JBoss Enterprise SOA Platform 5
ESB Programmers Guide

This guide is for software engineers.

Edition 5.3.1

		[image:]

	

 David Le Sage
 Red Hat Engineering Content Services
dlesage@redhat.com
 B Long
 Red Hat Engineering Content Services
belong@redhat.com
 Darrin Mison

 Tom Wells
twells@redhat.com

Legal Notice

		Copyright © 2013 Red Hat, Inc.
	

		This document is licensed by Red Hat under the Creative Commons Attribution-ShareAlike 3.0 Unported License. If you distribute this document, or a modified version of it, you must provide attribution to Red Hat, Inc. and provide a link to the original. If the document is modified, all Red Hat trademarks must be removed.
	

		Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.
	

		Red Hat, Red Hat Enterprise Linux, the Shadowman logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.
	

		Linux® is the registered trademark of Linus Torvalds in the United States and other countries.
	

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

		XFS® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.
	

		MySQL® is a registered trademark of MySQL AB in the United States, the European Union and other countries.
	

		Node.js® is an official trademark of Joyent. Red Hat Software Collections is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.
	

		The OpenStack® Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.
	

		All other trademarks are the property of their respective owners.
	

Abstract

			This reference document contains information about programming with the JBoss Enterprise SOA Platform product.
		

 ⁠Preface

 ⁠Chapter 1. Preface

 ⁠1.1. Business Integration

		In order to provide a dynamic and competitive business infrastructure, it is crucial to have a service-oriented architecture in place that enables your disparate applications and data sources to communicate with each other with minimum overhead.
	

		The JBoss Enterprise SOA Platform is a framework capable of orchestrating business services without the need to constantly reprogram them to fit changes in business processes. By using its business rules and message transformation and routing capabilities, JBoss Enterprise SOA Platform enables you to manipulate business data from multiple sources.
	

 ⁠

		Report a bug
	

 ⁠1.2. What is a Service-Oriented Architecture?

Introduction

			A Service Oriented Architecture (SOA) is not a single program or technology. Think of it, rather, as a software design paradigm.
		

		As you may already know, a hardware bus is a physical connector that ties together multiple systems and subsystems. If you use one, instead of having a large number of point-to-point connectors between pairs of systems, you can simply connect each system to the central bus. An enterprise service bus (ESB) does exactly the same thing in software.
	

		The ESB sits in the architectural layer above a messaging system. This messaging system facilitates asynchronous communications between services through the ESB. In fact, when you are using an ESB, everything is, conceptually, either a service (which, in this context, is your application software) or a message being sent between services. The services are listed as connection addresses (known as end-points references.)
	

		It is important to note that, in this context, a "service" is not necessarily always a web service. Other types of applications, using such transports as File Transfer Protocol and the Java Message Service, can also be "services."
	
Note

			At this point, you may be wondering if an enterprise service bus is the same thing as a service-oriented architecture. The answer is, "Not exactly." An ESB does not form a service-oriented architecture of itself. Rather, it provides many of the tools than can be used to build one. In particular, it facilitates the loose-coupling and asynchronous message passing needed by a SOA. Always think of a SOA as being more than just software: it is a series of principles, patterns and best practices.
		

 ⁠

		Report a bug
	

 ⁠1.3. Key Points of a Service-Oriented Architecture

		These are the key components of a service-oriented architecture:
	
	
				the messages being exchanged
			

	
				the agents that act as service requesters and providers
			

	
				the shared transport mechanisms that allow the messages to flow back and forth.
			

 ⁠

		Report a bug
	

 ⁠1.4. What is the JBoss Enterprise SOA Platform?

		The JBoss Enterprise SOA Platform is a framework for developing enterprise application integration (EAI) and service-oriented architecture (SOA) solutions. It is made up of an enterprise service bus (JBoss ESB) and some business process automation infrastructure. It allows you to build, deploy, integrate and orchestrate business services.
	

 ⁠

		Report a bug
	

 ⁠1.5. The Service-Oriented Architecture Paradigm

		The service-oriented architecture (SOA) consists of three roles: requester, provider, and broker.
	
	Service Provider
	
					A service provider allows access to services, creates a description of a service and publishes it to the service broker.
				

	Service Requester
	
					A service requester is responsible for discovering a service by searching through the service descriptions given by the service broker. A requester is also responsible for binding to services provided by the service provider.
				

	Service Broker
	
					A service broker hosts a registry of service descriptions. It is responsible for linking a requester to a service provider.
				

 ⁠

		Report a bug
	

 ⁠1.6. Core and Components

		The JBoss Enterprise SOA Platform provides a comprehensive server for your data integration needs. On a basic level, it is capable of updating business rules and routing messages through an Enterprise Service Bus.
	

		The heart of the JBoss Enterprise SOA Platform is the Enterprise Service Bus. JBoss (ESB) creates an environment for sending and receiving messages. It is able to apply “actions” to messages to transform them and route them between services.
	

		There are a number of components that make up the JBoss Enterprise SOA Platform. Along with the ESB, there is a registry (jUDDI), transformation engine (Smooks), message queue (HornetQ) and BPEL engine (Riftsaw).
	

 ⁠

		Report a bug
	

 ⁠1.7. Components of the JBoss Enterprise SOA Platform

	
				A full Java EE-compliant application server (the JBoss Enterprise Application Platform)
			

	
				an enterprise service bus (JBoss ESB)
			

	
				a business process management system (jBPM)
			

	
				a business rules engine (JBoss Rules)
			

	
				support for the optional JBoss Enterprise Data Services (EDS) product.
			

 ⁠

		Report a bug
	

 ⁠1.8. JBoss Enterprise SOA Platform Features

	The JBoss Enterprise Service Bus (ESB)
	
					The ESB sends messages between services and transforms them so that they can be processed by different types of systems.
				

	Business Process Execution Language (BPEL)
	
					You can use web services to orchestrate business rules using this language. It is included with SOA for the simple execution of business process instructions.
				

	Java Universal Description, Discovery and Integration (jUDDI)
	
					This is the default service registry in SOA. It is where all the information pertaining to services on the ESB are stored.
				

	Smooks
	
					This transformation engine can be used in conjunction with SOA to process messages. It can also be used to split messages and send them to the correct destination.
				

	JBoss Rules
	
					This is the rules engine that is packaged with SOA. It can infer data from the messages it receives to determine which actions need to be performed.
				

 ⁠

		Report a bug
	

 ⁠1.9. Features of the JBoss Enterprise SOA Platform's JBossESB Component

		The JBoss Enterprise SOA Platform's JBossESB component supports:
	
	
				Multiple transports and protocols
			

	
				A listener-action model (so that you can loosely-couple services together)
			

	
				Content-based routing (through the JBoss Rules engine, XPath, Regex and Smooks)
			

	
				Integration with the JBoss Business Process Manager (jBPM) in order to provide service orchestration functionality
			

	
				Integration with JBoss Rules in order to provide business rules development functionality.
			

	
				Integration with a BPEL engine.
			

		Furthermore, the ESB allows you to integrate legacy systems in new deployments and have them communicate either synchronously or asynchronously.
	

		In addition, the enterprise service bus provides an infrastructure and set of tools that can:
	
	
				Be configured to work with a wide variety of transport mechanisms (such as e-mail and JMS),
			

	
				Be used as a general-purpose object repository,
			

	
				Allow you to implement pluggable data transformation mechanisms,
			

	
				Support logging of interactions.
			

Important

			There are two trees within the source code: org.jboss.internal.soa.esb and org.jboss.soa.esb. Use the contents of the org.jboss.internal.soa.esb package sparingly because they are subject to change without notice. By contrast, everything within the org.jboss.soa.esb package is covered by Red Hat's deprecation policy.
		

 ⁠

		Report a bug
	

 ⁠1.10. Task Management

		JBoss SOA simplifies tasks by designating tasks to be performed universally across all systems it affects. This means that the user does not have to configure the task to run separately on each terminal. Users can connect systems easily by using web services.
	

		Businesses can save time and money by using JBoss SOA to delegate their transactions once across their networks instead of multiple times for each machine. This also decreases the chance of errors ocurring.
	

 ⁠

		Report a bug
	

 ⁠1.11. Integration Use Case

		Acme Equity is a large financial service. The company possesses many databases and systems. Some are older, COBOL-based legacy systems and some are databases obtained through the acquisition of smaller companies in recent years. It is challenging and expensive to integrate these databases as business rules frequently change. The company wants to develop a new series of client-facing e-commerce websites, but these may not synchronise well with the existing systems as they currently stand.
	

		The company wants an inexpensive solution but one that will adhere to the strict regulations and security requirements of the financial sector. What the company does not want to do is to have to write and maintain “glue code” to connect their legacy databases and systems.
	

		The JBoss Enterprise SOA Platform was selected as a middleware layer to integrate these legacy systems with the new customer websites. It provides a bridge between front-end and back-end systems. Business rules implemented with the JBoss Enterprise SOA Platform can be updated quickly and easily.
	

		As a result, older systems can now synchronise with newer ones due to the unifying methods of SOA. There are no bottlenecks, even with tens of thousands of transactions per month. Various integration types, such as XML, JMS and FTP, are used to move data between systems. Any one of a number of enterprise-standard messaging systems can be plugged into JBoss Enterprise SOA Platform providing further flexibility.
	

		An additional benefit is that the system can now be scaled upwards easily as more servers and databases are added to the existing infrastructure.
	

 ⁠

		Report a bug
	

 ⁠1.12. Utilising the JBoss Enterprise SOA Platform in a Business Environment

		Cost reduction can be achieved due to the implementation of services that can quickly communicate with each other with less chance of error messages occurring. Through enhanced productivity and sourcing options, ongoing costs can be reduced.
	

		Information and business processes can be shared faster because of the increased connectivity. This is enhanced by web services, which can be used to connect clients easily.
	

		Legacy systems can be used in conjunction with the web services to allow different systems to "speak" the same language. This reduces the amount of upgrades and custom code required to make systems synchronise.
	

 ⁠

		Report a bug
	

 ⁠Part I. Introduction

 ⁠Chapter 2. Preliminaries

 ⁠2.1. Intended Audience

		This book has been written for developers needing a comprehensive guide to all the options available when building solutions with the JBoss Enterprise SOA Platform.
	

 ⁠

		Report a bug
	

 ⁠2.2. Aim of This Book

		Read this book in order to learn how to develop services and integrate your end-points with the JBoss Enterprise SOA Platform. The book guides you through theory and then practical examples, defining key terms along the way. Developing services with both pre-packaged and customized actions and the use of decoders, gateways and connectors in order to integrate your systems are explored in detail.
	

 ⁠

		Report a bug
	

 ⁠2.3. Back Up Your Data

Warning

			Red Hat recommends that you back up your system settings and data before undertaking any of the configuration tasks mentioned in this book.
		

 ⁠

		Report a bug
	

 ⁠2.4. Red Hat Documentation Site

		Red Hat's official documentation site is at https://access.redhat.com/knowledge/docs/. There you will find the latest version of every book, including this one.
	

 ⁠

		Report a bug
	

 ⁠2.5. Variable Name: SOA_ROOT Directory

		SOA Root (often written as SOA_ROOT) is the term given to the directory that contains the application server files. In the standard version of the JBoss Enterprise SOA Platform package, SOA root is the jboss-soa-p-5 directory. In the Standalone edition, though, it is the jboss-soa-p-standalone-5 directory.
	

		Throughout the documentation, this directory is frequently referred to as SOA_ROOT. Substitute either jboss-soa-p-5 or jboss-soa-p-standalone-5 as appropriate whenever you see this name.
	

 ⁠

		Report a bug
	

 ⁠2.6. Variable Name: PROFILE

		PROFILE can be any one of the server profiles that come with the JBoss Enterprise SOA Platform product: default, production, all, minimal, standard or web. Substitute one of these that you are using whenever you see "PROFILE" in a file path in this documentation.
	

 ⁠

		Report a bug
	

 ⁠Chapter 3. Introducing the JBoss Enterprise SOA Platform

 ⁠3.1. Enterprise Service Bus

		An enterprise service bus is a concrete implementation of an abstract SOA design philosophy. An enterprise service bus (ESB) has two roles: it provides message routing functionality and allows you to register services. The enterprise service bus that lies at the center of the JBoss Enterprise SOA Platform is called JBoss ESB.
	

		An enterprise service bus deals with infrastructure logic, not business logic (which is left to higher levels). Data is passed through the enterprise service bus on its way between two or more systems. Message queuing may or may not be involved. The ESB can also pass the data to a transformation engine before passing it to its destination.
	

 ⁠

		Report a bug
	

 ⁠3.2. Core Components of the Enterprise Service Bus

		The enterprise service bus is built on top of four key architectural components. These are:
	
	Message listening and message filtering code
	
					Message listeners act as routers that 'listen' for inbound messages (such as those on a JMS queue or topic, or on the file system). They then present the message to a processing pipeline that filters and routes it (via an outbound router) to another message end-point.
				

	Data transformation components
	
					These are based on Smooks and XSLT.
				

	A content-based router
	
					This infers a message's destination from the information in its body.
				

	A message repository
	
					This is used to save messages and/or events that have been exchanged via the ESB.
				

		These components, in turn, consist of a set of business classes, adapters and processors.
	

		Client-service interaction is facilitated by a range of different approaches, including JMS, flat-file systems and e-mail.
	

 ⁠

		Report a bug
	

 ⁠3.3. Integration Between EDS and the JBoss Enterprise SOA Platform

		JBoss Enterprise Data Services is a superset of JBoss Enterprise SOA Platform. EDS augments and extends the JBoss Enterprise SOA Platform to address data access, integration and abstraction through:
			
					Service-oriented architecture patterns and best practices
				

	
					Reporting and analytics enablement
				

	
					Master data services
				

	
					Data governance and compliance
				

	
					Real-time read and write access to heterogeneous data stores
				

	
					Fast application development by simplifying access to distributed data
				

	
					Centralized access control and auditing
				

	

 ⁠

		Report a bug
	

 ⁠3.4. Enterprise Data Services Overview

		A complete Enterprise Data Services (EDS) solution consists of the following:
	
	 EDS Service
	
					The EDS Service is positioned between business applications and one or more data sources. It coordinates integration of these data sources so they can be accessed by the business applications at runtime.
				

	Design Tools
	
					Various design tools are available to assist users in setting up an EDS Service for a particular data integration solution.
				

	Administration Tools
	
					Various management tools are available for administrators to configure and monitor a deployed EDS Service.
				

 ⁠[image: Enterprise Data Services Overview]

Figure 3.1. Enterprise Data Services Overview

 ⁠

		Report a bug
	

 ⁠3.5. Developing with Enterprise Data Services

		The JBoss Enterprise Data Services product is exposed via a JDBC driver or web service. ESB services can consume it through either method.
	

		Note that the JDBS connection string for an EDS Virtual Database (VDB) differs from a normal JDBC connection string. This is the correct format for an EDS virtual database JBDC connection string: jdbc:teiid:vdb_name@mm://localhost:31000.
	

 ⁠

		Report a bug
	

 ⁠Part II. Theory

 ⁠Chapter 4. Services and Messages

 ⁠4.1. Services

 ⁠4.1.1. Service

		A service is a list of action classes that process an ESB Message in a sequential manner. Each service element consists of one or more listeners and one or more actions. These are set within the jboss-esb.xml configuration file.
	

 ⁠

		Report a bug
	

 ⁠4.1.2. Action Pipeline

		The action pipeline consists of a list of action classes through which messages are processed. Use it to specify which actions are to be undertaken when processing the message. Actions can transform messages and apply business logic to them. Each action passes the message on to the next one in the pipeline or, at the conclusion of the process, directs it to the end-point listener specified in the ReplyTo address.
	

		The action pipeline works in two stages: normal processing followed by outcome processing. In the first stage, the pipeline calls the process method(s) on each action (by default it is called "process") in sequence until the end of the pipeline has been reached or an error occurs. At this point the pipeline reverses (the second stage) and calls the outcome method on each preceding action (by default it is processException or processSuccess). It starts with the current action (the final one on success or the one which raised the exception) and travels backwards until it has reached the start of the pipeline.
	

 ⁠

		Report a bug
	

 ⁠4.1.3. ESB-Awareness

		If application clients and services are referred to as being ESB-aware, this means that they can understand the message format and transport protocols used by the SOA Platform's enterprise service bus.
	

 ⁠

		Report a bug
	

 ⁠4.1.4. Message Listeners

		Message listeners encapsulate the communications end-points needed to receive SB-aware messages. Listeners are defined by services and their role is to monitor queues. They receive any messages as they land in those queues. When a listener receives a message, the ESB server calls the appropriate action class defined in the action definition. The methods in this class process the message. In other words, listeners act as inbound routers, directing messages to the action pipeline. When the message has been modified by the actions on the pipeline, the listener sends the result to the replyTo end-point.
	

		You can configure various parameters for listeners. For instance, you can set the number of active worker threads.
	

		There are two types of listeners: ESB-aware listeners and gateway listeners. Gateway listeners are different from ESB-aware listeners in that they accept data in different formats (such as objects in files, SQL tables and JMS messages). They then convert them from these formats to the ESB messaging format. By contrast, ESB-aware listeners can only accept messages that are in the org.jboss.soa.esb.message.Message format. Each gateway listener must have a corresponding ESB listener defined.
	

		With ESB-aware listeners, RuntimeExceptions can trigger rollbacks. By contrast, with a gateway listener, the transaction simply sends the message to the JBoss ESB. The message is then processed asynchronously. In this way, message failures are separated from message receipts.
	

 ⁠

		Report a bug
	

 ⁠4.1.5. ServiceInvoker

		The ServiceInvoker (org.jboss.soa.esb.client.ServiceInvoker) manages the delivery of messages to the specified Services. It also manages the loading of end-point references and the selection of couriers, thereby providing a unified interface for message delivery.
	

		The ServiceInvoker was introduced to help simplify the development effort as it hides much in the way of the lower-level details and works opaquely with the stateless service fail- over mechanisms. As such, ServiceInvoker is the recommended client-side interface for using services within the JBoss Enterprise SOA Platform.
	

		You can create an instance of the ServiceInvoker for each service with which the client interacts. Once created, an instance examines the registry to determine the primary end-point reference and, in the case of fail-overs, any alternative end-point references.
	

 ⁠

		Report a bug
	

 ⁠4.1.6. InVM Transport

		The InVM ("intra-virtual machine") Transport provides communication between services running on the same JVM.
	

 ⁠

		Report a bug
	

 ⁠4.1.7. Creating Your First Service

		Here is a very simple JBoss ESB configuration that defines a single Service that outputs the contents of a message to the console.
	
​
​<?xml version = "1.0" encoding = "UTF-8"?>
​<jbossesb
​xmlns="http://anonsvn.labs.jboss.com/labs/jbossesb/trunk/product/etc/schemas/xml/jbossesb-1.0.1.xsd">
​
​<services>
​ <service category="Retail" name="ShoeStore" description="Acme Shoe Store
​Service" invmScope="GLOBAL">
​ <actions>
​ <action name="println"
​class="org.jboss.soa.esb.actions.SystemPrintln" />
​ </actions>
​ </service>
​</services>
​
​</jbossesb>

		A service has “category” and “name” attributes. When the JBoss ESB deploys the service, it uses these attributes to register the listeners in the Service Registry. Clients can then invoke the service using the ServiceInvoker as per this next sample:
	
​
​ServiceInvoker invoker = new ServiceInvoker(“Retail”, “ShoeStore”);
​Message message = MessageFactory.getInstance().getMessage();
​
​message.getBody().add(“Hi there!”);
​invoker.deliverAsync(message);

		The ServiceInvoker uses the Services Registry to look up the available endpoint addresses for the Retail:ShoeStore service. The registry automatically handles the process of sending the message from the client to one of the available endpoints. The process of transporting the message is completely transparent to the client.
	

		The end point addresses made available to the ServiceInvoker will depend on the list of listeners configured on the Service such as JMS, FTP or HTTP. No listeners are configured on the service in the above example, but its InVM listener has been enabled using invmScope="GLOBAL"1. To add additional endpoints to the service, you must add them explicitly.
	

 ⁠

		Report a bug
	

 ⁠4.1.8. Types of Message Listener

		There are two types of message listener:
	
	Gateway Listener
	
					This type of listener configure a gateway endpoint, which is used to push ESB-unaware messages into an ESB bus. It changes the message into a form the ESB can understand by wrapping it inside an ESB Message before sending it to the action pipeline.
				

	ESB-Aware Listener
	
					This type of listener creates an “ESB Aware” endpoint and is used to exchange ESB Messages between ESB-aware components.
				

 ⁠

		Report a bug
	

 ⁠4.1.9. Gateway Listener

		A gateway listener is used to bridge the ESB-aware and ESB-unaware worlds. It is a specialized listener process that is designed to listen to a queue for ESB-unaware messages that have arrived through an external (ESB-unaware) end-point. The gateway listener receives the messages as they land in the queue. When a gateway listener "hears" incoming data arriving, it converts that data (the non-ESB messages) into the org.jboss.soa.esb.message.Message format. This conversion happens in a variety of different ways, depending on the gateway type. Once the conversion has occurred, the gateway listener routes the data to its correct destination.
	

 ⁠

		Report a bug
	

 ⁠4.1.10. Adding a Gateway Listener to a Service

		This code demonstrates how to add a JMS Gateway listener to a service.
	
​
​<?xml version = "1.0" encoding = "UTF-8"?>
​<jbossesb xmlns="http://anonsvn.labs.jboss.com/labs/jbossesb/
​ trunk/product/etc/schemas/xml/jbossesb-1.0.1.xsd">
​<providers>
​ <jms-provider name="JBossMQ" connection-factory="ConnectionFactory">
​ <jms-bus busid="shoeStoreJMSGateway">
​ <jms-message-filter dest-type="QUEUE" dest-name="queue/shoeStoreJMSGateway"/>
​ </jms-bus>
​ </jms-provider>
​</providers>
​
​<services>
​ <service category="Retail" name="ShoeStore" description="Acme Shoe Store Service"
​ invmScope="GLOBAL">
​<listeners>
​ <jms-listener name="shoeStoreJMSGateway" busidref="shoeStoreJMSGateway"
​ is-gateway="true"/>
​</listeners>
​ <actions>
​ <action name="println" class="org.jboss.soa.esb.actions.SystemPrintln" />
​ </actions>
​ </service>
​</services>
​
​</jbossesb>

		Observe that a bus <providers> section has been added to the configuration. Here you can configure the transport level details for endpoints. In this case, a <jms-provider> section has been added. Its purpose is to define a single <jms-bus> for the Shoe Store JMS queue. This bus is then referenced in the <jms-listener> defined on the Shoe Store Service. The Shoe Store is now "invocable" via the InVM and JMS Gateway endpoints. (The ServiceInvoker always prefers to use a service's local InVM endpoint if one is available.)
	

 ⁠

		Report a bug
	

 ⁠4.2. Messages

 ⁠4.2.1. ESB Message

		An ESB message is a message that takes the form defined by the org.jboss.soa.esb.message interface. This standardized format consists of a header, body (payload) and attachments. All ESB-aware clients and services communicate with one another using messages.
	

 ⁠

		Report a bug
	

 ⁠4.2.2. Components of an ESB Message

		An ESB message is made up of the following components:
	
	Header
	
					The header contains such information as the destination end-point reference, the sender end-point reference, and where the reply goes. This is all general message-level functional information.
				

	Context
	
					This is additional information that further explains the message; for example, transaction or security data, the identity of the ultimate receiver or HTTP-cookie information.
				

	Body
	
					The actual contents of the message.
				

	Fault
	
					Any error information associated with the message.
				

	Attachment
	
					Any attachments (additional files) associated with the message.
				

	Properties
	
					Any message-specific properties.(For example, the jbossesb.message.id property specifies a unique value for each message).
				

		Here is a code representation:
	

 <xs:complexType name="Envelope">
	<xs:attribute ref="Header" use="required"/>
	<xs:attribute ref="Context" use="required"/>
	<xs:attribute ref="Body" use="required"/>
	<xs:attribute ref="Attachment" use="optional"/>
	<xs:attribute ref="Properties" use="optional"/>
	<xs:attribute ref="Fault" use="optional"/>
</xs:complexType>

 ⁠

		Report a bug
	

 ⁠4.2.3. How Message Objects are Sent to the Queue

Overview

			The JBoss Enterprise SOA Platform product uses a properties object that is populated with parameters to identify the presence of JNDI on the local server. It is then used as the parameter for a call to create a new Naming Context which is used to obtain the ConnectionFactory. The Connection Factory, in turn, creates the QueueConnection, which creates the QueueSession. This QueueSession creates a Sender object for the Queue. The Sender object is used to create an ObjectMessage for the sender and to then send it to the Queue.
		

 ⁠

		Report a bug
	

 ⁠4.2.4. Message Interface

		Each message is an implementation of the org.jboss.soa.esb.message.Message interface:
	
​
​ public interface Message
​{
​	public Header getHeader ();
​	public Context getContext ();
​	public Body getBody ();
​	public Fault getFault ();
​	public Attachment getAttachment ();
​	public URI getType ();
​	public Properties getProperties ();
​
​	public Message copy () throws Exception;
​}

 ⁠

		Report a bug
	

 ⁠4.2.5. Message Header

		The message's header contains the address to which the message is to be sent. It also contains routing information. The address format is based on the WS-Addressing standard from W3C.
	

 ⁠

		Report a bug
	

 ⁠4.2.6. Message Header Format

		This is the format of a message header:
	
​
​ public interface Header
​{
​	public Call getCall ();
​	public void setCall (Call call);
​}

		The message header's contents are contained in an instance of the org.jboss.soa.esb.addressing.Call class:
	
​
​ public class Call
​{
​	public Call ();
​	public Call (EPR epr);
​	public Call (Call copy);
​	public void setTo (EPR epr);
​	public EPR getTo () throws URISyntaxException;
​
​	public void setFrom (EPR from);
​	public EPR getFrom () throws URISyntaxException;
​
​	public void setReplyTo (EPR replyTo);
​	public EPR getReplyTo () throws URISyntaxException;
​
​	public void setFaultTo (EPR uri);
​	public EPR getFaultTo () throws URISyntaxException;
​
​	public void setRelatesTo (URI uri);
​	public URI getRelatesTo () throws URISyntaxException;
​	public void copy();
​	public void setAction (URI uri);
​	public URI getAction () throws URISyntaxException;
​	public final boolean empty();
​	public void setMessageID (URI uri);
​	public URI getMessageID () throws URISyntaxException;
​	public String toString();
​	public String stringForum();
​	public boolean valid();
​	public void copy (Call from);
​}

		The org.jboss.soa.esb.addressing.Call class supports both one-way and request-reply interaction patterns.
	

 ⁠Table 4.1. org.jboss.soa.esb.addressing.Call Properties
	 Property 	 Type 	 Required 	 Description
	 To 	 EPR 	 Yes 	 The message recipient's address.
	 From 	 EPR 	 No 	 The endpoint from which the message originated.
	 ReplyTo 	 EPR 	 No 	 An endpoint reference that identifies the intended receiver for replies to this message. If a reply is expected, a message must contain a [ReplyTo]. The sender must use the contents of the [ReplyTo] to formulate the reply message. If the [ReplyTo] is absent, the contents of the [From] may be used to formulate a message to the source. This property may be absent if the message has no meaningful reply. If this property is present, the [MessageID] property is required.
	 FaultTo 	 EPR 	 No 	 An endpoint reference that identifies the intended receiver for faults related to this message. When formulating a fault message the sender must use the contents of the [FaultTo] of the message being replied to to formulate the fault message. If the [FaultTo] is absent, the sender may use the contents of the [ReplyTo] to formulate the fault message. If both the [FaultTo] and [ReplyTo] are absent, the sender may use the contents of the [From] to formulate the fault message. This property may be absent if the sender cannot receive fault messages (for example, it is a one-way application message). If this property is present, the [MessageID] property is required.
	 Action 	 URI 	 Yes 	 An identifier that uniquely (and opaquely) identifies the semantics implied by this message.
	 MessageID 	 URI 	 Depends 	 A URI that uniquely identifies this message in time and space. No two messages with a distinct application intent may share a [MessageID] property. A message may be retransmitted for any purpose including communications failure and may use the same [MessageID] property. The value of this property is an opaque URI whose interpretation beyond equivalence is not defined. If a reply is expected, this property must be present.

		Always consider the role of the header when developing and using services. For example, if you need a synchronous interaction pattern based upon request and response, be sure to set the ReplyTo field or a default endpoint reference will be used. Even with "request/response", the response need not go back to the original sender. Likewise, when sending one-way (no response) messages, do not set the ReplyTo field because it will be ignored.
	
Warning

			Users should not rely on the internal formats of EPR directly because they are specific to implementations of the API. There is no guarantee the format will remain the same for them.
		

Note

			The message header is formed in conjunction with the message. It is immutable once it has been transmitted between endpoints. Although the interfaces allow the recipient to modify the individual values, the JBoss Enterprise SOA Platform will ignore such modifications. (In future releases it is likely that such modifications will also be disallowed by the application programming interface, in order to improve clarity.) These rules can be found in the WS-Addressing standards.
		

 ⁠

		Report a bug
	

 ⁠4.2.7. The To Field

		You can specify a value for the message header's To field when you are about to send the message. This field should contain the address of the message recipient.
	

		When using the ServiceInvoker, because it has already contacted the registry at construction time, the To field is unnecessary. In fact, when sending a Message through ServiceInvoker, the To field will be ignored in both the synchronous and asynchronous delivery modes.
	

 ⁠

		Report a bug
	

 ⁠4.2.8. Message Context

		The message context contains session-related information. This can include transaction and security data. You can also create your own user-enhanced contexts.
	

 ⁠

		Report a bug
	

 ⁠4.2.9. Message Body

		The message's body contains the "payload" of the message.
	
Warning

			Be extremely careful when sending serialized objects to and from the message body. Just because something can be serialized doesn't mean it will be meaningful at the receiving end. This happens with database connections.
		

 ⁠

		Report a bug
	

 ⁠4.2.10. Message Payload

		The message payload is a combination of the message's body, its attachments and its properties. The payload may consist of a list of arbitrary objects. How these objects are serialized when the message is sent is determined by the object's type.
	

 ⁠

		Report a bug
	

 ⁠4.2.11. Serialize

		To serialize an object is to convert it to a data object.
	

 ⁠

		Report a bug
	

 ⁠4.2.12. Message Body Format

		This is what a message body looks like:
	
​
​ public interface Body
​{
​ public static final String DEFAULT_LOCATION =
​ "org.jboss.soa.esb.message.defaultEntry";
​
​	public void add (String name, Object value);
​	public Object get (String name);
​	public byte[] getContents();
​	public void add (Object value);
​	public Object get ();
​	public Object remove (String name);
​	public void replace (Body b);
​	public void merge (Body b);
​ public String[] getNames ();
​}

Important

			The message body's byte array component is deprecated. To continue using a byte array in conjunction with other data stored in the body, use the add option and give it a unique name. If your clients and services want a location for a byte array, you can use the one that the JBoss ESB itself uses: ByteBody.BYTES_LOCATION.
		

Warning

			Use the default named object (DEFAULT_LOCATION) with care so that multiple services and actions do not overwrite each other's data.
		

 ⁠

		Report a bug
	

 ⁠4.2.13. Message Fault

		A message fault is a problem with the information in the body of a message.
	

 ⁠

		Report a bug
	

 ⁠4.2.14. Fault Message Format

		This is the format of a message indicating a fault:
	
​
​ public interface Fault
​{
​	public URI getCode ();
​	public void setCode (URI code);
​	
​	public String getReason ();
​	public void setReason (String reason);
​	
​	public Throwable getCause ();
​	public void setCause (Throwable ex);
​}

 ⁠

		Report a bug
	

 ⁠4.2.15. Message Properties

		Use these message properties to add extra meta-data to the message:
	
​
​ public interface Properties
​{
​	public Object getProperty(String name);
​	public Object getProperty(String name, Object defaultVal);
​	
​	public Object setProperty(String name, Object value);
​	public Object remove(String name);
​	
​	public int size();
​	public String[] getNames();
​}

Note

			The properties which use java.util.Properties have not been implemented within the JBoss Enterprise Service Bus. This is because they would restrict the types of client and service that could be used. Web Services stacks do not implement them for the same reasons. To overcome this limitation, embed java.util.Properties within the current abstraction.
		

 ⁠

		Report a bug
	

 ⁠4.2.16. Message Attachment

		Attachments are files bundled with the message. They do not appear in the message body. They can include images and documents in binary formats and compressed files.
	

		There are several reasons to use attachments. They are generally employed to provide the message with a more logical structure. They also provide a way to improve performance when processing large messages as they can be streamed between endpoints.
	

 ⁠

		Report a bug
	

 ⁠4.2.17. Message Attachment Interface

		Use this interface to add attachments to messages:
	
​
​ public interface Attachment
​{
​	Object get(String name);
​	Object put(String name, Object value);
​	
​	Object remove(String name);
​	
​	String[] getNames();
​	
​	Object itemAt (int index) throws IndexOutOfBoundsException;
​	Object removeItemAt (int index) throws IndexOutOfBoundsException
​	Object replaceItemAt(int index, Object value)
​	throws IndexOutOfBoundsException;
​	
​ void addItem		(Object value);
​	void addItemAt	(int index, Object value)
​									throws IndexOutOfBoundsException;
​	public int getUnnamedCount();
​	public int getNamedCount();
​}

Note

			At present JBossESB does not support specifying other encoding mechanisms for the Message or attachment streaming.Therefore, currently attachments are treated in the same way as named objects within the Body.
		

 ⁠

		Report a bug
	

 ⁠4.2.18. Choosing the Right Method

		Users may find themselves overwhelmed when they have to choose between attachments, properties and named objects when deciding where to put the payload. However, the decision can be simplified:
	
	
				The developer defines the contract that the clients will use in order to interact with their service. As part of that contract, both functional and non-functional aspects of the service will be specified; for example, that it is an airline reservation service (functional) and that it is transactional in nature (non-functional).
			

				The developer will also define the operations (messages) that the service can understand. The format (such as Java Serialized Message or XML) is defined as part of the message definition. (In the example case, they will be the transaction context, seat number, customer name and so forth.) When you define the content, you can specify where in the message the service can find the payload. (This can be in the form of attachments or specific named objects, or even the default named object if one so wishes.) It is entirely up to the service developer to determine. The only restriction is that objects and attachments must have a globally-unique name, otherwise one service or action may inadvertently pick up a partial payload meant for another (if the same message body is being forwarded along on multiple "hops").
			

	
				Users can obtain the service's contract definition (either through either the UDDI registry or via an out-of-band communication) which defines where in the message the payload must be placed. Information put in other locations will almost certainly be ignored, resulting in the incorrect operation of the service.
			

 ⁠

		Report a bug
	

 ⁠4.2.19. Advice on Adding Data to the Body of a Message

		By default, every component (including actions, listeners, gateways, routers and notifiers) set data on the message via the MessagePayloadProxy. This class handles the default settings but it also allows you to over-ride the defaults. .
	

		Alternatively, you can also override the "get" and "set" settings by configuring the following properties:
	
	
				get-payload-location: this is the location from which to obtain the message payload.
			

	
				set-payload-location: this where you set the location for the message payload to go.
			

		You can use the add method to attach more complex content to the payload, which supports named objects. Using <name, Object> pairs allows for a finer granularity of data access. Arbitrary objects can be added to the payload; they do not need to be Java serializable. However, if you add non-serializable objects, you must provide the JBoss Enterprise SOA Platform with the ability to marshal and unmarshal the message when it flows across the network.
	
Note

			If no name has been supplied for "setting" or "getting," then that which was defined against the DEFAULT_LOCATION setting will be utilised.
		

Note

			Be careful when using serialized Java objects in messages as they constrain the service implementation.
		

		It is easiest to work with the message body through the named object approach. You can add, remove and inspect individual data items without having to decode the entire message body. Furthermore, you can combine named objects with the byte array within the payload.
	
Note

			In the current release of the JBoss Enterprise SOA Platform, you can only attach Java serialized objects. This restriction may be removed in a subsequent release.
		

 ⁠

		Report a bug
	

 ⁠4.2.20. Configure for Legacy Message Payload Exchange

		There was no default message payload exchange pattern in place in version 4.2 of the JBoss Enterprise SOA Platform. Use this method to provide legacy support.
	

 ⁠Procedure 4.1. Task
	
				Open the jbossesb-properties.xml file in a text editor: vi SOA_ROOT/jboss-soa-p-5/jboss-as/server/PROFILE/deploy/jbossesb.sar/jbossesb-properties.xml
			

	
				Scroll down to the section entitled "Core".
			

	
				Set the use.legacy.message.payload.exchange.patterns property to “true”.
			

	
				Save the file and exit.
			

 ⁠

		Report a bug
	

 ⁠4.2.21. Extensions to the Message Body

Extensions Types
	org.jboss.soa.esb.message.body.content.TextBody
	
					the content of the Body is an arbitrary string, and can be manipulated via the getText and setText methods.
				

	org.jboss.soa.esb.message.body.content.ObjectBody
	
					the content of the Body is a serialized object, and can be manipulated via the getObject and setObject methods.
				

	org.jboss.soa.esb.message.body.content.MapBody
	
					the content of the Body is a Map(String, Serialized), and can be manipulated via the setMap and other methods.
				

	org.jboss.soa.esb.message.body.content.BytesBody
	
					the content of the body is a byte stream that contains arbitrary Java data-types. It can be manipulated using the various setter and getter methods for the data-types. Once created, the BytesMessage should be placed into either a read-only or write-only mode, depending upon how it needs to be manipulated. It is possible to change between these modes (using readMode and writeMode), but each time the mode is changed the buffer pointer will be reset. In order to ensure that all of the updates have been pushed into the body, it is necessary to call flush when finished.
				

		You can create messages that have body implementations based on one of these specific interfaces through the XMLMessageFactory or SerializedMessageFactory classes.
	

		There is a create method associated with each of the various body types. An example is createTextBody. Use this to create and initialize a message of that specific type. Once created, manipulate the message directly by editing the raw body or by using its interface's methods. The body's structure is maintained even after transmission so that it can be manipulated by the message recipient using the methods of the interface that created it.
	

		The XMLMessageFactory and SerializedMessageFactory are more convenient ways in which to work with Messages than the MessageFactory and associated classes.
	
Note

			These extensions to the base body interface are provided in a complimentary manner to the original body. As such they can be used in conjunction with existing clients and services. Message consumers can remain unaware of these new types if necessary because the underlying data structure within the message remains unchanged. It is important to realise that these extensions do not store their data in the default location. Data should be retrieved using the corresponding getters on the extension instance.
		

 ⁠

		Report a bug
	

 ⁠4.2.22. End-Point Reference

		An end-point reference (EPR) contains the address information and technical specifications for a service. Indeed, all ESB-aware services are identified using end-point references. It is through these references that services are contacted. The are stored in the registry. Services add their end-point references to the registry when they are launched and should automatically remove them when they terminate. A service may have multiple end-point references. End-point references are also known as binding templates.
	

		End-point references can contain links to the tModels designating the interface specifications for a particular service.
	

 ⁠

		Report a bug
	

 ⁠4.2.23. Logical EPR

		A Logical EPR is an end-point reference that specifies the name and category of a service. It contains no physical address information.
	

 ⁠

		Report a bug
	

 ⁠4.2.24. Logical EPR Use

		It is best to use the Logical EPR because it makes no assumptions about the end-point reference user (which is usually, but not necessarily always, the Enterprise Service Bus itself.) The LogicalEPR's client can use the service name and category details that have been provided to look up the physical endpoint for that service. The client will do so at the time it intends to use the service. The client will also be able to select a physical end-point type to suit the situation.
	

 ⁠

		Report a bug
	

 ⁠4.2.25. FaultTo Field

		The FaultTo field contains the address to which messages with errors are sent. If you do not set it, then the ReplyTo field or, failing that, the From field will be used. If no valid EPR is obtained as a result of checking all of these fields, then the error will be output to the console. If you do not wish to be informed of errors, (which may be the case when you are sending a one-way message), set the FaultTo field to pointing to the DeadLetter Queue end-point reference.
	

 ⁠

		Report a bug
	

 ⁠4.2.26. Dead Letter Queue

		The Dead Letter Queue is an end-point reference to which you can send failed messages. Any messages sent here will be saved for reprocessing later on.
	

 ⁠

		Report a bug
	

 ⁠4.2.27. ReplyTo Field

		The ReplyTo field is an optional field in the message header. It contains the message's reply address (or end-point reference). Applications should be designed to populate this field if necessary. (Because the JBoss Enterprise SOA Platform's recommended interaction pattern is based on a one-way message exchange, messages may not receive responses automatically: it is application-dependent as to whether or not a sender expects a response.)
	

		If a response is required and the ReplyTo field has not been set, the JBoss Enterprise SOA Platform can automatically populate it based on default values for each type of transport. (Note that to use some of these ReplyTo defaults requires system administrators to specifically configure the JBoss Enterprise Service Bus' behaviour.)
	

 ⁠

		Report a bug
	

 ⁠4.2.28. Table of ReplyTo Field Settings

 ⁠Table 4.2. Default ReplyTo by transport
	 Transport 	 ReplyTo
	 JMS 	 a queue with a name based on the one used to deliver the original request: <request queue name>_reply.
	 JDBC 	 A table in the same database with a name based on the one used to deliver the original request: <request table name>_reply_table. The new table needs the same columns as the request table.
	 files 	 No administration changes are required for either local or remote files. Responses are saved in the same directory as the request but with a unique suffix to ensure that only the original sender will pick up the response.

 ⁠

		Report a bug
	

 ⁠4.2.29. Advice on Serializing Messages

		Although each enterprise service bus component treats every message as a collection of Java objects, you will find it is often necessary to serialize these messages. Do so when:
	
	
				the data is to be stored
			

	
				the message is to be sent between different ESB processes
			

	
				you are debugging.
			

		The JBoss Enterprise SOA Platform does not impose a single, specific format for message serialization because requirements will be influenced by the unique characteristics of each deployment. You can obtain the various implementation of the org.jboss.soa.esb.message.Message interface from the org.jboss.soa.esb.message.format.MessageFactory class:
	
​
​ public abstract class MessageFactory
​{
​	public abstract Message getMessage ();
​	public abstract Message getMessage (URI type);
​	public abstract void reset();
​	public static MessageFactory getInstance ();
​}

		Uniform resource indicators uniquely identify message serialization implementations. Either specify the implementation when creating a new instance or use the pre-configured default.
	

		There are two serialized message formats, JBOSS_XML and JBOSS_SERIALIZED.
	
	MessageType.JBOSS_XML
	
					This implementation uses an XML representation of the message. The schema for the message is defined in the schemas/message.xsd file. Arbitrary objects may be added to the message: in other words, they do not have to be serializable. Therefore, it may be necessary to provide a mechanism to marshal and un-marshal such objects to and from XML when the message needs to be serialized. Do this through the org.jboss.soa.esb.message.format.xml.marshal.MarshalUnmarshalPlugin:
				
​
​ public interface MarshalUnmarshalPlugin
​{
​	public static final String MARSHAL_UNMARSHAL_PLUGIN =
​				 "org.jboss.soa.esb.message.format.xml.plugin";
​	public boolean canPack(final Object value);
​	public boolean marshal (Element doc, Object param)
​											throws MarshalException;
​
​	public Object unmarshal (Element doc) throws UnmarshalException;
​
​	public URI type ();
​}

	MessageType.JAVA_SERIALIZED
	
					This is the default. This implementation requires that every component of the message be serializable. It also requires that the message recipients have sufficient information (via the Java classes) to be able to de-serialize it. Its URI is urn:jboss/esb/message/type/JAVA_SERIALIZED.
				

					It uses an XML representation of the message. The message's schema is defined in the schemas/message.xsd file. Its URI is urn:jboss/esb/message/type/JBOSS_XML.
				

					It also requires that all of the contents be Java-serializable. Any attempt to add a non-serializable object to the message will result in an IllegalParameterException error.
				

					Its URI is urn:jboss/esb/message/type/JAVA_SERIALIZED.
				

Important

			Be wary about using the JBOSS_SERIALIZED version of the message format because it can tie your applications to specific service implementations.
		

		You can provide other message implementations at runtime through the org.jboss.soa.esb.message.format.MessagePlugin:
	
​
​ public interface MessagePlugin
​{
​	public static final String MESSAGE_PLUGIN =	
​						 "org.jboss.soa.esb.message.format.plugin";
​	public Object createBodyType(Message msg, String type);
​	public Message getMessage ();
​	public URI getType ();
​}

		Each plug-in must uniquely identify the type of message implementation it provides (via getMessage), using the getType method. Plug-in implementations must be identified to the system via the jbossesb-properties.xml file. (Use the property names that have the org.jboss.soa.esb.message.format.plugin extension.)
	

 ⁠

		Report a bug
	

 ⁠4.2.30. Change the Default Message Type

 ⁠Procedure 4.2. Task
	
				Set the org.jboss.soa.esb.message.default.uri property to the name of the desired URI. (The default is JBOSS_XML.)
			

	
				Save the file and exit.
			

 ⁠

		Report a bug
	

 ⁠4.2.31. Register a Marshaling Plug-In

 ⁠Procedure 4.3. Task
	
				Open the jbossesb-properties.xml file in a text editor: vi SOA_ROOT/jboss-soa-p-5/jboss-as/server/PROFILE/deploy/jbossesb.sar/jbossesb-properties.xml
			

	
				Add the name of the plug-in. (It must start with this prefix: MARSHAL_UNMARSHAL_PLUGIN.)
			

	
				Save the file and exit.
			

 ⁠

		Report a bug
	

 ⁠Part III. Developing

 ⁠Chapter 5. Building and Using Services

 ⁠5.1. Message Listener Configuration Properties

		Each listener configuration needs to supply information for:
	
	
				the registry (see the service-category, service-name, service-description and EPR-description tag names.) If you set the optional remove-old-service tag name to true, the Enterprise Service Bus will remove any pre-existing service entry from the registry and then add this new instance. Always use this functionality with care as the entire service will be removed, including every end-point reference.
			

	
				the instantiation of the listener class (see the listenerClass tag name).
			

	
				the endpoint reference that the listener will service. This is transport-specific. The following example corresponds to a Java Message Service endpoint reference (see the connection-factory, destination-type, destination-name, jndi-type, jndi-URL and message-selector tag names).
			

	
				the action pipeline. This needs one or more <action> elements, each of which must contain the class tag name. These will determine which action class will be instantiated for that link in the chain.
			

