Folder Manager Reference

Carbon > File Management

ď

Apple Inc. © 2003, 2006 Apple Computer, 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 for personal use only and to print copies of documentation for personal use provided that the documentation contains Apple's copyright notice.

The Apple logo is a trademark of Apple Inc.

Use of the "keyboard" Apple logo (Option-Shift-K) for commercial purposes without the prior written consent of Apple may constitute trademark infringement and unfair competition in violation of federal and state laws

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-labeled computers.

Every effort has been made to ensure that the information in this document is accurate. Apple is not responsible for typographical errors.

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

Apple, the Apple logo, AppleScript, AppleShare, Carbon, ColorSync, eMac, Keychain, Mac, Mac OS, Macintosh, OpenDoc, and QuickTime are trademarks of Apple Inc., registered in the United States and other countries.

Finder is a trademark of Apple Inc.

Simultaneously published in the United States and Canada.

Even though Apple has reviewed this document, 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 15," 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 OR INACCURACY IN THIS DOCUMENT, even if advised of the possibility of such damages.

THE WARRANTY AND REMEDIES SET FORTH ABOVE ARE EXCLUSIVE AND IN LIEU OF ALL OTHERS, ORAL OR WRITTEN, EXPRESS OR IMPLIED. No Apple dealer, agent, or employee is authorized to make any modification, extension, or addition to this warranty.

Some states do not allow the exclusion or limitation of implied warranties or liability for incidental or consequential damages, so the above limitation or exclusion may not apply to you. This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.

Contents

Folder Manager Reference 5

```
Overview 5
Functions by Task 5
  Describing Folders 5
  Manipulating Folders 5
  Routing Files 6
  Working With Folder Manager Notification Functions 6
  Working With Folder Descriptors 6
  Finding Files in Special Folders 7
Functions 7
  AddFolderDescriptor 7
  DeterminelfPathIsEnclosedByFolder 8
  DisposeFolderManagerNotificationUPP 9
  FindFolder 9
  FSDeterminelfRefIsEnclosedByFolder 11
  FSFindFolder 12
  GetFolderTypes 13
  IdentifyFolder 13
  InvalidateFolderDescriptorCache 14
  InvokeFolderManagerNotificationUPP 15
  NewFolderManagerNotificationUPP 15
  RemoveFolderDescriptor 15
Callbacks 16
  FolderManagerNotificationProcPtr 16
Data Types 17
  FindFolderUserRedirectionGlobals 17
  FolderDesc 17
  FolderManagerNotificationUPP 19
  FolderRouting 19
  MultiUserGestalt 20
Constants 22
  Create Folder Flags 22
  Folder Descriptor Classes 22
  Folder Descriptor Flags 23
  Folder Descriptor Locations 25
  kCurrentUserFolderLocation 25
  Folder Type Constants 26
  kDomainTopLevelFolderType 37
  kAppleshareAutomountServerAliasesFolderType 37
  kUsersFolderType 38
  kLocalesFolderType 38
```

Disk and Domain Constants 38

Notification Options 39

FSFindFolderExtended Flags 40

FindFolderUserRedirectionGlobals Flags 40

FindFolderUserRedirectionGlobals Structure Version 40

Notification Messages 40

FolderManagerCallNotificationProcs Options 41

Result Codes 42

Gestalt Constants 42

Appendix A Deprecated Folder Manager Functions 43

Deprecated in Mac OS X v10.3 43

FindFolderExtended 43

FolderManagerRegisterCallNotificationProcs 43

FolderManagerRegisterNotificationProc 44

FolderManagerUnregisterNotificationProc 45

FSFindFolderExtended 45

GetFolderDescriptor 46

ReleaseFolder 47

Deprecated in Mac OS X v10.4 48

AddFolderRouting 48

FindFolderRouting 49

GetFolderRoutings 49

RemoveFolderRouting 50

Deprecated in Mac OS X v10.5 51

FSpDeterminelfSpecIsEnclosedByFolder 51

GetFolderName 52

Document Revision History 53

Index 55

Folder Manager Reference

Framework: CoreServices/CoreServices.h

Declared in Folders.h

Overview

The Folder Manager allows you to find and search folders, create new folders, and control how files are routed between folders. Because you can use the Folder Manager to manipulate standard Mac OS folders without relying on their names, your program is tolerant of changes to folder names and easier to localize.

Carbon supports the Folder Manager, although some functions have been deprecated in Mac OS X. You should always check the value of <code>gestaltFindFolderAttr</code> in Mac OS X to determine what functionality is available.

Functions by Task

Describing Folders

```
GetFolderTypes (page 13)
```

Obtains the folder types contained in the global descriptor list.

IdentifyFolder (page 13)

Obtains the folder type for the specified folder.

InvalidateFolderDescriptorCache (page 14)

Invalidates any prior FindFolder results for the specified folder.

GetFolderName (page 52) Deprecated in Mac OS X v10.5

Obtains the name of the specified folder.

Manipulating Folders

```
FSFindFolder (page 12)
```

Obtains location information for system-related directories.

FindFolder (page 9)

Obtains location information for system-related directories.

FindFolderExtended (page 43) Deprecated in Mac OS X v10.3

Obtains location information for system-related directories. (Deprecated. Use FindFolder (page 9) instead.)

Overview 5

FSFindFolderExtended (page 45) Deprecated in Mac OS X v10.3

Locates a system-related folder and returns a reference to the folder. (Deprecated. Use FSFindFolder (page 12) instead.)

ReleaseFolder (page 47) Deprecated in Mac OS X v10.3

Releases the Trash folder in preparation for unmounting a server volume. (Deprecated. This function is not needed in Mac OS X.)

Routing Files

AddFolderRouting (page 48) Deprecated in Mac OS X v10.4

Adds a folder routing structure to the global routing list. (Deprecated. There is no replacement function.)

FindFolderRouting (page 49) Deprecated in Mac OS X v10.4

Finds the destination folder from a matching folder routing structure for the specified file. (Deprecated. There is no replacement function.)

GetFolderRoutings (page 49) Deprecated in Mac OS X v10.4

Obtains folder routing information from the global routing list. (Deprecated. There is no replacement function.)

RemoveFolderRouting (page 50) Deprecated in Mac OS X v10.4

Deletes a folder routing structure from the global routing list. (Deprecated. There is no replacement function.)

Working With Folder Manager Notification Functions

NewFolderManagerNotificationUPP (page 15)

Creates a new universal procedure pointer (UPP) to a notification function.

DisposeFolderManagerNotificationUPP (page 9)

Disposes of the universal procedure pointer (UPP) to a notification function.

InvokeFolderManagerNotificationUPP (page 15)

Calls your notification function.

FolderManagerRegisterCallNotificationProcs (page 43) Deprecated in Mac OS X v10.3

Calls the registered Folder Manager notification procs. (Deprecated. There is no replacement function.)

FolderManagerRegisterNotificationProc (page 44) Deprecated in Mac OS X v10.3

Registers your notification function with the Folder Manager. (Deprecated. There is no replacement function.)

FolderManagerUnregisterNotificationProc (page 45) Deprecated in Mac OS X v10.3

Removes your notification function from the Folder Manager's queue. (Deprecated. There is no replacement function.)

Working With Folder Descriptors

AddFolderDescriptor (page 7)

Copies the supplied information into a new folder descriptor entry in the system folder list.

```
RemoveFolderDescriptor (page 15)
```

Deletes the specified folder descriptor entry from the system folder list.

```
GetFolderDescriptor (page 46) Deprecated in Mac OS X v10.3
```

Obtains the folder descriptor information for the specified folder type from the global descriptor list. (Deprecated. There is no replacement function.)

Finding Files in Special Folders

```
FSDetermineIfRefIsEnclosedByFolder (page 11)
```

Determines whether a file of type FSRef is enclosed inside a special folder type for the given domain.

```
DetermineIfPathIsEnclosedByFolder (page 8)
```

Determines whether a file path is enclosed inside a special folder type for the given domain.

```
FSpDetermineIfSpecIsEnclosedByFolder (page 51) Deprecated in Mac OS X v10.5
```

Determines whether a file of type FSSpec is enclosed inside a special folder type for the given domain.

Functions

AddFolderDescriptor

Copies the supplied information into a new folder descriptor entry in the system folder list.

```
OSErr AddFolderDescriptor (
FolderType foldType,
FolderDescFlags flags,
FolderClass foldClass,
FolderLocation foldLocation,
OSType badgeSignature,
OSType badgeType,
ConstStrFileNameParam name,
Boolean replaceFlag
);
```

Parameters

foldType

Pass a constant identifying the type of the folder you wish the Folder Manager to be able to find. See Folder Type Constants (page 26).

flags

Set these flags to indicate whether a folder is created during startup, if the folder name is locked, and if the folder is created invisible; see Folder Descriptor Flags (page 23).

foldClass

Pass the class of the folder which you wish the Folder Manager to be able to find. The folder class determines how the foldLocation parameter is interpreted. See Folder Descriptor Classes (page 22) for a discussion of relative and special folder classes.

foldLocation

For a relative folder, specify the folder type of the parent folder of the target. For a special folder, specify the location of the folder; see Folder Descriptor Locations (page 25).

Functions 7

```
badgeSignature
Reserved. Pass 0.
badgeType
Reserved. Pass 0.
```

name

A string specifying the name of the desired folder. For relative folders, this is the exact name of the desired folder. For special folders, the actual target folder may have a different name than the name specified in the folder descriptor. For example, the System Folder is often given a different name, but it can still be located with FindFolder (page 9).

```
replaceFlag
```

Pass a Boolean value indicating whether you wish to replace a folder descriptor that already exists for the specified folder type. If true, it replaces the folder descriptor for the specified folder type. If false, it does not replace the folder descriptor for the specified folder type.

Return Value

A result code. See "Folder Manager Result Codes" (page 42). The result code duplicateFolderDescErr indicates that a folder descriptor is already installed with the specified folder type and replaceFlag is false.

