

program trying to interpret hdiutil's progress should use -puppetstrings. -srcimagekey key=value specify a key/value pair for the disk image recognition system. (-imagekey is normally a synonym) -tgtimagekey key=value specify a key/value pair for any image created. (-imagekey is only a synonym if there is no input image). -encryption [AES-128|AES-256] specify a particular type of encryption or, if not specified, the default encryption algorithm. The default algorithm is the AES cipher with a 128-bit key. -stdinpass read a null-terminated passphrase from standard input. If the standard input is a tty, the passphrase will be read with -passphra patibilit (SS64) newlines -agentpass force the SS64.com asks for your consent to use your Useful wi a passphr personal data to: -recover keychain_file Personalised advertising and content, advertising and content specify a measurement, audience research and services development the certi image was Store and/or access information on a device -certificate cert_file specify a image. Your personal data will be processed and information from your device which can (cookies, unique identifiers, and other device data) may be stored by, accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or -pubkey PK1,PK2,...,PKn used specifically by this site or app. specify a decimal h Some vendors may process your personal data on the basis of legitimate being cre interest, which you can object to by managing your options below. Look for a link at the bottom of this page to manage or withdraw consent in privacy and cookie settings. -cacert *cert* specify a either a cessed by curl(1). -insecurehttp ignore SS signed se unavailab server name doesn't match what is in the certificate. -shadow [shadowfile] Use a shadow file in conjunction with the data in the

Use a shadow file in conjunction with the data in the primary image file. This option prevents modification of the original image and allows read-only images to be attached read/write. When blocks are being read from the image, blocks present in the shadow file override blocks in the base image. All data written to an attached device will be redirected to the shadow file. If not specified, shadowfile defaults to image.shadow. If the shadow file does not exist, it is created. hdiutil verbs taking images as input accept -shadow, -cacert, and -insecurehttp.

Verbs that create images automatically append the correct extension to any filenames if the extension is not already present. The creation

engine also examines the filename extension of the provided filename and changes its behavior accordingly. For example, a sparse image can be created without specifying -type SPARSEBUNDLE by appending the .sparsebundle extension to the provided filename.

VERBS

Each verb is listed with its description and individual arguments. Arguments to the verbs can be passed in any order. A sector is 512 bytes.

help Display minimal usage information for each verb. hdiutil verb -help will provide basic usage information for that verb.

attach image [options]

Attach a disk image as a device. attach will return information about an already-attached image as if it had attached it. mount is a poorly-named synonym for attach. See BACKGROUND.

instead of under /Volumes. path must exist. Full mount point paths must be less than MNAMELEN characters (increased from 90

names are randomized with mkdtemp(3).

Like -mountroot, but mount point directory

Assuming only one volume, mount it at path

to 1024 in macOS 10.6).

-mountrandom *path*

-mountpoint *path*

instead of in /Volumes. See fstab(5) for ways a system administrator can make particular volumes automatically mount in particular filesystem locations by editing the file /etc/fstab. Render any volumes invisible in applications such as the macOS Finder. -nobrowse specify that owners on any filesystems be -owners on off honored or not. -drivekey key=value Specify a key/value pair to be attached to the device in the IOKit registry. -section *subspec* Attach a subsection of a disk image. subspec is any of <offset>, <first-last>, or <start,count> in 0-based sectors. Ranges are inclusive The following options have corresponding elements in the com.apple.fram ered in both the positive a (SS64) -[no]verify SS64.com asks for your consent to use your personal data to: Personalised advertising and content, advertising and content measurement, audience research and services development Store and/or access information on a device -[no]ignorebad Your personal data will be processed and information from your device (cookies, unique identifiers, and other device data) may be stored by, accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or used specifically by this site or app. -[no]autoopen Some vendors may process your personal data on the basis of legitimate ching interest, which you can object to by managing your options below. Look for a link at the bottom of this page to manage or withdraw consent in privacy n the and cookie settings. -[no]autoopenr -[no]autoopenr -[no]autofsck loaded from the Internet) that have not previously passed fsck are checked. Preferences key: auto-fsck detach dev_name [-force] detach a disk image and terminate any associated process. dev_name is a partial /dev node path (e.g. "disk1"). As of OS X 10.4, dev_name can also be a mountpoint. If Disk Arbitration is running, detach will use it to unmount any filesystems and detach the image. If not, detach will attempt to unmount any filesystems and detach the image directly (using the 'eject' ioctl). If Disk Arbitration is not running, it can be necessary to unmount the filesystems with umount(8) before detaching the image. eject is a synonym for detach.

ignore open files on mounted volumes, etc.

Options: -force

verify image [options]

compute the checksum of a "read-only" or "compressed" image and verify it against the value stored in the image.

Read/write images don't contain checksums and thus can't be verified. verify accepts the common options -encryption, -stdinpass, -srcimagekey, -puppetstrings, and -plist.

create size_spec image

create a new image of the given size or from the provided data. If image already exists, -ov must be specified or create will fail. To make a cross-platform CD or DVD, use makehybrid instead. See also EXAMPLES below.

The size specified is the size of the image to be created. Filesystem and partition layout overhead (80 sectors for the default GPTSPUD layout on Intel machines) might not be available for the filesystem and user data in the image.

