Information Property List Key Reference

Contents

About Info.plist Keys 10

CFBundleExecutable 32
CFBundleHelpBookFolder 33

At a Glance 10 The Info.plist File Configures Your App 10 Core Foundation Keys Describe Common Behavior 10 Launch Services Keys Describe Launch-Time Behavior 11 Cocoa Keys Describe Behavior for Cocoa and Cocoa Touch Apps 11 OS X Keys Describe Behavior for OS X Apps 11 iOS Keys Describe Behavior for iOS Apps 11 System Extension Keys Describe Behavior for iOS and OS X Extensions 11 See Also 12 **About Information Property List Files 13** Creating and Editing an Information Property List File 13 Adding Keys to an Information Property List File 15 Localizing Property List Values 15 Creating Device-Specific Keys 16 Custom Keys 17 Recommended Info.plist Keys 17 Recommended Keys for iOS Apps 17 Recommended Keys for Cocoa Apps 18 Commonly Localized Keys 19 **Core Foundation Keys** 20 Key Summary 20 CFAppleHelpAnchor 23 CFBundleAllowMixedLocalizations 23 CFBundleDevelopmentRegion 23 CFBundleDisplayName 24 CFBundleDocumentTypes 24 Document Roles 31 Document Icons 31 Recommended Keys 32

CFBundleHelpBookName 33

CFBundlelconFile 33

CFBundleIconFiles 34

CFBundlelcons 34

Contents of the CFBundlePrimarylcon Dictionary 35

Contents of the UINewsstandIcon Dictionary 35

CFBundleldentifier 37

CFBundleInfoDictionaryVersion 37

CFBundleLocalizations 37

CFBundleName 38

CFBundlePackageType 38

CFBundleShortVersionString 38

CFBundleSignature 38

CFBundleSpokenName 39

CFBundleURLTypes 39

CFBundleVersion 40

CFPlugInDynamicRegistration 40

CFPlugInDynamicRegisterFunction 40

CFPlugInFactories 41

CFPlugInTypes 41

CFPlugInUnloadFunction 41

Launch Services Keys 42

Key Summary 42

LSApplicationCategoryType 44

LSArchitecturePriority 46

LSBackgroundOnly 47

LSEnvironment 47

LSFileQuarantineEnabled 47

LSFileQuarantineExcludedPathPatterns 47

LSGetAppDiedEvents 48

LSMinimumSystemVersion 48

LSMinimumSystemVersionByArchitecture 48

LSMultipleInstancesProhibited 49

LSRequiresIPhoneOS 49

LSRequiresNativeExecution 49

LSUIElement 49

LSUIPresentationMode 50

LSVisibleInClassic 50

MinimumOSVersion 51

Cocoa Keys 52

Key Summary 52

GKGameCenterBadgingDisabled 55

GKShowChallengeBanners 56

NSAppleScriptEnabled 56

NSBluetoothPeripheralUsageDescription 56

NSCalendarsUsageDescription 56

NSCameraUsageDescription 56

NSContactsUsageDescription 57

NSDockTilePlugIn 57

NSHumanReadableCopyright 57

NSJavaNeeded 57

NSJavaPath 57

NSJavaRoot 58

NSLocationAlwaysUsageDescription 58

NSLocationUsageDescription 58

NSLocationWhenInUseUsageDescription 59

NSMainNibFile 59

NSMicrophoneUsageDescription 59

NSMotionUsageDescription 60

NSPersistentStoreTypeKey 60

NSPhotoLibraryUsageDescription 60

NSPrefPanelconFile 60

NSPrefPanelconLabel 60

NSPrincipalClass 61

NSRemindersUsageDescription 61

NSServices 61

NSSupportsAutomaticTermination 70

NSSupportsSuddenTermination 71

NSUbiquitousContainers 71

NSUbiquitousContainerIsDocumentScopePublic 71

NSUbiquitousContainerName 71

NSUbiquitousContainerSupportedFolderLevels 71

NSUbiquitousDisplaySet 72

NSUserActivityTypes 72

NSUserNotificationAlertStyle 72

UTExportedTypeDeclarations 73

UTImportedTypeDeclarations 74

OS X Keys 76

Key Summary 76

APInstallerURL 77

APFiles 77

ATSApplicationFontsPath 77

CSResourcesFileMapped 78

NSMainStoryboardFile 78

QLSandboxUnsupported 78

QuartzGLEnable 78

iOS Keys 80

Key Summary 80

MKDirectionsApplicationSupportedModes 82

NSHealthShareUsageDescription 83

NSHealthUpdateUsageDescription 83

UIAppFonts 84

UIApplicationExitsOnSuspend 84

UIBackgroundModes 84

UIDeviceFamily 86

UIFileSharingEnabled 86

UlInterfaceOrientation 86

UlLaunchlmageFile 87

Naming Your Launch Image Files 87

UILaunchImages 88

UIMainStoryboardFile 89

UINewsstandApp 89

UIPrerenderedIcon 90

UIRequiredDeviceCapabilities 90

UIRequiresPersistentWiFi 93

UIStatusBarHidden 94

UIStatusBarStyle 94

UISupportedExternalAccessoryProtocols 94

UISupportedInterfaceOrientations 95

UIViewControllerBasedStatusBarAppearance 95

UIViewEdgeAntialiasing 96

UIViewGroupOpacity 96

App Extension Keys 97

Key Summary 98 General App Extension Keys 100 **NSExtension** 100 NSExtensionAttributes 100 NSExtensionMainStoryboard 100 NSExtensionPointIdentifier 101 NSExtensionPrincipalClass 101 Action Extension Keys 102 NSExtensionActionWantsFullScreenPresentation 102 NSExtensionActivationRule 102 NSExtensionJavaScriptPreprocessingFile 103 NSExtensionServiceAllowsToolbarItem 103 NSExtensionServiceRoleType 103 NSExtensionServiceToolbarlconFile 104 NSExtensionServiceToolbarPaletteLabel 104 Custom Keyboard Extension Keys 104 IsASCIICapable 104 PrefersRightToLeft 105 PrimaryLanguage 105 RequestsOpenAccess 105 Document Picker and File Provider Extension Keys 105

NSExtensionFileProviderDocumentGroup 105

UIDocumentPickerModes 106

UIDocumentPickerSupportedFileTypes 106

Photo Editing Extension Keys 106

PHSupportedMediaTypes 106

Share Extension Keys 107

NSExtensionActivationRule 107

NSExtensionJavaScriptPreprocessingFile 107

Document Revision History 108

Swift 9

Figures and Tables

About infor	mation Property List rifes 13
Figure 1	Editing the information property list in Xcode 14
Core Found	ation Keys 20
Table 1	Summary of Core Foundation keys 20
Table 2	Keys for type-definition dictionaries 25
Table 3	Document icon sizes for iOS 31
Table 4	Keys for the CFBundlePrimaryIcon dictionary 35
Table 5	Keys for the UINewsstandIcon dictionary 36
Table 6	Keys for CFBundleURLTypes dictionaries 39
Launch Serv	vices Keys 42
Table 1	Summary of Launch Services keys 42
Table 2	UTIs for app categories 44
Table 3	UTIs for game-specific categories 45
Table 4	Execution architecture identifiers 46
Cocoa Keys	52
Table 1	Summary of Cocoa keys 52
Table 2	Keys for NSServices dictionaries 61
Table 3	Contents of the NSRequiredContext dictionary 69
Table 4	UTI property list keys 73
OS X Keys	76
Table 1	Summary of OS X keys 76
Table 2	Keys for APFiles dictionary 77
iOS Keys 80	
Table 1	Summary of UlKit keys 80
Table 2	Values for the UIBackgroundModes array 84
Table 3	Values for the UIDeviceFamily key 86
Table 4	Keys for launch image dictionaries 88
Table 5	Dictionary keys for the UIRequiredDeviceCapabilities key 91
Table 6	Supported orientations 95

App Extension Keys 97

Table 1	Summary of app extension keys 98
Table 2	Values for the NSExtensionPointIdentifier key 101
Table 3	Keys for the NSExtensionActivationRule dictionary 102
Table 4	Values for the NSExtensionServiceRoleType key 104
Table 5	Values for the UIDocumentPickerModes key 106

About Info.plist Keys

To provide a better experience for users, iOS and OS X rely on the presence of special meta information in each app or bundle. This meta information is used in many different ways. Some of it is displayed to the user, some of it is used internally by the system to identify your app and the document types it supports, and some of it is used by the system frameworks to facilitate the launch of apps. The way an app provides its meta information to the system is through the use of a special file called an information property list file.

Property lists are a way of structuring arbitrary data and accessing it at runtime. An information property list is a specialized type of property list that contains configuration data for a bundle. The keys and values in the file describe the various behaviors and configuration options you want applied to your bundle. Xcode typically creates an information property list file for any bundle-based projects automatically and configures an initial set of keys and values with appropriate default values. You can edit the file, however, to add any keys and values that are appropriate for your project or change the default values of existing keys.

At a Glance

This document describes the keys (and corresponding values) that you can include in an information property list file. This document also includes an overview of information property list files to help you understand their importance and to provide tips on how to configure them.

The Info.plist File Configures Your App

Every app and plug-in uses an Info.plist file to store configuration data in a place where the system can easily access it. OS X and iOS use Info.plist files to determine what icon to display for a bundle, what document types an app supports, and many other behaviors that have an impact outside the bundle itself.

Relevant chapter: About Information Property List Files (page 13)

Core Foundation Keys Describe Common Behavior

There are many keys that you always specify, regardless of the type of bundle you are creating. Those keys start with a CF prefix and are known as the Core Foundation keys. Xcode includes the most important keys in your Info.plist automatically but there are others you must add manually.

Relevant chapter: Core Foundation Keys (page 20)

Launch Services Keys Describe Launch-Time Behavior

Launch Services provides support for launching apps. To do this, though, it needs to know information about how your app wants to be launched. The Launch Services keys describe the way your app prefers to be launched.

Relevant chapter: Launch Services Keys (page 42)

Cocoa Keys Describe Behavior for Cocoa and Cocoa Touch Apps

The Cocoa and Cocoa Touch frameworks use keys to identify high-level information such as your app's main nib file and principal class. The Cocoa keys describe those and other keys that affect how the Cocoa and Cocoa Touch frameworks initialize and run your app.

Relevant chapter: Cocoa Keys (page 52)

OS X Keys Describe Behavior for OS X Apps

Some OS X frameworks use keys to modify their basic behavior. Developers of Mac apps might include these keys during testing or to modify certain aspects of your app's behavior.

Relevant chapter: OS X Keys (page 76)

iOS Keys Describe Behavior for iOS Apps

An iOS app communicates a lot of information to the system using Info.plist keys. Xcode supplies a standard Info.plist with the most important keys but most apps need to augment the standard file with additional keys describing everything from the app's initial orientation to whether it supports file sharing.

Relevant chapter: iOS Keys (page 80)

System Extension Keys Describe Behavior for iOS and OS X Extensions

System extensions are a way to incorporate your own custom behavior into existing system facilities such as notification center. . Xcode supplies a standard Info.plist with the most important keys but you can specify additional keys that describe custom behavior for your extensions.

Relevant chapter: System Extension Keys (page 97)

See Also

For more information about generic property lists, including how they are structured and how you use them, see *Property List Programming Guide*.

Some information property list keys use Uniform Type Identifiers (UTIs) to refer to data of different types. For an introduction to UTIs and how they are specified, see *Uniform Type Identifiers Overview*.

About Information Property List Files

An information property list file is a structured text file that contains essential configuration information for a bundled executable. The file itself is typically encoded using the Unicode UTF-8 encoding and the contents are structured using XML. The root XML node is a dictionary, whose contents are a set of keys and values describing different aspects of the bundle. The system uses these keys and values to obtain information about your app and how it is configured. As a result, all bundled executables (plug-ins, frameworks, and apps) are expected to have an information property list file.

By convention, the name of an information property list file is Info.plist. This name of this file is case sensitive and must have an initial capital letter I. In iOS apps, this file resides in the top-level of the bundle directory. In OS X bundles, this file resides in the bundle's Contents directory. Xcode typically creates this file for you automatically when you create a project of an appropriate type.

Important: In the sections that follow, pay attention to the capitalization of files and directories that reside inside a bundle. The NSBundle class and Core Foundation bundle functions consider case when searching for resources inside a bundle directory. Case mismatches could prevent you from finding your resources at runtime.

Creating and Editing an Information Property List File

The simplest way to create an information property list file is to let Xcode create it for you. Each new bundle-based project that you create in Xcode comes with a file named cproject> -Info.plist, where cproject> is the name of the project. At build time, this file is used to generate the Info.plist file that is then included in the resulting bundle.

To edit the contents of your information property list file, select the croject > -Info.plist file in your Xcode project to display the property list editor. Figure 1 shows the editor for the information property list file of a new Cocoa app project. The file created by Xcode comes preconfigured with keys that every information property list should have.

To edit the value for a specify key, double-click the value in the Xcode property list editor to select it, then type a new value. Most values are specified as strings but Xcode also supports several other scalar types. You can also specify complex types such as an array or dictionary. The property list editor displays an appropriate interface for editing each type. To change the type of a given value, make sure the value is not selected and Control-click it to display its contextual menu. From the Value Type submenu, select the type you want to use for the value.

Because information property lists are usually just text files, you can also edit them using any text editor that supports the UTF-8 file encoding. Because they are XML files, however, editing property list files manually is generally discouraged.

Adding Keys to an Information Property List File

Although the Info.plist file provided by Xcode contains the most critical keys required by the system, most apps should typically specify several additional keys. Many subsystems and system apps use the Info.plist file to gather information about your app. For example, when the user chooses File > Get Info for your app, the Finder displays information from many of these keys in the resulting information window.

You add keys to your app's Info.plist using the Xcode property list editor. For information about how to use this editor, see *Property List Editor Help*.

Important: The property list editor in Xcode displays human-readable strings (instead of the actual key name) for many keys by default. To display the actual key names as they appear in the Info.plist file, Control-click any of the keys in the editor window and enable the Show Raw Keys/Values item in the contextual menu.

For a list of the recommended keys you should include in a typical app, see Recommended Info.plist Keys (page 17).

Localizing Property List Values

The values for many keys in an information property list file are human-readable strings that are displayed to the user by the Finder or your own app. When you localize your app, you should be sure to localize the values for these strings in addition to the rest of your app's content.

Localized values are not stored in the Info.plist file itself. Instead, you store the values for a particular localization in a strings file with the name InfoPlist.strings. You place this file in the same language-specific project directory that you use to store other resources for the same localization. The contents of the InfoPlist.strings file are the individual keys you want localized and the appropriately translated value. The routines that look up key values in the Info.plist file take the user's language preferences into account and return the localized version of the key (from the appropriate InfoPlist.strings file) when one exists. If a localized version of a key does not exist, the routines return the value stored in the Info.plist file.

For example, the TextEdit app has several keys that are displayed in the Finder and thus should be localized. Suppose your information property list file defines the following keys:

```
<key>CFBundleDisplayName</key>
<string>TextEdit</string>
<key>NSHumanReadableCopyright</key>
<string>Copyright © 1995-2009, Apple Inc.,All Rights Reserved.
</string>
```

The French localization for TextEdit then includes the following strings in the InfoPlist.strings file of its Contents/Resources/French.lproj directory:

```
CFBundleDisplayName = "TextEdit";

NSHumanReadableCopyright = "Copyright © 1995-2009 Apple Inc.\nTous droits réservés.";
```

For more information about the placement of InfoPlist.strings files in your bundle, see *Bundle Programming Guide*. For information about creating strings files, see *Resource Programming Guide*. For additional information about the localization process, see *Internationalization and Localization Guide*.

Creating Device-Specific Keys

In iOS 3.2 and later, apps can designate keys in the Info.plist file as being applicable only to specific types of devices. To create a device-specific key, you combine the key name with some special qualifiers using the following pattern:

```
key_root -<platform>~<device>
```

In this pattern, the *key_root* portion represents the original name of the key. The *<platform>* and *<device>* portions are both optional endings that you can use to apply keys to specific platforms or devices. For the platform key, you can specify a value of iphoneos or macos depending on the platform you are targeting.

To apply a key to a specific device, you can use one of the following values:

- iphone The key applies to iPhone devices only.
- ipod The key applies to iPod touch devices only.
- ipad The key applies to iPad devices only.

When specifying keys, it is recommended that you always include a key without any device modifiers so that you have a reasonable default value. You can then add versions of the key with device-specific overrides, as needed, to customize the value for a specific device. When searching for a key in your app's Info.plist file, the system chooses the key that is most specific to the current device first. If it does not find a device-specific key, it looks for one without any device modifiers. Thus, having an unmodified key means that there is always a default value for the given key. For example, to specify a portrait launch orientation for iPhone and iPod touch devices and a landscape-right launch orientation for iPad, you should specify the corresponding keys in your Info.plist file:

```
<key>UIInterfaceOrientation
```

<string>UIInterfaceOrientationPortrait</string>
<key>UIInterfaceOrientation~ipad</key>
<string>UIInterfaceOrientationLandscapeRight</string>

Custom Keys

OS X and iOS ignore any custom keys you include in an Info.plist file. If you want to include app-specific configuration information in your Info.plist file, you may do so freely as long as your key names do not conflict with the ones Apple uses. When defining custom key names, it is advised that you prefix them with a unique prefix such as your app's bundle ID or your company's domain name.