Discussion

The AddFolderDescriptor function copies the supplied information into a new descriptor entry in the system folder list. You need to provide folder descriptors for each folder you wish the Folder Manager to be able to find via the function FindFolder (page 9). For example, a child folder located in a parent folder needs to have a descriptor created both for it and its parent folder, so that the child can be found. This function is supported under Mac OS 8 and later.

Availability

Available in Mac OS X v10.0 and later.

Declared In

Folders.h

Determinelf Pathls Enclosed By Folder

Determines whether a file path is enclosed inside a special folder type for the given domain.

```
OSErr DetermineIfPathIsEnclosedByFolder (
 FSVolumeRefNum domainOrVRefNum,
 OSType folderType,
 const UInt8 *utf8Path,
 Boolean pathIsRealPath,
 Boolean *outResult
);
```

Parameters

domainOrVRefNum

The domain or volume reference number to check. For information about the possible domains, see Disk and Domain Constants (page 38). You can also pass 0 to check all domains and volumes, or you can pass k0nAppropriateDisk to check the appropriate volume for the specified file.

```
folderType
```

The special folder type to check. For information about the possible folder types, see Folder Type Constants (page 26).

utf8Path

A UTF-8 encoded path to the file for which to search.

pathIsRealPath

A Boolean value that indicates whether the utf8Path parameter is guaranteed to be a full and complete path, as opposed to a path containing a symbolic link, an alias, or a relative path.

outResult

A pointer to a Boolean variable. On return, indicates whether or not the file is enclosed inside the special folder type for the given domain.

Discussion

This function provides an efficient way to check to see if a file (or folder) is inside a special folder for a given domain. A typical use for this function is to determine if a given file is inside the trash on a volume:

```
err = DetermineIfPathIsEnclosedByFolder (kOnAppropriateDisk, kTrashFolderType,
  path, false, &result);
```

Availability

Available in Mac OS X v10.4 and later.

Declared In

Folders.h

DisposeFolderManagerNotificationUPP

Disposes of the universal procedure pointer (UPP) to a notification function.

```
void DisposeFolderManagerNotificationUPP (
 FolderManagerNotificationUPP userUPP
);
```

Parameters

userUPP

The UPP to dispose of.

Availability

Available in Mac OS X v10.0 and later.

Declared In

Folders.h

FindFolder

Obtains location information for system-related directories.

```
OSErr FindFolder (
 FSVolumeRefNum vRefNum,
 OSType folderType,
 Boolean createFolder,
 FSVolumeRefNum *foundVRefNum,
 SInt32 *foundDirID
);
```

Parameters

vRefNum

Pass the volume reference number of the volume on which you want to locate a directory, or a constant specifying a disk or domain. The constants which you can use in this parameter are described in Disk and Domain Constants (page 38).

Note that, on Mac OS X, passing a volume reference number in this parameter does not make sense for most of the folder type selectors which you can specify in the folder Type parameter. On Mac OS X, folders are "domain-oriented"; because there may be more than one domain on any given physical volume, asking for these folders on a per-volume basis yields undefined results. For example, if you were to request the Fonts folder (represented by the selector kFontsFolderType) on volume -100, are you requesting the folder /System/Library/Fonts, /Library/Fonts, or ~/Fonts? On Mac OS X you should pass a disk or domain constant in this parameter.

folderType

Pass a four-character folder type, or a constant that represents the type, for the folder you want to find; see Folder Type Constants (page 26).

createFolder

A value of type <code>Boolean</code>, as defined in Create Folder Flags (page 22). Pass the constant <code>kCreateFolder</code> to create a directory if it does not already exist; otherwise, pass the constant <code>kDontCreateFolder</code>. Directories inside the System Folder are created only if the System Folder directory exists. The <code>FindFolder</code> function will not create a System Folder directory even if you specify the <code>kCreateFolder</code> constant in the <code>createFolder</code> parameter. Passing <code>kCreateFolder</code> will also not create a parent folder; if the parent of the target folder does not already exist, attempting to create the target will fail.

foundVRefNum

A pointer to a value of type short. On return, the value specifies the volume reference number for the volume containing the directory specified in the folderType parameter.

foundDirID

A pointer to a value of type long. On return, the value specifies the directory ID number for the directory specified in the folderType parameter.

Return Value

A result code. See "Folder Manager Result Codes" (page 42). The result code fnfErr indicates that the type has not been found in the 'fld#' resource, or the disk doesn't have System Folder support, or the disk does not have desktop database support for Desktop Folder—in all cases, the folder has not been found. The result code dupFNErr indicates that a file has been found instead of a folder.

Discussion

As of Mac OS 8 and later, your application can add folders to the System Folder—or nest folders within other folders—and locate the folders via the <code>FindFolder</code> function. Prior to Mac OS 8, your application could only use <code>FindFolder</code> to find folders that were immediately inside of the System Folder, and a few other special folders such as the Trash folder and the System Folder itself. Now, once a folder (and any folders that it is nested within) is described in a folder descriptor—that is, registered using the function <code>AddFolderDescriptor</code> (page 7) —your application can use <code>FindFolder</code> to find the folder no matter where it is located.

Those folders you're most likely to want to access are Preferences and Trash. For example, you might wish to check for the existence of a user's configuration file in Preferences or, if your application runs out of disk storage when trying to save a file, check how much disk storage is taken by items in the Trash directory and report this to the user.

The specified folder used for a given volume might be located on a different volume; therefore, do not assume the volume that you specify in vRefNum and the volume returned through foundVRefNum will be the same.

Availability

Available in Mac OS X v10.0 and later.

Related Sample Code

Simple DrawSprocket

Declared In

Folders.h

FSD etermine If Refl s Enclosed By Folder

Determines whether a file of type FSRef is enclosed inside a special folder type for the given domain.

```
OSErr FSDetermineIfRefIsEnclosedByFolder (
 FSVolumeRefNum domainOrVRefNum,
 OSType folderType,
 const FSRef *inRef,
 Boolean *outResult
):
```

Parameters

domainOrVRefNum

The domain or volume reference number to check. For information about the possible domains, see Disk and Domain Constants (page 38). You can also pass 0 to check all domains and volumes, or you can pass k0nAppropriateDisk to check the appropriate volume for the specified file.

folderType

The special folder type to check. For information about the possible folder types, see Folder Type Constants (page 26).

inRef

The file for which to search.

outResult

A pointer to a Boolean variable. On return, indicates whether or not the file is enclosed inside the special folder type for the given domain.

Discussion

This function provides an efficient way to check to see if a file (or folder) is inside a special folder for a given domain. A typical use for this function is to determine if a given file is inside the trash on a volume:

```
err = FSDetermineIfRefIsEnclosedByFolder (kOnAppropriateDisk, kTrashFolderType,
&ref, &result);
```

Availability

Available in Mac OS X v10.4 and later.

Declared In

Folders.h

FSFindFolder

Obtains location information for system-related directories.

```
OSErr FSFindFolder (
 FSVolumeRefNum vRefNum,
 OSType folderType,
 Boolean createFolder,
 FSRef *foundRef
):
```

Parameters

vRefNum

Pass the volume reference number of the volume on which you want to locate a directory, or a constant specifying a disk or domain. The constants which you can use in this parameter are described in Disk and Domain Constants (page 38).

Note that, on Mac OS X, passing a volume reference number in this parameter does not make sense for most of the folder type selectors which you can specify in the folder Type parameter. On Mac OS X, folders are "domain-oriented"; because there may be more than one domain on any given physical volume, asking for these folders on a per-volume basis yields undefined results. For example, if you were to request the Fonts folder (represented by the selector kFontsFolderType)on volume -100, are you requesting the folder /System/Library/Fonts, /Library/Fonts, or ~/Fonts? On Mac OS X you should pass a disk or domain constant in this parameter.

folderType

Pass a four-character folder type, or a constant that represents the type, for the folder you want to find; see Folder Type Constants (page 26).

createFolder

A value of type <code>Boolean</code>, as defined in Create Folder Flags (page 22). Pass the constant <code>kCreateFolder</code> to create a directory if it does not already exist; otherwise, pass the constant <code>kDontCreateFolder</code>. Passing <code>kCreateFolder</code> will not create a parent folder; if the parent of the target folder does not already exist, attempting to create the target will fail.

foundRef

A pointer to a file system reference. On return, the FSRef refers to the directory specified by the vRefNum and folderType parameters.

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Availability

Available in Mac OS X v10.0 and later.

Related Sample Code

BSDLLCTest

Declared In

Folders.h

GetFolderTypes

Obtains the folder types contained in the global descriptor list.

```
OSErr GetFolderTypes (
  UInt32 requestedTypeCount,
  UInt32 *totalTypeCount,
 FolderType *theTypes
);
```

Parameters

requestedTypeCount

Pass the number of FolderType values that can fit in the buffer pointed to by the theTypes parameter; see Folder Type Constants (page 26).

total TypeCount

Pass a pointer to an unsigned 32-bit integer value. On return, the value is set to the total number of FolderType values in the list. The totalTypeCount parameter may produce a value that is larger or smaller than that of the requestedTypeCount parameter. If totalTypeCount is equal to or smaller than the value passed in for requested Type Count and the value produced by the the Types parameter is non-null, then all folder types were returned to the caller.

theTypes

Pass a pointer to an array of FolderType values; see Folder Type Constants (page 26). On return, the array contains the folder types for the installed descriptors. You can step through the array and call GetFolderDescriptor for each folder type. Pass null if you only want to know the number of descriptors installed in the system's global list, rather than the actual folder types of those descriptors.

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Availability

Available in Mac OS X v10.0 and later.