-srcdevice device

specifies that the blocks of device should be used to create a new image. The image size will match the size of device. resize can be used to adjust the size of resizable filesystems and writable images. Both -srcdevice and -srcfolder can run into errors if there are bad blocks on a disk. One way around this problem is to write over the files in question in the hopes that the drive will remap the bad blocks. Data will be lost, but the image creation operation will subsequently succeed. Filesystem options (like -fs, -volname, -stretch, or -size) are invalid and ignored when using -srcdevice.

Common options: -encryption, -stdinpass, -certificate, -pubkey, -imagekey, -tgtimagekey, -puppetstrings, and -plist.


```
-imagekey di-sparse-puma-compatible=TRUE and -imagekey
di-shadow-puma-compatible=TRUE will create, respectively, sparse and
shadow images that can be attached on macOS 10.1.
```

-imagekey encrypted-encoding-version can select between version 1 and version 2 of the encrypted encoding. The framework preferences have a corresponding key to change the default for all images. Version 2 is not compatible with macOS 10.2 but is more robust for SPARSE (UDSP) images. Version 1 is the default for non-sparse images. As of macOS 10.4.7, sparse encrypted images always use version 2 and as of macOS 10.5, all encrypted images default to version 2.

General options:

-align alignment

specifies a size to which the final data partition will be aligned. The default is 4K.

-fs filesystem

where filesystem is one of HFS+, HFS+J (JHFS+), HFSX, JHFS+X, MS-DOS, or UDF. -fs causes a filesys-tem of the specified type to be written to the image. -fs can change the partition scheme and type appropriately. -fs will not make any size adjustments: if the image is the wrong size for the specified filesystem, create will fail. -fs is invalid and ignored when using -srcdevice.

-volname volname

-uid uid

The newly-created filesystem will be named volname. The default depends the filesystem being used; HFS+'s default volume name is 'untitled'. -volname is invalid and ignored when using -srcdevice. the root of the newly-created volume will be owned by the given numeric user id. 99 maps to the magic

```
unknown' user (see hdid(8)).
-gid gid
 the root of the newly-created volume will be owned
 by the given numeric group id. 99 maps to
 `unknown'.
-mode mode the root of the newly-created volume will have mode
 (in octal) mode. The default mode is determined by
 the filesystem's newfs unless -srcfolder is speci-
 fied, in which case the default mode is derived from
 the specified filesystem object.
-[no]autostretch
 do [not] suppress automatically making backwards-
 compatible stretchable volumes when the volume size
 crosses the auto-stretch-size threshold (default:
 256 MB). See also asr(8).
-stretch max_stretch
 -stretch initializes HFS+ filesystem data such that
 it can later be stretched on older systems (which
 could only stretch within predefined limits) using
 hdiu
 fied
 when
 (SS64)
-fsargs newfs_
 addi
 gram
 SS64.com asks for your consent to use your
 of o
 personal data to:
 need
 pres
 ment
 Personalised advertising and content, advertising and content
 imiz
 measurement, audience research and services development
 resi
 For
 Store and/or access information on a device
-layout layout
 Spec
 can
 Your personal data will be processed and information from your device
 NONE
 (cookies, unique identifiers, and other device data) may be stored by,
 such
 accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or
 be c
 used specifically by this site or app.
 'SPU
 Some vendors may process your personal data on the basis of legitimate
 interest, which you can object to by managing your options below. Look for
 part
 a link at the bottom of this page to manage or withdraw consent in privacy
 ' GPT
 and cookie settings.
 Part
 ple
 .
1 (G
 (e.g
 Unle
 'GPT
 10.6
 create -help lists all supported layouts.
-library bundle
 specify an alternate layout library. The default is
 MediaKit's MKDrivers.bundle.
-partitionType partition_type
 Change the type of partition in a single-partition
 disk image. The default is Apple_HFS unless -fs
 implies otherwise.
 overwrite an existing file. The default is not to
-ov
 overwrite existing files.
 attach the image after creating it. If no filesystem is specified
-attach
 via -fs, the attach will fail per the default attach -mount required behavior.
```

```
Image from source options (for -srcfolder and -srcdevice):
 -format format Specify the final image format. The default
 when a source is specified is UDZO. format can
 be any of the format parameters used by
 convert.
 Options specific to -srcdevice:
 -segmentSize size_spec
 Note that segmented images are deprecated.
 Specify that the image should be written in segments no bigger
 than size_spec (which follows -size conventions).
 Options specific to -srcfolder:
 -[no]crossdev
 Do [not] cross device boundaries on the source filesystem.
 -[no]scrub
 Do [not] skip temporary files when imaging a volume.
 Scrubbing is the default when the source is the root
 of a mounted volume.
 swap files, etc.
 -[no]anyowners
 (SS64)
 SS64.com asks for your consent to use your
 -skipunreadabl
 on't authenticate.
 personal data to:
 -[no]atomic
 name them to their
 Personalised advertising and content, advertising and content
 measurement, audience research and services development
 -copyuid user
 ilege.
 Store and/or access information on a device
 the
 Your personal data will be processed and information from your device
 By default, cr
 ent in the source
 (cookies, unique identifiers, and other device data) may be stored by,
 ile, a file owned by
 directory. It
 accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or
 someone other
 up that the copying
 used specifically by this site or app.
 user is not in
 Some vendors may process your personal data on the basis of legitimate
 interest, which you can object to by managing your options below. Look for
convert image -format for
 a link at the bottom of this page to manage or withdraw consent in privacy
 convert image
 and cookie settings.
 As with create
 isn't part
 of the provide
 UDRW - U
 UDRO - U
 UDCO - U
 UDZO - U
 ULFO - UDIF lzfse-compressed image (OS X 10.11+ only)
 ULMO - UDIF lzma-compressed image (macOS 10.15+ only)
 UDBZ - UDIF bzip2-compressed image (deprecated)
UDTO - DVD/CD-R master for export
 UDSP - SPARSE (grows with content)
UDSB - SPARSEBUNDLE (grows with content; bundle-backed)
 UFBI - UDIF entire image with MD5 checksum
 In addition to the compression offered by some formats, the UDIF read-only format skips
 unused space in HFS, APFS, ExFAT, and MS-DOS (FAT, FAT32) filesystems.
 For UDZO, -imagekey zlib-level=value allows the zlib compression level to be specified
 a la gzip(1). The default compression level is 1 (fastest).
 Common options: -encryption, -stdinpass, -certificate,
 -srcimagekey, -tgtimagekey, -shadow and related,
 -puppetstrings, and -plist.
```