Recommended Info.plist Keys

When creating an information property list file, there are several keys that you should always include. These keys are almost always accessed by the system and providing them ensures that the system has the information it needs to work with your app effectively.

Recommended Keys for iOS Apps

It is recommended that an iOS app include the following keys in its information property list file. Most are set by Xcode automatically when you create your project.

- CFBundleDevelopmentRegion (page 23)
- CFBundleDisplayName (page 24)
- CFBundleExecutable (page 32)
- CFBundlelconFiles (page 34)
- CFBundleldentifier (page 37)
- CFBundleInfoDictionaryVersion (page 37)
- CFBundlePackageType (page 38)
- CFBundleVersion (page 40)
- LSRequiresIPhoneOS (page 49)
- UIMainStoryboardFile (page 89)

In addition to these keys, there are several that are commonly included:

- UIRequiredDeviceCapabilities (page 90) (required)
- UIStatusBarStyle (page 94)
- UlInterfaceOrientation (page 86)
- UlRequiresPersistentWiFi (page 93)

For descriptions of these keys, see the other chapters of this book.

Recommended Keys for Cocoa Apps

It is recommended that a Cocoa app include the following keys in its information property list file. Most are set by Xcode automatically when you create your project but some may need to be added.

- CFBundleDevelopmentRegion (page 23)
- CFBundleDisplayName (page 24)
- CFBundleExecutable (page 32)
- CFBundlelconFile (page 33)
- CFBundleldentifier (page 37)
- CFBundleInfoDictionaryVersion (page 37)
- CFBundleName (page 38)
- CFBundlePackageType (page 38)
- CFBundleShortVersionString (page 38)
- CFBundleSignature (page 38)
- CFBundleVersion (page 40)
- NSHumanReadableCopyright (page 57)

These keys identify your app to the system and provide some basic information about the services it provides. Cocoa apps should also include the following keys to identify key resources in the bundle:

- NSMainNibFile (page 59)
- NSPrincipalClass (page 61)

Note: If you are building a Cocoa app using an Xcode template, the NSMainNibFile (page 59) and NSPrincipalClass (page 61) keys are typically already set in the template project.

For descriptions of these keys, see the other chapters of this book.

Commonly Localized Keys

In addition to the recommended keys, there are several keys that should be localized and placed in your language-specific InfoPlist.strings files:

- CFBundleDisplayName (page 24)
- CFBundleName (page 38)
- CFBundleShortVersionString (page 38)
- NSHumanReadableCopyright (page 57)

For more information about localizing information property list keys, see Localizing Property List Values (page 15).

Core Foundation Keys

SwiftObjective-C

The Core Foundation framework provides the underlying infrastructure for bundles, including the code used at runtime to load bundles and parse their structure. As a result, many of the keys recognized by this framework are fundamental to the definition of bundles themselves and are instrumental in determining the contents of a bundle.

Core Foundation keys use the prefix CF to distinguish them from other keys. For more information about Core Foundation, see *Core Foundation Framework Reference*.

Key Summary

Table 1 contains an alphabetical listing of Core Foundation keys, the corresponding name for that key in the Xcode property list editor, a high-level description of each key, and the platforms on which you use it. Detailed information about each key is available in later sections.

Table 1 Summary of Core Foundation keys

Key	Xcode name	Summary	Platforms
CFAppleHelpAnchor	"Help file"	The bundle's initial HTML help file. See CFAppleHelpAnchor (page 23) for details.	OS X
CFBundleAllowMixed- Localizations	"Localized resources can be mixed"	Used by Foundation tools to retrieve localized resources from frameworks. See CFBundleAllowMixedLocalizations (page 23) for details.	iOS, OS X
CFBundleDevelopment- Region	"Localization native development region"	(Recommended) The default language and region for the bundle, as a language ID. See CFBundleDevelopmentRegion (page 23) for details.	iOS, OS X
CFBundle Display Name	"Bundle display name"	(Recommended, Localizable) The actual name of the bundle. See CFBundleDisplayName (page 24) for details.	iOS, OS X

Кеу	Xcode name	Summary	Platforms
CFBundleDocumentTypes	"Document types"	An array of dictionaries describing the document types supported by the bundle. See CFBundleDocumentTypes (page 24) for details.	iOS, OS X
CFBundleExecutable	"Executable file"	(Recommended) Name of the bundle's executable file. See CFBundleExecutable (page 32) for details.	iOS, OS X
CFBundleHelpBookFolder	"Help Book directory name"	The name of the folder containing the bundle's help files. See CFBundleHelpBookFolder (page 33) for details.	OS X
CFBundleHelpBookName	"Help Book identifier"	The name of the help file to display when Help Viewer is launched for the bundle. See CFBundleHelpBookName (page 33) for details.	OS X
CFBundleIconFile	"Icon file"	A legacy way to specify the app's icon. Use the CFBundlelcons (page 34) or CFBundlelconFiles (page 34) keys instead. See CFBundlelconFile (page 33) for details.	iOS, OS X
CFBundleIconFiles	"Icon files"	A top-level key for specifying the file names of the bundle's icon image files. See CFBundlelconFiles (page 34) for details. See also CFBundlelcons (page 34) as an alternative to this key.	iOS 3.2 and later
CFBundlelcons	None	File names of the bundle's icon image files. See CFBundlelconFiles (page 34) for details.	iOS 5.0 and later
CFBundleldentifier	"Bundle identifier"	(Recommended) An identifier string that specifies the app type of the bundle. The string should be in reverse DNS format using only the Roman alphabet in upper and lower case (A–Z, a–z), the dot ("."), and the hyphen ("-"). See CFBundleldentifier (page 37) for details.	iOS, OS X

Key	Xcode name	Summary	Platforms
CFBundleInfo- DictionaryVersion	"InfoDictionary version"	(Recommended) Version information for the Inforplist format. See CFBundleInfoDictionaryVersion (page 37) for details.	iOS, OS X
CFBundleLocalizations	"Localizations"	Contains localization information for an app that handles its own localized resources. See CFBundleLocalizations (page 37) for details.	iOS, OS X
CFBundleName	"Bundle name"	(Recommended, Localizable) The short display name of the bundle. See CFBundleName (page 38) for details.	iOS, OS X
CFBundle Package Type	"Bundle OS Type code"	The four-letter code identifying the bundle type. See CFBundlePackageType (page 38) for details.	iOS, OS X
CFBundleShortVersion- String	"Bundle versions string, short"	(Localizable) The release-version-number string for the bundle. See CFBundleShortVersionString (page 38) for details.	iOS, OS X
CFBundleSignature	"Bundle creator OS Type code"	The four-letter code identifying the bundle creator. See CFBundleSignature (page 38) for details.	iOS, OS X
CFBundleSpokenName	"Accessibility bundle name"	The spoken name of the app. See CFBundleSpokenName (page 39) for details.	iOS, OS X
CFBundleURLTypes	"URL types"	An array of dictionaries describing the URL schemes supported by the bundle. See CFBundleURLTypes (page 39) for details.	iOS, OS X
CFBundleVersion	"Bundle version"	(Recommended) The build-version-number string for the bundle. See CFBundleVersion (page 40) for details.	iOS, OS X
CFPlugInDynamic- Registration	"Plug-in should be registered dynamically"	If YES, register the plug-in dynamically; otherwise, register it statically. See CFPlugInDynamicRegistration (page 40) for details.	OS X

Кеу	Xcode name	Summary	Platforms
CFPlugInDynamic- RegistrationFunction	Plug-in dynamic registration function name"	The name of the custom, dynamic registration function. See CFPlugInDynamicRegisterFunction (page 40) for details.	OS X
CFPlugInFactories	"Plug-in factory interfaces"	For static registration, this dictionary contains a list of UUIDs with matching function names. See CFPlugInFactories (page 41) for details.	OS X
CFPlugInTypes	"Plug-in types"	For static registration, the list of UUIDs CFPlugInTypes (page 41) for details.	OS X
CFPlugInUnloadFunction	"Plug-in unload function name"	The name of the custom function to call when it's time to unload the plug-in code from memory. See CFPlugInUnloadFunction (page 41) for details.	OS X

CFAppleHelpAnchor

CFAppleHelpAnchor (String - OS X) identifies the name of the bundle's initial HTML help file, minus the .html or .htm extension. This file must be located in the bundle's localized resource directories or, if the help is not localized, directly under the Resources directory.

CFBundleAllowMixedLocalizations

CFBundleAllowMixedLocalizations (Boolean - iOS, OS X) specifies whether the bundle supports the retrieval of localized strings from frameworks. This key is used primarily by Foundation tools that link to other system frameworks and want to retrieve localized resources from those frameworks.

CFBundleDevelopmentRegion

CFBundleDevelopmentRegion (String - iOS, OS X) specifies the default language and region for the bundle, as a language ID. For example, English for the United Kingdom has the language ID en–UK. The system uses this value if it cannot locate a resource for the user's preferred language.

For more information, see Language IDs in *Internationalization and Localization Guide*. For details on how a bundle finds localized resources, see The Bundle Search Pattern in *Bundle Programming Guide*.

CFBundleDisplayName

CFBundleDisplayName (String - iOS, OS X) specifies the display name of the bundle. If you support localized names for your bundle, include this key in both your information property list file and in the InfoPlist.strings files of your language subdirectories. If you localize this key, you should also include a localized version of the CFBundleName key.

If you do not intend to localize your bundle, do not include this key in your Info.plist file. Inclusion of this key does not affect the display of the bundle name but does incur a performance penalty to search for localized versions of this key.

Before displaying a localized name for your bundle, the Finder compares the value of this key against the actual name of your bundle in the file system. If the two names match, the Finder proceeds to display the localized name from the appropriate InfoPlist.strings file of your bundle. If the names do not match, the Finder displays the file-system name.

For more information about display names in OS X, see File System Programming Guide.

CFBundleDocumentTypes

CFBundleDocumentTypes (Array - iOS, OS X) contains an array of dictionaries that associate one or more document types with your app. Each dictionary is called a type-definition dictionary and contains keys used to define the document type. Table 2 lists the keys that are supported in these dictionaries.

 Table 2
 Keys for type-definition dictionaries

Key	Xcode name	Туре	Description	Platfor
CFBundleTypeExtensions	"Document Extensions"	Array	This key contains an array of strings. Each string contains a filename extension (minus the leading period) to map to this document type. To open documents with any extension, specify an extension with a single asterisk "*." (In OS X v10.4, this key is ignored if the LSItemContentTypes key is present.) Deprecated in OS X v10.5.	OS X
CFBundleTypelconFile	"Icon File Name"	String	This key contains a string with the name of the icon file (.icns) to associate with this OS X document type. For more information about specifying document icons, see Document lcons (page 31).	OS X
CFBundleTypelconFiles	None	Array	An array of strings containing the names of the image files to use for the document icon in iOS. For more information about specifying document icons, see Document Icons (page 31).	iOS

Key	Xcode name	Туре	Description	Platfor
CFBundleTypeMIMETypes	"Document MIME types"	Array	Contains an array of strings. Each string contains the MIME type name you want to map to this document type. (In OS X v10.4, this key is ignored if the LSItemContentTypes key is present.) Deprecated in OS X v10.5.	OS X
CFBundleTypeName	"Document Type Name"	String	This key contains the abstract name for the document type and is used to refer to the type. This key is required and can be localized by including it in an InfoPlist.strings files. This value is the main way to refer to a document type. If you are concerned about this key being unique, you should consider using a uniform type identifier (UTI) for this string instead. If the type is a common Clipboard type supported by the system, you can use one of the standard types listed in the NSPasteboard class description.	iOS, OS

Кеу	Xcode name	Туре	Description	Platfor
CFBundleTypeOSTypes	"Document OS Types"	Array	This key contains an array of strings. Each string contains a four-letter type code that maps to this document type. To open documents of any type, include four asterisk characters (****) as the type code. These codes are equivalent to the legacy type codes used by Mac OS 9. (In OS X v10.4, this key is ignored if the LSItemContentTypes key is present.) Deprecated in OS X v10.5.	OS X
CFBundleTypeRole	"Role"	String	This key specifies the app's role with respect to the type. The value can be Editor, Viewer, Shell, or None. This key is required.	OS X

Кеу	Xcode name	Туре	Description	Platfor
LSItemContentTypes	"Document Content Type UTIs"	Array	This key contains an array of strings. Each string contains a UTI defining a supported file type. The UTI string must be spelled out explicitly, as opposed to using one of the constants defined by Launch Services. For example, to support PNG files, you would include the string "public.png" in the array. When using this key, also add the NSExportableTypes key with the appropriate entries. In OS X v10.5 and later, this key (when present) takes precedence over these type-identifier keys: CFBundleType—Extensions, CFBundleType—MIMETypes, CFBundleTypeOSTypes.	iOS, OS

Кеу	Xcode name	Туре	Description	Platfor
LSHandlerRank	"Handler rank"	String	Determines how Launch Services ranks this app among the apps that declare themselves editors or viewers of files of this type. The possible values are: Owner (this app is the creator of files of this type), Alternate (this app is a secondary viewer of files of this type), None (this app must never be used to open files of this type, but it accepts drops of files of this type), Default (default; this app doesn't accept drops of files of this type). Launch Services uses the value of LSHandlerRank to determine the app to use to open files of this type. The order of precedence is: Owner, Alternate, None. This key is available in OS X v10.5 and later.	iOS, OS
LSTypelsPackage	"Document is a package or bundle"	Boolean	Specifies whether the document is distributed as a bundle. If set to true, the bundle directory is treated as a file. (In OS X v10.4 and later, this key is ignored if the LSItemContentTypes key is present.)	OS X
NSDocumentClass	"Cocoa NSDocument Class"	String	This key specifies the name of the NSDocument subclass used to instantiate instances of this document. This key is used by Cocoa apps only.	OS X

Key	Xcode name	Туре	Description	Platfor
NSU biquitous Document User Activity Type	None	String	This key specifies the activity type of the NSUserActivity object associated with this document.	iOS, OS
NSExportableAs	"Exportable As Document Type Names"	Array	This key specifies an array of strings. Each string contains the name of another document type, that is, the value of a CFBundleTypeName property. This value represents another data format to which this document can export its content. This key is used by Cocoa apps only. Deprecated in OS X v10.5.	OS X
NSExportable Types	None	Array	This key specifies an array strings. Each string should contain a UTI defining a supported file type to which this document can export its content. Each UTI string must be spelled out explicitly, as opposed to using one of the constants defined by Launch Services. For example, to support PNG files, you would include the string "public.png" in the array. This key is used by Cocoa apps only. Available in OS X v10.5 and later.	OS X

The way you specify icon files in OS X and iOS is different because of the supported file formats on each platform. In iOS, each icon resource file is typically a PNG file that contains only one image. Therefore, it is necessary to specify different image files for different icon sizes. However, when specifying icons in OS X, you use an icon file (with extension .icns), which is capable of storing the icon at several different resolutions.

This key is supported in iOS 3.2 and later and all versions of OS X. For detailed information about UTIs, see *Uniform Type Identifiers Overview*.

Document Roles

An app can take one of the following roles for any given document type:

- Editor. The app can read, manipulate, and save the type.
- Viewer. The app can read and present data of that type.
- **Shell**. The app provides runtime services for other processes—for example, a Java applet viewer. The name of the document is the name of the hosted process (instead of the name of the app), and a new process is created for each document opened.
- **None**. The app does not understand the data, but is just declaring information about the type (for example, the Finder declaring an icon for fonts).

The role you choose applies to all of the concrete formats associated with the document or Clipboard type. For example, the Safari app associates itself as a viewer for documents with the ".html", ".html", "shtml, or "jhtml" filename extensions. Each of these extensions represents a concrete type of document that falls into the overall category of HTML documents. This same document can also support MIME types and legacy 4-byte OS types.

Document Icons

In iOS, the CFBundleTypeIconFiles key contains an array of strings with the names of the image files to use for the document icon. Table 3 lists the icon sizes you can include for each device type. You can name the image files however you want but the file names in your Info.plist file must match the image resource filenames exactly. (For iPhone and iPod touch, the usable area of your icon is actually much smaller.) For more information on how to create these icons, see iOS Human Interface Guidelines.

Table 3 Document icon sizes for iOS

Device	Sizes
iPad	64 x 64 pixels 320 x 320 pixels

Device	Sizes
iPhone and iPod touch	22 x 29 pixels
	44 x 58 pixels (high resolution)

In OS X, the CFBundleTypeIconFile key contains the name of an icon resource file with the document icon. An icon resource file contains multiple images, each representing the same document icon at different resolutions. If you omit the filename extension, the system looks for your file with the extension icns. You can create icon resource files using the Icon Composer app that comes with Xcode Tools.

Recommended Keys

The entry for each document type should contain the following keys:

- CFBundleTypeIconFile
- CFBundleTypeName
- CFBundleTypeRole

In addition to these keys, it must contain at least one of the following keys:

- LSItemContentTypes
- CFBundleTypeExtensions
- CFBundleTypeMIMETypes
- CFBundleTypeOSTypes

If you do not specify at least one of these keys, no document types are bound to the type-name specifier. You may use all three keys when binding your document type, if you so choose. In OS X v10.4 and later, if you specify the LSItemContentTypes key, the other keys are ignored. You can continue to include the other keys for compatibility with older versions of the system, however.

CFBundleExecutable

CFBundleExecutable (String - iOS, OS X) identifies the name of the bundle's main executable file. For an app, this is the app executable. For a loadable bundle, it is the binary that will be loaded dynamically by the bundle. For a framework, it is the shared library for the framework. Xcode automatically adds this key to the information property list file of appropriate projects.