Declared In

Folders.h

IdentifyFolder

Obtains the folder type for the specified folder.

```
OSErr IdentifyFolder (
 FSVolumeRefNum vRefNum.
 SInt32 dirID,
 FolderType *foldType
):
```

Parameters

vRefNum

Pass the volume reference number (or the constant k0nSystemDisk for the startup disk) of the volume containing the folder whose type you wish to identify.

dirID

Pass the directory ID number for the folder whose type you wish to identify.

foldType

Pass a pointer to a value of type FolderType. On return, the value is set to the folder type of the folder with the specified vRefNum and dirID parameters; see Folder Type Constants (page 26) for descriptions of possible values.

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Discussion

The folder type is identified for the folder specified by the vRefNum and dirID parameters, if such a folder exists. Note that if there are multiple folder descriptors that map to an individual folder, IdentifyFolder returns the folder type of only the first matching descriptor that it finds.

Carbon Porting Notes

This function is not useful on Mac OS X.

Availability

Available in Mac OS X v10.0 and later.

Declared In

Folders.h

Invalidate Folder Descriptor Cache

Invalidates any prior FindFolder results for the specified folder.

```
OSErr InvalidateFolderDescriptorCache (
 FSVolumeRefNum vRefNum,
 SInt32 dirID
);
```

Parameters

vRefNum

Pass the volume reference number (or the constant kOnSystemDisk for the startup disk) of the volume containing the folder for which you wish the descriptor cache to be invalidated. Pass 0 to completely invalidate all folder cache information.

dirID

Pass the directory ID number for the folder for which you wish the descriptor cache to be invalidated. Pass 0 to invalidate the cache for all folders on the specified disk.

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Discussion

The InvalidateFolderDescriptorCache function searches to see if there is currently a cache of results from FindFolder calls on the specified folder. If so, it invalidates the cache from the previous calls to the FindFolder function in order to force the Folder Manager to reexamine the disk when FindFolder is called again on the specified directory ID or volume reference number.

If you remove a directory on disk which you know is a Folder Manager folder, you should call this function to update the Folder Manager.

Availability

Available in Mac OS X v10.0 and later.

Declared In

Folders.h

Invoke Folder Manager Notification UPP

Calls your notification function.

```
OSStatus InvokeFolderManagerNotificationUPP (
 OSType message,
 void *arg,
 void *userRefCon,
 FolderManagerNotificationUPP userUPP
);
```

Discussion

You should not need to use the InvokeFolderManagerNotificationUPP function, as the system calls your notification function for you.

Availability

Available in Mac OS X v10.0 and later.

Declared In

Folders.h

New Folder Manager Notification UPP

Creates a new universal procedure pointer (UPP) to a notification function.

```
FolderManagerNotificationUPP NewFolderManagerNotificationUPP ( FolderManagerNotificationProcPtr userRoutine ).
```

Parameters

userRoutine

A pointer to your notification function.

Return Value

The UPP to the notification function.

Availability

Available in Mac OS X v10.0 and later.

Declared In

Folders.h

RemoveFolderDescriptor

Deletes the specified folder descriptor entry from the system folder list.

Functions 15

```
OSErr RemoveFolderDescriptor (
 FolderType foldType
);
```

Parameters

foldType

Pass a constant identifying the type of the folder for which you wish to remove a descriptor. See Folder Type Constants (page 26).

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Discussion

Once a folder descriptor has been removed, the function FindFolder (page 9) will no longer be able to locate the folder type.

Availability

Available in Mac OS X v10.0 and later.

Declared In

Folders.h

Callbacks

Folder Manager Notification Proc Ptr

Defines a pointer to a notification function, called for all Folder Manager notifications.

If you name your function MyFolderManagerNotificationProc, you would declare it like this:

Parameters

message

The type of notification (user login, user logout, etc.). See "Notification Messages" (page 40).

arg

A pointer to additional information, if any. For most messages, this is a pointer to a FindFolderUserRedirectionGlobals structure. If the message is kFolderManagerNotificationDiscardCachedData, arg is undefined.

userRefCon

A pointer to a value for your own use; this may be any value you want, such as a pointer to your globals or other state information.

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Availability

Available in Mac OS X v10.0 and later.

Declared In

Folders.h

Data Types

FindFolderUserRedirectionGlobals

Used in the arg parameter of a notification function.

```
struct FindFolderUserRedirectionGlobals {
 UInt32 version;
 UInt32 flags;
 Str31 userName;
 short userNameScript;
 short currentUserFolderVRefNum;
 long currentUserFolderDirID;
 short remoteUserFolderVRefNum;
 long remoteUserFolderDirID;
};
typedef struct FindFolderUserRedirectionGlobals FindFolderUserRedirectionGlobals;
typedef FindFolderUserRedirectionGlobals * FindFolderUserRedirectionGlobalsPtr;
```

Availability

Available in Mac OS X v10.0 through Mac OS X v10.4.

Declared In

Folders.h

FolderDesc

Used to find existing folder descriptors and create new ones.

Data Types 17

```
struct FolderDesc {
 Size descSize;
 FolderType foldType;
 FolderDescFlags flags;
 FolderClass foldClass;
 FolderType foldLocation;
 OSType badgeSignature;
 OSType badgeType;
 UInt32 reserved;
 StrFileName name;
};
typedef struct FolderDesc FolderDesc;
typedef FolderDesc * FolderDescPtr;
```

Fields

descSize

The size (in bytes) of this structure.

foldType

A constant of type Folder Type that identifies the kind of target folder. See "Folder Type Constants" (page 26) for a list of possible folder types.

flags

Flags indicating whether a folder is created during startup, if the folder name is locked, and if the folder created is invisible; see "Folder Descriptor Flags" (page 23).

foldClass

The class indicating whether the folder is relative to the parent folder or special; see "Folder Descriptor Classes" (page 22).

foldLocation

For a relative folder, the foldLocation field specifies the FolderType of the parent folder of the target. For special folders, the location of the folder. See "Folder Descriptor Locations" (page 25).

badgeSignature

Reserved. Set this field to 0.

badgeType

Reserved. Set this field to 0.

reserved

Reserved. Set this field to 0.

name

A string specifying the name of the desired folder. For relative folders, this will be the exact name of the desired folder. For special folders, the actual target folder may have a different name than the name specified in the folder descriptor. For example, the System Folder is often given a different name, but it can still be located with FindFolder (page 9).

Discussion

The FolderDesc structure is supported under Mac OS 8 and later.

Availability

Available in Mac OS X v10.0 and later.

Declared In

Folders.h

FolderManagerNotificationUPP

Defines a universal procedure pointer (UPP) to a notification function.

typedef FolderManagerNotificationProcPtr FolderManagerNotificationUPP;

Discussion

For more information, see the description of the FolderManagerNotificationProcPtr (page 16) callback function.

Availability

Available in Mac OS X v10.0 and later.

Declared In

Folders.h

FolderRouting

Specifies the folder that files are routed to, based on the folder they are routed from.

```
struct FolderRouting {
 Size descSize;
 OSType fileType;
 FolderType routeFromFolder;
 FolderType routeToFolder;
 RoutingFlags flags;
}:
typedef struct FolderRouting FolderRouting;
typedef FolderRouting * FolderRoutingPtr;
```

Fields

descSize

The size (in bytes) of this structure.

fileType

A constant of type OSType that describes the file type of the item to be routed.

routeFromFolder

The folder type identifying the folder from which an item will be routed. If an item is dropped on the folder specified in the routeFromFolder field, it will be routed to the folder described in the routeToFolder field. See "Folder Type Constants" (page 26) for a list of possible values.

routeToFolder

The folder type identifying the folder to which an item will be routed; see "Folder Type Constants" (page 26) for a list of possible values.

flags

Reserved. Set this field to 0.

Availability

Available in Mac OS X v10.0 and later.

Declared In

Folders.h

MultiUserGestalt

```
struct MultiUserGestalt {
 short giVersion;
 short giReserved0;
 short giReserved1;
 short qiReserved2:
 short giReserved3;
 FSSpec giReserved4;
 short giDocsVRefNum;
 long giDocsDirID;
 short giForceSaves;
 short giForceOpens;
 Str31 giSetupName;
 Str31 giUserName;
 Str31 giFrontAppName;
 short giReserved5;
 short giIsOn;
 short giUserLoggedInType;
 char giUserEncryptPwd[16];
 short giUserEnvironment;
 long giReserved6;
 long giReserved7;
 Boolean giDisableScrnShots;
 Boolean giSupportsAsyncFSCalls;
 short giPrefsVRefNum;
 long giPrefsDirID;
 unsigned long giUserLogInTime;
 Boolean giUsingPrintQuotas;
 Boolean giUsingDiskQuotas;
 Boolean giInSystemAccess;
 Boolean giUserFolderEnabled:
 short giReserved8;
 long giReserved9;
 Boolean giInLoginScreen;
typedef struct MultiUserGestalt MultiUserGestalt;
typedef MultiUserGestalt * MultiUserGestaltPtr;
Fields
giVersion
 The structure version. A structure version of 0 is invalid.
qiReserved0
 Obsolete with structure version 3.
giReserved1
 Obsolete.
giReserved2
 Obsolete with structure version 6.]
giReserved3
 Obsolete.
giReserved4
 Obsolete with structure version 6.
giDocsVRefNum
 The volume reference number associated with the user's documents location.
```

```
giDocsDirID
 The directory ID of the user's documents folder.
giForceSaves
 True if the user is forced to save to their documents folder.
giForceOpens
 True if the user is forced to open from their documents folder.
giSetupName
 The name of the current setup.
giUserName
 The name of the current user.
giFrontAppName
 The name of the frontmost application.
giReserved5
 Obsolete with structure version 6.
giIsOn
 True if Multiple Users or Macintosh Manager is currently on.
giUserLoggedInType
 The logged in user type. Zero indicates a normal user, 1 indicates a workgroup administrator, and 2
 indicates a global administrator.
giUserEncryptPwd
 The encrypted user password.
giUserEnvironment
 The environment that the user has logged into.
giReserved6
 Obsolete.
giReserved7
 Obsolete.
giDisableScrnShots
 True if screen shots are not allowed.
giSupportsAsyncFSCalls
 The Finder uses this to tell if our patches support asynchronous trap patches.
giPrefsVRefNum
 The volume reference number of preferences.
giPrefsDirID
 The directory ID of the At Ease Items folder on the preferences volume.
giUserLogInTime
 The time in seconds the user has been logged in.
giUsingPrintQuotas
 True if the logged in user is using printer quotas.
giUsingDiskQuotas
 True if the logged in user has disk quotas active.
giInSystemAccess
 True if the system is in System Access, that is the owner is logged in.
```

Data Types 21

Availability

Available in Mac OS X v10.0 through Mac OS X v10.4.