image (minus any trailing Apple_Free). -[no]forceclose do [not] force the disc to be closed after burning. Further burns to the disc will be impossible. The default is not to close the disc. Disable the default buffer underrun protec--nounderrun -[no]synthesize [Don't] Synthesize a hybrid filesystem for the disc. The default is to create a new (HFS/ISO) filesystem when the source image's blocks could not be legally burned to a disc. 1, 2, 4, 6, ... `max'
The desired "*x-factor*". e.g. 8 means the -speed *x_factor* drive will be instructed burn at "8x speed" (SS64) SS64.com asks for your consent to use your personal data to: Personalised advertising and content, advertising and content measurement, audience research and services development -sizequery Store and/or access information on a device -erase Your personal data will be processed and information from your device (cookies, unique identifiers, and other device data) may be stored by, accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or used specifically by this site or app. -fullerase Some vendors may process your personal data on the basis of legitimate interest, which you can object to by managing your options below. Look for a link at the bottom of this page to manage or withdraw consent in privacy -list and cookie settings. makehybrid -o image sourc Generate a pot image using th system. This drutil(1) can

source can either be a directory or a disk image. The generated image can later be burned using burn, or converted to another read-only format with convert. By default, the filesystem will be readable on most modern computing platforms. The generated filesystem is not intended for conversion to read/write, but can safely have its files copied to a read/write filesystem using ditto(8).

hdiutil supports generating El Torito-style bootable ISO9660 filesystems, which are commonly used for booting x86-based hardware. The specification includes several emulation modes. By default, an El Torito boot image emulates either a 1.2MB, 1.44MB, or 2.88MB floppy drive, depending on the size of the image. Also available are "No Emulation" and "Hard Disk Emulation" modes, which allow the boot image to either be loaded directly into memory, or be virtualized as a partitioned hard disk, respectively. The El Torito options should not be used for data CDs.

Filesystem options:

-hfs Generate an HFS+ filesystem.

This filesystem can be present on an image simultaneously with an ISO9660

```
or Joliet or UDF filesystem. On Operating Systems that understand HFS+ as well
 as ISO9660 and UDF, like Mac OS 9 or OS X, HFS+ is usually the preferred
 filesystem for hybrid images.
 Generate an ISO9660 Level 2 filesystem with Rock Ridge extensions.
-iso
 This filesystem can be present on an image simultaneously with an HFS+ or Joliet or
 UDF filesystem. IS09660 is the standard cross-platform interchange format for
 CDs and some DVDs, and is understood by virtually all Operating Systems.
 If an ISO9660 or Joliet filesystem is present on a disk image or CD, but not
 HFS+, OS X will use the ISO9660 (or Joliet) filesystem.
-joliet Generate Joliet extensions to ISO9660.
 This view of the filesystem can be present on an image simultaneously with HFS+,
 and requires the presence of an ISO9660 filesystem.
 Joliet supports Unicode filenames, but is only supported on some Operating Systems.
 If both an ISO9660 and Joliet filesystem are present on a disk image or CD, but not HFS+, OS X will prefer the Joliet filesystem.

Generate a UDF filesystem. This filesystem can be present on an image simultaneously with HFS+, ISO9660, and Joliet. UDF is the standard interchange format for DVDs, although Operating System support varies based on OS version
-udf
 and UD
By default, if
 th all four
 (SS64)
filesystems as
 the data area
of the image i
 rmation and
volume meta-da
 SS64.com asks for your consent to use your
cross-platform
 to a
single filesys
 personal data to:
Other options
 Personalised advertising and content, advertising and content
-hfs-blessed-d
 OS X booting
 measurement, audience research and services development
 epared,
 Store and/or access information on a device
 id BootX file.
-hfs-openfolde:
 inder
 in bless(8)
 Your personal data will be processed and information from your device
 (cookies, unique identifiers, and other device data) may be stored by,
-hfs-startupfi
 fied size,
 accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or
 used specifically by this site or app.
-abstract-file
 Some vendors may process your personal data on the basis of legitimate
 the root of the generated
 interest, which you can object to by managing your options below. Look for
 t file
 a link at the bottom of this page to manage or withdraw consent in privacy
 and cookie settings.
-bibliography-
 the root of the generated
 graphy file
 the root of the generated
-copyright-fil
 aht file
-application
-preparer
-publisher
 Publisher string (ISO9660/Joliet).
-system-id
 System Identification string
 (ISO9660/Joliet).
 Expose Macintosh-specific files (suchas .DS_Store) in non-HFS+ filesystems
-keep-mac-specific
 (ISO9660/Joliet).
-eltorito-boot
 Path to an El Torito boot image within the source directory. By default,
 floppy drive emulation is used, so the image must be one of 1200KB, 1440KB, or 2880KB. If the image has a different size, either -no-emul-boot or
 -hard-disk-boot must be used to enable "No Emulation" or "Hard Disk Emulation"
 mode, respectively (ISO9660/Joliet).
 Use El Torito Hard Disk Emulation mode.
-hard-disk-boot
 The image must represent a virtual device with an MBR partition map and a
-no-emul-boot
 Use El Torito No Emulation mode. The system firmware will load the number of
 sectors specified by -boot-load-size and execute it, without emulating any
 devices (ISO9660/Joliet).
-no-boot
 Mark the El Torito image as non-bootable. The system firmware can still
```

