,
resized or transformed

AiTrappingType aiNormalTrapping
aiTransparent
aiOpaque
aiIgnoreOpaque

AiUserInteractionLevel aiDontDisplayAlerts = –1
aiDisplayAlerts = 2

AiVariableKind aiGraph
aiImage
aiTextual
aiUnknownKind
aiVisibility

The enumerated type of
the kind of variable

Enumeration type Values What it means

Adobe Illustrator CS2
Visual Basic Scripting Reference Visual Basic Object Reference 286

AiViewRasterType aiTracingViewRasterAdjustedImage
aiTracingViewRasterNoImage
aiTracingViewRasterOriginalImage
aiTracingViewRasterTransparentImage

The raster viewing mode
for tracing.

AiViewVectorType aiTracingViewVectorNoTracingResult
aiTracingViewVectorOutlines
aiTracingViewVectorOutlinesWithTracing
aiTracingViewVectorTracingresult

The vector viewing mode
for tracing.

AiWariChuJustificationType aiWariChuLeft
aiWariChuRight
aiWariChuCenter
aiWariChuFullJustifyLastLineLeft
aiWariChuFullJustifyLastLineRight
aiWariChuFullJustifyLastLineCenter
aiWariChuAutoJustify

AiZOrderMethod aiBringForward
aiBringToFront
aiSendBackward
aiSendToBack

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

Enumeration type Values What it means

 287

Index

A
actions

about 45
compared to scripting 45
executing 77

aki properties 66
anchor points 64
application properties 74
application version 61
applying styles

about 66
brush 79
character 87
graphic 125
paragraph 171

arithmetic operators 52
array value 50
art items

bitmaps 226
creating a group 136
grouped 133
plug-ins 198
properties 174
providing access 162
raster 226
symbols 242, 245
tags 251

attributes, about 66

B
Boolean value 50
brackets, about 73
brushes

about 79
displaying all 80

buttons, adding to forms 57

C
centimeters, conversion 67
character styles

See also fonts
about 66
counting characters 85
creating and applying 87
setting attributes 83, 86
specifying properties 81

classes
objects 49
spot colors 235

clipboard
clearing before quitting 71
copying and pasting 77

closing documents 103
CMYK colors

spot 234
swatches 64
translating 89, 230

collections, object 49
colors

CMYK. See CMYK colors
document properties 104
gradients. See gradients
gray, using 132
none 160
pattern 185
pattern fill settings 184
print management 206
removing fill 160
RGB. See RGB colors
screen spot functions 233
separation management 207
separation screen information 231
specifying 89
spot. See spot colors
stop definitions 122
swatches. See swatches
using 64

commands
concatenation 71
viewing 57

comments, about 50
comparison operators 52
compound paths

counting 94
creating 93
shared values 90

concatenation operators 52
conditional statements 52
containment, object 62
continuation character 50
control bounds 69
control structures 53
conversions, measurements 67
coordinates, about 67
copying. See clipboard
CS2 version changes 47
cutting. See clipboard

D
datasets

about 95
creating 96
using 71

debugging process 54
deleting

Adobe Illustrator CS2
Visual Basic Scripting Reference 288

layers 62, 147
swatches 241
variables 71

dim statement, declaring variables 51
dimensions, page items 68
documents

closing 103
color model 64
color spaces 104
copy and paste 77
copying mesh items between 158
counting layers 146
counting paragraphs 169
counting words 276
default settings 98, 103
EPS options 105
Flash export options 107
GIF options 109
JPEG options 111
listing inks 139
object containment 62
opening Photoshop 193
opening reference 76
page item positioning 68
PDF options 188
Photoshop options 112
placed items 194
PNG options 113, 115
printing 69
saving options 138
saving to Illustrator 8 138
showing fonts 254
SVG options 116
SWF options 107
units of measure 66
using contents 63

double value 50

E
elements, object 49
em space units 67
enumeration values reference 277
EPS document properties 105
error handling, about 54
executing

actions 77
scripts 46

exporting files
Flash 107
GIF 109
JPEG 111
Photoshop 112
PNG8 113
PNG24 115
SVG 116

F
files

See also individual file types

external references 162
opening options 161
preferences 205

fill colors
removing 160
setting to patterns 184

fixed points 68
fixed rectangles 68
Flash files, exporting 107
flattening options 214
fonts

See also character styles
finding 255
information 254
printing options 216
showing 254

frames, text. See text frames

G
geometric bounds 69
GIF files, exporting 109
gradients

adding stops 123
changing color 120
color specifications 120
creating and applying 118
mesh items 155
properties 118, 121
removing 121
stop definitions 122

graph items
properties 127, 131
rotating 129

graphic styles
applying 125
counting 126

gray color, using 132
group items

about 133
creating 136
creating from plugin items created by tracing 200, 228, 268,

270
importing PDFs 137
properties 137

H
handlers, creating 53
height, maximum value allowed 69
“Hello World” script

creating 57
improving 59

I
if statements 52
Illustrator

launching 71
Plug-in Software Development Kit Function Reference 64
quitting 71

Adobe Illustrator CS2
Visual Basic Scripting Reference 289

saving to version 8 138
specifying a version 61
type library 57, 73
User’s Guide 64

images, marking with tags 253
importing PDFs 137
inches, conversion 67
inheritance, objects 49
inks, properties 139
insertion points

about 141
adding spaces 141

installing scripts 46
invoking JavaScript 77

J
JavaScript, invoking 77
job options, printing 217
JPEG files, exporting 111

K
key-value pairs 50

L
l 153
launching Illustrator 71
layers

about 144
counting 146
deleting 62, 147
object containment 62

left direction 64
legacy text

properties 149, 152
updating 161

lines, counting 153
listing

inks in documents 139
printers 212

local attributes 66
long value 50

M
matrices

about 70, 154
applying 154
concatenation commands 71
pattern colors 185
transformation 70, 154