​
​ <?xml version = "1.0" encoding = "UTF-8"?>
​<jbossesb xmlns="http://anonsvn.labs.jboss.com/labs/jbossesb/trunk/product/etc/schemas/xml/jbossesb-1.0.1.xsd" parameterReloadSecs="5">
​
​<providers>
​ <jms-provider name="JBossMQ"
​ connection-factory="ConnectionFactory"
​ jndi-URL="jnp://127.0.0.1:1099"
​ jndi-context-factory="org.jnp.interfaces.NamingContextFactory"
​ jndi-pkg-prefix="org.jboss.naming:org.jnp.interfaces">
​ <jms-bus busid="quickstartGwChannel">
​ <jms-message-filter dest-type="QUEUE"
​ dest-name="queue/quickstart_helloworld_Request_gw"/>
​ </jms-bus>
​ <jms-bus busid="quickstartEsbChannel">
​ <jms-message-filter dest-type="QUEUE"
​ dest-name="queue/quickstart_helloworld_Request_esb"/>
​ </jms-bus>
​ </jms-provider>
​</providers>
​
​<services>
​ <service category="FirstServiceESB"
​ name="SimpleListener" description="Hello World">
​ <listeners>
​ <jms-listener name="JMS-Gateway"
​ busidref="quickstartGwChannel" maxThreads="1"
​ is-gateway="true"/>
​ <jms-listener name="helloWorld"
​ busidref="quickstartEsbChannel" maxThreads="1"/>
​ </listeners>
​
​ <actions>
​ <action name="action1" class="org.jboss.soa.esb.samples.
​quickstart.helloworld.MyJMSListenerAction"
​ process="displayMessage" />
​ <action name="notificationAction"
​ class="org.jboss.soa.esb.actions.Notifier">
​ <property name="okMethod" value="notifyOK" />
​ <property name="notification-details">
​ <NotificationList type="ok">
​ <target class="NotifyConsole"/>
​ </NotificationList>
​ <NotificationList type="err">
​ <target class="NotifyConsole"/>
​ </NotificationList>
​ </property>
​
​ </action>
​ </actions>
​ </service>
​ </services>
​</jbossesb>

		This example configuration instantiates a listener object (the jms-listener tag), which will wait for those incoming ESB messages that are serialized within an interface. It then delivers each incoming message to an action pipeline consisting of two steps (<action> elements):
	
	
				action1: MyJMSListenerAction (an example follows).
			

	
				notificationAction: an org.jboss.soa.esb.actions.SystemPrintln class.
			

		The reason there are two listeners is that the gateway listener is the ESB-unaware listener and its role is to encapsulate the JMS message in the ESB message used throughout the enterprise service bus.
	

 ⁠

		Report a bug
	

 ⁠5.2. Characteristics of Filesystem Gateway Listeners

		A filesystem gateway listener can be called when a file is modified to process the changes universally. It creates notifications of any edits that are made.
	

		The AbstractFileGateway class is the base for these gateways. It works with the AbstractScheduledManagedLifecycle class to derive information from events. It uses a single thread to perform file operations and send ESB messages to the bus.
	

		Inserting the max-millis-for-response property results in the ESB messages being sent synchronously. If there is an exception, the gateway will move the file to an error directory. (For asynchronous processing, withdraw this property. There will be no notifications if an exception is encountered- instead, it will be processed in a different thread.)
	

 ⁠

		Report a bug
	

 ⁠5.3. Pipeline Interceptor

		The org.jboss.soa.esb.listeners.message.PipelineInterceptor is an interface that you can use to configure an interceptor which will be passed to the service configuration and the message at the start of the pipeline, at the end of the pipeline, at service instantiation, or at the point at which the pipeline fails due to an exception.
	

 ⁠

		Report a bug
	

 ⁠5.4. Working with Pipeline Interceptors

		The Pipeline Interceptor has one method:
	
	
				public void processMessage (Message msg, ConfigTree config) which is called at the interception points defined in the jbossesb-properties.xml configuration file.
			

		Define your pipeline interceptors in the "interceptors" section of the jbossesb-properties.xml file (located in the jbossesb.sar archive) using the following properties:
	
	
				org.jboss.soa.esb.pipeline.failure.interceptors
			

	
				org.jboss.soa.esb.pipeline.instantiate.interceptors
			

	
				org.jboss.soa.esb.pipeline.start.interceptors
			

	
				org.jboss.soa.esb.pipeline.end.interceptors
			

Note

			You will need to place any changes to your jbossesb-properties.xml file on each ESB instance that is deployed in your environment. This will ensure that every instance can process the same meta-data.
		

		The JBoss Enterprise SOA Platform only comes with a org.jboss.soa.esb.listeners.message.GenericPipelineInterceptor, which prints the message and demonstrates the general concept. It is up to you to provide the concrete implementation to use.
	

 ⁠

		Report a bug
	

 ⁠5.5. Routers

		Routers are the components that send either the message itself or its payload to an end-point listener. There are two types of routers: content-based routers and static-based routers.
	

		No further processing of the action pipeline will occur after the router action even if there are further actions in the configuration. (If this sort of splitting is required you should use the StaticWiretap action.)
	

 ⁠

		Report a bug
	

 ⁠5.6. Router Configuration

		Some routers support the 'unwrap' property. If this property is true then the ESB Message payload will be extracted and only the payload will be sent to the ESB-unaware endpoint. Setting 'unwrap' to false will pass the message as is and the receiving end-point must be ESB-aware so that it can handle the message.
	

 ⁠

		Report a bug
	

 ⁠5.7. Content-Based Router

		Content-based routers send messages that do not have destination addresses to their correct end-points. Content-based routing works by applying a set of rules (which can be defined within XPath or Drools notation) to the body of the message. These rules ascertain which parties are interested in the message. This means the sending application does not have to supply a destination address.
	

		A typical use case is to serve priority messages in a high priority queue. The advantage here is that the routing rules can be changed on-the-fly while the service runs if it is configured in that way. (However, this has significant performance drawbacks.)
	

		Other situations in which a content-based router might be useful include when the original destination no longer exists, the service has moved or the application simply wants to have more control over where messages go based on its content of factors such as the time of day.
	

 ⁠

		Report a bug
	

 ⁠5.8. Static-Based Router

		A static-based router helps to coordinate information across your network. It transfers information between servers and tells them where to send their messages. You can program it to take certain routes if you feel the default is inefficient. You can only use it to route to other services.
	

 ⁠

		Report a bug
	

 ⁠5.9. Notifier

		Notifiers send information, such as success and error messages, to ESB-unaware endpoints. They are not to be used with ESB aware end-points. Notifiers can only transport simple chunks of data: namely either a byte[] or a String (obtained by calling toString() on the payload).
	

 ⁠

		Report a bug
	

 ⁠5.10. ServiceInvoker

		The ServiceInvoker (org.jboss.soa.esb.client.ServiceInvoker) manages the delivery of messages to the specified Services. It also manages the loading of end-point references and the selection of couriers, thereby providing a unified interface for message delivery.
	

		The ServiceInvoker was introduced to help simplify the development effort as it hides much in the way of the lower-level details and works opaquely with the stateless service fail- over mechanisms. As such, ServiceInvoker is the recommended client-side interface for using services within the JBoss Enterprise SOA Platform.
	

		You can create an instance of the ServiceInvoker for each service with which the client interacts. Once created, an instance examines the registry to determine the primary end-point reference and, in the case of fail-overs, any alternative end-point references.
	

 ⁠

		Report a bug
	

 ⁠5.11. Developing with the ServiceInvoker

		This is the ServiceInvoker's code:
	
​
​ public class ServiceInvoker
​ {
​ public ServiceInvoker(Service service) throws MessageDeliverException;
​ public ServiceInvoker(String serviceCategory, String serviceName) throws MessageDeliverException;
​			 public ServiceInvoker(Service service, List<PortReference.Extension> extensions);
​ public Message deliverSync(Message message, long timeoutMillis) throws MessageDeliverException, RegistryException, FaultMessageException;
​ public void deliverAsync(Message message) throws MessageDeliverException;
​			public Service getService();
​			public String getServiceCategory();
​ }

		Once you have created the instance, the client determines how to send messages to the service: synchronously (via deliverSync) or asynchronously (via deliverAsync). In the synchronous case, a timeout must be specified which represents how long the client will wait for a response. If no response is received within this period, a MessageDeliverException is thrown. The ResponseTimeoutException is derived from MessageDeliverException.
	

		In a client-service environment the terms client and service are used to represent roles and a single entity can be a client and a service simultaneously. As such, you should not consider ServiceInvoker to be the domain of “pure” clients: it can be used within your Services and specifically within Actions. For example, rather than using the built-in Content Based Routing, an Action may wish to re-route an incoming Message to a different Service based on evaluation of certain business logic or an Action could decide to route specific types of fault Messages to the Dead Letter Queue for later administration.
	

		The advantage of using ServiceInvoker in this way is that your Services will be able to benefit from the opaque fail-over mechanism described in the Advanced chapter. This means that one-way requests to other Services, faults etc. can be routed in a more robust manner without imposing more complexity on the developer.
	

		One of the features of the ServiceInvoker is that of load balancing invocations in situations where there are multiple endpoints available for the target service. The ServiceInvoker supports a number of load balancing strategies as part of this feature.
	

		When using the ServiceInvoker, preference is always given to invoking a service over its InVM transport if one is available. Other load balancing strategies are only be applied in the absence of an InVM endpoint for the target Service.
	

 ⁠

		Report a bug
	

 ⁠5.12. RegistryException

		A RegistryException is thrown if a client cannot contact the registry or if it cannot find a service. It maybe that a service has failed or is under too heavy a load and cannot respond in time. If so, a timeout value will be returned. Try again to see if it is a temporary problem.
	

 ⁠

		Report a bug
	

 ⁠5.13. FaultMessageException

		A FaultMessageException is thrown for every failure to communicate with the service not accounted for by RegistryException.
	

 ⁠

		Report a bug
	

 ⁠5.14. MessageDeliverException

		A MessageDeliverException is thrown if there is a problem when you are using the deliverAsync method. You will find that the Actual exceptions is embedded within this catch-all.
	

 ⁠

		Report a bug
	

 ⁠5.15. Java Message Service

		A Java Message Service (JMS) is a Java API for sending messages between two clients. It allows the different components of a distributed application to communicate with each other and thereby allows them to be loosely coupled and asynchronous. There are many different Java Message Service providers available. Red Hat recommends using HornetQ.
	

 ⁠

		Report a bug
	

 ⁠5.16. JMS Transacted Session

		In a JMS Transacted Session, a message is placed on a queue but remains undelivered until the enclosing transaction has been committed. It is then collected by the receiver in the scope of a separate transaction. Unfortunately for synchronous request/response interactions this can result in a time-out waiting for the response since the sender blocks waiting for the response before it can terminate the delivery transaction.
	

 ⁠

		Report a bug
	

 ⁠5.17. IncompatibleTransactionScopeException

		An IncompatibleTransactionScopeException catches blocks arising from problems with JMS transacted sessions and throws back an error report.
	

 ⁠

		Report a bug
	

 ⁠5.18. InVM

 ⁠5.18.1. InVM Transport

		The InVM ("intra-virtual machine") Transport provides communication between services running on the same JVM.
	

 ⁠

		Report a bug
	

 ⁠5.18.2. InVM Limitations

		InVM achieves its performance benefits by optimizing the internal data structures that are used to facilitate inter-service communication. For example, the queue used to store messages is not persistent (durable) which means that messages may be lost in the event of failures.
	

		Furthermore if a service is shut down before the queue is emptied, those messages will not be delivered. Because JBossESB allows services to be invoked across multiple different transports concurrently you should be able to design your services such that you can achieve high performance and reliability by the suitable choice of transport for specific Message types.
	

		By default, the InVM transport passes messages “by reference”. In some situations, this can cause data integrity issues, not to mention class cast issues where messages are being exchanged across ClassLoader boundaries.
	

		Message passing “by value” (and so avoid issues such as those listed above) can be turned on by setting the “inVMPassByValue” property on the service in question to “true”:
	
​<service category="ServiceCat" name="Service2" description="Test Service">
​ <property name="inVMPassByValue" value="true" />
​
​ <actions mep="RequestResponse">
​ <action name="action" class="org.jboss.soa.esb.mock.MockAction" />
​ </actions>
​</service>

 ⁠

		Report a bug
	

 ⁠5.18.3. Developing with the InVM

		Because the JBoss Enterprise SOA Platform allows services to be invoked concurrently across multiple different transports, it is straightforward to design services in such a way that they can achieve high performance and reliability. Do this by making a suitable choice of transport for each type of message.
	

		Earlier versions of the product did not support this transport and required every service to be configured with at least one message-aware listener. This is not longer a requirement; Services can now be configured without any <listeners> configuration and still be invokable from within their own virtual machines:
	
​
​ <service category="ServiceCat" name="ServiceName" description="Test Service">
​ <actions mep="RequestResponse">
​ <action name="action" class="org.jboss.soa.esb.listeners.SetPayloadAction">
​ <property name="payload" value="Tom Fennelly" />
​ </action>
​ </actions>			
​</service>

		This makes service configuration a little more straightforward.
	

		Control the InVM service's invocation scope through the <service> element's “invmScope” attribute. Two scopes are supported:
	
	
				GLOBAL: (Default) The service can be invokable over the InVM transport from within the same Classloader scope.
			

	
				NONE: The service cannot be invoked over the InVM transport.
			

		The InVM listener can execute within a transacted or non-transacted scope in the same manner as the other transports which support transactions. This behaviour can be controlled through explicit or implicit configuration.
	

		The explicit configuration of the transacted scope is controlled through the definition of the “invmTransacted” attribute on the <service> element and will always take precedence over the implicit configuration.
	
Note

			The ImVM listener will be implicitly transacted if there is another transacted transport configured on the service. At present these additional transports can be jms, scheduled or sql.
		

Warning

			The InVM transport in the JBoss Enterprise SOA Platform is not transactional and the message queue is held only in volatile memory. This means that the message queue for this transport will be lost in the case of system failure or shut down.
		

Note

			You may not be able to achieve all of the ACID semantics, particularly when used in conjunction with other transactional resources such as databases, because of the volatility aspect of the InVM queue but the performance benefits of InVM should outweigh this downside in the majority of cases. In the situations where full ACID semantics are required, Red Hat recommends that you use one of the other transactional transports, such as Java Message Service or database.
		

		When using InVM within a transaction, the message will not appear on the receiver's queue until the transaction commits, although the sender will get an immediate acknowledgment that the message has been accepted to be later queued. If a receiver attempts to pull a message from the queue within the scope of a transaction, then the message will be automatically placed back on the queue if that transaction subsequently rolls back. If either a sender or receiver of a message needs to know the transaction outcome then they should either monitor the outcome of the transaction directly, or register a Synchronization with the transaction.
	

		When a message is placed back on the queue by the transaction manager, it may not go back into the same location. This is a deliberate choice in order to maximize performance. If your application needs specific ordering of messages then you should consider a different transport or group related messages into a single “wrapper” message.
	

 ⁠

		Report a bug
	

 ⁠5.18.4. Set an InVM Scope for an Individual Service

 ⁠Procedure 5.1. Task
	
				Open the file in a text editor.
			

	
				Set the service element's invmScope attribute:
			
​
​ <service category="ServiceCat" name="ServiceName" invmScope="GLOBAL"
​ description="Test Service">
​ <actions mep="RequestResponse">
​ <action name="action"
​ class="org.jboss.soa.esb.listeners.SetPayloadAction">
​ <property name="payload" value="Tom Fennelly" />
​ </action>
​ </actions>			
​</service>

	
				Save the file and exit.
			

 ⁠

		Report a bug
	

 ⁠5.18.5. Set the Default InVM Scope for a Deployment

 ⁠Procedure 5.2. Task
	
				Open the jbossesb-properties.xml in your text editor: vi jbossesb-properties.xml
			

	
				Set the “core:jboss.esb.invm.scope.default” configuration property. (If left defined, the default scope is “GLOBAL”.)
			

	
				Save the file and exit.
			

 ⁠

		Report a bug
	

 ⁠5.18.6. Change the Number of Listener Threads Associated with an InVM Transport

 ⁠Procedure 5.3. Task
	
				Open the file in a text editor.
			

	
				Edit the file like this:
			
​
​ <service category="HelloWorld" name="Service2"
​ description="Service 2" invmScope="GLOBAL">
​ 		 <property name="maxThreads" value="100" />
​ 		<listeners>...
​ 		<actions>...

	
				Save the file and exit.
			

 ⁠

		Report a bug
	

 ⁠5.18.7. Lock-Step Delivery

		The "Lock-Step" delivery method attempts to ensure that messages are not delivered to a service faster than the service is able to retrieve them. It does this by blocking message delivery until the receiving service picks up the message or a time-out period expires.
	

		This is not a synchronous delivery method. It does not wait for a response or for the service to process the message. It only blocks until the message is removed from the queue by the service.
	

		Lock-step delivery is disabled by default.
	

 ⁠

		Report a bug
	

 ⁠5.18.8. Lock-Step Delivery Settings

		Configure Lock-Step Delivery via the <service>'s <property> settings:
	
	inVMLockStep
	
					This is a Boolean value. It controls whether or not Lock-Step Delivery is enabled.
				

	inVMLockStepTimeout
	
					This determines the maximum number of milliseconds for which message delivery will be blocked while waiting for a message to be retrieved.
				

​<service category="ServiceCat" name="Service2"
​ description="Test Service">
​ <property name="inVMLockStep" value="true" />
​ <property name="inVMLockStepTimeout" value="4000" />
​
​ <actions mep="RequestResponse">
​ <action name="action" class="org.jboss.soa.esb.mock.MockAction" />
​ </actions>
​</service>
Note

			If you are using InVM within the scope of a transaction, lock-step delivery is disabled. This is because the insertion of a message in to the queue is contingent on the commit of the enclosing transaction, which may occur an arbitrary time before or after the expected lock-step wait period.
		

 ⁠

		Report a bug
	

 ⁠5.19. Load Balancing

 ⁠5.19.1. Load Balancing

		Load balancing is a computer networking methodology to distribute workload across multiple computers or a computer cluster, network links, central processing units, disk drives, or other resources, to achieve optimal resource utilization, maximize throughput, minimize response time, and avoid overload. Using multiple components with load balancing, instead of a single component, also increases reliability through redundancy.
	

 ⁠

		Report a bug
	

 ⁠5.19.2. Configure a Load-Balancing Policy

 ⁠Procedure 5.4. Task
	
				Open the global configuration file in a text editor: vi SOA_ROOT/jboss-as/server/PROFILE/deployers/esb.deployers/jbossesb-properties.xml.
			

	
				Scroll down to the org.jboss.soa.esb.loadbalancer.policy property. Set it with the policy you wish to use.
			

	
				Save the file and exit.
			

 ⁠

		Report a bug
	

 ⁠5.19.3. Load Balancing Policies

 ⁠Table 5.1. Load balancing Policies Available
	 Policy Name 	 Description
	 first available 	 If a healthy service binding is found it will be used until it dies. The next end-point reference in the list will then be used. There is no load balancing between the two service instances with this policy.
	 round robin 	 A standard load-balancing policy whereby each end-point reference is utilised in list order.
	 random robin 	 This is like the round robin, but the selection is randomized.

Note

			The end-point reference list used by the policy may become smaller over time as "dead" EPRs are removed. When the list is exhausted or the time-to-live of the list cache is exceeded, the ServiceInvoker will obtain a fresh list of EPRs from the Registry.
		

 ⁠

		Report a bug
	

 ⁠5.20. Service Contract Definition

 ⁠5.20.1. Service Contract

		A service contract is a set of XML schemas that define the incoming request, outgoing response and fault message details. The schemas representing the request and response messages are used to define the format of the main body section of the message and can also enforce data validation of that content.
	

 ⁠

		Report a bug
	

 ⁠5.20.2. Declaring Service Contract Schemas

		The schemas are declared by specifying the following attributes on the <actions> element associated with the service
	

 ⁠Table 5.2. Service Contract Attributes
	 Name 	 Description 	 Type
	 inXsd 	 The resource containing the schema for the request message, representing a single element. 	 xsd:string
	 outXsd 	 The resource containing the schema for the response message, representing a single element. 	 xsd:string
	 faultXsd 	 A comma separated list of schemas, each representing one or more fault elements. 	 xsd:string
	 requestLocation 	 The location of the request contents within the body, if not the default location. 	 xsd:string
	 responseLocation 	 The location of the response contents within the body, if not the default location. 	 xsd:string

 ⁠

		Report a bug
	

 ⁠5.20.3. Message Validation

		The contents of the request and response messages can be automatically validated providing that the associated schema has been declared on the <actions> element. Validation is disabled by default. Enable validation by setting the <actions> element's 'validate' attribute to 'true'.
	

 ⁠

		Report a bug
	

 ⁠5.21. Exposing ESB Services via Web Service End-Points

 ⁠5.21.1. Exposing ESB Services via Web Service End-points

		When you declare your service contract schemas, the ESB service will automatically be exposed through a web service endpoint. (The contract for this web service end-point can be located through the Contract Web Application.) To modify this functionality, change the value for the 'webservice' attribute to one of the following:
	

 ⁠Table 5.3. Web Service Attributes
	 Name 	 Description
	 false 	 No web service endpoint will be published.
	 true 	 A web service endpoint will be published (default).

		By default the webservice endpoint does not support WS-Addressing but this can be enabled through use of the 'addressing' attribute.
	

 ⁠Table 5.4. WS-Addressing Values
	 Value 	 Description
	 false 	 No support for WS-Addressing (default).
	 true 	 Require WS-Addressing support.

		When support for addressing is enabled, the WS-Addressing Message Id, Relates To URIs and relationship types will be added as properties of the incoming messages.
	

 ⁠Table 5.5. WS-Addressing Properties
	 Property 	 Description
	 org.jboss.soa.esb.gateway.ebws.messageID 	 The WS-Addressing message id.
	 org.jboss.soa.esb.gateway.ebws.relatesTo 	 A String array containing the WS-Addressing RelatesTo URIs.
	 org.jboss.soa.esb.gateway.ebws.relationshipType 	 A String array containing the WS-Addressing Relationship Types corresponding to the RelatesTo URIs.

		The following example illustrates the declaration of a service which wishes to validate the request/response messages but without exposing the service through a webservice endpoint.
	
​<service category="ServiceCat" name="ServiceName" description="Test Service">
​ <actions mep="RequestResponse" inXsd="/request.xsd" outXsd="/response.xsd"
​ webservice="false" validate="true">
​ <!-- >
​ </actions>			
​</service>

		The following example illustrates the declaration of a service which wishes to validate the request/response messages and expose the service through a webservice endpoint. In addition the service expects the request to be provided in the named body location 'REQUEST' and will return its response in the named body location 'RESPONSE'.
	
​
​ <service category="ServiceCat" name="ServiceName" description="Test Service">
​ <actions mep="RequestResponse" inXsd="/request.xsd" outXsd="/response.xsd"
​ validate="true" requestLocation="REQUEST" responseLocation="RESPONSE">
​ <!-- -->
​ </actions>			
​</service>

 ⁠

		Report a bug
	

 ⁠Chapter 6. Other Components

 ⁠6.1. Message Store

		The message store is a database persistence mechanism that has been designed to allow you to do audit-tracking. The message store reads and writes messages upon request. Each message must have a unique identification number. As with other ESB services, the message store is "pluggable", which means that you can "plug in" your own persistence mechanism should you desire to do so, though a default database persistence mechanism is supplied.
	

		In the event of a system failure, the message store is also used as a holding place for messages that need to be re-delivered.
	
Note

			If something other than a database is required, such as a file persistence mechanism, you can write your own service and then override the default behaviour with a configuration change.
		

 ⁠

		Report a bug
	

 ⁠6.2. Smooks

		Smooks is a fragment-based data transformation and analysis tool. It is a general purpose processing tool capable of interpreting fragments of a message. It uses visitor logic to accomplish this. It allows you implement your transformation logic in XSLT or Java and provides a management framework through which you can centrally manage the transformation logic for your message-set.
	

 ⁠

		Report a bug
	

 ⁠6.3. Visitor Logic in Smooks

		Smooks uses visitor logic. A "visitor" is Java code that performs a specific action on a specific fragment of a message. This enables Smooks to perform actions on message fragments.
	

 ⁠

		Report a bug
	

 ⁠6.4. Data Transformation

Introduction

			Clients and services usually communicate using the same vocabulary. However, there are times when this will not be the case and you will require an "on-the-fly" transformation mechanism to translate from one format to another. It is unrealistic to assume that a single data format will suit every business object, particularly in a large-scale or long-running deployment. Therefore, a data transformation mechanism has been provided.
		

 ⁠

		Report a bug
	

 ⁠6.5. Content-Based Router

		Content-based routers send messages that do not have destination addresses to their correct end-points. Content-based routing works by applying a set of rules (which can be defined within XPath or Drools notation) to the body of the message. These rules ascertain which parties are interested in the message. This means the sending application does not have to supply a destination address.
	

		A typical use case is to serve priority messages in a high priority queue. The advantage here is that the routing rules can be changed on-the-fly while the service runs if it is configured in that way. (However, this has significant performance drawbacks.)
	

		Other situations in which a content-based router might be useful include when the original destination no longer exists, the service has moved or the application simply wants to have more control over where messages go based on its content of factors such as the time of day.
	

 ⁠

		Report a bug
	

 ⁠6.6. Content Based Routing Using the JBoss Rules Engine

		JBoss Rules is the rule provider "engine" for the content-based router. The Enterprise Service Bus integrates with this engine through three different routing action classes, these being:
	
	
				a routing rule set, written in the JBoss Rules engine's DRL language (alternatively, you can use the DSL language if you prefer it);
			

	
				the message content. This is the data that goes into the JBoss Rules engine (it comes in either XML format or as objects embedded in the message);
			

	
				the destination (which is derived from the resultant information coming out of the engine).
			

Note

			When a message is sent to the content-based router, a rule-set will evaluate its content and return a set of service destinations.
		

	
				org.jboss.soa.esb.actions.ContentBasedRouter: This action class implements the content-based routing pattern. It routes a message to one or more destination services, based on the message content and the rule set against which it is evaluating that content. The content-based router throws an exception when no destinations are matched for a given rule set or message combination. This action will terminate any further pipeline processing, so always position it last in your pipeline.
			

	
				org.jboss.soa.esb.actions.ContentBasedWiretap: This implements the WireTap pattern. The WireTap is an enterprise integration pattern that sends a copy of the message to a control channel. The WireTap is identical in functionality to the standard content-based router, however it does not terminate the pipeline. It is this latter characteristic which makes it suitable to be used as a wire-tap, hence its name. For more information, see http://www.eaipatterns.com/WireTap.html.
			

	
				org.jboss.soa.esb.actions.MessageFilter: This implements the message filter pattern. The message filter pattern is used in cases where messages can simply be dropped if certain content requirements are not met. In other words, it functions identically to the content-based router except that it does not throw an exception if the rule set does not match any destinations, it simply filters the message out. For more information, see http://www.eaipatterns.com/Filter.html.
			

 ⁠

		Report a bug
	

 ⁠6.7. Service Registry

		A service registry is a central database that stores information about services, notably their end-point references. The default service registry for the JBoss Enterprise SOA Platform is jUDDI (Java Universal Description, Discovery and Integration). Most service registries are designed to adhere to the Universal Description, Discovery and Integration (UDDI) specifications.
	

		From a business analyst’s perspective, the registry is similar to an Internet search engine, albeit one designed to find web services instead of web pages. From a developer's perspective, the registry is used to discover and publish services that match various criteria.
	

		In many ways, the Registry Service can be considered to be the "heart" of the JBoss Enterprise SOA Platform. Services can "self-publish" their end-point references to the Registry when they are activated and then remove them when they are taken out of service. Consumers can consult the registry in order to determine which end-point reference is needed for the current service task.
	

 ⁠

		Report a bug
	

 ⁠6.8. jUDDI Registry

		The jUDDI (Java Universal Description, Discovery and Integration) Registry is a core component of the JBoss Enterprise SOA Platform. It is the product's default service registry and comes included as part of the product. In it are stored the addresses (end-point references) of all the services connected to the Enterprise Service Bus. It was implemented in JAXR and conforms to the UDDI specifications.
	

 ⁠

		Report a bug
	

 ⁠6.9. jUDDI and the JBoss Enterprise SOA Platform

jUDDI and the JBoss Enterprise SOA Platform

			The JBoss Enterprise SOA Platform product includes a pre-configured installation of a jUDDI registry. You can use a specific API to access this registry through your custom client. However, any custom client that you build will not covered by your SOA Platform support agreement. You can access the full set of jUDDI examples, documentation and APIs from: http://juddi.apache.org/.
		

 ⁠

		Report a bug
	

 ⁠Chapter 7. Tutorial on Developing Messages

 ⁠7.1. Overview

Introduction

			Conceptually, the message is a critical aspect of the SOA development approach. Messages contain the application-specific data sent between clients and services. The data in a message represents an important aspect of the "contract" between a service and its clients. In this section entails the best practices to use for this component.
		

		Firstly, consider the following flight reservation service example. This service supports the following operations:
	
	 reserveSeat
	
					This takes a flight and seat number and returns a success or failure indication.
				

	querySeat
	
					This takes a flight and seat number and returns an indication of whether or not the seat is currently reserved.
				

	 upgradeSeat
	
					This takes a flight number and two seat numbers (the currently reserved seat and the one the passenger will move to).
				

		When developing a service, you will mostly use technologies such as Enterprise Java Beans (EJB3) and Hibernate to implement the business logic. This example does not teach the reader how to implement this logic. Instead, it focuses on the service itself.
	

		The service's role is to "plug" the logic into the bus. To configure it to do so, determine how the service is exposed to the bus (that is, the type of contract it defines for the clients). In the current version of the JBoss Enterprise Service Bus, this contract takes the form of the various messages that the clients and services exchange.
	
Note

			Currently, there is no formal specification for this contract within the ESB. It is something the developer defines and communicates to clients irrespective of the enterprise service bus. This will be rectified in a subsequent release.
		

 ⁠

		Report a bug
	

 ⁠7.2. Message Structure

		From the perspective of a service, the most important component of a message is the body. This is because it is used to convey information specific to the business logic. Both client and service must understand each other to interact. This understanding involves an agreement on the mode of transport (such as Java Message Service or HTTP) and the dialect to be used (the format in which the data is to appear in the message).
	

		To take the simple case of a client sending a message directly to the example flight reservation service, you would need to decide how the service is going to determine which of the operations is concerned with the message. In this case, the developer decides that the opcode (operation code) will appear in the body as a string (reserve, query, upgrade) at the location called org.example.flight.opcode. Any other string value (or the absence of a value) will result in the message being considered illegal.
	
Important

			Ensure that every value within a message is given a unique name. This prevents clashes with other clients and services.
		

		The Message Body is the primary way in which data should be exchanged between clients and services. It is flexible enough to contain any number of arbitrary data types. (The other parameters required to execute the business logic associated with each operation should be suitably encoded.)
	
	
				“org.example.flight.seatnumber” for the seat number, which will be an integer.
			

	
				“org.example.flight.flightnumber” for the flight number, which will be a String.
			

	
				“org.example.flight.upgradenumber” for the upgraded seat number, which will be an integer.
			

 ⁠Table 7.1. Operation Parameters
	 Operation 	 opcode 	 seatnumber 	 flightnumber 	 upgradenumber
	 reserveSeat 	 String: reserve 	 integer 	 String 	 N/A
	 querySeat 	 String: query 	 integer 	 String 	 N/A
	 upgradeSeat 	 String: upgrade 	 integer 	 String 	 integer

		All of these operations return information to the client by encapsulating it within a message. Response messages go through the same processes in order for their own formats to be determined. For simplicity, the response messages will be left out of this example.
	

		Build the service using one or more actions. These pre-process the incoming message and transform its contents, before passing it on to the action which is responsible for the main business logic. Each of these actions can be written in isolation (possibly by different groups within the same organisation or even by completely different organisations). Always make sure that each action has a unique view of the message data upon which it acts. If this is not the case, it is possible that chained actions may either overwrite or otherwise interfere with each other.
	

 ⁠

		Report a bug
	

 ⁠7.3. Developing the Service

		At this point, you have learned enough to be able to construct the service. For simplicity, it will be assumed that the business logic is encapsulated within the following "pseudo-object:"
	
​
​		 class AirlineReservationSystem
​{
​	public void reserveSeat (...);
​	public void querySeat (...);
​	public void upgradeSeat (...);
​}
Note

			Develop business logic using Plain Old Java Objects, Enterprise Java Beans or Spring. The JBoss Enterprise SOA Platform provides out-of-the-box support for many different approaches.
		

		The service action's processing becomes this:
	
​
​		 @Process
​public Message process (Message message) throws Exception
​{
​	String opcode = message.getBody().get(“org.example.flight.opcode”);
​	
​	if (opcode.equals(“reserve”))
​		reserveSeat(message);
​	
​	else if (opcode.equals(“query”))
​		querySeat(message);
​	
​	else if (opcode.equals(“upgrade”))
​		upgradeSeat(message);
​		
​	else
​		throw new InvalidOpcode();
​	
​	return null;
​}
Note

			As with WS-Addressing, you could use the message header's action field rather than embed the opcode within the message body. The drawback is that it will not work if multiple actions are chained together and if each of these needs a different opcode.
		

 ⁠

		Report a bug
	

 ⁠7.4. Decode the Payload

 ⁠Procedure 7.1. Task
	
				The process method is only the start. Now we must provide methods to decode the incoming Message payload (the Body):
			
​
​		 public void reserveSeat (Message message) throws Exception
​{
​	String seatNumber = message.getBody().get(“org.example.flight.seatnumber”);
​	String flight =
​ message.getBody().get(“org.example.flight.flightnumber”);
​	
​	boolean success =
​ airlineReservationSystem.reserveSeat(seatNumber, flight);
​	
​	// now create a response Message
​	Message responseMessage = ...
​	
​	responseMessage.getHeader().getCall().setTo(
​ message.getHeader().getCall().getReplyTo()
​);
​
​	responseMessage.getHeader().getCall().setRelatesTo(
​ message.getHeader().getCall().getMessageID()
​);
​	
​	// now deliver the response Message
​}

				This code illustrates how the information within the body is extracted and then used to invoke a method on some business logic. In the case of reserveSeat, a response is expected by the client. This response message is constructed using any information returned by the business logic as well as delivery information obtained from the original received message. In this example, we need the To address for the response, which we take from the ReplyTo field of the incoming message. We also need to relate the response with the original request and we accomplish this through the RelatesTo field of the response and the MessageID of the request.
			

	
				Code every operation supported by the service similarly.
			

 ⁠

		Report a bug
	

 ⁠7.5. Construct the Client

 ⁠Procedure 7.2. Task
	
				As soon as we have the Message definitions supported by the service, we can construct the client code. The business logic used to support the service is never exposed directly by the service (that would break one of the important principles of SOA: encapsulation). This is essentially the inverse of the service code:
			
​
​		 ServiceInvoker flightService = new ServiceInvoker(...);
​Message request = // create new Message of desired type
​
​request.getBody().add(“org.example.flight.seatnumber”, ”1”);
​request.getBody().add(“ org.example.flight.flightnumber”, “BA1234”);
​
​request.getHeader().getCall().setMessageID(1234);
​request.getHeader().getCall().setReplyTo(myEPR);
​
​Message response = null;
​
​do
​{
​	response = flightService.deliverSync(request, 1000);
​	
​	if (response.getHeader().getCall().getRelatesTo() == 1234)
​	{
​	// it's out response!
​	
​	break;
​	}
​	else
​	response = null; // and keep looping
​	
​} while !maximumRetriesExceeded();

Note

					Much of the above will be recognizable to readers who have worked with traditional client/server stub generators. In those systems, the low-level details (such as the opcodes and the parameters) are hidden behind higher-level stub abstractions. SOA Platform has integration with RESTEasy that enables a user to develop annotation based REST style web services. These hide the low level details such as opcodes and parameters.
				

 ⁠

		Report a bug
	

 ⁠7.6. Configuring a Remote Service Invoker

		You do not need to configure anything to use the ServiceInvoker from within ESB actions: it will work "out of the box." However, to use it from a remote JVM, such as from a standalone Java application, a servlet or an EJB, you will need to make the following JAR files available:
	
	 commons-codec-1.3.jar
	 commons-collections.jar
	 commons-configuration-1.5.jar
	 commons-lang-2.4.jar
	 commons-logging.jar
	 concurrent.jar
	 hornetq-core-client.jar
	 hornetq-jms.jar
	 javassist.jar
	 jboss-aop-client.jar
	 jboss-common-core.jar
	 jboss-javaee.jar
	 jboss-logging-spi.jar
	 jboss-mdr.jar
	 jboss-remoting.jar
	 jbossall-client.jar
	 jbossesb-config-model-1.0.1.jar
	 jbossesb-config-model-1.1.0.jar
	 jbossesb-config-model-1.2.0.jar
	 jbossesb-config-model-1.3.0.jar
	 jbossesb-config-model-1.3.1.jar
	 jbossesb-registry.jar
	 jbossesb-rosetta.jar
	 jbossjmx-ant.jar
	 jbossts-common.jar
	 juddi-client-3.1.3.jar
	 log4j.jar
	 netty.jar
	 scout-1.2.6.jar
	 serializer.jar
	 trove.jar
	 uddi-ws-3.1.3.jar

Note

			These files are found in the $SOA_HOME/jboss-as/client/, $SOA_HOME/jboss-as/common/lib/ and $SOA_HOME/jboss-as/server/$SOA_CONF/deployers/esb.deployer/lib/ directories.
		

		The following configuration file is also required to be available on the classpath:
	
	
				jbossesb-properties.xml
			

	
				META-INF/uddi.xml
			

 ⁠

		Report a bug
	

 ⁠7.7. Start the JBoss Enterprise SOA Platform

Prerequisites

			The following software must be installed:
		
	
				JBoss Enterprise SOA Platform
			

 ⁠Procedure 7.3. Start the JBoss Enterprise SOA Platform
	Start the SOA server in a server window

					Red Hat Enterprise Linux
	
								Open a terminal and navigate to the bin directory by entering the command cd SOA_ROOT/jboss-as/bin.
							

	
								Enter ./run.sh to start the SOA server. (Because you are not specifying a server profile, "default" will be used.)
							

				 	Microsoft Windows
	
								Open a terminal and navigate to the bin directory by entering the command chdir SOA_ROOT\jboss-as\bin.
							

	
								Enter run.bat to start the SOA server. (Because you are not specifying a server profile, "default" will be used.)
							

			

Result

			The server starts. Note that this will take approximately two minutes, depending on the speed of your hardware.
		
Note

			To verify that there have been no errors, check the server log: less SOA_ROOT/jboss-as/server/PROFILE/log/server.log. As another check, open a web browser and go to http://localhost:8080. Make sure you can login to the admin console with the user name and password you have set.
		

 ⁠

		Report a bug
	

 ⁠7.8. Deploy the "Hello World" Quickstart on Your Test Server

Prerequisites
	
				Check that the setting in SOA_ROOT/jboss-as/samples/quickstarts/conf/quickstarts.properties-example matches the server configuration (default in a testing environment).
			

 ⁠Procedure 7.4. Deploy the "Hello World" Quickstart
	
				Check that the server has fully launched.
			

	
				Open a second terminal window and navigate to the directory containing the quick start: cd SOA_ROOT/jboss-as/samples/quickstarts/helloworld (or chdir SOA_ROOT\jboss-as\samples\quickstarts\helloworld in Microsoft Windows).
			

	
				Run ant deploy to deploy the quickstart. Look for messages such as this to confirm if the deployment was successful:
			

				

deploy-esb:
 [copy] Copying 1 file to
/jboss/local/53_DEV2/jboss-soa-p-5/jboss-as/server/default/deploy

deploy-exploded-esb:

quickstart-specific-deploys:
 [echo] No Quickstart specific deployments being made.

display-instructions:
 [echo]
 [echo] ******************
 [echo] Quickstart deployed to target JBoss ESB/App Server at
'/jboss/local/53_DEV2/jboss-soa-p-5/jboss-as/server/default/deploy'.
 [echo] 1. Check your ESB Server console to make sure the deployment was
executed without errors.
 [echo] 2. Run 'ant runtest' to run the Quickstart.
 [echo] 3. Check your ESB Server console again. The Quickstart should
have produced some output.
 [echo] ******************

deploy:

BUILD SUCCESSFUL

			

				Also, check for this in the SOA_ROOT/jboss-as/server/default/log/server.log:
			

				

10:58:52,998 INFO [NamingHelper] JNDI InitialContext properties:{}
11:00:58,154 INFO [QueueService]
Queue[/queue/quickstart_helloworld_Request_esb] started, fullSize=200000,
pageSize=2000, downCacheSize=2000
11:00:58,186 INFO [QueueService]
Queue[/queue/quickstart_helloworld_Request_gw] started, fullSize=200000,
pageSize=2000, downCacheSize=2000
11:00:58,427 INFO [EsbDeployment] Starting ESB Deployment
'Quickstart_helloworld.esb'

			

	
				Run the quickstart by issuing this command: ant runtest. When the quickstart is run, messages such as this are written to the SOA_ROOT/jboss-as/server/default/log/server.log:
			

11:03:02,190 INFO [STDOUT] &&
11:03:02,191 INFO [STDOUT] Body: Hello World
11:03:02,191 INFO [STDOUT] &&
11:03:02,192 INFO [STDOUT] Message structure:
11:03:02,192 INFO [STDOUT] [Hello World].

Result

			The words "Hello World" will appear on the server terminal. This message will also be appended to the SOA_ROOT/jboss-as/server/default/log/server.log file.
		

 ⁠

		Report a bug
	

 ⁠7.9. Test the Configuration of the Remote Client

Prerequisites
	
				The server must have been started and the Hello World quick start must have been deployed
			

 ⁠Procedure 7.5. Task
	
				Run this test code:
			

package org.jboss.esb.client;
import
import
import
import
org.jboss.soa.esb.client.ServiceInvoker;
org.jboss.soa.esb.listeners.message.MessageDeliverException;
org.jboss.soa.esb.message.Message;
org.jboss.soa.esb.message.format.MessageFactory;
public class EsbClient
{
public static void main(String[] args)
{
System.setProperty("javax.xml.registry.ConnectionFactoryClass",
"org.apache.ws.scout.registry.ConnectionFactoryImpl");
try
{
Message message = MessageFactory.getInstance().getMessage();
message.getBody().add("Sample payload");
ServiceInvoker invoker = new ServiceInvoker("FirstServiceESB",
"SimpleListener");
invoker.deliverAsync(message);
}
catch (final MessageDeliverException e)
{
e.printStackTrace();
}
}
}

 ⁠

		Report a bug
	

 ⁠7.10. Verify That a Remote Client's Configuration is Correct

Prerequisites
	
				The JBoss Enterprise SOA Platform must be running and the HelloWorld quick start must be deployed.
			

 ⁠Procedure 7.6. Task
	
				Run this code:
			
​package org.jboss.esb.client;
​
​import org.jboss.soa.esb.client.ServiceInvoker;
​import org.jboss.soa.esb.listeners.message.MessageDeliverException;
​import org.jboss.soa.esb.message.Message;
​import org.jboss.soa.esb.message.format.MessageFactory;
​
​public class EsbClient
​{
​ public static void main(String[] args)
​ {
​ System.setProperty("javax.xml.registry.ConnectionFactoryClass",
​ "org.apache.ws.scout.registry.ConnectionFactoryImpl");
​ try
​ {
​ Message message = MessageFactory.getInstance().getMessage();
​ message.getBody().add("Sample payload");
​ ServiceInvoker invoker = new ServiceInvoker("FirstServiceESB", "SimpleListener");
​ invoker.deliverAsync(message);
​ }
​ catch (final MessageDeliverException e)
​ {
​ e.printStackTrace();
​ }

 ⁠

		Report a bug
	

 ⁠7.11. Further Advice for When Building Clients and Services

		These hints may be of help when you are building clients and services:
	
	
				when developing an action, ensure any payload information specific to it is maintained in unique message body locations.
			

	
				try not to expose any backend service implementation details within the message as this will make it difficult to change the implementation without affecting clients. Use message definitions (contents, formats and so on) which are "implementation-agnostic" as this will help to keep the coupling loose.
			

	
				for stateless services, use the ServiceInvoker as it handles fail-over "opaquely."
			

	
				When building request/response applications, use the correlation information (MessageID and RelatesTo) within the Message Header.
			

	
				consider using the Header Action field for the main service opcode.
			

	
				If using asynchronous interactions in which there is no delivery address for responses, consider sending any errors to the MessageStore so that they can be monitored later.
			

	
				until the JBoss Enterprise SOA Platform provides better automatic support for service contract definition and publication, consider maintaining a separate repository of these definitions, and make it available to both developers and users.
			

 ⁠

		Report a bug
	

 ⁠Chapter 8. Advanced Topics

 ⁠8.1. Node

		When you use the JBoss Enterprise SOA Platform, it is implied that the service has become the building unit. This allows you to replicate identical services across many nodes, where each node is a virtual or physical machine running an instance of the enterprise service bus.
	

 ⁠

		Report a bug
	

 ⁠8.2. The Bus

		The collective name for a group of nodes is the Bus. Services within the bus use different delivery channels to exchange messages.
	

 ⁠

		Report a bug
	

 ⁠8.3. Delivery Channel

		A delivery channel is a protocol provided by a system external to the enterprise service bus. A channel maybe JMS, HTTP or FTP. Services can be configured to listen to more than one protocol. For each protocol to which a service is configured to listen, it creates an end point reference in the registry.
	

 ⁠

		Report a bug
	

 ⁠8.4. Run the Same Service on More than One Node in a Cluster

 ⁠Procedure 8.1. Task
	
				To run the same service on more than one node in a cluster, wait until the Registry's cache revalidates.
			

 ⁠

		Report a bug
	

 ⁠8.5. Remove Failed End-Point References from the Registry

 ⁠Procedure 8.2. Task
	
				Open the jbossesb-properties.xml in a text editor: vi SOA_ROOT/jboss-as/server/PROFILE/deployers/esb.deployers/jbossesb-properties.xml.
			

	
				Scroll down to the section that contains org.jboss.soa.esb.failure.detect.removeDeadEPR. Set this property to true.
			

	
				Save the file and exit.
			
Warning

					Note that the default setting is false because this feature should be used with extreme care. If it is employed, the end-point reference for a service that is simply overloaded and, therefore, slow to respond may, inadvertently, be removed by mistake. There will be no further interactions with these "orphaned" services you may have to restart them.
				

 ⁠

		Report a bug
	

 ⁠8.6. How Services Work

Introduction

			Read this section to learn in more detail how services, end-point references, listeners and actions actually work.
		

		The following code fragment is loosely based on the configuration settings for the JBossESBHelloworld example:
	
​
​ ...
​<service category="FirstServiceESB" name="SimpleListener" description="Hello World">
​ <listeners>
​ <jms-listener name="helloWorld" busidref="quickstartEsbChannel" maxThreads="1"/>
​ </listeners>
​ <actions>
​ <action name="action1" class="org.jboss.soa.esb.actions.SystemPrintln"/>
​ </actions>
​</service>
​...

