

ADOBE® EXTENSION MANAGER®

Help and tutorials

Contents

Manage extensions.....	1
Downloading and installing extensions.....	2
Managing extensions and sets.....	4
Packaging and submitting extensions.....	6
Working from the command line.....	8

Manage extensions

To learn more, view these recommended resources online.

[Extension Manager Configuration File Reference](#)

article (May. 4, 2012)

[Adobe Exchange](#)

article (Apr. 4, 2012)

[Download extensions](#)

Downloading and installing extensions

About the Extension Manager

Download extensions

Install extensions

About signed extensions

More topics

An extension is a piece of software that can be added to an Adobe application to enhance its capabilities. You can add extensions to Dreamweaver®, Flash®, Fireworks®, Photoshop®, InDesign®, InCopy®, Illustrator®, Adobe Premiere Pro®, Contribute®, and Prelude®. Bridge® is not supported in CS6 or later.

About the Extension Manager

[To the top](#)

The Extension Manager provides an easy and convenient way to install and delete extensions in Adobe applications, and to find information about extensions you installed. It also provides a convenient way to navigate to the Adobe Exchange site. You can find more extensions, get information about extensions, and rate extensions that you used.

The Extension Manager is automatically installed when you install your Adobe application.

Note: *The Extension Manager only displays extensions that were installed with the Extension Manager application or with Extension Manager commands from the command line. Extensions that are installed using a third-party installer or local changes made to your configuration files do not appear in the Extension Manager.*

The Adobe Exchange website at www.adobe.com/go/exchange is a repository for many types of extensions. If you find a non-commercial extension you're interested in, you can download and install it in an application using the Extension Manager. Some extensions on the Exchange are commercial and cannot be downloaded immediately. The download link redirects you to the author's website so you can obtain purchasing information.

Download extensions

[To the top](#)

You can get more information about an extension, rate an extension you've used, or find more extensions on the Adobe Exchange.

1. Go to the Adobe Exchange by selecting File > Go to Adobe Exchange in the Extension Manager, or by entering www.adobe.com/go/exchange in your web browser.
2. Select an extension to start the download.
3. Save the extension on your hard disk and note its location.

Install extensions

[To the top](#)

When installing extensions, make sure your version of Extension Manager matches the version of the products you are extending. For example, use Extension Manager CS6 to install extensions in Dreamweaver CS6. To manage extensions in earlier versions of the products, use the version of Extension Manager installed with those products.

1. Double-click the extension file in Windows® Explorer (Windows) or in the Finder (Mac OS).
2. Follow the onscreen instructions.
3. If a warning appears for an unsigned extension, click the appropriate button. Not all unsigned extensions display a warning before installing.

If the extension installs successfully, a description of the extension appears in the lower portion of the Extension Manager workspace.

Note the following:

- For some types of extensions, the changes only take effect after you close and restart the application.
- Some products, such as Adobe InDesign, include plug-ins that are required for the program to function properly. These plug-ins, and required extensions for other products, are locked when installed to prevent removing or disabling them. A Lock icon appears next to a required extension in the Extension Manager.
- If an extension modifies a configuration file, such as menus.xml, Extension Manager creates a backup of the file (menus.xbk) before installing the extension. In the unlikely event that the extension damages the configuration file, you can restore it with the backup file.

Note: Adobe recommends that you do not modify configuration files by hand. Incorrectly modifying them can cause significant portions of the product to fail and prevent the installation of other extensions. Modify configuration files only by using the Extension Manager.

About signed extensions

[To the top](#)

A *digital signature* identifies the publisher of the extension, and contains encrypted information that is unique to the signer and easily verified. The digital signature assures the user that the extension came from the publisher.

Digital signatures are verified with a *digital certificate*, which electronically establishes the publisher's credentials. A digital certificate issued by a certificate authority certifies that a publisher and a particular extension are connected. This connection is similar to the way your driver's license photo connects your identity with your personal details. Extensions signed by Adobe use a certificate issued by VeriSign. Extensions created by non-Adobe developers can use a different trusted certificate to sign their extensions.

For information on how to sign an extension, see www.adobe.com/go/learn_em_signextension_en.

More topics

[To the top](#)

 Twitter™ and Facebook posts are not covered under the terms of Creative Commons.