measurements, about 66
mesh items

copying between documents 158
locking 157
properties 155

methods
about 52
alphabetical reference 73

millimeters, conversion 67

N
numeric value types 50

O
object model

basic concepts 48
diagram 56
text 65

object references
about 49, 60
value types 50

objects
about 48
alphabetical reference 73
cannot be created by a script 61
classes 49
collections 49
container object 74
containment 62
creating in Visual Basic 60
dimensions 68
direct creation required 61
elements 49
hierarchy 56
inheritance 49
model. See object model
properties 48, 49
references. See object references
response to commands 48
viewing 57

opening documents
code example 76
Photoshop 193

operators, about 52

P
page items

accessing 162
getting a particular type 163
positioning and dimensions 68

paper
about 164
information 223
using objects 164

paragraph styles
creating and applying 171
properties 173

paragraphs
associating styles 171
counting 169
modifying attributes 167
properties 166, 169

pasting. See clipboard
path items

collections 179
properties 174

path points
about 181
adding 183

Adobe Illustrator CS2
Visual Basic Scripting Reference 290

modifying 181
paths

about 64
compound 90
consisting of straight lines 177
creating compound 93
selecting 92
setting attributes 177
shaping 181

patterns
creating colors 185
fill settings 184
modifying 185
removing 187

PDF files
importing 137
opening 188
save options 189
setting preferences 205

Photoshop files
exporting 112
opening 193
setting preferences 205

picas, conversion 67
placed items

about 194
changing selection 196
collections 197

plug-in items
collections 202
copying 200
properties 198

plugin items
creating by tracing 200, 228, 268, 270

PNG files, exporting
PNG8 113
PNG24 115

points
conversion units 67
fixed 68
zero 68

PostScript print options 224
PPD files, about 203
printing

associating printers with information 211
collecting information 219
color management 206
color separation screens 231
color separations 207
coordinates 209
finding printer information 212
flattening 214
font options 216
job information 217
listing printers 212
media parameters 209
page marks 221
paper information 223
PostScript options 224
printer configuration information 211

settings options 70, 219

Q
Qs (unit), conversion 67
quitting Illustrator 71

R
ranges, text. See text ranges
raster art

converting to vector art by tracing 200, 228, 268, 270
raster items

creating 226
getting properties 229

records, matrix 154
rectangles

creating 180
fixed 68

reference value type 50
references, object. See object references
requirements, system 46
RGB colors

about 230
settings 230
spot 234
swatches 64
translating 89

right direction 64
rotating

graph items 129
objects 70

routines, creating 53

S
saving files

Illustrator version 8 138
options 138

screens
getting information 231
spot function 233

script examples
coding style 73
“Hello World” 57
improved “Hello World” 59
VBScript 58

scripting
about 44, 48
adding features 59
automating 48
basic concepts 50
breaking long lines 50
comments 50
compared to actions 45
printing documents 69
using 44
value types 50
Visual Basic example 57

scripts
executing 46

Adobe Illustrator CS2
Visual Basic Scripting Reference 291

file extensions 45
installing 46
menu 45
properties 52
subroutines 53
support in Illustrator 45

SDK 64
selections

accessing 77
using 63

separation screens
getting information 231
spot function 233

soft return character 50
Software Development Kit 64
software requirements 46
spaces, adding 141
spot colors

about 234
applying tint 235
classes 235
creating 234
documents 236
removing 236

spot functions 233
stop definitions

adding 123
properties 122

stories
about 237
linking text frames 237
properties 239

string value 50
subclasses, about 49
subroutines, creating 53
superclasses, about 49
SVG files, exporting 116
swatches

about 240
changing names 240
deleting 241
using 64

SWF files, exporting 107
symbols

about 65, 242
creating 243
getting items 247
items 65, 245, 249

system requirements 46

T
tab stops, using 250
tags

about 251
creating to mark images 253

terminology, object model 48
testing. See debugging process
text

art items 65

counting lines 153
counting paragraphs 169
font information 254
frames. See text frames
insertion points 141
legacy 149, 152, 161
linking to stories 237
modifying paragraph attributes 167
paragraph properties 166
ranges. See text ranges
value types 50

text frames
adding 260
properties 256
stories 65
using 259
using text art 65

text ranges
about 264
content 66
lines of text 153
using 265, 267
using text art 65

tints, applying to spot colors 235
tracing 200, 228, 268, 270

loading and saving presets options 271
transformation matrices

about 70
applying 154

troubleshooting. See debugging process
type library

about 57
alphabetical listing 73

U
underscore character 50
units of measure 66
user interaction levels 72
user-defined value 50

V
values

enumeration 277
list of types 50

variables
about 51
assigning values 51
declaring 51
deleting 71
naming 51
using 71, 272, 273

VBA
changes in Illustrator CS2 47
scripting language 58

VBScript 58
vector art

creating from raster art by tracing 200, 228, 268, 270
versions of Illustrator, specifying 61
views, using 274, 275

Adobe Illustrator CS2
Visual Basic Scripting Reference 292

visible bounds 69
Visual Basic

buttons and forms 57
changes in Illustrator CS2 47
continuation character 50
debugging 54
resources 55
scripting language 58
syntax issues with methods 62
type library 57, 73

W
watch window 54
web site, Adobe Solutions Network 44, 64
width, maximum value allowed 69

words
about 276
changing to gray color 132
counting 276

X
X axis 67, 179

Y
Y axis 67, 179

Z
zero point 68

Adobe Illustrator CS2
Visual Basic Scripting Reference 293

Adobe Illustrator CS2
Visual Basic Scripting Reference 294

	Contents
	Introduction
	About this Manual
	What is Scripting?
	Why use scripting?
	What about actions?