For frameworks, the value of this key is required to be the same as the framework name, minus the framework extension. If the keys are not the same, the target system may incur some launch-performance penalties. The value should not include any extension on the name.

Important: You must include a valid CFBundleExecutable key in your bundle's information property list file. OS X uses this key to locate the bundle's executable or shared library in cases where the user renames the app or bundle directory.

CFBundleHelpBookFolder

CFBundleHelpBookFolder (String - OS X) identifies the folder containing the bundle's help files. Help is usually localized to a specific language, so the folder specified by this key represents the folder name inside the .lproj directory for the selected language.

CFBundleHelpBookName

CFBundleHelpBookName (String - OS X) identifies the main help page for your app. This key identifies the name of the Help page, which may not correspond to the name of the HTML file. The Help page name is specified in the CONTENT attribute of the help file's META tag.

CFBundleIconFile

CFBundleIconFile (String - iOS, OS X) identifies the file containing the icon for the bundle. The filename you specify does not need to include the extension, although it may. The system looks for the icon file in the main resources directory of the bundle.

If your Mac app uses a custom icon, you must specify this property. If you do not specify this property, the system (and other apps) display your bundle with a default icon.

Note: If you are writing an iOS app, you should prefer the use of the CFBundlelconFiles (page 34) key over this one.

CFBundleIconFiles

CFBundleIconFiles (Array - iOS) contains an array of strings identifying the icon files for the bundle. (It is recommended that you always create icon files using the PNG format.) When specifying your icon filenames, it is best to omit any filename extensions. Omitting the filename extension lets the system automatically detect high-resolution (@2x) versions of your image files using the standard-resolution image filename. If you include filename extensions, you must specify all image files (including the high-resolution variants) explicitly. The system looks for the icon files in the main resources directory of the bundle. If present, the values in this key take precedence over the value in the CFBundlelconFile (page 33) key.

This key is supported in iOS 3.2 and later only and an app may have differently sized icons to support different types of devices and different screen resolutions. In other words, an app icon is typically 57 x 57 pixels on iPhone or iPod touch but is 72×72 pixels on iPad. Icons at other sizes may also be included. The order of the items in this array does not matter. The system automatically chooses the most appropriately sized icon based on the usage and the underlying device type.

For information about how to create icons for your apps, including the size information for each one, see *iOS Human Interface Guidelines*.

CFBundleIcons

CFBundleIcons (Dictionary - iOS) contains information about all of the icons used by the app. This key allows you to group icons based on their intended usage and specify multiple icon files together with specific keys for modifying the appearance of those icons. This dictionary can contain the following keys:

- CFBundlePrimaryIcon
 — This key identifies the icons for the Home screen and Settings app among others.
 The value for this key is a dictionary whose contents are described in Contents of the CFBundlePrimaryIcon Dictionary (page 35).
- UINewsstandIcon—This key identifies default icons to use for apps presented from Newsstand. The value for this key is a dictionary whose contents are described in Contents of the UINewsstandIcon Dictionary (page 35).

The CFBundleIcons key is supported in iOS 5.0 and later. You may combine this key with the CFBundleIconFiles (page 34) and CFBundleIconFile (page 33) keys but in iOS 5.0 and later, this key takes precedence.

Contents of the CFBundlePrimarylcon Dictionary

The value for the CFBundlePrimaryIcon key is a dictionary that identifies the icons associated with the app bundle. The icons in this dictionary are used to represent the app on the device's Home screen and in the Settings app. Table 4 lists the keys that you can include in this dictionary and their values.

Table 4 Keys for the CFBundlePrimaryIcon dictionary

Key	Value	Description
CFBundleIconFiles	Array of strings	(Required) Each string in the array contains the name of an icon file. You can include multiple icons of different sizes to support iPhone, iPad, and universal apps.
		For a list of the icons, including their sizes, that you can include in your app bundle, see the section on app icons in Advanced App Tricks in <i>App Programming Guide for iOS</i> . For information about how to create icons for your apps, see <i>iOS Human Interface Guidelines</i> .
UlPrerenderedicon	Boolean	This key specifies whether the icon files already incorporate a shine effect. If your icons already incorporate this effect, include the key and set its value to YES to prevent the system from adding the same effect again. If you do not include this key, or set its value to NO, the system applies a shine effect to the icon files listed in the CFBundleIconFiles key in this dictionary.

When specifying icon filenames, it is best to omit any filename extensions. Omitting the filename extension lets the system automatically detect high-resolution (@2x) versions of your image files using the standard-resolution image filename. If you include filename extensions, you must specify all image files (including the high-resolution variants) explicitly. The system looks for the icon files in the main resources directory of the bundle.

Contents of the UINewsstandIcon Dictionary

The value for the UINewsstandIcon key is a dictionary that identifies the default icons and style options to use for apps displayed in Newsstand. Table 5 lists the keys that you can include in this dictionary and their values.

 Table 5
 Keys for the UINewsstandIcon dictionary

Key	Value	Description
CFBundleIconFiles	Array of strings	(Required) Each string in the array contains the name of an icon file. You use this key to specify a set of standard icons for your app when presented in the Newsstand. This icon is used when no cover art is available for a downloaded issue. For a list of the icons, including their sizes, that you can include in your app bundle, see the section on app icons in App-Related Resources in <i>App Programming Guide for iOS</i> . For information about how to create icons for your apps, see <i>iOS Human Interface Guidelines</i> .
UINewsstandBindingType	String	This key provides information about how to stylize any Newsstand art. The value of this key is one of the following strings: UINewsstandBindingTypeMagazine UINewsstandBindingTypeNewspaper
UINewsstand Binding Edge	String	This key provides information about how to stylize any Newsstand art. The value of this key is one of the following strings: UINewsstandBindingEdgeLeft UINewsstandBindingEdgeRight UINewsstandBindingEdgeBottom

When specifying icon filenames, it is best to omit any filename extensions. Omitting the filename extension lets the system automatically detect high-resolution (@2x) versions of your image files using the standard-resolution image filename. If you include filename extensions, you must specify all image files (including the high-resolution variants) explicitly. The system looks for the icon files in the main resources directory of the bundle.

CFBundleIdentifier

CFBundleIdentifier (String - iOS, OS X) uniquely identifies the bundle. Each distinct app or bundle on the system must have a unique bundle ID. The system uses this string to identify your app in many ways. For example, the preferences system uses this string to identify the app for which a given preference applies; Launch Services uses the bundle identifier to locate an app capable of opening a particular file, using the first app it finds with the given identifier; in iOS, the bundle identifier is used in validating the app's signature.

The bundle ID string must be a uniform type identifier (UTI) that contains only alphanumeric (A-Z,a-z, \emptyset -9), hyphen (–), and period (.) characters. The string should also be in reverse-DNS format. For example, if your company's domain is Ajax. com and you create an app named Hello, you could assign the string com. Ajax. Hello as your app's bundle identifier.

Note: Although formatted similarly to a UTI, the character set for a bundle identifier is more restrictive.

CFBundleInfoDictionaryVersion

CFBundleInfoDictionaryVersion (String - iOS, OS X) identifies the current version of the property list structure. This key exists to support future versioning of the information property list file format. Xcode generates this key automatically when you build a bundle and you should not change it manually. The value for this key is currently 6.0.

CFBundleLocalizations

CFBundleLocalizations (Array - iOS, OS X) identifies the localizations handled manually by your app. If your executable is unbundled or does not use the existing bundle localization mechanism, you can include this key to specify the localizations your app does handle.

Each entry in this property's array is a string identifying the language name or ISO language designator of the supported localization. See "Language and Locale Designations" in *Internationalization and Localization Guide* in Internationalization Documentation for information on how to specify language designators.

CFBundleName

CFBundleName (String - iOS, OS X) identifies the short name of the bundle. This name should be less than 16 characters long and be suitable for displaying in the menu bar and the app's Info window. You can include this key in the InfoPlist.strings file of an appropriate .lproj subdirectory to provide localized values for it. If you localize this key, you should also include the key CFBundleDisplayName (page 24).

CFBundlePackageType

CFBundlePackageType (String - iOS, OS X) identifies the type of the bundle and is analogous to the Mac OS 9 file type code. The value for this key consists of a four-letter code. The type code for apps is APPL; for frameworks, it is FMWK; for loadable bundles, it is BNDL. For loadable bundles, you can also choose a type code that is more specific than BNDL if you want.

All bundles should provide this key. However, if this key is not specified, the bundle routines use the bundle extension to determine the type, falling back to the BNDL type if the bundle extension is not recognized.

CFBundleShortVersionString

CFBundleShortVersionString (String - iOS, OS X) specifies the *release version number* of the bundle, which identifies a released iteration of the app. The release version number is a string comprised of three period-separated integers. The first integer represents major revisions to the app, such as revisions that implement new features or major changes. The second integer denotes revisions that implement less prominent features. The third integer represents maintenance releases.

The value for this key differs from the value for CFBundleVersion (page 40), which identifies an iteration (released or unreleased) of the app. This key can be localized by including it in your InfoPlist.strings files.

CFBundleSignature

CFBundleSignature (String - iOS, OS X) identifies the creator of the bundle and is analogous to the Mac OS 9 file creator code. The value for this key is a string containing a four-letter code that is specific to the bundle. For example, the signature for the TextEdit app is ttxt.

CFBundleSpokenName

CFBundleSpokenName (String - iOS, OS X) contains a suitable replacement for the app name when performing text-to-speech operations. Include this key in your app bundle when the spelling of your app might be mispronounced by the speech system. For example, if the name of your app is "MyApp123", you might set the value of this key to "My app one two three".

This key is supported in iOS 8 and later and in OS X v10.10 and later.

CFBundleURLTypes

CFBundleURLTypes (Array - iOS, OS X) contains an array of dictionaries, each of which describes the URL schemes (http, ftp, and so on) supported by the app. The purpose of this key is similar to that of CFBundleDocumentTypes (page 24), but it describes URL schemes instead of document types. Each dictionary entry corresponds to a single URL scheme. Table 6 lists the keys to use in each dictionary entry.

Table 6 Keys for CFBundleURLTypes dictionaries

Key	Xcode name	Туре	Description	Platforms
CFBundleTypeRole	"Document Role"	String	This key specifies the app's role with respect to the URL type. The value can be Editor, Viewer, Shell, or None. This key is required.	iOS, OS X
CFBundleURLIconFile	"Document Icon File Name"	String	This key contains the name of the icon image file (minus the extension) to be used for this URL type.	iOS, OS X
CFBundleURLName	"URL identifier"	String	This key contains the abstract name for this URL type. This is the main way to refer to a particular type. To ensure uniqueness, it is recommended that you use a Java-package style identifier. This name is also used as a key in the InfoPlist.strings file to provide the human-readable version of the type name.	iOS, OS X

Key	Xcode name	Туре	Description	Platforms
CFBundleURLSchemes	"URL Schemes"	Array	This key contains an array of strings, each of which identifies a URL scheme handled by this type. For example, specifying the URL scheme feed makes other apps aware that this app is capable of viewing RSS content. Types of URL schemes include http, ftp, mailto, and so on.	iOS, OS X

CFBundleVersion

CFBundleVersion (String - iOS, OS X) specifies the *build version number* of the bundle, which identifies an iteration (released or unreleased) of the bundle. The build version number should be a string comprised of three non-negative, period-separated integers with the first integer being greater than zero. The string should only contain numeric (0-9) and period (1) characters. Leading zeros are truncated from each integer and will be ignored (that is, 1.02.3 is equivalent to 1.2.3). This key is not localizable.

CFPlugInDynamicRegistration

CFPlugInDynamicRegistration (String - OS X) specifies whether how host loads this plug-in. If the value is YES, the host attempts to load this plug-in using its dynamic registration function. If the value is N0, the host uses the static registration information included in the CFPlugInFactories (page 41), and CFPlugInTypes (page 41) keys.

For information about registering plugins, see "Plug-in Registration" in Plug-in Programming Topics.

CFPlugInDynamicRegisterFunction

CFPlugInDynamicRegisterFunction (String - OS X) identifies the function to use when dynamically registering a plug-in. Specify this key if you want to specify one of your own functions instead of implement the default CFPlugInDynamicRegister function.

For information about registering plugins, see "Plug-in Registration" in Plug-in Programming Topics.

CFPlugInFactories

CFPlugInFactories (Dictionary - OS X) is used for static plug-in registration. It contains a dictionary identifying the interfaces supported by the plug-in. Each key in the dictionary is a universally unique ID (UUID) representing the supported interface. The value for the key is a string with the name of the plug-in factory function to call.

For information about registering plugins, see "Plug-in Registration" in Plug-in Programming Topics.

CFPlugInTypes

CFPlugInTypes (Dictionary - OS X) is used for static plug-in registration. It contains a dictionary identifying one or more groups of interfaces supported by the plug-in. Each key in the dictionary is a universally unique ID (UUID) representing the group of interfaces. The value for the key is an array of strings, each of which contains the UUID for a specific interface in the group. The UUIDs in the array corresponds to entries in the CFPlugInFactories (page 41) dictionary.

For information about registering plugins, see "Plug-in Registration" in Plug-in Programming Topics.

CFPlugInUnloadFunction

CFPlugInUnloadFunction (String - OS X) specifies the name of the function to call when it is time to unload the plug-in code from memory. This function gives the plug-in an opportunity to clean up any data structures it allocated.

For information about registering plugins, see "Plug-in Registration" in Plug-in Programming Topics.

Launch Services Keys

SwiftObjective-C

Launch Services (part of the Core Services framework in OS X) provides support for launching apps and matching document types to apps. As a result, the keys recognized by Launch Services allow you to specify the desired execution environment for your bundled code. (In iOS, Launch Services is a private API but is still used internally to coordinate the execution environment of iOS apps.)

Launch Services keys use the prefix LS to distinguish them from other keys. For more information about Launch Services in OS X, see *Launch Services Programming Guide* and *Launch Services Reference*.

Key Summary

Table 1 contains an alphabetical listing of Launch Services keys, the corresponding name for that key in the Xcode property list editor, a high-level description of each key, and the platforms on which you use it. Detailed information about each key is available in later sections.

Table 1 Summary of Launch Services keys

Key	Xcode name	Summary	Platforms
LSApplication- CategoryType	"Application Category"	Contains a string with the UTI that categorizes the app for the App Store. See LSApplicationCategoryType (page 44) for details.	OS X
LSArchitecturePriority	"Architecture priority"	Contains an array of strings identifying the supported code architectures and their preferred execution priority. See LSArchitecturePriority (page 46) for details.	OS X
LSBackgroundOnly	"Application is background only"	Specifies whether the app runs only in the background. (Mach-O apps only). See LSBackgroundOnly (page 47) for details.	OS X
LSEnvironment	"Environment variables"	Contains a list of key/value pairs, representing environment variables and their values. See LSEnvironment (page 47) for details.	OS X

Key	Xcode name	Summary	Platforms
LSFile Quarantine- Enabled	"File quarantine enabled"	Specifies whether the files this app creates are quarantined by default. See LSFileQuarantineEnabled (page 47).	OS X
LSFile Quarantine - Excluded Path Patterns	None	Specifies directories for which files should not be automatically quarantined. See LSFileQuarantineExcludedPathPatterns (page 47).	OS X
LSGetAppDiedEvents	"Application should get App Died events"	Specifies whether the app is notified when a child process dies. See LSGetAppDiedEvents (page 48) for details.	OS X
LSMinimumSystem- Version	"Minimum system version"	Specifies the minimum version of OS X required for the app to run. See LSMinimumSystemVersion (page 48) for details.	OS X
LSMinimumSystem- VersionByArchitecture	"Minimum system versions, per-architecture"	Specifies the minimum version of OS X required to run a given platform architecture. See LSMinimumSystemVersionByArchitecture (page 48) for details.	OS X
LSMultipleInstances- Prohibited	"Application prohibits multiple instances"	Specifies whether one user or multiple users can launch an app simultaneously. See LSMultipleInstancesProhibited (page 49) for details.	OS X
LSRequiresIPhoneOS	"Application requires iPhone environment"	Specifies whether the app is an iOS app. See LSRequiresIPhoneOS (page 49) for details.	iOS
LSRequiresNative- Execution	"Application requires native environment"	Specifies whether the app must run natively on an Intel-based Mac, as opposed to under Rosetta emulation. See LSRequiresNativeExecution (page 49) for details.	OS X
LSUIElement	"Application is agent (UIElement)"	Specifies whether the app is an agent app, that is, an app that should not appear in the Dock or Force Quit window. See LSUIElement (page 49) for details.	OS X
LSUIPresentation Mode	"Application UI Presentation Mode"	Sets the visibility of system UI elements when the app launches. See LSUIPresentationMode (page 50) for details.	OS X

Key	Xcode name	Summary	Platforms
LSV is ible In Classic	"Application is visible in Classic"	Specifies whether an agent app or background-only app is visible to other apps in the Classic environment. See LSVisibleInClassic (page 50) for details.	OS X
MinimumOSVersion	"Minimum system version"	Do not use. Use LSMinimumSystemVersion (page 48) instead.	iOS

LSApplicationCategoryType

LSApplicationCategoryType (String - OS X) is a string that contains the UTI corresponding to the app's type. The App Store uses this string to determine the appropriate categorization for the app. Table 2 lists the supported UTIs for apps.