[Legal Notices](#) | [Online Privacy Policy](#)

Managing extensions and sets

[Launch the Extension Manager and update extensions](#)

[Manage installed extensions](#)

[Manage extension sets \(CS6 or later\)](#)

[Obtain information about an extension](#)

[Preferences](#)

The first time you launch the Extension Manager, you are given the choice of migrating previously installed extensions. If you select Yes, the Extension Manager migrates all compatible extensions. Once restarted, you can enable any previously installed extension by clicking the Enabled checkbox next to it in the Extension Manager.

You can use Extension Manager to manage extensions developed for Dreamweaver, Flash, Fireworks, Photoshop, InDesign, InCopy, Illustrator, Adobe Premiere Pro, Prelude, and Contribute. Make sure your version of Extension Manager matches the version of the products you are extending. For example, use Extension Manager CS6 to manage extensions in Photoshop CS6. To manage extensions in earlier versions of the products, use the version of Extension Manager installed with those products.

Launch the Extension Manager and update extensions

[To the top](#)

If you specified a preference setting to automatically check for updates to installed extensions, the Extension Manager checks for updates each time you launch the program. The Update icon—a rotating gear—indicates when a product is being checked. You can switch products during the check, but the Extension Manager eventually runs the check on each product. Information about an update appears in the Update tab.

1. Launch the Extension Manager from the Start menu in Windows or the Applications folder in Mac OS.

You can also launch the Extension Manager from Dreamweaver, Flash, Fireworks, or InDesign by selecting Help > Manage Extensions.

2. If an update to an extension is available, click the Update button next to the extension. Or, click the Update tab to view information about the update. Then click Yes to download and install the update.

Manage installed extensions

[To the top](#)

In the Extension Manager, do any of the following:

- Sort installed extensions by clicking a column heading such as Name, Version, or Author.
- Enable or disable an extension by selecting the Enabled checkbox next to the extension.

Note: If you installed large numbers of extensions, you can selectively enable and disable them to help manage the performance of the application.

- Remove an extension by selecting an application from the Products list, and then selecting the extension and clicking the Remove button. Removing an extension uninstalls it from the application.

Note: Do not manually remove disabled extensions from the Disabled folder. If you do, necessary changes to your configuration files are not completed.

Manage extension sets (CS6 or later)

[To the top](#)

Extension sets let you manage extensions as a collection rather than individually. Different extensions can be enabled or disabled in a set, and the same extension can belong to many sets. You can rapidly enable and disable multiple extensions by simply switching sets.

- To configure extension sets, select Tools > Manage Sets, then create, rename, or delete an extension set.
- To switch extension sets, select a different set from the pop-up menu on the upper right.

You can also export an extension set as an XML file and then import it on another computer.

- To export a set, click the Export button and select one or more sets to export.
- To import a set, click the Import button and select the XML file.

Obtain information about an extension

[To the top](#)

- Select an installed extension listed in the Extension Manager and review the information in the bottom portion of the workspace. The information appears in the following tabs.

Description Describes the extension and where to find it in your product. Developers provide this information when they create the extension.

Advanced Includes the path on your machine to all files installed with the extension. Path information is useful to verify that the extension installed successfully, and to troubleshoot the installation or performance, if necessary. The path information is available only if the extension's developer enabled the attribute to show the files. The Advanced tab also includes signature and dependency information, if any.

Update Describes the available update for a selected extension, and provides an Update button to download and install the update. This tab is available only if your Update preference is set to automatically check for updates and the Extension Manager finds an update.

Preferences

[To the top](#)

Preferences include settings to warn you about extensions and notify you about updates to installed extensions. To access Preferences, choose Tools > Preferences.

Warnings Includes an option to display a warning when installing an unsigned ZXP extension. A signed extension includes information about the extension's publisher. If Extension Manager can determine the extension's publisher, the extension installs silently and you can view the signature information in the Advanced tab. Otherwise, a warning appears and you can decide to continue to install or cancel the installation.

Another option can display a warning message when administrative privilege is required when installing an extension.

The last option lets the user choose to install a per-user extension for all users or only for the current user. If this option is not selected, Extension Manager installs a per-user extension only for the current user, or performs the last choice saved.

Updates Includes an option to receive automatic notifications when updates are available for your installed extensions. With this option selected, the Extension Manager checks for updates each time it launches. Each product is checked once.