	Script Support in Adobe Illustrator CS2
	Executing scripts
	Installing scripts
	Executing other scripts

	System requirements for Windows and Visual Basic
	Changes to Visual Basic and VBA support in Adobe Illustrator CS2

	Scripting Basics
	Object Model Concepts
	Object classes
	Object inheritance
	Object elements or collections
	Object references

	Scripting Concepts
	Comments
	Long script lines
	Value types
	Variables
	Declaring variables
	Assigning variable values
	Variable naming
	Script properties

	Operators
	Methods
	Conditional statements
	Control structures
	Subroutines

	Testing and Troubleshooting
	About error handling

	Visual Basic Resources

	Scripting Illustrator
	The Illustrator Object Model
	Looking at Illustrator objects and commands

	Your First Illustrator Script
	VBScript
	Adding features to “Hello World”

	Object References
	Creating objects in Visual Basic
	Objects that must be created
	Objects that cannot be created by a script
	Object containment: document vs. layer

	Syntax Differences Between Sub and Function Methods
	Working with Document Contents
	Working with selections
	Working with paths
	Working with color
	Working with symbols and symbol items
	Working with text art
	Content of a text range
	Character style, character attributes, local character attributes

	Measurement Units
	Unit conversion to points
	Em Space Units
	Coordinates
	Fixed points
	Zero point
	Fixed rectangle
	Page item positioning and dimensions

	Printing Illustrator Documents
	Transformation Matrices
	Working with Variables and Datasets
	Launching and Quitting Illustrator from a Script
	User Interaction Levels

	Visual Basic Object Reference
	Application
	Application properties
	ActionIsRunning
	ActiveDocument
	Application
	BrowserAvailable
	Documents
	FlattenerPresetsList
	FreeMemory
	Name
	Path
	PDFPresetsList
	PPDFileList
	Preferences
	PrinterList
	PrintPresetsList
	ScriptingVersion
	Selection
	TextFonts
	TracingPresetList
	UserInteractionLevel
	Version
	Visible

	Application methods
	ConcatenateMatrix
	ConcatenateRotationMatrix
	ConcatenateScaleMatrix
	ConcatenateTranslationMatrix
	DoJavaScript
	DoJavaScriptFile
	DoScript
	GetIdentityMatrix
	GetRotationMatrix
	GetScaleMatrix
	GetTranslationMatrix
	InvertMatrix
	IsEqualMatrix
	IsSingularMatrix
	Open
	Quit
	Redraw
	ShowPresets
	TranslatePlaceholderText

	Brush
	Brush properties
	Application
	Name
	Parent

	Brush methods
	ApplyTo

	Brushes
	Brushes properties
	Application
	Count
	Parent

	Brushes methods
	Index
	Item

	CharacterAttributes
	CharacterAttributes properties
	AkiLeft
	AkiRight
	Alignment
	AlternateGlyphs
	Application
	AutoLeading
	BaselineDirection
	BaselinePosition
	BaselineShift
	Capitalization
	ConnectionForms
	ContextualLigature
	DiscretionaryLigature
	FigureStyle
	FillColor
	Fractions
	HorizontalScale
	Italics
	KerningMethod
	Language
	Leading
	Ligature
	NoBreak
	OpenTypePosition
	Ordinals
	Ornaments
	OverprintFill
	OverprintStroke
	Parent
	ProportionalMetrics
	Rotation
	Size
	StrikeThrough
	StrokeColor
	StrokeWeight
	StylisticAlternates
	Swash
	TateChuYokoHorizontal
	TateChuYokoVertical
	TextFont
	Titling
	Tracking
	Tsume
	Underline
	VerticalScale
	WariChuCharactersAfter Break
	WariChuCharactersBefore Break
	WariChuEnabled
	WariChuJustification
	WariChuLineGap
	WariChuLines
	WariChuScale

	Characters
	Characters properties
	Application
	Count
	Parent

	Characters methods
	Add
	AddBefore
	Index
	RemoveAll

	CharacterStyle
	CharacterStyle properties
	Application
	CharacterAttributes
	Name
	Parent

	CharacterStyle methods
	ApplyTo
	Delete

	CharacterStyles
	CharacterStyles properties
	Application
	Count
	Parent

	CharacterStyles methods
	Add
	Index
	Item
	RemoveAll

	CMYKColor
	CMYKColor properties
	Application
	Black
	Cyan
	Magenta
	Yellow

	CompoundPathItem
	CompoundPathItem properties
	Application
	ArtworkKnockout
	BlendingMode
	ControlBounds
	Editable
	GeometricBounds
	Height
	Hidden
	IsIsolated
	Layer
	Left
	Locked
	Name
	Opacity
	Parent
	PathItems
	Position
	Selected
	Sliced
	Tags
	Top
	URL
	VisibilityVariable
	VisibleBounds
	Width
	WrapInside
	WrapOffset
	Wrapped
	ZOrderPosition

	CompoundPathItem methods
	Copy
	Cut
	Delete
	Duplicate
	Move
	Resize
	Rotate
	Transform
	Translate
	ZOrder

	CompoundPathItems
	CompoundPathItems properties
	Application
	Count
	Parent

	CompoundPathItem methods
	Add
	Index
	Item
	RemoveAll

	DataSet
	DataSet properties
	Application
	Name
	Parent

	DataSet methods
	Delete
	Display
	Update

	DataSets
	DataSets properties
	Application
	Count
	Parent

	DataSets methods
	Add
	Index
	Item
	RemoveAll

	Document
	Document properties
	ActiveDataSet
	ActiveLayer
	ActiveView
	Application
	Brushes
	CharacterStyles
	CompoundPathItems
	CropBox
	CropStyle
	DataSets
	DefaultFillColor
	DefaultFilled
	DefaultFillOverprint
	DefaultStrokeCap
	DefaultStrokeColor
	DefaultStroked
	DefaultStrokeDashes
	DefaultStrokeDashOffset
	DefaultStrokeJoin
	DefaultStrokeMiterLimit
	DefaultStrokeOverprint
	DefaultStrokeWidth
	DocumentColorSpace
	FullName
	GeometricBounds
	Gradients
	GraphicStyles
	GraphItems
	GroupItems
	Height
	InkList
	KinsokuSet
	Layers
	LegacyTextItems
	MeshItems
	MojikumiSet
	Name
	OutputResolution
	PageItems
	PageOrigin
	ParagraphStyles
	Parent
	Path
	PathItems
	Patterns
	PlacedItems
	PluginItems
	PrintTiles
	RasterItems
	RulerOrigin
	RulerUnits
	Saved
	Selection
	ShowPlacedImages
	SplitLongPaths
	Spots
	Stationary
	Stories
	Swatches
	SymbolItems
	Symbols
	Tags
	TextFrames
	TileFullPages
	UseDefaultScreen
	Variables
	VariablesLocked
	Views
	VisibleBounds
	Width