Table 2 UTIs for app categories

Category	UTI
Business	<pre>public.app-category.business</pre>
Developer Tools	public.app-category.developer-tools
Education	public.app-category.education
Entertainment	<pre>public.app-category.entertainment</pre>
Finance	<pre>public.app-category.finance</pre>
Games	public.app-category.games
Graphics & Design	<pre>public.app-category.graphics-design</pre>
Healthcare & Fitness	<pre>public.app-category.healthcare-fitness</pre>
Lifestyle	<pre>public.app-category.lifestyle</pre>
Medical	public.app-category.medical
Music	public.app-category.music
News	public.app-category.news
Photography	public.app-category.photography

Category	UTI
Productivity	<pre>public.app-category.productivity</pre>
Reference	public.app-category.reference
Social Networking	public.app-category.social-networking
Sports	public.app-category.sports
Travel	public.app-category.travel
Utilities	public.app-category.utilities
Video	public.app-category.video
Weather	public.app-category.weather

Table 3 lists the UTIs that are specific to games.

 Table 3
 UTIs for game-specific categories

Category	UTI
Action Games	<pre>public.app-category.action-games</pre>
Adventure Games	public.app-category.adventure-games
Arcade Games	public.app-category.arcade-games
Board Games	public.app-category.board-games
Card Games	public.app-category.card-games
Casino Games	public.app-category.casino-games
Dice Games	public.app-category.dice-games
Educational Games	public.app-category.educational-games
Family Games	<pre>public.app-category.family-games</pre>
Kids Games	public.app-category.kids-games
Music Games	public.app-category.music-games
Puzzle Games	public.app-category.puzzle-games

Category	UTI
Racing Games	<pre>public.app-category.racing-games</pre>
Role Playing Games	<pre>public.app-category.role-playing-games</pre>
Simulation Games	public.app-category.simulation-games
Sports Games	<pre>public.app-category.sports-games</pre>
Strategy Games	<pre>public.app-category.strategy-games</pre>
Trivia Games	<pre>public.app-category.trivia-games</pre>
Word Games	public.app-category.word-games

LSArchitecturePriority

LSArchitecturePriority (Array - OS X) is an array of strings that identifies the architectures this app supports. The order of the strings in this array dictates the preferred execution priority for the architectures. The possible strings for this array are listed in Table 4.

 Table 4
 Execution architecture identifiers

String	Description
i386	The 32-bit Intel architecture.
ррс	The 32-bit PowerPC architecture.
x86_64	The 64-bit Intel architecture.
ppc64	The 64-bit PowerPC architecture.

If a PowerPC architecture appears before either of the Intel architectures, OS X runs the executable under Rosetta emulation on an Intel-based Mac. To force OS X to use the current platform's native architecture, include the LSRequiresNativeExecution (page 49) key in your information property list.

LSBackgroundOnly

LSBackgroundOnly (Boolean - OS X) specifies whether this app runs only in the background. If this key exists and is set to "1", Launch Services runs the app in the background only. You can use this key to create faceless background apps. You should also use this key if your app uses higher-level frameworks that connect to the window server, but are not intended to be visible to users. Background apps must be compiled as Mach-O executables. This option is not available for CFM apps.

LSEnvironment

LSEnvironment (Dictionary - OS X) defines environment variables to be set before launching this app. The names of the environment variables are the keys of the dictionary, with the values being the corresponding environment variable value. Both keys and values must be strings.

These environment variables are set only for apps launched through Launch Services. If you run your executable directly from the command line, these environment variables are not set.

LSFileQuarantineEnabled

LSFileQuarantineEnabled (Boolean - OS X) specifies whether files this app creates are quarantined by default.

Value	Description
true	Files created by this app are quarantined by default. When quarantining files, the system automatically associates the timestamp, app name, and the bundle identifier with the quarantined file whenever possible. Your app can also get or set quarantine attributes as needed using Launch Services.
false	(Default) Files created by this app are not quarantined by default.

This key is available in OS X v10.5 and later.

LSFileQuarantineExcludedPathPatterns

LSFileQuarantineExcludedPathPatterns (Array - OS X) contains an array of strings indicating the paths for which you want to disable file quarantining. You can use this key to prevent file quarantines from affecting the performance of your app. Each string in the array is a shell-style path pattern, which means that special

characters such as \sim , *, and ? are automatically expanded according to the standard command-line rules. For example, a string of the form \sim /Library/Caches/* would allow you to disable the quarantine for files created by your app in the user's cache directory.

LSGetAppDiedEvents

LSGetAppDiedEvents (Boolean - OS X) indicates whether the operation system notifies this app when when one of its child process terminates. If you set the value of this key to YES, the system sends your app an kAEApplicationDied Apple event for each child process as it terminates.

LSMinimumSystemVersion

LSMinimumSystemVersion (String - OS X) indicates the minimum version of OS X required for this app to run. This string must be of the form *n.n.* where *n* is a number. The first number is the major version number of the system. The second and third numbers are minor revision numbers. For example, to support OS X v10.4 and later, you would set the value of this key to "10.4.0".

If the minimum system version is not available, OS X tries to display an alert panel notifying the user of that fact.

LSMinimumSystemVersionByArchitecture

LSMinimumSystemVersionByArchitecture (Dictionary - OS X) specifies the earliest OS X version for a set of architectures. This key contains a dictionary of key-value pairs. Each key corresponds to one of the architectures associated with the LSArchitecturePriority (page 46) key. The value for each key is the minimum version of OS X required for the app to run under that architecture. This string must be of the form *n.n.n* where *n* is a number. The first number is the major version number of the system. The second and third numbers are minor revision numbers. For example, to support OS X v10.4.9 and later, you would set the value of this key to "10.4.9".

If the current system version is less than the required minimum version, Launch Services does not attempt to use the corresponding architecture. This key applies only to the selection of an execution architecture and can be used in conjunction with the LSMinimumSystemVersion (page 48) key, which specifies the overall minimum system version requirement for the app.

LSMultipleInstancesProhibited

LSMultipleInstancesProhibited (Boolean - OS X) indicates whether an app is prohibited from running simultaneously in multiple user sessions. If true, the app runs in only one user session at a time. You can use this key to prevent resource conflicts that might arise by sharing an app across multiple user sessions. For example, you might want to prevent users from accessing a custom USB device when it is already in use by a different user.

Launch Services returns an appropriate error code if the target app cannot be launched. If a user in another session is running the app, Launch Services returns a kLSMultipleSessionsNotSupportedErr error. If you attempt to launch a separate instance of an app in the current session, it returns kLSMultipleInstancesProhibitedErr.

LSRequiresIPhoneOS

LSRequiresIPhoneOS (Boolean - iOS) specifies whether the app can run only on iOS. If this key is set to YES, Launch Services allows the app to launch only when the host platform is iOS.

LSRequiresNativeExecution

LSRequiresNativeExecution (Boolean - OS X) specifies whether to launch the app using the subbinary for the current architecture. If this key is set to YES, Launch Services always runs the app using the binary compiled for the current architecture. You can use this key to prevent a universal binary from being run under Rosetta emulation on an Intel-based Mac. For more information about configuring the execution architectures, see LSArchitecturePriority (page 46).

LSUIElement

LSUIElement (String - OS X) specifies whether the app runs as an agent app. If this key is set to "1", Launch Services runs the app as an agent app. Agent apps do not appear in the Dock or in the Force Quit window. Although they typically run as background apps, they can come to the foreground to present a user interface if desired. A click on a window belonging to an agent app brings that app forward to handle events.

The Dock and loginwindow are two apps that run as agent apps.

LSUIPresentationMode

LSUIPresentationMode (Number - OS X) identifies the initial user-interface mode for the app. You would use this in apps that may need to take over portions of the screen that contain UI elements such as the Dock and menu bar. Most modes affect only UI elements that appear in the content area of the screen, that is, the area of the screen that does not include the menu bar. However, you can request that all UI elements be hidden as well.

This key is applicable to both Carbon and Cocoa apps and can be one of the following values:

Value	Description
0	Normal mode. In this mode, all standard system UI elements are visible. This is the default value.
1	Content suppressed mode. In this mode, system UI elements in the content area of the screen are hidden. UI elements may show themselves automatically in response to mouse movements or other user activity. For example, the Dock may show itself when the mouse moves into the Dock's auto-show region.
2	Content hidden mode. In this mode, system UI elements in the content area of the screen are hidden and do not automatically show themselves in response to mouse movements or user activity.
3	All hidden mode. In this mode, all UI elements are hidden, including the menu bar. Elements do not automatically show themselves in response to mouse movements or user activity.
4	All suppressed mode. In this mode, all UI elements are hidden, including the menu bar. UI elements may show themselves automatically in response to mouse movements or other user activity. This option is available only in OS X v10.3 and later.

LSVisibleInClassic

LSVisibleInClassic (String - OS X). If this key is set to "1", any agent apps or background-only apps with this key appears as background-only processes to the Classic environment. Agent apps and background-only apps without this key do not appear as running processes to Classic at all. Unless your process needs to communicate explicitly with a Classic app, you do not need to include this key.

MinimumOSVersion

MinimumOSVersion (String - iOS). When you build an iOS app, Xcode uses the iOS Deployment Target setting of the project to set the value for the MinimumOSVersion key. Do *not* specify this key yourself in the Info.plist file; it is a system-written key. When you publish your app to the App Store, the store indicates the iOS releases on which your app can run based on this key. It is equivalent to the LSMinimumSystemVersion key in OS X.

Cocoa Keys

Objective-CSwift

Cocoa and Cocoa Touch are the environments used to define Objective-C based apps that run in OS X and iOS respectively. The keys associated with the Cocoa environments provide support for Interface Builder nib files and provide support for other user-facing features vended by your bundle.

Cocoa keys use the prefix NS to distinguish them from other keys. For information about developing Cocoa Touch apps for iOS, see *App Programming Guide for iOS*. For information about developing Cocoa apps for OS X, see *Cocoa Fundamentals Guide*.

Key Summary

Table 1 contains an alphabetical listing of Cocoa keys, the corresponding name for that key in the Xcode property list editor, a high-level description of each key, and the platforms on which you use it. Detailed information about each key is available in later sections.

Table 1 Summary of Cocoa keys

Key	Xcode name	Summary	Platform
GKGame Center Badging- Disabled	None	Specifies whether your app is badged. See GKGameCenterBadgingDisabled (page 55) for details.	iOS 7.0 and late
GKShowChallenge- Banners	None	Specifies whether banners are shown within an app. See GKShowChallengeBanners (page 56)for details.	iOS 7.0 and late
NSAppleScriptEnabled	"Scriptable"	Specifies whether AppleScript is enabled. See NSAppleScriptEnabled (page 56) for details.	OS X
NSBluetooth- PeripheralUsage- Description	"Privacy - Bluetooth Peripheral Usage Description"	Specifies the reason for using Bluetooth. See NSBluetoothPeripheralUsageDescription (page 56) for details.	iOS 6.0 and late
NSCalendars Usage- Description	"Privacy - Calendars Usage Description"	Specifies the reason for accessing the user's calendars. See NSCalendarsUsageDescription (page 56) for details.	iOS 6.0 and late

Key	Xcode name	Summary	Platform
NSCamera Usage- Description	"Privacy - Camera Usage Description"	Specifies the reason for accessing the device's camera. See NSLocationUsageDescription (page 58) for details.	iOS 7.0 and late
NSContactsUsage- Description	"Privacy - Contacts Usage Description"	Specifies the reason for accessing the user's contacts. See NSContactsUsageDescription (page 57) for details.	iOS 6.0 and late OS X v10.8 an later
NSDockTilePlugIn	"Dock Tile Plugin path"	Specifies the name of app's Dock tile plug-in, if present. See NSDockTilePlugIn (page 57) for details.	OS X
NSHumanReadable- Copyright	"Copyright (human-readable)"	(Localizable) Specifies the copyright notice for the bundle. See NSHumanReadableCopyright (page 57) for details.	OS X
NSJavaNeeded	"Cocoa Java application"	Specifies whether the program requires a running Java VM. See NSJavaNeeded (page 57) for details.	OS X
NSJavaPath	"Java classpaths"	An array of paths to classes whose components are preceded by NSJavaRoot. See NSJavaPath (page 57) for details.	OS X
NSJavaRoot	"Java root directory"	The root directory containing the java classes. See NSJavaRoot (page 58) for details.	OS X
NSLocation Always- Usage Description	None	Specifies the reason for accessing the user's location information. See NSLocationAlwaysUsageDescription (page 58) for details.	iOS 8.0 and late OS X v10.10 and late
NSLocationUsage- Description	"Privacy - Location Usage Description"	Specifies the reason for accessing the user's location information. See NSLocationUsageDescription (page 58) for details.	iOS 6.0 and late OS X v10.9 and later
NSLocation When In Use- Usage Description	None	Specifies the reason for accessing the user's location information. See NSLocationWhenInUseUsageDescription (page 59) for details.	iOS 8.0 and late OS X v10.10 and late

Key	Xcode name	Summary	Platform
NSMainNibFile	"Main nib file base name"	The name of an app's main nib file. See NSMainNibFile (page 59) for details.	iOS, OS
NSMicrophoneUsage- Description	"Privacy - Microphone Usage Description"	Specifies the reason for accessing the device's microphone. See NSCalendarsUsageDescription (page 56) for details.	iOS 7.0 and late
NSMotionUsage- Description	"Privacy - Motion Usage Description"	Specifies the reason for accessing the device's accelerometer. See NSMotionUsageDescription (page 60) for details.	iOS 7.0 and late
NSPersistentStore- TypeKey	"Core Data persistent store type"	The type of Core Data persistent store associated with a persistent document type. See NSPersistentStoreTypeKey (page 60) for details.	OS X
NSPhotoLibraryUsage- Description	"Privacy - Photo Library Usage Description"	Specifies the reason for accessing the user's photo library. See NSPhotoLibraryUsageDescription (page 60) for details.	iOS 6.0 and late
NSPrefPanelconFile	"Preference Pane icon file"	The name of an image file resource used to represent a preference pane in the System Preferences app. See NSPrefPanelconFile (page 60) for details.	OS X
NSPrefPanelconLabel	"Preference Pane icon label"	The name of a preference pane displayed beneath the preference pane icon in the System Preferences app. See NSPrefPanelconLabel (page 60) for details.	OS X
NSPrincipalClass	"Principal class"	The name of the bundle's main class. See NSPrincipalClass (page 61) for details.	OS X
NSReminders Usage- Description	"Privacy - Reminders Usage Description"	Specifies the reason for accessing the user's reminders. See NSRemindersUsageDescription (page 61) for details.	iOS 6.0 and late
NSServices	"Services"	An array of dictionaries specifying the services provided by an app. See NSServices (page 61) for details.	OS X
NSSupportsAutomatic- Termination	None	Specifies whether the app may be killed to reclaim memory. See NSSupportsAutomaticTermination (page 70) for details.	OS X v10.7 an later
NSSupportsSudden- Termination	None	Specifies whether the app may be killed to allow for faster shut down or log out operations. See NSSupportsSuddenTermination (page 71) for details.	OS X

Key	Xcode name	Summary	Platform
NSUbiquitousContainer	None	Specifies the iCloud Drive settings for each container. See NSUbiquitousContainers (page 71) for details.	iOS, OS
NSUbiquitous- ContainerIsDocument- ScopePublic	None	Specifies whether the iCloud Drive should share the contents of this container. See NSUbiquitousContainerIsDocumentScopePublic (page 71) for details.	iOS, OS X
NSUbiquitous- ContainerName	None	Specifies the name that the iCloud Drive displays for your container. See NSUbiquitousContainerName (page 71) for details.	iOS, OS X
NSUbiquitous- Container Supported- Folder Levels	None	Specifies the maximum number of folder levels inside your container's Documents directory. See NSUbiquitousContainerSupportedFolderLevels (page 71) for details.	iOS, OS X
NSUbiquitous Display Set	None	Specifies the mobile document data that the app can view. See NSUbiquitousDisplaySet (page 72) for details.	iOS, OS X
NSUserActivityTypes	None	Specifies the user activity types that the app supports. See NSUserActivityTypes (page 72) for details.	iOS, OS X
NSUserNotification- AlertStyle	None	Specifies whether the notification style should be banner, alert, or none. The default value is banner, which is the recommended style. See NSUserNotificationAlertStyle (page 72) for details.	OS X
UTExported Type- Declarations	"Exported Type UTIs"	An array of dictionaries specifying the UTI-based types supported (and owned) by the app. See UTExportedTypeDeclarations (page 73) for details.	iOS 5.0 and late OS X v10.7 an later
UTImported Type- Declarations	"Imported Type UTIs"	An array of dictionaries specifying the UTI-based types supported (but not owned) by the app. See UTImportedTypeDeclarations (page 74) for details.	iOS, OS X

${\sf GKGame Center Badging Disabled}$

GKGameCenterBadgingDisabled (Boolean - iOS). This key determines if badges are added to your turn based app icon. Set the value of this key to YES to opt out of badging. Defaults to NO.

GKShowChallengeBanners

GKShowChallengeBanners (Boolean - iOS). This key determines if challenge banners are displayed within an app. Set the value of this key to YES to show challenge banners in the app. Set the value to N0 to suppress challenge-related banners.

NSAppleScriptEnabled

NSAppleScriptEnabled (Boolean or String - OS X). This key identifies whether the app is scriptable. Set the value of this key to true (when typed as Boolean) or "YES" (when typed as String) if your app supports AppleScript.