For more information on signed extensions, see [About signed extensions](#).

Twitter™ and Facebook posts are not covered under the terms of Creative Commons.

[Legal Notices](#) | [Online Privacy Policy](#)

Packaging and submitting extensions

Types of extensions and file formats

Package an extension

Submit an extension

You can use the Adobe Extension Manager to package your own extensions before submitting them to Adobe for distribution on the Adobe Exchange website. After packaging an extension, test it by using the Extension Manager to install it locally. Guidelines for writing and testing your extensions can be found in Exchange Help on the Adobe Exchange website (www.adobe.com/go/exchange). After you have written and tested your extension, you can package and submit it.

You can find more resources for creating extensions in Extending Dreamweaver Help, Extending Flash Help, and Extending Fireworks Help.

Types of extensions and file formats

[To the top](#)

The Extension Manager supports the following types of extensions and file formats. For details about creating extension installation files, see the Extension Manager CS Configuration Reference, which you can download from the Adobe website at www.adobe.com/go/em_file_format.

Ordinary extension Any extension that is not a Creative Suite extension. You can package ordinary extensions using the ZXP format.

Creative Suite extension A web service that you access directly from a Creative Suite application -- for example, from a panel in the Extension menu. Both Adobe and non-Adobe developers can create these extensions. Creative Suite extensions must include a certified signature from the publisher. For example, CSXS_Adobe.zxp is a zip-based Creative Suite extension signed by Adobe.

Hybrid extension Combines the action panels of Creative Suite extensions with tight integration in the product. For example, the floating panel in Dreamweaver lets you preview pages in web browsers. Hybrid extensions include both ordinary extensions and Creative Suite extensions.

MXI An XML file that specifies attributes of the extension, including the extension name, a description of the extension, version number, and type. The file also specifies each file included in the extension, including any custom icon you want to use. To specify a description of your extension, you can use HTML in your text or link to a local HTML file. You can also link to a remote HTML page when the user has an Internet connection.

ZXP A zip-based package format that can include a digital signature that identifies the extension's publisher.

MXP The traditional package format for extensions that Extension Manager supported. This format is deprecated in CS6. You can convert legacy MXP packages to ZXP by selecting Tools > Convert MXP extension to ZXP.

Package an extension

[To the top](#)

Follow these steps to package an ordinary or hybrid extension.

Note: *Extension Manager doesn't support packaging Creative Suite extensions. These extensions can be created with the Creative Suite SDK.*

1. Test your extension thoroughly.
2. (Optional) Create an icon to display next to your extension in the Extension Manager. Make the icon a PNG or GIF measuring 24 pixels by 24 pixels.

If you don't provide your own icon, the default icon is used.

3. Copy all of the files for your extension to a staging folder for ease of packaging.

The files can be at different levels of the folder hierarchy. Specify a path to each file relative to the installation file using the `<file>` tag in the extension installation file (MXI file—see the next step). However, it's easier to track all the files if you don't try to package them directly from their installed locations in the Configuration folder.

4. Create an extension installation file (a filename ending in .mxi) for your extension.
5. In the Extension Manager, select File > Package ZXP Extension.
6. In the file-selection dialog box that appears, select your MXI file, and then click Open.
7. Select a location for the package file, give it a name ending in .zxp, and click Save.

Note: *The extension package filename must not contain spaces. It must also be valid on both Windows and Mac OS platforms.*

The Extension Manager creates a package file containing compressed versions of all the files used by the extension, including the MXI file.

8. Install and test the extension to make sure that everything works as intended.

Submit an extension

[To the top](#)

1. In the Extension Manager, select File > Submit Extension.

The Adobe Exchange submission page opens in your browser.

2. Follow the instructions on the page and proceed until you receive a confirmation message.

Twitter™ and Facebook posts are not covered under the terms of Creative Commons.

[Legal Notices](#) | [Online Privacy Policy](#)

Working from the command line

Extension Manager command-line basics

Package an extension from the command line

Install an extension from the command line

Remove an extension from the command line

Enable an extension from the command line

Disable an extension from the command line

Locate the point product in the Extension Manager workspace

Convert an MXP extension to a ZXP extension from the command line (CS6 and later)

Activate an extension set from the command line (CS6 and later)

Import a set configuration from the command line (CS6 and later)

Execute commands through BridgeTalk

Return codes after executing commands

In CS4 and later, you can use the command line to perform various operations you would normally perform in the Extension Manager workspace.