	Document methods
	Activate
	Close
	Copy
	Cut
	ExportPDFPreset
	Export
	ExportPDFPreset
	ExportPrintPreset
	ExportVariables
	ImportCharacterStyles
	ImportParagraphStyles
	ImportPDFPreset
	ImportPrintPreset
	ImportVariables(
	Paste
	PrintOut
	Save
	SaveAs

	Documents
	Documents properties
	Application
	Count
	Parent

	Documents methods
	Add
	Index
	Item

	EPSSaveOptions
	EPSSaveOptions properties
	Application
	CMYKPostScript
	Compatibility
	CompatibleGradientPrinting
	EmbedAllFonts
	EmbedLinkedFiles
	FlattenOuput
	IncludeDocumentThumbnails
	Overprint
	PostScript
	Preview

	ExportOptionsFlash
	ExportOptionsFlash properties
	Application
	ArtBoardClipping
	BackgroundColor
	BackgroundLayers
	BlendAnimation
	Compressed
	ConvertTextToOutlines
	CurveQuality
	ExportStyle
	FlattenOutput
	FrameRate
	GenerateHTML
	ImageFormat
	JPEGMethod
	JPEGQuality
	LayerOrder
	Looping
	ReadOnly
	Replacing
	Resolution

	ExportOptionsGIF
	ExportOptionsGIF properties
	AntiAliasing
	Application
	ArtBoardClipping
	ColorCount
	ColorDither
	ColorReduction
	DitherPercent
	HorizontalScale
	InfoLossPercent
	Interlaced
	Matte
	MatteColor
	SaveAsHTML
	Transparency
	VerticalScale
	WebSnap

	ExportOptionsJPEG
	ExportOptionsJPEG
	AntiAliasing
	Application
	ArtBoardClipping
	BlurAmount
	HorizontalScale
	Matte
	MatteColor
	Optimization
	QualitySetting
	SaveAsHTML
	VerticalScale

	ExportOptionsPhotoshop
	ExportOptionsPhotoshop properties
	AntiAliasing
	Application
	Compatibility
	EditableText
	EmbedICCProfile
	ImageColorSpace
	MaximumEditability
	Resolution
	Warnings
	WriteLayers

	ExportOptionsPNG8
	ExportOptionsPNG8 properties
	AntiAliasing
	Application
	ArtBoardClipping
	ColorCount
	ColorDither
	ColorReduction
	DitherPercent
	HorizontalScale
	Interlaced
	Matte
	MatteColor
	SaveAsHTML
	Transparency
	VerticalScale
	WebSnap

	ExportOptionsPNG24
	ExportOptionsPNG24 properties
	AntiAliasing
	Application
	ArtBoardClipping
	HorizontalScale
	Matte
	MatteColor
	SaveAsHTML
	Transparency
	VerticalScale

	ExportOptionsSVG
	ExportOptionsSVG properties
	Application
	Compressed
	CoordinatePrecision
	CSSProperties
	DocumentEncoding
	DTD
	EmbedRasterImages
	FontSubsetting
	FontType
	IncludeFileInfo
	IncludeVariablesAndDatasets
	OptimizeForSVGViewer
	PreserveEditability
	Slices
	SVGAutoKerning
	SVGTextOnPath

	Gradient
	Gradient properties
	Application
	GradientStops
	Name
	Parent
	Type

	Gradient methods
	Delete

	GradientColor
	GradientColor properties
	Angle
	Application
	Gradient
	HiliteAngle
	HiliteLength
	Length
	Matrix
	Origin

	Gradients
	Gradients properties
	Application
	Count
	Parent

	Gradients methods
	Add
	Index
	Item
	RemoveAll

	GradientStop
	GradientStop properties
	Application
	Color
	Midpoint
	Parent
	RampPoint

	GradientStop methods
	Delete

	GradientStops
	GradientStops properties
	Application
	Count
	Parent

	GradientStops methods
	Add
	Index
	Item
	RemoveAll

	GraphicStyle
	GraphicStyle properties
	Application
	Name
	Parent

	GraphicStyle methods
	ApplyTo
	Delete

	GraphicStyles
	GraphicStyles properties
	Application
	Count
	Parent

	GraphicStyles methods
	Index
	Item
	RemoveAll

	GraphItem
	GraphItem properties
	Application
	ArtworkKnockout
	BlendingMode
	ContentVariable
	ControlBounds
	Editable
	GeometricBounds
	Height
	Hidden
	IsIsolated
	Layer
	Left
	Locked
	Name
	Opacity
	Parent
	Position
	Selected
	Sliced
	Tags
	Top
	URL
	VisibilityVariable
	VisibleBounds
	Width
	WrapInside
	WrapOffset
	Wrapped
	ZOrderPosition

	GraphItem methods
	Copy
	Cut
	Delete
	Duplicate
	Move
	Resize
	Rotate
	Transform
	Translate
	ZOrder

	GraphItems
	GraphItems properties
	Application
	Count
	Parent

	GraphItems methods
	Index
	Item
	RemoveAll

	GrayColor
	GrayColor properties
	Application
	Gray

	GroupItem
	GroupItem properties
	Application
	ArtworkKnockout
	BlendingMode
	Clipped
	CompoundPathItems
	ControlBounds
	Editable
	GeometricBounds
	GraphItems
	GroupItems
	Height
	Hidden
	IsIsolated
	Layer
	Left
	LegacyTextItems
	Locked
	MeshItems
	Name
	Opacity
	PageItems
	Parent
	PathItems
	PlacedItems
	PluginItems
	Position
	RasterItems
	Selected
	Sliced
	SymbolItems
	Tags
	TextFrames
	Top
	URL
	VisibilityVariable
	VisibleBounds
	Width
	WrapInside
	WrapOffset
	Wrapped
	ZOrderPosition

	GroupItem methods
	Copy
	Cut
	Delete
	Duplicate
	Move
	Paste
	Resize
	Rotate
	Transform
	Translate
	ZOrder