NSBluetoothPeripheralUsageDescription

NSBluetoothPeripheralUsageDescription (String - iOS) describes the reason that the app uses Bluetooth. When the system prompts the user to allow usage, this string is displayed as part of the dialog box.

This key is supported in iOS 6.0 and later.

NSCalendarsUsageDescription

NSCalendarsUsageDescription (String - iOS) describes the reason that the app accesses the user's calendars. When the system prompts the user to allow access, this string is displayed as part of the dialog box.

This key is supported in iOS 6.0 and later.

NSCameraUsageDescription

NSCameraUsageDescription (String - iOS) describes the reason that the app accesses the device's camera. When the system prompts the user to allow access, this string is displayed as part of the dialog box.

This key is supported in iOS 7.0 and later.

NSContactsUsageDescription

NSContactsUsageDescription (String - iOS) describes the reason that the app accesses the user's contacts. When the system prompts the user to allow access, this string is displayed as part of the dialog box.

This key is supported in iOS 6.0 and later.

NSDockTilePlugIn

NSDockTilePlugIn (String - OS X). This key contains the name of a plug-in bundle with the .docktileplugin filename extension and residing in the app's Contents/PlugIns directory. The bundle must contain the Dock tile plug-in for the app. For information about creating a Dock tile plug-in, see *Dock Tile Programming Guide*.

NSHumanReadableCopyright

NSHumanReadableCopyright (String - OS X). This key contains a string with the copyright notice for the bundle; for example, © 2008, My Company. You can load this string and display it in an About dialog box. This key can be localized by including it in your InfoPlist.strings files. This key replaces the obsolete CFBundleGetInfoString key.

NSJavaNeeded

NSJavaNeeded (Boolean or String - OS X). This key specifies whether the Java VM must be loaded and started up prior to executing the bundle code. This key is required only for Cocoa Java apps to tell the system to launch the Java environment. If you are writing a pure Java app, do not include this key.

You can also specify a string type with the value "YES" instead of a Boolean value if desired.

Deprecated in OS X v10.5.

NSJavaPath

NSJavaPath (Array - OS X). This key contains an array of paths. Each path points to a Java class. The path can be either an absolute path or a relative path from the location specified by the key NSJavaRoot (page 58). The development environment (or, specifically, its jamfiles) automatically maintains the values in the array.

Deprecated in OS X v10.5.

NSJavaRoot

NSJavaRoot (String - OS X). This key contains a string identifying a directory. This directory represents the root directory of the app's Java class files.

NSLocationAlwaysUsageDescription

NSLocationAlwaysUsageDescription (String - iOS) describes the reason why the app accesses the user's location information. Include this key when your app uses location services in a potentially nonobvious way while running in the foreground or the background. For example, a social app might include this key when it uses location information to track the user's location and display other users that are nearby. In this case, the fact that the app is tracking the user's location might not be readily apparent. The system includes the value of this key in the alert panel displayed to the user when requesting permission to use location services.

This key is required when you use the requestAlwaysAuthorization method of the CLLocationManager class to request authorization for location services. If this key is not present and you call the requestAlwaysAuthorization method, the system ignores your request and prevents your app from using location services.

This key is supported in iOS 8.0 and later. If your Info.plist file includes both this key and the NSLocationUsageDescription (page 58) key, the system uses this key and ignores the NSLocationUsageDescription key.

NSLocationUsageDescription

NSLocationUsageDescription (String - iOS) describes the reason why the app accesses the user's location information. When the system prompts the user to allow access, this string is displayed as part of the alert panel.

This key is supported in iOS 6.0 and later and is ignored in iOS 8 and later. In iOS 8, you must use the NSLocationAlwaysUsageDescription (page 58) or NSLocationWhenInUseUsageDescription (page 59) key instead.

NSLocationWhenInUseUsageDescription

NSLocationWhenInUseUsageDescription (String - iOS) describes the reason why the app accesses the user's location normally while running in the foreground. Include this key when your app uses location services to track the user's current location directly. This key does not support using location services to monitor regions or monitor the user's location using the significant location change service. The system includes the value of this key in the alert panel displayed to the user when requesting permission to use location services.

This key is required when you use the requestWhenInUseAuthorization method of the CLLocationManager class to request authorization for location services. If the key is not present when you call the requestWhenInUseAuthorization method without including this key, the system ignores your request.

This key is supported in iOS 8.0 and later. If your Info.plist file includes both this key and the NSLocationUsageDescription (page 58) key, the system uses this key and ignores the NSLocationUsageDescription key.

NSMainNibFile

NSMainNibFile (String - iOS, OS X). This key contains a string with the name of the app's main nib file (minus the . nib extension). A nib file is an Interface Builder archive containing the description of a user interface along with any connections between the objects of that interface. The main nib file is automatically loaded when an app is launched.

This key is mutually exclusive with the UIMainStoryboardFile (page 89) key. You should include one of the keys in your Info.plist file but not both.

NSMicrophoneUsageDescription

NSMicrophoneUsageDescription (String - iOS) describes the reason that the app accesses the device's microphone. When the system prompts the user to allow access, this string is displayed as part of the dialog box.

This key is supported in iOS 7.0 and later.

NSMotionUsageDescription

NSMotionUsageDescription (String - iOS) describes the reason that the app accesses the device's accelerometer. When the system prompts the user to allow access, this string is displayed as part of the dialog box.

This key is supported in iOS 7.0 and later.

NSPersistentStoreTypeKey

NSPersistentStoreTypeKey (String - OS X). This key contains a string that specifies the type of Core Data persistent store associated with a document type (see CFBundleDocumentTypes (page 24)).

NSPhotoLibraryUsageDescription

NSPhotoLibraryUsageDescription (String - iOS) describes the reason that the app accesses the user's photo library. When the system prompts the user to allow access, this string is displayed as part of the dialog box.

This key is supported in iOS 6.0 and later.

NSPrefPanelconFile

NSPrefPaneIconFile (String - OS X). This key contains a string with the name of an image file (including extension) containing the preference pane's icon. This key should only be used by preference pane bundles. The image file should contain an icon 32 by 32 pixels in size. If this key is omitted, the System Preferences app looks for the image file using the CFBundleIconFile key instead.

NSPrefPanelconLabel

NSPrefPaneIconLabel (String - OS X). This key contains a string with the name of a preference pane. This string is displayed below the preference pane's icon in the System Preferences app. You can split long names onto two lines by including a newline character ('\n') in the string. If this key is omitted, the System Preferences app gets the name from the CFBundleName key.

This key can be localized and included in the InfoPlist.strings files of a bundle.

NSPrincipalClass

NSPrincipalClass (String - OS X). This key contains a string with the name of a bundle's principal class. This key is used to identify the entry point for dynamically loaded code, such as plug-ins and other dynamically-loaded bundles. The principal class of a bundle typically controls all other classes in the bundle and mediates between those classes and any classes outside the bundle. The class identified by this value can be retrieved using the principalClass method of NSBundle. For Cocoa apps, the value for this key is NSApplication by default.

NSRemindersUsageDescription

NSRemindersUsageDescription (String - iOS) describes the reason that the app accesses the user's reminders. When the system prompts the user to allow access, this string is displayed as part of the dialog box.

This key is supported in iOS 6.0 and later.

NSServices

NSServices (Array - OS X). This key contains an array of dictionaries specifying the services provided by the app. Table 2 lists the keys for specifying a service:

Table 2 Keys for NSServices dictionaries

Key	Xcode name	Туре	Description	Platforms
NSPortName	"Incoming service port name"	String	This key specifies the name of the port your app monitors for incoming service requests. Its value depends on how the service provider app is registered. In most cases, this is the app name. For more information, see Services Implementation Guide.	OS X

Кеу	Xcode name	Туре	Description	Platforms
NSMessage	"Instance method name"	String	This key specifies the name of the instance method to invoke for the service. In Objective-C, the instance method must be of the form messageName: userData:error:. In Java, the instance method must be of the form messageName (NSPaste-Board,String).	OS X
NSSendFileTypes	None	Array	This key specifies an array of strings. Each string should contain a UTI defining a supported file type. Only UTI types are allowed; pasteboard types are not permitted. To specify pasteboard types, continue to use the NSSendTypes key.	OS X
			By assigning a value to this key, your service declares that it can operate on files whose type conforms to one or more of the given file types. Your service will receive a pasteboard from which you can read file URLs.	
			Available in OS X v10.6 and later. For information on UTIs, see <i>Uniform Type Identifiers Overview</i> .	

Key	Xcode name	Туре	Description	Platforms
NSSendTypes	"Send Types"	Array	This key specifies an optional array of data type names that can be read by the service. The NSPasteboard class description lists several common data types. You must include this key, the NSReturnTypes key, or both. In OS X v10.5 and earlier, this key is required. In OS X v10.6 and later, you should use the NSSendFileTypes key instead.	OS X
NSServiceDescription	None	String	This key specifies a description of your service that is suitable for presentation to users. This description string may be long to give users adequate information about your service. To localize the menu item text, create a ServicesMenu.strings file for each localization in your bundle. This strings file should contain this key along with the translated description string as its value. For more information about creating strings files, see Resource Programming Guide. Available in OS X v10.6 and later.	OS X

Key	Xcode name	Туре	Description	Platforms
NSRequiredContext	None	Dictionary or Array	This key specifies a dictionary with the conditions under which your service is made available to the user. Alternatively, you can specify an array of dictionaries, each of which contains a set of conditions for enabling your service. See the discussion after this table for information about specifying the value of this key. Available in OS X v10.6 and later.	OS X
NSRestricted	None	Boolean	Specifying a value of true for this key prevents the service from being invoked by a sandboxed app. You should set the value to true if your service performs privileged or potentially dangerous operations that would allow a sandboxed app to escape its containment. For example, you should set it to true if your service executes arbitrary files or text strings as scripts, reads or writes any file specified by a path, or retrieves the contents of an arbitrary URL from the network on behalf of the client of the service. The default value for this key is false. Available in OS X v10.7 and later.	OS X

Key	Xcode name	Туре	Description	Platforms
NSReturnTypes	"Return Types"	Array	This key specifies an array of data type names that can be returned by the service. The NSPasteboard class description lists several common data types. You must include this key, the NSSendTypes key, or both.	OS X

Key	Xcode name	Туре	Description	Platforms
NSMenultem	"Menu"	Dictionary		OS X

Key	Xcode name	Туре	Description	Platforms
			This key contains a dictionary that specifies the text to add to the Services menu. The only key in the dictionary is called default and its value is the menu item text.	
			In OS X v10.5 and earlier, menu items must be unique. You can ensure a unique name by combining the app name with the command name and separating them with a slash character "/". This effectively creates a submenu for your services. For example, Mail/Send would appear in the Services menu as a menu named Mail with an item named Send.	
			Submenus are not supported (or necessary) in OS X v10.6 and later. If you specify a slash character in OS X v10.6 and later, the slash and any text preceding it are discarded. Instead, services with the same name are disambiguated by adding the app name in parenthesis after the menu item text.	
			To localize the menu item text, create a ServicesMenustrings file for each localization in your bundle. This strings file should contain the default key along with	

Кеу	Xcode name	Туре	Description	Platforms
			the translated menu item text as its value. For more information about creating strings files, see <i>Resource Programming Guide</i> .	
NSKeyEquivalent	"Menu key equivalent"	Dictionary	This key is optional and contains a dictionary with the keyboard equivalent used to invoke the service menu command. Similar to NSMenuItem, the only key in the dictionary is called default and its value is a single character. Users invoke this keyboard equivalent by pressing the Command modifier key along with the character. The character is case sensitive, so you can assign different commands to the uppercase and lowercase versions of a character. To specify the uppercase character, the user must press the Shift key in addition to the other keys.	OS X
NSUserData	"User Data"	String	This key is an optional string that contains a value of your choice.	OS X
NSTimeout	"Timeout value (in milliseconds)"	String	This key is an optional numerical string that indicates the number of milliseconds Services should wait for a response from the app providing a service when a response is required.	OS X

In OS X v10.6 and later, the NSRequiredContext key may contain a dictionary or an array of dictionaries describing the conditions under which the service appears in the Services menu. If you specify a single dictionary, all of the conditions in that dictionary must be met for the service to appear. If you specify an array of dictionaries, all of the conditions in only one of those dictionaries must be met for the service to appear. Each dictionary may contain one or more of the keys listed in Table 3. All keys in the dictionary are optional.

Table 3 Contents of the NSRequiredContext dictionary

Key	Xcode name	Туре	Description	Platform
NSApplication Identifier	None	String or Array	The value of this key is a string or an array of strings, each of which contains the bundle ID (CFBundleIdentifier key) of an app. Your service appears only if the bundle ID of the current app matches one of the specified values.	OS X
NSTextScript	None	String or Array	The value of this key is a string or an array of strings, each of which contains a standard four-letter script tag, such as Latn or Cyrl. Your service appears only if the dominant script of the selected text matches one of the specified script values.	OS X
NSTextLanguage	None	String or Array	The value of this key is a string or an array of strings, each of which contains a BCP-47 tag indicating the language of the desired text. Your service appears if the overall language of the selected text matches one of the specified values. Matching is performed using a prefix-matching scheme. For example, specifying the value en matches text whose full BCP-47 code is en-US, en-GB, or en-AU.	OS X

Key	Xcode name	Туре	Description	Platform
NSWordLimit	None	Number	The value of this key is an integer indicating the maximum number of selected words on which the service can operate. For example, a service to look up a stock by ticker symbol might have a value of 1 because ticker symbols cannot contain spaces.	OS X
NSTextContext	None	String or Array	The value of this key is a string or an array of strings, each of which contains one of the following values: URL, Date, Address, Email, or FilePath. The service is displayed only if the selected text contains data of a corresponding type. For example, if the selected text contained an http-based link, the service would be displayed if the value of this key were set to URL. Note that all of the selected text is provided to the service-vending app, not just the parts found to contain the given data types.	OS X

For additional information about implementing services in your app, see Services Implementation Guide.

NSSupportsAutomaticTermination

NSSupports Automatic Termination (Boolean - OS X). This key contains a boolean that indicates whether the app supports automatic termination in OS X v10.7 and later. Automatic termination allows an app that is running to be terminated automatically by the system when certain conditions apply. Primarily, the app can be terminated when it is hidden or does not have any visible windows and is not currently being used. The system may terminate such an app in order to reclaim the memory used by the app.

An app may programmatically disable and reenable automatic termination support using the disableAutomaticTermination and enableAutomaticTermination methods of NSP rocessInfo. The app might do this to prevent being terminated during a critical operation.

NSSupportsSuddenTermination

NSSupportsSuddenTermination (Boolean - OS X). This key contains a boolean that indicates whether the system may kill the app outright in order to log out or shut down more quickly. You use this key to specify whether the app can be killed immediately after launch. The app can still enable or disable sudden termination at runtime using the methods of the NSProcessInfo class. The default value of this key is NO.

NSUbiquitousContainers

NSUbiquitousContainers (Dictionary - iOS and OS X) Specifies the iCloud Drive settings for each container. This dictionary's keys are the container identifiers for your app's iCloud containers. The values are dictionaries containing the NSUbiquitousContainerIsDocumentScopePublic, NSUbiquitousContainerName and NSUbiquitousContainerSupportedFolderLevels entries for each container. You must specify the sharing permissions separately for each container.

NSUbiquitous Container Is Document Scope Public

NSUbiquitousContainerIsDocumentScopePublic (Boolean - iOS and OS X) Specifies whether the iCloud drive should share the contents of this container. Defaults to NO.

NSUbiquitousContainerName

NSUbiquitousContainerName (String - iOS and OS X) Specifies the name that the iCloud Drive displays for your container. By default, the iCloud Drive will use the name of the bundle that owns the container.

NSUbiquitousContainerSupportedFolderLevels

NSUbiquitousContainerSupportedFolderLevels (String - iOS and OS X) Specifies the maximum number of folder levels inside your container's Documents directory. This key can take three different values:

None

The iCloud Drive only has access to the container's Documents directory. Your app promises that it does not create any directories inside the Document's directory. On OS X, the Finder prevents users from creating subdirectories inside your iCloud Drive directory.

One

The iCloud Drive has access to the container's Documents directory and one additional layer of subdirectories. Your app promises that it only creates a single layer of directories inside the Documents directory. On OS X, the Finder prevents users from creating more than one layer of subdirectories inside your iCloud Drive directory.

Any

The iCloud Drive has complete access to your container's Documents directory. Both your app and the Finder can create as many layers of subdirectories as you (or the user) desire.

NSUbiquitousDisplaySet

NSUbiquitousDisplaySet (String - iOS, OS X) contains the identifier string that you configured in iTunesConnect for managing your app's storage. The assigned display set determines from which mobile data folder (in the user's mobile account) the app retrieves its data files.

If you create multiple apps, you can use the same display set for your apps or assign different display sets to each. For example, if you create a "lite" version of your app, in addition to a full-featured version, you might use the same display set for both versions because they create and use the same basic data files. Each app should recognize the file types stored in its mobile data folder and be able to open them.

NSUserActivityTypes

NSUserActivityTypes (Array of strings - iOS and OS X) Specifies the user activity types that the app supports. This key is valid in iOS 8 and OS X v10.10 and later.

NSUserNotificationAlertStyle

NSUserNotificationAlertStyle (String - OS X) specifies the notification style the app should use. The default value, banner, is recommended; most apps should not need to use the alert style.