Declared In

Folders.h

Constants

Create Folder Flags

Indicate whether a folder should be created, if it is not found.

```
enum {
 kCreateFolder = true,
 kDontCreateFolder = false
};
```

Constants

kCreateFolder

Specifies that the folder should be created, if it is not found.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kDontCreateFolder

Specifies that the folder should not be created, if it is not found.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

Discussion

You can pass these flag constants in the createFolder parameter of the function FSFindFolder (page 12).

Folder Descriptor Classes

Specify how folder location information should be interpreted.

```
enum {
 kRelativeFolder = 'relf',
 kSpecialFolder = 'spcf'
};
typedef OSType FolderClass;
```

Constants

kRelativeFolder

Relative folders are located in terms of the folders in which they are nested, that is, their parent folders. This constant indicates that the folder location specified is the folder type of the parent folder, and the name specified is the name of the folder. Most folder descriptors are for relative folders.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kSpecialFolder

Special folders—such as the System Folder and the disk's root directory—are in set locations that are not determined relative to any other folder. This constant indicates that the folder is located algorithmically, according to the constant supplied for the folder location (kBlessedFolder or kRootFolder). Developers cannot create new folder descriptors of the kSpecialFolder class.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

Discussion

Constants of type FolderClass are used to specify how folder location information should be interpreted in the function AddFolderDescriptor (page 7) and the structure FolderDesc (page 17). The FolderClass constants are supported under Mac OS 8 and later.

Developers can only create new folder descriptors with a class of kRelativeFolder.

Folder Descriptor Flags

Specify various attributes of a folder.

Constants 23

```
enum {
 kCreateFolderAtBoot = 0x00000002,
 kCreateFolderAtBootBit = 1,
 kFolderCreatedInvisible = 0x00000004,
 kFolderCreatedInvisibleBit = 2,
 kFolderCreatedNameLocked = 0x00000008.
 kFolderCreatedNameLockedBit = 3,
 kFolderCreatedAdminPrivs = 0x00000010,
 kFolderCreatedAdminPrivsBit = 4
};enum {
 kFolderInUserFolder = 0x00000020,
 kFolderInUserFolderBit = 5.
 kFolderTrackedByAlias = 0x00000040,
 kFolderTrackedByAliasBit = 6,
 kFolderInRemoteUserFolderIfAvailable = 0x00000080,
 kFolderInRemoteUserFolderIfAvailableBit = 7,
 kFolderNeverMatchedInIdentifyFolder = 0x00000100,
 kFolderNeverMatchedInIdentifyFolderBit = 8.
 kFolderMustStayOnSameVolume = 0x00000200,
 kFolderMustStayOnSameVolumeBit = 9,
 kFolderManagerFolderInMacOS9FolderIfMacOSXIsInstalledMask =
0x00000400,
 kFolderManagerFolderInMacOS9FolderIfMacOSXIsInstalledBit = 10,
 kFolderInLocalOrRemoteUserFolder = kFolderInUserFolder |
kFolderInRemoteUserFolderIfAvailable
typedef UInt32 FolderDescFlags;
Constants
kCreateFolderAtBoot
 If the bit specified by this mask is set, the folder is created during startup if needed.
 Available in Mac OS X v10.0 and later.
 Declared in Folders.h.
kCreateFolderAtBootBit
 Available in Mac OS X v10.0 and later.
 Declared in Folders.h.
kFolderCreatedInvisible
 If the bit specified by this mask is set, the folder created is invisible.
 Available in Mac OS X v10.0 and later.
 Declared in Folders.h.
kFolderCreatedInvisibleBit
 Available in Mac OS X v10.0 and later.
 Declared in Folders.h.
kFolderCreatedNameLocked
 If the bit specified by this mask is set, the name of the folder is locked when the folder is created.
 Available in Mac OS X v10.0 and later.
 Declared in Folders.h.
kFolderCreatedNameLockedBit
 Available in Mac OS X v10.0 and later.
 Declared in Folders.h.
```

```
kFolderCreatedAdminPrivs
```

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kFolderCreatedAdminPrivsBit

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

Discussion

The FolderDescFlags enumeration defines masks your application can use in the AddFolderDescriptor (page 7) function and the FolderDesc (page 17) structure to specify various attributes of a folder. All other flag bits are reserved for future use. The FolderDescFlags constants are supported under Mac OS 8 and later.

Folder Descriptor Locations

Identify special folder locations.

```
enum {
 kBlessedFolder = 'blsf',
 kRootFolder = 'rotf'
};typedef OSType FolderLocation;
```

Constants

kBlessedFolder

Indicates that the folder location is the System Folder on the volume.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kRootFolder

Indicates that the folder location is the root directory of the volume.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

Discussion

There are two special folder locations that you can specify in folder descriptors via the FolderDesc (page 17) structure and the AddFolderDescriptor (page 7) function. For folders whose class is kSpecialFolder, you can use the following constants to specify the location of the folder algorithmically. The FolderLocation constants are supported under Mac OS 8 and later.

kCurrentUserFolderLocation

```
enum {
 kCurrentUserFolderLocation = 'cusf'
};
```

Constants

kCurrentUserFolderLocation

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

Constants 25

Folder Type Constants

Specify a type of folder on a particular volume.

```
enum {
 kSystemFolderType = 'macs',
 kDesktopFolderType = 'desk'
 kSystemDesktopFolderType = 'sdsk',
 kTrashFolderType = 'trsh',
kSystemTrashFolderType = 'strs',
 kWhereToEmptyTrashFolderType = 'empt',
 kPrintMonitorDocsFolderType = 'prnt',
 kStartupFolderType = 'strt'
 kShutdownFolderType = 'shdf',
 kAppleMenuFolderType = 'amnu',
 kControlPanelFolderType = 'ctrl',
 kSystemControlPanelFolderType = 'sctl',
 kExtensionFolderType = 'extn',
 kFontsFolderType = 'font',
 kPreferencesFolderType = 'pref',
 kSystemPreferencesFolderType = 'sprf',
 kTemporaryFolderType = 'temp'
};
enum {
 kExtensionDisabledFolderType = 'extD',
 kControlPanelDisabledFolderType = 'ctrD',
 kSystemExtensionDisabledFolderType = 'macD',
 kStartupItemsDisabledFolderType = 'strD',
 kShutdownItemsDisabledFolderType = 'shdD',
 kApplicationsFolderType = 'apps',
 kDocumentsFolderType = 'docs'
};
enum {
 kVolumeRootFolderType = 'root',
 kChewableItemsFolderType = 'flnt',
 kApplicationSupportFolderType = 'asup',
 kTextEncodingsFolderType = 'ftex',
 kStationeryFolderType = 'odst',
 kOpenDocFolderType = 'odod',
 kOpenDocShellPlugInsFolderType = 'odsp',
 kEditorsFolderType = 'oded',
 kOpenDocEditorsFolderType = 'fodf'
 kOpenDocLibrariesFolderType = 'odlb',
 kGenEditorsFolderType = 'fedi',
 kHelpFolderType = 'fhlp',
 kInternetPlugInFolderType = 'fnet',
 kModemScriptsFolderType = 'fmod',
 kPrinterDescriptionFolderType = 'ppdf',
 kPrinterDriverFolderType = 'fprd',
 kScriptingAdditionsFolderType = 'fscr',
 kSharedLibrariesFolderType = 'flib',
 kVoicesFolderType = 'fvoc',
 kControlStripModulesFolderType = 'sdev',
 kAssistantsFolderType = 'astf',
 kUtilitiesFolderType = 'utif'
 kAppleExtrasFolderType = 'aexf'
 kContextualMenuItemsFolderType = 'cmnu',
 kMacOSReadMesFolderType = 'morf',
 kALMModulesFolderType = 'walk',
 kALMPreferencesFolderType = 'trip',
 kALMLocationsFolderType = 'fall',
 kColorSyncProfilesFolderType = 'prof',
```

Constants
2006-07-12 | © 2003, 2006 Apple Computer, Inc. All Rights Reserved.

```
kThemesFolderType = 'thme',
 kFavoritesFolderType = 'favs',
 kInternetFolderType = 'intf',
 kAppearanceFolderType = 'appr',
 kSoundSetsFolderType = 'snds',
kDesktopPicturesFolderType = 'dtpf',
 kInternetSearchSitesFolderType = 'issf',
 kFindSupportFolderType = 'fnds'
 kFindByContentFolderType = 'fbcf',
 kInstallerLogsFolderType = 'ilgf',
 kScriptsFolderType = 'scrf',
 kFolderActionsFolderType = 'fasf',
 kLauncherItemsFolderType = 'laun',
 kRecentApplicationsFolderType = 'rapp',
 kRecentDocumentsFolderType = 'rdoc',
 kRecentServersFolderType = 'rsvr'
 kSpeakableItemsFolderType = 'spki',
 kKeychainFolderType = 'kchn',
 kQuickTimeExtensionsFolderType = 'qtex',
 kDisplayExtensionsFolderType = 'dspl',
 kMultiprocessingFolderType = 'mpxf',
 kPrintingPlugInsFolderType = 'pplg'
typedef OSType FolderType;
Constants
kSystemFolderType
 Specifies the System Folder.
 Available in Mac OS X v10.0 and later.
 Declared in Folders.h.
kDesktopFolderType
 Specifies the Desktop Folder.
 Available in Mac OS X v10.0 and later.
 Declared in Folders.h.
kSystemDesktopFolderType
 Available in Mac OS X v10.0 and later.
 Declared in Folders.h.
kTrashFolderType
 Specifies the single-user Trash folder.
 Available in Mac OS X v10.0 and later.
 Declared in Folders.h.
kSystemTrashFolderType
 Available in Mac OS X v10.0 and later.
 Declared in Folders.h.
kWhereToEmptyTrashFolderType
 Specifies the shared Trash folder on a file server, this indicates the parent directory of all logged-on
 users' Trash subdirectories.
 Available in Mac OS X v10.0 and later.
 Declared in Folders.h.
```

kPrintMonitorDocsFolderType

Specifies the PrintMonitor Documents folder in the System Folder.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kStartupFolderType