	GroupItems
	GroupItems properties
	Application
	Count
	Parent

	GroupItems methods
	Add
	CreateFromFile
	Index
	Item
	RemoveAll

	IllustratorSaveOptions
	IllustratorSaveOptions properties
	Application
	Compatibility
	Compressed
	EmbedICCProfile
	EmbedLinkedFiles
	FlattenOutput
	FontSubsetThreshold
	Overprint
	PDFCompatible

	Ink
	Ink properties
	Application
	InkInfo
	Name

	InkInfo
	InkInfo properties
	Angle
	Application
	CustomColor
	Density
	DotShape
	Frequency
	Kind
	PrintingStatus
	Trapping
	TrappingOrder

	InsertionPoint
	InsertionPoints
	InsertionPoints properties
	Application
	Count
	Parent

	InsertionPoints methods
	Index
	Item

	LabColor
	LabColor properties
	A
	B
	L
	Name

	Layer
	Layer properties
	Application
	ArtworkKnockout
	BlendingMode
	Color
	CompoundPathItems
	DimPlacedImages
	GraphItems
	GroupItems
	HasSelectedArtwork
	IsIsolated
	Layers
	LegacyTextItems
	Locked
	MeshItems
	Name
	Opacity
	PageItems
	Parent
	PathItems
	PlacedItems
	PluginItems
	Preview
	Printable
	RasterItems
	Sliced
	SymbolItems
	TextFrames
	Visible
	ZOrderPosition

	Layer methods
	Delete
	Move
	Paste
	ZOrder

	Layers
	Layers properties
	Application
	Count
	Parent

	Layers methods
	Add
	Index
	RemoveAll

	LegacyTextItem
	LegacyTextItem properties
	Application
	ArtworkKnockout
	BlendingMode
	ControlBounds
	Converted
	Editable
	GeometricBounds
	Height
	Hidden
	IsIsolated
	Layer
	Left
	Locked
	Name
	Opacity
	Parent
	Position
	Selected
	Sliced
	Tags
	Top
	URL
	VisibilityVariable
	VisibleBounds
	Width
	WrapInside
	WrapOffset
	Wrapped
	ZOrderPosition

	LegacyTextItem methods
	ConvertToNative
	Copy
	Cut
	Duplicate
	Delete
	Move
	Resize
	Rotate
	Transform
	Translate
	ZOrder

	LegacyTextItems
	LegacyTextItems properties
	Application
	Count
	Parent

	LegacyTextItems methods
	ConvertToNative
	Index
	Item
	RemoveAll

	Lines
	Lines properties
	Application
	Count
	Parent

	Lines methods
	Index
	Item
	RemoveAll

	Matrix
	Matrix properties
	Application
	MValueA
	MValueB
	MValueC
	MValueD
	MValueTX
	MValueTY

	MeshItem
	MeshItem properties
	Application
	ArtworkKnockout
	BlendingMode
	ControlBounds
	Editable
	GeometricBounds
	Height
	Hidden
	IsIsolated
	Layer
	Left
	Locked
	Name
	Opacity
	Parent
	Position
	Selected
	Sliced
	Tags
	Top
	URL
	VisibilityVariable
	VisibleBounds
	Width
	WrapInside
	WrapOffset
	Wrapped
	ZOrderPosition

	MeshItem methods
	Copy
	Cut
	Delete
	Duplicate
	Move
	Resize
	Rotate
	Transform
	Translate
	ZOrder

	MeshItems
	MeshItems properties
	Application
	Count
	Parent

	MeshItems methods
	Index
	Item
	RemoveAll

	NoColor
	NoColor properties
	Application

	OpenOptions
	OpenOptions properties
	Application
	UpdateLegacyText

	PageItems
	PageItems properties
	Application
	Count
	Parent

	PageItems methods
	Index
	Item
	RemoveAll

	Paper
	Paper properties
	Application
	Name
	PaperInfo

	PaperInfo
	PaperInfo properties
	Application
	CustomPaper
	Height
	ImageableArea
	Width

	ParagraphAttributes
	ParagraphAttributes properties
	Application
	AutoLeadingAmount
	BunriKinshi
	BurasagariType
	DesiredGlyphScaling
	DesiredLetterSpacing
	DesiredWordSpacing
	EveryLineComposer
	FirstLineIndent
	HyphenateCapitalizedWords
	Hyphenation
	HyphenationPreference
	HyphenationZone
	Justification
	Kinsoku
	KinsokuOrder
	KurikaeshiMojiShori
	LeadingType
	LeftIndent
	MaximumConsecutiveHyphens
	MaximumGlyphScaling
	MaximumLetterSpacing
	MaximumWordSpacing
	MinimumAfterHyphen
	MinimumBeforeHyphen
	MinimumGlyphScaling
	MinimumHyphenatedWordSize
	MinimumLetterSpacing
	MinimumWordSpacing
	Mojikumi
	Parent
	RightIndent
	RomanHanging
	SingleWordJustification
	SpaceAfter
	SpaceBefore
	TabStops

	Paragraphs
	Paragraphs properties
	Application
	Count
	Parent

	Paragraphs methods
	Add
	AddBefore
	Index
	Item
	RemoveAll

	ParagraphStyle
	ParagraphStyle properties
	Application
	CharacterAttributes
	Name
	ParagraphAttributes
	Parent

	ParagraphStyle methods
	ApplyTo
	Delete

	ParagraphStyles
	ParagraphStyles properties
	Application
	Count
	Parent

	ParagraphStyles methods
	Add
	Index
	Item
	RemoveAll

	PathItem
	PathItem properties
	Application
	Area
	ArtworkKnockout
	BlendingMode
	Clipping
	Closed
	ControlBounds
	Editable
	Evenodd
	FillColor
	Filled
	FillOverprint
	GeometricBounds
	Guides
	Height
	Hidden
	IsIsolated
	Layer
	Left
	Locked
	Name
	Note
	Opacity
	Parent
	PathPoints
	Polarity
	Position
	Resolution
	Selected
	SelectedPathPoints
	Sliced
	StrokeCap
	StrokeColor
	Stroked
	StrokeDashes
	StrokeDashOffset
	StrokeJoin
	StrokeMiterLimit
	StrokeOverprint
	StrokeWidth
	Tags
	Top
	URL
	VisibilityVariable
	VisibleBounds
	Width
	WrapInside
	WrapOffset
	Wrapped
	ZOrderPosition