UTExportedTypeDeclarations

UTExportedTypeDeclarations (Array - iOS, OS X) declares the uniform type identifiers (UTIs) owned and exported by the app. You use this key to declare your app's custom data formats and associate them with UTIs. Exporting a list of UTIs is the preferred way to register your custom file types; however, Launch Services recognizes this key and its contents only in OS X v10.5 and later. This key is ignored on versions of OS X prior to version 10.5.

The value for the UTExportedTypeDeclarations key is an array of dictionaries. Each dictionary contains a set of key-value pairs identifying the attributes of the type declaration. Table 4 lists the keys you can include in this dictionary along with the typical values they contain. These keys can also be included in array of dictionaries associated with the UTImportedTypeDeclarations (page 74) key.

Table 4 UTI property list keys

Кеу	Xcode name	Туре	Description
UTTypeConformsTo	"Conforms to UTIs"	Array	(Required) Contains an array of strings. Each string identifies a UTI to which this type conforms. These keys represent the parent categories to which your custom file format belongs. For example, a JPEG file type conforms to the public image and public data types. For a list of high-level types, see <i>Uniform Type Identifiers Overview</i> .
UTTypeDescription	"Description"	String	A user-readable description of this type. The string associated with this key may be localized in your bundle's InfoPlist.strings files.
UTTypelconFile	"Icon file name"	String	The name of the bundle icon resource to associate with this UTI. You should include this key only for types that your app exports. This file should have a .icns filename extension. You can create this file using the Icon Composer app that comes with Xcode Tools.
UTTypeldentifier	"Identifier"	String	(Required) The UTI you want to assign to the type. This string uses the reverse-DNS format, whereby more generic types come first. For example, a custom format for your company would have the form com.
UTTypeReferenceURL	"Reference URL"	String	The URL for a reference document that describes this type.

Кеу	Xcode name	Туре	Description F
UTTypeSize64lconFile	None	String	The name of the 64 x 64 pixel icon resource file (located in the app's bundle) to associate with this UTI. You should include this key only for types that your app exports.
UTTypeSize320lconFile	None	String	The name of the 320 x 320 pixel icon resource if le (located in the app's bundle) to associate with this UTI. You should include this key only for types that your app exports.
UTTypeTagSpecification	"Equivalent Types"	Dictionary	(Required) A dictionary defining one or more equivalent type identifiers. The key-value pairs listed in this dictionary identify the filename extensions, MIME types, OSType codes, and pasteboard types that correspond to this type. For example, to specify filename extensions, you would use the key public.filename-extension and associate it with an array of strings containing the actual extensions. For more information about the keys for this dictionary, see <i>Uniform Type Identifiers Overview</i> .

The way you specify icon files in OS X and iOS is different because of the supported file formats on each platform. In iOS, each icon resource file is typically a PNG file that contains only one image. Therefore, it is necessary to specify different image files for different icon sizes. However, when specifying icons in OS X, you use an icon file (with extension <code>licns</code>), which is capable of storing the icon at several different resolutions.

This key is supported in iOS 3.2 and later and OS X v10.5 and later. For more information about UTIs and their use, see *Uniform Type Identifiers Overview*.

UTImportedTypeDeclarations

UTImportedTypeDeclarations (Array - iOS, OS X) declares the uniform type identifiers (UTIs) inherently supported (but not owned) by the app. You use this key to declare any supported types that your app recognizes and wants to ensure are recognized by Launch Services, regardless of whether the app that owns them is present. For example, you could use this key to specify a file format that is defined by another company but which your program can read and export.

The value for this key is an array of dictionaries and uses the same keys as those for the UTExportedTypeDeclarations (page 73) key. For a list of these keys, see Table 4 (page 73).

This key is supported in iOS 3.2 and later and OS X v10.5 and later. For more information about UTIs and their use, see *Uniform Type Identifiers Overview*.

OS X Keys

The keys in this chapter define assorted functionality related to OS X bundles.

Key Summary

Table 1 contains an alphabetical listing of OS X–specific keys, the corresponding name for that key in the Xcode property list editor, and a high-level description of each key. Detailed information about each key is available in later sections.

Table 1 Summary of OS X keys

Кеу	Xcode name	Summary
APInstallerURL	"Installation directory base file URL"	A URL-based path to the files you want to install. See APInstallerURL (page 77) for details.
APFiles	"Installation files"	An array of dictionaries describing the files or directories that can be installed. See APFiles (page 77) for details.
ATSApplicationFontsPath	"Application fonts resource path"	The path to a single font file or directory of font files in the bundle's Resources directory. See ATSApplicationFontsPath (page 77) for details.
CSResourcesFileMapped	"Resources should be file-mapped"	If true, Core Services routines map the bundle's resource files into memory instead of reading them. See CSResourcesFileMapped (page 78) for details.
NSMainStoryboardFile	"Main storyboard file base name"	Specifies the name of the app's storyboard resource file. See NSMainStoryboardFile (page 78) for details.
QLSandboxUnsupported	None	Specifies that a Quick Look plug-in does not support sandboxing. See for details.
QuartzGLEnable	None	Specifies whether the app uses Quartz GL. See QuartzGLEnable (page 78) for details.

APInstallerURL

APInstallerURL (String - OS X) identifies the base path to the files you want to install. You must specify this path using the form file://localhost/path/. All installed files must reside within this directory.

APFiles

APFiles (Array - OS X) specifies a file or directory you want to install. You specify this key as a dictionary, the contents of which contains information about the file or directory you want to install. To specify multiple items, nest the APFiles key inside itself to specify files inside of a directory. Table 2 lists the keys for specifying information about a single file or directory.

Table 2 Keys for APFiles dictionary

Кеу	Xcode name	Туре	Description
APFileDescriptionKey	"Install file description text"	String	A short description of the item to display in the Finder's Info window
APDisplayed As Container	"Display with folder icon"	String	If "Yes" the item is shown with a folder icon in the Info panel; otherwise, it is shown with a document icon
APFileDestinationPath	"File destination path"	String	Where to install the component as a path relative to the app bundle
APFileName	"Install file name"	String	The name of the file or directory
APFileSourcePath	"Install file source path"	String	The path to the component in the app package relative to the APInstallerURL path.
APInstallAction	"File install action"	String	The action to take with the component: "Copy" or "Open"

ATSApplicationFontsPath

ATSApplicationFontsPath (String - OS X) identifies the location of a font file or directory of fonts in the bundle's Resources directory. If present, OS X activates the fonts at the specified path for use by the bundled app. The fonts are activated only for the bundled app and not for the system as a whole. The path itself should

be specified as a relative directory of the bundle's Resources directory. For example, if a directory of fonts was at the path /Applications/MyApp.app/Contents/Resources/Stuff/MyFonts/, you should specify the string Stuff/MyFonts/ for the value of this key.

CSResourcesFileMapped

CSResourcesFileMapped (Boolean - OS X) specifies whether to map this app's resource files into memory. Otherwise, they are read into memory normally. File mapping can improve performance in situations where you are frequently accessing a small number of resources. However, resources are mapped into memory read-only and cannot be modified.

NSMainStoryboardFile

NSMainStoryboardFile (String - OS X) contains a string with the name of the app's main storyboard file (minus the storyboard filename extension). A storyboard file is an Interface Builder archive containing the app's view controllers, the connections between those view controllers and their immediate views, and the segues between view controllers. When this key is present, the main storyboard file is loaded automatically at launch time and its initial view controller is installed in the app's window.

This key is mutually exclusive with the NSMainNibFile (page 59) key. You should include one of these keys in your Info.plist file but not both. This key is supported in OS X v10.10 and later.

QLSandboxUnsupported

QLSandboxUnsupported (Boolean - OS X) allows a Quick Look plug-in to opt out of sandboxing. A code-signed Quick Look plug-in—which includes all plug-ins that are bundled in apps available in the Mac App Store—is sandboxed by default. Use this key to temporarily disable sandboxing while you update your plug-in to be compatible with it.

QuartzGLEnable

QuartzGLEnable (Boolean - OS X) specifies whether this app uses Quartz GL.

Value	Description
true	Turn on Quartz GL for the app's windows. (This works only when the computer has at least 1 GB of RAM).
false	Disable Quartz GL. Quartz GL will not be available, even after using [<nswindow> setPreferredBackingLocation:].</nswindow>

Quartz GL is not supported on computers with more than one video card installed.

To turn on Quartz QL for testing use the Quartz Debug app, located in <Xcode>/Applications.

This key is available in OS X v10.5 and later.

iOS Keys

SwiftObjective-C

The iOS frameworks provide the infrastructure you need for creating iOS apps. You use the keys associated with this framework to configure the appearance of your app at launch time and the behavior of your app once it is running.

UlKit keys use the prefix UI to distinguish them from other keys. Other frameworks also use appropriate prefixes. For more information about configuring the information property-list file of your iOS app, see *App Programming Guide for iOS*.

Key Summary

Table 1 contains an alphabetical listing of iOS keys, the corresponding name for that key in the Xcode property list editor, a high-level description of each key, and the platforms on which you use it. Detailed information about each key is available in later sections.

Table 1 Summary of UlKit keys

Key	Xcode name	Summary	Availability
MKDirections- Application Supported- Modes	None	Specifies the types of directions the app can deliver. See MKDirectionsApplicationSupportedModes (page 82) for details.	iOS 6.0 and later
NSHealth Share Usage- Description	"Privacy - Health Share Usage Description"	Specifies a localized string that describes why the app wants to read HealthKit data. See NSHealthShareUsageDescription (page 83) for details.	iOS 8.0 and later
NSHealth Update Usage- Description	"Privacy - Health Update Usage Description"	Specifies a localized string that describes why the app wants to write data to the HealthKit store. See NSHealthUpdateUsageDescription (page 83) for details.	iOS 8.0 and later
UIAppFonts	"Fonts provided by application"	Specifies a list of app-specific fonts. See UIAppFonts (page 84) for details.	iOS 3.2 and later

Key	Xcode name	Summary	Availability
UIApplication Exits- On Suspend	"Application does not run in background"	Specifies whether the app terminates instead of run in the background. See UIApplicationExitsOnSuspend (page 84) for details.	iOS 4.0 and later
UIBackground Modes	"Required background modes"	Specifies that the app needs to continue running in the background. See UIBackgroundModes (page 84) for details.	iOS 4.0 and later
UIDeviceFamily	"Targeted device family"	Inserted automatically by Xcode to define the target device of the app. See UIDeviceFamily (page 86) for details.	iOS 3.2 and later
UIFile Sharing Enabled	"Application supports iTunes file sharing"	Specifies whether the app shares files with the user's computer through iTunes. See UIFileSharingEnabled (page 86) for details.	iOS 3.2 and later
UlInterfaceOrientation	"Initial interface orientation"	Specifies the initial orientation of the app's user interface. See UlInterfaceOrientation (page 86) for details.	iOS
UILaunchImageFile	"Launch image"	Specifies the name of the app's launch image. See UlLaunchImageFile (page 87) for details.	iOS 3.2 and later
UlLaunchimages	None	Specifies the launch images to use for the app. See UlLaunchImages (page 88) for details.	iOS 7.0 and later
UIMainStoryboardFile	"Main storyboard file base name"	Specifies the name of the app's storyboard resource file. See UlMainStoryboardFile (page 89) for details.	iOS 5.0 and later
UINewsstandApp	None	Specifies whether the app presents its content in Newsstand. See UINewsstandApp (page 89) for details.	iOS 5.0 and later
UIPrerenderedicon	"Icon already includes gloss effects"	Specifies whether the app's icon already includes a shine effect. See UIPrerenderedIcon (page 90) for details.	iOS
UIRequired Device- Capabilities	"Required device capabilities"	Specifies the device-related features required for the app to run. See UIRequiredDeviceCapabilities (page 90) for details.	iOS 3.0 and later

Key	Xcode name	Summary	Availability
UIRequiresPersistent- WiFi	"Application uses Wi-Fi"	Specifies whether this app requires a Wi-Fi connection. See UIRequiresPersistentWiFi (page 93) for details.	iOS
UIStatus Bar Hidden	"Status bar is initially hidden"	Specifies whether the status bar is initially hidden when the app launches. See UIStatusBarHidden (page 94) for details.	iOS
UIStatusBarStyle	"Status bar style"	Specifies the style of the status bar as the app launches. See UIStatusBarStyle (page 94) for details.	iOS
UISupportedExternal- AccessoryProtocols	"Supported external accessory protocols"	Specifies the communications protocols supported for communication with attached hardware accessories. See UISupportedExternalAccessoryProtocols (page 94) for details.	iOS 3.0 and later
UISupportedInterface- Orientations	"Supported interface orientations"	Specifies the orientations that the app supports. See UlSupportedInterfaceOrientations (page 95) for details.	iOS 3.2 and later
UIView Controller- Based Status Bar- Appearance	None	Specifies whether the view controller determines the status bar style. See UIViewControllerBasedStatusBarAppearance (page 95) for details.	iOS 7.0 and later
UIView Edge Antialiasing	"Renders with edge antialiasing"	Specifies whether Core Animation layers use antialiasing when drawing does not align to pixel boundaries. See UlViewEdgeAntialiasing (page 96) for details.	iOS 3.0 and later
UIViewGroupOpacity	"Renders with group opacity"	Specifies whether Core Animation layers inherit the opacity of their superlayer. See UIViewGroupOpacity (page 96) for details.	iOS 3.0 and later

MKDirections Application Supported Modes

MKDirectionsApplicationSupportedModes (Array - iOS) specifies the modes of transportation for which the app is capable of giving directions. The array contains one or more strings, each of which indicates a supported mode. Apps may include the following strings in this array:

MKDirectionsModeCar

- MKDirectionsModeBus
- MKDirectionsModeTrain
- MKDirectionsModeSubway
- MKDirectionsModeStreetCar
- MKDirectionsModePlane
- MKDirectionsModeBike
- MKDirectionsModeFerry
- MKDirectionsModeTaxi
- MKDirectionsModePedestrian
- MKDirectionsModeOther

If this key is in your app's Info.plist file, you must upload a GeoJSON file to iTunes Connect that indicates the regions for which your app is capable of providing directions. For more information about specifying this file, see *Location and Maps Programming Guide*.

This key is supported in iOS 6.0 and later.

NSHealthShareUsageDescription

NSHealthShareUsageDescription (String - iOS) specifies a localized string that describes why the app wants to read HealthKit data. The system displays this description on the permissions sheet when you call the HealthKit store's requestAuthorizationToShareTypes:readTypes:completion: method.

This key is supported in iOS 8.0 and later.

NSHealthUpdateUsageDescription

NSHealthUpdateUsageDescription (String - iOS) specifies a localized string that describes why the app wants to write data to the HealthKit store. The system displays this description on the permissions sheet when you call the HealthKit store's requestAuthorizationToShareTypes: readTypes: completion: method.

This key is supported in iOS 8.0 and later.

UIAppFonts

UIAppFonts (Array - iOS) specifies any app-provided fonts that should be made available through the normal mechanisms. Each item in the array is a string containing the name of a font file (including filename extension) that is located in the app's bundle. The system loads the specified fonts and makes them available for use by the app when that app is run.

This key is supported in iOS 3.2 and later.

UIApplicationExitsOnSuspend

UIApplicationExitsOnSuspend (Boolean - iOS) specifies that the app should be terminated rather than moved to the background when it is quit. Apps linked against iOS SDK 4.0 or later can include this key and set its value to YES to prevent being automatically opted-in to background execution and app suspension. When the value of this key is YES, the app is terminated and purged from memory instead of moved to the background. If this key is not present, or is set to NO, the app moves to the background as usual.

This key is supported in iOS 4.0 and later.

UIBackgroundModes

UIBackgroundModes (Array - iOS) specifies that the app provides specific background services and must be allowed to continue running while in the background. These keys should be used sparingly and only by apps providing the indicated services. Where alternatives for running in the background exist, those alternatives should be used instead. For example, apps can use the signifiant location change interface to receive location events instead of registering as a background location app.

Table 2 lists the possible string values that you can put into the array associated with this key. You can include any or all of these strings but your app must provide the indicated services.

Table 2 Values for the UIBackgroundModes array

Value	Description
audio	The app plays audible content in the background.
location	The app provides location-based information to the user and requires the use of the standard location services (as opposed to the significant change location service) to implement this feature.

Value	Description
voip	The app provides Voice-over-IP services. Apps with this key are automatically launched after system boot so that the app can reestablish VoIP services. Apps with this key are also allowed to play background audio.
fetch	The app requires new content from the network on a regular basis. When it is convenient to do so, the system launches or resumes the app in the background and gives it a small amount of time to download any new content. This value is supported in iOS 7.0 and later.
remote-notification	The app uses remote notifications as a signal that there is new content available for download. When a remote notification arrives, the system launches or resumes the app in the background and gives it a small amount of time to download the new content. This value is supported in iOS 7.0 and later.
newsstand-content	The app processes content that was recently downloaded in the background using the Newsstand Kit framework, so that the content is ready when the user wants it. This value is supported in iOS 5.0 and later.
external-accessory	The app communicates with an accessory that delivers data at regular intervals. This value is supported in iOS 5.0 and later.
bluetooth-central	The app uses the CoreBluetooth framework to communicate with a Bluetooth accessory while in the background. This value is supported in iOS 5.0 and later.
bluetooth-peripheral	The app uses the CoreBluetooth framework to communicate in peripheral mode with a Bluetooth accessory. The system will alert the user to the potential privacy implications of apps with this key set. See Best Practices for Maintaining User Privacy for more information on privacy. This value is supported in iOS 6.0 and later.