Specifies the Startup Items folder in the System Folder.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kShutdownFolderType

Specifies the Shutdown Items folder in the System Folder.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kAppleMenuFolderType

Specifies the Apple Menu Items folder in the System Folder.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kControlPanelFolderType

Specifies the Control Panels folder in the System Folder.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kSystemControlPanelFolderType

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kExtensionFolderType

Specifies the Extensions folder in the System Folder.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kFontsFolderType

Specifies the Fonts folder in the System Folder.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kPreferencesFolderType

Specifies the Preferences folder in the System Folder.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kSystemPreferencesFolderType

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kTemporaryFolderType

Specifies the Temporary folder. This folder exists as an invisible folder at the volume root.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

Constants

kExtensionDisabledFolderType

Specifies the Extensions (Disabled) folder in the System Folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kControlPanelDisabledFolderType

Specifies the Control Panels (Disabled) folder in the System Folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kSystemExtensionDisabledFolderType

Specifies the System Extensions (Disabled) folder in the System Folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kStartupItemsDisabledFolderType

Specifies the Startup Items (Disabled) folder in the System Folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kShutdownItemsDisabledFolderType

Specifies the Shutdown Items (Disabled) folder in the System Folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kApplicationsFolderType

Specifies the Applications folder installed at the root level of the volume. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kDocumentsFolderType

Specifies the Documents folder. This folder is created at the volume root. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kVolumeRootFolderType

Specifies the root folder of a volume. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kChewableItemsFolderType

Specifies the invisible folder on the system disk called "Cleanup at Startup" whose contents are deleted when the system is restarted, instead of merely being moved to the Trash. When the FindFolder function indicates this folder is available (by returning noErr), developers should usually use this folder for their temporary items, in preference to the Temporary Folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kApplicationSupportFolderType

Specifies the Application Support folder in the System Folder. This folder contains code and data files needed by third-party applications. These files should usually not be written to after they are installed. In general, files deleted from this folder remove functionality from an application, unlike files in the Preferences folder, which should be non-essential. One type of file that could be placed here would be plug-ins that the user might want to maintain separately from any application, such as for an image-processing application that has many "fourth-party" plug-ins that the user might want to upgrade separately from the host application. Another type of file that might belong in this folder would be application-specific data files that are not preferences, such as for a scanner application that needs to read description files for specific scanner models according to which are currently available on the SCSI bus or network. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kTextEncodingsFolderType

Specifies the Text Encodings folder in the System Folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kStationervFolderTvpe

Specifies the OpenDoc stationery folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kOpenDocFolderType

Specifies the OpenDoc root folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kOpenDocShellPlugInsFolderType

Specifies the OpenDoc shell plug-ins folder in the OpenDoc folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kEditorsFolderType

Specifies the OpenDoc editors folder in the Mac OS folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

Constants 31

kOpenDocEditorsFolderType

Specifies the OpenDoc subfolder in the Editors folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kOpenDocLibrariesFolderType

Specifies the OpenDoc libraries folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kGenEditorsFolderType

Specifies a general editors folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kHelpFolderType

Specifies the Help folder in the System Folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kInternetPlugInFolderType

Specifies the Browser Plug-ins folder in the System Folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kModemScriptsFolderType

Specifies the Modem Scripts folder in the Extensions folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kPrinterDescriptionFolderType

Specifies the Printer Descriptions folder in the Extensions folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kPrinterDriverFolderType

Specifies the printer drivers folder. This constant is not currently supported.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kScriptingAdditionsFolderType

Specifies the Scripting Additions folder in the System Folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kSharedLibrariesFolderType

Specifies the general shared libraries folder. This constant is not currently supported.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kVoicesFolderType

Specifies the Voices folder in the Extensions folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kControlStripModulesFolderType

Specifies the Control Strip Modules folder in the System Folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kAssistantsFolderType

Specifies the Assistants folder installed at the root level of the volume. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kUtilitiesFolderType

Specifies the Utilities folder installed at the root level of the volume. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kAppleExtrasFolderType

Specifies the Apple Extras folder installed at the root level of the volume. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kContextualMenuItemsFolderType

Specifies the Contextual Menu Items folder in the System Folder. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kMacOSReadMesFolderType

Specifies the Mac OS Read Me Files folder installed at the root level of the volume. Supported with Mac OS 8 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kALMModulesFolderType

Specifies the Location Manager Modules folder in the Extensions Folder. Supported with Mac OS 8.1 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kALMPreferencesFolderType

Specifies the Location Manager Prefs folder in the Preferences folder. Supported with Mac OS 8.1 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

Constants 33

kALMLocationsFolderType

Specifies the Locations folder in the Location Manager Prefs folder. Files containing configuration information for different locations are stored here. Supported with Mac OS 8.1 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kColorSyncProfilesFolderType

Specifies the ColorSync Profiles folder in the System Folder. Supported with Mac OS 8.1 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kThemesFolderType

Specifies the Theme Files folder in the Appearance folder. Supported with Mac OS 8.1 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kFavoritesFolderType

Specifies the Favorites folder in the System Folder. This folder is for storing Internet location files, aliases, and aliases to other frequently used items. Facilities for adding items into this folder are found in Contextual Menus, the Finder, Navigation Services, and others. Supported with Mac OS 8.1 and later

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kInternetFolderType

Specifies the Internet folder installed at the root level of the volume. This folder is a location for saving Internet-related applications, resources, and tools. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kAppearanceFolderType

Specifies the Appearance folder in the System Folder. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kSoundSetsFolderType

Specifies the Sound Sets folder in the Appearance folder. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kDesktopPicturesFolderType

Specifies the Desktop Pictures folder in the Appearance folder. This folder is used for storing desktop picture files. Files of type 'JPEG' are auto-routed into this folder when dropped into the System Folder. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kInternetSearchSitesFolderType

Specifies the Internet Search Sites folder in the System Folder. This folder contains Internet search site specification files used by the Find application when it accesses Internet search sites. Files of type 'issp' are auto-routed to this folder. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kFindSupportFolderType

Specifies the Find folder in the Extensions folder. This folder contains files used by the Find application. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kFindByContentFolderType

Specifies the Find By Content folder installed at the root level of the volume. This folder is invisible and its use is private to Find By Content. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kInstallerLogsFolderType

Specifies the Installer Logs folder installed at the root level of the volume. You can use this folder to save installer log files. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kScriptsFolderType

Specifies the Scripts folder in the System Folder. This folder is for saving AppleScript scripts. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kFolderActionsFolderType

Specifies the Folder Action Scripts folder in the Scripts folder. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kLauncherItemsFolderType

Specifies the Launcher Items folder in the System Folder. Items in this folder appear in the Launcher control panel. Items included in folders with names beginning with a bullet (Option-8) character will appear as a separate panel in the Launcher window. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kRecentApplicationsFolderType

Specifies the Recent Applications folder in the Apple Menu Items folder. Apple Menu Items saves aliases to recent applications here. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

Constants 35

kRecentDocumentsFolderType

Specifies the Recent Documents folder in the Apple Menu Items folder. Apple Menu Items saves aliases to recently opened documents here. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kRecentServersFolderType

Specifies the Recent Servers folder in the Apple Menu Items folder. Apple Menu Items saves aliases to recently mounted servers here. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kSpeakableItemsFolderType

Specifies the Speakable Items folder. This folder is for storing scripts and items recognized by speech recognition. Supported with Mac OS 8.5 and later.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kDomainTopLevelFolderType

```
enum {
 kDomainTopLevelFolderType = 'dtop',
 kDomainLibraryFolderType = 'dlib',
 kColorSyncFolderType = 'sync',
 kColorSyncCMMFolderType = 'ccmm'
 kColorSyncScriptingFolderType = 'cscr'.
 kPrintersFolderType = 'impr',
 kSpeechFolderType = 'spch'
 kCarbonLibraryFolderType = 'carb',
 kDocumentationFolderType = 'info',
 kDeveloperDocsFolderType = 'ddoc',
 kDeveloperHelpFolderType = 'devh',
 kISSDownloadsFolderType = 'issd',
 kUserSpecificTmpFolderType = 'utmp',
 kCachedDataFolderType = 'cach',
 kFrameworksFolderType = 'fram',
 kPrivateFrameworksFolderType = 'pfrm',
 kClassicDesktopFolderType = 'sdsk',
 kDeveloperFolderType = 'devf',
 kSystemSoundsFolderType = 'ssnd',
 kComponentsFolderType = 'cmpd',
 kQuickTimeComponentsFolderType = 'wcmp',
 kCoreServicesFolderType = 'csrv',
 kPictureDocumentsFolderType = 'pdoc',
 kMovieDocumentsFolderType = 'mdoc',
 kMusicDocumentsFolderType = 'doc',
 kInternetSitesFolderType = 'site',
 kPublicFolderType = 'pubb',
 kAudioSupportFolderType = 'adio',
 kAudioSoundsFolderType = 'asnd',
 kAudioSoundBanksFolderType = 'bank'
 kAudioAlertSoundsFolderType = 'alrt',
 kAudioPlugInsFolderType = 'aplg',
 kAudioComponentsFolderType = 'acmp'
 kKernelExtensionsFolderType = 'kext',
 kDirectoryServicesFolderType = 'dsrv',
 kDirectoryServicesPlugInsFolderType = 'dplg',
 kInstallerReceiptsFolderType = 'rcpt',
 kFileSystemSupportFolderType = 'fsys',
 kAppleShareSupportFolderType = 'shar'
 kAppleShareAuthenticationFolderType = 'auth',
 kMIDIDriversFolderType = 'midi',
 kKeyboardLayoutsFolderType = 'klay',
 kIndexFilesFolderType = 'indx',
 kFindByContentIndexesFolderType = 'fbcx',
 kManagedItemsFolderType = 'mang',
 kBootTimeStartupItemsFolderType = 'empz'
};
```