	PathItem methods
	Copy
	Cut
	Delete
	Duplicate
	Move
	Resize
	Rotate
	SetEntirePath
	Transform
	Translate
	ZOrder

	PathItems
	PathItems properties
	Application
	Count
	Parent

	PathItems methods
	Add
	Ellipse
	Index
	Item
	Polygon
	Rectangle
	RemoveAll
	RoundedRectangle
	Star

	PathPoint
	PathPoint properties
	Anchor
	Application
	LeftDirection
	Parent
	PointType
	RightDirection
	Selected

	PathPoint methods
	Delete

	PathPoints
	PathPoints properties
	Application
	Count
	Parent

	PathPoints methods
	Add
	Index
	Item
	RemoveAll

	Pattern
	Pattern properties
	Application
	Name
	Parent

	Pattern methods
	Delete

	PatternColor
	PatternColor properties
	Application
	Matrix
	Pattern
	Reflect
	ReflectAngle
	Rotation
	ScaleFactor
	ShearAngle
	ShearAxis
	ShiftAngle
	ShiftDistance

	Patterns
	Patterns properties
	Application
	Count
	Parent

	Patterns methods
	Add
	Index
	Item
	RemoveAll

	PDFFileOptions
	PDFFileOptions properties
	Application
	PageToOpen
	Parent
	PDFCropToBox

	PDFSaveOptions
	PDFSaveOptions properties
	AcrobatLayers
	Application
	BleedLink
	BleedOffsetRect
	ColorBars
	ColorCompression
	ColorConversionID
	ColorDestinationID
	ColorDownsampling
	ColorDownsamplingImage- Threshold
	ColorDownsamplingMethod
	ColorProfileID
	ColorTileSize
	Compatibility
	CompressArt
	DocumentPassword
	EnableAccess
	EnableCopy
	EnableCopyAccess
	EnablePlainText
	FlattenerOptions
	FlattenerPreset
	FontSubsetThreshold
	GenerateThumbnails
	GrayscaleCompression
	GrayscaleDownsampling
	GrayscaleDownsampling- ImageThreshold
	GrayscaleDownsampling- Method
	GrayscaleTileSize
	MonochromeCompression
	MonochromeDownsampling
	MonochromeDownsampling- ImageThreshold
	MonochromeDownsampling- Method
	Offset
	Optimization
	OutputCondition
	OutputConditionID
	PageInformation
	PageMarksType
	PDFAllowPrinting
	PDFChangesAllowed
	PDFPreset
	PDFXStandard
	PDFXStandardDescription
	PermissionPassword
	PreserveEditability
	PrinterResolution
	RegistrationMarks
	RequireDocumentPassword
	RequirePermissionPassword
	Trapped
	TrimMarks
	TrimMarkWeight
	ViewAfterSaving

	PhotoshopFileOptions
	PhotoshopFileOptions properties
	Application
	Parent
	PixelAspectRatioCorrection
	PreserveImageMaps
	PreserveLayers
	PreserveSlices

	PlacedItem
	PlacedItem properties
	Application
	ArtworkKnockout
	BlendingMode
	BoundingBox
	ContentVariable
	ControlBounds
	Editable
	File
	GeometricBounds
	Height
	Hidden
	IsIsolated
	Layer
	Left
	Locked
	Matrix
	Name
	Opacity
	Parent
	Position
	Selected
	Sliced
	Tags
	Top
	URL
	VisibilityVariable
	VisibleBounds
	Width
	WrapInside
	WrapOffset
	Wrapped
	ZOrderPosition

	PlacedItem methods
	Copy
	Cut
	Delete
	Duplicate
	Embed
	Resize
	Rotate
	Transform
	Translate
	ZOrder

	PlacedItems
	PlacedItems properties
	Application
	Count
	Parent

	PlacedItems methods
	Add
	Index
	Item
	RemoveAll

	PluginItem
	PluginItem properties
	Application
	ArtworkKnockout
	BlendingMode
	ControlBounds
	Editable
	GeometricBounds
	Height
	Hidden
	IsIsolated
	IsTracing
	Layer
	Left
	Locked
	Name
	Opacity
	Parent
	Position
	Selected
	Sliced
	Tags
	Top
	Tracing
	URL
	VisibilityVariable
	VisibleBounds
	Width
	WrapInside
	WrapOffset
	Wrapped
	ZOrderPosition

	PluginItem methods
	Copy
	Cut
	Delete
	Duplicate
	Move
	Resize
	Rotate
	Trace
	Transform
	Translate
	ZOrder

	PluginItems
	PluginItems properties
	Application
	Count
	Parent

	PluginItems methods
	Index
	Item
	RemoveAll

	PPDFile
	PPDFile properties
	Application
	Name
	PPDInfo

	PPDFileInfo
	PPDFileInfo properties
	Application
	LanguageLevel
	PPDFilePath
	ScreenList
	ScreenSpotFunctionList

	Preferences
	Preferences properties
	Application
	Parent
	PDFFileOptions
	PhotoshopFileOptions

	PrintColorManagementOptions
	PrintColorManagementOptions properties
	Application
	ColorProfileMode
	Intent
	Name

	PrintColorSeparationOptions
	PrintColorSeparationOptions properties
	Application
	ColorSeparationMode
	ConvertSpotColors
	InkList
	OverPrintBlack

	PrintCoordinateOptions
	PrintCoordinateOptions properties
	Application
	Emulsion
	FitToPage
	HorizontalScale
	Orientation
	Position
	Tiling
	VerticalScale

	Printer
	Printer properties
	Application
	Name
	PrinterInfo

	PrinterInfo
	PrinterInfo properties
	Application
	BinaryPrintingSupport
	ColorSupport
	CustomPaperSupport
	CustomPaperTransverse- Support
	DeviceResolution
	InRIPSeparationSupport
	MaxDeviceResolution
	MaxPaperHeight
	MaxPaperHeightOffset
	MaxPaperWidth
	MaxPaperWidthOffset
	MinPaperHeight
	MinPaperHeightOffset
	MinPaperWidth
	MinPaperWidthOffset
	PaperSizes
	PostScriptLevel
	PrinterType