This key is supported in iOS 4.0 and later.

UIDeviceFamily

UIDeviceFamily (Number or Array - iOS) specifies the underlying hardware type on which this app is designed to run.

Important: Do not insert this key manually into your Info.plist files. Xcode inserts it automatically based on the value in the Targeted Device Family build setting. You should use that build setting to change the value of the key.

The value of this key is usually an integer but it can also be an array of integers. Table 3 lists the possible integer values you can use and the corresponding devices.

Table 3 Values for the UIDeviceFamily key

Value	Description
1	(Default) The app runs on iPhone and iPod touch devices.
2	The app runs on iPad devices.

This key is supported in iOS 3.2 and later.

UIFileSharingEnabled

UIFileSharingEnabled (Boolean - iOS) specifies whether the app shares files through iTunes. If this key is YES, the app shares files. If it is not present or is NO, the app does not share files. Apps must put any files they want to share with the user in their Application_Home is the path to the app's home directory.

In iTunes, the user can access an app's shared files from the File Sharing section of the Apps tab for the selected device. From this tab, users can add and remove files from the directory.

This key is supported in iOS 3.2 and later.

UlInterfaceOrientation

UIInterfaceOrientation (String - iOS) specifies the initial orientation of the app's user interface. This key is ignored if the UISupportedInterfaceOrientations (page 95) key is present.

This value is based on the UIInterfaceOrientation constants declared in the UIApplication.h header file. The default style is UIInterfaceOrientationPortrait.

UlLaunchImageFile

UILaunchImageFile (String - iOS) specifies the name of the launch image file for the app on older versions of iOS. If this key and the UILaunchImages (page 88) key are both present, the app uses the UILaunchImages key. If neither key is present, the system looks for a launch image file with the name Default.png.

This key is supported in iOS 3.2 and later.

Naming Your Launch Image Files

The name of each launch image conveys its purpose and how it is used. It is recommended that you use the following format for launch image filenames:

<basename> <usage_specific_modifiers> . png

The

basename> portion of the filename is the string that you specify using the UILaunchImageFile key.

(If you do not specify the key, iOS uses the string Default for the launch image name.) To the base name, you can add several different types of modifiers:

- **High-resolution image modifier**—Use the @2x modifier to identify images that are intended for Retina displays.
- **Platform-specific modifiers**—Use the modifiers ~iphone or ~ipad to specify images targeting a specific size of device.
- Orientation-specific modifiers—Use the strings—Landscape, —Portrait, —LandscapeLeft,
 —LandscapeRight, or —PortraitUpsideDown to specify launch images when the device is in a specific orientation. More specific orientation modifiers take precedence over less-specific orientation modifiers.
 For example, an image with the —LandscapeLeft modifier takes precedence over an image with the —Landscape modifier when the device is in the correct orientation.
- iPhone 5 modifier—Use the string –568h to specify a launch image intended for devices whose screen is 568 points high. Because such devices also have Retina displays, you should also include the @2x modifier in the image name.
- URL scheme modifiers—Include the name of your app's custom URL scheme in launch image names if you want those launch images displayed when your app is launched to open a URL of the specified type. The format of a scheme modifier is -<url_scheme> where <url_scheme> is your custom scheme name. For example, if your app opens URLs of the form myscheme://example.com, you would include -myscheme in your launch image names.

UlLaunchlmages

UILaunchImages (Array - iOS) explicitly specifies the launch images to use for the app. This key contains an array of dictionaries. Each dictionary contains detailed information about a single launch image and how it is used. Xcode fills in the value of each dictionary based on information you provide in your project settings.

Table 4 lists the keys that can be included in each dictionary of the array.

Table 4 Keys for launch image dictionaries

Кеу	Description
UILaunchImageName (required)	A string containing the name of the PNG image file. The image file must reside at the top level of the app bundle. The name you specify for this key should not include a filename extension, nor should it include modifiers such as @2x, -568h, ~iphone, or ~ipad.
	On disk, your image filenames may still include the @2x, $-568h$, \sim iphone, or \sim ipad modifiers as appropriate, although they are not required. The system automatically considers such modifiers when choosing which file to load.
UILaunchImageMinimum— OSVersion (required)	A string representing the minimum iOS version number for which the image is intended. The form of the version number is the same as for the LSMinimumSystemVersion (page 48) key, which is a string of the form <i>n.n.n</i> where <i>n</i> is a number. For example, images targeting iOS 7 and later should specify a string "7.0".
UILaunchImageSize	A string containing the width and height of the image. This string represents the size of the display for which the image is intended. You must specify the width and height with respect to the device in a portrait orientation. In other words, portrait and landscape images targeting the same device would have the same width and height.
	The format of this string is {width, height} where width and height are the size of the image in points. (The format of this string is the same as that generated by the NSStringFromCGSize function.) For example, the string {320, 480} specifies an image that can be used on an iPhone 4 or iPhone 4S.
	If you do not specify this key, the image size is assumed to be $\{320, 480\}$.

Кеу	Description	
UILaunchImage- Orientation	A string containing the orientation of the image. The value of this key is one of the following values:	
	• Portrait	
	• PortraitUpsideDown	
	• Landscape	
	• LandscapeLeft	
	• LandscapeRight	
	If you do not specify a value for this key, the orientation is assumed to be Portrait.	

If this key is present, iOS 7 uses it exclusively to obtain launch images. The system does not fall back to the older naming conventions used prior to iOS 7.

This key is supported in iOS 7.0 and later.

UIMainStoryboardFile

UIMainStoryboardFile (String - iOS) contains a string with the name of the app's main storyboard file (minus the storyboard extension). A storyboard file is an Interface Builder archive containing the app's view controllers, the connections between those view controllers and their immediate views, and the segues between view controllers. When this key is present, the main storyboard file is loaded automatically at launch time and its initial view controller installed in the app's window.

This key is mutually exclusive with the NSMainNibFile (page 59) key. You should include one of the keys in your Info.plist file but not both. This key is supported in iOS 5.0 and later.

UINewsstandApp

UINews standApp (Boolean - iOS) specifies the whether the app presents its content in Newsstand. Publishers of newspaper and magazine content use the Newsstand Kit framework to handle the downloading of new issues. However, instead of those apps showing up on the user's Home screen, they are collected and presented through Newsstand. This key identifies the apps that should be presented that way.

Such apps must also provide default Newsstand icons as described in Contents of the UINewsstandIcon Dictionary (page 35).

This key is supported in iOS 5.0 and later.

UIPrerenderedIcon

UIPrerenderedIcon (Boolean - iOS) specifies whether the app's icon already contains a shine effect. If the icon already has this effect, you should set this key to YES to prevent the system from adding the same effect again. All icons automatically receive a rounded bezel regardless of the value of this key.

Value	Description
YES	iOS does not apply a shine effect to the app icon.
N0	(Default) iOS applies a shine effect to the app icon.

UIRequiredDeviceCapabilities

UIRequiredDeviceCapabilities (Array or Dictionary - iOS) lets iTunes and the App Store know which device-related features an app requires in order to run. iTunes and the mobile App Store use this list to prevent customers from installing apps on a device that does not support the listed capabilities.

If you use an array, the presence of a given key indicates the corresponding feature is required. If you use a dictionary, you must specify a Boolean value for each key. If the value of this key is true, the feature is required. If the value of the key is false, the feature must not be present on the device. In both cases, omitting a key indicates that the feature is not required but that the app is able to run if the feature is present.

Dictionary keys for the UIRequiredDeviceCapabilities key lists the keys that you can include in the array or dictionary associated with the UIRequiredDeviceCapabilities key. You should include keys only for the features that your app absolutely requires. If your app can accommodate missing features by avoiding the code paths that use those features, do not include the corresponding key.

Table 5 Dictionary keys for the UIRequiredDeviceCapabilities key

Key	Description	Minimum iOS Required
accelerometer	Include this key if your app requires (or specifically prohibits) the presence of accelerometers on the device. Apps use the Core Motion framework to receive accelerometer events. You do not need to include this key if your app detects only device orientation changes.	iOS 3.0
armv6	Include this key if your app is compiled only for the armv6 instruction set.	iOS 2.0
armv7	Include this key if your app is compiled only for the armv7 instruction set.	iOS 3.1
auto-focus-camera	Include this key if your app requires (or specifically prohibits) autofocus capabilities in the device's still camera. Although most developers should not need to include this key, you might include it if your app supports macro photography or requires sharper images in order to perform some sort of image processing.	iOS 3.0
bluetooth-le	Include this key if your app requires (or specifically prohibits) the presence of Bluetooth low-energy hardware on the device.	iOS 5.0
camera-flash	Include this key if your app requires (or specifically prohibits) the presence of a camera flash for taking pictures or shooting video. Apps use the UIImagePicker—Controller interface to control the enabling of this feature.	iOS 3.0
front-facing-camera	Include this key if your app requires (or specifically prohibits) the presence of a forward-facing camera. Apps use the UIImagePickerController interface to capture video from the device's camera.	iOS 3.0
gamekit	Include this key if your app requires (or specifically prohibits) Game Center.	iOS 4.1

Key	Description	Minimum iOS Required
gps	Include this key if your app requires (or specifically prohibits) the presence of GPS (or AGPS) hardware when tracking locations. (You should include this key only if you need the higher accuracy offered by GPS hardware.) If you include this key, you should also include the location—services key. You should require GPS only if your app needs location data more accurate than the cellular or Wi-fi radios might otherwise provide.	iOS 3.0
gyroscope	Include this key if your app requires (or specifically prohibits) the presence of a gyroscope on the device. Apps use the Core Motion framework to retrieve information from gyroscope hardware.	iOS 3.0
healthkit	Include this key if your app requires (or specifically prohibits) HealthKit.	iOS 8.0
location—services	Include this key if your app requires (or specifically prohibits) the ability to retrieve the device's current location using the Core Location framework. (This key refers to the general location services feature. If you specifically need GPS-level accuracy, you should also include the gps key.)	iOS 3.0
magnetometer	Include this key if your app requires (or specifically prohibits) the presence of magnetometer hardware. Apps use this hardware to receive heading-related events through the Core Location framework.	iOS 3.0
metal	Include this key if your app requires (or specifically prohibits) Metal.	iOS 8.0
microphone	Include this key if your app uses the built-in microphone or supports accessories that provide a microphone.	iOS 3.0
opengles-1	Include this key if your app requires (or specifically prohibits) the presence of the OpenGL ES 1.1 interfaces.	iOS 3.0
opengles-2	Include this key if your app requires (or specifically prohibits) the presence of the OpenGL ES 2.0 interfaces.	iOS 3.0

Key	Description	Minimum iOS Required
opengles-3	Include this key if your app requires (or specifically prohibits) the presence of the OpenGL ES 3.0 interfaces.	iOS 7.0
peer-peer	Include this key if your app requires (or specifically prohibits) peer-to-peer connectivity over a Bluetooth network.	iOS 3.1
SMS	Include this key if your app requires (or specifically prohibits) the presence of the Messages app. You might require this feature if your app opens URLs with the sms scheme.	iOS 3.0
still-camera	Include this key if your app requires (or specifically prohibits) the presence of a camera on the device. Apps use the UIImagePickerController interface to capture images from the device's still camera.	iOS 3.0
telephony	Include this key if your app requires (or specifically prohibits) the presence of the Phone app. You might require this feature if your app opens URLs with the tel scheme.	iOS 3.0
video-camera	Include this key if your app requires (or specifically prohibits) the presence of a camera with video capabilities on the device. Apps use the UIImagePickerController interface to capture video from the device's camera.	iOS 3.0
wifi	Include this key if your app requires (or specifically prohibits) access to the networking features of the device.	iOS 3.0

This key is supported in iOS 3.0 and later.

UlRequiresPersistentWiFi

UIRequiresPersistentWiFi (Boolean - iOS) specifies whether the app requires a Wi-Fi connection. iOS maintains the active Wi-Fi connection open while the app is running.

Value	Description
YES	iOS opens a Wi-Fi connection when this app is launched and keeps it open while the app is running. Use with Wi-Fi-based apps.
NO	(Default) iOS closes the active Wi-Fi connection after 30 minutes.

Note: If an iPad contains apps that use push notifications and subsequently goes to sleep, the device's active WiFi connection automatically remains associated with the current access point if cellular service is unavailable or out of range.

UIStatusBarHidden

UIStatusBarHidden (Boolean - iOS) specifies whether the status bar is initially hidden when the app launches.

Value	Description
YES	Hides the status bar.
N0	Shows the status bar.

UIStatusBarStyle

UIStatusBarStyle (String - iOS) specifies the style of the status bar as the app launches.

This value is based on the UIStatusBarStyle constants declared in UIApplication.h header file. The default style is UIStatusBarStyleDefault.

UISupportedExternalAccessoryProtocols

UISupportedExternalAccessoryProtocols (Array - iOS) specifies the protocols that your app supports and can use to communicate with external accessory hardware. Each item in the array is a string listing the name of a supported communications protocol. Your app can include any number of protocols in this list and the protocols can be in any order. The system does not use this list to determine which protocol your app should choose; it uses it only to determine if your app is capable of communicating with the accessory. It is up to your code to choose an appropriate communications protocol when it begins talking to the accessory.

This key is supported in iOS 3.0 and later. For more information about communicating with external accessories, see *External Accessory Programming Topics*.

UISupportedInterfaceOrientations

UISupportedInterfaceOrientations (Array - iOS) specifies the interface orientations your app supports. The system uses this information (along with the current device orientation) to choose the initial orientation in which to launch your app. The value for this key is an array of strings. Table 6 lists the possible string values you can include in the array.

Table 6 Supported orientations

Value	Description
UIInterface- OrientationPortrait	The device is in portrait mode, with the device held upright and the home button at the bottom. If you do not specify any orientations, this orientation is assumed by default.
UIInterface- OrientationPortrait- UpsideDown	The device is in portrait mode but upside down, with the device held upright and the home button at the top.
UIInterface- OrientationLandscapeLeft	The device is in landscape mode, with the device held upright and the home button on the left side.
UIInterface- OrientationLandscapeRight	The device is in landscape mode, with the device held upright and the home button on the right side.

This key is supported in iOS 3.2 and later.

UIViewControllerBasedStatusBarAppearance

UIViewControllerBasedStatusBarAppearance (Boolean - iOS) specifies whether the status bar appearance is based on the style preferred by the view controller that is currently under the status bar. When this key is not present or its value is set to YES, the view controller determines the status bar style. When the key is set to NO, view controllers (or the app) must each set the status bar style explicitly using the UIApplication object.

This key is supported in iOS 7.0 and later.

UIViewEdgeAntialiasing

UIViewEdgeAntialiasing (Boolean - iOS) specifies whether Core Animation layers use antialiasing when drawing a layer that is not aligned to pixel boundaries.

Value	Description
YES	Use antialiasing when drawing a layer that is not aligned to pixel boundaries. This option allows for more sophisticated rendering in the simulator but can have a noticeable impact on performance.
N0	(Default) Do not use antialiasing.

This key is supported in iOS 3.0 and later.

UIViewGroupOpacity

UIViewGroupOpacity (Boolean - iOS) specifies whether Core Animation sublayers inherit the opacity of their superlayer.

Value	Description
YES	(Default on iOS 7 and later) Inherit the opacity of the superlayer. This option allows for more sophisticated rendering in the simulator but can have a noticeable impact on performance.
N0	(Default on iOS 6 and earlier) Do not inherit the opacity of the superlayer.

This key is supported in iOS 3.0 and later.

App Extension Keys

SwiftObjective-C

App extensions enable you to provide features to other apps in iOS and OS X. Each app extension type defines keys that let you declare to the system information about an app extension's capabilities and intents.

Keys for app extensions follow a particular hierarchical structure, with the NSExtension (page 100) dictionary at the top. Most app extension types employ an NSExtensionAttributes (page 100) dictionary as an immediate child of the NSExtension key. Here is a typical structure of the keys for an app extension:

The NSExtensionPointIdentifier key uniquely identifies the type of app extension, such as *Action* or *Custom Keyboard*. For a complete list of the available values for the extension point identifier key, see NSExtensionPointIdentifier (page 101).

For more information about configuring the information property-list file of an app extension, see *App Extension Programming Guide*.

Key Summary

Table 1 is an alphabetical list of app extension keys, brief descriptions, and availability by platform and version. In iOS 8 and OS X v10.10, none of these keys has an alternate Xcode name. See later sections in this chapter for detailed information on each of these keys.