create a virtual device backed by this data. This option is not recommended (ISO9660/Joliet). For a No Emulation boot image, load the data at the specified segment address. This options is not recommended, so that the system firmware can use its default address (ISO9660/Joliet) -boot-load-seg For a No Emulation boot image, load the specified number of 512-byte emulated sectors into memory and execute it. By default, 4 sectors (2KB) will be loaded -boot-load-size (IS09660/Joliet). -eltorito-platform Use the specified numeric platform ID in the El Torito Boot Catalog Validation Entry or Section Header. Defaults to 0 to identify x86 hardware -eltorito-specification For complex layouts involving multiple boot images, a plist-formatted string can be provided, using either OpenStep-style syntax or XML syntax, representing an array of dictionaries. Any of the El Torito options can be set in the sub-dictionaries and will apply to that boot image only. If -eltorito-specification is provided in addition to the normal El Torito command-line options, the specification will be used to populate secondary nondefault boot entries -udf-version ified, it defaults to "1.50" (SS64) -default-volum overridden. onent of source. SS64.com asks for your consent to use your -hfs-volume-na nould be different personal data to: -iso-volume-na should be different Personalised advertising and content, advertising and content should be different -joliet-volume measurement, audience research and services development ould be different -udf-volume-na Store and/or access information on a device -hide-all should not ring might Your personal data will be processed and information from your device will be (cookies, unique identifiers, and other device data) may be stored by, option cannot accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or lob expression used specifically by this site or app. -hide-hfs Some vendors may process your personal data on the basis of legitimate should not interest, which you can object to by managing your options below. Look for data can a link at the bottom of this page to manage or withdraw consent in privacy S+ only). and cookie settings. should not -hide-iso data can S09660 only). Per above, archy when the hybrid is refore, if Joliet is also be needed to -hide-joliet should not be exposed via the Joliet filesystem, although the data can still be present for use by other filesystems (Joliet only). Because OS X's ISO 9660 filesystem uses the Joliet catalog if it is available, -hide-joliet effectively supersedes -hide-iso when the resulting filesystem is mounted as ISO on macOS. A glob expression of files and directories that should not be exposed via the UDF filesystem, although the data can still be present for use by other filesystems (UDF only). A glob expression of objects that should only be exposed in UDF. -hide-udf -only-udf A glob expression of objects that should only be exposed in ISO. -onlv-iso -only-joliet A glob expression of objects that should only be exposed in Joliet. -print-size Preflight the data and calculate an upper bound on the size of the image. The actual size of the generated image is guaranteed to be less than or equal to this estimate. -plistin Instead of using command-line parameters, use a standard plist

from standard input to specific the parameters of the hybrid image generation. Each command-line option should be a key in the dictionary, without the leading "-", and the value should be a string for path and string arguments, a number for number arguments, and a boolean for toggle options. The source argument should use a key of "source" and the image should use a key of "output".

If a disk image was specified for source, the image will be attached and paths will be evaluated relative to the mountpoint of the image. No absolute paths can be used in this case. If source is a directory, all argument paths should point to files or directories either via an absolute path, or via a relative path to the current working directory.

The volume name options, just like files in the filesystems, may need to be mapped onto the legal character set for a given filesystem or otherwise changed to obey naming restrictions. Use drutil(1) as drutil filename myname to see how a given string would be remapped.

The -abstract-file, -bibliography-file, -and -copyright-file must exist directly in the source directory, not a sub-directory, and must have an 8.3 name for compatibility with ISO9660 Level 1.

compact image options ing an APFS or HFS+ scans the band (SS64) filesystem, re used by the fi ed filesystem, compact may or letely unused SS64.com asks for your consent to use your band files are personal data to: Options: -batteryallowe Personalised advertising and content, advertising and content a compact operation. measurement, audience research and services development Store and/or access information on a device -sleepallowed ncels the compact operation. until cancel compact. Your personal data will be processed and information from your device (cookies, unique identifiers, and other device data) may be stored by. ced, -puppetstrings, and -plist. Common options accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or used specifically by this site or app. info display inform and any images that are currently atta Some vendors may process your personal data on the basis of legitimate interest, which you can object to by managing your options below. Look for a link at the bottom of this page to manage or withdraw consent in privacy checksum image -type type and cookie settings. Calculate the type. Common options -srcimagekey, type is one of UDIF-CRC UDIF-MD5 DC42 - Disk Copy 4.2 CRC28 - CRC-32 (NDIF) CRC32 - CRC-32 MD5 - MD5

chpass image

SHA - SHA SHA1 - SHA-1 SHA256 - SHA-256 SHA384 - SHA-384 SHA512 - SHA-512

change the passphrase for an encrypted image. The default is to change the password interactively.