	PrintFlattenerOptions
	PrintFlattenerOptions properties
	Application
	ClipComplexRegions
	ConvertStrokesToOutlines
	ConvertTextToOutlines
	FlatteningBalance
	GradientResolution
	Overprint
	RasterizationResolution

	PrintFontOptions
	PrintFontOptions properties
	Application
	DownloadFonts
	FontSubstitution

	PrintJobOptions
	PrintJobOptions properties
	Application
	BitmapResolution
	Collate
	Copies
	Designation
	File
	Name
	PrintArea
	PrintAsBitmap
	ReversePages

	PrintOptions
	PrintOptions properties
	Application
	ColorManagementOptions
	ColorSeparationOptions
	CoordinateOptions
	FlattenerOptions
	FlattenerPreset
	FontOptions
	JobOptions
	PageMarksOptions
	PaperOptions
	PostScriptOptions
	PPDName
	PrinterName
	PrintPreset

	PrintPageMarksOptions
	PrintPageMarksOptions properties
	Application
	BleedOffsetRect
	ColorBars
	MarksOffsetRect
	PageInfoMarks
	PageMarksType
	RegistrationMarks
	TrimMarks
	TrimMarksWeight

	PrintPaperOptions
	PrintPaperOptions properties
	Application
	Height
	Name
	Offset
	Transverse
	Width

	PrintPostScriptOptions
	PrintPostScriptOptions properties
	Application
	BinaryPrinting
	CompatibleShading
	ForceContinuousTone
	ImageCompression
	NegativePrinting
	PostScriptLevel
	ShadingResolution

	RasterItem
	RasterItem properties
	Application
	ArtworkKnockout
	BlendingMode
	BoundingBox
	ContentVariable
	ControlBounds
	Editable
	Embedded
	File
	GeometricBounds
	Height
	Hidden
	ImageColorSpace
	IsIsolated
	Layer
	Left
	Locked
	Matrix
	Name
	Opacity
	Parent
	Position
	Selected
	Sliced
	Status
	Tags
	Top
	URL
	VisibilityVariable
	VisibleBounds
	Width
	WrapInside
	WrapOffset
	Wrapped
	ZOrderPosition

	RasterItem methods
	Colorize
	Copy
	Cut
	Delete
	Duplicate
	Move
	Resize
	Rotate
	Trace
	Transform
	Translate
	ZOrder

	RasterItems
	RasterItems properties
	Application
	Count
	Parent

	RasterItems methods
	Add
	Index
	Item
	RemoveAll

	RGBColor
	RGBColor properties
	Application
	Blue
	Green
	Red

	Screen
	Screen properties
	Application
	Name
	ScreenInfo

	ScreenInfo
	ScreenInfo properties
	Angle
	Application
	DefaultScreen
	Frequency

	ScreenSpotFunction
	ScreenSpotFunction properties
	Application
	Name
	SpotFunction

	Spot
	Spot properties
	Application
	Color
	ColorType
	Name
	Parent

	Spot methods
	Delete

	SpotColor
	SpotColor properties
	Application
	Spot
	Tint

	Spots
	Spots properties
	Application
	Count
	Parent

	Spots methods
	Add
	Index
	Item
	RemoveAll

	Story
	Story properties
	Application
	Characters
	InsertionPoints
	Length
	Lines
	Paragraphs
	Parent
	TextFrames
	TextRange
	TextRanges
	TextSelection
	Words

	Stories
	Stories properties
	Application
	Count
	Parent

	Stories methods
	Index
	Item

	Swatch
	Swatch properties
	Application
	Color
	Name
	Parent

	Swatch methods
	Delete

	Swatches
	Swatches properties
	Application
	Count
	Parent

	Swatches methods
	Add
	Index
	Item
	RemoveAll

	Symbol
	Symbol properties
	Application
	Name
	Parent

	Symbol methods
	Delete
	Duplicate

	Symbols
	Symbols properties
	Application
	Count
	Parent

	Symbols methods
	Add
	Index
	Item
	RemoveAll

	SymbolItem
	SymbolItem properties
	Application
	ArtworkKnockout
	BlendingMode
	ControlBounds
	Editable
	GeometricBounds
	Height
	Hidden
	IsIsolated
	Layer
	Left
	Locked
	Name
	Opacity
	Parent
	Position
	Selected
	Sliced
	Symbol
	Tags
	Top
	URL
	VisibilityVariable
	VisibleBounds
	Width
	WrapInside
	WrapOffset
	Wrapped
	ZOrderPosition

	SymbolItem methods
	Copy
	Cut
	Delete
	Duplicate
	Move
	Resize
	Rotate
	Transform
	Translate
	ZOrder

	SymbolItems
	SymbolItems properties
	Application
	Count
	Parent

	SymbolItems methods
	Add
	Index
	Item
	RemoveAll

	TabStopInfo
	TabStopInfo properties
	Alignment
	Application
	DecimalCharacter
	Leader
	Position

	Tag
	Tag properties
	Application
	Name
	Parent
	Value

	Tag methods
	Delete

	Tags
	Tags properties
	Application
	Count
	Parent

	Tags methods
	Add
	Index
	Item
	RemoveAll

	TextFont
	TextFont properties
	Application
	Family
	Name
	Parent
	Style

	TextFonts
	TextFonts properties
	Application
	Count
	Parent

	TextFonts methods
	Index
	Item

	TextFrame
	TextFrame properties
	Anchor
	Application
	ArtworkKnockout
	BlendingMode
	Characters
	ColumnCount
	ColumnGutter
	Contents
	ContentVariable
	ControlBounds
	Editable
	EndTValue
	FlowsLinkHorizontally
	GeometricBounds
	Height
	Hidden
	InsertionPoints
	IsIsolated
	Kind
	Layer
	Left
	Lines
	Locked
	Matrix
	Name
	NextFrame
	Opacity
	OpticalAlignment
	Orientation
	Paragraphs
	Parent
	Position
	PreviousFrame
	RowCount
	RowGutter
	Selected
	Sliced
	Spacing
	StartTValue
	Story
	Tags
	TextPath
	TextRange
	TextRanges
	TextSelection
	Top
	URL
	VisibilityVariable
	VisibleBounds
	Width
	Words
	WrapInside
	WrapOffset
	Wrapped
	ZOrderPosition