		When the service initializes it registers the category, name and description to the UDDI registry. Also, for each listener element, it will register a ServiceBinding to UDDI, in which it stores an end-point reference. (In this case it will register a JMSEPR for this service, as it is a jms-listener.)
	

		The specific details for JMS like the queue name are not shown, but appeared at the top of the jboss-esb.xml file where you can find the 'provider' section.
	

		In the jms-listener you can simply reference the "quickstartEsbChannel" in the busidref attribute.
	

		If it is given the category and service name, another service can look up your service in the registry. It will then receive the JMSEPR which it can use to send a message to your service. (All of this work is done by the ServiceInvoker class.)
	

		When your HelloWorld Service receives a message over the quickstartEsbChannel, it will hand this message to the process method of the first action in the ActionPipeline which, in this case, is the SystemPrintln action.
	
Note

			Because ServiceInvoker hides much of the fail-over complexity from users, by necessity, it can only work with native ESB Messages. Furthermore, not all gateways have been modified to use the ServiceInvoker, so ESB-unaware messages coming to those kinds of gateways may not always be able to take advantage of service fail-over.
		

 ⁠

		Report a bug
	

 ⁠8.7. Application Service

		An application service is a logical service compromised of multiple individual services.
	

 ⁠

		Report a bug
	

 ⁠8.8. How Service Replication Works

		What happens if you take a service like the helloworld.esb and deploy it to Node2 as well as on Node1? Assume you are using jUDDI for your registry and that you have configured all our nodes to access one central jUDDI database. Node2 will find that the FirstServiceESB - SimpleListener Service is already registered. Therefore, it will add a second ServiceBinding to this service so there are now two ServiceBindings for this service. Hence, if Node1 goes down, Node2 will keep on working.
	

		Note that you will have load balancing as both service instances will be listening to the same queue.
	

		This type of replication can be used to increase the availability of a service or to provide load balancing. Consider an application service comprised of four individual services, each of which provides the same capabilities and conforms to the same service contract. They differ only in that they do not need to share the same transport protocol. However, as far as the users of application service are concerned they see only a single service, which is identified by the service name and category. The ServiceInvoker hides the fact that the application service is actually composed of four other services from the clients. It masks failures of the individual services and will allow clients to make forward progress as long as at least one instance of the replicated service group remains available.
	
Note

			This type of replication should only be used for stateless services.
		

		Replication of services may be defined by service providers outside of the control of service consumers. As such, there may be times when the sender of a message does not want to silently fail-over to using an alternative service if one is mentioned within the Registry. If you set the org.jboss.soa.esb.exceptionOnDeliverFailure message property to true then no retry attempt will be made by the ServiceInvoker and the MessageDeliverException will be thrown. If you want to specify this approach for all messages then define the same property in the Core section of the JBossESB property file.
	

 ⁠

		Report a bug
	

 ⁠8.9. JBossMessaging

		JBossMessaging is open source software that provides clustering functionality. It is the default provider of clustering in the JBoss Enterprise SOA Platform product as it allows you to cluster JMS services.
	

 ⁠

		Report a bug
	

 ⁠8.10. Cluster

		A cluster is a group of loosely-connected computers that work together in such a way that they can be viewed as a single system. The components (or nodes) of a cluster are usually connected to each other through fast local area networks, each node running its own operating system. Clustering middleware orchestrates collaboration between the nodes, allowing users and applications to treat the cluster as a single processor. Clusters are effective for scalable enterprise applications, since performance is improved by adding more nodes as required. Furthermore, if at anytime one node fails, others can take on its load.
	

 ⁠

		Report a bug
	

 ⁠8.11. Stateless Service Failover

		The JBoss Enterprise SOA Platform provides "failover" capabilities for stateless services. If one node fails, the service will be resumed on another. The ServiceInvoker hides much of the fail-over complexity from users but it only works with native Enterprise Service Bus messages and, furthermore, not every gateway has been programmed to take advantage of it. Hence, non-ESB Aware messages sent to these gateway implementations may not be able to use service fail-over.
	

 ⁠

		Report a bug
	

 ⁠8.12. Enable JMS Clustering

 ⁠Procedure 8.3. Task
	
				Read the documentation on clustering for JBoss Messaging at http://community.jboss.org/wiki/JBossMessaging.
			

 ⁠

		Report a bug
	

 ⁠8.13. Protocol Clustering

Introduction

			When you cluster your JMS you remove a single point of failure from your architecture.
		

		Both JBossESB replication and JMS clustering can be used together. For example, Service A is identified in the registry by a single JMS end-point reference. However, invisibly to the client, the JMS end-point reference is pointing to a clustered JMS queue, which has been separately configured to support three services. This is a federated approach to availability and load balancing.
	
Note

			In fact, masking the replication of services from users (the client in the case of the JBoss ESB replication approach, and JBossESB itself in the case of the JMS clustering) is in line with the SOA principle of hiding these implementation details behind the service endpoint and not exposing them at the contract level.
		

Note

			If using JMS clustering in this way you will need to ensure that your configuration is correctly configured. For instance, if you place all of your ESB services within a JMS cluster then you will not benefit from ESB replication.
		

		If your provider simply cannot provide any clustering, you can add multiple listeners to your service and use multiple (JMS) providers. However this will require fail-over and load-balancing across providers which leads us to the next section.
	

 ⁠

		Report a bug
	

 ⁠8.14. Running the Same Service Across Different Nodes in a Cluster

Introduction

			If you would like to run the same service on more than one node in a cluster you have to wait for the service registry cache to revalidate. After that, the service will run across the clustered environment.
		

 ⁠

		Report a bug
	

 ⁠8.15. Configure the Registry Cache Time-Out Value

 ⁠Procedure 8.4. Task
	
				Open the deploy/jbossesb.sar/jbossesb-properties.xml file in your text editor: vi deploy/jbossesb.sar/jbossesb-properties.xml
			

	
				Set the cache time-out value:
			
​<properties name="core">
​<property name="org.jboss.soa.esb.registry.cache.life" value="60000"/>
​</properties>

				Note that 60 000 milliseconds (sixty seconds) is the default value.
			

	
				Save the file and exit.
			

 ⁠

		Report a bug
	

 ⁠8.16. Channel Fail-Over

		The HelloWorld Service can listen to multiple protocols. Here we have added a JMS channel:
	
​...
​<service category="FirstServiceESB" name="SimpleListener" description="Hello World">
​ <listeners>
​ <jms-listener name="helloWorld" busidref="quickstartEsbChannel" maxThreads="1"/>
​ <jms-listener name="helloWorld2" busidref="quickstartFtpChannel2" maxThreads="1"/>
​ </listeners>
​...

		The service is simultaneously listening to two JMS queues which can be provided by JMS providers on different physical boxes. This makes a JMS connection between two services redundant. You can also mix protocols in this configuration. For instance, this code show how to add an FTP listener.
	
​...
​<service category="FirstServiceESB" name="SimpleListener"
​ description="Hello World">
​ <listeners>
​ <jms-listener name="helloWorld" busidref="quickstartEsbChannel"
​ maxThreads="1"/>
​ <jms-listener name="helloWorld2" busidref="quickstartJmsChannel2"
​ maxThreads="1"/>
​ <ftp-listener name="helloWorld3" busidref="quickstartFtpChannel3"
​ maxThreads="1"/>
​ <ftp-listener name="helloWorld4" busidref="quickstartFtpChannel3"
​ maxThreads="1"/>
​ </listeners>
​...
Note

			When the ServiceInvoker tries to deliver a message to the Service it will get a choice of eight end-point references (four EPRs from Node1 and four EPRs from Node2). To define which one will be used, configure a load-balancing policy.
		

 ⁠

		Report a bug
	

 ⁠8.17. Deactivate Automatic Fail-Over

 ⁠Procedure 8.5. Task
	
				Open the JBossESB property file in a text editor.
			

	
				Set the org.jboss.soa.esb.exceptionOnDeliverFailure property to true
			

	
				Save the file and exit.
			
Note

					Alternatively this can be configured on a per message basis by setting the same property in the specific message in question to true. In both cases the default is false.
				

 ⁠

		Report a bug
	

 ⁠8.18. Load Balancing

		Load balancing is a computer networking methodology to distribute workload across multiple computers or a computer cluster, network links, central processing units, disk drives, or other resources, to achieve optimal resource utilization, maximize throughput, minimize response time, and avoid overload. Using multiple components with load balancing, instead of a single component, also increases reliability through redundancy.
	

 ⁠

		Report a bug
	

 ⁠8.19. Configure a Load-Balancing Policy

 ⁠Procedure 8.6. Task
	
				Open the global configuration file in a text editor: vi SOA_ROOT/jboss-as/server/PROFILE/deployers/esb.deployers/jbossesb-properties.xml.
			

	
				Scroll down to the org.jboss.soa.esb.loadbalancer.policy property. Set it with the policy you wish to use.
			

	
				Save the file and exit.
			

 ⁠

		Report a bug
	

 ⁠8.20. Load Balancing Policies

 ⁠Table 8.1. Load balancing Policies Available
	 Policy Name 	 Description
	 first available 	 If a healthy service binding is found it will be used until it dies. The next end-point reference in the list will then be used. There is no load balancing between the two service instances with this policy.
	 round robin 	 A standard load-balancing policy whereby each end-point reference is utilised in list order.
	 random robin 	 This is like the round robin, but the selection is randomized.

Note

			The end-point reference list used by the policy may become smaller over time as "dead" EPRs are removed. When the list is exhausted or the time-to-live of the list cache is exceeded, the ServiceInvoker will obtain a fresh list of EPRs from the Registry.
		

 ⁠

		Report a bug
	

 ⁠8.21. Transactions and the Action Pipeline

		The action pipeline is capable of running either in a transaction or by itself. To perform the former, a service must have a JCA listener attached to it with the transact property set to true. It must also be told how to retrieve the TransactionManager when running in an application server. This can be accomplished by running JNDI look-up.
	

		When working in the action pipeline, transactions can be rolled back during the commit phase which occurs after all the onSuccess methods of the actions are called. The entire pipeline can still fail and rollback during commit phase which would cause the message to retry the pipe.
	

 ⁠

		Report a bug
	

 ⁠8.22. Rollbacks

		Rollbacks will return a service action to its original state before modifications. For a service action to rollback, the user should ensure that the setRollbackOnly property is present on the current transaction.
	

 ⁠

		Report a bug
	

 ⁠8.23. Rollbacks and the JMS JCA Listener

		When using JMS JCA listener to orchestrate transactions, the retries will occur from the message queue. The maximum amount of retries and interval between retries can be set on the queue. If you are using HornetQ, you can include a hornetq-configuration.xml covering the rety policy for the specific queue the service is running from:
	

<configuration xmlns="urn:hornetq"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="urn:hornetq /schema/hornetq-configuration.xsd">
 <address-settings>
 <address-setting match="jms.queue.MyServiceQueue">
 <max-delivery-attempts>5</max-delivery-attempts>
 <redelivery-delay>1000</redelivery-delay>
 <max-size-bytes>10240</max-size-bytes>
 </address-setting>
 </address-settings>
</configuration>

 ⁠

		Report a bug
	

 ⁠8.24. Message Re-delivery

		If the list of end-point references contains nothing but dead EPRs the ServiceInvoker can do one of two things:
	
	
				If you are trying to deliver the message synchronously it will send the message to the DeadLetterService, which by default will store to the DLQ MessageStore, and it will send a failure back to the caller. Processing will stop. Note that you can configure the DeadLetterService in the jbossesb.esb if for instance you want it to go to a JMS queue, or if you want to receive a notification.
			

	
				If you are trying to deliver the message asynchronously (recommended), it too will send the message to the DeadLetterService, but the message will get stored to the RDLVR MessageStore. The Redeliver Service (jbossesb.esb) will retry sending the message until the maximum number of redelivery attempts is exceeded. In that case the message will get stored to the DLQ MessageStore and processing will stop.
			

Note

			The DeadLetterService is turned on by default, however in the jbossesb-properties.xml you could set org.jboss.soa.esb.dls.redeliver to false to turn off its use. If you want to control this on a per message basis then set the org.jboss.soa.esb.dls.redeliver property in the specific Message properties accordingly. The Message property will be used in preference to any global setting. The default is to use the value set in the configuration file.
		

 ⁠

		Report a bug
	

 ⁠8.25. Scheduling

 ⁠8.25.1. Quartz Scheduler

		Quartz Scheduler is an open source project that provides the foundation upon which the JBoss Enterprise SOA Platform's service scheduling functionality is built.
	

 ⁠

		Report a bug
	

 ⁠8.25.2. Configuring Quartz Scheduler

		These are the default settings for Quartz Scheduler in the JBoss Enterprise SOA Platform:
	
​org.quartz.scheduler.instanceName = DefaultQuartzScheduler
​org.quartz.scheduler.rmi.export = false
​org.quartz.scheduler.rmi.proxy = false
​org.quartz.scheduler.wrapJobExecutionInUserTransaction = false
​
​org.quartz.threadPool.class = org.quartz.simpl.SimpleThreadPool
​org.quartz.threadPool.threadCount = 2
​org.quartz.threadPool.threadPriority = 5
​org.quartz.threadPool.threadsInheritContextClassLoaderOfInitializingThread = true
​
​org.quartz.jobStore.misfireThreshold = 60000
​
​org.quartz.jobStore.class = org.quartz.simpl.RAMJobStore

		You can override these properties or add new ones by specifying the configuration directly on the <schedule-provider> configuration as a <property> element. For example, this is how you would increase the thread pool size to 5:
	
​<schedule-provider name="schedule">
​ <property name=”org.quartz.threadPool.threadCount” value=”5” />
​ <cron-schedule scheduleid="cron-trigger" cronExpression="0/1 * * * * ?" />
​</schedule-provider>

 ⁠

		Report a bug
	

 ⁠8.25.3. Scheduling Services

		The JBoss Enterprise SOA Platform supports two types of scheduling functionality providers:
	
	Bus Providers
	
					These supply messages to action processing pipelines via messaging protocols such as JMS and HTTP. This provider type is “triggered” by the underlying messaging provider.
				

	Schedule Providers
	
					These supply messages to action processing pipelines based on a schedule driven model such as when the underlying message delivery mechanism (for example, the file system) offers no support for triggering the enterprise service bus when messages are available for processing, a scheduler periodically triggers the listener to check for new messages.
				

		The JBoss Enterprise SOA Platform offers a <schedule-listener> as well as two <schedule-provider> types - <simple-schedule> and <cron-schedule>. The <schedule-listener> is configured with a “composer” class, which is an implementation of the org.jboss.soa.esb.listeners.ScheduledEventMessageComposer interface..
	
Important

			Scheduling functionality is new to the JBoss Enterprise SOA Platform and not all of the listeners have been migrated over to this model yet.
		

 ⁠

		Report a bug
	

 ⁠8.25.4. Simple Schedule

		This type of scheduler provides capabilities derived from these attributes:
	
	 scheduleid
	
					A unique identifier string for the schedule. Used to reference a schedule from a listener.
				

	frequency
	
					The frequency (in seconds) with which all schedule listeners should be triggered.
				

	execCount
	
					The number of times the schedule should be executed.
				

	startDate
	
					The schedule start date and time. The format of this attribute value is that of the XML Schema type “dateTime”. See http://books.xmlschemata.org/relaxng/ch19-77049.html.
				

	 endDate
	
					The schedule end date and time. The format of this attribute value is that of the XML Schema type “dateTime”. See http://books.xmlschemata.org/relaxng/ch19-77049.html.
				

		Here is some example code:
	
​<providers>
​ <schedule-provider name="schedule">
​		<simple-schedule scheduleid="1-sec-trigger" frequency="1" execCount="5" />
​ </schedule-provider>
​</providers>

 ⁠

		Report a bug
	

 ⁠8.25.5. Cron Schedule

		This type of schedular provides capabilities based on CRON expressions. Its attributes are as follows:
	
	scheduleid
	
					A unique identifier string for the schedule. Used to reference a schedule from a listener
				

	cronExpression
	
					CRON expression
				

	startDate
	
					The schedule start date and time. The format of this attribute value is that of the XML Schema type “dateTime”. See http://books.xmlschemata.org/relaxng/ch19-77049.html.
				

	endDate
	
					The schedule end date and time. The format of this attribute value is that of the XML Schema type “dateTime”. See http://books.xmlschemata.org/relaxng/ch19-77049.html.
				

		Here is a code example:
	
​<providers>
​	<schedule-provider name="schedule">
​		<cron-schedule scheduleid="cron-trigger" cronExpression="0/1 * * * * ?" />
​ </schedule-provider>
​</providers>

 ⁠

		Report a bug
	

 ⁠8.25.6. Scheduled Listener

		The <scheduled-listener> can be used to perform scheduled tasks based on a <simple-schedule> or <cron-schedule> configuration.
	

		It's configured with an event-processor class, which can be an implementation of one of org.jboss.soa.esb.schedule.ScheduledEventListener or org.jboss.soa.esb.listeners.ScheduledEventMessageComposer.
	
	 ScheduledEventListener
	
					Event Processors that implement this interface are simply triggered through the “onSchedule” method. No action processing pipeline is executed.
				

	 ScheduledEventMessageComposer
	
					Event Processors that implement this interface are capable of “composing” a message for the action processing pipeline associated with the listener.
				

		The attributes of this listener are:
	
	
				name: The name of the listener instance
			

	
				event-processor: The event processor class that is called on every schedule trigger. See above for implementation details.
			

	
				One of:
			
	
						name: The name of the listener instance.
					

	
						scheduleidref: The scheduleid of the schedule to use for triggering this listener.
					

	
						schedule-frequency: Schedule frequency (in seconds). A convenient way of specifying a simple schedule directly on the listener.
					

 ⁠

		Report a bug
	

 ⁠8.25.7. Sample Configuration Combining the Scheduled Listener and Cron Scheduler

		The following code depicts an example configuration involving the <scheduled-listener> and the <cron-schedule>.
	
​<?xml version = "1.0" encoding = "UTF-8"?>
​<jbossesb xmlns="http://anonsvn.labs.jboss.com/labs/jbossesb/trunk/product/etc/schemas/xml/jbossesb-1.0.1.xsd">
​
​ <providers>
​ <schedule-provider name="schedule">
​ <cron-schedule scheduleid="cron-trigger" cronExpression="0/1 * * * * ?" />
​ </schedule-provider>
​ </providers>
​
​ <services>
​ <service category="ServiceCat" name="ServiceName" description="Test Service">
​
​ <listeners>
​ <scheduled-listener name="cron-schedule-listener" scheduleidref="cron-trigger"
​ event-processor="org.jboss.soa.esb.schedule.MockScheduledEventMessageComposer" />
​ </listeners>
​
​ <actions>
​ <action name="action" class="org.jboss.soa.esb.mock.MockAction" />
​ </actions>			
​ </service>
​ </services>
​
​</jbossesb>

 ⁠

		Report a bug
	

 ⁠Chapter 9. Fault Tolerance and Reliability

 ⁠9.1. System Reliability

Introduction

			There are many components and services within the JBoss Enterprise SOA Platform. The failure of some of them may go unnoticed to some or all of your applications depending upon when the failure occurs. For example, if the registry service crashes after your consumer has successfully obtained all the EPR information for the services it needs to function, the crash will have no adverse affect on your application. However, if it fails before this point, your application will not be able to progress. Therefore, in any determination of reliability guarantees, it is necessary to consider when failures occur and what type of failures they could be.
		

		It is never possible to guarantee total reliability and fault tolerance. Hardware failure and human error is inevitable. However, you can ensure that a system will generally tolerate failures, maintain data consistency and make forward progress. Fault-tolerance techniques, such as transactions or replication, always comes at a cost to performance. This trade-off between performance and fault-tolerance is best achieved with knowledge of the application. Attempting to uniformly impose a specific approach to all applications inevitably leads to poorer performance in situations where it was not necessary. As such, you will find that many of the fault-tolerance techniques supported by the JBoss Enterprise SOA Platform are disabled by default. You should enable them only when needed.
	

 ⁠

		Report a bug
	

 ⁠9.2. Fault Tolerance

		A fault-tolerant system is one which is designed to fulfill its specified purpose even with component failures. Techniques for providing fault-tolerance usually require mechanisms for consistent state recovery mechanisms and detecting errors produced by faulty components. A number of fault-tolerance techniques exist, including replication and transactions.
	

 ⁠

		Report a bug
	

 ⁠9.3. Dependability

		Dependability is defined as "the trustworthiness of a component such that reliance can be justifiably placed on the service (the behavior as perceived by a user) it delivers." The reliability of a component is a measure of its continuous correct service delivery. A failure occurs when the service provided by the system no longer complies with its specification. An error is "that part of a system state which is liable to lead to failure" and a fault is defined as "the cause of an error".
	

 ⁠

		Report a bug
	

 ⁠9.4. Message Loss

		Many distributed systems support reliable message delivery, either point-to-point (one consumer and one provider) or group-based (many consumers and one provider). Even in the presence of failures, the semantics imposed on reliability usually mean the message will be delivered or the sender will be informed that it failed to reach the receiver. Often systems which employ reliable messaging implementations distinguish between a message being delivered to the recipient and it subsequently being processed by the recipient. For instance, simply sending the message to a service does not mean much if a subsequent crash of that same service occurs before it has had time to work on the contents of the message.
	

		Within the JBoss Enterprise SOA Platform, JMS is the only transport you can use which gives the aforementioned failure semantics on message delivery and processing. If you use transacted sessions, (an optional part of the JMSEpr), it is possible to guarantee that messages are received and processed in the presence of failures. If a failure occurs during processing by the service, the message will be placed back on the JMS queue for later re-processing. However, transacted sessions can be significantly slower than non-transacted sessions and so should be used with caution.
	

		Because none of the other transports supported by the product come with transactional or reliable delivery guarantees, it is possible for messages to be lost. However, in most situations, the likelihood of this occurring is small. Unless there is a simultaneous failure of both sender and receiver (possible but not probable), the sender will be informed by the JBoss Enterprise SOA Platform about any failure to deliver the message. If a failure of the receiver occurs while processing and a response was expected, the receiver will eventually time-out and can retry.
	
Note

			Using asynchronous message delivery can make failure detection/suspicion difficult (indeed, theoretically impossible to achieve). You should consider this aspect when developing your applications.
		

		For these reasons, using the message fail-over and re-delivery protocol is a good approach. If a failure of the service is suspected, then it will select an alternative EPR (assuming one is available,) and use it. However, if this suspicion of failure is wrong, it is possible that multiple services will operate on the same message concurrently. Therefore, although it offers a more robust approach to fail-over, it should be used with care. It works best where your services are stateless and idempotent. (In other words, the execution of the same message multiple times is the same as executing it once.)
	

		For many services and applications, this type of re-delivery mechanism is fine. The robustness it provides over a single EPR can be a significant advantage. The failure modes where it does not work (such as when the client and service fails or is incorrectly assumed to have failed) are relatively uncommon. If your services cannot be idempotent, then you should either use JMS or code your services to be able to detect re-transmissions and cope with multiple services performing the same work concurrently.
	

 ⁠

		Report a bug
	

 ⁠9.5. Failed End-Points

		Until/unless a failed machine recovers, it is not possible to determine the difference between a crashed machine or one that is simply running extremely slowly. Furthermore, because networks can become partitioned, it is entirely possible that different consumers have different views of which services are available.
	

 ⁠

		Report a bug
	

 ⁠9.6. Supported Crash Recovery Modes

		Unless you are using transactions or a reliable message delivery protocol such as JMS, the JBoss Enterprise SOA Platform will only tolerate crash failures that do not result in total system failure and allow the application to reason without ambiguity about whether the end-points involved are still "alive". If services crash or shut down cleanly before receiving messages, then it is safe to use transports other than JMS.
	

 ⁠

		Report a bug
	

 ⁠9.7. Message Failure, Component by Component

	 Gateways
	
					Once a message is accepted by a gateway it will not be lost unless sent within the ESB using an unreliable transport. JMS, FTP and SQL are JBossESB transports can be configured to either reliably deliver the message or ensure it is not removed from the system. Unfortunately, HTTP cannot be configured in this way.
				

	 ServiceInvoker
	
					The ServiceInvoker will place undeliverable messages in the re-delivery queue if they have been sent asynchronously. Synchronous message delivery that fails will be indicated to the sender immediately. In order for the ServiceInvoker to function correctly, the transport must indicate a failure to deliver to the sender unambiguously. A simultaneous failure of the sender and receiver may result in the message being lost.
				

	 JMS Broker
	
					Messages that cannot be delivered to the JMS broker will be placed within the re-delivery queue. For enterprise deployments, a clustered JMS broker is recommended.
				

	 Action Pipelining
	
					It is important to differentiate between a message being received by the container in which services reside and it being processed by the ultimate destination. It is possible for messages to be delivered successfully, only for an error or crash during processing within the Action pipeline to cause its loss. As mentioned, it is possible to configure some of the JBossESB transports so that they do not delete received messages when they are processed. This so they will not be lost in the event of an error or crash.
				

 ⁠

		Report a bug
	

 ⁠9.8. Ways in Which You Can Minimize the Risk of Failures

		Here are some ways in which you can minimize the risk of data loss through failures:
	
	
				Try to develop stateless and idempotent services. If this is not possible, use MessageID to identify Messages so your application can detect retransmission attempts. If retrying Message transmission, use the same MessageID. Services that are not idempotent and would suffer from redoing the same work if they receive a retransmitted Message, should record state transitions against the MessageID, preferably using transactions. Applications based around stateless services tend to scale better as well.
			

	
				If developing stateful services, use transactions and a (preferably clustered) JMS implementation.
			

	
				Cluster your Registry and use a clustered/fault-tolerant back-end database, to remove any single points of failure.
			

	
				Ensure that the Message Store is backed by a highly available database.
			

	
				Clearly identify which services and which operations on services need higher reliability and fault tolerance capabilities than others. This will allow you to target transports other than JMS at those services, potentially improving the overall performance of applications. Because JBossESB allows services to be used through different EPRs concurrently, it is also possible to offer these different qualities of service (QoS) to different consumers based on application specific requirements.
			

	
				Because network partitions can make services appear as though they have failed, avoid transports that are more prone to this type of failure for services that cannot cope with being misidentified as having crashed.
			

	
				In some situations (for example, HTTP) the crash of a server after it has dealt with a message but before it has responded could result in another server doing the same work. This is because it is not possible to differentiate between a machine that fails after the service receives the message and process it, and one where it receives the message and doesn't process it.
			

	
				Using asynchronous (one-way) delivery patterns will make it difficult to detect failures of services: there is typically no notion of a lost or delayed Message if responses to requests can come at arbitrary times. If there are no responses at all, then it obviously makes failure detection more problematical and you may have to rely upon application semantics to determine that Messages did not arrive (for example, the amount of money in the bank account does not match expectations). When using either the ServiceInvoker or Couriers to delivery asynchronous Messages, a return from the respective operation (e.g., deliverAsync) does not mean the Message has been acted upon by the service.
			

	
				The message store is used by the redelivery protocol. However, as mentioned this is a best-effort protocol for improved robustness and does not use transactions or reliable message delivery. This means that certain failures may result in messages being lost entirely (they do not get written to the store before a crash), or delivered multiple times (the redelivery mechanism pulls a message from the store, delivers it successfully but there is a crash that prevents the message from being removed from the store.) Upon recovery the message will be delivered again.
			

	
				Some transports, such as FTP, can be configured to retain messages that have been processed, although they will be uniquely marked to differentiate them from un-processed messages. The default approach is often to delete messages once they have been processed, but you may want to change this default to allow your applications to determine which messages have been dealt with upon recovery from failures.
			

 ⁠

		Report a bug
	

 ⁠Chapter 10. Defining Service Configurations

 ⁠10.1. Introduction to Configuring the Product

Introduction

			The JBoss Enterprise SOA Platform's configuration settings are based on the jbossesb-1.3.0 XSD schema (http://anonsvn.jboss.org/repos/labs/labs/jbossesb/trunk/product/etc/schemas/xml/jbossesb-1.3.0.xsd). This XSD is always the definitive reference for configuring the product.Introductory text goes here.
		

		This model has two main sections:
	
	
				<globals>
			

	
				<providers>: Defines all the message <bus> providers used by the message <listener>s, defined within the <services> section of the model.
			

	
				<services>: Defines all of the services under the control of a single instance of JBoss ESB. Each <service> instance contains either a “Gateway” or “Message Aware” listener definition.
			

Note

			By far the easiest way to create configurations based on this model is using JBoss Developer Studio (http://www.jboss.com/products/devstudio/) This provides the author with auto-completion features when editing the configuration. Right mouse-click on the File -> Open With -> XML Editor.
		

 ⁠

		Report a bug
	

 ⁠10.2. Providers

		The <providers> part of the configuration file defines all of the message <provider> instances for a single instance of the ESB.
	

 ⁠

		Report a bug
	

 ⁠10.3. Types of Providers

		Two types of providers are currently supported:
	
	
				Bus Providers: These specify provider details for “Event Driven” providers, that is, for listeners that are “pushed” messages. Examples of this provider type would be the <jms-provider>.
			

	
				Schedule Provider: Provider configurations for schedule-driven listeners (that is, listeners that “pull” messages.)
			

		A bus provider, such as <jms-provider> can contain multiple <bus> definitions. The <provider> can also be decorated with <property> instances relating to provider specific properties that are common in <bus> instances defined on that <provider>. For example, JMS may have “connection-factory”, “jndi-context-factory” and so on. Likewise, each <bus> instance can be decorated with <property> instances specific to that <bus> instance. (For example, JMS has “destination-type”, “destination-name” and so forth.)
	

		As an example, a provider configuration for JMS would be as follows:
	
​ <providers>
​ <jms-provider name="JBossMQ" connection-factory="ConnectionFactory">
​ <jms-bus busid="Reconciliation">
​ <jms-message-filter
​ dest-type="QUEUE"
​ dest-name="queue/B"
​ />
​ </jms-bus>
​ </jms-provider>
​ </providers>>
Important

			Red Hat recommends using the specialized extensions of these types for creating configurations, namely <jms-provider> and <jms-bus> for JMS. The most important part of the above configuration is the busid attribute defined on the <jms-bus> instance. This is a required attribute on the <bus> element/type (including all of its specializations - <jms-bus> etc). This attribute is used within the <listener> configurations to refer to the <bus> instance on which the listener receives its messages.
		

 ⁠

		Report a bug
	

 ⁠10.4. Services

		The <services> part of the configuration defines each of the services under the management of this instance of the Enterprise Service Bus. It defines them as a series of <service> configurations.
	

 ⁠

		Report a bug
	

 ⁠10.5. Attributes of a Service

		A <service> can possess the following attributes:
	

 ⁠Table 10.1. Service Attributes
	 Name 	 Description 	 Type 	 Required
	 name 	 The name under which the service is registered in the Service Registry. 	 xsd:string 	 true
	 category 	 The service category under which the service is registered in the registry. 	 xsd:string 	 true
	 description 	 Human readable description of the service stored in the registry. 	 xsd:string 	 true

		A <service> may define a set of <listeners> and a set of <actions>. The configuration model defines a “base” <listener> type, as well as specializations for each of the main supported transports (<jms-listener>, <sql-listener> and so forth.)
	

 ⁠

		Report a bug
	

 ⁠10.6. Attributes of a Listener

		The “base” <listener> possesses the following attributes. These attribute definitions are inherited by all <listener> extensions. As such, they can be set for all of the listeners and gateways supported by the JBoss Enterprise SOA Platform, such as InVM.
	

 ⁠Table 10.2. Listener Attributes
	 Name 	 Description 	 Type 	 Required
	 name 	 The name of the listener. This attribute is required primarily for logging purposes. 	 xsd:string 	 true
	 busrefid 	 Reference to the busid of the <bus> through which the listener instance receives messages. 	 xsd:string 	 true
	 maxThreads 	 The maximum number of concurrent message processing threads that the listener can have active. 	 xsd:int 	 True
	 is-gateway 	 Whether or not the listener instance is a “Gateway” or “Message Aware” Listener.
					
						A message bus defines the details of a specific message channel or transport.
					

					 	 xsd:boolean 	 true

		Listeners can define a set of zero or more <property> elements (just like the <provider> and <bus> elements/types). These are used to define listener specific properties.
	
Note

			For each gateway listener defined in a service, an ESB-aware (or “native”) listener must also be defined. This is because gateway listeners do not define bidirectional endpoints but, rather, “start points” into the ESB. You cannot send a message to a gateway from within the ESB. Also, note that, since a gateway is not an endpoint, it does not have an Endpoint Reference (EPR) persisted in the registry.
		

		Here is an example of a <listener> referencing a <bus>:
	
​<?xml version = "1.0" encoding = "UTF-8"?>
​<jbossesb xmlns="http://anonsvn.jboss.org/repos/labs/labs/jbossesb/trunk/product/etc/schemas/xml/jbossesb-1.3.0.xsd"
​ xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
​ xsi:schemaLocation="http://anonsvn.jboss.org/repos/labs/labs/jbossesb/trunk/product/etc/schemas/xml/jbossesb-1.3.0.xsd http://anonsvn.jboss.org/repos/labs/labs/jbossesb/trunk/product/etc/schemas/xml/jbossesb-1.3.0.xsd"
​ parameterReloadSecs="5">
​ <providers>
​ <jms-provider name="JBossMQ" connection-factory="ConnectionFactory">
​ <jms-bus busid="Reconciliation">
​ <jms-message-filter
​ dest-type="QUEUE"
​ dest-name="queue/B"
​ />
​ </jms-bus>
​<!-- busid --> <jms-bus busid="ReconciliationEsb">
​ <jms-message-filter
​ dest-type="QUEUE"
​ dest-name="queue/C"
​ </jms-bus>
​ </jms-provider>
​ </providers>
​ <services>
​ <service category="Bank" name="Reconciliation"
​ description="Bank Reconciliation Service">
​ <listeners>
​<!-- busidref --> <jms-listener name="Bank-Listener"
​ busidref="Reconciliation"
​ is-gateway="true"/>
​ <jms-listener name="Bank-Esb"
​ busidref="ReconciliationEsb"/>
​ </listeners>
​ <actions>
​
​ </actions>
​ </service>
​ </services>
​</jbossesb>

 ⁠

		Report a bug
	

 ⁠10.7. Actions

		Actions usually contain the logic for processing the payload of the messages received by the service (through its listeners). Alternatively, an action may contain the transformation or routing logic for messages to be consumed by an external service or entity. A service must always have a list of one or more actions. Actions generally act as templates, therefore requiring you to set external configuration options in order for them to work.
	

 ⁠

		Report a bug
	

 ⁠10.8. Attributes of an Action

		The <action> element possesses the following attributes.
	

 ⁠Table 10.3. Action Attributes
	 Name 	 Description 	 Type 	 Required
	 name 	 The name of the action. This attribute is required primarily for logging purposes. 	 xsd:string 	 true
	 class 	 The action class must extend one of: org.jboss.soa.esb.actions.AbstractActionLifecycle, org.jboss.soa.esb.actions.ActionPipelineProcessor. 	 xsd:string 	 true
	 process 	 The name of the “process” method that will be reflectively called for message processing.(Default is the “process” method.) 	 xsd:int 	 false

		In a list of <action> instances within an <actions> set, the actions are called (that is, their “process” method is called) in the order that the <action> instances appear in the <actions> set. The message returned from each <action> is used as the input message to the next <action> in the list.
	

		Like a number of other elements/types in this model, the <action> type can also contain zero or more <property> element instances. The <property> element/type can define a standard name-value-pair, or contain free form content (xsd:any). According to the XSD, this free form content is valid as child content for the <property> element/type, no matter where it is in the configuration (on any of <provider>, <bus>, <listener> and any of their derivatives). However, it is only on <action> defined <property> instances that this free-form child content is used.
	

		Actions are implemented via the org.jboss.soa.esb.actions.ActionProcessor class. All implementations of this interface must contain a public constructor of the following form:
	
​public ActionZ(org.jboss.soa.esb.helpers.ConfigTree configuration);

		It is through this constructor-supplied ConfigTree instance that all of the action attributes are made available, including the free-form content from the action <property> instances. The free form content is supplied as child content on the ConfigTree instance.
	

		Here is an example of an <actions> configuration:
	
​<actions>
​ <action name="MyAction-1" class="com.acme.MyAction1"/>
​ <action name="MyAction-2" class="com.acme.MyAction2">
​ <property name="propA" value="propAVal" />
​ </action>
​ <action name="MyAction-3" class="com.acme.MyAction3">
​ <property name="propB" value="propBVal" />
​ <property name="propC">
​ <!-- Free form child content... -->
​ <some-free-form-element>zzz<some-free-form-element>
​ </property>
​ </action>
​</actions>

 ⁠

		Report a bug
	

 ⁠10.9. Implementing a Transport-Specific Configuration

		The JBoss Enterprise SOA Platform configuration model has transport-specific variants for <provider>, <bus> and <listener> (that is, JMS, SQL and so forth.) Using one of these special variants allows you to have stronger validation on the configuration. These specializations explicitly define the configuration requirements for each of the transports supported by the product out-of-the-box.
	
Note

			Using one of these specific implementations also makes configuration easier if you are using an XSD-aware XML editor (such as JBoss Developer Studio).
		

Important

			Red Hat recommends you use these specialized types instead of the “base” types when creating JBoss ESB configurations. The only variation is when a new transport is being supported outside an official product release.
		

		The same basic principals that apply when creating configurations from the “base” types also apply when creating configurations from the transport-specific alternatives:
	
	
				Define the provider configuration e.g. <jms-provider>.
			

	
				Add the bus configurations to the new provider (for example, <jms-bus>), and assign a unique busid attribute value.
			

	
				Define your <services> as "normal," adding transport-specific listener configurations (such as <jms-listener>) that reference (using busidref) the new bus configurations you just made. (For example, <jms-listener> referencing a <jms-bus>.)
			

		The only rule that applies when using these transport-specific types is that you cannot cross-reference from a listener of one type, to a bus of another. In other words, you can only reference a <jms-bus> from a <jms-listener>. A runtime error will result where cross-references are made.
	

		So the transport specific implementations that are in place in this product are as follows:
	
	
				JMS: <jms-provider>, <jms-bus>, <jms-listener> and <jms-message-filter>: The <jms-message-filter> can be added to either the <jms-bus> or <jms-listener> elements. Where the <jms-provider> and <jms-bus> specify the JMS connection properties, the <jms-message-filter> specifies the actual message QUEUE/TOPIC and selector details.
			

	
				SQL: <sql-provider>, <sql-bus>, <sql-listener> and <sql-message-filter>: The <sql-message-filter> can be added to either the <sql-bus> or <sql-listener> elements. Where the <sql-provider> and <sql-bus> specify the JDBC connection properties, the <sql-message-filter> specifies the message/row selection and processing properties.
			

	
				FTP: <ftp-provider>, <ftp-bus>, <ftp-listener> and <ftp-message-filter>: The <ftp-message-filter> can be added to either the <ftp-bus> or <ftp-listener> elements. Where the <ftp-provider> and <ftp-bus> specify the FTP access properties, the <ftp-message-filter> specifies the message/file selection and processing properties
			

	
				Hibernate: <hibernate-provider>, <hibernate-bus>, <hibernate-listener> : The <hibernate-message-filter> can be added to either the <hibernate-bus> or <hibernate-listener> elements. Where the <hibernate-provider> specifies file system access properties like the location of the hibernate configuration property, the <hibernate-message-filter> specifies what classnames and events should be listened to.
			

	
				File system: <fs-provider>, <fs-bus>, <fs-listener> and <fs-message-filter> The <fs-message-filter> can be added to either the <fs-bus> or <fs-listener> elements. Where the <fs-provider> and <fs-bus> specify the File System access properties, the <fs-message-filter> specifies the message/file selection and processing properties.
			

	
				schedule: <schedule-provider>. This is a special type of provider and differs from the bus based providers listed above. See Scheduling for more.
			

	
				JMS/JCA Integration : <jms-jca-provider>: This provider can be used in place of the <jms-provider> to enable delivery of incoming messages using JCA inflow. This introduces a transacted flow to the action pipeline, and thereby encompasses actions within a JTA transaction.
			

		Each of the transport-specific types include an additional element not present in the “base”, this being <*-message-filter>. This element can be added inside either the <*-bus> or <*-listener>. If you use this element in both places you can specify message-filtering globally for the bus (in other words, for every listeners using that bus) or locally (that is, on a listener-by-listener basis).
	

 ⁠Table 10.4. JMS Message Filter Configuration
	 Property Name 	 Description 	 Required
	 dest-type 	 The type of destination, either QUEUE or TOPIC 	 Yes
	 dest-name 	 The name of the Queue or Topic 	 Yes
	 selector 	 Allows multiple listeners to register with the same queue/topic which will filter on this message-selector. 	 No
	 persistent 	 Indicates if the delivery mode for JMS should be persistent or not. Set as true or false. (Default is true.) 	 No
	 acknowledge-mode 	 The JMS Session acknowledge mode. Can be one of AUTO_ACKNOWLEDGE, CLIENT_ACKNOWLEDGE, DUPS_OK_ACKNOWLEDGE. Default is AUTO_ACKNOWLEDGE 	 No
	 jms-security-principal 	 JMS destination username. This will be used when creating a connection to the destination. 	 No
	 jms-security-credential 	 JMS destination password. This will be used when creating a connection to the destination. 	 No

		Here is an example configuration:
	
​ <jms-bus busid="quickstartGwChannel">
​ <jms-message-filter
​ dest-type="QUEUE"
​ dest-name="queue/quickstart_jms_secured_Request_gw"
​ jms-security-principal="esbuser"
​ jms-security-credential="esbpassword"/>
​</jms-bus>

 ⁠Table 10.5. JMS Listener configuration
	 Property Name 	 Description 	 Required
	 name 	 The listener name. 	 Yes
	 busrefid 	 The ID of the JMS bus on which to listen. 	 No
	 is-gateway 	 Is this JMS Listener instance a gateway, or is it a message aware listener. 	 No. Default is false.
	 maxThreads 	 The maximum number of threads to use when listening for messages on the JMS bus. Only relevant if is-gateway is false. 	 No. Default is 1
	 clientId 	 Client ID to be associated with the JMS connection. Used to associate a connection and its objects with state maintained on behalf of the client by a provider. (For example, durable subscriptions.) 	 No. If a clientId is required (e.g. when a durableSubscriptionName is specified), but is not specified, it will default to the listener name.
	 durableSubscriptionName 	 Durable subscription name. 	 No. Only relevant for JMS Topics.

 ⁠

		Report a bug
	

 ⁠10.10. Configuring the File System Provider

		The following file system provider configuration options are available within a file system message filter (fs-message-filter) which itself is contained in an fs-bus. For a good example, see the helloworld_file_action quick start.
	
Note

			For the directory options below, each directory specified must exist and the application server's user must have both read and write permissions on the directory in order to move and rename files through them.
		

 ⁠Table 10.6. File System Message Filter Configuration
	 Property 	 Description 	 Required
	 directory 	 The directory that will be monitored for incoming files. 	 Yes
	 input-suffix 	 Suffix used to filter for incoming files. Must be one character or greater, with a ".", such as ".esbIn". 	 Yes
	 work-suffix 	 The suffix used when a file is being processed by the ESB. The default is ".esbInProcess". 	 No
	 post-suffix 	 The suffix used when a file has been successfully processed by the ESB. The default is ".esbDone". 	 No
	 post-delete 	 If true, the file will be deleted after it is processed. In this case, post-directory and post-suffix have no effect. Defaults to true. 	 No
	 post-directory 	 The directory to which the file will be moved after it is processed by the ESB. Defaults to the value of directory above. 	 Yes
	 post-rename 	 If true, the file will be renamed after it is processed. Note that the post-rename and post-delete options are mutually exclusive. 	 No
	 error-delete 	 If true, the file will be deleted if an error occurs during processing. In this case, error-directory and error-suffix have no effect. This defaults to "true." 	 No
	 error-directory 	 The FTP directory to which the file will be moved after when an error occurs during processing. This defaults to the value of directory above. 	 Yes
	 error-suffix 	 The suffix which will be added to the file name after an error occurs during processing. Defaults to .esbError. 	 No

 ⁠

		Report a bug
	

 ⁠10.11. Configuring an FTP Provider

 ⁠Table 10.7. FTP Provider Configuration
	 Property 	 Description 	 Required
	 hostname 	 Can be a combination of <host:port> of just <host> which will use port 21. 	 Yes
	 username 	 Username that will be used for the FTP connection. 	 Yes
	 password 	 Password for the above user 	 Yes
	 directory 	 The FTP directory that is monitored for incoming new files 	 Yes
	 input-suffix 	 The file suffix used to filter files targeted for consumption by the ESB (note: add the dot, so something like '.esbIn'). This can also be specified as an empty string to specify that all files should be retrieved. 	 Yes
	 work-suffix 	 The file suffix used while the file is being process, so that another thread or process won't pick it up too. Defaults to .esbInProcess. 	 No
	 post-delete 	 If true, the file will be deleted after it is processed. Note that in that case post-directory and post-suffix have no effect. Defaults to true. 	 No
	 post-directory 	 The FTP directory to which the file will be moved after it is processed by the ESB. Defaults to the value of directory above. 	 No
	 post-suffix 	 The file suffix which will be added to the file name after it is processed. Defaults to .esbDone. 	 No
	 error-delete 	 If true, the file will be deleted if an error occurs during processing. Note that in that case error-directory and error-suffix have no effect. This defaults to "true." 	 No
	 error-directory 	 The FTP directory to which the file will be moved after when an error occurs during processing. This defaults to the value of directory above. 	 No
	 error-suffix 	 The suffix which will be added to the file name after an error occurs during processing. Defaults to .esbError. 	 No
	 protocol 	 The protocol, can be one of:
						
								sftp (SSH File Transfer Protocol)
							

	
								ftps (FTP over SSL)
							

	
								ftp (default).
							

					 	 No
	 passive 	 Indicates that the FTP connection is in passive mode. Setting this to "true" means the FTP client will establish two connections to the ftpserver. Defaults to false, meaning that the client will tell the FTP Server the port to which it should connect. The FTP Server then establishes the connection to the client. 	 No
	 read-only 	 If true, the FTP Server does not permit write operations on files. Note that, in this case, the following properties have no effect: work-suffix, post-delete,post-directory, post-suffix, error-delete, error-directory, and error-suffix. Defaults to false. See section Read-only FTP Listener for more information. 	 No
	 certificate-url 	 The URL to a public server certificate for FTPS server verification or to a private certificate for SFTP client verification. An SFTP certificate can be located as a resource embedded within a deployment artifact 	 No
	 certificate-name 	 The common name for a certificate for FTPS server verification 	 No
	 certificate-passphrase 	 The pass-phrase of the private key for SFTP client verification. 	 No

		You can configure a schedule listener that polls for remote files based on the configured schedule (scheduleidref).
	