Table 1 Summary of app extension keys

Кеу	Extension point and description	Availability
Is ASCII Capable	Custom Keyboard: A Boolean value that specifies whether a custom keyboard supports the UIKeyboardTypeASCIICapable keyboard type trait. See IsASCIICapable (page 104) for details.	iOS 8 and later
NSExtension	General: A dictionary of keys and values that describe an app extension. See NSExtension (page 100) for details.	iOS 8 and later OS X v10.10 and later
NSExtensionAction- WantsFullScreen- Presentation	Action: A Boolean value that specifies whether the Action extension should be presented in full screen. See NSExtensionActionWantsFullScreenPresentation (page 102) for details.	iOS 8 and later
NSExtension- Activation Rule	Share, Action: A dictionary that specifies the semantic data types that a Share extension or Action extension supports. See NSExtensionActivationRule (page 102) for details.	iOS 8 and later
NSExtension- Attributes	General: A dictionary of keys and values that specify aspects of an app extension. See NSExtensionAttributes (page 100) for details.	iOS 8 and later OS X v10.10 and later
NSExtensionFile- ProviderDocument- Group	Document Picker: A string that specifies the identifier of a shared container that can be accessed by a document picker and its associated file provider. See NSExtensionFileProviderDocumentGroup (page 105) for details.	iOS 8 and later
NSExtension Java- Script Preprocessing- File	Share, Action: A string that specifies the name of a JavaScript file supplied by a Share extension or an Action extension. See NSExtensionJavaScriptPreprocessingFile (page 103) for details.	iOS 8 and later OS X v10.10 and later

Key	Extension point and description	Availability
NSExtensionMain- Storyboard	General: A string that specifies the name of the app extension's main storyboard file, minus the storyboard filename extension. See NSExtensionMainStoryboard (page 100) for details.	iOS 8 and later OS X v10.10 and later
NSExtensionPoint- Identifier	General: A string that specifies the extension point that supports an app extension, in reverse-DNS notation. See NSExtensionPointIdentifier (page 101) for details.	iOS 8 and later OS X v10.10 and later
NSExtensionPrincipal- Class	General: A string that specifies the name of the custom class that implements an app extension's primary view or functionality. See NSExtensionPrincipalClass (page 101) for details.	iOS 8 and later OS X v10.10 and later
NSExtension Service- Allows Toolbarltem	Action: A Boolean value that specifies whether an Action extension can display a toolbar button in a window's toolbar. See NSExtensionServiceAllowsToolbarItem (page 103) for details.	OS X v10.10 and later
NSExtensionService- RoleType	Action: A string that specifies the type of task an Action extension can perform. See NSExtensionServiceRoleType (page 103) for details.	OS X v10.10 and later
NSExtensionService- ToolbarlconFile	Action: A string that species the icon file for an OS X Action extension's toolbar button. See NSExtensionServiceToolbarlconFile (page 104) for details.	OS X v10.10 and later
NSExtensionService- ToolbarPaletteLabel	Action: A string that specifies the toolbar item title that gets displayed in the toolbar customization dialog for an Action extension. See NSExtensionServiceToolbarPaletteLabel (page 104) for details.	OS X v10.10 and later
PHSupportedMedia- Types	Photo Editing: An array that specifies the types of assets a Photo Editing extension can edit. See PHSupportedMediaTypes (page 106) for details.	iOS 8 and later
PrefersRightToLeft	Custom Keyboard: A Boolean value that specifies whether a custom keyboard is for a right-to-left language. See PrefersRightToLeft (page 105) for details.	iOS 8 and later
Primary Language	Custom Keyboard: A string conforming to BCP 47 - Tags for Identifying Languages, that specifies the primary language for custom keyboard. See PrimaryLanguage (page 105) for details.	iOS 8 and later

Key	Extension point and description	Availability
RequestsOpenAccess	Custom Keyboard: A Boolean value that specifies whether a custom keyboard wants to use a shared container and wants network access. See RequestsOpenAccess (page 105) for details.	iOS 8 and later
UIDocumentPicker- Modes	Document Picker: An array that specifies the supported document picker modes. See UIDocumentPickerModes (page 106) for details.	iOS 8 and later
UIDocumentPicker- SupportedFileTypes	Document Picker: An array that specifies the supported Uniform Type Identifiers (UTIs) for a document picker. See UIDocumentPickerSupportedFileTypes (page 106) for details.	iOS 8 and later

General App Extension Keys

The keys in this section pertain to all app extensions.

NSExtension

Dictionary - iOS, OS X. Keys and values that describe an app extension. Any other app extension key used for an app extension must be placed within this dictionary.

The supported direct children of this key are the NSExtensionAttributes (page 100), NSExtensionMainStoryboard (page 100), NSExtensionPointIdentifier (page 101), and NSExtensionPrincipalClass (page 101) keys.

This key is supported in iOS 8 and later and in OS X v10.10 and later.

NSExtensionAttributes

Dictionary - iOS, OS X. Keys and values that specify aspects of an app extension. This key, if used, must be placed as an immediate child of the NSExtension (page 100) key.

This key is supported in iOS 8 and later and in OS X v10.10 and later.

NSExtensionMainStoryboard

String - iOS, OS X. Specifies the name of the app extension's main storyboard file, minus the *storyboard filename extension. This key, if used, must be placed as an immediate child of the NSExtension (page 100) key.

This key is supported in iOS 8 and later and in OS X v10.10 and later.

NSExtensionPointIdentifier

String - iOS, OS X. Specifies the extension point that supports an app extension, in reverse-DNS notation. This key is required for every app extension, and must be placed as an immediate child of the NSExtension (page 100) key. Each Xcode app extension template is preconfigured with the appropriate extension point identifier key. Valid values are shown in Table 2.

Table 2 Values for the NSExtensionPointIdentifier key

Extension point	Platforms	Extension point identifier
Action (UI)	iOS, OS X	com.apple.ui-services
Action (non-UI)	iOS	com.apple.services
Custom Keyboard	iOS	com.apple.keyboard-service
Document Picker	iOS	com.apple.fileprovider-ui
File Provider	iOS	com.apple.fileprovider-nonui
Finder Sync	OS X	com.apple.FinderSync
Photo Editing	iOS	com.apple.photo-editing
Share	iOS, OS X	com.apple.share-services
Today	iOS, OS X	com.apple.widget-extension
WatchKit App	iOS	com.apple.watchkit

This key is supported in iOS 8 and later and in OS X v10.10 and later.

NSExtension Principal Class

String - iOS, OS X. Specifies the name of the custom class that implements an app extension's primary view or functionality. This key, if used, must be placed as an immediate child of the NSExtension (page 100) key.

This key is supported in iOS 8 and later and in OS X v10.10 and later.

Action Extension Keys

The keys in this section pertain to app extensions employing the Action extension point. These keys, if used, must be placed as immediate children of the NSExtensionAttributes (page 100) key, unless noted otherwise.

NSExtensionActionWantsFullScreenPresentation

Boolean - iOS. Specifies whether an iOS Action extension should be presented in full screen. This key, if used, must be placed as an immediate child of the NSExtension (page 100) key.

If the value of this key is YES, the modal presentation style of the extension's view controller is UIModalPresentationFullScreen; otherwise, the modal presentation style is UIModalPresentationFormSheet.

This key is supported in iOS 8 and later.

NSExtensionActivationRule

Dictionary - iOS, OS X. Also supported in a Share extension. Specifies the semantic data types that an app extension supports. Each key in the dictionary represents a data type, such as *image*, *video*, or *web URL*. Add a key to this dictionary, and provide a nonzero value, if your app extension can handle files of the corresponding data type.

Table 3 lists the keys that you can include in the dictionary associated with the NSExtensionActivationRule dictionary. The value for each key is an integer that specifies the maximum number of files of the corresponding data type that your extension can handle.

Table 3 Keys for the NSExtensionActivationRule dictionary

Key	Description
NSExtensionActivationSupports- AttachmentsWithMaxCount	Include this key to indicate to the system and to other apps that your app supports a maximum number of attachments.
NSExtensionActivationSupports- AttachmentsWithMinCount	Include this key to indicate to the system and to other apps that your app supports a minimum number of attachments.
NSExtensionActivationSupports- FileWithMaxCount	Include this key to indicate to the system and to other apps that your app supports files in general.
NSExtensionActivationSupports- ImageWithMaxCount	Include this key to indicate to the system and to other apps that your app supports image files.

Кеу	Description
NSExtensionActivationSupports- MovieWithMaxCount	Include this key to indicate to the system and to other apps that your app supports movie files.
NSExtensionActivationSupportsText	Include this key to indicate to the system and to other apps that your app supports text.
NSExtensionActivationSupports- WebURLWithMaxCount	Include this key to indicate to the system and to other apps that your app supports web URLs.
NSExtensionActivationSupports- WebPageWithMaxCount	Include this key to indicate to the system and to other apps that your app supports web pages.

If these predefined keys cannot express the activation rule you need, you can provide an entry to the NSExtensionActivationRule dictionary that is a string representing a predicate. The system evaluates the predicate against dictionary representations of NSItemProvider objects. (To learn more about creating a predicate statement for an activation rule, see Declaring Supported Data Types for a Share or Action Extension.)

This key is supported in iOS 8 and later and in OS X v10.10 and later.

NSExtensionJavaScriptPreprocessingFile

String - iOS, OS X. Also supported in a Share extension. Specifies the name of a JavaScript file supplied by a Share extension. If you provide a JavaScript file, Safari runs the functions in the file when your Share extension starts and stops. You might want to include a JavaScript file in your Share extension if you want to get information from a webpage to display in your extension, or update a webpage when your extension completes its task.

This key is supported in iOS 8 and later and in OS X v10.10 and later.

NSExtensionServiceAllowsToolbarItem

Boolean - OS X. Specifies whether an Action extension can display a toolbar button in a window's toolbar. When a toolbar allows extension items, an enabled Action extension can appear in the toolbar customization dialog.

This key is supported in OS X v10.10 and later.

NSExtensionServiceRoleType

String - OS X. specifies the type of task an Action extension can perform. The available values for this key are shown in Table 4.

Table 4 Values for the NSExtensionServiceRoleType key

Value	Description
NSExtensionService- RoleTypeEditor	Indicates an Action extension that supports user editing and returns edited content to the host app.
NSExtensionService- RoleTypeViewer	Indicates an Action extension that supports viewing of content but not editing.

This key is supported in OS X v10.10 and later.

NSExtensionServiceToolbarIconFile

String - OS X. Species the icon file for an OS X Action extension's toolbar button. If this key is not present, the toolbar button uses the icon specified by the app extension's CFBundlelconFile (page 33) key.

This key is supported in OS X v10.10 and later.

NSExtensionServiceToolbarPaletteLabel

String - OS X. Specifies the toolbar item title that gets displayed in the toolbar customization dialog for an Action extension. If this key is not present, the toolbar customization dialog displays the title specified by the app extension's CFBundleDisplayName (page 24) key.

This key is supported in OS X v10.10 and later.

Custom Keyboard Extension Keys

The keys in this section pertain to app extensions employing the Custom Keyboard extension point (iOS only). These keys, if used, must be placed as immediate children of the NSExtensionAttributes (page 100) key.

IsASCIICapable

Boolean - iOS. Specifies whether a custom keyboard supports the UIKeyboardTypeASCIICapable keyboard type trait.

This key is supported in iOS 8 and later.

PrefersRightToLeft

Boolean - iOS. Specifies whether a custom keyboard is for a right-to-left language.

This key is supported in iOS 8 and later.

PrimaryLanguage

String - iOS. Specifies the primary language for a custom keyboard, using a string that conforms to BCP 47 - Tags for Identifying Languages. The system uses this value to indicate the keyboard language in Settings and in the system globe key.

This key is supported in iOS 8 and later.

RequestsOpenAccess

Boolean - iOS. Specifies whether a custom keyboard wants access to such resources as a shared container (shared with the containing app) and network access. Default value is NO. If you set this key's value to YES, your keyboard gains a variety of capabilities:

- Network access, supporting server-side processing of keystrokes
- Shared container access with the keyboard's containing app, supporting features such as an editing interface for the keyboard's custom autocorrect lexicon
- Access to Location Services and the Address Book database, with user approval
- Via containing app, ability to participate in Game Center and In-App Purchase
- Ability to to work with managed apps, if custom keyboard supports mobile device management (MDM)

This key is supported in iOS 8 and later.

Document Picker and File Provider Extension Keys

The keys in this section pertain to app extensions employing the Document Picker or File Provider extension points (iOS only). These keys, if used, must be placed as immediate children of the NSExtensionAttributes (page 100) key.

NSExtensionFileProviderDocumentGroup

String - iOS). Specifies the identifier of a shared container that can be accessed by a document picker and its associated file provider.

This key is supported in iOS 8 and later.

UIDocumentPickerModes

Array - iOS). Specifies the supported document picker modes. The available values for this key are shown in Table 5 (page 106).

Table 5 Values for the UIDocumentPickerModes key

Value	Description
UIDocumentPickerModeImport	Indicates that the document picker can import files.
UIDocumentPickerModeOpen	Indicates that the document picker can open files.
UIDocumentPickerModeExportToService	Indicates that the document picker can export files.
UIDocumentPickerModeMoveToService	Indicates that the document picker can move files.

This key is supported in iOS 8 and later.

UIDocumentPickerSupportedFileTypes

Array - iOS). Specifies the supported file Uniform Type Identifiers (UTIs) for a document picker. The app extension is included in a document menu only if one of the requested UTIs matches one of the UTIs in this array. The move and export modes of a document picker operate only on files with supported UTIs.

This key is supported in iOS 8 and later.

Photo Editing Extension Keys

The key in this section pertains to app extensions employing the Photo Editing extension point (iOS only). These keys, if used, must be placed as immediate children of the NSExtensionAttributes (page 100) key.

PHSupportedMediaTypes

Array - iOS. Specifies the types of assets a Photo Editing extension can edit. The available values for this key are Image (which is the default value) and Video.

This key is supported in iOS 8 and later.

Share Extension Keys

The keys in this section pertain to app extensions employing the Share extension point. These keys, if used, must be placed as immediate children of the NSExtensionAttributes (page 100) key.

NSExtensionActivationRule

Dictionary - iOS, OS X. Also supported in an Action extension. Specifies the semantic data types that an app extension supports. For complete information, see NSExtensionActivationRule (page 102).

This key is supported in iOS 8 and later and in OS X v10.10 and later.

NSExtension Java Script Preprocessing File

String - iOS, OS X. Also supported in an Action extension. Specifies the name of a JavaScript file supplied by a Share extension. For complete information, see NSExtensionJavaScriptPreprocessingFile (page 103).

This key is supported in iOS 8 and later and in OS X v10.10 and later.

Document Revision History

This table describes the changes to *Information Property List Key Reference* .

Date	Notes
2015-03-09	Added the NSExtensionPointIdentifier (page 101) string for a WatchKit App extension.
2014-09-17	Added new keys introduced in iOS 8.
2014-02-11	Added the opengles-3 key for required device capabilities.
2013-09-18	Added OS X v10.9 availability for NSLocationUsageDescription.
	Added keys introduced in iOS 7.
2012-09-19	Added keys related to the configuration of an app to support 3rd party
	map directions and keys related to user privacy.
2012-02-16	Added info to CFBundleURLTypes regarding RSS feeds.
2011-10-12	Added a new value to the UIRequiredDeviceCapabilities key to reflect
	support for low-power Bluetooth hardware.
	Incorporates keys introduced in iOS 5.0.
2011-06-06	Added information about key support in OS X v10.7.
2010-11-15	Corrected the availability of the LSMinimumSystemVersion and
	MinimumOSVersion keys.
2010-08-20	Fixed some typographical errors.
2010-07-08	Changed references of iOS to iOS.
2010-06-14	Added new keys introduced in iOS 4.0.

Date	Notes
2010-03-23	Added keys specific to iOS 3.2.
	Removed the LSHasLocalizedDisplayName key, which was deprecated in OS X v10.2.
2009-10-19	New document describing the keys you can use in a bundle's Info.plist file.

Some jurisdictions do not allow the exclusion of implied warranties or liability, so the above exclusion may not apply to you.

Ú

Apple Inc. Copyright © 2015 Apple Inc. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, mechanical, electronic, photocopying, recording, or otherwise, without prior written permission of Apple Inc., with the following exceptions: Any person is hereby authorized to store documentation on a single computer or device for personal use only and to print copies of documentation for personal use provided that the documentation contains Apple's copyright notice.

No licenses, express or implied, are granted with respect to any of the technology described in this document. Apple retains all intellectual property rights associated with the technology described in this document. This document is intended to assist application developers to develop applications only for Apple-branded products.

Apple Inc. 1 Infinite Loop Cupertino, CA 95014 408-996-1010

Apple, the Apple logo, AppleScript, Carbon, Cocoa, Cocoa Touch, Finder, iPad, iPhone, iPod, iPod touch, iTunes, Mac, Mac OS, Objective-C, OS X, Quartz, Rosetta, Safari, Sand, and Xcode are trademarks of Apple Inc., registered in the U.S. and other countries.

Retina is a trademark of Apple Inc.

iCloud is a service mark of Apple Inc., registered in the U.S. and other countries.

App Store and Mac App Store are service marks of Apple Inc.

IOS is a trademark or registered trademark of Cisco in the U.S. and other countries and is used under license.

Intel and Intel Core are registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

Java is a registered trademark of Oracle and/or its affiliates.

OpenGL is a registered trademark of Silicon Graphics, Inc.

PowerPC and the PowerPC logo are trademarks of International Business Machines Corporation, used under license therefrom.

APPLE MAKES NO WARRANTY OR REPRESENTATION, EITHER EXPRESS OR IMPLIED, WITH RESPECT TO THIS DOCUMENT, ITS QUALITY, ACCURACY, MERCHANTABILITY, OR FITNESS FOR A PARTICULAR PURPOSE. AS A RESULT, THIS DOCUMENT IS PROVIDED "AS IS," AND YOU, THE READER, ARE ASSUMING THE ENTIRE RISK AS TO ITS QUALITY AND ACCURACY.

IN NO EVENT WILL APPLE BE LIABLE FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES RESULTING FROM ANY DEFECT, ERROR OR INACCURACY IN THIS DOCUMENT, even if advised of the possibility of such damages.