	TextFrame methods
	CreateOutline
	Duplicate
	Move
	Remove
	Resize
	Rotate
	Transform
	Translate
	ZOrder

	TextFrames
	TextFrames properties
	Application
	Count
	Parent

	TextFrames methods
	Add
	AreaText
	Index
	Item
	PathText
	PointText
	RemoveAll

	TextPath
	TextPath properties
	Application
	Area
	BlendingMode
	Clipping
	Editable
	Evenodd
	FillColor
	Filled
	FillOverprint
	Guides
	Height
	Left
	Note
	Opacity
	Parent
	PathPoints
	Polarity
	Position
	Resolution
	SelectedPathPoints
	StrokeCap
	StrokeColor
	Stroked
	StrokeDashes
	StrokeDashOffset
	StrokeJoin
	StrokeMiterLimit
	StrokeOverprint
	StrokeWidth
	Top
	Width

	TextPath methods
	SetEntirePath

	TextRange
	TextRange properties
	Application
	CharacterAttributes
	CharacterOffset
	Characters
	CharacterStyles
	Contents
	InsertionPoints
	Kerning
	Length
	Lines
	ParagraphAttributes
	Paragraphs
	ParagraphStyles
	Parent
	Story
	TextRanges
	TextSelection
	Words

	TextRange methods
	ChangeCaseTo
	Delete
	DeSelect
	Duplicate
	Move
	Select

	TextRanges
	TextRanges properties
	Application
	Count
	Parent

	TextRanges methods
	Index
	Item
	RemoveAll

	TracingObject
	TracingObject properties
	AnchorCount
	Application
	AreaCount
	ImageResolution
	Parent
	PathCount
	SourceArt
	TracingOptions
	UsedColorCount

	TracingObject methods
	ExpandTracing
	ReleaseTracing

	TracingOptions
	TracingOptions properties
	Application
	CornerAngle
	Fills
	LivePaintOutput
	MaxColors
	MaxStrokeWeight
	MinArea
	MinStrokeLength
	OutputToSwatches
	Palette
	Parent
	PathFitting
	PreprocessBlur
	Preset
	Resample
	ResampleResolution
	Strokes
	Threshold
	TracingMode
	ViewRaster
	ViewVector

	TracingOptions methods
	LoadFromPreset
	StoreToPreset

	Variable
	Variable properties
	Application
	Kind
	Name
	PageItems
	Parent

	Variable methods
	Delete

	Variables
	Variables properties
	Application
	Count
	Parent

	Variables methods
	Add
	Index
	Item
	RemoveAll

	View
	View properties
	Application
	Bounds
	CenterPoint
	Parent
	ScreenMode
	Zoom

	Views
	Views properties
	Application
	Count
	Parent

	Views methods
	Index
	Item

	Words
	Words properties
	Application
	Count
	Parent

	Words methods
	Add
	AddBefore
	Index
	Item
	RemoveAll

	Enumerations reference
	AiAlternateGlyphsForm
	AiAutoKernType
	AiAutoLeadingType
	AiBaselineDirectionType
	AiBlendAnimationType
	AiBlendModes
	AiBurasagariTypeEnum
	AiCaseChangeType
	AiColor
	AiColorConversion
	AiColorDestination
	AiColorDitherMethod
	AiColorModel
	AiColorProfile
	AiColorReductionMethod
	AiCompatibility
	AiCompressionQuality
	AiCropOptions
	AiDocumentColorSpace
	AiDocumentType
	AiDownsampleMethod
	AiElementPlacement
	AiEPSPostScriptLevelEnum
	AiEPSPreview
	AiExportType
	AiFigureStyleType
	AiFlashExportStyle
	AiFlashImageFormat
	AiFlashJPEGMethod
	AiFontBaselineOption
	AiFontCapsOption
	AiFontOpenTypePositionOption
	AiFontSubstitutionPolicy
	AiGradientType
	AiImageColorSpace
	AiInkPrintStatus
	AiInkType
	AiJavaScriptExecutionMode
	AiJustification
	AiKinsokuOrderEnum
	AiKnockoutState
	AiLanguageType
	AILayerOrderType
	AiMonochromeCompression
	AiOutputFlattening
	AiPageItemType
	AiPageMarksStyle
	AiPathPointSelection
	AiPDFBoxType
	AiPDFChangesAllowedEnum
	AiPDFCompatibility
	AiPDFOverprint
	AiPDFPrintAllowedEnum
	AiPDFTrimMarkWeight
	AiPDFXStandard
	AiPhotoshopCompatibility
	AiPointType
	AiPolarityValues
	AiPostScriptImageCompressionType
	AiPrintArtworkDesignation
	AiPrintColorIntent
	AiPrintColorProfile
	AiPrintColorSeparationMode
	AiPrinterColorMode
	AiPrinterPostScriptLevelEnum
	AiPrinterTypeEnum
	AiPrintFontDownloadMode
	AiPrintingBounds
	AiPrintOrientation
	AiPrintPosition
	AiPrintTiling
	AiRasterLinkState
	AiRulerUnits
	AiSaveOptions
	AiScreenMode
	AiStrokeCap
	AiStrokeJoin
	AiStyleRunAlignmentType
	AiSVGCSSPropertyLocation
	AiSVGDocumentEncoding
	AiSVGDTDVersion
	AiSVGFontSubsetting
	AiSVGFontType
	AiTabStopAlignment
	AiTextOrientation
	AiTextType
	AiTracingModeType
	AiTransformation
	AiTrappingType
	AiUserInteractionLevel
	AiVariableKind
	AiViewRasterType
	AiViewVectorType
	AiWariChuJustificationType
	AiZOrderMethod

	Index