		Setting the ftp-provider property “read-only” to "true" will tell the system that the remote file system does not allow write operations. This is often the case when the FTP server is running on a mainframe computer where permissions are given to a specific file.
	

		The read-only implementation uses JBoss TreeCache to hold a list of the filenames that have been retrieved and only fetch those that have not previously been retrieved. The cache should be configured to use a cacheloader to persist the cache to stable storage.
	
Note

			There must exist a strategy for removing the filenames from the cache. There might be an archiving process on the mainframe that moves the files to a different location on a regular basis. The removal of filenames from the cache could be done by having a database procedure that removes all filenames from the cache every couple of days. Another strategy would be to specify a TreeCacheListener that upon evicting filenames from the cache also removes them from the cacheloader. The eviction period would then be configurable. This can be configured by setting a property (removeFilesystemStrategy-cacheListener) in the ftp-listener configuration.
		

 ⁠Table 10.8. Read-only FTP Listener Configuration
	 Name 	 Description
	 scheduleidref 	 Schedule used by the FTP listener. See Service Scheduling.
	 remoteFileSystemStrategy-class 	 Override the remote file system strategy with a class that implements: org.jboss.soa.esb.listeners.gateway.remotestrategies.RemoteFileSystemStrategy. Defaults to org.jboss.soa.esb.listeners.gateway.remotestrategies.ReadOnlyRemoteFileSystemStrategy
	 remoteFilesystemStrategy-configFile 	 Specify a JBoss TreeCache configuration file on the local file system or one that exists on the classpath. Defaults to looking for a file named /ftpfile-cache-config.xml which it expects to find in the root of the classpath
	 removeFilesystemStrategy-cacheListener 	 Specifies an JBoss TreeCacheListener implementation to be used with the TreeCache. Default is no TreeCacheListener.
	 maxNodes 	 The maximum number of files that will be stored in the cache. 0 denotes no limit
	 timeToLiveSeconds 	 Time to idle (in seconds) before the node is swept away. 0 denotes no limit
	 maxAgeSeconds 	 Time an object should exist in TreeCache (in seconds) regardless of idle time before the node is swept away. 0 denotes no limit

		Here is an example configuration:
	
​<ftp-listener name="FtpGateway"
​ busidref="helloFTPChannel"
​ maxThreads="1"
​ is-gateway="true"
​ schedule-frequency="5">
​ <property name="remoteFileSystemStrategy-configFile" value="./ftpfile-cache-config.xml"/>
​ <property name="remoteFileSystemStrategy-cacheListener" value=
​ "org.jboss.soa.esb.listeners.gateway.remotestrategies.cache.DeleteOnEvictTreeCacheListener"/>
​
​</ftp-listener>

		Here is some more sample code, demonstrating how to configure the JBoss Cache component:
	
​<region name="/ftp/cache">
​	<attribute name="maxNodes">5000</attribute>
​	<attribute name="timeToLiveSeconds">1000</attribute>
​	<attribute name="maxAgeSeconds">86400</attribute>
​</region>

 ⁠Table 10.9. Configuration
	 Property 	 Description 	 Comments
	 maxNodes 	 The maximum number of files that will be stored in the cache. 	 0 denotes no limit
	 timeToLiveSeconds 	 Time to idle (in seconds) before the node is swept away. 	 0 denotes no limit
	 maxAgeSeconds 	 Time an object should exist in TreeCache (in seconds) regardless of idle time before the node is swept away 	 0 denotes no limit

Note

			The helloworld_ftp_action quick start demonstrates the read-only configuration. Run 'ant help' in the helloworld_ftp_action quick start directory for instructions on running the quick start. .
		

 ⁠

		Report a bug
	

 ⁠10.12. UDP Gateway

		The UDP Gateway allows you to receive ESB-unaware messages sent using the User Datagram Protocol. The payload of messages arriving via this gateway will be passed along to the action pipeline in the default ESB Message object location.
	

 ⁠

		Report a bug
	

 ⁠10.13. Configuring the UDP Gateway

		Call the esbMessage.getBody().get() method from within your actions to retrieve the byte array payload from messages arriving via the UDP Gateway.
	

		Here are the options for configuring the gateway:
	

 ⁠Table 10.10. UDP Gateway Configuration
	 Property 	 Description 	 Comments
	 Host 	 The hostname/ip to which to listen. 	 Mandatory.
	 Port 	 The port to which to listen. 	 Mandatory.
	 handlerClass 	 A concrete implemenation of org.jboss.soa.esb.listeners.gateway.mina.MessageHandler. 	 Optional. Default is org.jboss.soa.esb.listeners.gateway.mina.DefaultMessageHandler.
	 is-gateway 	 UDPGatewayListener can only act as a gateway. 	 Mandatory.

		Here is an example configuration:
	
​<udp-listener
​ name="udp-listener"
​ host="localhost"
​ port="9999"
​ handlerClass="org.jboss.soa.esb.listeners.gateway.mina.DefaultMessageHandler"
​ is-gateway="true"
​<udp-listener/>

 ⁠

		Report a bug
	

 ⁠10.14. JBoss Remoting Gateway

		The JBoss Remoting Gateway hooks the open source JBoss Remoting component into the JBoss Enterprise SOA Platform, providing another a transport option. The Gateway leverages support for HTTP(S) and Socket (+SSL) via the JBoss Remoting component.
	

 ⁠

		Report a bug
	

 ⁠10.15. Configuring the JBoss Remoting Gateway

		Here is the basic configuration of the JBoss Remoting provider:
	
​<jbr-provider name="socket_provider" protocol="socket" host="localhost">
​ <jbr-bus busid="socket_bus" port="64111"/>
​</jbr-provider>

		The <jbr-bus> can then be referenced from a <service> configuration through the <jbr-listener>:
	
​<listeners>
​ <jbr-listener name="soc" busidref="socket_bus" is-gateway="true"/>
​</listeners>

Important

			The <jbr-listener> is only supported as a gateway. If you set is-gateway to false an error will occur.
		

		You can set the following configuration options for the JBoss Remoting Gateway on any of the <jbr-provider>, <jbr-bus> or <jbr-listener> elements (set them as <property> elements).
	

 ⁠Table 10.11. Configuration
	 Name 	 Description 	 Default
	 synchronous 	 Is the target Service to be invoked Synchronously. 	 True
	 serviceInvokerTimeout 	 Asynchronous invocation timeout. 	 20000
	 asyncResponse 	 Asynchronous response. 	 "<ack/>
	 securityNS 	 This is the namespace for the version of Web Service Security that should be used. This namespace is used to match security headers in SOAP messages. This is to allow the Enterprise Service Bus to extract security information from these headers. 	 http://docs.oasis-open.org/wss/2004/01/oasis-200401http-wss-wssecurity-secext-1.0.xsd

		Also note that you can set JBoss Remoting-specific configuration properties. This can be done by prefixing the property name with "jbr-". Consult the JBoss Remoting documentation (http://www.jboss.org/jbossremoting/) for details.
	

		Here is an example of a configuration that uses JBoss Remoting- specific settings to configure a keystore and client authentication mode for HTTPS:
	
​<jbr-provider name="https_provider" protocol="https" host="localhost">
​ <!-- Https/SSL settings -->
​ <property name="jbr-KeyStoreURL" value="/keys/myKeystore" />
​ <property name="jbr-KeyStorePassword" value="keys_ssl_pass" />
​ <property name="jbr-TrustStoreURL" value="/keys/myKeystore" />
​ <property name="jbr-TrustStorePassword" value="keys_ssl_pass" />
​ <property name="jbr-ClientAuthMode" value="need" />
​ <property name="serviceInvokerTimeout" value="20000" />
​
​ <jbr-bus busid="https_bus" port="9433"/>
​</jbr-provider>

Note

			The JBoss Remoting Gateway expects all response headers to be located in the Message.Properties as instances of org.jboss.soa.esb.message.ResponseHeader class. If you require the Gateway to set specific response headers, the enterprise service bus message provided to the gateway response decompose (for example, after a synchronous invocation of the target service) must contain instances of the ResponseHeader class, set on the Message.Properties.
		

 ⁠

		Report a bug
	

 ⁠10.16. HTTP Gateway

		The HTTP Gateway allows you to expose ESB-unaware HTTP end-points.
	

 ⁠

		Report a bug
	

 ⁠10.17. Configuring the HTTP Gateway

		The HTTP Gateway uses the JBoss Enterprise SOA Platform's Application Server's HTTP Container to expose HTTP end-points, hence many of the configurations are managed at the container level. These are the bind/port address, SSL and so forth.
	

		The following code shows you the way easiest to configure the <http-gateway> on a service (no provider configuration is required):
	
​<service category="Vehicles" name="Cars" description="" invmScope="GLOBAL">
​ <listeners>
​ <http-gateway name="Http" />
​ </listeners>
​ <actions mep="RequestResponse">
​ <!-- Service Actions.... -->
​ </actions>
​</service>

		The above configuration uses the default HTTP bus provider. This is because it does not define a busrefid attribute. It uses the service category and name to construct the HTTP end-point address of the following format:
	
​
​ http://<host>:<port>/<.esbname>/http/Vehicles/Cars

		The <.esbname> token is the name of the .esb deployment, without the “.esb” extension. Note also the “http” token in the address. This is a hardcoded name-space prefix used for all <http-gateway> end-points.
	

		The <http-gateway> also supports a urlPattern:
	
​<service category="Vehicles" name="Cars" description="" invmScope="GLOBAL">
​ <listeners>
​ <http-gateway name="Http" urlPattern="esb-cars/*" />
​ </listeners>
​ <actions mep="RequestResponse">
​ <!-- Service Aactions.... -->
​ </actions>
​</service>

		This will expose an HTTP end-point for the service, capturing all HTTP requests found at the following address:
	
​
​ http://<host>:<port>/<.esbname>/http/esb-cars/*

		You can use the allowedPorts property to confine certain services to one or more HTTP ports. To do so, create a comma-separated list of the ports in question like this:
	
​<http-gateway name="Http" urlPattern="esb-cars/*">
​ <property name="allowedPorts" value="8080,8081">
​</http-gateway>

		This will expose a HTTP end-point for the service, capturing all HTTP requests under the following ports only (all other port's request would receive HTTP Status code 404 – Not Found).
	
	
				http://<host>:8080/*
			

	
				http://<host>:8081/*
			

		The <http-gateway> is typically able to decode a HTTP request payload based on the request MIME type. It uses the jbossesb-properties.xml file's “core:org.jboss.soa.esb.mime.text.types” configuration property to decide whether the payload is to be decoded for the service as a string or whether it is to remain as a byte array, with the service handling the decoding itself through an action.
	

		The “core:org.jboss.soa.esb.mime.text.types” configuration property is a semi-colon separated list of “text” (character) MIME types, with the default set being as follows (note the support for wildcards):
	
	
				text/*
			

	
				application/xml
			

	
				application/*-xml
			

		The <http-gateway> uses the character encoding from the request when decoding text payloads.
	

		The <http-gateway> also supports the payloadAs attribute, which can be used as an override for the default MIME type based behavior described above. With this attribute, you can explicitly tell the gateway to treat the payload as “BYTES” or “STRING”.
	

		The HTTP Request contains a lot of other information in addition to the data payload that may be required by the service. This information is stored, by the gateway, in a HttpRequest object instance on the message. Use this code inside an action to access that information:
	
​HttpRequest requestInfo = HttpRequest.getRequest(message);

		HttpRequest exposes the following set of properties (via getter methods)
	

 ⁠Table 10.12. Properties
	 Property 	 Description
	 queryParams 	 A java.util.Map<String, String[]> containing the query parameters. Note the values are String[] so as to support multi-valued parameters.
	 headers 	 A java.util.List<HttpHeader> containing the request headers.
	 authType 	 The name of the authentication scheme used to protect the endpoint, or null if not authenticated. Same as the value of the CGI variable AUTH_TYPE.
	 characterEncoding 	 The name of the character encoding used in the body of this request, or null if the request does not specify a character encoding.
	 contentType 	 Content Type (MIME Type) of the body of the request, or null if the type is not known. Same as the value of the CGI variable CONTENT_TYPE.
	 contextPath 	 The portion of the request URI that indicates the context of the request. The context path always comes first in a request URI. The path starts with a "/" character but does not end with a "/" character. For endpoints in the default (root) context, this returns "". The container does not decode this string. (See Servlet Spec.)
	 pathInfo 	 Any extra path information associated with the URL the client sent when it made this request. The extra path information follows the endpoint path but precedes the query string and will start with a "/" character. This method returns null if there was no extra path information. Same as the value of the CGI variable PATH_INFO. (See Servlet Spec.)
	 pathInfoToken 	 A List<String> containing the tokens of the pathInfo.
	 queryString 	 Query String (See Servlet Spec)
	 requestURI 	 The part of this request URL from the protocol name up to the query string. The web container does not decode this String. (See Servlet Spec)
	 requestPath 	 The part of this request URL that calls the endpoint. Does not include any additional path information or a query string. Same as the value of the CGI variable SCRIPT_NAME. This method will return just "http") if the urlPattern was "/*". (See Servlet Spec)
	 localAddr 	 The IP address of the interface on which the request was received.
	 localName 	 The host name of the IP interface on which the request was received.
	 method 	 HTTP Method
	 protocol 	 Name and version of the HTTP protocol
	 remoteAddr 	 The IP address of the client or last proxy that sent the request. Same as the value of the CGI variable REMOTE_ADDR.
	 remoteHost 	 The fully qualified name of the client or the last proxy that sent the request. If the engine cannot or chooses not to resolve the hostname (to improve performance), this will be the dotted-string form of the IP address. Same as the value of the CGI variable REMOTE_HOST.
	 remoteUser 	 The login of the user making this request, if the user has been authenticated, or null if the user has not been authenticated. Whether the username is sent along with each subsequent request depends on the client and type of authentication. Same as the value of the CGI variable REMOTE_USER.
	 contentLength 	 The length, in bytes, of the request body and made available by the input stream, or -1 if the length is not known. For HTTP servlets, same as the value of the CGI variable CONTENT_LENGTH.
	 requestSessionId 	 The session ID specified by the client, or null if non specified.
	 scheme 	 Scheme being used, whether it be “http” or “https.”.
	 serverName 	 The host name of the server to which the request was sent. It is the value of the part before ":" in the “Host” header value, if any, or the resolved server name, or the server IP address.

		By default, this gateway synchronously invokes the associated service and returns the service response payload as the HTTP response.
	

		The HTTP Gateway always returns a synchronous response to a synchronous HTTP client, so it is never asynchronous in the absolute sense of the word. By default, the Gateway will synchronously invoke the action pipeline, returning the synchronous service response as the HTTP response from the gateway.
	

		Asynchronous response behavior, from the point of view of this Gateway, simply means that the gateway returns a synchronous HTTP response after an asynchronous invocation of the action pipeline (that is, not a synchronous service invocation). Because it invokes the service asynchronously, it cannot return a service response as part of its synchronous HTTP response. Therefore, you need to configure the gateway telling it how to make the asynchronous response.
	

		To configure the asynchronous behavior, add an <asyncHttpResponse> element to the <http-gateway>:
	
​<listeners>
​ <http-gateway name="Http" urlPattern="esb-cars/*">
​ <asyncResponse />
​ </http-gateway>
​</listeners>

		If configured as above, the gateway will return a zero length HTTP response payload, with a HTTP status of 200 (OK).
	

		The asynchronous response HTTP status code can be configured (away from the default of 200) by simply setting the "statusCode" attribute on the <asyncResponse> element:
	
​<listeners>
​ <http-gateway name="Http" urlPattern="esb-cars/*">
​ <asyncResponse statusCode="202" />
​ </http-gateway>
​</listeners>

		As stated above, a zero length payload is returned (by default) for asynchronous responses. This can be overridden by specifying a <payload> element on the <asyncResponse> element:
	
​<listeners>
​ <http-gateway name="Http" urlPattern="esb-cars/*">
​ <asyncResponse statusCode="202">
​ <payload classpathResource="/202-static-response.xml"
​ content-type="text/xml"
​ characterEncoding="UTF-8" />
​ <asyncResponse>
​ </http-gateway>
​</listeners>

 ⁠Table 10.13.
	 Property 	 Description 	 Required
	 classpathResource 	
						Specifies the path to a file on the classpath that contains the response payload.
					

					 	 Required
	 contentType 	
						Specifies the content/mime type of the payload data specified by the classpathResource attribute.
					

					 	 Required
	 characterEncoding 	
						The character encoding of the data specified by the classpathResource attribute.
					

					 	 Optional

		Consistent with how the gateway creates a HttpRequest object instance for the associated service, the associated service can create a HttpResponse object for the gateway on a synchronous HTTP gateway invocation.
	

		Use this code in your service's action to create and set a HttpResponse instance on the response message:
	
​HttpResponse responseInfo = new HttpResponse(HttpServletResponse.SC_OK);
​
​responseInfo.setContentType("text/xml");
​// Set other response info ...
​
​// Set the HttpResponse instance on the ESB response Message instance
​responseInfo.setResponse(responseMessage);

		The HttpResponse object can contain the following properties, which are mapped onto the outgoing HTTP gateway response:
	

 ⁠Table 10.14.
	 Property 	 Description
	 responseCode 	
						The HTTP Response/Status Code (http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html)to be set on the gateway response.
					

					
	 contentType 	
						The response payload MIME Type.
					

					
	 encoding 	
						The response payload content encoding.
					

					
	 length 	
						The response payload content length.
					

					
	 headers 	
						A java.util.List<HttpHeader> containing the request headers.
					

					

Note

			Using the HttpResponse class is efficient because this class is also used by internal actions such as the HttpRouter, making it easy to perform proxying operations using this gateway.
		

Note

			The response payload content encoding can also be set through the HttpResponse instance as is the HTTP response status code (ulink url="http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html" />).
		

		By default, this gateway will wait for 30,000 ms (30 s) for the synchronous service invocation to complete, before raising a ResponseTimeoutException. To override the default timeout, configure the "synchronousTimeout" property:
	
​<listeners>
​ <http-gateway name="Http" urlPattern="esb-cars/*">
​ <property name="synchronousTimeout" value="120000"/>
​ </http-gateway>
​</listeners>

		You can map action pipeline exceptions to specific HTTP response codes through the ESB configuration. The mappings can be specified in the top level <http-provider> and can also be specified directly on the <http-gateway>, allowing per-listener override of the exception mappings defined "globally" on the <http-provider>. Here is an example of an exception mapping made directly on a <http-gateway> configuration:
	
​<http-gateway name="http-gateway">
​ <exception>
​ <mapping class="com.acme.AcmeException" status="503" />
​ </exception>
​</http-gateway>

		Configuring exception mappings at the <http-provider> level is exactly the same.
	

		You can also configure a mapping file, which is a simple .properties format file containing "{exception-class}={http-status-code}" mappings. The file is looked up on the class path and should be bundled inside your .ESB deployment. It is configured as follows (this time on the <http-provider>):
	
​<http-provider name="http">
​
​ <!-- Global exception mappings file... -->
​ <exception mappingsFile="/http-exception-mappings.properties" />
​</http-provider>

 ⁠

		Report a bug
	

 ⁠10.18. Securing the HTTP Gateway

		To configure security constraints, add your requisite values to the ESB Configuration's <http-provider> configuration section. (In other words, this can not be done directly on the <http-gateway> configuration.)
	

 ⁠

		Report a bug
	

 ⁠10.19. Secure the HTTP Gateway

 ⁠Procedure 10.1. Task
	
				Open the jbossesb-properties.xml file in your text editor: vi jbossesb-properties.xml
			

	
				Specify a <http-bus> in the <http-provider> section of the file.
			

	
				Reference the <http-bus> from the <http-gateway> using the "busrefid" attribute.
			
Note

					See the "http-gateway" quick start for an example of a full configuration.
				

	
				Save the file and exit.
			

 ⁠

		Report a bug
	

 ⁠10.20. Further HTTP Gateway Security

		To force an end-point to use a log-in, utilise the <protected-methods> and <allowed-roles> sections of a <http-bus> configuration file:
	
​<http-bus busid="secureSalesDeletes">
​ <allowed-roles>
​ <role name="friend" />
​ </allowed-roles>
​ <protected-methods>
​ <method name="DELETE" />
​ </protected-methods>
​</http-bus>

		The above configuration stipulates that a valid "friend" log-in is required for delete requests made on the "secureSalesDeletes" bus.
	

		 The following log-in matrix tries to illustrate which configurations will enforce a log-in, and when.
	

 ⁠Table 10.15.
	 Methods Specified 	 Roles Specified 	 Log-in Required
	 No 	
						No
					

					 	 No
	 No 	
						Yes
					

					 	 For All Methods
	 Yes 	
						Yes
					

					 	 For Specified Methods Only
	 Yes 	
						No
					

					 	 No. Specified methods blocked to all.

		Configure the authentication method and security domain from within the <war-security> configuration's <globals> element:
	
​<http-provider name="http">
​ <http-bus busid="secureFriends">
​ <allowed-roles>
​ <role name="friend" />
​ </allowed-roles>
​ <protected-methods>
​ <method name="DELETE" />
​ </protected-methods>
​ </http-bus>
​
​ <auth method="BASIC" domain="java:/jaas/JBossWS" />
​</http-provider>

		The method attribute can be one of "BASIC" (default), "CLIENT-CERT" or "DIGEST".
	

		You can configure the HTTP Transport Guarantee on a per http-bus basis by specifying it on the bus using the "transportGuarantee" attribute.
	
​<http-bus busid="secureFriends" transportGuarantee="CONFIDENTIAL">
​ <!-- etc etc -->
​</http-bus>

		The valid values for transportGuarantee are "CONFIDENTIAL", "INTEGRAL" and "NONE".
	

 ⁠

		Report a bug
	

 ⁠10.21. Apache Camel

		Camel is an open source rules-based router developed by the Apache Project.
	

 ⁠

		Report a bug
	

 ⁠10.22. Camel Gateway

		The Camel Gateway allows you to expose ESB-unaware Camel end-points. This gateway leverages Apache Camel's input capabilities, translates the Camel message into a JBoss Enterprise SOA Platform message, and invokes the associated service.
	

		The most apparent difference between the Camel Gateway and the other Gateways provided within the JBoss Enterprise SOA Platform is that the Camel Gateway is not tied to any one type of transport.
	

 ⁠

		Report a bug
	

 ⁠10.23. Configuring the Camel Gateway

		To see all the different transports Camel can handle, please visit the Camel Component list here: http://camel.apache.org/components.html
	
Note

			Different Camel components have different library dependencies. The JBoss Enterprise SOA Platform only contains the camel-core.jar. You will have to add any other dependencies (including other camel-* jars or third party jars) you require into server//deployers/esb.deployer/lib - not your ESB archive. For more information on using non-core Camel components, see http://community.jboss.org/wiki/CamelGatewayUsingNon-coreComponents/.
		

		If you declare the use of the updated (jbossesb-1.3.0.xsd) schema, in your jboss-esb.xml file, you will see a new <camel-provider> section appear under Providers:
	
​<camel-provider name="...">
​<camel-bus busid="...">
​	<from uri="..."/>
​<from uri="..."/>
​</camel-bus>
​</camel-provider>

		The most interesting part is that which is contained within the <camel-bus> element. An unbounded number of <from uri=""/> elements can be added here. Those familiar with the Camel XML configuration should be very comfortable with that element, as it does exactly what it does in the native Camel XML configuration. There is also a new <camel-gateway> element, which can reference the bus via the busidref attribute:
	
​<camel-gateway name="..." busidref="..."/>

		It is possible to define <from uri=""/> elements under the <camel-gateway> element, without using a <camel-provider> at all:
	
​<camel-gateway name="...">
​<from uri=""/>
​<from uri=""/>
​</camel-gateway>

		There is also a short-hand mechanism, where you can specify one Camel "from" URI as an XML attribute at either the gateway level or at the bus level. Here is the gateway level:
	
​<camel-gateway name="..." from-uri="..."/>

		Now here is the bus level:
	
​<camel-bus name="..." busid="..." from-uri="..."/>
Note

			It is important to understand that all Camel "from" URIs defined at both the <camel-bus> and <camel-gateway> level are cumulative, whether you use the element form and/or the short-hand form.
		

		At this point, you might wonder where the <to uri=””/> elements are, because in Camel you need to define at least one destination. In the JBoss Enterprise Service Bus, every Camel "from" URI translates to one route (added to all other routes in that gateway+bus), with an implicit Camel “to” URI which invokes the associated Service where you are assigning the <camel-gateway>. Under-the-hood, all routes in that gateway+bus will end up invoking that service, and they are all run within the same CamelContext, whose lifecycle is tied to that CamelGateway's lifeycle.
	
Note

			It is important to be aware of the fact that this gateway only supports Camel routes that can be defined in a single "from" URI. The basic stanza supported by the gateway is from(endpointUri).to(esbService). The gateway does not support routes that would require intermediate routing to other Camel components.
		

Note

			It is important to be aware of the fact that this gateway only supports Camel routes that can be defined in a single "from" URI. The basic stanza supported by the gateway is from(endpointUri).to(esbService). The gateway does not support routes that would require intermediate routing to other Camel components.
		

		Some Camel components perform scheduled routing tasks, for example the HTTP component can be used to periodically poll a HTTP address, or the File component can poll a filesystem directory. Not all of these components support a URI option for configuring the poll frequency. The HTTP component is one such example. In these cases, you just need to prefix the component URI Scheme with "esbschedule:<frequency-in-millis>" (for example, . <from uri="esbschedule:5000:http://www.jboss.org" /> would poll jboss.org every five seconds.)
	

		Finally, there are two other optional attributes that one can place at either the <camel-gateway> or <camel-bus> level (the gateway overriding the bus in these cases): async and timeout:
	
​<camel-gateway name="..." from-uri="..." async="false" timeout="30000"/>
	
				The async attribute (defaults to “false”) says whether the underlying ServiceInvoker should invoke the associated Service synchronously or asynchronously.
			

	
				The timeout attribute (defaults to “30000”), defines how many milliseconds the ServiceInvoker should wait on a synchronous invocation before giving up.
			

Note

			For more detailed information, please visit this wiki page: http://community.jboss.org/wiki/CamelGateway
		

			You can also study the camel_helloworld quick start.
		

 ⁠

		Report a bug
	

 ⁠10.24. Transitioning from the Old Configuration Model to the New

		This section is aimed at developers who are familiar with the old JBoss ESB non-XSD based configuration model.
	

		The old model used free-form XML, with ESB components receiving their configurations via an instance of org.jboss.soa.esb.helpers.ConfigTree. The new configuration model is XSD-based. However, the underlying component configuration pattern is still through an instance of org.jboss.soa.esb.helpers.ConfigTree. This means that, at the moment, the XSD-based configurations are mapped/transformed into ConfigTree-style configurations.
	

		Developers who have been accustomed to the old model now need to keep the following in mind:
	
	
				Read all of the docs on the new configuration model. Don't assume you can infer the new configurations based on your knowledge of the old.
			

	
				The only location where free-form markup is supported in the new configuration is on the <property> element/type. This type is allowed on <provider>, <bus> and <listener> types (and sub-types). However, the only location in which <property> based free form markup is mapped into the ConfigTree configurations is where the <property> exists on an <action>. In this case, the <property> content is mapped into the target ConfigTree <action>. Note however, if you have 1+ <property> elements with free form child content on an <action>, all this content will be concatenated together on the target ConfigTree <action>.
			

	
				When developing new Listener/Action components, you must ensure that the ConfigTree based configuration these components depend on can be mapped from the new XSD based configurations. An example of this is how in the ConfigTree configuration model, you could decide to supply the configuration to a listener component via attributes on the listener node, or you could decide to do it based on child nodes within the listener configuration – all depending on how you were feeling on the day. This type of free form configuration on <listener> components is not supports on the XSD to ConfigTree mapping. In other words, the child content in the above example would not be mapped from the XSD configuration to the ConfigTree style configuration. In fact, the XSD configuration simply would not accept the arbitrary content, unless it was in a <property> and even in that case (on a <listener>), it would simply be ignored by the mapping code.
			

 ⁠

		Report a bug
	

 ⁠10.25. Configuring the Enterprise Service Bus

		All components within the core of the product receive their configuration parameters as XML. How these parameters are provided to the system is hidden by the org.jboss.soa.esb.parameters.ParamRepositoryFactory:
	
​public abstract class ParamRepositoryFactory
​{
​	public static ParamRepository getInstance();
​}

		This instruction returns implementations of the org.jboss.soa.esb.parameters.ParamRepository interface which allows for different implementations:
	
​public interface ParamRepository
​{
​	public void add(String name, String value) throws
​	ParamRepositoryException;
​	public String get(String name) throws ParamRepositoryException;
​	public void remove(String name) throws ParamRepositoryException;
​}

		Within the JBoss Enterprise SOA Platform, there is only a single implementation (the org.jboss.soa.esb.parameters.ParamFileRepository) which expects to be able to load the parameters from a file. The implementation to use this may be over-ridden using the org.jboss.soa.esb.paramsRepository.class property.
	
Note

			Red Hat recommends that you construct your ESB configuration file using JBoss Developer Studio or an XML editor of your choice. The JBossESB configuration information is supported by an annotated XSD, which should be of help if you are using a more basic editor.
		

 ⁠

		Report a bug
	

 ⁠Chapter 11. Data Decoding: Mime Decoders

 ⁠11.1. Message Composer

		A Message Composer is a class which implements the MessageComposer interface and is responsible for constructing an ESB message instance and sending it to the associated service. The Message Coder is supported by every time of gateway.
	

 ⁠

		Report a bug
	

 ⁠11.2. Mime Decoder

		A Mime Decoder is a class that implements the MimeDecoder interface. It can be used by a MessageComposer implementation to decode a binary array, transforming it into a specific type of Java Object. (The type of object is determined by the “mime type” of the binary-encoded data.)
	

		Examples of gateways that use the MimeDecoder mechanism are the File and FTP Gateway Listeners. These gateways can be configured with ”mimeType” or “mimeDecoder” properties, which triggers automatic installation of the appropriate MimeDecoder implementation for the specified mime type.
	

 ⁠

		Report a bug
	

 ⁠11.3. Implement a Mime Decoder

 ⁠Procedure 11.1. Task
	
				Create a class that activates the org.jboss.soa.esb.listeners.message.mime.MimeDecoder interface.
			

	
				Add the @MimeType annotation to the class, specifying the mime type as the annotation value.
			

	
				Define the newly created class in the META-INF/org/jboss/soa/esb/listeners/message/mime/decoders.lst file:
			
​@MimeType("text/plain")
​public class TextPlainMimeDecoder implements MimeDecoder, Configurable {
​
​ private Charset encodingCharset;
​
​ public void setConfiguration(ConfigTree configTree) throws ConfigurationException {
​ AssertArgument.isNotNull(configTree, "configTree");
​
​ String encoding = configTree.getAttribute("encoding", "UTF-8");
​ encodingCharset = Charset.forName(encoding);
​ }
​
​ public Object decode(byte[] bytes) throws MimeDecodeException {
​ try {
​ return new String(bytes, encodingCharset.name());
​ } catch (UnsupportedEncodingException e) {
​ throw new MimeDecodeException("Unexpected character encoding error.", e);
​ }
​ }
​}
Note

					This file needs to be present on the classpath at runtime. If your module doesn't have this file, add it to your module source/resources and it will be located at runtime.
				

	
				Optionally, if the MimeDecoder implementation needs access to the listener configuration (for additional configuration information), have the class implement the org.jboss.soa.esb.Configurable interface.
			

 ⁠

		Report a bug
	

 ⁠11.4. ConfigTree

		The ConfigTree is the listener instance's configuration. This information is stored in the jboss-esb.xml file.
	

 ⁠

		Report a bug
	

 ⁠11.5. Mime Decoder Implementations Available Out-of-the-Box

		The JBoss Enterprise SOA Platform comes with the following MimeDecoder implementations:
	
	text/plain
	
					The TextPlainMimeDecoder handles “text/plain” data, decoding a byte[] to a String (default) or char[].
				

 ⁠Table 11.1. Properties
	 Property 	 Description 	 Comments
	 encoding 	
						Character encoding of the text/plain data encoded in the byte[].
					

					 	 Default “UTF-8”
	 decodeTo 	
						How the text/plain data is to be decoded:
					

					 	
								“STRING” (default): Decode the text/plain data to a java.lang.String.
							

	
								“CHARS”: Decode the text/plain data to a char[].
							

					 	 Default “STRING”

 ⁠

		Report a bug
	

 ⁠11.6. Using Mime Decoders in Gateway Implementations

		The easiest way to make a MessageComposer use the installed mime decoders is via the ConfigTree and the MimeDecoder.Factory class factory method:
	
​this.mimeDecoder = MimeDecoder.Factory.getInstanceByConfigTree(config);

		This relies on the listener configuration specifying either the “mimeType” or “mimeDecoder” configuration properties (as supported by the File and FTP listeners):
	
​<fs-listener name="FileGateway1" busidref="fileChannel1" is-gateway="true"
​ poll-frequency-seconds="10">
​ <property name="mimeType" value="text/plain" />
​ <property name="encoding" value="UTF-8" />
​</fs-listener>
​<fs-listener name="FileGateway2" busidref="fileChannel2" is-gateway="true"
​ poll-frequency-seconds="10">
​ <property name="mimeDecoder" value="com.acme.mime.ImageJPEGMimeDecoder” />
​</fs-listener>

		To perform the actual decoding of the transport payload, the MessageComposer instance utilizes the decode method on its mimeDecoder instance:
	
​Object decodedPayload = mimeDecoder.decode(payloadBytes);

		It then sets the “decodedPayload” Object instance on the message instance being composed.
	

 ⁠

		Report a bug
	

 ⁠Chapter 12. Web Services Support

 ⁠12.1. JBoss Web Services

		JBoss Web Services provides a JAX-WS web service stack for JBoss Enterprise Application Platform.
	

		JAX-WS is the Java API for XML Web Services. It uses Java annotations to simplify the development of web service clients and endpoints.
	

 ⁠

		Report a bug
	

 ⁠12.2. JBoss Web Services Support

		The JBoss Enterprise SOA Platform contains several components that it uses to expose and invoke web service end-points.
	
	
				SOAPProcessor: The SOAPProcessor action allows you to expose JBossWS 2.x and higher web service end-points through endpoints (listeners) running on the ESB (“SOAP onto the bus”). This allows you to use JBossESB to expose web service end-points (wrapper web services) for services that don't expose a web service Interface.
			

	
				SOAPClient: The SOAPClient action allows you to make invocations on web service endpoints (“SOAP off the bus”).
			

 ⁠

		Report a bug
	

 ⁠Chapter 13. Actions Available for Use Out of the Box

 ⁠13.1. Out-of-the-Box Actions

		Out-of-the-box actions are generic pieces of code for actions that come prepackaged with the JBoss Enterprise SOA Platform product. You can use them immediately in your services or customize them to suit your needs.
	

 ⁠

		Report a bug
	

 ⁠13.2. JBoss Enterprise SOA Platform Out-of-the-Box Actions

		The out-of-the-box actions implemented in the SOA Platform are divided into the following functional groups:
	
	Transformers and Converters
	
					Use transformer and converter actions to change message data from one form to another.
				

	Business Process Management
	
					Use the business process management actions when integrating your software with the jBPM.
				

	Scripting
	
					Use scripting actions to automate tasks written in the supported scripting languages.
				

	Services
	
					Use service actions when integrating your code with Enterprise Java Beans.
				

	Routing
	
					Use routing actions when moving message data to destination services.
				

	Notifier
	
					Use notifier actions when sending data to ESB-unaware destinations.
				

	 Web Services/SOAP
	
					Use web service actions when you need to support web services.
				

 ⁠

		Report a bug
	

 ⁠13.3. Transformer Actions

 ⁠13.3.1. Transformers

		Transformers are a type of action processor that can transform a message payload from one type to another.
	

 ⁠

		Report a bug
	

 ⁠13.3.2. ByteArrayToString

	 Input Type 	 byte[]
	 Class 	 org.jboss.soa.esb.actions.converters.ByteArrayToString

		Takes a byte[] based message payload and converts it into a java.lang.String object instance.
	

 ⁠Table 13.1. ByteArrayToString Properties
	 Property 	 Description 	 Required
	 encoding 	
						The binary data encoding on the message byte array. Defaults to UTF-8.
					

					 	 No

 ⁠Example 13.1. Sample Configuration
​<action name="transform" class="org.jboss.soa.esb.actions.converters.ByteArrayToString">
​ <property name="encoding" value="UTF-8" />
​</action>

 ⁠

		Report a bug
	

 ⁠13.3.3. LongToDateConverter

	
						Input Type
					

					 	
						java.lang.Long/long
					

					
	
						Output Type
					

					 	
						java.util.Date
					

					
	
						Class
					

					 	
						org.jboss.soa.esb.actions.converters.LongToDateConverter
					

					

		Takes a long based message payload and converts it into a java.util.Date object instance.
	

 ⁠Example 13.2. Sample Configuration
​<action name="transform" class="org.jboss.soa.esb.actions.converters.LongToDateConverter">

 ⁠

		Report a bug
	

 ⁠13.3.4. ObjectInvoke

	 Input Type 	 User Object
	 Output Type 	 User Object
	 Class 	 org.jboss.soa.esb.actions.converters.ObjectInvoke

		Takes the Object bound as the message payload and supplies it to a configured processor for processing. The processing result is bound back into the message as the new payload.
	

 ⁠Table 13.2. ObjectInvoke Properties
	 Property 	 Description 	 Required
	 class-processor 	
						The runtime class name of the processor class used to process the message payload.
					

					 	 Yes
	 class-method 	
						The name of the method on the processor class used to process the method.
					

					 	 No

 ⁠Example 13.3. Sample Configuration
​<action name="invoke" class="org.jboss.soa.esb.actions.converters.ObjectInvoke">
​ <property name="class-processor" value="org.jboss.MyXXXProcessor"/>
​ <property name="class-method" value="processXXX" />
​</action>

 ⁠

		Report a bug
	

 ⁠13.3.5. ObjectToCSVString

	 Input Type 	 User Object
	 Output Type 	 java.lang.String
	 Class 	 org.jboss.soa.esb.actions.converters.ObjectToCSVString

		Takes the Object bound as the message payload and converts it into a Comma-Separated Value (CSV) String (based on the supplied message object) and a comma-separated "bean-properties" list.
	

 ⁠Table 13.3. ObjectToCSVString Properties
	 Property 	 Description 	 Required
	 bean-properties 	
						List of Object bean property names used to get CSV values for the output CSV String. The Object should support a getter method for each of listed properties.
					

					 	 Yes
	 fail-on-missing-property 	
						Flag indicating whether or not the action should fail if a property is missing from the Object, that is if the Object does not support a getter method for the property. Default value is false.
					

					 	 No

 ⁠Example 13.4. Sample Configuration
​<action name="transform"
​ class="org.jboss.soa.esb.actions.converters.ObjectToCSVString">
​ <property name="bean-properties"
​ value="name,address,phoneNumber"/>
​ <property name="fail-on-missing-property"
​ value="true" />
​</action>

 ⁠

		Report a bug
	

 ⁠13.3.6. ObjectToXStream

	 Input Type 	 User Object
	 Output Type 	 java.lang.String
	 Class 	 org.jboss.soa.esb.actions.converters.ObjectToXStream

		Takes the Object bound as the Message payload and converts it into XML using the XStream processor. .
	

 ⁠Table 13.4. ObjectToXStream Properties
	 Property 	 Description 	 Required
	 class-alias 	
						Class alias used in call to XStream.alias(String, Class) prior to serialization. Defaults to the input Object's class name.
					

					 	 No
	 exclude-package 	
						Exclude the package name from the generated XML. Default is true. Not applicable if a class-alias is specified.
					

					 	 No
	 aliases 	
						Specify additional aliases in order to help XStream to convert the XML elements into Objects.
					

					 	 No
	 namespaces 	
						Specify namespaces that should be added to the XML generated by XStream. Each namespace-uri is associated with a local-part which is the element on which this namespace should appear.
					

					 	 No
	 xstream-mode 	
						Specify the XStream mode to use. Possible values are XPATH_RELATIVE_REFERENCES (the default), XPATH_ABSOLUTE_REFERENCES, ID_REFERENCES or NO_REFERENCES.
					

					 	 No
	 fieldAliases 	
						Field aliases to be added to Xstream.
					

					 	 No
	 implicit-collections 	
						Which will be registered with Xstream
					

					 	 No
	 converters 	
						List of converters that will be registered with Xstream
					

					 	 No

 ⁠Example 13.5. Sample Configuration
​<action name="transform" class="org.jboss.soa.esb.actions.converters.ObjectToXStream">
​ <property name="class-alias" value="MyAlias" />
​ <property name="exclude-package" value="true" />
​ <property name="aliases">
​ <alias name="alias1" class="com.acme.MyXXXClass1" />
​ <alias name="alias2" class="com.acme.MyXXXClass2" />
​ <alias name="xyz" class="com.acme.XyzValueObject"/>
​ <alias name="x" class="com.acme.XValueObject"/>
​ ...
​ </property>
​ <property name="namespaces">
​ <namespace namespace-uri="http://www.xyz.com" local-part="xyz"/>
​ <namespace namespace-uri="http://www.xyz.com/x" local-part="x"/>
​ ...
​ </property>
​ <property name="fieldAliases">
​ <field-alias alias="aliasName" definedIn="className" fieldName="fieldName"/>
​ <field-alias alias="aliasName" definedIn="className" fieldName="fieldName"/>
​ ...
​ </property>
​ <property name="implicit-collections">
​ <implicit-collection class="className" fieldName="fieldName"
​ fieldType="fieldType" itemType="itemType"/>
​ ...
​ </property>
​ <property name="converters">
​ <converter class="className" fieldName="fieldName" fieldType="fieldType"/>
​ ...
​ </property>
​</action>

 ⁠

		Report a bug
	

 ⁠13.3.7. XStreamToObject

	 Input Type 	 java.lang.String
	 Output Type 	 User Object (specified by "incoming-type" property)
	 Class 	 org.jboss.soa.esb.actions.converters.XStreamToObject

		Takes the XML bound as the Message payload and converts it into an Object using the XStream processor. .
	

 ⁠Table 13.5. XStreamToObject Properties
	 Property 	 Description 	 Required
	 class-alias 	
						Class alias used during serialization. Defaults to the input Object's class name.
					

					 	 No
	 exclude-package 	
						Flag indicating whether or not the XML includes a package name.
					

					 	 YES
	 incoming-type 	
						Class type.
					

					 	 Yes
	 root-node 	
						Specify a different root node than the actual root node in the XML. Takes an XPath expression.
					

					 	 No
	 aliases 	
						Specify additional aliases to help XStream to convert the XML elements to Objects
					

					 	 No
	 attribute-aliases 	
						Specify additional attribute aliases to help XStream to convert the XML attributes to Objects
					

					 	 No
	 fieldAliases 	
						Field aliases to be added to Xstream.
					

					 	 No
	 implicit-collections 	
						Which will be registered with Xstream
					

					 	 No
	 converters 	
						Specify converters to help Xstream to convert the XML elements and attributes to Objects.
					

					 	 No

 ⁠Example 13.6. Sample Configuration
​<action name="transform" class="org.jboss.soa.esb.actions.converters.XStreamToObject">
​ <property name="class-alias" value="MyAlias" />
​ <property name="exclude-package" value="true" />
​ <property name="incoming-type" value="com.acme.MyXXXClass" />
​ <property name="root-node" value="/rootNode/MyAlias" />
​ <property name="aliases">
​ <alias name="alias1" class="com.acme.MyXXXClass1/>
​ <alias name="alias2" class="com.acme.MyXXXClass2/>
​ ...
​ </property>
​ <property name="attribute-aliases">
​ <attribute-alias name="alias1" class="com.acme.MyXXXClass1"/>
​ <attribute-alias name="alias2" class="com.acme.MyXXXClass2"/>
​ ...
​ </property>
​ <property name="fieldAliases">
​ <field-alias alias="aliasName" definedIn="className" fieldName="fieldName"/>
​ <field-alias alias="aliasName" definedIn="className" fieldName="fieldName"/>
​ ...
​ </property>
​ <property name="implicit-collections">
​ <implicit-colletion class="className" fieldName="fieldName" fieldType="fieldType"
​ itemType="itemType"/>
​ ...
​ </property>
​ <property name="converters">
​ <converter class="className" fieldName="fieldName" fieldType="fieldType"/>
​ ...
​ </property>
​</action>

 ⁠

		Report a bug
	

 ⁠13.3.8. XsltAction

		This performs transformation on entire documents.
	

 ⁠Table 13.6. XsltAction Properties
	 Property 	 Description 	 Required
	
						get-payload-location
					

					 	
						Message Body location containing the message payload.
					

					
						If unspecified the Default Payload Location is used.
					

					 	
						NO
					

					
	
						set-payload-location
					

					 	
						Message Body location where result payload is to be placed.
					

					
						If unspecified the Default Payload Location is used.
					

					 	
						No
					

					
	
						templateFile
					

					 	
						Path to the XSL Template file. It can be defined with a file path within the deployed archive, or as a URL.
					

					 	
						Yes
					

					
	
						resultType
					

					 	
						The type of Result to be set as the result Message payload.
					

					
						This property controls the output result of the transformation. The following values are currently available:
					

					 	
								STRING: will produce a String.
							

	
								BYTES: will produce a array of bytes, byte[].
							

	
								DOM: will produce a DOMResult.
							

	
								SAX: will produce a SAXResult.
							

	
								SOURCERESULT can be used to produce a customised result if the above do not suit your needs.
							

								When the message payload contains a SourceResult object (org.jboss.soa.esb.actions.transformation.xslt.SourceResult) this produces a result of the same type as the result attribute of the payload's SourceResult object.
							

					
						When the message payload is a SourceResult object and resultType is not set to SOURCERESULT, the result is returned as the type specified in resultType. The developer is responsible for ensuring the types are compatible.
					

					 	
						No
					

					
	
						failOnWarning
					

					 	
						If true will cause a transformation warning to cause an exception to be thrown. If false the failure will be logged.
					

					
						Defaults to True.
					

					 	
						No
					

					
	
						uriResolver
					

					 	
						Fully qualified class name of a class that implements URIResolver. This will be set on the tranformation factory.
					

					 	
						No
					

					
	
						factory.feature.*
					

					 	
						Factory features that will be set for the tranformation factory. The feature name, which are fully qualified URIs, should be specified after the factory.feature. prefix. E.g. factory.feature.http://javax.xml.XMLConstants/feature/secure-processing
					

					 	
						No
					

					
	
						Factory.attribute.*
					

					 	
						Factory attributes that will be set for the tranformation factory. The attribute name should be specified after the factory.attribute. prefix. E.g. factory.attribute.someVendorAttributename
					

					 	
						NO
					

					
	 validation 	
						If true will cause an invalid source document to cause an exception to be thrown. If false validation will not occur, although well-formed documents are enforced. .
					