Common options: -recover and -srcimagekey. The options -oldstdinpass and -newstdinpass allow, in the order specified, the null-terminated old and new passwords to be read from the

standard input in the same manner as with -stdinpass.

erasekeys image

securely overwrite keys used to access an encrypted image, quickly rendering the image completely inaccessible. Once erasekeys has been run on an encrypted image, there is no feasible way to recover data from the image file.

Common options: -plist and -quiet.

unflatten image

unflatten a UDIF disk image, creating an OS 9-style dual-fork image file (no XML metadata). If the resource fork representation of the metadata becomes greater than 16 MB, the operation will fail with error -39 ("End of fork").

Common options: -encryption, -stdinpass, and -srcimagekey.

flatten image

Flatten a read single-fork fi XML (for the k (for macOS 10.

Common options Since images a required if the

Other options:
-noxml do
The
-norsrcfork do

fsid image

Print informat As usual, imag cal disk. See detailed infor

Common options -shadow and re

mountvol dev_name

mount the file lar to diskuti -plist. Note often works in remount a volu (SS64)

SS64.com asks for your consent to use your personal data to:

Personalised advertising and content, advertising and content measurement, audience research and services development

Store and/or access information on a device

Your personal data will be processed and information from your device (cookies, unique identifiers, and other device data) may be stored by, accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or used specifically by this site or app.

Some vendors may process your personal data on the basis of legitimate interest, which you can object to by managing your options below. Look for a link at the bottom of this page to manage or withdraw consent in privacy and cookie settings.

Prior to macOS 10.5, mount/attach would treat a /dev entry as a disk image to be attached (creating another /dev entry). That behavior was undesirable.

unmount *volume* [-force]

unmount a mounted volume without detaching any associated image. Volume is a /dev entry or mountpoint. NOTE: unmount does NOT detach any disk image associated with the volume. Images are attached and detached; volumes are mounted and unmounted. mountvol will remount a volume that has been unmounted by unmount.

Options:

-force unmount filesystem regardless of open files on that filesystem. Similar to umount -f.

imageinfo image

Print out information about a disk image.

Common options: -encryption, -stdinpass, -srcimagekey, -shadow and related, and -plist.

Options are any of:

-format just print out the image format -checksum just print out the image checksum

isencrypted image

print a line indicating whether image is encrypted. If it is, additional details are printed.

Common options: -plist.

plugins

print information about DiskImages framework plugins. The user, system, local, and network domains are searched for plugins (i.e. ~/Library/Plug-ins/DiskImages.

/System/Librar /Library/Plug-/Network/Libra

Common options

internet-enable [-yes] | Enable or disa the default. will "unpack" be copied into image will be

Common options -plist.

resize size_spec image

Resize a disk containing a tresize the ima within it by a the end of the tems other tha

resize can shr be converted t hdiutil resize data. diskuti help hdiutil r can also be us (SS64)

SS64.com asks for your consent to use your personal data to:

Personalised advertising and content, advertising and content measurement, audience research and services development

Store and/or access information on a device

Your personal data will be processed and information from your device (cookies, unique identifiers, and other device data) may be stored by, accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or used specifically by this site or app.

Some vendors may process your personal data on the basis of legitimate interest, which you can object to by managing your options below. Look for a link at the bottom of this page to manage or withdraw consent in privacy and cookie settings.

resize is limi

UDSP vs. UDSB), any partition scheme, the hosted filesystem, and the filesystem hosting the image. In the case of HFS+ inside of GPT inside of a UDRW on HFS+ with adequate free space, the limit is approximately 2^63 bytes. Older images created with an APM partition scheme are limited by it to 2TB. Before macOS 10.4, resize was limited by how the filesystem was created (see hdiutil create -stretch).

hdiutil burn does not burn Apple_Free partitions at the end of the devices, so an image with a resized filesystem can be burned to create a CD-R/DVD-R master that contains only the actual data in the hosted filesystem (assuming minimal data fragmentation).

Common options: -encryption, -stdinpass, -srcimagekey, -shadow and related, and -plist.