${\bf kAppleshare Automount Server Aliases Folder Type}$

```
enum {
 kAppleshareAutomountServerAliasesFolderType = 'srvf',
 kPreMacOS91ApplicationsFolderType = 'apps',
```

Constants

37

```
kPreMacOS91InstallerLogsFolderType = 'îlgf',
kPreMacOS91AssistantsFolderType = 'åstf',
kPreMacOS91UtilitiesFolderType = 'ütif',
kPreMacOS91AppleExtrasFolderType = 'åexf',
kPreMacOS91MacOSReadMesFolderType = 'orf',
kPreMacOS91InternetFolderType = 'întf',
kPreMacOS91AutomountedServersFolderType = 'Brvf',
kPreMacOS91StationeryFolderType = 'ødst'
};
```

kUsersFolderType

```
enum {
 kUsersFolderType = 'usrs',
 kCurrentUserFolderType = 'cusr',
 kCurrentUserRemoteFolderLocation = 'rusf',
 kCurrentUserRemoteFolderType = 'rusr',
 kSharedUserDataFolderType = 'sdat',
 kVolumeSettingsFolderType = 'vsfd'
};
```

kLocalesFolderType

```
enum {
 kLocalesFolderType = 'floc',
 kFindByContentPluginsFolderType = 'fbcp'
}:
```

Disk and Domain Constants

Identify the disk or domain in which to locate a folder.

```
enum {
 kOnSystemDisk = -32768L,
 kOnAppropriateDisk = -32767,
 kSystemDomain = -32766,
 kLocalDomain = -32765,
 kNetworkDomain = -32764,
 kUserDomain = -32763,
 kClassicDomain = -32762
};
enum {
 kLastDomainConstant = kUserDomain
};
Constants
```

```
kOnSystemDisk
Specifies the system disk.
Available in Mac OS X v10.0 and later.
Declared in Folders.h.
```

```
kOnAppropriateDisk
```

In most cases, the equivalent of kOnSystemDisk. On Mac OS X, use this constant instead of the constant kOnSytemDisk to indicate any disk.

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kSystemDomain

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kLocalDomain

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kNetworkDomain

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kUserDomain

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kClassicDomain

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

kLastDomainConstant

Available in Mac OS X v10.0 and later.

Declared in Folders.h.

Discussion

You can pass this constant in the vRefNum parameter of FSFindFolder (page 12) to locate a folder on the startup disk.

Notification Options

Specify options for the FolderManagerRegisterNotificationProc function.

```
enum {
 kDoNotRemoveWhenCurrentApplicationQuitsBit = 0,
 kDoNotRemoveWheCurrentApplicationQuitsBit =
kDoNotRemoveWhenCurrentApplicationQuitsBit
};
```

Constants

kDoNotRemoveWhenCurrentApplicationQuitsBit

Tells the Folder Manager to not remove your notification function when the current application quits. Otherwise, a notification function registered within an application's context will be automatically removed when that application quits. Programs that register notifications at system startup should set this bit.

Available in Mac OS X v10.0 through Mac OS X v10.4.

Declared in Folders.h.

Constants 39

```
kDoNotRemoveWheCurrentApplicationQuitsBit
Use kDoNotRemoveWhenCurrentApplicationQuitsBit instead.
Available in Mac OS X v10.0 through Mac OS X v10.4.

Declared in Folders.h.
```

FSFindFolderExtended Flags

Specify additional options for folder searches performed with the FSFindFolderExtended function.

```
enum {
 kFindFolderExtendedFlagsDoNotFollowAliasesBit = 0,
 kFindFolderExtendedFlagsDoNotUseUserFolderBit = 1,
 kFindFolderExtendedFlagsUseOtherUserRecord = 0x01000000
};
```

Discussion

These are passed to FSFindFolderExtended (page 45) and FindFolderExtended (page 43) in the flags field.

FindFolderUserRedirectionGlobals Flags

Used in the flags field of the FindFolderUserRedirectionGlobals structure

```
enum {
 kFindFolderRedirectionFlagUseDistinctUserFoldersBit = 0,
 kFindFolderRedirectionFlagUseGivenVRefAndDirIDAsUserFolderBit
= 1,
 kFindFolderRedirectionFlagsUseGivenVRefNumAndDirIDAsRemoteUserFolderBit
= 2
};
typedef UInt32 RoutingFlags;
```

FindFolderUserRedirectionGlobals Structure Version

Represents the current version of the FindFolderUserRedirectionGlobals structure.

```
enum {
 kFolderManagerUserRedirectionGlobalsCurrentVersion = 1
};
```

Notification Messages

Define messages sent to your notification function.

```
enum {
 kFolderManagerNotificationMessageUserLogIn = 'log+',
 kFolderManagerNotificationMessagePreUserLogIn = 'logj',
 kFolderManagerNotificationMessageUserLogOut = 'log-',
 kFolderManagerNotificationMessagePostUserLogOut = 'logp',
 kFolderManagerNotificationDiscardCachedData = 'dche',
 kFolderManagerNotificationMessageLoginStartup = 'stup'
};
```

Constants

kFolderManagerNotificationMessageUserLogIn

Sent when a user has logged in. When you receive this message FindFolder will return the vRefNum and dirID of the user's redirected folders until the user logs out. This message can be used to load the new user's preferences.

Available in Mac OS X v10.0 through Mac OS X v10.4.

Declared in Folders.h.

kFolder Manager Notification Message Pre User Log In

Sent just prior to redirecting FindFolder to the user's folders. Calling FindFolder when receiving this notification will return the vRefNum and dirID of the system folders. This message can be used to update the owner's preference files prior to FindFolder being redirected.

Available in Mac OS X v10.0 through Mac OS X v10.4.

Declared in Folders.h.

k Folder Manager Notification Message User Log Out

Sent when a user has logged out. This is the last time FindFolder will return the user's folders; after this notification FindFolder will return the vRefNum and dirID of system folders. This message can be used to update a user's preference files during logout.

Available in Mac OS X v10.0 through Mac OS X v10.4.

Declared in Folders.h.

k Folder Manager Notification Message Post User Log Out

Sent just after FindFolder has been restored to return the vRefNum and dirID of system folders. This message can be used to load the owner's preferences.

Available in Mac OS X v10.0 through Mac OS X v10.4.

Declared in Folders.h.

kFolderManagerNotificationDiscardCachedData

Sent by third-party software when the entire Folder Manager cache should be flushed.

Available in Mac OS X v10.0 through Mac OS X v10.4.

Declared in Folders.h.

k Folder Manager Notification Message Login Startup

Available in Mac OS X v10.0 through Mac OS X v10.4.

Declared in Folders.h.

Folder Manager Call Notification Procs Options

Used in the options **parameter of** FolderManagerCallNotificationProcs.

Constants 41

```
enum {
 kStopIfAnyNotificationProcReturnsErrorBit = 31
};
```

Result Codes

The most common result codes returned by Folder Manager are listed below.

Result Code	Value	Description
badFolderDescErr	-4270	Invalid folder
		Available in Mac OS X v10.0 and later.
duplicateFolderDescErr	-4271	Duplicate folders for a particular routing
		Available in Mac OS X v10.0 and later.
noMoreFolderDescErr	-4272	Available in Mac OS X v10.0 and later.
invalidFolderTypeErr	-4273	Invalid folder name
		Available in Mac OS X v10.0 and later.
duplicateRoutingErr	-4274	Same routing for two folders
		Available in Mac OS X v10.0 and later.
routingNotFoundErr	-4275	No routing set up for the folder passed in
		Available in Mac OS X v10.0 and later.
badRoutingSizeErr	-4276	Incorrect descSize field of the folder routing structure
		Available in Mac OS X v10.0 and later.

Gestalt Constants

You can check for version and feature availability information by using the Folder Manager selectors defined in the Gestalt Manager. For more information see *Inside Mac OS X: Gestalt Manager Reference*.

Deprecated Folder Manager Functions

A function identified as deprecated has been superseded and may become unsupported in the future.

Deprecated in Mac OS X v10.3

FindFolderExtended

Obtains location information for system-related directories. (Deprecated in Mac OS X v10.3. Use FindFolder (page 9) instead.)

```
OSErr FindFolderExtended (
FSVolumeRefNum vRefNum,
OSType folderType,
Boolean createFolder,
UInt32 flags,
void *data,
FSVolumeRefNum *foundVRefNum,
SInt32 *foundDirID
):
```

Parameters

foldType
createFolder
flags

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Availability

Available in Mac OS X v10.0 and later. Deprecated in Mac OS X v10.3.

Not available to 64-bit applications.

Declared In

Folders.h

Folder Manager Register Call Notification Procs

Calls the registered Folder Manager notification procs. (Deprecated in Mac OS X v10.3. There is no replacement function.)

Deprecated Folder Manager Functions

```
OSStatus FolderManagerRegisterCallNotificationProcs (
 OSType message,
 void *arg,
 UInt32 options
);
```

Parameters

message options

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Availability

Available in Mac OS X v10.0 and later.

Deprecated in Mac OS X v10.3.

Not available to 64-bit applications.