					
						Default value is false
					

					 . 	 No
	 schemaFile 	
						The input schema file (XSD) to use, located on the classpath. .
					

					 	 No
	 schemaLanguage 	
						The input schema language to use.
					

					 	 No

 ⁠

		Report a bug
	

 ⁠13.3.9. Validating XsltActions

		There are several different ways to configure the XsltAction validation. These are listed here with examples:
	
	
				Disabled (the default)
			

				This can be explicitly configured to false or omitted to disable validation.
			
​<property name="validation" value="false"/>

	
				DTD
			
​<property name="validation" value="true"/>
​<property name="schemaLanguage" value="http://www.w3.org/TR/REC-xml"/>

				Alernatively:
			
​<property name="validation" value="true"/>
​<property name="schemaLanguage" value=""/>

	
				W3C XML Schema or RELAX NG
			
​<property name="validation" value="true"/>

				Alternatively:
			
​<property name="validation" value="true"/>
​<property name="schemaLanguage" value="http://www.w3.org/2001/XMLSchema"/>

				or
			
​<property name="validation" value="true"/>
​<property name="schemaLanguage" value="http://relaxng.org/ns/structure/1.0"/>

	
				W3C XML Schema or RELAX NG with included schemaFile
			
​<property name="validation" value="true"/>
​<property name="schemaFile" value="/example.xsd"/>

				or
			
​<property name="validation" value="true"/>
​<property name="schemaLanguage" value="http://www.w3.org/2001/XMLSchema"/>
​<property name="schemaFile" value="/example.xsd"/>

				Aleternatively:
			
​<property name="validation" value="true"/>
​<property name="schemaLanguage" value="http://relaxng.org/ns/structure/1.0"/>
​<property name="schemaFile" value="/example.rng"/>

		Depending on whether or not validation is enabled there are several different outcomes to an XsltAction:
	
	
				If the XML is well-formed and valid:
			
	
						The transformation will be performed.
					

	
						The pipeline will continue.
					

	
				If the XML is malformed:
			
	
						an error will be logged
					

	
						SAXParseException -> ActionProcessingException
					

	
						pipeline stops
					

	
				If the XML is well-formed but invalid:
			
	
						If validation is not enabled:
					
	
								The transformation may fail.
							

	
								The pipeline will continue.
							

	
						If validation is enabled:
					
	
								an error will be logged
							

	
								SAXParseException -> ActionProcessingException
							

	
								pipeline stops
							

 ⁠

		Report a bug
	

 ⁠13.3.10. Smooks

		Smooks is a fragment-based data transformation and analysis tool. It is a general purpose processing tool capable of interpreting fragments of a message. It uses visitor logic to accomplish this. It allows you implement your transformation logic in XSLT or Java and provides a management framework through which you can centrally manage the transformation logic for your message-set.
	

 ⁠

		Report a bug
	

 ⁠13.3.11. Using Smooks

	
				Use the SmooksAction component to "plug" Smooks into an ESB action pipeline.
			
Note

					You will find a number of quick-starts that demonstrate transformations in the samples/quick starts directory. (The name of each transformation of these quick starts is prefixed with the word transform_.)
				

 ⁠

		Report a bug
	

 ⁠13.3.12. SmooksTransformer

Important

			The SmooksTransformer action will be deprecated in a future release. Refer to SmooksAction for a more general purpose and more flexible Smooks action class.
		

	 Class 	 org.jboss.soa.esb.actions.converters.SmooksTransformer

		The SmooksTransformer component supplies the JBoss Enterprise SOA Platform with message transformation functionality. This is an action component that allows the Smooks Data Transformation/Processing Framework to be plugged into an action pipeline.
	

		A wide range of source and target data formats are supported by the SmooksTransformer component.
	

 ⁠Table 13.7. SmooksTransformer Resource Configuration
	 Property 	 Description 	 Required
	 resource-config 	
						The Smooks resource configuration file.
					

					 	 Yes

 ⁠Table 13.8. SmooksTransformer Message Profile Properties (Optional)
	 Property 	 Description 	 Required
	 from 	
						Message Exchange Participant name. Message Producer.
					

					 	 No
	 from-type 	
						Message type/format produced by the "from" message exchange participant.
					

					 	 No
	 to 	
						Message Exchange Participant name. Message Consumer.
					

					 	 No
	 to 	
						 Message Exchange Participant name. Message Consumer.
					

					 	 No
	 to-type 	
						 Message type/format consumed by the “to” message exchange participant.
					

					 	 No

		All the above properties can be overridden by supplying them as properties to the message (via the Message.Properties class).
	

 ⁠Example 13.7. Sample Configuration: Default Input/Output
​<action name="transform" class="org.jboss.soa.esb.actions.converters.SmooksTransformer">
​ <property name="resource-config" value="/smooks/config-01.xml" />
​</action>

 ⁠Example 13.8. Sample Configuration: Named Input/Output
​<action name="transform" class="org.jboss.soa.esb.actions.converters.SmooksTransformer">
​ <property name="resource-config" value="/smooks/config-01.xml" />
​ <property name="get-payload-location" value="get-order-params" />
​ <property name="set-payload-location" value="get-order-response" />
​</action>

 ⁠Example 13.9. Sample Configuration: Using Message Proiles
​<action name="transform" class="org.jboss.soa.esb.actions.converters.SmooksTransformer">
​ <property name="resource-config" value="/smooks/config-01.xml" />
​ <property name="from" value="DVDStore:OrderDispatchService" />
​ <property name="from-type" value="text/xml:fullFillOrder" />
​ <property name="to" value="DVDWarehouse_1:OrderHandlingService" />
​ <property name="to-type" value="text/xml:shipOrder" />
​</action>

		Java objects are bound to the Message.Body under their beanId.
	

 ⁠

		Report a bug
	

 ⁠13.3.13. SmooksAction

		The org.jboss.soa.esb.smooks.SmooksAction class is the second generation action class for executing Smooks processes. (Note that it can do more than just transform messages).
	

		The SmooksAction class can process a wider range of message payloads by using Smooks PayloadProcessor. This includes strings, byte arrays, InputStreams, readers, POJOs and more. As such, it can perform a wide range of transformations including Java-to-Java transformations. It can also perform other types of operations on a source messages stream, including content based payload Splitting and Routing (note that this is not the same as ESB message routing). The SmooksAction enables the full range of Smooks capabilities from within JBoss Enterprise SOA Platform.
	
Important

			Be aware that Smooks does not detect (and report errors on) certain types of configuration errors for resource configurations made through the base <resource-config>. If, for example, the resource (<resource>) is a Smooks Visitor implementation, and you misspell the name of the Visitor class, Smooks will not raise this as an error simply because it doesn't know that the misspelling was supposed to be a class. Remember, Smooks supports lots of different types of resource and not just Java Visitor implementations.
		

			The easiest way to avoid this issue is to use the extended Smooks configuration namespaces for all out-of-the-box functionality. For example, instead of defining Java binding configurations by defining org.milyn.javabean.BeanPopulator <resource-config> configurations, use the http://www.milyn.org/xsd/smooks/javabean-1.2.xsd configuration namespace (that is, the <jb:bean> config, and so forth).
		

			If you have implemented Smooks Visitor functionality, the easiest way to avoid this issue is to define an extended configuration name-space for this new resource type. This also has the advantage of making the new resource easier to configure as you can leverage the schema support built into JBoss Developer Studio.
		

		The following illustrates the basic SmooksAction configuration:
	

 ⁠Example 13.10. SmooksAction
​<action name="transform" class="org.jboss.soa.esb.smooks.SmooksAction">
​ <property name="smooksConfig" value="/smooks/order-to-java.xml" />
​</action>

		Here are the optional configuration properties:
	

 ⁠Table 13.9. SmooksAction Optional Configuration Properties
	 Property 	 Description 	 Default
	 get-payload-location 	
						Message Body location containing the message payload.
					

					 	 Default Payload Location
	 set-payload-location 	
						Message Body location where result payload is to be placed.
					

					 	 Default Payload Location
	 mappedContextObjects 	
						Comma separated list of Smooks ExecutionContext objects to be mapped into the EXECUTION_CONTEXT_ATTR_MAP_KEY Map on the ESB Message Body. Default is an empty list. Objects must be Serializable.
					

					 	
	 resultType 	
						The type of Result to be set as the result Message payload.
					

					 	 STRING
	 javaResultBeanId 	
						Only relevant when resultType=JAVA
					

					
						The Smooks bean context beanId to be mapped as the result when the resultType is "JAVA". If not specified, the whole bean context bean Map is mapped as the JAVA result.
					

					 	
	 reportPath 	
						The path and file name for generating a Smooks Execution Report. This is a development aid and should not to be used in production.
					

					 	

		The SmooksAction uses the MessagePayloadProxy class to obtain and set the payload onto the message. Therefore, unless otherwise configured via the get-payload-location and set-payload-location action properties, the SmooksAction obtains and sets the Message payload on the default message location by using the Message.getBody().get() and Message.getBody().set(Object) methods.
	

		If the supplied Message payload is not one of type String, InputStream, Reader or byte[], the SmooksAction processes the payload as a JavaSource, allowing you to perform Java-to-XML and Java-to-Java transformations.
	

 ⁠

		Report a bug
	

 ⁠13.3.14. Use SmooksAction to Process XML, EDI, CSV and "Other Type" Message Payloads

 ⁠Procedure 13.1. Task
	
				Supply a source message. It must be one of the following:
			
	
						String,
					

	
						InputStream,
					

	
						Reader, or
					

	
						byte array
					

	
				Configure Smooks (via the Smooks configuration file, not the Enterprise Service Bus configuration file) for processing the message type in question. For example, configure a parser if you are not dealing with an XML Source (such as EDI or CSV).
			

 ⁠

		Report a bug
	

 ⁠13.3.15. Specifying the SmooksAction Result Type

		Because the Smooks Action can produce a number of different types of result, you need to be able to specify which one you want. The result you choose is then added back to the message payload.
	

		The default ResultType is "STRING". You can change it to "BYTES", "JAVA" or "NORESULT" by setting the "resultType" configuration property.
	

		Specifying a resultType of "JAVA" allows you to select one or more Java Objects from the Smooks ExecutionContext (specifically, the bean context). The javaResultBeanId configuration property complements the resultType property by allowing you to specify a specific bean to be bound from the bean context to the message payload location.
	

		Here is some sample code that binds the "order" bean from the Smooks bean context onto the message as its payload:
	
​<action name="transform" class="org.jboss.soa.esb.smooks.SmooksAction">
​ <property name="smooksConfig" value="/smooks/order-to-java.xml" />
​ <property name="resultType" value="JAVA" />
​ <property name="javaResultBeanId" value="order" />
​</action>

 ⁠

		Report a bug
	

 ⁠13.3.16. PersistAction

	 Input Type 	 Message
	 Output Type 	 The input Message
	 Class 	 org.jboss.soa.esb.actions.MessagePersister

		This is used to interact with the MessageStore when necessary.
	

 ⁠Table 13.10. PersistAction Properties
	 Property 	 Description 	 Required
	 classification 	
						This is used to classify where the Message will be stored. If the Message Property org.jboss.soa.esb.messagestore.classification is defined on the message, it will be used instead. Otherwise, a default may be provided at instantiation time.
					

					 	 Yes
	 message-store-class 	
						The implementation of the MessageStore.
					

					 	 Yes
	 terminal 	
						If the Action is to be used to terminate a pipeline then this should be "true" (the default). If not, then set this to "false" and the input message will be returned from processing.
					

					 	 No

​<action name="PersistAction" class="org.jboss.soa.esb.actions.MessagePersister">
​ <property name="classification" value="test"/>
​ <property name="message-store-class"
​ value="org.jboss.internal.soa.esb.persistence.format.db.DBMessageStoreImpl"/>
​</action>

 ⁠

		Report a bug
	

 ⁠13.4. Business Process Management Actions

 ⁠13.4.1. jBPM

		The JBoss Business Process Manager (jBPM) is a workflow management tool that provides the user with control over business processes and languages. jBPM 3 is used as default.
	

 ⁠

		Report a bug
	

 ⁠13.4.2. JBPM Integration

		The JBoss Business Process Manager is a work-flow and business process management engine.
	

 ⁠

		Report a bug
	

 ⁠13.4.3. jBPM BpmProcessor

	 Input Type 	 org.jboss.soa.esb.message.Message generated by AbstractCommandVehicle.toCommandMessage()
	 Output Type 	 Message – same as the input message
	 Class 	 org.jboss.soa.esb.services.jbpm.actions.BpmProcessor

		The JBoss Enterprise SOA Platform can make calls into the jBPM using the BpmProcessor action. The BpmProcessor action uses the jBPM command API to make calls into jBPM.
	

		The following jBPM commands have been implemented:
	
	
				NewProcessInstanceCommand
			

	
				StartProcessCommand
			

	
				CancelProcessInstanceCommand
			

	
				GetProcessInstanceVariablesCommand
			

 ⁠Table 13.11. BpmProcessor Properties
	 Property 	 Description 	 Required
	 command 	
						The jBPM command being invoked. Required Allowable values:
							
									NewProcessInstanceCommand
								

	
									StartProcessInstanceCommand
								

	
									SignalCommand
								

	
									CancelProcessInstanceCommand
								

					

					 	 Yes
	 processdefinition 	
						Required property for the New- and Start-ProcessInstanceCommands if the process-definition-id property is not used. The value of this property should reference a process definition that is already deployed to jBPM and of which you want to create a new instance. This property does not apply to the Signal- and CancelProcessInstance-Commands.
					

					 	 Depends
	 process-definition-id 	
						Required property for the New- and Start-ProcessInstanceCommands if the processdefinition property is not used. The value of this property should reference a processdefintion id in jBPM of which you want to create a new instance. This property does not apply to the Signal- and CancelProcessInstance commands.
					

					 	 Depends
	 actor 	
						Optional property to specify the jBPM actor id, which applies to the New- and StartProcessInstanceCommands only.
					

					 	 No
	 key 	
						Optional property to specify the value of the jBPM key. For example one can pass a unique invoice id as the value for this key. On the jBPM side this key is as the “business” key id field. The key is a string based business key property on the process instance. The combination of business key and process definition must be unique if a business key is supplied. The key value can hold an MVEL expression to extract the desired value from the EsbMessage. For example if you have a named parameter called “businessKey” in the body of your message you would use “body.businessKey”. Note that this property is used for the New- and StartProcessInstanceCommands only
					

					 	 No
	 transition-name 	
						Optional property. This property only applies to the StartProcessInstance- and Signal Commands, and is of use only if there are more then one transition out of the current node. If this property is not specified, the default transition out of the node is taken. The default transition is the first transition in the list of transition defined for that node in the jBPM processdefinition.xml.
					

					 	 No
	 esbToBpmVars 	
						Optional property for the New- and StartProcessInstanceCommands and the SignalCommand. This property defines a list of variables that need to be extracted from the EsbMessage and set into jBPM context for the particular process instance. The list consists of mapping elements. Each mapping element can have the following attributes:
					

					 	esb
	
									required attribute which can contain an MVEL expression to extract a value anywhere from the message.
								

	bpm
	
									optional attribute containing the name which be used on the jBPM side. If omitted the esb name is used.
								

	default
	
									optional attribute which can hold a default value if the esb MVEL expression does not find a value set in the EsbMessage.
								

					 	 No

 ⁠

		Report a bug
	

 ⁠13.5. Scripting Actions

 ⁠13.5.1. Scripting Actions

		Scripting actions are actions you can add to your service's pipeline. Once you add one, you can use scripting languages to define your action processing logic.
	

 ⁠

		Report a bug
	

 ⁠13.5.2. Groovy

		Groovy is an agile and dynamic language for the Java Virtual Machine that builds upon the strengths of Java but has additional power features inspired by languages like Python, Ruby and Smalltalk.
	

		Refer to http://groovy.codehaus.org/ for more information.
	

 ⁠

		Report a bug
	

 ⁠13.5.3. GroovyActionProcessor

	 Class 	 org.jboss.soa.esb.actions.scripting.GroovyActionProcessor

		This action executes a Groovy action processing script, receiving the message, payloadProxy, action configuration and logger as variable input.
	

 ⁠Table 13.12. GroovyActionProcessor Properties
	 Property 	 Description 	 Required
	 script 	
						Path (on classpath) to Groovy script.
					

					 	
	 supportMessageBasedScripting 	
						Allow scripts within the message.
					

					 	
	 cacheScript 	
						Should the script be cached. Defaults to true.
					

					 	 No

 ⁠Table 13.13. GroovyAction Processor Script Binding Variables
	 Variable 	 Description
	 message 	
						The Message
					

					
	 payloadProxy 	
						Utility for message payload (MessagePayloadProxy).
					

					
	 config 	
						The action configuration (ConfigTree).
					

					
	 logger 	
						The GroovyActionProcessor's static Log4J logger (Logger). The logging category is jbossesb.<esb_archive_name>.<category>.<service>
					

					

​<action name="process" class="org.jboss.soa.esb.scripting.GroovyActionProcessor">
​ <property name="script" value="/scripts/myscript.groovy"/>
​</action>

 ⁠

		Report a bug
	

 ⁠13.5.4. Bean Scripting Framework (BSF)

		The Bean Scripting Framework is an open source scaffolding developed by the Apache Foundation. It lets you insert scripts into Java code.
	

 ⁠

		Report a bug
	

 ⁠13.5.5. ScriptingAction

	 Class 	 org.jboss.soa.esb.actions.scripting.ScriptingAction

		Executes a script using the Bean Scripting Framework, receiving the message, payloadProxy, action configuration and logger as variable input.
	
	
				The Bean Scripting Framework does not provide an API to precompile, cache and reuse scripts. Because of this, each execution of the ScriptingAction will go through the compile step again. Please keep this in mind while evaluating your performance requirements.
			

	
				When including BeanShell scripts in your application, Red Hat advises you should use a .beanshell extension instead of .bsh, otherwise the JBoss BSHDeployer might pick it up.
			

 ⁠Table 13.14. ScriptingAction Properties
	 Property 	 Description 	 Required
	 script 	
						Path (on classpath) to script.
					

					 	
	 supportMessageBasedScripting 	
						Allow scripts within the message.
					

					 	
	 language 	
						Optional script language (overrides extension deduction).
					

					 	 No

 ⁠Table 13.15. ScriptingAction Processor Script Binding Variables
	 Variable 	 Description
	 message 	
						The Message
					

					
	 payloadProxy 	
						Utility for message payload (MessagePayloadProxy)
					

					
	 config 	
						The action configuration (ConfigTree)
					

					
	 logger 	
						The ScriptingAction's static Log4J logger (Logger)
					

					

​<action name="process" class="org.jboss.soa.esb.scripting.ScriptingAction">
​ <property name="script" value="/scripts/myscript.beanshell"/>
​</action>

 ⁠

		Report a bug
	

 ⁠13.6. Service Actions

 ⁠13.6.1. Service Actions

		Service Actions are actions defined within the JBoss Enterprise SOA Platform's Enterprise Service Bus.
	

 ⁠

		Report a bug
	

 ⁠13.6.2. EJBProcessor

	 Input Type 	 EJB method name and parameters
	 Output Type 	 EJB specific object
	 Class 	 org.jboss.soa.esb.actions.EJBProcessor

		Takes an input Message and uses the contents to invoke a Stateless Session Bean. This action supports EJB2.x and EJB3.x.
	

 ⁠Table 13.16. EJBProcessor Properties
	 Property 	 Description 	 Required
	 ejb3 	
						When calling to an EJB3.x session bean.
					

					 	
	 ejb-name 	
						The identity of the EJB. Optional when ejb3 is true.
					

					 	
	 jndi-name 	
						Relevant JNDI lookup.
					

					 	
	 initial-context-factory 	
						JNDI lookup mechanism.
					

					 	
	 provider-url 	
						Relevant provider.
					

					 	
	 method 	
						EJB method name to call.
					

					 	
	 lazy-ejb-init 	
						Whether EJBs should be lazily initialised at runtime rather than at deploy time. Default is false.
					

					 	 No
	 ejb-params 	
						The list of parameters to use when calling the method and where in the input Message they reside.
					

					 	
	 esb-out-var 	
						The location of the output. Default value is DEFAULT_EJB_OUT.
					

					 	 No

 ⁠Example 13.11. Sample Configuration for EJB 2.x
​<action name="EJBTest" class="org.jboss.soa.esb.actions.EJBProcessor">
​ <property name="ejb-name" value="MyBean" />
​ <property name="jndi-name" value="ejb/MyBean" />
​ <property name="initial-context-factory" value="org.jnp.interfaces.NamingContextFactory" />
​ <property name="provider-url" value="localhost:1099" />
​ <property name="method" value="login" />
​ <!-- Optional output location, defaults to "DEFAULT_EJB_OUT"
​ <property name="esb-out-var" value="MY_OUT_LOCATION"/> -->
​ <property name="ejb-params">
​ <!-- arguments of the operation and where to find them in the message -->
​ <arg0 type="java.lang.String">username</arg0>
​ <arg1 type="java.lang.String">password</arg1>
​ </property>
​</action>

 ⁠Example 13.12. Sample Configuration for EJB 3.x
​<action name="EJBTest" class="org.jboss.soa.esb.actions.EJBProcessor">
​ <property name="ejb3" value="true" />
​ <property name="jndi-name" value="ejb/MyBean" />
​ <property name="initial-context-factory" value="org.jnp.interfaces.NamingContextFactory" />
​ <property name="provider-url" value="localhost:1099" />
​ <property name="method" value="login" />
​ <!-- Optional output location, defaults to "DEFAULT_EJB_OUT"
​ <property name="esb-out-var" value="MY_OUT_LOCATION"/> -->
​ <property name="ejb-params">
​ <!-- arguments of the operation and where to find them in the message -->
​ <arg0 type="java.lang.String">username</arg0>
​ <arg1 type="java.lang.String">password</arg1>
​ </property>
​</action>

 ⁠

		Report a bug
	

 ⁠13.7. Routing Actions

 ⁠13.7.1. Routing Actions

		Routing actions are actions that you can add to your service's pipeline. They perform conditional routing of messages between two or more message exchange participants.
	

 ⁠

		Report a bug
	

 ⁠13.7.2. Aggregator

	 Class 	 org.jboss.soa.esb.actions.Aggregator

		This is a message aggregation action. It is an implementation of the aggregator enterprise integration pattern. (see http://www.enterpriseintegrationpatterns.com/Aggregator.html.)
	

		This action relies on all messages having the correct correlation data. This data is set on the message as a property called "aggregatorTag" (Message.Properties). See the ContentBasedRouter and StaticRouter actions.
	

		The data has the following format:
	
[UUID] ":" [message-number] ":" [message-count]

		If all the messages have been received by the aggregator, it returns a new Message containing all the messages as part of the Message.Attachment list (unnamed), otherwise the action returns null.
	

 ⁠Table 13.17. Aggregator Properties
	 Property 	 Description 	 Required
	 timeoutInMillis 	
						Timeout time in milliseconds before the aggregation process times out.
					

					 	 No

​<action class="org.jboss.soa.esb.actions.Aggregator" name="Aggregator">
​ <property name="timeoutInMillies" value="60000"/>
​</action>

 ⁠

		Report a bug
	

 ⁠13.7.3. Streaming Aggregator

	 Class 	 org.jboss.soa.esb.actions.StreamingAggregator

		This action allows invocation of external (ESB-unaware) HTTP end-points from an ESB action pipeline. This action uses the Apache Commons HttpClient. An implementation of the Aggregator Enterprise Integration Pattern can be viewed here: http://www.enterpriseintegrationpatterns.com/Aggregator.html
	

		The Streaming Aggregator is an improved version of the message aggregation action. Unlike the previous aggregator, the streaming aggregator does not require all messages to have complete aggregation details - messages must have the message order number and a unique aggregation id, but all messages do not need to specify how many messages will be aggregated in each message. The number of messages aggregated can be sent in a subsequent message, which is a performance improvement when dealing with extremely large files which need to be line counted or parse, or Smooks fragments which need to be split.
	

		Data is set on the message as a property called "Aggregate.AggregateDetails" which sets should contain a org.jboss.soa.esb.actions.aggregator.AggregateDetails object.
	

		The data has the following format:
	
[SeriesUUID] ":" [message-sequence] ":" [sequence-count]

		If all the messages have been received by the Streaming Aggregator, it returns a new Message containing all the messages as part of the Message.Attachment list (unnamed), otherwise the action returns null.
	

 ⁠Table 13.18. Aggregator Properties
	 Property 	 Description 	 Required
	 timeoutInMillis 	
						Timeout time in milliseconds before the aggregation process times out.
					

					 	 No

​<action class="org.jboss.soa.esb.actions.StreamingAggregator" name="Aggregator">
​ <property name="timeoutInMillies" value="60000"/>
​</action>

 ⁠

		Report a bug
	

 ⁠13.7.4. EchoRouter

		This action echoes the incoming message payload to the information log stream and returns the input message from the process method.
	

 ⁠

		Report a bug
	

 ⁠13.7.5. HttpRouter

	 Class 	 org.jboss.soa.esb.actions.routing.http.HttpRouter

		This action allows invocation of external HTTP end-points from an action pipeline. This action uses Apache Commons HttpClient.
	

 ⁠Table 13.19. Apache Commons HttpRouter
	 Property 	 Description 	 Required
	 unwrap 	
						Setting this to true (the default) will extract the message payload from the Message object before sending. false will send the serialized Message as either XML or Base64 encoded JavaSerialized object, based on the MessageType.
					

					 	 No
	 endpointUrl 	
						The endpoint to which the message will be forwarded.
					

					 	 Yes
	 http-client-property 	
						The HttpRouter uses the HttpClientFactory to create and configure the HttpClient instance. You can specify the configuration of the factory by using the file property which will point to a properties file on the local file system, classpath or URI based. See example below to see how this is done.
					

					 	 No
	 method 	
						Currently only supports GET and POST.
					

					 	 Yes
	 responseType 	
						Specifies in what form the response should be sent back. Either STRING or BYTES. Default value is STRING.
					

					 	 No
	 headers 	
						To be added to the request. Supports multiple <header name="test" value="testvalue" /> elements.
					

					 	 No
	 MappedHeaderList 	
						A comma separated list of header names that should be propagated to the target endpoint. The value for the headers will be retrieved from those present on a request entering the enterprise service bus via the http-gateway or within the properties of the current message.
					

					 	 No

​<action name="httprouter" class="org.jboss.soa.esb.actions.routing.http.HttpRouter">
​ <property name="endpointUrl"value="http://host:80/blah">
​ <http-client-property name="file" value="/ht.props"/>
​ </property>
​ <property name="method" value="GET"/>
​ <property name="responseType" value="STRING"/>
​ <property name="headers">
​ <header name="blah" value="blahval" ></header>
​ </property>
​</action>

 ⁠

		Report a bug
	

 ⁠13.7.6. Java Message Service

		A Java Message Service (JMS) is a Java API for sending messages between two clients. It allows the different components of a distributed application to communicate with each other and thereby allows them to be loosely coupled and asynchronous. There are many different Java Message Service providers available. Red Hat recommends using HornetQ.
	

 ⁠

		Report a bug
	

 ⁠13.7.7. JMSRouter

	 Class 	 org.jboss.soa.esb.actions.routing.JMSRouter

		Routes the incoming message to the Java Message Service.
	

 ⁠Table 13.20. JMSRouter
	 Property 	 Description 	 Required
	 unwrap 	
						Setting this to true will extract the message payload from the Message object before sending. false (the default) will send the serialized Message object.
					

					 	 No
	 jndi-context-factory 	
						The JNDI context factory to use. The default is org.jnp.interfaces.NamingContextFactory.
					

					 	 No
	 jndi-URL 	
						The JNDI URL to use. The default is 127.0.0.1:1099.
					

					 	 No
	 jndi-pkg-prefix 	
						The JNDI naming package prefixes to use. The default is org.jboss.naming:org.jnp.interfaces
					

					 	 No
	 connection-factory 	
						The name of the ConnectionFactory to use. Default is ConnectionFactory.
					

					 	 No
	 persistent 	
						The JMS DeliveryMody, true (the default) or false.
					

					 	 No
	 priority 	
						The JMS priority to be used. Default is javax.jms.Message.DEFAULT_PRIORITY.
					

					 	 No
	 time-to-live 	
						The JMS Time-To-Live to be used. The default is javax.jms.Message.DEFAULT_TIME_TO_LIVE.
					

					 	 No
	 security-principal 	
						The security principal to use when creating the JMS connection.
					

					 	 Yes
	 security-credentials 	
						The security credentials to use when creating the JMS connection.
					

					 	 Yes
	 property-strategy 	
						The implementation of the JMSPropertiesSetter interface, if overriding the default.
					

					 	 No
	 message-prop 	
						Properties to be set on the message are prefixed with message-prop.
					

					 	 No
	 jndi-prefixes 	
						A comma separated String of of prefixes. Properties that have these prefixes will be added to the JNDI environment.
					

					 	 No

 ⁠

		Report a bug
	

 ⁠13.7.8. EmailRouter

	 Class 	 org.jboss.soa.esb.actions.routing.email.EmailRouter

		Routes the incoming message to a configured email account.
	

 ⁠Table 13.21. EmailRouter Properties
	 Property 	 Description 	 Required
	 unwrap 	
						true will extract the message payload from the Message object before sending. false (the default) will send the serialized Message object.
					

					 	
	 host 	
						The host name of the SMTP server. If not specified will default to the property 'org.jboss.soa.esb.mail.smtp.host' in jbossesb-properties.xml.
					

					 	
	 port 	
						The port for the SMTP server. If not specified will default to the property 'org.jboss.soa.esb.mail.smtp.port' in jbossesb-properties.xml.
					

					 	
	 username 	
						The username for the SMTP server. If not specified will default to the property 'org.jboss.soa.esb.mail.smtp.user' in jbossesb-properties.xml.
					

					 	
	 password 	
						The password for the above username on the SMTP server. If not specified will default to the property 'org.jboss.soa.esb.mail.smtp.password' in jbossesb-properties.xml.
					

					 	
	 auth 	
						If true will attempt to authenticate the user using the AUTH command. If not specified will default to the property 'org.jboss.soa.esb.mail.smtp.auth' in jbossesb-properties.xml
					

					 	
	 from 	
						The from email address.
					

					 	
	 sendTo 	
						The destination email account.
					

					 	
	 subject 	
						The subject of the email.
					

					 	
	 messageAttachmentName 	
						filename of an attachment containing the message payload (optional). If not specified the message payload will be included in the message body.
					

					 	
	 message 	
						a string to be prepended to the ESB message contents which make up the e-mail message (optional)
					

					 	
	 ccTo 	
						comma-separated list of email addresses (optional)
					

					 	
	 attachment 	
						Child elements that contain files that will be added as attachments to the email sent.
					

					 	

​<action name="send-email" class="org.jboss.soa.esb.actions.routing.email.EmailRouter">
​ <property name="unwrap" value="true" />
​ <property name="host" value="smtpHost" />
​ <property name="port" value="25" />
​ <property name="username" value="smtpUser" />
​ <property name="password" value="smtpPassword" />
​ <property name="from" value="jbossesb@xyz.com" />
​ <property name="sendTo" value="system2@xyz.com" />
​ <property name="subject" value="Message Subject" />
​</action>

 ⁠

		Report a bug
	

 ⁠13.7.9. Content-Based Router

		Content-based routers send messages that do not have destination addresses to their correct end-points. Content-based routing works by applying a set of rules (which can be defined within XPath or Drools notation) to the body of the message. These rules ascertain which parties are interested in the message. This means the sending application does not have to supply a destination address.
	

		A typical use case is to serve priority messages in a high priority queue. The advantage here is that the routing rules can be changed on-the-fly while the service runs if it is configured in that way. (However, this has significant performance drawbacks.)
	

		Other situations in which a content-based router might be useful include when the original destination no longer exists, the service has moved or the application simply wants to have more control over where messages go based on its content of factors such as the time of day.
	

 ⁠

		Report a bug
	

 ⁠13.7.10. The RegexProvider

		The RegexProvider utilises regular expressions. It allows you to define low-level rules specific to the format of selected data fields in the message being filtered. For example, it may be applied to a particular field to validate the syntax to make sure the right e-mail address is being used.
	

 ⁠

		Report a bug
	

 ⁠13.7.11. XPath Domain-Specific Language

Note

			You may find it convenient to undertake an XPath-based evaluation of XML-based messages. Red Hat supports this by shipping a domain-specific language implementation. Use this implementation to add XPath expressions to the rule file.
		

	
				First, define the expressions in the XPathLanguage.dsl file and use the following code to reference it in the rule set:
			
​
​expander XPathLanguage.dsl

	
				The XPath Language makes sure the message is in JBOSS_XML and that the following items have been defined:
			
	
						xpathMatch<element> : this yields true if an element by this name is matched.
					

	
						xpathEquals<element> , <value> : this yields true if the element is found and its value equals the value.
					

	
						xpathGreaterThan<element> , <value> : this yields true if the element is found and its value is greater than the value.
					

	
						xpathLessThan<element> , <value> : this yields true if the element is found and its value is lower then the value.
					

Note

					The fun_cbr quick-start demonstrates this use of XPath.
				

Note

					It is possible to define a completely different domain-specific language.
				

 ⁠

		Report a bug
	

 ⁠13.7.12. ContentBasedRouter

	 Class 	 org.jboss.soa.esb.actions.ContentBasedRouter

		Content based message routing action.
	

		This action supports the following routing rule provider types:
	
	
				XPath: Simple XPath rules, defined inline on the action, or externally in a .properties format file.
			

	
				Drools: Drools rules files (DSL). Out of the box support for an XPath based DSL.
			

 ⁠Table 13.22. ContentBasedRouter Properties
	 Property 	 Description 	 Required
	 cbrAlias 	
						Content Based Routing Provider alias. Supported values are "Drools" (default), "Xpath" and "Regex".
					

					 	
	 ruleSet 	
						Externally defined rule file. It will be a Drools DSL file if the Drools rule provider is in use, or a .properties rule file if the XPath or Regex provider is in use.
					

					 	
	 ruleLanguage 	
						CBR evaluation Domain Specific Language (DSL) file. Only relevant for the Drools rule provider.
					

					 	
	 ruleReload 	
						Flag indicating whether or not the rules file should be reloaded each time. Default is “false”.
					

					 	
	 ruleAuditType 	
						Optional property to have Drools perform audit logging. The log can be read into the Drools Eclipse plugin and inspected. Valid values are CONSOLE, FILE and THREADED_FILE. The default is that no audit logging will be performed.
					

					 	
	 ruleAuditFile 	
						Optional property to define the filepath for audit logging. Only applies to FILE or THREADED_FILE ruleAuditType. The default is "event". Note that JBoss Drools will append ".log" for you. The default location for this file is "." - the current working directory (which for JBoss is in its bin/ directory).
					

					 	
	 ruleAuditInterval 	
						Optional property to define how often to flush audit events to the audit log. Only applies to the THREADED_FILE ruleAuditType. The default is 1000 (milliseconds).
					

					 	
	 destinations 	
						Container property for the <route-to> configurations. If the rules are defined externally, this configuration will have the following format:
					

					
​<route-to destination-name="express"
​ service-category="ExpressShipping" service-name="ExpressShippingService"/>

					
						If the rules are defined inline in the configuration, this configuration will have the following format (not supported for the Drools provider):
					

					
​<route-to service-category="ExpressShipping"
​ service-name="ExpressShippingService" expression="/order[@statusCode='2']" />

					 	
	 namespaces 	
						Container property for the <namespace> configurations where required (for example, for the XPath ruleprovider). The <namespace> configurations have the following format:
					

					
​<namespace prefix="ord" uri="http://acme.com/order" />

					 	

 ⁠Table 13.23. ContentBasedRouter "process" methods
	 Property 	 Description 	 Required
	 process 	
						Do not append aggregation data to the message.
					

					 	
	 split 	
						Append aggregation data to the message.
					

					 	

 ⁠Example 13.13. Sample Configuration XPATH (inline)
​<action process="split" name="ContentBasedRouter"
​ class="org.jboss.soa.esb.actions.ContentBasedRouter">
​ <property name="cbrAlias" value="XPath"/>
​ <property name="destinations">
​ <route-to service-category="ExpressShipping"
​ service-name="ExpressShippingService" expression="/order['status='1']" />
​ <route-to service-category="NormalShipping"
​ service-name="NormalShippingService" expression="/order['status='2']" />
​ </property>
​</action>

 ⁠Example 13.14. Sample Configuration XPATH (external)
​<action process="split" name="ContentBasedRouter"
​ class="org.jboss.soa.esb.actions.ContentBasedRouter">
​ <property name="cbrAlias" value="XPath"/>
​ <property name="ruleSet" value="xpath-rules.properties"/>
​ <property name="ruleReload" value="true"/>
​ <property name="destinations">
​ <route-to destination-name="express" service-category="ExpressShipping"
​ service-name="ExpressShippingService"/>
​ <route-to destination-name="normal" service-category="NormalShipping"
​ service-name="NormalShippingService"/>
​ </property>
​</action>

		Regex is configured in exactly the same way as XPath. The only difference is the expressions are Regex expressions (instead of XPath expressions).
	

 ⁠

		Report a bug
	

 ⁠13.7.13. StaticRouter

	 Class 	 org.jboss.soa.esb.actions.StaticRouter

		Static message routing action. This is basically a simplified version of the content-based router, except it does not support content based routing rules.
	

 ⁠Table 13.24. StaticRouter Properties
	 Property 	 Description
	 destinations 	
						Container property for the <route-to> configurations.
					

					
​<route-to destination-name="express" service-category="ExpressShipping"
​ service-name="ExpressShippingService"/>>

					

 ⁠Table 13.25. StaticRouter Process Methods
	 method 	 Description
	 process 	
						Do not append aggregation data to message.
					

					
	 split 	
						Append aggregation data to message.
					

					

​<action name="routeAction" class="org.jboss.soa.esb.actions.StaticRouter">
​ <property name="destinations">
​ <route-to service-category="ExpressShipping" service-name="ExpressShippingService"/>
​ <route-to service-category="NormalShipping" service-name="NormalShippingService"/>
​ </property>
​</action>

 ⁠

		Report a bug
	

 ⁠13.7.14. SyncServiceInvoker

	 Class 	 org.jboss.soa.esb.actions.SyncServiceInvoker

		Synchronous message routing action. This action makes a synchronous invocation on the configured service and passes the invocation response back into the action pipeline for processing by subsequent actions (if there are any), or as the response to if the service is a RequestResponse service.
	

 ⁠Table 13.26. SyncServiceInvoker Properties
	 Property 	 Description 	 Required
	 service-category 	
						Service Category.
					

					 	 Yes
	 service-name 	
						Service Name.
					

					 	 Yes
	 failOnException 	
						Should the action fail on an exception from the target service invocation. If set to "false", the action will simply return the input message to the pipeline, allowing the service to continue processing. If you need to know the failure state, leave this parameter set to true and use the normal "faultTo" mechanism by allowing the pipeline to fail (default is "true").
					

					 	 No
	 suspendTransaction 	
						This action will fail if executed in the presence of an active transaction. The transaction can be suspended if this property is set to "true". Default is "false".
					

					 	 No
	 ServiceInvokerTimeout 	
						Invoker timeout in milliseconds. In the event of a timeout, an exception will occur, causing the action to behave according to the "failOnException" configuration. The default is 30000.
					

					 	 No

​<action name="route” class="org.jboss.soa.esb.actions.SyncServiceInvoker">
​ <property name="service-category" value="Services" />
​ <property name="service-name" value="OM" />
​</action>

 ⁠

		Report a bug
	

 ⁠13.7.15. StaticWireTap

	 Class 	 org.jboss.soa.esb.actions.StaticWireTap

		The StaticWiretap action differs from the StaticRouter. The StaticWiretap "listens in" on the action chain and allows actions below it to be executed, while the StaticRouter action terminates the action chain at the point it is used. A StaticRouter should therefore be the last action in a chain.
	

 ⁠Table 13.27. StaticWireTap Properties
	 Property 	 Description 	 Required
	 destinations 	
						Container property for the <route-to> configurations.
					

					
​<route-to destination-name="express" service-category="ExpressShipping"
​ service-name="ExpressShippingService"/>

					 	

 ⁠Table 13.28. StaticWireTap Process Methods
	 method 	 Description
	 process 	
						Do not append aggregation data to message.
					

					

​<action name="routeAction" class="org.jboss.soa.esb.actions.StaticWiretap">
​ <property name="destinations">
​ <route-to service-category="ExpressShipping" service-name="ExpressShippingService"/>
​ <route-to service-category="NormalShipping" service-name="NormalShippingService"/>
​ </property>
​</action>

 ⁠

		Report a bug
	

 ⁠13.7.16. E.-Mail WireTap

	 Class 	 org.jboss.soa.esb.actions.routing.email.EmailWiretap

 ⁠Table 13.29. E.-Mail WireTap Properties
	 Property 	 Description
	 host 	
						The host name of the SMTP server. If not specified, will default to the property 'org.jboss.soa.esb.mail.smtp.host' in jbossesb-properties.xml.
					

					
	 port 	
						The port for the SMTP server. If not specified, will default to the property 'org.jboss.soa.esb.mail.smtp.port' in jbossesb-properties.xml.
					

					
	 username 	
						The username for the SMTP server. If not specified, will default to the property 'org.jboss.soa.esb.mail.smtp.user' in jbossesb-properties.xml.
					

					
	 password 	
						The password for the above username on the SMTP server. If not specified, will default to the property 'org.jboss.soa.esb.mail.smtp.password' in jbossesb-properties.xml.
					

					
	 auth 	
						If true will attempt to authenticate the user using the AUTH command. If not specified, will default to the property 'org.jboss.soa.esb.mail.smtp.auth' in jbossesb-properties.xml.
					

					
	 from 	
						The "from" email address.
					

					
	 sendTo 	
						The destination email account.
					

					
	 subject 	
						The subject of the email.
					

					
	 messageAttachmentName 	
						The filename of an attachment containing the message payload (optional). If not specified the message payload will be included in the message body.
					

					
	 message 	
						A string to be prepended to the ESB message contents which make up the e-mail message (optional).
					

					
	 ccTo 	
						Comma-separated list of email addresses (optional).
					

					
	 attachment 	
						Child elements that contain file that will be added as attachments to the email sent.
					

					

​<action name="send-email" class="org.jboss.soa.esb.actions.routing.email.EmailWiretap">
​ <property name="host" value="smtpHost" />
​ <property name="port" value="25" />
​ <property name="username" value="smtpUser" />
​ <property name="password" value="smtpPassword" />
​ <property name="from" value="jbossesb@xyz.com" />
​ <property name="sendTo" value="systemX@xyz.com" />
​ <property name="subject" value="Important message" />
​</action>

 ⁠

		Report a bug
	

 ⁠13.8. Notifier Actions

 ⁠13.8.1. Notifier Action

		The Notifier action sends a notification to a list of notification targets specified in configuration, based on the result of action pipeline processing.
	

		The Notifier is an action which does no processing of the message during the first stage of the action pipeline's processing. Rather, it sends the specified notifications during the second stage.
	

 ⁠

		Report a bug
	

 ⁠13.8.2. Notifier

	 Class 	 org.jboss.soa.esb.actions.Notifier

		The Notifier class configuration is used to define NotificationList elements, which can be used to specify a list of NotificationTargets. A NotificationList of type "ok" specifies targets which should receive notification upon successful action pipeline processing; a NotificationList of type "err" specifies targets to receive notifications upon exceptional action pipeline processing, according to the action pipeline processing semantics mentioned earlier. Both "err" and "ok" are case insensitive.
	

		The notification sent to the NotificationTarget is target-specific, but essentially consists of a copy of the message undergoing action pipeline processing. A list of notification target types and their parameters appears at the end of this section.
	

		To be notified of success or failure at each step of the action processing pipeline, use the "okMethod" and "exceptionMethod" attributes in each <action> element instead of having an <action> that uses the Notifier class.
	
​<action name="notify" class="org.jboss.soa.esb.actions.Notifier" okMethod="notifyOK">
​ <property name="destinations">
​ <NotificationList type="OK">
​ <target class="NotifyConsole" />
​ <target class="NotifyFiles" >
​ <file name="@results.dir@/goodresult.log" />
​ </target>
​ </NotificationList>
​ <NotificationList type="err">
​ <target class="NotifyConsole" />
​ <target class="NotifyFiles" >
​ <file name="@results.dir@/badresult.log" />
​ </target>
​ </NotificationList>
​ </property>
​</action>

 ⁠

		Report a bug
	

 ⁠13.8.3. NotifyConsole

	 Class 	 NotifyConsole

		Performs a notification by printing out the contents of the ESB message on the console.
	

 ⁠Example 13.15. NotifyConsole
​<target class="NotifyConsole" />

 ⁠

		Report a bug
	

 ⁠13.8.4. NotifyFiles

	 Class 	 NotifyFiles
	 Purpose 	 Performs a notification by writing the contents of the ESB message to a specified set of files.
	 Attributes 	 none
	 Child 	 file
	 Child Attributes 	 	
								append – if value is true, append the notification to an existing file
							

	
								URI – any valid URI specifying a file
							

					

​<target class="NotifyFiles" >
​<file append="true" URI="anyValidURI"/>
​<file URI="anotherValidURI"/>
​</target>

 ⁠

		Report a bug
	

 ⁠13.8.5. NotifySqlTable

	 Class 	 NotifySqlTable
	 Purpose 	 Performs a notification by inserting a record into an existing database table. The database record contains the ESB message contents and, optionally, other values specified using nested <column> elements.
	 Attributes 	 	
								driver-class
							

	
								connection-url
							

	
								user-name
							

	
								password
							

	
								table - table in which notification record is stored.
							

	
								dataColumn - name of table column in which ESB message contents are stored.
							

					
	 Child 	 column
	 Child Attributes 	 	
								name – name of table column in which to store additional value
							

	
								value – value to be stored
							

					

​<target class="NotifySqlTable" driver-class="com.mysql.jdbc.Driver"
​connection-url="jdbc:mysql://localhost/db"
​user-name="user"
​password="password"
​table="table"
​dataColumn="messageData">
​<column name="aColumnlName" value="aColumnValue"/>
​</target>

 ⁠

		Report a bug
	

 ⁠13.8.6. NotifyQueues

	 Class 	 NotifyQueues
	 Purpose 	 Performs a notification by translating the ESB message (including its attached properties) into a JMS message and sending the JMS message to a list of Queues. Additional properties may be attached using the <messageProp> element.
	 Attributes 	 none
	 Child 	 queue
	 Child Attributes 	 	
								jndiName – the JNDI name of the Queue. Required.
							

	
								jndi-URL – the JNDI provider URL Optional.
							

	
								jndi-context-factory - the JNDI initial context factory Optional.
							

	
								jndi-pkg-prefix – the JNDI package prefixes Optional.
							

	
								connection-factory - the JNDI name of the JMS connection factory. Optional, defaults to ConnectionFactory.
							