Size specifiers: -size ??b|??k|??m|??g|??t??p|??e -sectors sector_count | min Specify the number of 512-byte sectors to which the partition should be resized. If this falls outside the mininum valid value or space remaining on the underlying file system, an error will be returned and the partition will not be resized. min automatically determines the smallest possible size. Other options: only resize the image file, not the parti--imageonly tion(s) and filesystems inside of it. only resize a partition / filesystem in the -partitiononly image, not the image. -partitiononly will fail if the new size won't fit inside the On APM, shrinking a partition results -partitionNumb (SS64) SS64.com asks for your consent to use your personal data to: -growonly -shrinkonly Personalised advertising and content, advertising and content -nofinalgap measurement, audience research and services development Store and/or access information on a device -limits Your personal data will be processed and information from your device (cookies, unique identifiers, and other device data) may be stored by, accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or used specifically by this site or app. Some vendors may process your personal data on the basis of legitimate interest, which you can object to by managing your options below. Look for a link at the bottom of this page to manage or withdraw consent in privacy segment and cookie settings. segment -o fir segment -o fir segment a NDIF around limitat filesystems, r not the segmen passed to segm Common options: -encryption, -stdinpass, -srcimagekey, -tgtimagekey, -puppetstrings, and -plist. Options: -segmentCount segment_count Specify the number of segments. Only one of -segmentCount or -segmentSize will be honored. -segmentSize segment_size Specify the segment size in sectors or in the style of mkfile(8) (here unqualified numbers are still sectors). If the original image size is not an exact multiple of the segment size, the last segment will be shorter than the others. Only one of -segmentCount or -segmentSize will be honored. Segmenting read/write (UDRW) images is not supported (as of macOS 10.3).

```
-firstSegmentSize segment_size
 Specify the first segment size in sectors in the
 same form as for -segmentSize. Used for multi-CD
 restores.
 -restricted Make restricted segments for use in multi-CD
 restores.
 overwrite any existing files.
 pmap [options] image
 display the partition map of an image or device. By default,
 this report includes starting offsets and significant amounts
 of free space. image is either a plain or special file (for
 example, a /dev/disk entry). See NOTE ON DEV ENTRY ACCESS.
 Common options: -encryption, -stdinpass, -srcimagekey, and
 -shadow and related.
 generate MediaKit's minimal report: basic parti-
 -simple
 -standard
 (SS64)
 -complete
 SS64.com asks for your consent to use your
 -endoffsets
 personal data to:
 -nofreespace
 Personalised advertising and content, advertising and content
 -shims
 measurement, audience research and services development
 -uuids
 Store and/or access information on a device
 udifrez [options] image
 embed resource
 Your personal data will be processed and information from your device
 image.
 (cookies, unique identifiers, and other device data) may be stored by,
 accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or
 You must speci
 used specifically by this site or app.
 -xml file
 Copy reso
 Some vendors may process your personal data on the basis of legitimate
 interest, which you can object to by managing your options below. Look for
 -rsrcfork file
 a link at the bottom of this page to manage or withdraw consent in privacy
 Copy reso
 and cookie settings.
 -replaceall
 Delete al
 udifderez [options] image
 extract resour
 Options:
 -xml
 emit X
 emit Rez format output
 Common options: -encryption, -stdinpass, and -srcimagekey.
EXAMPLES
 Verifying:
 hdiutil verify myimage.img
 verifies an image against its internal checksum.
 Segmenting:
 hdiutil segment -segmentSize 10m -o /tmp/aseg 30m.dmg
 creates aseg.dmg, aseg.002.dmgpart, and aseg.003.dmgpart
 Converting:
 hdiutil convert master.dmg -format UDTO -o master
```

converts master.dmg to a CD-R export image named master.cdr

```
hdiutil convert /dev/disk1 -format UDRW -o devimage
 converts the disk /dev/disk1 to a read/write device image
 file. authopen(1) will be used if read access to /dev/rdisk1 is not available. Note use of the block-special device.
Burning:
 hdiutil burn myImage.dmg
 burns the image to optical media and verifies the burn.
 hdiutil burn myRawImage.cdr -noverifyburn -noeject
 burns the image without verifying the burn or ejecting the
 disc. Volumes will be mounted after burning.
Creating a 50 MB encrypted image:
 hdiutil create -encryption -size 50m e.dmg -fs HFS+J
Creating a 50 MB encrypted image protected with public key only:
 hdiutil create -encryption -size 50m e.dmg -fs HFS+J
 -pubkey F534A3B0C2AEE3B988308CC89AA04ABE7FDB5F30
Creating a 50 MB encrypte
 hdiutil create -enc
 (SS64)
 -pubkey F534A3B
Note that these two -pubk
 SS64.com asks for your consent to use your
sponding to this public k
card. For additional inf
 personal data to:
sc autch(8).
 Personalised advertising and content, advertising and content
Creating an encrypted sin printf pp|hdiutil c
 measurement, audience research and services development
 Store and/or access information on a device
Creating a "1 GB" SPARSE
 hdiutil create -typ
Creating a "1 GB" SPARSEB
 Your personal data will be processed and information from your device
 hdiutil create -typ
 (cookies, unique identifiers, and other device data) may be stored by.
 accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or
Creating a new mounted vo
 used specifically by this site or app.
 hdiutil create -vol
 Some vendors may process your personal data on the basis of legitimate
Using a shadow file to at
 interest, which you can object to by managing your options below. Look for
 a link at the bottom of this page to manage or withdraw consent in privacy
then convert it back to a
 and cookie settings.
time/space required to co
 hdiutil attach -own
 /dev/disk2 Apple_
 /dev/disk2s1 Apple_
 /dev/disk2s2 Apple_
 ditto /Applications
 hdiutil detach /dev/disk2
 hdiutil convert -format UDZO Moby.dmg -shadow
Using makehybrid to create cross-platform data with files overlapping
between filesystem views. With these files:
 albumlist.txt song2.wma
 song4.m4a
 song6.mp3
 song8.mp3
 song1.wma
 song3.m4a
 song5.mp3
 song7.mp3
 hdiutil makehybrid -o MusicBackup.iso Music -hfs -iso -joliet \
 -hide-hfs 'Music/*.wma' -hide-joliet 'Music/{*.m4a,*.mp3}' \
 -hide-iso 'Music/*.{wma,m4a}'
will create an image with three filesystems pointing to the same blocks.
The HFS+ filesystem, typically only visible on Macintosh systems, will
not include the .wma files, but will show the .m4a and .mp3 files. The
```