Declared In

Folders.h

Folder Manager Register Notification Proc

Registers your notification function with the Folder Manager. (Deprecated in Mac OS X v10.3. There is no replacement function.)

```
OSErr FolderManagerRegisterNotificationProc (
 FolderManagerNotificationUPP notificationProc,
 void *refCon,
 UInt32 options
);
```

Parameters

notificationProc

A UPP to your notification function.

refCon

A pointer to client-defined data. This value is passed to your notification function each time it is called. options

A value specifying registration options. See FolderManagerCallNotificationProcs Options (page 41).

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Availability

Available in Mac OS X v10.0 and later.

Deprecated in Mac OS X v10.3.

Not available to 64-bit applications.

Declared In

Folder Manager Unregister Notification Proc

Removes your notification function from the Folder Manager's queue. (Deprecated in Mac OS X v10.3. There is no replacement function.)

```
OSErr FolderManagerUnregisterNotificationProc (
 FolderManagerNotificationUPP notificationProc,
 void *refCon
);
```

Parameters

notificationProc

The UPP to your notification function that you passed to the FolderManagerRegisterNotificationProc function.

refCon

A pointer to the same value that you passed to the FolderManagerRegisterNotificationProc function in the refCon parameter.

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Availability

Available in Mac OS X v10.0 and later.

Deprecated in Mac OS X v10.3.

Not available to 64-bit applications.

Declared In

Folders.h

FSFindFolderExtended

Locates a system-related folder and returns a reference to the folder. (Deprecated in Mac OS X v10.3. Use FSFindFolder (page 12) instead.)

```
OSErr FSFindFolderExtended (
FSVolumeRefNum vRefNum,
OSType folderType,
Boolean createFolder,
UInt32 flags,
void *data,
FSRef *foundRef
);
```

Parameters

vRefNum

The volume reference number or domain in which you want to locate a folder. To specify the startup disk, use the constant kOnSystemDisk. To specify a domain, use a domain constant such as kUserDomain. See Disk and Domain Constants (page 38).

fo1dType

The type of folder you want to find. See Folder Type Constants (page 26).

Deprecated Folder Manager Functions

createFolder

A value of type Boolean, as defined in Create Folder Flags (page 22). Pass the constant kCreateFolder to create a folder if it does not already exist; otherwise, pass the constant kDontCreateFolder.

flags

An extended behavior constant. See FSFindFolderExtended Flags (page 40).

data

User data which is interpreted differently depending on the constant specified in the flags parameter.

foundRef

A pointer to a FSRef variable. On return, the variable contains a file system reference to the specified folder.

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Discussion

The specified folder might be relocated in future versions of system software; therefore, do not assume the volume that you specify in the vRefNum constant and the volume returned in the file system reference will be the same.

Availability

Available in Mac OS X v10.0 and later.

Deprecated in Mac OS X v10.3.

Not available to 64-bit applications.

Declared In

Folders.h

GetFolderDescriptor

Obtains the folder descriptor information for the specified folder type from the global descriptor list. (Deprecated in Mac OS X v10.3. There is no replacement function.)

```
OSErr GetFolderDescriptor (
 FolderType foldType,
 Size descSize,
 FolderDesc *foldDesc
);
```

Parameters

foldType

Pass a constant identifying the type of the folder for which you wish to get descriptor information. See Folder Type Constants (page 26).

descSize

Pass the size (in bytes) of the folder descriptor structure for which a pointer is passed in the foldDesc parameter. This value is needed in order to determine the version of the structure being used.

foldDesc

Pass a pointer to a folder descriptor structure. On return, the folder descriptor structure contains information from the global descriptor list for the specified folder type.

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Deprecated Folder Manager Functions

Availability

Available in Mac OS X v10.0 and later. Deprecated in Mac OS X v10.3. Not available to 64-bit applications.

Declared In

Folders.h

ReleaseFolder

Releases the Trash folder in preparation for unmounting a server volume. (Deprecated in Mac OS X v10.3. This function is not needed in Mac OS X.)

```
OSErr ReleaseFolder (
 FSVolumeRefNum vRefNum,
 OSType folderType
);
```

Parameters

vRefNum

Pass the volume reference number of the server volume on which you want to release the Trash folder

folderType

Always pass the kTrashFolderType constant. Other folder types are currently ignored.

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Discussion

When you call FindFolder (page 9) with the kTrashFolderType constant, it opens a file on a server volume that ensures each server volume user gets a unique Trash folder. Because a server volume's Trash folder may contain files or folders put there by the user, applications should delete the contents of the server volume's Trash folder. To do this, before your application unmounts a server volume, your application should call ReleaseFolder, or the UnmountVol request could fail with a fBsyErr result code. ReleaseFolder closes the file FindFolder may have opened and releases the Trash folder on that volume.

Your application should not use this function unless you want to unmount one or more server volumes. Normally, applications should not unmount servers; they should let users use the Finder to unmount volumes. In particular, applications should have no need to release the Trash folder explicitly; rather, unmounting volumes should be left to users to do with the Finder or by restarting.

Availability

Available in Mac OS X v10.0 and later. Deprecated in Mac OS X v10.3.

Declared In

Deprecated in Mac OS X v10.4

AddFolderRouting

Adds a folder routing structure to the global routing list. (Deprecated in Mac OS X v10.4. There is no replacement function.)

```
OSErr AddFolderRouting (
 OSType fileType,
 FolderType routeFromFolder,
 FolderType routeToFolder,
 RoutingFlags flags,
 Boolean replaceFlag
);
```

Parameters

fileType

Pass the OSType of the file to be routed.

routeFromFolder

Pass the folder type of the "from" folder see Folder Type Constants (page 26) for descriptions of possible values. An item dropped on the folder specified in this parameter will be routed to the folder specified in the routeToFolder parameter.

routeToFolder

The folder type of the "to" folder see Folder Type Constants (page 26) for descriptions of possible values.

flags

Reserved for future use; pass 0.

replaceFlag

Pass a Boolean value indicating whether you wish to replace a folder routing that already exists. If true, it replaces the folder to which the item is being routed. If false, it leaves the folder to which the item is being routed.

Return Value

A result code. See "Folder Manager Result Codes" (page 42). The result code duplicateRoutingErr indicates that a folder routing is already installed with the specified folder type and replaceFlag is false.

Discussion

Your application can use the AddFolderRouting function to specify how the Finder routes a given file type.

Availability

Available in Mac OS X v10.0 and later.

Deprecated in Mac OS X v10.4.

Not available to 64-bit applications.

Declared In

Deprecated Folder Manager Functions

FindFolderRouting

Finds the destination folder from a matching folder routing structure for the specified file. (Deprecated in Mac OS X v10.4. There is no replacement function.)

```
OSErr FindFolderRouting (
 OSType fileType,
 FolderType routeFromFolder,
 FolderType *routeToFolder,
 RoutingFlags *flags
);
```

Parameters

fileType

Pass the file type specified in the appropriate folder routing structure for the file for which you wish to find a destination folder.

routeFromFolder

Pass the folder type of the "from" folder for which you wish to find a "to" folder see Folder Type Constants (page 26) for descriptions of possible values. An item dropped on the folder specified in this parameter will be routed to the folder specified in the routeToFolder parameter.

routeToFolder

A pointer to a value of type FolderType. On return, the value is set to the folder type of the destination folder.

flags

Reserved; pass 0.

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Discussion

Both the file type and the folder type specified must match those of a folder routing structure in the global routing list for the FindFolderRouting function to succeed.

Availability

Available in Mac OS X v10.0 and later.

Deprecated in Mac OS X v10.4.

Not available to 64-bit applications.

Declared In

Folders.h

GetFolderRoutings

Obtains folder routing information from the global routing list. (Deprecated in Mac OS X v10.4. There is no replacement function.)

Deprecated Folder Manager Functions

```
OSErr GetFolderRoutings (
 UInt32 requestedRoutingCount,
 UInt32 *totalRoutingCount,
 Size routingSize,
 FolderRouting *theRoutings
):
```

Parameters

requested Routing Count

An unsigned 32-bit value. Pass the number of folder routing structures that can fit in the buffer pointed to by the theRoutings parameter.

total Routing Count

A pointer to an unsigned 32-bit value. On return, the value is set to the number of folder routing structures in the global list. If this value is less than or equal to requestedRoutingCount, all folder routing structures were returned to the caller.

routingSize

Pass the size (in bytes) of the FolderRouting structure.

theRoutings

Pass a pointer to an array of FolderRouting (page 19) structures. On return the structure(s) contain the requested routing information. You may pass null if you do not wish this information.

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Discussion

The folder routing information in the global routing list determines how the Finder routes files.

Availability

Available in Mac OS X v10.0 and later.

Deprecated in Mac OS X v10.4.

Not available to 64-bit applications.

Declared In

Folders.h

RemoveFolderRouting

Deletes a folder routing structure from the global routing list. (Deprecated in Mac OS X v10.4. There is no replacement function.)

```
OSErr RemoveFolderRouting (
 OSType fileType,
 FolderType routeFromFolder
);
```

Parameters

fileType

Pass the file type value contained in the folder routing structure to be removed.

routeFromFolder

Pass the folder type of the "from" folder see Folder Type Constants (page 26) for descriptions of possible values.

Deprecated Folder Manager Functions

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Discussion

Both the file type and the folder type specified must match those of an existing folder routing structure for the RemoveFolderRouting function to succeed.

Availability

Available in Mac OS X v10.0 and later.

Deprecated in Mac OS X v10.4.

Not available to 64-bit applications.

Declared In

Folders.h

Deprecated in Mac OS X v10.5

FSpDeterminelfSpecIsEnclosedByFolder

Determines whether a file of type FSSpec is enclosed inside a special folder type for the given domain. (Deprecated in Mac OS X v10.5.)

```
OSErr FSpDetermineIfSpecIsEnclosedByFolder (
 FSVolumeRefNum domainOrVRefNum,
 OSType folderType,
 const FSSpec *inSpec,
 Boolean *outResult
):
```

Parameters

domainOrVRefNum

The domain or volume reference number to check. For information about the possible domains, see Disk and Domain Constants (page 38). You can also pass 0 to check all domains and volumes, or you can pass k0nAppropriateDisk to check the appropriate volume for the specified file.

folder Type

The special folder type to check. For information about the possible folder types, see Folder Type Constants (page 26).

inSpec

The file for which to search.

outResult

A pointer to a Boolean variable. On return, indicates whether or not the file is enclosed inside the special folder type for the given domain.