					
	 Child 	 messageProp
	 Child Attributes 	 	
								name - name of the new property to be added
							

	
								value - value of the new property
							

					

​<target class="NotifyQueues" >
​<messageProp name="aNewProperty" value="theValue"/>
​<queue jndiName="queue/quickstarts_notifications_queue" />
​</target>

 ⁠

		Report a bug
	

 ⁠13.8.7. NotifyTopics

	 Class 	 NotifyTopics
	 Purpose 	 Performs a notification by translating the ESB message (including its attached properties) into a JMS message and publishing the JMS message to a list of Topics. Additional properties may be attached using the <messageProp> element.
	 Attributes 	 none
	 Child 	 topic
	 Child Attributes 	 	
								jndiName – the JNDI name of the Queue. Required
							

	
								jndi-URL – the JNDI provider URL. Optional
							

	
								jndi-context-factory - the JNDI initial context factory. Optional
							

	
								jndi-pkg-prefix – the JNDI package prefixes. Optional
							

	
								connection-factory - the JNDI name of the JMS connection factory. Optional, default is ConnectionFactory
							

					
	 Child 	 messageProp
	 Child Attributes 	 	
								name - name of the new property to be added
							

	
								value - value of the new property
							

					

​<target class="NotifyTopics" >
​<messageProp name="aNewProperty" value="theValue"/>
​<queue jndiName="queue/quickstarts_notifications_topic" />
​</target>

 ⁠

		Report a bug
	

 ⁠13.8.8. NotifyEmail

	 Class 	 NotifyEmail
	 Purpose 	 Sends a notification e-mail containing the ESB message content and, optionally, any file attachments.
	 Attributes 	 None.
	 Child 	 Topic.
	 Child Attributes 	 	
								from – email address (javax.email.InternetAddress). Required
							

	
								sendTo – comma-separated list of email addresses. required
							

	
								ccTo - comma-separated list of email addresses. Optional
							

	
								subject – email subject. Required
							

	
								message - a string to be prepended to the ESB message contents which make up the e-mail message. Optional
							

					
	 Child 	 Attachment. Optional
	 Child Text 	 The name of the file to be attached.

​<target class="NotifyEmail" from="person@somewhere.com"
​sendTo="person@elsewhere.com"
​subject="theSubject">
​<attachment>attachThisFile.txt</attachment>
​</target>

 ⁠

		Report a bug
	

 ⁠13.8.9. NotifyFTP

	 Class 	 NotifyFTP
	 Purpose 	 Performs a notification by creating a file containing the ESB message content and transferring it via FTP to a remote file system.
	 Attributes 	 None.
	 Child 	 FTP
	 Child Attributes 	 	
								URL – a valid FTP URL
							

	
								filename – the name of the file to contain the ESB message content on the remote system
							

					

​<target class="NotifyFTP" >
​ <ftp URL="ftp://username:pwd@server.com/remote/dir" filename="someFile.txt" />
​</target>

 ⁠

		Report a bug
	

 ⁠13.8.10. NotifyFTPList

	 Class 	 NotifyFTPList
	 Purpose 	
						NotifyFTPList extends NotifyFTP and adds the ability to take a single file name or list of file names located in the ESB Message object.
					

					
						The file(s) in the Message payload should contain a list of files (full paths). This list will be iterated over and every file in the list will be sent to the configured destination FTP server directory if the "listFiles" property is false. If "listFiles" is true, the file(s) are read line by line, with each line containing the name of a file to be transferred.
					

					
						So, you can supply:
					

					 	
								A single file to be transferred. (single String payload with listFiles = false)
							

	
								A list of files to be transferred. (List<String> payload with listFiles = false)
							

	
								A single list file of files to be transferred. (single String payload with listFiles = true)
							

	
								A list of list files of files to be transferred. (List<String> payload with listFiles = true)
							

					
	 Attributes 	 None.
	 Child 	 FTP.
	 Child Attributes 	 	
								URL – a valid FTP URL
							

	
								filename – the name of the file to contain the ESB message content on the remote system
							

	
								listFiles – true if the file(s) named in the message payload is/are list file(s), otherwise false. Default is false.
							

	
								deleteListFile – true if the list file is to be deleted, otherwise false. Default is false.
							

					

​<target class="NotifyFTPList">
​ <ftp URL="ftp://username:password@localhost/outputdir"
​ filename="{org.jboss.soa.esb.gateway.file}">
​ listFiles="true"
​ deletelistFile="true"
​</target>

 ⁠

		Report a bug
	

 ⁠13.8.11. NotifyTCP

	 Class 	 NotifyTCP
	 Purpose 	
						Send message via TCP. Each connection is maintained only for the duration of the notification.
					

					
						Only supports sending of string data payloads explicitly (as a String, or encoded as a byte array (byte[]).
					

					
	 Attributes 	 None.
	 Child 	 Destination (supports multiple destinations).
	 Child Attributes 	 	
								URI – The TCP address to which the data is to be written. Default port is 9090.
							

					

​<target class="NotifyTcp" >
​ <destination URI="tcp://myhost1.net:8899" />
​ <destination URI="tcp://myhost2.net:9988" />
​</target>

 ⁠

		Report a bug
	

 ⁠13.9. SOAP Client Actions

 ⁠13.9.1. Simple Object Access Protocol (SOAP)

		Simple Object Access Protocol (SOAP) is a lightweight protocol that enables the user to define the content of a message and to provide hints as to how recipients should process that message. SOAP is an XML-based communication protocol.
	

 ⁠

		Report a bug
	

 ⁠13.9.2. SOAPProcessor

		The SOAPProcessor is an action that allows you to invoke a JBossWS-hosted web service end-point through any JBossESB-hosted listener. Via this action, the enterprise service bus can expose web service end-points for services that do not already expose them. You can then invoke services over any transport channel supported by the enterprise service bus, such as HTTP, FTP or JMS.
	

		The SOAPProcessor supports both the JBossWS-Native and JBossWS-CXF stacks.
	

 ⁠

		Report a bug
	

 ⁠13.9.3. SOAPProcessor Action Configuration

		The SOAPProcessor action action requires only one mandatory property value, which is the "jbossws-endpoint" property. This property names the JBossWS endpoint that the SOAPProcessor is exposing (invoking).
	
​<action name="JBossWSAdapter" class="org.jboss.soa.esb.actions.soap.SOAPProcessor">
​ <property name="jbossws-endpoint" value="ABI_OrderManager" />
​ <property name="jbossws-context" value="ABIV1OrderManager_war" />
​ <property name="rewrite-endpoint-url" value="true" />
​</action>
	jbossws-endpoint
	
					This is the JBossWS endpoint that the SOAPProcessor is exposing. Mandatory.
				

	jbossws-context
	
					This optional property is the context name of the Webservice's deployment and can be used to uniquely identify the JBossWS endpoint.
				

	rewrite-endpoint-url
	
					The optional "rewrite-endpoint-url" property is there to support load balancing on HTTP endpoints, in which case the Webservice endpoint container will have been configured to set the HTTP(S) endpoint address in the WSDL to that of the Load Balancer. The "rewrite-endpoint-url" property can be used to turn off HTTP endpoint address rewriting in these situations. It has no effect for non-HTTP protocols. Default is true.
				

Important

			Any JBossWS Webservice endpoint can be exposed by ESB listeners using this action. However, this means the action can only be used when your .esb deployment is installed on the JBoss Application Server as it is not supported on the JBoss Enterprise SOA Platform Server.
		

 ⁠

		Report a bug
	

 ⁠13.9.4. Use the SOAPProcessor Action

Prerequisites
	
				The soap.esb service. This is available in the product's lib directory.
			

 ⁠Procedure 13.2. Task
	
				Write a thin service wrapper web service (for example, a JSR 181 implementation) that wraps calls to a target service that does not have a web service end-point.
			

				Expose the target service via end-points running on the enterprise service bus.
			

 ⁠

		Report a bug
	

 ⁠13.9.5. SOAPClient

		The SOAPClient action uses the Wise Client Service to generate a JAXWS client class and call the target service.
	
​<action name="soap-wise-client-action" class="org.jboss.soa.esb.actions.soap.wise.SOAPClient">
​ <property name="wsdl" value="http://host:8080/OrderManagement?wsdl"/>
​ <property name="SOAPAction" value="http://host/OrderMgmt/SalesOrder"/>
​ <property name="wise-config">
​ <wise-property name="wise.tmpDir" value="/tmp" />
​ <wise-property name="wise.jaxb.bindings" value="some.xjb,additional.xml" />
​ </property>
​</action>

 ⁠Table 13.30. SOAPClient Optional Properties
	 Property 	 Description
	 wsdl 	
						The WSDL to be used.
					

					
	 operationName 	
						The name of the operation as specified in the webservice WSDL.
					

					
	 SOAPAction 	
						The endpoint operation, now superseded by operationName.
					

					
	 EndPointName 	
						The endpoint invoked. Webservices can have multiple endpoints. If it's not specified, the first name in wsdl will be used.
					

					
	 SmooksRequestMapper 	
						Specifies a Smooks config file to define the Java-to-Java mapping defined for the request.
					

					
	 SmooksResponseMapper 	
						Specifies a Smooks config file to define the Java-to-Java mapping defined for the response.
					

					
	 serviceName 	
						A symbolic service name used by Wise to cache object generation and/or use already generated object. If it isn't provided, Wise uses the servlet name of wsdl.
					

					
	 username 	
						Username used if the webservice is protected by BASIC Authentication HTTP.
					

					
	 password 	
						Password used if the webservice is protected by BASIC Authentication HTTP.
					

					
	 smooks-handler-config 	
						It's often necessary to be able to transform the SOAP request or response, especially in header. This may be to simply add some standard SOAP handlers. Wise supports JAXWS SOAP Handler, both custom or a predefined one based on Smooks.
					

					
						Transformation of the SOAP request (before sending) is supported by configuring the SOAPClient action with a Smooks transformation configuration property.
					

					
	 custom-handlers 	
						It's also possible to provide a set of custom standard JAXWS SOAP Handler. The parameter accept a list of classes implementing SoapHandler interface. Classes have to provide a fully qualified name and be separated by semi-columns.
					

					
	 LoggingMessages 	
						It's useful for debugging purposes to view the SOAP messages sent and the response received. Wise achieves this goal using a JAX-WS handler which prints all messages exchanged on System.out. Boolean value.
					

					
	 wise-config 	
						A list of wise-property elements that can be used to configure Wise client. The wise-property element consists of name and value attributes. A special ESB property wise.jaxb.bindings can be used to specify JAXB customizations. It accepts a comma -eparated list of resource names included in the ESB archive.
					

					

Important

			If there is a SOAP fault and HTTP 500 error in the web service being called, the JBoss Enterprise SOA Platform's SOAP user interface client will do the following:
		
	
					Print "WARN [SOAPClient] Received status code '500' on HTTP SOAP (POST) request to..."
				

	
					Ignore the fault and just continue to the next action.
				

		A number of quick starts demonstrating how to use this action are available in the JBoss Enterprise SOA Platform's samples/quickstarts directory.
	

		Use the soapUI Client Service to construct and populate a message for the target service. This action then routes that message to that service. See http://www.soapui.org/.
	

		The SOAP operation parameters are supplied in either of these two ways:
	
	
				As a map instance set on the default body location (Message.getBody().add(Map))
			

	
				As a map instance set on in a named body location (Message.getBody().add(String, Map)), where the name of that body location is specified as the value of the "get-payload-location" action property.
			

		The parameter Map itself can also be populated in one of two ways:
	
	
				With a set of objects that are accessed (for SOAP message parameters) using the OGNL framework.
			

	
				With a set of String based key-value pairs(<String, Object>), where the key is an OGNL expression identifying the SOAP parameter to be populated with the key's value.
			

 ⁠

		Report a bug
	

 ⁠13.9.6. Object Graph Navigation Library (OGNL)

		The Object Graph Navigation Library is an open source language developed by the Apache Foundation. It is an expression language for obtaining Java object properties. The JBoss Enterprise SOA Platform uses it as the mechanism used for selecting the SOAP parameter values to be injected into the SOAP message from the supplied parameter map. The OGNL expression for a specific parameter within the SOAP message depends on the position of that parameter within the SOAP body.
	

 ⁠

		Report a bug
	

 ⁠13.9.7. Using the Object Graph Navigation Library

		In the following message, the OGNL expression representing the customerNumber parameter is "customerOrder.header.customerNumber".
	
​<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
​ xmlns:cus="http://schemas.acme.com">
​ <soapenv:Header/>
​ <soapenv:Body>
​
​ <cus:customerOrder>
​ <cus:header>
​ <cus:customerNumber>123456</cus:customerNumber>
​ </cus:header>
​ </cus:customerOrder>
​
​ </soapenv:Body>
​</soapenv:Envelope>

		Once the OGNL expression has been calculated for a parameter, this class will check the supplied parameter map for an Object keyed off the full OGNL expression (Option 1 above). If no such parameter Object is present on the map, this class will then attempt to load the parameter by supplying the map and OGNL expression instances to the OGNL toolkit. If this doesn't yield a value, this parameter location within the SOAP message will remain blank.
	

		Taking the sample message above and populating the "customerNumber" requires an object instance (for instance, an "Order" object instance) to be set on the parameters map under the key "customerOrder". The "customerOrder" object instance needs to contain a "header" property (for example. a "Header" object instance). The object instance behind the "header" property (for example, a "Header" object instance) should have a "customerNumber" property.
	

		OGNL expressions associated with collections are constructed in a slightly different way:
	
​<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"
​ xmlns:cus="http://schemas.active-endpoints.com/sample/customerorder/2006/04/CustomerOrder.xsd"
​ xmlns:stan="http://schemas.active-endpoints.com/sample/standardtypes/2006/04/StandardTypes.xsd">
​
​ <soapenv:Header/>
​ <soapenv:Body>
​ <cus:customerOrder>
​ <cus:items>
​ <cus:item>
​ <cus:partNumber>FLT16100</cus:partNumber>
​ <cus:description>Flat 16 feet 100 count</cus:description>
​ <cus:quantity>50</cus:quantity>
​ <cus:price>490.00</cus:price>
​ <cus:extensionAmount>24500.00</cus:extensionAmount>
​ </cus:item>
​ <cus:item>
​ <cus:partNumber>RND08065</cus:partNumber>
​ <cus:description>Round 8 feet 65 count</cus:description>
​ <cus:quantity>9</cus:quantity>
​ <cus:price>178.00</cus:price>
​ <cus:extensionAmount>7852.00</cus:extensionAmount>
​ </cus:item>
​ </cus:items>
​ </cus:customerOrder>
​ </soapenv:Body>
​
​</soapenv:Envelope>

		The above order message contains a collection of order "items". Each entry in the collection is represented by an "item" element. The OGNL expressions for the order item "partNumber" is constructed as "customerOrder.items[0].partnumber" and "customerOrder.items[1].partnumber". As you can see from this, the collection entry element (the "item" element) makes no explicit appearance in the OGNL expression. It is represented implicitly by the indexing notation. In terms of an object graph , this could be represented by an order object instance (keyed on the map as "customerOrder") containing an "items" list or array with the list entries being "OrderItem" instances. This in turn contains "partNumber" and any other properties.
	

		To see the SOAP message template as it's being constructed and populated, add the "dumpSOAP" parameter to the parameter map.
	
Warning

			This can be a very useful developer aid, but should not be left on outside of development.
		

 ⁠

		Report a bug
	

 ⁠13.9.8. SOAP Operation Parameters

		The SOAP operation parameters are supplied in either of these two ways:
	
	
				as a map instance set on the default body location (Message.getBody().add(Map))
			

	
				as a map instance set on in a named body location (Message.getBody().add(String, Map)), where the name of that body location is specified as the value of the "paramsLocation" action property.
			

		The parameter map itself can also be populated in one of two ways:
	
	
				With a set of Objects of any type. In this case a Smooks config has to be specified in action attribute SmooksRequestMapper and Smooks is used to make the Java-to-Java conversion
			

	
				With a set of String-based key-value pairs(<String, Object>), where the key is the name of the SOAP parameter as specified in wsdls (or in generated class) to be populated with the key's value. SOAP Response Message Consumption
			

		The SOAP response object instance can be is attached to the message in one of the following ways:
	
	
				On the default body location (Message.getBody().add(Map))
			

	
				On in a named body location (Message.getBody().add(String, Map)), where the name of that body location is specified as the value of the "responseLocation" action property.
			

		The response object instance can also be populated (from the SOAP response) in either one of two ways:
	
	
				With a set of objects of any type. In this case, a Smooks config have to be specified in action attribute SmooksResponseMapper and Smooks is used to make the Java-to-Java conversion
			

	
				With a set of String based key-value pairs(<String, Object>), where the key is the name of the SOAP answer as specified in wsdls (or in generated class) to be populated with the key's value. JAX-WS Handler for the SOAP Request/Response
			

		For examples of using the SOAPClient please refer to the following quick starts:
	
	
				webservice_consumer_wise, shows basic usage.
			

	
				webservice_consumer_wise2, shows how to use'SmooksRequestMapper' and 'SmooksResponseMapper'.
			

	
				webservice_consumer_wise3, shows how to use 'smooks-handler-config'.
			

	
				webservice_consomer_wise4, shows usage of 'custom-handlers'.
			

 ⁠

		Report a bug
	

 ⁠13.9.9. Specify an End-Point Operation for the SOAPClient Action

 ⁠Procedure 13.3. Task
	
				Specify the "wsdl" and "operation" properties on the SOAPClient action:
			
​<action name="soapui-client-action" class="org.jboss.soa.esb.actions.soap.SOAPClient">
​ <property name="wsdl" value="http://localhost:18080/acme/services/RetailerCallback?wsdl"/>
​ <property name="operation" value="SendSalesOrderNotification"/>
​</action>

 ⁠

		Report a bug
	

 ⁠13.9.10. Dealing with SOAP Response Messages

		The SOAP response object instance can be attached to the ESB Message instance in one of the following ways:
	
	
				On the default body location (Message.getBody().add(Map))
			

	
				In a named body location (Message.getBody().add(String, Map)), where the name of that body location is specified as the value of the "set-payload-location" action property.
			

		The response object instance can be populated (from the SOAP response) in one of three ways:
	
	
				as an Object Graph created and populated by the XStream toolkit. We also plan to add support for unmarshaling the response using JAXB and JAXB Annotation Introductions.
			

	
				as a set of String based key-value pairs(<String, String>), where the key is an OGNL expression identifying the SOAP response element and the value is a String representing the value from the SOAP message.
			

	
				if Options one or two are not specified in the action configuration, the raw SOAP response message (String) is attached to the message.
			

 ⁠

		Report a bug
	

 ⁠13.9.11. Use XStream to Populate an Object Graph

 ⁠Procedure 13.4. Task
	
				Configure XStream on an action:
			
​<action name="soapui-client-action" class="org.jboss.soa.esb.actions.soap.SOAPClient">
​ <property name="wsdl" value="http://localhost:18080/acme/services/RetailerService?wsdl"/>
​ <property name="operation" value="GetOrder"/>
​ <property name="get-payload-location" value="get-order-params" />
​ <property name="set-payload-location" value="get-order-response" />
​ <property name="responseXStreamConfig">
​ <alias name="customerOrder" class="com.acme.order.Order"
​ namespace="http://schemas.acme.com/services/CustomerOrder.xsd" />
​ <alias name="orderheader" class="com.acme.order.Header"
​ namespace="http://schemas.acme.com/services/CustomerOrder.xsd" />
​ <alias name="item" class="com.acme.order.OrderItem"
​ namespace="http://schemas.acme.com/services/CustomerOrder.xsd" />
​ </property>
​</action>

				In the above example, there is also an example of how to specify non-default named locations for the request parameters Map and response object instance.
			

	
				Specify any field name mappings and XStream annotated classes:
			
​<property name="responseXStreamConfig">
​ <fieldAlias name="header" class="com.acme.order.Order" fieldName="headerFieldName" />
​ <annotation class="com.acme.order.Order" />
​</property>

				Field mappings can be used to map XML elements onto Java fields on occasions when the local name of the element does not correspond to the field name in the Java class.
			

 ⁠

		Report a bug
	

 ⁠13.9.12. Extract SOAP response data to an OGNL Keyed Map

 ⁠Procedure 13.5. Task
	
				Replace the "responseXStreamConfig" property with the "responseAsOgnlMap" property:
			
​<action name="soapui-client-action" class="org.jboss.soa.esb.actions.soap.SOAPClient">
​ <property name="wsdl" value="http://localhost:18080/acme/services/RetailerService?wsdl"/>
​ <property name="operation" value="GetOrder"/>
​ <property name="get-payload-location" value="get-order-params" />
​ <property name="set-payload-location" value="get-order-response" />
​ <property name="responseAsOgnlMap" value="true" />
​</action>
Note

					To return the raw SOAP message as a string, simply omit both the "responseXStreamConfig" and "responseAsOgnlMap" properties.
				

 ⁠

		Report a bug
	

 ⁠13.9.13. HttpClient

		HttpClient is an open source library created by the Apache Foundation. It aims to implement an HTTP client that conforms with the latest standards and recommendations. The JBoss Enterprise SOA Platform's SOAPClient uses HttpClient to execute SOAP requests. The SOAPClient uses the HttpClientFactory to create and configure the HttpClient instance.
	

 ⁠

		Report a bug
	

 ⁠13.9.14. Configuring the HttpClient

		You configure the HttpClient by specifying a set of properties. Here is an example configuration file:
	
	
				EasySSLProtocolSocketFactory can be used to create SSL connections that allow the target server to authenticate with a self-signed certificate.
			

	
				StrictSSLProtocolSocketFactory can be used to create SSL connections that can optionally perform host name verification in order to help preventing man-in-the-middle type of attacks.
			

	
				AuthSSLProtocolSocketFactory can be used to optionally enforce mutual client/server authentication. This is the most flexible implementation of a protocol socket factory. It allows for customization of most, if not all, aspects of the SSL authentication.
			

		The only property that the HttpClientFactory requires is configurators, which specifies a comma-separated list of configurator implementations. Each configurator implementation configures different aspects of the HttpClient instance, extending the org.jboss.soa.esb.http.Configurator class and providing a configure(HttpClient, Properties) method.
	

 ⁠Table 13.31. Out-of-the-box implementations
	 Configurator 	 Description 	 Required
	 HttpProtocol 	
						Configure the HttpClient host, port and protocol information, including the socket factory and SSL keystore information.
					

					 	 Yes
	 AuthBasic 	
						Configure HTTP Basic authentication for the HttpClient.
					

					 	 No
	 AuthNTLM 	
						Configure NTLM authentication for the HttpClient.
					

					 	 No

		Additional configurators can be created and configured by appending their class names to the list specified in the configurators property.
	

		Configuration of the HTTP transport properties:
	

 ⁠Table 13.32. Properties
	 Property 	 Description 	 Required
	 HttpProtocol 	
						Configure the HttpClient host, port and protocol information, including the socket factory and SSL keystore information.
					

					 	 Yes
	 target-host-url 	
						Target URL for http/https endpoint
					

					 	 Yes
	 https.proxyHost 	
						Proxy Host for https connections
					

					 	 No
	 https.proxyPort 	
						Proxy Port for https connections, defaulting to port 443
					

					 	 No
	 http.proxyHost 	
						Proxy Host for http connections
					

					 	 No
	 http.proxyPort 	
						Proxy Port for http connections, defaulting to port 80
					

					 	 No
	 protocol-socket-factory 	
						Override socket factory, implementing the ProtocolSocketFactory or ProtocolSocketFactoryBuilder interface.
					

					
						The default value for http is the httpclient DefaultProtocolSocketFactory whereas the default value for https is the contributed StrictSSLProtocolSocketFactory.
					

					
						There are two implementations of ProtocolSocketFactoryBuilder provided in the ESB codebase, AuthSSLProtocolSocketFactoryBuilder and SelfSignedSSLProtocolSocketFactoryBuilder, for configuring the AuthSSLProtocolSocketFactory factory and self signed SSLContext respectively.
					

					 	 No
	 keystore 	
						KeyStore location
					

					 	 No
	 keystore-passw 	
						KeyStore password or encrypted file
					

					 	 No
	 keystore-type 	
						KeyStore type, defaulting to jks
					

					 	 No
	 truststore 	
						TrustStore location
					

					 	 No
	 truststore-passw 	
						TrustStore password or encrypted file
					

					 	 No
	 truststore-type 	
						TrustStore type, defaulting to jks
					

					 	 No

		Configuration of the HTTP Basic Authentication properties:
	

 ⁠Table 13.33. Properties
	 Property 	 Description 	 Required
	 auth-username 	
						Authentication Username
					

					 	 Yes
	 auth-password 	
						Authentication Password
					

					 	 Yes
	 authscope-host 	
						Authentication Scope Host
					

					 	 Yes
	 authscope-port 	
						Authentication Scope Port
					

					 	 Yes
	 authscope-domain 	
						Authentication Scope Domain
					

					 	 Yes

		Configuration of the HTTP Basic Authentication NTLM properties:
	

 ⁠Table 13.34. Properties
	 Property 	 Description 	 Required
	 ntauth-username 	
						Authentication Username
					

					 	 Yes
	 ntauth-password 	
						Authentication Password
					

					 	 Yes
	 ntauthscope-host 	
						Authentication Scope Host
					

					 	 Yes
	 ntauthscope-port 	
						Authentication Scope Port
					

					 	 Yes
	 ntauthscope-domain 	
						Authentication Scope Domain
					

					 	 Yes
	 ntauthscope-realm 	
						Authentication Scope Realm
					

					 	 No

 ⁠

		Report a bug
	

 ⁠13.9.15. Specify the HttpClientFactory Configuration on the SOAPClient

 ⁠Procedure 13.6. Task
	
				Add an additional property to the "wsdl" property:
			
​<property name="wsdl" value="https://localhost:18443/active-bpel/services/RetailerCallback?wsdl">
​ <http-client-property name="file" value="/localhost-https-18443.properties" >
​
​ </http-client-property>
​</property>
Note

					The "file" property value will be evaluated as a filesystem, classpath or URI based resource (in that order). This resource contains the HttpClient configuration in the standard Java properties format.
				

 ⁠

		Report a bug
	

 ⁠13.9.16. Configure the HttpClient Directly in the Action Configuration

 ⁠Procedure 13.7. Task
	
				Set the properties directly in the action configuration:
			
​<property name="http-client-properties">
​ <http-client-property name="http.proxyHost" value="localhost"/>
​ <http-client-property name="http.proxyPort" value="8080"/>
​</property>

 ⁠

		Report a bug
	

 ⁠13.9.17. SOAPProxy

		The SOAPProxy is an action that "consumes" external web service end-points. It also allows you to re-publish a web service end-point via the Enterprise Service Bus. Sitting between the external services and the ESB, the purpose of this intermediary is to provide an abstraction layer it provides the following functionality:
	
	
				it facilitates loose coupling between the client and service (since they are both completely unaware of each other.)
			

	
				it means the client no longer has a direct connection to the remote service's hostname/IP address.
			

	
				the client will see modified WSDL that changes the inbound/outbound parameters. At a minimum, the WSDL must be tweaked so that the client is pointed to the ESB's exposed end-point instead of the original, now proxied endpoint.
			

	
				it allows you to introduce a transformation of the SOAP envelope/body via the action pipeline both for the inbound request and outbound response.
			

	
				it makes service versioning possible since clients can connect to two or more proxy end-points on the enterprise service bus, each with its own WSDL and/or transformations and routing requirements, and the ESB will send the appropriate message to the appropriate endpoint and provide an ultimate response.
			

	
				it allows for complex context-based routing via ContentBasedRouter.
			

 ⁠

		Report a bug
	

 ⁠13.9.18. Using the SOAPProxy Action

		A SOAPProxy action is:
	
	
				both a producer and consumer of web services.
			

	
				all that is required is a property pointing to the external wsdl.
			

	
				a way to allow the WSDL to be automatically transformed (via the optional wsdlTransform property.)
			

	
				a way to ensure that SOAP is not tied to HTTP. The WSDL is read, and if an HTTP transport is defined, that will be used.
			

	
				a way to optionally apply HttpRouter properties as overrides if you are using HTTP.
			

		If the WSDL specifies an HTTP transport, then any of the HttpRouter properties can be applied.
	

 ⁠Table 13.35.
	 Property 	 Description 	 Required
	 wsdlTransform 	
						A <smooks-resource-list> xml config file allowing for flexible wsdl transformation.
					

					 	 No
	 wsdlCharset 	
						The character set the original wsdl (and imported resources) is encoded in UTF-8. It will be transformed to UTF-8 if it is a supported encoding by the underlying platform.
					

					 	 No
	 endpointUrl 	
						Example of an HttpRouter property, useful when domain name matching is important for SSL certs.
					

					 	 No
	 file 	
						Apache Commons HTTPClient properties file, useful when proxying to a web service via SSL.
					

					 	 No
	 clientCredentialsRequired 	
						Whether the Basic Auth credentials are required to come from the end client, or if the credentials specified inside file can be used instead. Default is "true".
					

					 	 No
	 wsdl 	
						The original wsdl url whose WS endpoint will get re-written and exposed as new wsdl from the ESB. Depending upon the <definitions><service><port><soap:address location attribute's protocol (for example "http"), a protocol-specific SOAPProxyTransport implementation is used.
					

					
						The value can reference a location based on five different schemes:
					

					 	
								http://
							

								When you want to pull wsdl from an external web server.
							

								Example: http://host/foo/HelloWorldWS?wsdl
							

	
								https://
							

								When you want to pull wsdl from an external web server over SSL.
							

								Example: https://host/foo/HelloWorldWS?wsdl
							

	
								file://
							

								When your wsdl is located on disk, accessible by the ESB JVM.
							

								Example: file:///tmp/HelloWorldWS.wsdl
							

								Note: Three slashes in the example above. This is so we can specify an absolute versus relative file path.
							

	
								classpath://
							

								When you want to package your wsdl inside your ESB archive.
							

								Example: classpath:///META-INF/HelloWorldWS.wsdl
							

								Note the three slashes in the example above. This is so we can specify an absolute versus relative classloader resource path.
							

	
								internal://
							

								When the wsdl is being provided by a JBossWS web service inside the same JVM as this ESB deployment.
							

								Example: internal://jboss.ws:context=foo,endpoint=HelloWorldWS
							
Note

									This scheme should be used instead of http or https in the usage described above. This is because on server restart, Tomcat may not yet be accepting incoming http/s requests, and thus cannot serve the wsdl.
								

					 	 Yes

 ⁠Example 13.16. Sample Configuration: Basic scenario
​<action name="proxy" class="org.jboss.soa.esb.actions.soap.proxy.SOAPProxy">
​ <property name="wsdl" value="http://host/foo/HelloWorldWS?wsdl"/>
​</action>

 ⁠Example 13.17. Sample Configuration: Basic Authentication and SSL
​<action name="proxy" class="org.jboss.soa.esb.actions.soap.proxy.SOAPProxy">
​ <property name="wsdl" value="https://host/foo/HelloWorldWS?wsdl"/>
​ <property name="endpointUrl" value="https://host/foo/HelloWorldWS"/>
​ <property name="file" value="/META-INF/httpclient-8443.properties"/>
​ <property name="clientCredentialsRequired" value="true"/>
​</action>

 ⁠

		Report a bug
	

 ⁠13.10. Miscellaneous Actions

 ⁠13.10.1. SystemPrintln

		SystemPrintln is a simple action for printing out the contents of a message (like System.out.println). It formats the message contents as XML.
	

 ⁠

		Report a bug
	

 ⁠13.10.2. Using SystemPrintln

	 Input Type 	 java.lang.String
	 Class 	 org.jboss.soa.esb.actions.SystemPrintln
	 Properties 	 	
								message - A message prefix. Required
							

	
								printfull - If true then the entire message is printed, otherwise just the byte array and attachments.
							

	
								outputstream - if true then System.out is used, otherwise System.err.
							

					

​<action name="action2" class="org.jboss.soa.esb.actions.ServiceLoggerAction">
​ <property name="text" value="Message arrived"/>
​ <property name="log-payload-location" value="true"/>
​</action>

 ⁠

		Report a bug
	

 ⁠13.10.3. SchemaValidationAction

		SchemaValidationAction is a simple action for performing schema-based validation of XML messages.
	

 ⁠

		Report a bug
	

 ⁠13.10.4. Using SchemaValidationAction

	 Input Type 	 java.lang.String
	 Class 	 org.jboss.soa.esb.actions.validation.SchemaValidationAction
	 Properties 	 	
								schema - The classpath path of the validation schema file (for example, .xsd).
							

	
								schemaLanguage - (Optional.) The schema type/language. Default: "http://www.w3.org/2001/XMLSchema" i.e. XSD.
							

					

​<action name="val" class="org.jboss.soa.esb.actions.validation.SchemaValidationAction">
​ <property name="schema" value="/com/acme/validation/order.xsd"/>
​</action>

 ⁠

		Report a bug
	

 ⁠13.10.5. ServiceLoggerAction

		The ServiceLoggerAction is a simple action that logs custom text and possibly the message to a logger using the "<service-category>.<service-name<" appender. This action differs from LogAction in that it allows you to set LogLevelAction on a per service basis, rather than on a per-action basis, and that it allows you to log custom text.
	

 ⁠

		Report a bug
	

 ⁠13.10.6. Using the ServiceLoggerAction

	
				Using the Debug level setting will result in the message being output.
			

	
				Using the trace level setting will result in the output of the message payload
			

	 Input Type 	 java.lang.String
	 Class 	 org.jboss.soa.esb.actions.ServiceLoggerAction
	 Properties 	 	
								text - A message prefix. Required
							

	
								get-payload-location - True or False value which specifies whether the payload location should be logged in Trace
							

					

​<action name="servicelogger" class="org.jboss.soa.esb.actions.ServiceLoggerAction">
​ <property name="text" value="Reached here"/>

​ <property name="get-payload-location" value="true"/>
​</action>
Note

			The <property> text is not required. If omitted, <category>.<service> will be printed instead.
		

 ⁠

		Report a bug
	

 ⁠Chapter 14. Developing Your Own Actions

 ⁠14.1. Developing Custom Actions

		You can develop your own actions in any of the following ways, each of which has its own advantages and disadvantages:
	
	
				Lifecycle actions, implementing org.jboss.soa.esb.actions.ActionLifecycle or org.jboss.soa.esb.actions.ActionPipelineProcessor
			

	
				Java bean actions, implementing org.jboss.soa.esb.actions.BeanConfiguredAction
			

	
				Annotated actions
			

	
				Legacy actions
			

		In order to understand the differences between each implementation it is necessary to understand:
	
	
				How the actions are configured
			

	
				When the actions are instantiated and the implications on thread safety
			

	
				Whether they have visibility of life-cycle events
			

	
				Whether the action methods are invoked directly or via reflection
			

 ⁠

		Report a bug
	

 ⁠14.2. Configuring an Action by Setting Properties for It

		Actions generally act as templates, requiring external configuration in order to perform their tasks. For example, a PrintMessage action might use a property named message to indicate what to print and another property called repeatCount to indicate the number of times to print it. If so, the action configuration in the jboss-esb.xml file should look like this:
	
​<action name="PrintAMessage" class="test.PrintMessage">
​ <property name="information" value="Hello World!" />
​ <property name="repeatCount" value="5" />
​</action>

		How this configuration is then mapped on to the action instance will depend on the type of action.
	

 ⁠

		Report a bug
	

 ⁠14.3. Reflection

		When working with Java, you can use the reflection method to inspect and modify objects within the runtime. It can be added to a piece of code to assist the user in finding terms within the script, adding and modifying parts of it, and invoking applications. It can be used to call services and applications during runtime. It is useful in instances where you need to find the name of a field that you cannot remember or need to modify something efficiently.
	
Note

			Using the reflection method can result in slower loading times and it is sometimes better to simply perform these tasks manually.
		

 ⁠

		Report a bug
	

 ⁠14.4. Managed Lifecycle

		This term refers to being able to control all aspects of a process from start to finish. There are various ways to attain this sort of control. Management beans and services can both be used to manage the lifecycle of a process. This allows you to make modifications at various stages of an object's lifecycle.
	

 ⁠

		Report a bug
	

 ⁠14.5. Life-cycle Action

		Lifecycle actions are those which are derived from the lifecycle interfaces, org.jboss.soa.esb.actions.ActionLifecycle and org.jboss.soa.esb.actions.ActionPipelineProcessor.
	

 ⁠

		Report a bug
	

 ⁠14.6. ActionLifecycle

		ActionLifecycle is an interface that implements the initialise and destroy action pipeline life-cycle methods,
	

 ⁠

		Report a bug
	

 ⁠14.7. ActionPipelineProcessor

		ActionPipelineProcessor is an interface that extends the ActionLifecycle interface so that it can utilise the process, processSuccess and processException message processing methods.
	

		This interface supports the implementation of managed life-cycle stateless actions.
	

 ⁠

		Report a bug
	

 ⁠14.8. Implementing ActionLifecycle and ActionPipelineProcessor

		A single instance of a class implementing either the ActionLifecycle or ActionPipelineProcessor interface is instantiated on a "per-pipeline" basis (in other words, per-action configuration) and must be thread safe. The initialise and destroy methods can be overridden to allow the action to perform resource management for the lifetime of the pipeline. (For example, caching resources needed in the initialise method, then cleaning them up in the destroy method.)
	

		These actions must define a constructor which takes a single ConfigTree instance as a parameter, representing the configuration of the specific action within the pipeline.
	

		The pipeline will invoke each method directly provided that the action has implemented the appropriate interface and that the method names are not overridden in the configuration. Any method invocations which are not implemented via the interfaces, or which have been overridden in the action configuration, will be invoked using reflection.
	

		To simplify development there are two abstract base classes provided in the codebase, each implementing the appropriate interface and providing empty stub methods for all but the process method. These are org.jboss.soa.esb.actions.AbstractActionPipelineProcessor and org.jboss.soa.esb.actions.AbstractActionLifecycle. Use them like this:
	
​public class ActionXXXProcessor extends AbstractActionPipelineProcessor {
​ public ActionXXXProcessor(final ConfigTree config) {
​ // extract configuration
​ }
​
​ public void initialise() throws ActionLifecycleException {
​ // Initialize resources...
​ }
​
​ public Message process(final Message message) throws ActionProcessingException {
​ // Process messages in a stateless fashion...
​ }
​
​ public void destroy() throws ActionLifecycleException {
​ // Cleanup resources...
​ }
​}

 ⁠

		Report a bug
	

 ⁠14.9. Java Bean Action

		A Java Bean Action is an action for which properties are configured by means of using setters. These setters correspond to the property names. The framework populates them automatically.
	

 ⁠

		Report a bug
	

 ⁠14.10. Configuring a Java Bean Action

		The Java Bean Action class must implement the org.jboss.soa.esb.actions.BeanConfiguredAction marker interface in order to make the action Bean populate automatically. Here is some sample code:
	
​import org.jboss.soa.esb.message.Message;
​import org.jboss.soa.esb.actions.BeanConfiguredAction;
​
​public class PrintMessage implements BeanConfiguredAction {
​ private String information;
​ private Integer repeatCount;
​ public void setInformation(String information) {
​ this.information = information;
​ }
​ public void setRepeatCount(Integer repeatCount) {
​ this.repeatCount = repeatCount;
​ }
​ public Message process(Message message) {
​ for (int i=0; i < repeatCount; i++) {
​ System.out.println(information);
​ }
​ return message;
​ }
​}
Note

			The Integer parameter in the setRepeatCount() method is automatically converted from the String representation specified in the XML.
		

		The BeanConfiguredAction method of loading properties is a good choice for actions that take simple arguments, while the ConfigTree method is a better option in situations when one needs to deal with the XML representation directly.
	
Important

			These actions do not support the lifecycle methods. Rather they will be instantiated for every message passing through the action pipeline and will always have their process methods invoked using reflection.
		

 ⁠

		Report a bug
	

 ⁠14.11. Annotated Action

		Annotated Action Classes are action classes that have annotations that make it easier to create clean implementations. They hide the complexity associated with implementing interfaces, abstract classes and dealing with the ConfigTree. A single instance of annotated actions will be instantiated on a "per-pipeline" basis (in other words, per-action configuration) and must be thread safe. The pipeline will always invoke the action methods using reflection.
	

 ⁠

		Report a bug
	

 ⁠14.12. Using Annotations

		These are the annotations that you can add to your action classes:
	
	@Process
	
					The simplest implementation involves creating an action with a a basic plain old Java object (POJO) with a single method, annotated with @Process:
				
​public class MyLogAction {
​
​ @Process
​ 		 public void log(Message message) {
​		 // log the message...
​		 }
​		}

					The @Process annotation serves to identify the class as a valid ESB action. In cases in which there are multiple methods in the class, it also identifies the method which is to be used for processing the message instance (or some part of the message. This is explained in more depth when the @BodyParam, @PropertyParam and @AttachmentParam annotations are discussed.)
				

					To configure an instance of this action on a pipeline, use the same process as that for low/base level action implementations (these being those that extend AbstractActionPipelineProcessor or implement ActionLifecycle or one of its other sub-types or abstract implementations):
				
​<service>
​		 <actions>
​		 <action name="logger" class="com.acme.actions.MyLogAction" />
​		 </actions>
​		</service>

					In cases in which multiple methods annotated with @Process are associated with the action implementation, use the process attribute to specify which of them is to be used for processing the message instance:
				
​<service>
​		 <actions>
​		 <action name="logger" class="com.acme.actions.MyLogAction"
​ process="log" />
​		 </actions>
​		</service>

					@Process methods can be implemented to return:
				
	
							void. This means there will be no return value, as with the logger action implementation above.
						

	
							message: This is a message instance. This becomes the active/current instance on the action pipeline.
						

	
							another type. If the method does not return a message instance, the object instance that is returned will be set on the current message instance on the action pipeline.. Where you should set it on the message depends on the set-payload-location<action> configuration property, which default according to the normal MessagePayloadProxy rules.
						

					Use @Process methods to specify parameters in a range of different ways. You can:
				
	
							specify the message instance as a method parameter.
						

	
							specify one or more arbitrary parameter types. The Enterprise Service Bus framework will search for data of that type in the active/current pipeline message instance. Firstly, it will search the message body, then properties, then attachments and pass this data as the values for those parameters (or null if not found).
						

					An example of the first option was depicted above in the logger action. Here is an example of the second option:
				
​public class OrderPersister {
​
​		 @Process
​		 public OrderAck storeOrder(OrderHeader orderHeader,
​								OrderItems orderItems) {
​		 // process the order parameters and return an ack...
​		 }
​		}

					In this example, the @Process method is relying on a previous action in the pipeline to create the OrderHeader and OrderItem object instances and attach them to the current message. (Perhaps a more realistic implementation would have a generic action implementation that decodes an XML or EDI payload to an order instance, which it would then returns. The OrderPersister would then take an order instance as its sole parameter.) Here is an example:
				
​public class OrderDecoder {
​
​		 @Process
​		 public Order decodeOrder(String orderXML) {
​		 // decode the order XML to an ORder instance...
​		 }
​		}
​
​		public class OrderPersister {
​
​		 @Process
​		 public OrderAck storeOrder(Order order) {
​		 // persist the order and return an ack...
​		 }
​		}

					Chain the two actions together in the service configuration:
				
​<actions>
​ <action name="decode" class="com.acme.orders.OrderDecoder" />
​ <action name="persist" class="com.acme.orders.OrderPersister" />
​</actions>

					The code is easier to read in Option #2 because there are less annotations, but it carries a risk because the process of run-time "hunting" through the message for the appropriate parameter values is not completely deterministic. Due to this, Red Hat supports the @BodyParam, @PropertyParam and @AttachmentParam annotations.
				

					Use these @Process method parameter annotations to explicitly define from where in the message an individual parameter value for the @Process method is to be retrieved. As their names suggest, each of these annotations allow you to specify a named location (in the message body, properties or attachments) for a specific parameter:
				
​public class OrderPersister {
​
​ 		 @Process
​		 public OrderAck storeOrder(
​		 @BodyParam("order-header") OrderHeader orderHeader,
​		 @BodyParam("order-items") OrderItems orderItems) {
​			
​		 // process the order parameters and return an ack...
​		 }
​		}

					If the message location specified does not contain a value, then null will be passed for this parameter (the @Process method instance can decide how to handle this). If, on the other hand, the specified location contains a value of the wrong type, a MessageDeliverException will be thrown.
				

	@ConfigProperty
	
					Most actions require some degree of custom configuration. In the ESB action configuration, the properties are supplied as <property> sub-elements of the <action> element:
				
​<action name="logger" class="com.acme.actions.MyLogAction">
​ <property name="logFile" value="logs/my-log.log" />
​ <property name="logLevel" value="DEBUG" />
​</action>

					To utilise these properties, use the low/base level action implementations (do so by extending AbstractActionPipelineProcessor or by implementing ActionLifecycle). This involves working with the ConfigTree class, (which is supplied to the action via its constructor). In order to implement an action, follow these steps:
				
	
							Define a constructor on the action class that supplies the ConfigTree instance.
						

	
							Obtain all of the relevant action configuration properties from the ConfigTree instance.
						

	
							Check for mandatory action properties and raise exceptions in those places where they are not specified on the <action> configuration.
						

	
							Decode all property values from strings (as supplied on the ConfigTree) to their appropriate types as used by the action implementation. For example, decide java.lang.String to java.io.File, java.lang.String to Boolean, java.lang.String to long and so forth.
						

	
							Raise exceptions at those places where the configured value cannot be decoded to the target property type.
						

	
							Implement unit tests on all the different configuration possibilities to ensure that the tasks listed above were completed properly.
						

					While the tasks above are generally straightforward, they can be laborious, error-prone and lead to inconsistencies across actions with regard to how configuration mistakes are handled. You may also be required to add a lot of code resulting in additional confusion.
				

					The annotated action addresses these problems via @ConfigProperty. Expand the MyLogActions implementation, which has two mandatory configuration properties: logFile and logLevel:
				
​public class MyLogAction {
​
​		 @ConfigProperty
​		 private File logFile;
​
​		 @ConfigProperty
​		 private LogLevel logLevel;
​
​		 public static enum LogLevel {
​		 DEBUG,
​		 INFO,
​		 WARN
​		 }
​
​		 @Process
​		 public void log(Message message) {
​		 // log the message at the configured log level...
​		 }
​		}

Note

						You can also define the @ConfigProperty annotation on "setter" methods (instead of on the field).
					