Joliet filesystem will not show the .m4a and .mp3 files, but will show the .wma files. The ISO9660 filesystem, typically the default filesystem


```
for optical media on many platforms, will only show the .mp3 files. All three filesystems will include the "albumlist.txt" files.
 Image from directory (new-style):
 hdiutil create -srcfolder mydir mydir.dmg
 Image from directory (10.1-style; of historical interest):
 # du(1) will count resource forks
 du -s myFolder
 10542
 hdiutil create -sectors 10642 folder
 # add ~1% for filesytem
 hdid -nomount folder.dmg
 /dev/disk1s2
 Apple_HFS
 newfs_hfs -v myFolderImage /dev/rdisk1s2
 hdiutil detach disk1
 hdid folder.dmg
 /dev/disk1s2
 Apple HFS
 /Volumes/mvFolderImage
 sudo mount -u -t hf
 # optionally enable
 (SS64)
 ditto -rsrcFork myF
 hdiutil detach disk
 hdiutil convert -fo
 SS64.com asks for your consent to use your
 Manually changing ownersh
 personal data to:
 hdiutil attach myim
 Personalised advertising and content, advertising and content
 /dev/disk1s2
 measurement, audience research and services development
 diskutil unmount di
 mkdir /Volumes/myVo
 Store and/or access information on a device
 sudo mount -r -t hf
 # -o owners is the
 Forcing a known image to
 Your personal data will be processed and information from your device
 hdiutil attach -ima
 (cookies, unique identifiers, and other device data) may be stored by,
 accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or
ENVIRONMENT
 used specifically by this site or app.
 The following environment
 Some vendors may process your personal data on the basis of legitimate
 interest, which you can object to by managing your options below. Look for
 a link at the bottom of this page to manage or withdraw consent in privacy
 com_apple_hdid_verbose
 and cookie settings.
 enable -verbos
 com_apple_hdid_debug
 enable -debug
 com_apple_hdid_nokernel
 similar to -no
 -attach.
 com_apple_hdid_kernel
 attempt to attach in-kernel first (like attach -kernel). In OS
 X 10.4.x, in-kernel was the default behavior for UDRW and SPARSE images. On macOS 10.5, these and other kernel-compatible images, including RAM-based images described in hdid(8), will attach with a user process unless attach -kernel is used
 or the corresponding variable is set. If an image is not
 "kernel-compatible" and -kernel is specified, the attach will
 fail. (WARNING: ram:// images currently use wired memory when
 attached in-kernel).
 com_apple_diskimages_insecureHTTP
 disable SSL peer verification the same way -insecurehttp does.
```

Useful for clients of DiskImages such as asr(8) which don't

support a similar command line option.

ERRORS

DiskImages uses many frameworks and can encounter many error codes. In general, it tries to turn these error numbers into localized strings for the user. For background, intro(2) is a good explanation of our primary error domain: the BSD errno values. For debugging, -verbose should generally provide enough information to figure out what has gone wrong. The following is a list of interesting errors that hdiutil can encounter:

USING PERSISTENT SPARSE IMAGES

As of macOS 10.5, a more reliable, efficient, and scalable sparse format, UDSB (SPARSEBUNDLE), is recommended for persistent sparse images as long as a backing bundle (directory) is acceptable. macOS 10.5 also introduced F_FULLFSYNC over AFP (on client and server), allowing proper journal flushes for HFS+J-bearing images. Critical data should never be stored in sparse disk images on file servers that don't support F_FULLFSYNC.

SPARSE (UDSP) images and shadow files were designed for intermediate use when creating other images (e.g. UDZO) when final image sizes are unknown. As of macOS 10.3.2, partially-updated SPARSE images are properly handled and are thus safe for persistent storage. SPARSE

images are not recommended for persistent storage on versions of macOS earlier than 10.3.2 and should be avoided in favor of SPARSEBUNDLE images or UDRW images and resize.

If more space is needed than is referenced by the hosted filesystem, hdiutil resize or diskutil(8) resize can help to grow or shrink the filesystem in an image. compact reclaims unused space in sparse images. Though they request that hosted HFS+ filesystems use a special "front first" allocation policy, beware that sparse images can enhance the effects of any fragmentation in the hosted filesystem.

To prevent errors when a filesystem inside of a sparse image has more free space than the volume holding the sparse image, HFS volumes inside sparse images will report an amount of free space slightly less than the amount of free space on the volume on which image resides. The image filesystem currently only behaves this way as a result of a direct attach action and will not behave this way if, for example, the filesystem is unmounted and remounted.