Extension Manager command-line basics

[To the top](#)

You can manage extensions from the command line, using certain syntax, commands, and attributes.

1. In Windows, open the command prompt by selecting Start > All Programs > Accessories > Command Prompt. In Mac OS, open Terminal by double-clicking its icon in the Applications/Utilities folder.

2. Navigate to the following folder:

- Windows: C:\Program Files\Adobe\Adobe Extension Manager CSx\
- Mac OS: /Applications/Adobe Extension Manager CSx/Adobe Extension Manager CSx.app/Contents/MacOS

where CSx is the Extension Manager version number, such as CS6.

3. On the command line, enter the executable as follows (including the double quotes):

- Windows (CS5 and later): XManCommand.exe
- Windows (CS4): "Adobe Extension Manager CS4.exe"
- Mac OS: "./Adobe Extension Manager CSx"

where CSx is the Extension Manager version number, such as CS6.

4. After the executable, enter the desired command.

The following list describes the available commands:

-package Package an extension. Required attributes: mxi, and mxp (CS5.5 and earlier) or zxp.

-install Install an extension. Required attribute: mxp or zxp. Optional attributes: supresseula (CS5.5 and later), forallusers (CS6 and later), and timeout (CS5 and later).

-remove Remove an extension. Required attributes: product, extension. Optional attribute (CS5 and later): timeout.

-enable Enable an extension. Required attributes: product, extension. Optional attribute (CS5 and later): timeout.

-disable Disable an extension. Required attributes: product, extension. Optional attribute (CS5 and later): timeout.

-activate (CS6 and later) Activate a set for a point product. Required attribute: product, set.

-import (CS6 and later) Import set configuration from a XML file. Required attribute: setcfg.

-convert (CS6 and later) Convert mxp extension to zxp extension. Required attributes: mxp and zxp.

-locate Locate the point product in the Extension Manager workspace. Required attribute: product.

-from (CS5 and later) Specifies the command originator when the command line parameter is passed through BridgeTalk. After executing the command, Extension Manager sends the result back to the specified originator. Required attributes: product or pcdentry.

-EMBT Used only when the command line parameter is passed through BridgeTalk. "-EMBT" should appear before all other commands. Attributes: None.

-suppress Suppress the Extension Manager user interface. Must precede all the other commands except -EMBT. Attributes: None.

-locale Specify a locale for Extension Manager at startup. Required attribute: lang.

-quit (CS5 and later) Quit Extension Manager. This command should be used alone.

The following list describes the available attributes:

mxi Specifies the name and location of the extension installation file.

mxp Specifies the name and location of the package file in MXP format.

zxp Specifies the name and location of the package file in ZXP format.

product Specifies the product that uses the extension. The value should be the same as the product name displayed in the left panel of Extension Manager window.

extension Specifies the name of the extension (as specified in the MXI file).

pcdentry (CS5 and later) Specifies the BridgeTalk identifier of command originator.

suppresseula (CS5.5 and later) Specifies whether to suppress the EULA dialog box when installing the extension. The valid values are "y" (suppress) or "n" (do not suppress). The default value is "n".

forallusers (CS6 and later) Specifies that the extension should be installed for all users if the value is "y" and the extension is a per-user extension. A per-user extension is a kind of extension whose files are copied to user-specific folders during installation. The default value is "n".

lang Specifies the locale language code, such as en_US.

timeout (CS5 and later) Specify the maximum seconds the Extension Manager waits for the product to quit before executing the next command. Must follow the install/enable/disable/remove commands, and must be a positive integer from 0 through 1000.

set (CS6 and later) Specifies the set name to be activated.

setcfg (CS6 or later) Specifies the name and location of the exported set configuration file.