					That is all that needs to be done. When the Enterprise Service Bus deploys the action, it examines both the implementation and the maps found within the decoded value (including any support for enums, as with the LogLevel enum above). It finds the action fields possessing the @ConfigProperty annotation. The developer is not required to deal with the ConfigTree class at all or develop any extra code.
				

					By default, every class field possessing the @ConfigProperty annotation is mandatory. Non-mandatory fields are handled in one of these two ways:
				
	
							by specifying use = Use.OPTIONAL on the field's @ConfigProperty annotation.
						

	
							by specifying a defaultVal on the field's @ConfigProperty annotation. (This is optional.)
						

					To make the log action's properties optional only, implement the action like this:
				
​public class MyLogAction {
​		
​		 @ConfigProperty(defaultVal = "logs/my-log.log")
​		 private File logFile;
​
​		 @ConfigProperty(use = Use.OPTIONAL)
​		 private LogLevel logLevel;
​
​		 public static enum LogLevel {
​		 DEBUG,
​		 INFO,
​		 WARN
​		 }
​
​		 @Process
​		 public void log(Message message) {
​		 // log the message...
​		 }
​		}

					The @ConfigProperty annotation supports two additional fields:
				
	
							name: use this to explicitly specify the name of the action configuration property to be used to populate the field of that name on the action instance.
						

	
							choice: use this field to constrain the configuration values allowed for itself. This can also be achieved using an enumeration type (as with the LogLevel).
						

					The name field might be used in various situations such as when migrating an old action (that uses the low/base level implementation type) to the newer annotation-based implementation, only to find that the old configuration name for a property (which cannot be changed for backward-compatibility reasons) does not map to a valid Java field name. Taking the log action as an example, imagine that this was the old configuration for the log action:
				
​<action ...>
​		 <property name="log-file" value="logs/my-log.log" />
​		 <property name="log-level" value="DEBUG" />
​		</action>

					The property names here do not map to valid Java field names, so specify the name on the @ConfigProperty annotation:
				
​public class MyLogAction {
​		
​		 @ConfigProperty(name = "log-file")
​		 private File logFile;
​
​		 @ConfigProperty(name = "log-level")
​		 private LogLevel logLevel;
​
​		 public static enum LogLevel {
​		 DEBUG,
​		 INFO,
​		 WARN
​		 }
​
​		 @Process
​		 public void log(Message message) {
​		 // log the message...
​		 }
​		}

					The bean configuration's property values are decoded from their string values. To then match them against the appropriate POJO bean property type, these simple rules are used:
				
	
							If the property type has a single-argument string constructor, use that.
						

	
							If it is a "primitive," use its object type's single-argument string constructor. For example, if it is an int, use the Integer object.
						

	
							If it is an enum, use Enum.valueOf to convert the configuration string to its enumeration value.
						

	@Initialize and @Destroy
	
					Sometimes action implementations need to perform initialization tasks at deployment time. They may also need to perform a clean-up whilst being undeployed. For these reasons, there are @Initialize and @Destroy method annotations.
				

					Here are some examples. At the time of deployment, the logging action may need to perform some checks (that, for example, files and directories exist). It may also perform some initialization tasks (such as opening the log file for writing). When it is undeployed, the action may need to perform some clean-up tasks (such as closing the file). Here is the code to perform these tasks:
				
​public class MyLogAction {
​
​		 @ConfigProperty
​		 private File logFile;
​
​		 @ConfigProperty
​		 private LogLevel logLevel;
​
​		 public static enum LogLevel {
​		 DEBUG,
​		 INFO,
​		 WARN
​		 }
​
​		 @Initialize
​		 public void initializeLogger() {
​			// Check if file already exists… check if parent folder
​			// exists etc...
​			// Open the file for writing...
​		 }
​
​		 @Destroy
​		 public void cleanupLogger() {
​		 // Close the file...
​		 }
​
​		 @Process
​		 public void log(Message message) {
​		 // log the message...
​		 }
​		}

Note

						All of the @ConfigProperty annotations will have been processed by the time the ESB deployer invokes the @Initialize methods. Therefore, the @Initialize methods can rely on these fields being ready before they execute the customised initialization.
					

Note

						There is no need to always use both of these annotations to specify methods. Only specify them if there is a need; in other words, if a method only needs initialization, only use the @Initialize annotation (You do not have to supply a "matching" method annotated with the @Destroy annotation).
					

Note

						It is possible to specify a single method and annotate it with both @Initialize and @Destroy.
					

Note

						You can optionally specify a ConfigTree parameter on @Initialize methods. Do this to have access to the actions which underlie the ConfigTree instance.
					

	@OnSuccess and @OnException
	
					Use these annotations to specify those methods to be executed on a successful or failed execution, respectively, of that pipeline in which the action is configured:
				
​public class OrderPersister {
​
​		 @Process
​		 public OrderAck storeOrder(Order order) {
​		 // persist the order and return an ack...
​		 }
​
​		 @OnSuccess
​		 public void logOrderPersisted(Message message) {
​		 // log it...
​		 }
​
​		 @OnException
​		 public void manualRollback(Message message,
​ Throwable theError) {
​		 // manually rollback...
​		 }
​		}

					In the cases of both of these annotations, the parameters passed to the methods are optional. You can supply none, some or all of the parameters shown above. The enterprise service bus' framework resolves the relevant parameters in each case.
				

 ⁠

		Report a bug
	

 ⁠14.13. Legacy Action

		Any action that is not a lifecycle action, Java Bean action or annotated action, is regarded as a legacy action. A legacy action inherits the behaviour present in the Enterprise Service Bus codebase.
	

 ⁠

		Report a bug
	

 ⁠14.14. Behaviour and Attributes of a Legacy Action

		Legacy actions have these characteristics:
	
	
				Configuration of the action is through the provision of a constructor with a single ConfigTree parameter.
			

	
				The action will be instantiated for every message passing through the pipeline.
			

	
				The action has no knowledge of any of the lifecycle methods.
			

	
				The invocation of the process methods will always be done via reflection.
			

 ⁠

		Report a bug
	

 ⁠Chapter 15. Gateways and Connectors

 ⁠15.1. Introduction to Gateways and Connectors

Introduction

			Not all clients interacting with the JBoss Enterprise SOA Platform will be able to understand its native protocols and message format. As such there is a need to be able to bridge between ESB-aware end-points (those that understand JBossESB) and ESB-unaware end-points (those that do not understand JBossESB). Such bridging technologies have existed for many years in a variety of distributed systems and are referred to as gateways and connectors.
		

		It is important for legacy interoperability scenarios that a SOA infrastructure allow ESB-unaware clients to use ESB-aware services, or ESB-aware clients to use ESB-unaware services. One of the features of the JBoss Enterprise SOA Platform is the ability to allow a wide variety of clients and services to interact, including those that were not written using JBossESB or, indeed, any ESB. There is an abstract notion of an interoperability bus in JBossESB so that end-points which are not ESB-aware can still be plugged into the bus.
	

 ⁠

		Report a bug
	

 ⁠15.2. Gateways

 ⁠15.2.1. Gateway Listener

		A gateway listener is used to bridge the ESB-aware and ESB-unaware worlds. It is a specialized listener process that is designed to listen to a queue for ESB-unaware messages that have arrived through an external (ESB-unaware) end-point. The gateway listener receives the messages as they land in the queue. When a gateway listener "hears" incoming data arriving, it converts that data (the non-ESB messages) into the org.jboss.soa.esb.message.Message format. This conversion happens in a variety of different ways, depending on the gateway type. Once the conversion has occurred, the gateway listener routes the data to its correct destination.
	

 ⁠

		Report a bug
	

 ⁠15.2.2. Differences Between a Gateway Listener and a Normal Listener

		A gateway behaves similarly to an ESB-aware listener. However, there are some important differences:
	
	
				Gateway classes can pick up arbitrary objects contained in files, JMS messages, SQL tables and so forth (each 'gateway class' is specialized for a specific transport), whereas JBossESB listeners can only process JBossESB normalized Messages as described in “The Message” section of this document. However, those Messages can contain arbitrary data.
			

	
				Only one action class is invoked to perform the 'message composing' action. ESB listeners are able to execute an action processing pipeline.
			

	
				Objects that are 'picked up' are used to invoke a single 'composer class' (the action) that will return an ESB message object. This will then be delivered to a target service that must be ESB-aware. The target service defined at configuration time will be translated at runtime into an EPR (or a list of EPRs) by the registry. The EPR returned by the registry is similar to the 'toEPR' contained in the header of ESB Messages. However, because incoming objects are 'ESB-unaware' with no dynamic way to determine the toEPR, this value is provided to the gateway at configuration time and included in all outgoing messages.
			

				There are a few off-the-shelf composer classes; the default 'file' composer class will just package the file contents into the message body. The same process occurs for JMS messages. The default message composing class for an SQL table row is to package contents of all columns specified in the configuration, into a java.util.Map.
			

				Although these default composer classes will be adequate for most uses, you can also provide your own. The only requirements are that they must have a constructor that takes a single ConfigTree argument, and that they must provide a 'Message composing' method (whereby the default name is 'process' but this can be configured differently in the 'process' attribute of the <action> element within the ConfigTree provided at constructor time). The processing method must take a single argument of type object, and return a message value.
			

				The FileGateway accepts the file-filter-class configuration attribute which allows you to define a FileFilter implementation that may be used to select the files used by the gateway in question. Initialization of user-defined FileFilter instances is performed by the gateway. If the instance is also of type org.jboss.soa.esb.listeners.gateway.FileGatewayListener.FileFilterInit, the init method will be called and passed to the gateway ConfigTree instance.
			

				By default, the FileFilter implementations are defined and used by the FileGateway. If an input suffix is defined in the configuration, files matching that suffix will be returned. Alternatively, if there is no input suffix, any file is accepted as long as it does not match the work suffix, error suffix and post suffix.
			

 ⁠

		Report a bug
	

 ⁠15.2.3. Gateway Data Mappings

		When a non-ESB message is received by a gateway listener, it is converted into an ESB Message. How this is done depends upon the type of gateway listener involved. Here are the default approaches for each kind of gateway::
	
	JMS Gateway
	
					If the input message is a JMS TextMessage, then the associated String will be placed in the default named Body location. If it is an ObjectMessage or a BytesMessage then the contents are placed within the BytesBody.BYTES_LOCATION named "Body location".
				

	Local File Gateway
	
					This one places the contents within the BytesBody.BYTES_LOCATION named "Body location".
				

	Hibernate Gateway
	
					The contents are placed within the ListenerTagNames.HIBERNATE_OBJECT_DATA_TAG named "Body location".
				

	Remote File Gateway
	
					The contents are placed within the BytesBody.BYTES_LOCATION named "Body location".
				

Note

			With the introduction of the InVM transport, it is now possible to deploy services within the same address space (VM) as a gateway, improving the efficiency of gateway-to-listener interactions.
		

 ⁠

		Report a bug
	

 ⁠15.2.4. Changing Gateway Data Mappings

		Mappings are changed in different ways for different gateway types:
	
	File Gateways
	
					Instances of the org.jboss.soa.esb.listeners.message.MessageComposer interface are responsible for performing the conversion. To change the default behavior, provide an appropriate implementation that defines your own compose and decompose methods. Make sure that you provide the MessageComposer implementation in the configuration file by using the composer-class attribute name.
				

	JMS and Hibernate Gateways
	
					These implementations use a reflective approach for defining composition classes. Provide your own message composer class and use the composer-class attribute name in the configuration file to inform the gateway which instance to use. You can use the composer-process attribute to inform the Gateway which operation of the class to call when it needs a message. This method must take an object and return a message. If not specified, a default name of process is assumed.
				

Note

			Whichever of the methods you use to redefine the Message composition, it is worth noting that you have complete control over what is in the message and not just the Body. For example, if you want to define ReplyTo or FaultTo end-point references for the newly created message, based on the original content, sender and so forth, then you should consider modifying the header too.
		

 ⁠

		Report a bug
	

 ⁠15.3. Connectors

 ⁠15.3.1. Java Connector Architecture (JCA)

		The Java EE Connector Architecture (JCA) defines a standard architecture for Java EE systems to external heterogeneous Enterprise Information Systems (EIS). Examples of EISs include Enterprise Resource Planning (ERP) systems, mainframe transaction processing (TP), databases and messaging systems.
	

		JCA 1.6 provides features for managing:
	
	
				connections
			

	
				transactions
			

	
				security
			

	
				life-cycle
			

	
				work instances
			

	
				transaction inflow
			

	
				message inflow
			

		JCA 1.6 was developed under the Java Community Process as JSR-322, http://jcp.org/en/jsr/detail?id=313.
	

 ⁠

		Report a bug
	

 ⁠15.3.2. Connecting via JCA

		You can use JCA Message Inflow as an ESB Gateway. To enable a gateway for a service, you must first implement an end-point class that implements the org.jboss.soa.esb.listeners.jca.InflowGateway class:
	
​public interface InflowGateway
​{
​ public void setServiceInvoker(ServiceInvoker invoker);
​}

		The end-point class must either have a default constructor or a constructor that takes a ConfigTree parameter. This Java class must also implement the messaging type of the JCA adapter you are binding to. Here's a simple endpoint class example that hooks up to a JMS adapter:
	
​public class JmsEndpoint implements InflowGateway, MessageListener
​{
​ private ServiceInvoker service;
​ private PackageJmsMessageContents transformer = new PackageJmsMessageContents();
​
​ public void setServiceInvoker(ServiceInvoker invoker)
​ {
​ this.service = invoker;
​ }
​
​ public void onMessage(Message message)
​ {
​ try
​ {
​ org.jboss.soa.esb.message.Message esbMessage = transformer.process(message);
​ service.deliverAsync(esbMessage);
​ }
​ catch (Exception e)
​ {
​ throw new RuntimeException(e);
​ }
​ }
​}

		One instance of the JmsEndpoint class will be created per gateway defined for this class. This is not like a message-driven bean that is pooled. Only one instance of the class will service each and every incoming message, so you must write thread safe code.
	

		At configuration time, the ESB creates a ServiceInvoker and invokes the setServiceInvoker method on the end-point class. The ESB then activates the JCA end-point and the end-point class instance is ready to receive messages. In the JmsEndpoint example, the instance receives a JMS message and converts into an ESB message. It then uses the ServiceInvoker instance to invoke on the target service.
	
Note

			The JMS end-point class is provided under org.jboss.soa.esb.listeners.jca.JmsEndpoint. You can use this class over and over again with any JMS JCA inflow adapters.
		

 ⁠

		Report a bug
	

 ⁠15.3.3. Configuring a JCA Inflow Gateway

		Configure a JCA inflow gateway by changing the settings in a jboss-esb.xml file:
	
​<service category="HelloWorld_ActionESB"
​ name="SimpleListener"
​ description="Hello World">
​ <listeners>
​ <jca-gateway name="JMS-JCA-Gateway"
​ adapter="jms-ra.rar"
​ endpointClass="org.jboss.soa.esb.listeners.jca.JmsEndpoint">
​ <activation-config>
​ <property name="destinationType" value="javax.jms.Queue"/>
​ <property name="destination" value="queue/esb_gateway_channel"/>
​ </activation-config>
​ </jca-gateway>
​...
​ </service>
​<service category="HelloWorld_ActionESB"
​ name="SimpleListener"
​ description="Hello World">
​ <listeners>
​ <jca-gateway name="JMS-JCA-Gateway"
​ adapter="jms-ra.rar"
​ endpointClass="org.jboss.soa.esb.listeners.jca.JmsEndpoint">
​ <activation-config>
​ <property name="destinationType" value="javax.jms.Queue"/>
​ <property name="destination" value="queue/esb_gateway_channel"/>
​ </activation-config>
​ </jca-gateway>
​...
​ </service>

		JCA gateways are defined in <jca-gateway> elements. These are the configurable attributes of this XML element.
	

 ⁠Table 15.1. jca-gateway Configuration Attributes
	 Attribute 	 Required 	 Description
	 name 	 yes 	 The name of the gateway
	 adapter 	 yes 	 The name of the adapter you are using. In JBoss it is the file name of the RAR you deployed, for example jms-ra.rar
	 endpointClass 	 yes 	 The name of your end point class.
	 messagingType 	 no 	 The message interface for the adapter. If you do not specify one, ESB will guess based on the endpoint class.
	 transacted 	 no 	 Default to true. Whether or not you want to invoke the message within a JTA transaction.

		You must define an <activation-config> element within <jca-gateway>. This element takes one or more <property> elements which have the same syntax as action properties. The properties under <activation-config> are used to create an activation for the JCA adapter that will be used to send messages to your endpoint class. This is really no different than using JCA with MDBs.
	

		You may also have as many <property> elements as you want within <jca-gateway>. This option is provided so that you can pass additional configuration to your endpoint class. You can read these through the ConfigTree passed to your constructor.
	

 ⁠

		Report a bug
	

 ⁠15.3.4. Mapping Standard Activation Properties

		A number of ESB properties are automatically mapped to the activation configuration using an ActivationMapper. The properties, their location and their purpose are described in the following table
	

 ⁠Table 15.2. Mapping Standard Activation Properties
	 Attribute 	 Location 	 Description
	 maxThreads 	 jms-listener 	 The maximum number of messages which can be processed concurrently.
	 dest-name 	 jms-message-filter 	 The JMS destination name.
	 dest-type 	 jms-message-filter 	 The JMS destination type, QUEUE or TOPIC.
	 selector 	 jms-message-filter 	 The JMS message selector.
	 providerAdapterJNDI 	 jms-jca-provider 	 The JNDI location of a Provider Adapter which can be used by the JCA inflow to access a remote JMS provider. This is a JBoss-specific interface, supported by the default JCA inflow adapter and may be used, if necessary, by other in-flow adapters.

		You can over-ride this behaviour by specifying a class which implements the ActivationMapper. interface. You can declare this class globally or within each individual deployment configuration.
	

		Specifying it globally via the jbossesb-properties.xml file as it defines the default mapper used for the specified JCA adapter The name of the property to be configured is org.jboss.soa.esb.jca.activation.mapper.<adapter name> and the value is the class name of the ActivationMapper.
	

		The following example shows the configuration of the default ActivationMapper used to map the properties on the activation specification for the JBoss JCA adapter, jms-ra.rar:
	
​<properties name="jca">
​ <property name="org.jboss.soa.esb.jca.activation.mapper.jms-ra.rar"
​ value="org.jboss.soa.esb.listeners.jca.JBossActivationMapper"/>
​ </properties>

		Specifying the ActivationMapper within the deployment will override any global setting. The mapper can be specified within the listener, the bus or the provider with the precedence being the same order.
	

		The following shows an example specifying the mapper configuration within the listener configuration:
	
​<jms-listener name="listener" busidref="bus" maxThreads="100">
​ <property name="jcaActivationMapper" value="TestActivationMapper"/>
​ </jms-listener>

		Here is how you specify the mapper configuration within the bus configuration:
	
​<jms-bus busid="bus">
​ <property name="jcaActivationMapper" value="TestActivationMapper"/>
​ <jms-message-filter dest-type="TOPIC" dest-name="DestName"/>
​ </jms-bus>

		Here is how you specify the mapper configuration within the provider configuration.
	
​<jms-jca-provider name="provider" connection-factory="ConnectionFactory">
​ <property name="jcaActivationMapper" value="TestActivationMapper"/>
​ <jms-bus busid="bus">
​ <jms-message-filter dest-type="TOPIC" dest-name="DestName"/>
​ </jms-bus>
​ </jms-jca-provider>

 ⁠

		Report a bug
	

 ⁠Chapter 16. JAXB Annotation Introductions

 ⁠16.1. JAXB Annotation Introductions

		JAXB Annotation Introductions is a feature of the JBoss Enterprise SOA Platform that enables you to define an XML configuration that allows for you to "introduce" JAXB annotation. This feature was added because the native JBossWS SOAP stack uses JAXB to bind to and from SOAP which meant that an unannotated typeset could be used to build a JBossWS endpoint.
	

 ⁠

		Report a bug
	

 ⁠16.2. Using JAXB Annotation Introductions

		The XML configuration must be saved in your end-point deployment's META-INF/jaxb-intros.xml file.
	

 ⁠

		Report a bug
	

 ⁠16.3. Writing JAXB Annotation Introduction Configurations

		The XSD for the configuration is available online at http://anonsvn.jboss.org/repos/jbossws/projects/jaxbintros/tags/1.0.0.GA/src/main/resources/jaxb-intros.xsd. (In your IDE, register this XSD against the http://www.jboss.org/xsd/jaxb/intros namespace.)
	
	@XmlType
	
					https://jaxb.dev.java.net/nonav/2.1.3/docs/api/javax/xml/bind/annotation/XmlType.html: This goes on the “Class” element.
				

	 @XmlElement
	
					https://jaxb.dev.java.net/nonav/2.1.3/docs/api/javax/xml/bind/annotation/XmlElement.html: This goes on the “Field” and “Method” elements.
				

	@XmlAttribute
	
					https://jaxb.dev.java.net/nonav/2.1.3/docs/api/javax/xml/bind/annotation/XmlAttribute.html: This goes on the “Field” and “Method” elements.
				

		The basic structure of the configuration file follows the that of a Java class (that is, a "Class" containing "Fields" and "Methods".) The <Class>, <Field> and <Method> elements all require a “name” attribute. This attribute provides the name of the class, field or method. This name attribute's value is able to support regular expressions. This allows a single annotation introduction configuration to be targeted at more than one class, field or member by, for example, setting the name-space for a field in a class, or for all classes in a package.
	

		The Annotation Introduction configurations match exactly with the Annotation definitions themselves, with each annotation “element-value pair” represented by an attribute on the annotations introduction configuration. Use the XSD and your IDE to editing the configuration.
	

		Here is an example:
	
​<?xml version = "1.0" encoding = "UTF-8"?>
​<jaxb-intros xmlns="http://www.jboss.org/xsd/jaxb/intros">
​
​ <!--
​ The type namespaces on the customerOrder are
​ different from the rest of the message...
​ -->
​
​ <Class name="com.activebpel.ordermanagement.CustomerOrder">
​ <XmlType propOrder="orderDate,name,address,items" />
​ <Field name="orderDate">
​ <XmlAttribute name="date" required="true" />
​ </Field>
​ <Method name="getXYZ">
​ <XmlElement
​ namespace="http://org.jboss.esb/quickstarts/bpel/ABI_OrderManager"
​ nillable="true" />
​ </Method>
​ </Class>
​
​ <!-- More general namespace config for the rest of the message... -->
​ <Class name="com.activebpel.ordermanagement.*">
​ <Method name="get.*">
​ <XmlElement namespace="http://ordermanagement.activebpel.com/jaws" />
​ </Method>
​ </Class>
​
​</jaxb-intros>

 ⁠

		Report a bug
	

 ⁠Appendix A. Revision History

			Revision History
	Revision 5.3.1-78.400	2013-10-31	Rüdiger Landmann
	
						Rebuild with publican 4.0.0

				
	Revision 5.3.1-78	Thu Feb 07 2013	 CS Builder Robot
	
						 Built from Content Specification: 10767, Revision: 372112

				

	

OEBPS/Common_Content/images/18.png

OEBPS/Common_Content/images/dot2.png

OEBPS/Common_Content/images/documentation.png

OEBPS/Common_Content/images/h1-bg.png

OEBPS/Common_Content/images/26.png

OEBPS/content.opf
 5_idm140138126245792 ESB Programmers Guide This reference document contains information about programming with the JBoss Enterprise SOA Platform product. David Le Sage B Long Darrin Mison Tom Wells en

OEBPS/Common_Content/fonts/overpass_light-web.woff

OEBPS/Common_Content/images/shine.png

OEBPS/Common_Content/images/shade.png

OEBPS/Common_Content/images/36.png

OEBPS/Common_Content/fonts/overpass_regular-web.eot

OEBPS/Common_Content/images/stock-home.png

OEBPS/Common_Content/images/image_right.png

OEBPS/Common_Content/images/red.png

OEBPS/Common_Content/images/stock-go-up.png

OEBPS/Common_Content/images/32.png

OEBPS/Common_Content/images/rhlogo.png
E) redhat.

OEBPS/Common_Content/images/28.png

OEBPS/Common_Content/images/3.png

OEBPS/Common_Content/scripts/css_conflicts.js
function fixCSSConflicts() {}

OEBPS/Common_Content/images/34.png

OEBPS/Common_Content/images/image_left.png
E) redhat.

OEBPS/Common_Content/fonts/overpass_regular-web.ttf

OEBPS/Common_Content/images/16.png

OEBPS/Common_Content/images/dot.png

OEBPS/Common_Content/images/13.png

OEBPS/Common_Content/images/30.png

OEBPS/Common_Content/images/22.png

OEBPS/Common_Content/images/39.png

OEBPS/Common_Content/images/5.png

OEBPS/Common_Content/fonts/overpass_bold-web.ttf

OEBPS/Common_Content/images/note.png

OEBPS/Common_Content/images/Enterprise_title_logo.png
E) redhat.

OEBPS/Common_Content/images/bullet_arrowblue.png

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.woff

OEBPS/Common_Content/images/24.png

OEBPS/Common_Content/images/11.png

OEBPS/Common_Content/images/title_logo.png
E) redhat.

OEBPS/Common_Content/images/37.png

OEBPS/Common_Content/images/Online_title_logo.png
E) redhat.

OEBPS/Common_Content/images/7.png

OEBPS/Common_Content/images/warning.png

OEBPS/Common_Content/images/important.png

OEBPS/Common_Content/images/9.png

OEBPS/Common_Content/scripts/menu.js
/* global window document labels lang_menu_2_div hljs */
var docs = (function(docs){
 /*
 * NOTE: The docs module will not work properly unless the init function is called, as the jQuery object is dynamically
 * loaded using requirejs.
 */
 var jQuery = window.jQuery;
 var listeners = [];
 var ready = false;

 // BEGIN UTIL FUNCTIONS
 docs.utils = (function() {
 var exports = {};

 exports.setCookie = function(name, value, expires, path, domain, secure) {
 document.cookie = name + "=" + value +
 ((expires) ? ";expires=" + expires.toGMTString() : "") +
 ((path) ? ";path=" + path : "");
 // +
 //		((domain) ? ";domain=" + domain : "") +
 //		((secure) ? ";secure" : "");
 };

 exports.isSafari = function() {
 return navigator.userAgent.indexOf("Safari") != -1 && navigator.userAgent.indexOf("Chrome") == -1;
 };

 exports.scrollToTarget = function() {
 if (jQuery(window.location.hash).length > 0) {
 jQuery('html, body').animate({ scrollTop: jQuery(window.location.hash).offset().top}, 1000);
 }
 };

 exports.getCurrentPageName = function() {
 return window.location.href.substr(window.location.href.lastIndexOf("/") + 1);
 };

 exports.escapeElementId = function(elem) {
 return elem.replace('&', '\\&');
 };

 return exports;
 }());
 // END UTIL FUNCTIONS

 // BEGIN TOC FUNCTIONS
 docs.toc = (function(utils) {
 var num_days = 7;
 var name_menu = window.location.hostname + '-publican-menu';

 function init() {
 // New toc
 var navigation = jQuery('#navigation');
 if (navigation.is(":visible")) {
 initNewToc(navigation);
 }

 // Old selectbox toc
 var docToc = jQuery(".doctoc");
 if (docToc.is(":visible")) {
 initOldToc(docToc);
 }
 }

 function initOldToc(docToc) {
 checkToc();
 docToc.load('index.html .toc:eq(0)', function () {
 loadDocNav();
 });
 utils.scrollToTarget();
 }

 function initNewToc(navigation) {
 navigation.load('index.html div > div.toc:eq(0), section > div.toc:eq(0)', function () {
 // Add the close button and bind the click event
 var tocButton = jQuery('<button class="menu-toggle"></button>');
 navigation.append(tocButton);
 tocButton.click(function (e) {
 toggleToc();
 });

 // Check the saved state and apply the toc styling
 styleToc();
 checkToc();

 // Safari has a bug in getBoundingClientRect that needs the page to be loaded to return valid info.
 if (utils.isSafari()) {
 jQuery(window).load(function () {
 styleToc();
 });
 }
 });

 jQuery(window).scroll(function (e) {
 styleToc();
 }).resize(function (e) {
 styleToc();
 });

 // Add a mechanism to handle the the main menu dropdowns.
 // TODO: This is hacky and a better way should be found to handle this.
 jQuery('.primary-nav a').on('click', function () {
 setTimeout(function () {
 styleToc();
 }, 600);
 });
 }

 function loadDocNav() {
 var topDocNav = getTopDocNav();
 var bottomDocNav = getBottomDocNav();

 updateDocNavItems(utils.getCurrentPageName(), topDocNav, bottomDocNav);

 var onChange = function () {
 var currentPage = utils.getCurrentPageName();
 var newSelection = jQuery(this).val();
 window.location = newSelection;
 if (newSelection.indexOf(currentPage) === 0) {
 updateDocNavItems(newSelection, getTopDocNav(), getBottomDocNav());
 }
 };
 topDocNav.change(onChange);
 bottomDocNav.change(onChange);
 }

 function updateDocNavItems(filename, topDocNav, bottomDocNav) {
 topDocNav.val(filename);
 bottomDocNav.val(filename);
 }

 function getTopDocNav() {
 return jQuery(".docnav.top").find(".pageSelect");
 }

 function getBottomDocNav() {
 return jQuery(".docnav.bottom").find("select");
 }

 function styleToc() {
 /* NOTE: We need to use an absolute position due to the portal adding content (ie outage messages), which then makes the toc overlap
 * that. There is a minor effect of some flickering, but it's minimal and currently the best situation since no events are fired by the
 * portal to say it's finished.
 */
 var nav = jQuery('#navigation');
 var navToc = nav.find('.toc');

 var main = jQuery('#legacy-portal');
 var main_rect = main[0].getBoundingClientRect();
 var main_height = main.height();
 var main_bottom = main_rect.bottom;
 var main_top = main_rect.top;

 var my_top = main.offset().top - jQuery('#main').offset().top + 5;
 var height = main_height - 5;
 var pos = "absolute";
 if (main_top <= 0) {
 my_top = 0;
 pos = "fixed";
 }

 if (navToc.is(':visible')) {
 if (pos === "fixed") {
 if (height > ((window.innerHeight || document.documentElement.clientHeight) - my_top)) {
 height = (window.innerHeight || document.documentElement.clientHeight) - my_top;
 }

 if (my_top + height > main_bottom) {
 height = main_bottom - my_top;
 }
 } else {
 if (height > ((window.innerHeight || document.documentElement.clientHeight) - main_top)) {
 height = (window.innerHeight || document.documentElement.clientHeight) - main_top - 5;
 }

 if (height > main_bottom) {
 height = main_bottom;
 }
 }

 nav.attr('style', 'top: ' + my_top + 'px !important; height: ' + height + 'px; position: ' + pos);
 navToc.attr('style', 'top: 0px !important; height: ' + height + 'px;');
 } else {
 nav.attr('style', 'top: ' + my_top + 'px !important; height: 0px; position: ' + pos);
 }
 }

 function checkToc() {
 if (document.cookie) {
 var cookies = document.cookie.split(/ *; */);
 for (var i = 0; i < cookies.length; i++) {
 var current_c = cookies[i].split("=");
 if (current_c[0] == name_menu) {
 var menu_status = current_c[1];
 if (menu_status == "closed") {
 hideToc();
 }
 break;
 }
 }
 }
 }

 function toggleToc() {
 if (jQuery("#navigation .toc").is(':visible')) {
 hideToc();
 } else {
 showToc();
 }
 }

 function hideToc() {
 var nav = jQuery("#navigation");
 nav.find("button").addClass("tocClosed");
 nav.find(".toc").hide();
 jQuery("#main").addClass('noLtoc');
 styleToc();

 var expDate = new Date();
 expDate.setDate(expDate.getDate() + num_days);
 utils.setCookie(name_menu, 'closed', expDate, '/', false, false);
 }

 function showToc() {
 var nav = jQuery("#navigation");
 nav.find("button").removeClass("tocClosed");
 nav.find(".toc").show();
 jQuery("#main").removeClass('noLtoc');
 styleToc();

 var expDate = new Date();
 expDate.setDate(expDate.getDate() + num_days);
 utils.setCookie(name_menu, 'open', expDate, '/', false, false);
 }

 return {
 init: init,
 toggleToc: toggleToc,
 getTopDocNav: getTopDocNav,
 getBottomDocNav: getBottomDocNav
 };
 }(docs.utils));
 // END TOC FUNCTIONS

 // BEGIN BREADCRUMB FUNCTIONS
 docs.breadcrumbs = (function(labels, utils) {
 var work = 1;

 function init(current_product, current_version, current_book) {
 var support_label = labels["trans_strings"]["Support"];
 var doc_label = labels["trans_strings"]["Product_Documentation"];

 // Create the very basic breadcrumb array
 var doc_array = [doc_label];
 var breadcrumbs = [
 [support_label, "/support/"],
 doc_array
];

 // Create the base breadcrumb, which will later be replaced with the extended version
 if (typeof current_product != "undefined" && current_product != '') {
 var prod_label = getProductLabel(current_product);
 var prod_array = [prod_label];
 breadcrumbs.push(prod_array);

 doc_array[1] = "../";

 if (typeof current_version != "undefined" && current_version != '') {
 var version_label = getVersionLabel(current_product, current_version);
 var version_array = [version_label];
 breadcrumbs.push(version_array);

 doc_array[1] = "../../";
 prod_array[1] = "../";

 if (typeof current_book != "undefined" && current_book != '') {
 doc_array[1] = "../../../../";
 prod_array[1] = "../../../";
 version_array[1] = "../../";

 var book_label = getBookLabel(current_product, current_version, current_book);
 breadcrumbs.push([book_label]);
 }
 }
 }

 window.breadcrumbs = breadcrumbs;
 }

 function getProductLabel(current_product) {
 if (current_product !== 'Products') {
 return labels[current_product]["label"];
 } else {
 return labels["trans_strings"]["Products"];
 }
 }

 function getVersionLabel(current_product, current_version) {
 if (current_version !== 'Versions') {
 return labels[current_product][current_version]["label"];
 } else {
 return labels["trans_strings"]["Versions"];
 }
 }

 function getBookLabel(current_product, current_version, current_book) {
 if (current_book !== 'Books') {
 return labels[current_product][current_version][current_book]["label"];
 } else {
 return labels["trans_strings"]["Books"];
 }
 }

 function loadMenus(toc_path, current_product, current_version, current_book) {
 var breadcrumbs = jQuery("#breadcrumbs");

 // Add a small timeout, to try to fix the items not loading
 setTimeout(function () {
 // We only care about fixing up the default breadcrumbs if we have a current product
 if (typeof current_product !== "undefined" && current_product != '') {
 // Build the new breadcrumbs html
 var html = jQuery(buildHTML(toc_path, current_product, current_version, current_book));

 // Remove the dummy Product Documentation text node
 var breadcrumbsDiv = breadcrumbs.get(0);
 while (breadcrumbsDiv.childNodes.length > 1) {
 breadcrumbsDiv.removeChild(breadcrumbsDiv.lastChild);
 }

 // Add the new breadcrumbs
 breadcrumbs.append(html);

 // Add a small timeout, to try to fix the items not loading
 // Load and add the hover menus
 loadMenu("product_menu", toc_path + "/products_menu.html");
 loadMenu("version_menu", toc_path + '/' + current_product + "/versions_menu.html");
 if (typeof current_version !== "undefined" && current_version != '') {
 loadMenu("book_menu", toc_path + '/' + current_product + '/' + current_version + '/' + "/books_menu.html");
 if (typeof current_book != "undefined" && current_book != '') {
 loadMenu("book_lang_menu", toc_path + '/' + current_product + '/' + current_version + '/' + current_book + "/lang_menu.html");
 loadMenu("book_format_menu", toc_path + '/' + current_product + '/' + current_version + '/' + current_book + "/format_menu.html", true);
 }
 }
 }

 // For splash pages the language menu is loaded in a global javascript variable
 if (typeof lang_menu_2_div != "undefined" && lang_menu_2_div != '') {
 breadcrumbs.append(lang_menu_2_div);
 bindMouseEvents(breadcrumbs, 'lang_menu_2', 'lang_menu_list');
 }

 bindMenuEvents(breadcrumbs, current_version, current_book);
 }, 500);
 }

 function buildHTML(toc_path, current_product, current_version, current_book) {
 // Get the labels
 var prod_label = getProductLabel(current_product);

 // Convert the default menu into something we can use
 var html = '' + labels["trans_strings"]["Product_Documentation"] + '';
 html += '<div id="product_menu"><div>' + prod_label + '</div></div>';
 if (typeof current_version !== "undefined" && current_version !== '') {
 var version_label = getVersionLabel(current_product, current_version);
 html += '<div id="version_menu"><div>' + version_label + '</div></div>';
 if (typeof current_book !== "undefined" && current_book !== '') {
 var book_label = getBookLabel(current_product, current_version, current_book);
 html += '<div id="book_menu"><div>' + book_label + '</div></div>';

 if (current_book !== 'Books') {
 html += '<div id="left-menu"><div id="book_format_menu"><div>' + labels["trans_strings"]["Formats"] + '</div></div>';
 html += '<div id="book_lang_menu"></div></div>';
 }
 }
 }
 return html;
 }

 // Setup the menu expand/retract listeners
 function bindMenuEvents(breadcrumbs, current_version, current_book) {
 bindMouseEvents(breadcrumbs, 'product_menu', 'product_menu_list');

 if (typeof current_version !== "undefined" && current_version !== '') {
 bindMouseEvents(breadcrumbs, 'version_menu', 'version_menu_list');

 if (typeof current_book !== "undefined" && current_book !== '') {
 bindMouseEvents(breadcrumbs, 'book_menu', 'book_menu_list');

 if (current_book !== 'Books') {
 bindMouseEvents(breadcrumbs, 'book_format_menu', 'book_format_menu_list');
 bindMouseEvents(breadcrumbs, 'book_lang_menu', 'book_lang_menu_list');
 }
 }
 }
 }

 function bindMouseEvents(parent_ele, id, menu_id) {
 var menu_ele = jQuery('#' + id, parent_ele);
 menu_ele.on('mouseout', function () {
 work = 1;
 retractMenu(menu_id);
 });
 menu_ele.on('mouseover', function () {
 work = 1;
 expandMenu(menu_id);
 });
 }

 function loadMenu(id, url, replace) {
 jQuery.get(url, function(data) {
 if (replace) {
 jQuery('#' + id).html(data);
 } else {
 jQuery('#' + id).append(data);
 }
 });
 }

 function expandMenu(id) {
 if (work) {
 work = 0;
 var entity = document.getElementById(id);
 if (entity) {
 var my_class = entity.className;
 var my_parent = entity.parentNode;
 if (my_class.indexOf("hidden") != -1) {
 entity.className = my_class.replace(/hidden/, "visible");
 my_parent.className = my_parent.className.replace(/collapsed/, "expanded");
 }
 }
 }
 }

 function retractMenu(id) {
 if (work) {
 work = 0;
 var entity = document.getElementById(id);
 if (entity) {
 var my_class = entity.className;
 var my_parent = entity.parentNode;
 if (my_class.indexOf("visible") != -1) {
 entity.className = my_class.replace(/visible/, "hidden");
 my_parent.className = my_parent.className.replace(/expanded/, "collapsed");
 }
 }
 }
 }

 return {
 init: init,
 loadMenus: loadMenus,
 expandMenu: expandMenu,
 retractMenu: retractMenu
 };
 }(window.labels, docs.utils));
 // END BREADCRUMBS FUNCTIONS

 // START ANALYTICS FUNCTIONS
 docs.analytics = (function() {
 function runAnalytics(ajq) {
 /*
 var pkBaseUrl = (('https:' == document.location.protocol) ? 'https://engstats.redhat.com/piwik/' : 'http://engstats.redhat.com/piwik/');
 var pkUrl = pkBaseUrl + 'piwik.js';
 ajq('body').append('<noscript><p></p></noscript>');
 require([pkUrl], function() {
 try {
 var piwikTracker = Piwik.getTracker(pkBaseUrl + 'piwik.php', 3);
 if (document.location.hostname == 'access.redhat.com') {
 piwikTracker.trackPageView();
 piwikTracker.enableLinkTracking();
 }
 } catch(err) {}
 });
 */
 }

 return {
 runAnalytics: runAnalytics
 };
 }());
 // END ANALYTICS FUNCTIONS

 // START SPLASH PAGE FUNCTIONS
 docs.splash_page = (function(utils) {
 function init() {
 jQuery(window).bind('hashchange', function () {
 if (window.location.hash === "") {
 // activate the default section
 } else {
 //Grab what is after the # from the url bar and remove the #
 var anchorid = window.location.hash.replace("#", "");
 var id = anchorid;
 if (anchorid.match("_")) {
 id = id.replace(/_.*/g, '');
 }
 activateElement2(id + '-selector');
 activateElement(id + '-categories');
 activateElement(id);
 if (anchorid.match("_")) {
 activateElement2(anchorid, 1);
 }
 }
 });
 jQuery(window).trigger('hashchange');
 }

 function _activateElement(ele) {
 ele.addClass('active');
 ele.removeClass('hidden');
 ele.siblings().addClass('hidden');
 ele.siblings().removeClass('active');
 }

 function activateElement(elem) {
 _activateElement(jQuery('#' + utils.escapeElementId(elem)));
 }

 function activateElement2(elem, focus) {
 var ele = jQuery('#' + utils.escapeElementId(elem));
 ele.addClass('active');
 ele.siblings().removeClass('active');
 if (focus) {
 jQuery('html,body').animate({scrollTop: ele.offset().top},'slow');
 }
 }

 function activateParentElement(elem) {
 _activateElement(jQuery('#' + utils.escapeElementId(elem)).parent());
 }

 function resetCategories(categ, vers, me) {
 categ = utils.escapeElementId(categ);
 vers = utils.escapeElementId(vers);
 jQuery('#' + categ).children().removeClass('active');
 jQuery(me).addClass('active');
 jQuery('#' +vers).children().removeClass('active');
 jQuery('#' +vers).children().removeClass('hidden');
 }

 return {
 init: init,
 activateElement: activateElement,
 activateElement2: activateElement2,
 activateParentElement: activateParentElement,
 resetCategories: resetCategories
 }
 }(docs.utils));
 // END SPLASH PAGE FUNCTIONS

 function _init(ajq) {
 // Update the JQuery reference, as jquery may only have been loaded during this call
 jQuery = ajq;

 // The docs module is now ready so fire an event
 fireReady();
 }

 function fireReady() {
 if (!ready) {
 ready = true;

 // Fire the ready event to any listeners
 for (var i = 0; i < listeners.length; i++) {
 listeners[i]();
 }
 }
 }

 docs.whenReady = function(callback) {
 if (ready) {
 callback();
 } else {
 listeners.push(callback);
 }
 };

 docs.isReady = function() {
 return ready;
 };

 docs.init = function(toc_path, current_product, current_version, current_book) {
 // Set the siteMapState variable so that the main tab is highlighted
 window.siteMapState = "products & services";

 // Build the core breadcrumbs window object
 docs.breadcrumbs.init(current_product, current_version, current_book);

 // Load the rest of the content when the chroming is ready
 chrometwo_require(['jquery', 'chrome_lib'], function (ajq, lib) {
 // Init the internals
 _init(ajq);

 // Initialise the table of contents
 docs.toc.init();

 // Enable highlighting
 if (typeof hljs !== "undefined") {
 ajq('pre[class*="language-"]').each(function (i, block) {
 hljs.highlightBlock(block);
 });
 }

 // Load the breadcrumbs menu items
 lib.whenBreadcrumbsReady(function() {
 docs.breadcrumbs.loadMenus(toc_path, current_product, current_version, current_book);
 });
 });
 };

 docs.init_splash_page = function() {
 chrometwo_require(['jquery'], function (ajq) {
 // Init the internals
 _init(ajq);

 // Export some functions to the window, since the templates use window based functions
 window.activateElement = docs.splash_page.activateElement;
 window.activateElement2 = docs.splash_page.activateElement2;
 window.activateParentElement = docs.splash_page.activateParentElement;
 window.resetCategories = docs.splash_page.resetCategories;

 // Initialise the splash page functionality
 docs.splash_page.init();
 });
 };

 // Export some functions to the window for legacy purposes
 window.initializeBreadcrumbs = docs.init;
 window.runAnalytics = docs.analytics.runAnalytics;

 // jQuery may already be available, if that's the case then fire the ready event
 if (typeof jQuery !== 'undefined') {
 fireReady();
 }

 return docs;
}({}));