/dev Entry Access

Since any /dev entry can be treate character-special devices, but are /dev/disk nodes, on the other hand devices and are used primarily by

It is not possible to read from a /dc node can use hdiutil verbs such as can't open (due to EACCES) for r remotely (an authorization panel is

Generally, the /dev/disk node is pr quick pmap or fsid. In particular, c from mounting (the journal will be

Compatibility

macOS 10.0 supported the disk in These images will not be recognize encrypted formats have evolved, sexpense of the performance and respected to attach on versions of

With macOS 10.2, the most comn image meta-data began being sto became UDZO (breaking compat (especially when combined with m

(SS64)

SS64.com asks for your consent to use your personal data to:

Personalised advertising and content, advertising and content measurement, audience research and services development

Store and/or access information on a device

Your personal data will be processed and information from your device (cookies, unique identifiers, and other device data) may be stored by, accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or used specifically by this site or app.

Some vendors may process your personal data on the basis of legitimate interest, which you can object to by managing your options below. Look for a link at the bottom of this page to manage or withdraw consent in privacy and cookie settings.

nen and how. /dev/rdisk nodes are physical disk than the buffer cache.

cess to the appropriate /dev/rdisk en(1) to open any device which it ss /dev entries while logged in

while /dev/rdisk is usable for the will prevent the volume in the image

d, and zlib-compressed images.
truction). As the sparse, shadow, and
patible with older OS versions (at the
sparse images should not be

erved them without a helper process), Copy.app "compressed" format ormat which provides smaller images

In macOS 10.4.7, the resource forks previously embedded in UDIF images were abandoned entirely to avoid metadata length limitations imposed by resource fork structures. As a result, UDIF images created on 10.4.7 and later will not, by default, be recognized by either macOS 10.1 or macOS 10.0. flatten can be used to customize the type of metadata stored in the image.

macOS 10.5 introduced sparse bundle images which compact quickly but are not recognized by previous OS versions. macOS 10.6 removed support for attaching SPARSEBUNDLE images from network file servers that don't support F_FULLFSYNC. macOS 10.7 removed double-click support for images using legacy metadata; these can be rehabilitated using flatten and unflatten, or convert.

History

Disk images were first invented to electronically store and transmit representations of floppy disks for manufacturing replication. These images of floppies are typically referred to as 'Disk Copy 4.2' images, in reference to the application that created and restored them to floppy disks. Disk Copy 4.2 images were block-for-block representations of a floppy

disk, with no notion of compression. DART is a variant of the Disk Copy 4.2 format that supported compression.

NDIF (New Disk Image Format) images were developed to replace the Disk Copy 4.2 and DART image formats and to support images larger than a floppy disk. With NDIF and Disk Copy version 6, images could be "attached" as mass storage devices under Mac OS 9. Apple Data Compression (ADC) -- which carefully optimizes for fast decompression -- was used to compress images that were typically created once and restored many times during manufacturing.

UDIF (Universal Disk Image Format) device images picked up where NDIF left off, allowing images to represent entire block devices and all the data therein: DDM, partition map, disk-based drivers, etc. For example, it can represent bootable CDs which can then be replicated from an image.

To ensure single-fork files (NDIF was dual-fork), it began embedding its resource fork in the data fork. UDIF is the native image format for macOS.

Raw disk images from other Operating Systems (e.g. .iso files) will be recognized as disk images and can be attached and mounted if macOS recognizes the filesystems. They can also be burned with hdiutil burn.

What's New

In macOS 10.12 Apple will provide macOS 10.7 added the ability to o , which saves time versus securely (SS64) overwriting the entire image. GPT partition maps. Also -debug In macOS 10.6, pmap was rewritt SS64.com asks for your consent to use your now implies -verbose for all verbs. personal data to: macOS 10.5 changed the behavior ached but no volume was mounted, the volume would be mounted. Pr Personalised advertising and content, advertising and content effectively removes the ability to measurement, audience research and services development create a second /dev node from a Store and/or access information on a device Examples Mount a Disk Image: Your personal data will be processed and information from your device \$ hdiutil attach /path/to/ (cookies, unique identifiers, and other device data) may be stored by, accessed by and shared with 134 TCF vendor(s) and 63 ad partner(s), or Unmount a Disk Image: used specifically by this site or app. Some vendors may process your personal data on the basis of legitimate \$ hdiutil detach /dev/disk interest, which you can object to by managing your options below. Look for a link at the bottom of this page to manage or withdraw consent in privacy Create a Disk Image from a folders con and cookie settings. \$ hdiutil create -volname Create an encrypted Disk Image from a \$ hdiutil create -encrypti folder -ov encrypted.dmg

The required password can be piped into the natural command:

echo -n SEcurePa\$\$w0rd | hdiutil...

Burn a Disk Image file (.iso, .img or .dmg) to a DVD:

\$ hdiutil burn /path/to/image_file

"The beginning of wisdom is to call things by their right names" ~ Chinese Proverb

Related macOS commands

asr - Apple Software Restore.

dd - Convert and copy a file, clone disks.

diskutil - Disk utilities - Format, Verify, Repair.

ditto - Copy files and folders.

authopen(1), hdid(8), ioreg(8), drutil(1), msdos.util(8), hfs.util(8), diskarbitrationd(8), /System/Library/CoreServices/DiskImageMounter.app.

Copyright © 1999-2024 SS64.com Some rights reserved