Package an extension from the command line

[To the top](#)

1. Navigate to the Extension Manager application folder.
2. (Windows) Enter the following command, specifying your own attribute values:
 - (CS4): "Adobe Extension Manager CS4.exe" -package mxi="c:\myfile.mxi" mxp="c:\myfile.mxp"
 - (CS5 and CS5.5, MXP format): "XManCommand.exe" -package mxi="c:\myfile.mxi" mxp="c:\myfile.mxp"
 - (CS5 and later, ZXP format): "XManCommand.exe" -package mxi="c:\myfile.mxi" zxp="c:\myfile.zxp"
3. (Macintosh) Enter the following command, specifying your own attribute values:
 - (CS4/CS5/CS5.5, MXP format): ".\Adobe Extension Manager CSx" -package mxi="/myfolder/mysubfolder/myfile.mxi" mxp="/myfolder/mysubfolder/myfile.mxp"
 - (CS5 and later, ZXP format): ".\Adobe Extension Manager CSx" -package mxi="/myfolder/mysubfolder/myfile.mxi" zxp="/myfolder/mysubfolder/myfile.zxp"
4. Install and test the extension to make sure that everything works as intended.

Install an extension from the command line

[To the top](#)

1. Navigate to the Extension Manager application folder.

2. (Windows) Enter the following command, specifying your own attribute value:
 - (CS4): "Adobe Extension Manager CS4.exe" -install mxp="c:\myfile.mxp"
 - (CS5 and later, MXP format): "XManCommand.exe" -install mxp="c:\myfile.mxp"
 - (CS5 and later, ZXP format): "XManCommand.exe" -install zxp="c:\myfile.zxp"
3. (Macintosh) Enter the following command, specifying your own attribute value:
 - (MXP format): ".\Adobe Extension Manager CSx" -install mxp="/myfolder/mysubfolder/myfile.mxp"
 - (ZXP format): ".\Adobe Extension Manager CSx" -install zxp="/myfolder/mysubfolder/myfile.zxp"
4. To suppress the Extension Manager user interface, add the suppress command before the install command, as follows:
... -suppress -install zxp="c:\myfile.zxp"
5. To specify a locale, add the locale command and specify the lang attribute before the install command, as follows:
... -locale lang="en_US" -install zxp="c:\myfile.zxp"
6. Test the extension to make sure that everything works as intended.

Remove an extension from the command line

[To the top](#)

1. Navigate to the Extension Manager application folder.
2. Enter the following command, specifying your own attribute values:
 - (Windows, CS5 and later): XManCommand.exe -remove product="Dreamweaver CSx" extension="Sample"
 - (Windows, CS4) "Adobe Extension Manager CS4.exe" -remove product="Dreamweaver CS4" extension="Sample"
 - (Macintosh): ".\Adobe Extension Manager CSx" -remove product="Dreamweaver CSx" extension="Sample"

where CSx is the Extension Manager version number, such as CS6.

Use the product attribute to specify the product that uses the extension. Use the extension attribute to specify the name of the extension.

Enable an extension from the command line

[To the top](#)

1. Navigate to the Extension Manager application folder.
2. Enter the following command, specifying your own attribute values:
 - (Windows, CS5 and later): XManCommand.exe -enable product="Dreamweaver CSx" extension="Sample"
 - (Windows, CS4): "Adobe Extension Manager CS4.exe" -enable product="Dreamweaver CS4" extension="Sample"
 - (Macintosh): ".\Adobe Extension Manager CSx" -enable product="Dreamweaver CSx" extension="Sample"

where CSx is the Extension Manager version number, such as CS6.

Use the product attribute to specify the product that uses the extension. Use the extension attribute to specify the name of the extension.

Disable an extension from the command line

[To the top](#)

1. Navigate to the Extension Manager application folder.
2. Enter the following command, specifying your own attribute values:
 - (Windows, CS5 and later): XManCommand.exe -disable product="Dreamweaver CSx" extension="Sample"
 - (Windows, CS4): "Adobe Extension Manager CS4.exe" -disable product="Dreamweaver CS4" extension="Sample"
 - (Macintosh): ".\Adobe Extension Manager CSx" -disable product="Dreamweaver CSx" extension="Sample"

where CSx is the Extension Manager version number, such as CS6.

Use the product attribute to specify the product that uses the extension to be disabled. Use the extension attribute to specify the name of the extension.