Discussion

This function provides an efficient way to check to see if a file (or folder) is inside a special folder for a given domain. A typical use for this function is to determine if a given file is inside the trash on a volume:

```
err = FSpDetermineIfSpecIsEnclosedByFolder (kOnAppropriateDisk, kTrashFolderType,
 &spec, &result);
```

Deprecated Folder Manager Functions

Availability

Available in Mac OS X v10.4 and later. Deprecated in Mac OS X v10.5. Not available to 64-bit applications.

Declared In

Folders.h

GetFolderName

Obtains the name of the specified folder. (Deprecated in Mac OS X v10.5.)

```
OSErr GetFolderName (
FSVolumeRefNum vRefNum,
OSType foldType,
FSVolumeRefNum *foundVRefNum,
StrFileName name
);
```

Parameters

vRefNum

Pass the volume reference number (or the constant kOnSystemDisk for the startup disk) of the volume containing the folder for which you wish the name to be identified.

foldType

Pass a constant identifying the type of the folder for which you wish the name to be identified. See Folder Type Constants (page 26).

foundVRefNum

On return, a pointer to the volume reference number for the volume containing the folder specified in the foldType parameter.

name

On return, a string containing the title of the folder specified in the foldType and vRefNum parameters.

Return Value

A result code. See "Folder Manager Result Codes" (page 42).

Discussion

The GetFolderName function obtains the name of the folder in the folder descriptor, not the name of the folder on the disk. The names may differ for a few special folders such as the System Folder. For relative folders, however, the actual name is always returned. You typically do not need to call this function.

Availability

Available in Mac OS X v10.0 and later.

Deprecated in Mac OS X v10.5.

Not available to 64-bit applications.

Declared In

Document Revision History

This table describes the changes to Folder Manager Reference.

Date	Notes	
2006-07-12	Made minor formatting changes.	
2006-07-24	Updated availability information.	
2006-04-04	Added deprecation information.	
	Added descriptions of three functions: FSpDetermineIfSpecIsEnclosedByFolder (page 51), FSDetermineIfRefIsEnclosedByFolder (page 11), and DetermineIfPathIsEnclosedByFolder (page 8).	
2005-08-11	Added information about the function FSFindFolderExtended.	
2003-02-18	Incorporated documentation for FolderManagerRegisterNotificationProc, FolderManagerRegisterNotificationProc, and FolderManagerNotificationProcPtr.	

REVISION HISTORY

Document Revision History

Index

AddFolderDescriptor function 7 AddFolderRouting function (Deprecated in Mac OS X v10.4) 48	FolderManagerCallNotificationProcs Options 41 FolderManagerNotificationProcPtr callback 16 FolderManagerNotificationUPP data type 19 FolderManagerRegisterCallNotificationProcs function (Deprecated in Mac OS X v10.3) 43 FolderManagerPagisterNotificationProcefunction
В	FolderManagerRegisterNotificationProcfunction (Deprecated in Mac OS X v10.3) 44
badFolderDescErr constant 42 badRoutingSizeErr constant 42	FolderManagerUnregisterNotificationProc function (Deprecated in Mac OS X v10.3) 45 FolderRouting structure 19 FSDetermineIfRefIsEnclosedByFolder function 11 FSFindFolder function 12
	FSFindFolderExtended Flags 40
Create Folder Flags 22	FSFindFolderExtended function (Deprecated in Mac OS X v10.3) 45 FSpDetermineIfSpecIsEnclosedByFolder function (Deprecated in Mac OS X v10.5) 51
D	
DetermineIfPathIsEnclosedByFolder function 8 Disk and Domain Constants 38 DisposeFolderManagerNotificationUPP function 9 duplicateFolderDescErr constant 42	GetFolderDescriptor function (Deprecated in Mac OS X v10.3) 46
duplicateRoutingErr constant 42	GetFolderName function (Deprecated in Mac OS X v10.5)
<u>F</u>	52 GetFolderRoutings function (Deprecated in Mac OS X v10.4) 49 GetFolderTypes function 13
FindFolder function 9 FindFolderExtended function (Deprecated in Mac OS X v10.3) 43 FindFolderBouting function (Deprecated in Mac OS X	1
FindFolderRouting function (Deprecated in Mac OS X v10.4) 49 FindFolderUserRedirectionGlobals Flags 40 FindFolderUserRedirectionGlobals structure 17 FindFolderUserRedirectionGlobals Structure Version 40 Folder Descriptor Classes 22 Folder Descriptor Flags 23	IdentifyFolder function 13 InvalidateFolderDescriptorCache function 14 invalidFolderTypeErr constant 42 InvokeFolderManagerNotificationUPP function 15

Folder Descriptor Locations 25
Folder Type Constants 26
Folder Desc structure 17

K	kFolderManagerNotificationMessagePreUserLogIn constant 41
kALMLocationsFolderType constant 34	kFolderManagerNotificationMessageUserLogIn
kALMModulesFolderType constant 33	constant 41
kALMPreferencesFolderType constant 33	kFolderManagerNotificationMessageUserLogOut
kAppearanceFolderType constant 34	constant 41
kAppleExtrasFolderType constant 33	kFontsFolderType constant 29
kAppleMenuFolderType constant 29	kGenEditorsFolderType constant 32
kAppleshareAutomountServerAliasesFolderType 37	kHelpFolderType constant 32
kApplicationsFolderType constant 30	kInstallerLogsFolderType constant 35
kApplicationSupportFolderType constant 31	kInternetFolderType constant 34
kAssistantsFolderType constant 33	kInternetPlugInFolderType constant 32
kBlessedFolder constant 25	kInternetSearchSitesFolderType constant 35
kChewableItemsFolderType constant 31	kLastDomainConstant constant 39
kClassicDomain constant 39	kLauncherItemsFolderType constant 35
kColorSyncProfilesFolderType constant 34	kLocalDomain constant 39
kContextualMenuItemsFolderType constant 33	kLocalesFolderType 38
kControlPanelDisabledFolderType constant 30	kMacOSReadMesFolderType constant 33
kControlPanelFolderType constant 29	kModemScriptsFolderType constant 32
kControlStripModulesFolderType constant 33	kNetworkDomain constant 39
kCreateFolder constant 22	kOnAppropriateDisk constant 39
kCreateFolderAtBoot constant 24	kOnSystemDisk constant 38
kCreateFolderAtBootBit constant 24	kOpenDocEditorsFolderType constant 32
kCurrentUserFolderLocation 25	kOpenDocFolderType constant 31
kCurrentUserFolderLocation constant 25	kOpenDocLibrariesFolderType constant 32
kDesktopFolderType constant 28	kOpenDocShellPlugInsFolderType constant 31
kDesktopPicturesFolderType constant 34	kPreferencesFolderType constant 29
kDocumentsFolderType constant 30	kPrinterDescriptionFolderType constant 32
kDomainTopLevelFolderType 37	kPrinterDriverFolderType constant 32
kDoNotRemoveWheCurrentApplicationQuitsBit	kPrintMonitorDocsFolderType constant 29
constant 40	kRecentApplicationsFolderType constant 35
kDoNotRemoveWhenCurrentApplicationQuitsBit	kRecentDocumentsFolderType constant 36
constant 39	kRecentServersFolderType constant 36
kDontCreateFolder constant 22	kRelativeFolder constant 23
kEditorsFolderType constant 31	kRootFolder constant 25
kExtensionDisabledFolderType constant 30	kScriptingAdditionsFolderType constant 32
kExtensionFolderType constant 29	kScriptsFolderType constant 35
kFavoritesFolderType constant 34	kSharedLibrariesFolderType constant 32
kFindByContentFolderType constant 35	kShutdownFolderType constant 29
kFindSupportFolderType constant 35	kShutdownItemsDisabledFolderType constant 30
kFolderActionsFolderType constant 35	kSoundSetsFolderType constant 34
kFolderCreatedAdminPrivs constant 25	kSpeakableItemsFolderType constant 36
kFolderCreatedAdminPrivsBit constant 25	kSpecialFolder constant 23
kFolderCreatedInvisible constant 24	kStartupFolderType constant 29
kFolderCreatedInvisibleBit constant 24	kStartupItemsDisabledFolderType constant 30
kFolderCreatedNameLocked constant 24	kStationeryFolderType constant 31
kFolderCreatedNameLockedBit constant 24	kSystemControlPanelFolderType constant 29
kFolderManagerNotificationDiscardCachedData	kSystemDesktopFolderType constant 28
constant 41	kSystemDomain constant 39
kFolderManagerNotificationMessageLoginStartup	kSystemExtensionDisabledFolderTypeconstant 30
constant 41	kSystemFolderType constant 28
kFolderManagerNotificationMessagePostUserLogOut	kSystemPreferencesFolderType constant 29
constant 41	kSystemTrashFolderType constant 28

```
kTemporaryFolderType constant 29
kTextEncodingsFolderType constant 31
kThemesFolderType constant 34
kTrashFolderType constant 28
kUserDomain constant 39
kUsersFolderType 38
kUtilitiesFolderType constant 33
kVoicesFolderType constant 33
kVolumeRootFolderType constant 30
kWhereToEmptyTrashFolderType constant 28
Μ
MultiUserGestalt structure 20
Ν
NewFolderManagerNotificationUPP function 15
noMoreFolderDescErr constant 42
Notification Messages 40
Notification Options 39
R
ReleaseFolder function (Deprecated in Mac OS X v10.3)
 47
RemoveFolderDescriptor function 15
RemoveFolderRouting function (Deprecated in Mac OS
 X v10.4) 50
routingNotFoundErr constant 42
```