Locate the point product in the Extension Manager workspace

1. Navigate to the Extension Manager application folder.
2. Enter the following command, specifying your own attribute value:
 - (Windows, CS5 and later): `XManCommand.exe -locate product="Dreamweaver CSx"`
 - (Windows, CS4): `"Adobe Extension Manager CS4.exe" -locate product="Dreamweaver CS4"`
 - (Macintosh): `"./Adobe Extension Manager CSx" -locate product="Dreamweaver CSx"`

where CSx is the Extension Manager version number, such as CS6.

Use the product attribute to specify the product to locate.

Convert an MXP extension to a ZXP extension from the command line (CS6 and later)

1. Navigate to the Extension Manager application folder.
2. Enter the following command, specifying your own attribute values:
 - Windows: `XManCommand.exe -convert mxp="c:\myOldExtension.mxp" zxp="c:\myNewExtension.zxp"`
 - Mac OS: `"./AdobeExtension Manager CS6" -convert mxp="/myfolder/mysubfolder/myOldExtension.mxp" zxp="/myfolder/mysubfolder/myNewExtension.zxp"`

Use the mxp attribute to specify the MXP extension to convert. Use the zxp attribute to specify the path and name of the new ZXP extension.

Activate an extension set from the command line (CS6 and later)

1. Navigate to the Extension Manager application folder.
2. Enter the following command, specifying your own attribute value:
 - Windows: `XManCommand.exe -activate product="Dreamweaver CS6" set="Adobe Extensions"`
 - Mac OS: `"./Adobe Extension Manager CS6" -activate product="Dreamweaver CS6" set="Adobe Extensions"`

Use the product attribute to specify the product to activate the extension set. Use the set attribute to specify the name of the extension set to activate.

Import a set configuration from the command line (CS6 and later)

1. Navigate to the Extension Manager application folder.
2. Enter the following command, specifying your own attribute value:
 - Windows: `XManCommand.exe -import setcfg="c:\SetConfig.xml"`
 - Mac OS: `"./Adobe Extension Manager CS6" -import setcfg="/myfolder/mysubfolder/SetConfig.xml"`

Use the setcfg attribute to specify the path and name of the set configuration file to import.

Execute commands through BridgeTalk

Extension Manager can execute commands passed through BridgeTalk. All commands sent through BridgeTalk must begin with "-EMBT" parameter. To send commands to the Extension Manager, specify the target BridgeTalk Identifier as "exman-6.0".

Run the example script below in ExtendScript Toolkit CS6 to send a package command to Extension Manager through BridgeTalk.

Windows:

```
var bt = new BridgeTalk();
bt.target = "exman-6.0";
bt.body = '-EMBT -package mxi="C:\\test.mxi" zxp="C:\\test.zxp"';
bt.send();
```

Mac OS:

```
var bt = new BridgeTalk();
bt.target = "exman-6.0";
bt.body = '-EMBT -package mxi="/Volumes/x1/test.mxi" zxp="/Volumes/x1/test.zxp"';
bt.send();
```

Return codes after executing commands

Extension Manager provides return codes after executing commands when one of the following two parameters is included in the command:

- "-suppress" (the Extension Manager user interface is not displayed when the command is executed)
- "-from"

After executing the command, Extension Manager returns one of the following return codes:

- 0 - Command succeeded
- 1 - Install extension failed
- 2 - Remove extension failed
- 3 - Enable extension failed
- 4 - Disable extension failed
- 5 - Package extension failed
- 6 - Activate extension set failed
- 7 - There is already an instance of Extension Manager
- 8 - Import set configuration failed
- 101 - Incorrect CLI format
- 102 - The specified product does not exist
- 103 - The specified extension does not exist
- 104 - The specified extension is already enabled
- 105 - The specified extension is already disabled
- 106 - The specified extension set does not exist
- 107 - The specified set configuration file does not exist
- 108 - The specified set configuration file is invalid
- 109 - The specified extension cannot be enabled or disabled when the active extension set is a pre-defined extension set

Note: If the command execution requires administrative privileges and the current permission is insufficient, Extension Manager CS5.5 and later asks for administrator credentials when the user interface is not suppressed. When the user interface is suppressed (when the "-suppress" parameter is specified), the execution fails. In this case, open the command prompt as administrator (Windows) or use the sudo command in the Terminal window (Macintosh).

 Twitter™ and Facebook posts are not covered under the terms of Creative Commons.

[Legal Notices](#) | [Online Privacy Policy](#)