OEBPS/Common_Content/fonts/overpass_regular-web.woff

OEBPS/Common_Content/images/35.png

OEBPS/Common_Content/images/green.png

OEBPS/Common_Content/fonts/overpass_light-web.ttf

OEBPS/Common_Content/images/19.png

OEBPS/Common_Content/images/17.png

OEBPS/Common_Content/images/yellow.png

OEBPS/Common_Content/images/27.png

OEBPS/Common_Content/images/10.png

OEBPS/Common_Content/images/2.png

OEBPS/Common_Content/images/stock-go-back.png

OEBPS/Common_Content/images/15.png

OEBPS/images/60.png
Business
Applications

JBoss Enterprise
SOA Platform

Administration
Tools

Adminshell
Connector

Development
Kit

Admin
Console

Connector

JBoss
Framework

opesions
tietwork

OEBPS/Common_Content/images/watermark-draft.png

OEBPS/Common_Content/scripts/jquery-1.7.1.min.js
/*! jQuery v1.7.1 jquery.com | jquery.org/license */
(function(a,b){function cy(a){return f.isWindow(a)?a:a.nodeType===9?a.defaultView||a.parentWindow:!1}function cv(a){if(!ck[a]){var b=c.body,d=f("<"+a+">").appendTo(b),e=d.css("display");d.remove();if(e==="none"||e===""){cl||(cl=c.createElement("iframe"),cl.frameBorder=cl.width=cl.height=0),b.appendChild(cl);if(!cm||!cl.createElement)cm=(cl.contentWindow||cl.contentDocument).document,cm.write((c.compatMode==="CSS1Compat"?"<!doctype html>":"")+"<html><body>"),cm.close();d=cm.createElement(a),cm.body.appendChild(d),e=f.css(d,"display"),b.removeChild(cl)}ck[a]=e}return ck[a]}function cu(a,b){var c={};f.each(cq.concat.apply([],cq.slice(0,b)),function(){c[this]=a});return c}function ct(){cr=b}function cs(){setTimeout(ct,0);return cr=f.now()}function cj(){try{return new a.ActiveXObject("Microsoft.XMLHTTP")}catch(b){}}function ci(){try{return new a.XMLHttpRequest}catch(b){}}function cc(a,c){a.dataFilter&&(c=a.dataFilter(c,a.dataType));var d=a.dataTypes,e={},g,h,i=d.length,j,k=d[0],l,m,n,o,p;for(g=1;g<i;g++){if(g===1)for(h in a.converters)typeof h=="string"&&(e[h.toLowerCase()]=a.converters[h]);l=k,k=d[g];if(k==="*")k=l;else if(l!=="*"&&l!==k){m=l+" "+k,n=e[m]||e["* "+k];if(!n){p=b;for(o in e){j=o.split(" ");if(j[0]===l||j[0]==="*"){p=e[j[1]+" "+k];if(p){o=e[o],o===!0?n=p:p===!0&&(n=o);break}}}}!n&&!p&&f.error("No conversion from "+m.replace(" "," to ")),n!==!0&&(c=n?n(c):p(o(c)))}}return c}function cb(a,c,d){var e=a.contents,f=a.dataTypes,g=a.responseFields,h,i,j,k;for(i in g)i in d&&(c[g[i]]=d[i]);while(f[0]==="*")f.shift(),h===b&&(h=a.mimeType||c.getResponseHeader("content-type"));if(h)for(i in e)if(e[i]&&e[i].test(h)){f.unshift(i);break}if(f[0]in d)j=f[0];else{for(i in d){if(!f[0]||a.converters[i+" "+f[0]]){j=i;break}k||(k=i)}j=j||k}if(j){j!==f[0]&&f.unshift(j);return d[j]}}function ca(a,b,c,d){if(f.isArray(b))f.each(b,function(b,e){c||bE.test(a)?d(a,e):ca(a+"["+(typeof e=="object"||f.isArray(e)?b:"")+"]",e,c,d)});else if(!c&&b!=null&&typeof b=="object")for(var e in b)ca(a+"["+e+"]",b[e],c,d);else d(a,b)}function b_(a,c){var d,e,g=f.ajaxSettings.flatOptions||{};for(d in c)c[d]!==b&&((g[d]?a:e||(e={}))[d]=c[d]);e&&f.extend(!0,a,e)}function b$(a,c,d,e,f,g){f=f||c.dataTypes[0],g=g||{},g[f]=!0;var h=a[f],i=0,j=h?h.length:0,k=a===bT,l;for(;i<j&&(k||!l);i++)l=h[i](c,d,e),typeof l=="string"&&(!k||g[l]?l=b:(c.dataTypes.unshift(l),l=b$(a,c,d,e,l,g)));(k||!l)&&!g["*"]&&(l=b$(a,c,d,e,"*",g));return l}function bZ(a){return function(b,c){typeof b!="string"&&(c=b,b="*");if(f.isFunction(c)){var d=b.toLowerCase().split(bP),e=0,g=d.length,h,i,j;for(;e<g;e++)h=d[e],j=/^\+/.test(h),j&&(h=h.substr(1)||"*"),i=a[h]=a[h]||[],i[j?"unshift":"push"](c)}}}function bC(a,b,c){var d=b==="width"?a.offsetWidth:a.offsetHeight,e=b==="width"?bx:by,g=0,h=e.length;if(d>0){if(c!=="border")for(;g<h;g++)c||(d-=parseFloat(f.css(a,"padding"+e[g]))||0),c==="margin"?d+=parseFloat(f.css(a,c+e[g]))||0:d-=parseFloat(f.css(a,"border"+e[g]+"Width"))||0;return d+"px"}d=bz(a,b,b);if(d<0||d==null)d=a.style[b]||0;d=parseFloat(d)||0;if(c)for(;g<h;g++)d+=parseFloat(f.css(a,"padding"+e[g]))||0,c!=="padding"&&(d+=parseFloat(f.css(a,"border"+e[g]+"Width"))||0),c==="margin"&&(d+=parseFloat(f.css(a,c+e[g]))||0);return d+"px"}function bp(a,b){b.src?f.ajax({url:b.src,async:!1,dataType:"script"}):f.globalEval((b.text||b.textContent||b.innerHTML||"").replace(bf,"/*$0*/")),b.parentNode&&b.parentNode.removeChild(b)}function bo(a){var b=c.createElement("div");bh.appendChild(b),b.innerHTML=a.outerHTML;return b.firstChild}function bn(a){var b=(a.nodeName||"").toLowerCase();b==="input"?bm(a):b!=="script"&&typeof a.getElementsByTagName!="undefined"&&f.grep(a.getElementsByTagName("input"),bm)}function bm(a){if(a.type==="checkbox"||a.type==="radio")a.defaultChecked=a.checked}function bl(a){return typeof a.getElementsByTagName!="undefined"?a.getElementsByTagName("*"):typeof a.querySelectorAll!="undefined"?a.querySelectorAll("*"):[]}function bk(a,b){var c;if(b.nodeType===1){b.clearAttributes&&b.clearAttributes(),b.mergeAttributes&&b.mergeAttributes(a),c=b.nodeName.toLowerCase();if(c==="object")b.outerHTML=a.outerHTML;else if(c!=="input"||a.type!=="checkbox"&&a.type!=="radio"){if(c==="option")b.selected=a.defaultSelected;else if(c==="input"||c==="textarea")b.defaultValue=a.defaultValue}else a.checked&&(b.defaultChecked=b.checked=a.checked),b.value!==a.value&&(b.value=a.value);b.removeAttribute(f.expando)}}function bj(a,b){if(b.nodeType===1&&!!f.hasData(a)){var c,d,e,g=f._data(a),h=f._data(b,g),i=g.events;if(i){delete h.handle,h.events={};for(c in i)for(d=0,e=i[c].length;d<e;d++)f.event.add(b,c+(i[c][d].namespace?".":"")+i[c][d].namespace,i[c][d],i[c][d].data)}h.data&&(h.data=f.extend({},h.data))}}function bi(a,b){return f.nodeName(a,"table")?a.getElementsByTagName("tbody")[0]||a.appendChild(a.ownerDocument.createElement("tbody")):a}function U(a){var b=V.split("|"),c=a.createDocumentFragment();if(c.createElement)while(b.length)c.createElement(b.pop());return c}function T(a,b,c){b=b||0;if(f.isFunction(b))return f.grep(a,function(a,d){var e=!!b.call(a,d,a);return e===c});if(b.nodeType)return f.grep(a,function(a,d){return a===b===c});if(typeof b=="string"){var d=f.grep(a,function(a){return a.nodeType===1});if(O.test(b))return f.filter(b,d,!c);b=f.filter(b,d)}return f.grep(a,function(a,d){return f.inArray(a,b)>=0===c})}function S(a){return!a||!a.parentNode||a.parentNode.nodeType===11}function K(){return!0}function J(){return!1}function n(a,b,c){var d=b+"defer",e=b+"queue",g=b+"mark",h=f._data(a,d);h&&(c==="queue"||!f._data(a,e))&&(c==="mark"||!f._data(a,g))&&setTimeout(function(){!f._data(a,e)&&!f._data(a,g)&&(f.removeData(a,d,!0),h.fire())},0)}function m(a){for(var b in a){if(b==="data"&&f.isEmptyObject(a[b]))continue;if(b!=="toJSON")return!1}return!0}function l(a,c,d){if(d===b&&a.nodeType===1){var e="data-"+c.replace(k,"-$1").toLowerCase();d=a.getAttribute(e);if(typeof d=="string"){try{d=d==="true"?!0:d==="false"?!1:d==="null"?null:f.isNumeric(d)?parseFloat(d):j.test(d)?f.parseJSON(d):d}catch(g){}f.data(a,c,d)}else d=b}return d}function h(a){var b=g[a]={},c,d;a=a.split(/\s+/);for(c=0,d=a.length;c<d;c++)b[a[c]]=!0;return b}var c=a.document,d=a.navigator,e=a.location,f=function(){function J(){if(!e.isReady){try{c.documentElement.doScroll("left")}catch(a){setTimeout(J,1);return}e.ready()}}var e=function(a,b){return new e.fn.init(a,b,h)},f=a.jQuery,g=a.$,h,i=/^(?:[^#<]*(<[\w\W]+>)[^>]*$|#([\w\-]*)$)/,j=/\S/,k=/^\s+/,l=/\s+$/,m=/^<(\w+)\s*\/?>(?:<\/\1>)?$/,n=/^[\],:{}\s]*$/,o=/\\(?:["\\\/bfnrt]|u[0-9a-fA-F]{4})/g,p=/"[^"\\\n\r]*"|true|false|null|-?\d+(?:\.\d*)?(?:[eE][+\-]?\d+)?/g,q=/(?:^|:|,)(?:\s*\[)+/g,r=/(webkit)[\/]([\w.]+)/,s=/(opera)(?:.*version)?[\/]([\w.]+)/,t=/(msie) ([\w.]+)/,u=/(mozilla)(?:.*? rv:([\w.]+))?/,v=/-([a-z]|[0-9])/ig,w=/^-ms-/,x=function(a,b){return(b+"").toUpperCase()},y=d.userAgent,z,A,B,C=Object.prototype.toString,D=Object.prototype.hasOwnProperty,E=Array.prototype.push,F=Array.prototype.slice,G=String.prototype.trim,H=Array.prototype.indexOf,I={};e.fn=e.prototype={constructor:e,init:function(a,d,f){var g,h,j,k;if(!a)return this;if(a.nodeType){this.context=this[0]=a,this.length=1;return this}if(a==="body"&&!d&&c.body){this.context=c,this[0]=c.body,this.selector=a,this.length=1;return this}if(typeof a=="string"){a.charAt(0)!=="<"||a.charAt(a.length-1)!==">"||a.length<3?g=i.exec(a):g=[null,a,null];if(g&&(g[1]||!d)){if(g[1]){d=d instanceof e?d[0]:d,k=d?d.ownerDocument||d:c,j=m.exec(a),j?e.isPlainObject(d)?(a=[c.createElement(j[1])],e.fn.attr.call(a,d,!0)):a=[k.createElement(j[1])]:(j=e.buildFragment([g[1]],[k]),a=(j.cacheable?e.clone(j.fragment):j.fragment).childNodes);return e.merge(this,a)}h=c.getElementById(g[2]);if(h&&h.parentNode){if(h.id!==g[2])return f.find(a);this.length=1,this[0]=h}this.context=c,this.selector=a;return this}return!d||d.jquery?(d||f).find(a):this.constructor(d).find(a)}if(e.isFunction(a))return f.ready(a);a.selector!==b&&(this.selector=a.selector,this.context=a.context);return e.makeArray(a,this)},selector:"",jquery:"1.7.1",length:0,size:function(){return this.length},toArray:function(){return F.call(this,0)},get:function(a){return a==null?this.toArray():a<0?this[this.length+a]:this[a]},pushStack:function(a,b,c){var d=this.constructor();e.isArray(a)?E.apply(d,a):e.merge(d,a),d.prevObject=this,d.context=this.context,b==="find"?d.selector=this.selector+(this.selector?" ":"")+c:b&&(d.selector=this.selector+"."+b+"("+c+")");return d},each:function(a,b){return e.each(this,a,b)},ready:function(a){e.bindReady(),A.add(a);return this},eq:function(a){a=+a;return a===-1?this.slice(a):this.slice(a,a+1)},first:function(){return this.eq(0)},last:function(){return this.eq(-1)},slice:function(){return this.pushStack(F.apply(this,arguments),"slice",F.call(arguments).join(","))},map:function(a){return this.pushStack(e.map(this,function(b,c){return a.call(b,c,b)}))},end:function(){return this.prevObject||this.constructor(null)},push:E,sort:[].sort,splice:[].splice},e.fn.init.prototype=e.fn,e.extend=e.fn.extend=function(){var a,c,d,f,g,h,i=arguments[0]||{},j=1,k=arguments.length,l=!1;typeof i=="boolean"&&(l=i,i=arguments[1]||{},j=2),typeof i!="object"&&!e.isFunction(i)&&(i={}),k===j&&(i=this,--j);for(;j<k;j++)if((a=arguments[j])!=null)for(c in a){d=i[c],f=a[c];if(i===f)continue;l&&f&&(e.isPlainObject(f)||(g=e.isArray(f)))?(g?(g=!1,h=d&&e.isArray(d)?d:[]):h=d&&e.isPlainObject(d)?d:{},i[c]=e.extend(l,h,f)):f!==b&&(i[c]=f)}return i},e.extend({noConflict:function(b){a.$===e&&(a.$=g),b&&a.jQuery===e&&(a.jQuery=f);return e},isReady:!1,readyWait:1,holdReady:function(a){a?e.readyWait++:e.ready(!0)},ready:function(a){if(a===!0&&!--e.readyWait||a!==!0&&!e.isReady){if(!c.body)return setTimeout(e.ready,1);e.isReady=!0;if(a!==!0&&--e.readyWait>0)return;A.fireWith(c,[e]),e.fn.trigger&&e(c).trigger("ready").off("ready")}},bindReady:function(){if(!A){A=e.Callbacks("once memory");if(c.readyState==="complete")return setTimeout(e.ready,1);if(c.addEventListener)c.addEventListener("DOMContentLoaded",B,!1),a.addEventListener("load",e.ready,!1);else if(c.attachEvent){c.attachEvent("onreadystatechange",B),a.attachEvent("onload",e.ready);var b=!1;try{b=a.frameElement==null}catch(d){}c.documentElement.doScroll&&b&&J()}}},isFunction:function(a){return e.type(a)==="function"},isArray:Array.isArray||function(a){return e.type(a)==="array"},isWindow:function(a){return a&&typeof a=="object"&&"setInterval"in a},isNumeric:function(a){return!isNaN(parseFloat(a))&&isFinite(a)},type:function(a){return a==null?String(a):I[C.call(a)]||"object"},isPlainObject:function(a){if(!a||e.type(a)!=="object"||a.nodeType||e.isWindow(a))return!1;try{if(a.constructor&&!D.call(a,"constructor")&&!D.call(a.constructor.prototype,"isPrototypeOf"))return!1}catch(c){return!1}var d;for(d in a);return d===b||D.call(a,d)},isEmptyObject:function(a){for(var b in a)return!1;return!0},error:function(a){throw new Error(a)},parseJSON:function(b){if(typeof b!="string"||!b)return null;b=e.trim(b);if(a.JSON&&a.JSON.parse)return a.JSON.parse(b);if(n.test(b.replace(o,"@").replace(p,"]").replace(q,"")))return(new Function("return "+b))();e.error("Invalid JSON: "+b)},parseXML:function(c){var d,f;try{a.DOMParser?(f=new DOMParser,d=f.parseFromString(c,"text/xml")):(d=new ActiveXObject("Microsoft.XMLDOM"),d.async="false",d.loadXML(c))}catch(g){d=b}(!d||!d.documentElement||d.getElementsByTagName("parsererror").length)&&e.error("Invalid XML: "+c);return d},noop:function(){},globalEval:function(b){b&&j.test(b)&&(a.execScript||function(b){a.eval.call(a,b)})(b)},camelCase:function(a){return a.replace(w,"ms-").replace(v,x)},nodeName:function(a,b){return a.nodeName&&a.nodeName.toUpperCase()===b.toUpperCase()},each:function(a,c,d){var f,g=0,h=a.length,i=h===b||e.isFunction(a);if(d){if(i){for(f in a)if(c.apply(a[f],d)===!1)break}else for(;g<h;)if(c.apply(a[g++],d)===!1)break}else if(i){for(f in a)if(c.call(a[f],f,a[f])===!1)break}else for(;g<h;)if(c.call(a[g],g,a[g++])===!1)break;return a},trim:G?function(a){return a==null?"":G.call(a)}:function(a){return a==null?"":(a+"").replace(k,"").replace(l,"")},makeArray:function(a,b){var c=b||[];if(a!=null){var d=e.type(a);a.length==null||d==="string"||d==="function"||d==="regexp"||e.isWindow(a)?E.call(c,a):e.merge(c,a)}return c},inArray:function(a,b,c){var d;if(b){if(H)return H.call(b,a,c);d=b.length,c=c?c<0?Math.max(0,d+c):c:0;for(;c<d;c++)if(c in b&&b[c]===a)return c}return-1},merge:function(a,c){var d=a.length,e=0;if(typeof c.length=="number")for(var f=c.length;e<f;e++)a[d++]=c[e];else while(c[e]!==b)a[d++]=c[e++];a.length=d;return a},grep:function(a,b,c){var d=[],e;c=!!c;for(var f=0,g=a.length;f<g;f++)e=!!b(a[f],f),c!==e&&d.push(a[f]);return d},map:function(a,c,d){var f,g,h=[],i=0,j=a.length,k=a instanceof e||j!==b&&typeof j=="number"&&(j>0&&a[0]&&a[j-1]||j===0||e.isArray(a));if(k)for(;i<j;i++)f=c(a[i],i,d),f!=null&&(h[h.length]=f);else for(g in a)f=c(a[g],g,d),f!=null&&(h[h.length]=f);return h.concat.apply([],h)},guid:1,proxy:function(a,c){if(typeof c=="string"){var d=a[c];c=a,a=d}if(!e.isFunction(a))return b;var f=F.call(arguments,2),g=function(){return a.apply(c,f.concat(F.call(arguments)))};g.guid=a.guid=a.guid||g.guid||e.guid++;return g},access:function(a,c,d,f,g,h){var i=a.length;if(typeof c=="object"){for(var j in c)e.access(a,j,c[j],f,g,d);return a}if(d!==b){f=!h&&f&&e.isFunction(d);for(var k=0;k<i;k++)g(a[k],c,f?d.call(a[k],k,g(a[k],c)):d,h);return a}return i?g(a[0],c):b},now:function(){return(new Date).getTime()},uaMatch:function(a){a=a.toLowerCase();var b=r.exec(a)||s.exec(a)||t.exec(a)||a.indexOf("compatible")<0&&u.exec(a)||[];return{browser:b[1]||"",version:b[2]||"0"}},sub:function(){function a(b,c){return new a.fn.init(b,c)}e.extend(!0,a,this),a.superclass=this,a.fn=a.prototype=this(),a.fn.constructor=a,a.sub=this.sub,a.fn.init=function(d,f){f&&f instanceof e&&!(f instanceof a)&&(f=a(f));return e.fn.init.call(this,d,f,b)},a.fn.init.prototype=a.fn;var b=a(c);return a},browser:{}}),e.each("Boolean Number String Function Array Date RegExp Object".split(" "),function(a,b){I["[object "+b+"]"]=b.toLowerCase()}),z=e.uaMatch(y),z.browser&&(e.browser[z.browser]=!0,e.browser.version=z.version),e.browser.webkit&&(e.browser.safari=!0),j.test(" ")&&(k=/^[\s\xA0]+/,l=/[\s\xA0]+$/),h=e(c),c.addEventListener?B=function(){c.removeEventListener("DOMContentLoaded",B,!1),e.ready()}:c.attachEvent&&(B=function(){c.readyState==="complete"&&(c.detachEvent("onreadystatechange",B),e.ready())});return e}(),g={};f.Callbacks=function(a){a=a?g[a]||h(a):{};var c=[],d=[],e,i,j,k,l,m=function(b){var d,e,g,h,i;for(d=0,e=b.length;d<e;d++)g=b[d],h=f.type(g),h==="array"?m(g):h==="function"&&(!a.unique||!o.has(g))&&c.push(g)},n=function(b,f){f=f||[],e=!a.memory||[b,f],i=!0,l=j||0,j=0,k=c.length;for(;c&&l<k;l++)if(c[l].apply(b,f)===!1&&a.stopOnFalse){e=!0;break}i=!1,c&&(a.once?e===!0?o.disable():c=[]:d&&d.length&&(e=d.shift(),o.fireWith(e[0],e[1])))},o={add:function(){if(c){var a=c.length;m(arguments),i?k=c.length:e&&e!==!0&&(j=a,n(e[0],e[1]))}return this},remove:function(){if(c){var b=arguments,d=0,e=b.length;for(;d<e;d++)for(var f=0;f<c.length;f++)if(b[d]===c[f]){i&&f<=k&&(k--,f<=l&&l--),c.splice(f--,1);if(a.unique)break}}return this},has:function(a){if(c){var b=0,d=c.length;for(;b<d;b++)if(a===c[b])return!0}return!1},empty:function(){c=[];return this},disable:function(){c=d=e=b;return this},disabled:function(){return!c},lock:function(){d=b,(!e||e===!0)&&o.disable();return this},locked:function(){return!d},fireWith:function(b,c){d&&(i?a.once||d.push([b,c]):(!a.once||!e)&&n(b,c));return this},fire:function(){o.fireWith(this,arguments);return this},fired:function(){return!!e}};return o};var i=[].slice;f.extend({Deferred:function(a){var b=f.Callbacks("once memory"),c=f.Callbacks("once memory"),d=f.Callbacks("memory"),e="pending",g={resolve:b,reject:c,notify:d},h={done:b.add,fail:c.add,progress:d.add,state:function(){return e},isResolved:b.fired,isRejected:c.fired,then:function(a,b,c){i.done(a).fail(b).progress(c);return this},always:function(){i.done.apply(i,arguments).fail.apply(i,arguments);return this},pipe:function(a,b,c){return f.Deferred(function(d){f.each({done:[a,"resolve"],fail:[b,"reject"],progress:[c,"notify"]},function(a,b){var c=b[0],e=b[1],g;f.isFunction(c)?i[a](function(){g=c.apply(this,arguments),g&&f.isFunction(g.promise)?g.promise().then(d.resolve,d.reject,d.notify):d[e+"With"](this===i?d:this,[g])}):i[a](d[e])})}).promise()},promise:function(a){if(a==null)a=h;else for(var b in h)a[b]=h[b];return a}},i=h.promise({}),j;for(j in g)i[j]=g[j].fire,i[j+"With"]=g[j].fireWith;i.done(function(){e="resolved"},c.disable,d.lock).fail(function(){e="rejected"},b.disable,d.lock),a&&a.call(i,i);return i},when:function(a){function m(a){return function(b){e[a]=arguments.length>1?i.call(arguments,0):b,j.notifyWith(k,e)}}function l(a){return function(c){b[a]=arguments.length>1?i.call(arguments,0):c,--g||j.resolveWith(j,b)}}var b=i.call(arguments,0),c=0,d=b.length,e=Array(d),g=d,h=d,j=d<=1&&a&&f.isFunction(a.promise)?a:f.Deferred(),k=j.promise();if(d>1){for(;c<d;c++)b[c]&&b[c].promise&&f.isFunction(b[c].promise)?b[c].promise().then(l(c),j.reject,m(c)):--g;g||j.resolveWith(j,b)}else j!==a&&j.resolveWith(j,d?[a]:[]);return k}}),f.support=function(){var b,d,e,g,h,i,j,k,l,m,n,o,p,q=c.createElement("div"),r=c.documentElement;q.setAttribute("className","t"),q.innerHTML=" <link/><table></table>a<input type='checkbox'/>",d=q.getElementsByTagName("*"),e=q.getElementsByTagName("a")[0];if(!d||!d.length||!e)return{};g=c.createElement("select"),h=g.appendChild(c.createElement("option")),i=q.getElementsByTagName("input")[0],b={leadingWhitespace:q.firstChild.nodeType===3,tbody:!q.getElementsByTagName("tbody").length,htmlSerialize:!!q.getElementsByTagName("link").length,style:/top/.test(e.getAttribute("style")),hrefNormalized:e.getAttribute("href")==="/a",opacity:/^0.55/.test(e.style.opacity),cssFloat:!!e.style.cssFloat,checkOn:i.value==="on",optSelected:h.selected,getSetAttribute:q.className!=="t",enctype:!!c.createElement("form").enctype,html5Clone:c.createElement("nav").cloneNode(!0).outerHTML!=="<:nav></:nav>",submitBubbles:!0,changeBubbles:!0,focusinBubbles:!1,deleteExpando:!0,noCloneEvent:!0,inlineBlockNeedsLayout:!1,shrinkWrapBlocks:!1,reliableMarginRight:!0},i.checked=!0,b.noCloneChecked=i.cloneNode(!0).checked,g.disabled=!0,b.optDisabled=!h.disabled;try{delete q.test}catch(s){b.deleteExpando=!1}!q.addEventListener&&q.attachEvent&&q.fireEvent&&(q.attachEvent("onclick",function(){b.noCloneEvent=!1}),q.cloneNode(!0).fireEvent("onclick")),i=c.createElement("input"),i.value="t",i.setAttribute("type","radio"),b.radioValue=i.value==="t",i.setAttribute("checked","checked"),q.appendChild(i),k=c.createDocumentFragment(),k.appendChild(q.lastChild),b.checkClone=k.cloneNode(!0).cloneNode(!0).lastChild.checked,b.appendChecked=i.checked,k.removeChild(i),k.appendChild(q),q.innerHTML="",a.getComputedStyle&&(j=c.createElement("div"),j.style.width="0",j.style.marginRight="0",q.style.width="2px",q.appendChild(j),b.reliableMarginRight=(parseInt((a.getComputedStyle(j,null)||{marginRight:0}).marginRight,10)||0)===0);if(q.attachEvent)for(o in{submit:1,change:1,focusin:1})n="on"+o,p=n in q,p||(q.setAttribute(n,"return;"),p=typeof q[n]=="function"),b[o+"Bubbles"]=p;k.removeChild(q),k=g=h=j=q=i=null,f(function(){var a,d,e,g,h,i,j,k,m,n,o,r=c.getElementsByTagName("body")[0];!r||(j=1,k="position:absolute;top:0;left:0;width:1px;height:1px;margin:0;",m="visibility:hidden;border:0;",n="style='"+k+"border:5px solid #000;padding:0;'",o="<div "+n+"><div></div></div>"+"<table "+n+" cellpadding='0' cellspacing='0'>"+"<tr><td></td></tr></table>",a=c.createElement("div"),a.style.cssText=m+"width:0;height:0;position:static;top:0;margin-top:"+j+"px",r.insertBefore(a,r.firstChild),q=c.createElement("div"),a.appendChild(q),q.innerHTML="<table><tr><td style='padding:0;border:0;display:none'></td><td>t</td></tr></table>",l=q.getElementsByTagName("td"),p=l[0].offsetHeight===0,l[0].style.display="",l[1].style.display="none",b.reliableHiddenOffsets=p&&l[0].offsetHeight===0,q.innerHTML="",q.style.width=q.style.paddingLeft="1px",f.boxModel=b.boxModel=q.offsetWidth===2,typeof q.style.zoom!="undefined"&&(q.style.display="inline",q.style.zoom=1,b.inlineBlockNeedsLayout=q.offsetWidth===2,q.style.display="",q.innerHTML="<div style='width:4px;'></div>",b.shrinkWrapBlocks=q.offsetWidth!==2),q.style.cssText=k+m,q.innerHTML=o,d=q.firstChild,e=d.firstChild,h=d.nextSibling.firstChild.firstChild,i={doesNotAddBorder:e.offsetTop!==5,doesAddBorderForTableAndCells:h.offsetTop===5},e.style.position="fixed",e.style.top="20px",i.fixedPosition=e.offsetTop===20||e.offsetTop===15,e.style.position=e.style.top="",d.style.overflow="hidden",d.style.position="relative",i.subtractsBorderForOverflowNotVisible=e.offsetTop===-5,i.doesNotIncludeMarginInBodyOffset=r.offsetTop!==j,r.removeChild(a),q=a=null,f.extend(b,i))});return b}();var j=/^(?:\{.*\}|\[.*\])$/,k=/([A-Z])/g;f.extend({cache:{},uuid:0,expando:"jQuery"+(f.fn.jquery+Math.random()).replace(/\D/g,""),noData:{embed:!0,object:"clsid:D27CDB6E-AE6D-11cf-96B8-444553540000",applet:!0},hasData:function(a){a=a.nodeType?f.cache[a[f.expando]]:a[f.expando];return!!a&&!m(a)},data:function(a,c,d,e){if(!!f.acceptData(a)){var g,h,i,j=f.expando,k=typeof c=="string",l=a.nodeType,m=l?f.cache:a,n=l?a[j]:a[j]&&j,o=c==="events";if((!n||!m[n]||!o&&!e&&!m[n].data)&&k&&d===b)return;n||(l?a[j]=n=++f.uuid:n=j),m[n]||(m[n]={},l||(m[n].toJSON=f.noop));if(typeof c=="object"||typeof c=="function")e?m[n]=f.extend(m[n],c):m[n].data=f.extend(m[n].data,c);g=h=m[n],e||(h.data||(h.data={}),h=h.data),d!==b&&(h[f.camelCase(c)]=d);if(o&&!h[c])return g.events;k?(i=h[c],i==null&&(i=h[f.camelCase(c)])):i=h;return i}},removeData:function(a,b,c){if(!!f.acceptData(a)){var d,e,g,h=f.expando,i=a.nodeType,j=i?f.cache:a,k=i?a[h]:h;if(!j[k])return;if(b){d=c?j[k]:j[k].data;if(d){f.isArray(b)||(b in d?b=[b]:(b=f.camelCase(b),b in d?b=[b]:b=b.split(" ")));for(e=0,g=b.length;e<g;e++)delete d[b[e]];if(!(c?m:f.isEmptyObject)(d))return}}if(!c){delete j[k].data;if(!m(j[k]))return}f.support.deleteExpando||!j.setInterval?delete j[k]:j[k]=null,i&&(f.support.deleteExpando?delete a[h]:a.removeAttribute?a.removeAttribute(h):a[h]=null)}},_data:function(a,b,c){return f.data(a,b,c,!0)},acceptData:function(a){if(a.nodeName){var b=f.noData[a.nodeName.toLowerCase()];if(b)return b!==!0&&a.getAttribute("classid")===b}return!0}}),f.fn.extend({data:function(a,c){var d,e,g,h=null;if(typeof a=="undefined"){if(this.length){h=f.data(this[0]);if(this[0].nodeType===1&&!f._data(this[0],"parsedAttrs")){e=this[0].attributes;for(var i=0,j=e.length;i<j;i++)g=e[i].name,g.indexOf("data-")===0&&(g=f.camelCase(g.substring(5)),l(this[0],g,h[g]));f._data(this[0],"parsedAttrs",!0)}}return h}if(typeof a=="object")return this.each(function(){f.data(this,a)});d=a.split("."),d[1]=d[1]?"."+d[1]:"";if(c===b){h=this.triggerHandler("getData"+d[1]+"!",[d[0]]),h===b&&this.length&&(h=f.data(this[0],a),h=l(this[0],a,h));return h===b&&d[1]?this.data(d[0]):h}return this.each(function(){var b=f(this),e=[d[0],c];b.triggerHandler("setData"+d[1]+"!",e),f.data(this,a,c),b.triggerHandler("changeData"+d[1]+"!",e)})},removeData:function(a){return this.each(function(){f.removeData(this,a)})}}),f.extend({_mark:function(a,b){a&&(b=(b||"fx")+"mark",f._data(a,b,(f._data(a,b)||0)+1))},_unmark:function(a,b,c){a!==!0&&(c=b,b=a,a=!1);if(b){c=c||"fx";var d=c+"mark",e=a?0:(f._data(b,d)||1)-1;e?f._data(b,d,e):(f.removeData(b,d,!0),n(b,c,"mark"))}},queue:function(a,b,c){var d;if(a){b=(b||"fx")+"queue",d=f._data(a,b),c&&(!d||f.isArray(c)?d=f._data(a,b,f.makeArray(c)):d.push(c));return d||[]}},dequeue:function(a,b){b=b||"fx";var c=f.queue(a,b),d=c.shift(),e={};d==="inprogress"&&(d=c.shift()),d&&(b==="fx"&&c.unshift("inprogress"),f._data(a,b+".run",e),d.call(a,function(){f.dequeue(a,b)},e)),c.length||(f.removeData(a,b+"queue "+b+".run",!0),n(a,b,"queue"))}}),f.fn.extend({queue:function(a,c){typeof a!="string"&&(c=a,a="fx");if(c===b)return f.queue(this[0],a);return this.each(function(){var b=f.queue(this,a,c);a==="fx"&&b[0]!=="inprogress"&&f.dequeue(this,a)})},dequeue:function(a){return this.each(function(){f.dequeue(this,a)})},delay:function(a,b){a=f.fx?f.fx.speeds[a]||a:a,b=b||"fx";return this.queue(b,function(b,c){var d=setTimeout(b,a);c.stop=function(){clearTimeout(d)}})},clearQueue:function(a){return this.queue(a||"fx",[])},promise:function(a,c){function m(){--h||d.resolveWith(e,[e])}typeof a!="string"&&(c=a,a=b),a=a||"fx";var d=f.Deferred(),e=this,g=e.length,h=1,i=a+"defer",j=a+"queue",k=a+"mark",l;while(g--)if(l=f.data(e[g],i,b,!0)||(f.data(e[g],j,b,!0)||f.data(e[g],k,b,!0))&&f.data(e[g],i,f.Callbacks("once memory"),!0))h++,l.add(m);m();return d.promise()}});var o=/[\n\t\r]/g,p=/\s+/,q=/\r/g,r=/^(?:button|input)$/i,s=/^(?:button|input|object|select|textarea)$/i,t=/^a(?:rea)?$/i,u=/^(?:autofocus|autoplay|async|checked|controls|defer|disabled|hidden|loop|multiple|open|readonly|required|scoped|selected)$/i,v=f.support.getSetAttribute,w,x,y;f.fn.extend({attr:function(a,b){return f.access(this,a,b,!0,f.attr)},removeAttr:function(a){return this.each(function(){f.removeAttr(this,a)})},prop:function(a,b){return f.access(this,a,b,!0,f.prop)},removeProp:function(a){a=f.propFix[a]||a;return this.each(function(){try{this[a]=b,delete this[a]}catch(c){}})},addClass:function(a){var b,c,d,e,g,h,i;if(f.isFunction(a))return this.each(function(b){f(this).addClass(a.call(this,b,this.className))});if(a&&typeof a=="string"){b=a.split(p);for(c=0,d=this.length;c<d;c++){e=this[c];if(e.nodeType===1)if(!e.className&&b.length===1)e.className=a;else{g=" "+e.className+" ";for(h=0,i=b.length;h<i;h++)~g.indexOf(" "+b[h]+" ")||(g+=b[h]+" ");e.className=f.trim(g)}}}return this},removeClass:function(a){var c,d,e,g,h,i,j;if(f.isFunction(a))return this.each(function(b){f(this).removeClass(a.call(this,b,this.className))});if(a&&typeof a=="string"||a===b){c=(a||"").split(p);for(d=0,e=this.length;d<e;d++){g=this[d];if(g.nodeType===1&&g.className)if(a){h=(" "+g.className+" ").replace(o," ");for(i=0,j=c.length;i<j;i++)h=h.replace(" "+c[i]+" "," ");g.className=f.trim(h)}else g.className=""}}return this},toggleClass:function(a,b){var c=typeof a,d=typeof b=="boolean";if(f.isFunction(a))return this.each(function(c){f(this).toggleClass(a.call(this,c,this.className,b),b)});return this.each(function(){if(c==="string"){var e,g=0,h=f(this),i=b,j=a.split(p);while(e=j[g++])i=d?i:!h.hasClass(e),h[i?"addClass":"removeClass"](e)}else if(c==="undefined"||c==="boolean")this.className&&f._data(this,"__className__",this.className),this.className=this.className||a===!1?"":f._data(this,"__className__")||""})},hasClass:function(a){var b=" "+a+" ",c=0,d=this.length;for(;c<d;c++)if(this[c].nodeType===1&&(" "+this[c].className+" ").replace(o," ").indexOf(b)>-1)return!0;return!1},val:function(a){var c,d,e,g=this[0];{if(!!arguments.length){e=f.isFunction(a);return this.each(function(d){var g=f(this),h;if(this.nodeType===1){e?h=a.call(this,d,g.val()):h=a,h==null?h="":typeof h=="number"?h+="":f.isArray(h)&&(h=f.map(h,function(a){return a==null?"":a+""})),c=f.valHooks[this.nodeName.toLowerCase()]||f.valHooks[this.type];if(!c||!("set"in c)||c.set(this,h,"value")===b)this.value=h}})}if(g){c=f.valHooks[g.nodeName.toLowerCase()]||f.valHooks[g.type];if(c&&"get"in c&&(d=c.get(g,"value"))!==b)return d;d=g.value;return typeof d=="string"?d.replace(q,""):d==null?"":d}}}}),f.extend({valHooks:{option:{get:function(a){var b=a.attributes.value;return!b||b.specified?a.value:a.text}},select:{get:function(a){var b,c,d,e,g=a.selectedIndex,h=[],i=a.options,j=a.type==="select-one";if(g<0)return null;c=j?g:0,d=j?g+1:i.length;for(;c<d;c++){e=i[c];if(e.selected&&(f.support.optDisabled?!e.disabled:e.getAttribute("disabled")===null)&&(!e.parentNode.disabled||!f.nodeName(e.parentNode,"optgroup"))){b=f(e).val();if(j)return b;h.push(b)}}if(j&&!h.length&&i.length)return f(i[g]).val();return h},set:function(a,b){var c=f.makeArray(b);f(a).find("option").each(function(){this.selected=f.inArray(f(this).val(),c)>=0}),c.length||(a.selectedIndex=-1);return c}}},attrFn:{val:!0,css:!0,html:!0,text:!0,data:!0,width:!0,height:!0,offset:!0},attr:function(a,c,d,e){var g,h,i,j=a.nodeType;if(!!a&&j!==3&&j!==8&&j!==2){if(e&&c in f.attrFn)return f(a)[c](d);if(typeof a.getAttribute=="undefined")return f.prop(a,c,d);i=j!==1||!f.isXMLDoc(a),i&&(c=c.toLowerCase(),h=f.attrHooks[c]||(u.test(c)?x:w));if(d!==b){if(d===null){f.removeAttr(a,c);return}if(h&&"set"in h&&i&&(g=h.set(a,d,c))!==b)return g;a.setAttribute(c,""+d);return d}if(h&&"get"in h&&i&&(g=h.get(a,c))!==null)return g;g=a.getAttribute(c);return g===null?b:g}},removeAttr:function(a,b){var c,d,e,g,h=0;if(b&&a.nodeType===1){d=b.toLowerCase().split(p),g=d.length;for(;h<g;h++)e=d[h],e&&(c=f.propFix[e]||e,f.attr(a,e,""),a.removeAttribute(v?e:c),u.test(e)&&c in a&&(a[c]=!1))}},attrHooks:{type:{set:function(a,b){if(r.test(a.nodeName)&&a.parentNode)f.error("type property can't be changed");else if(!f.support.radioValue&&b==="radio"&&f.nodeName(a,"input")){var c=a.value;a.setAttribute("type",b),c&&(a.value=c);return b}}},value:{get:function(a,b){if(w&&f.nodeName(a,"button"))return w.get(a,b);return b in a?a.value:null},set:function(a,b,c){if(w&&f.nodeName(a,"button"))return w.set(a,b,c);a.value=b}}},propFix:{tabindex:"tabIndex",readonly:"readOnly","for":"htmlFor","class":"className",maxlength:"maxLength",cellspacing:"cellSpacing",cellpadding:"cellPadding",rowspan:"rowSpan",colspan:"colSpan",usemap:"useMap",frameborder:"frameBorder",contenteditable:"contentEditable"},prop:function(a,c,d){var e,g,h,i=a.nodeType;if(!!a&&i!==3&&i!==8&&i!==2){h=i!==1||!f.isXMLDoc(a),h&&(c=f.propFix[c]||c,g=f.propHooks[c]);return d!==b?g&&"set"in g&&(e=g.set(a,d,c))!==b?e:a[c]=d:g&&"get"in g&&(e=g.get(a,c))!==null?e:a[c]}},propHooks:{tabIndex:{get:function(a){var c=a.getAttributeNode("tabindex");return c&&c.specified?parseInt(c.value,10):s.test(a.nodeName)||t.test(a.nodeName)&&a.href?0:b}}}}),f.attrHooks.tabindex=f.propHooks.tabIndex,x={get:function(a,c){var d,e=f.prop(a,c);return e===!0||typeof e!="boolean"&&(d=a.getAttributeNode(c))&&d.nodeValue!==!1?c.toLowerCase():b},set:function(a,b,c){var d;b===!1?f.removeAttr(a,c):(d=f.propFix[c]||c,d in a&&(a[d]=!0),a.setAttribute(c,c.toLowerCase()));return c}},v||(y={name:!0,id:!0},w=f.valHooks.button={get:function(a,c){var d;d=a.getAttributeNode(c);return d&&(y[c]?d.nodeValue!=="":d.specified)?d.nodeValue:b},set:function(a,b,d){var e=a.getAttributeNode(d);e||(e=c.createAttribute(d),a.setAttributeNode(e));return e.nodeValue=b+""}},f.attrHooks.tabindex.set=w.set,f.each(["width","height"],function(a,b){f.attrHooks[b]=f.extend(f.attrHooks[b],{set:function(a,c){if(c===""){a.setAttribute(b,"auto");return c}}})}),f.attrHooks.contenteditable={get:w.get,set:function(a,b,c){b===""&&(b="false"),w.set(a,b,c)}}),f.support.hrefNormalized||f.each(["href","src","width","height"],function(a,c){f.attrHooks[c]=f.extend(f.attrHooks[c],{get:function(a){var d=a.getAttribute(c,2);return d===null?b:d}})}),f.support.style||(f.attrHooks.style={get:function(a){return a.style.cssText.toLowerCase()||b},set:function(a,b){return a.style.cssText=""+b}}),f.support.optSelected||(f.propHooks.selected=f.extend(f.propHooks.selected,{get:function(a){var b=a.parentNode;b&&(b.selectedIndex,b.parentNode&&b.parentNode.selectedIndex);return null}})),f.support.enctype||(f.propFix.enctype="encoding"),f.support.checkOn||f.each(["radio","checkbox"],function(){f.valHooks[this]={get:function(a){return a.getAttribute("value")===null?"on":a.value}}}),f.each(["radio","checkbox"],function(){f.valHooks[this]=f.extend(f.valHooks[this],{set:function(a,b){if(f.isArray(b))return a.checked=f.inArray(f(a).val(),b)>=0}})});var z=/^(?:textarea|input|select)$/i,A=/^([^\.]*)?(?:\.(.+))?$/,B=/\bhover(\.\S+)?\b/,C=/^key/,D=/^(?:mouse|contextmenu)|click/,E=/^(?:focusinfocus|focusoutblur)$/,F=/^(\w*)(?:#([\w\-]+))?(?:\.([\w\-]+))?$/,G=function(a){var b=F.exec(a);b&&(b[1]=(b[1]||"").toLowerCase(),b[3]=b[3]&&new RegExp("(?:^|\\s)"+b[3]+"(?:\\s|$)"));return b},H=function(a,b){var c=a.attributes||{};return(!b[1]||a.nodeName.toLowerCase()===b[1])&&(!b[2]||(c.id||{}).value===b[2])&&(!b[3]||b[3].test((c["class"]||{}).value))},I=function(a){return f.event.special.hover?a:a.replace(B,"mouseenter$1 mouseleave$1")};
 f.event={add:function(a,c,d,e,g){var h,i,j,k,l,m,n,o,p,q,r,s;if(!(a.nodeType===3||a.nodeType===8||!c||!d||!(h=f._data(a)))){d.handler&&(p=d,d=p.handler),d.guid||(d.guid=f.guid++),j=h.events,j||(h.events=j={}),i=h.handle,i||(h.handle=i=function(a){return typeof f!="undefined"&&(!a||f.event.triggered!==a.type)?f.event.dispatch.apply(i.elem,arguments):b},i.elem=a),c=f.trim(I(c)).split(" ");for(k=0;k<c.length;k++){l=A.exec(c[k])||[],m=l[1],n=(l[2]||"").split(".").sort(),s=f.event.special[m]||{},m=(g?s.delegateType:s.bindType)||m,s=f.event.special[m]||{},o=f.extend({type:m,origType:l[1],data:e,handler:d,guid:d.guid,selector:g,quick:G(g),namespace:n.join(".")},p),r=j[m];if(!r){r=j[m]=[],r.delegateCount=0;if(!s.setup||s.setup.call(a,e,n,i)===!1)a.addEventListener?a.addEventListener(m,i,!1):a.attachEvent&&a.attachEvent("on"+m,i)}s.add&&(s.add.call(a,o),o.handler.guid||(o.handler.guid=d.guid)),g?r.splice(r.delegateCount++,0,o):r.push(o),f.event.global[m]=!0}a=null}},global:{},remove:function(a,b,c,d,e){var g=f.hasData(a)&&f._data(a),h,i,j,k,l,m,n,o,p,q,r,s;if(!!g&&!!(o=g.events)){b=f.trim(I(b||"")).split(" ");for(h=0;h<b.length;h++){i=A.exec(b[h])||[],j=k=i[1],l=i[2];if(!j){for(j in o)f.event.remove(a,j+b[h],c,d,!0);continue}p=f.event.special[j]||{},j=(d?p.delegateType:p.bindType)||j,r=o[j]||[],m=r.length,l=l?new RegExp("(^|\\.)"+l.split(".").sort().join("\\.(?:.*\\.)?")+"(\\.|$)"):null;for(n=0;n<r.length;n++)s=r[n],(e||k===s.origType)&&(!c||c.guid===s.guid)&&(!l||l.test(s.namespace))&&(!d||d===s.selector||d==="**"&&s.selector)&&(r.splice(n--,1),s.selector&&r.delegateCount--,p.remove&&p.remove.call(a,s));r.length===0&&m!==r.length&&((!p.teardown||p.teardown.call(a,l)===!1)&&f.removeEvent(a,j,g.handle),delete o[j])}f.isEmptyObject(o)&&(q=g.handle,q&&(q.elem=null),f.removeData(a,["events","handle"],!0))}},customEvent:{getData:!0,setData:!0,changeData:!0},trigger:function(c,d,e,g){if(!e||e.nodeType!==3&&e.nodeType!==8){var h=c.type||c,i=[],j,k,l,m,n,o,p,q,r,s;if(E.test(h+f.event.triggered))return;h.indexOf("!")>=0&&(h=h.slice(0,-1),k=!0),h.indexOf(".")>=0&&(i=h.split("."),h=i.shift(),i.sort());if((!e||f.event.customEvent[h])&&!f.event.global[h])return;c=typeof c=="object"?c[f.expando]?c:new f.Event(h,c):new f.Event(h),c.type=h,c.isTrigger=!0,c.exclusive=k,c.namespace=i.join("."),c.namespace_re=c.namespace?new RegExp("(^|\\.)"+i.join("\\.(?:.*\\.)?")+"(\\.|$)"):null,o=h.indexOf(":")<0?"on"+h:"";if(!e){j=f.cache;for(l in j)j[l].events&&j[l].events[h]&&f.event.trigger(c,d,j[l].handle.elem,!0);return}c.result=b,c.target||(c.target=e),d=d!=null?f.makeArray(d):[],d.unshift(c),p=f.event.special[h]||{};if(p.trigger&&p.trigger.apply(e,d)===!1)return;r=[[e,p.bindType||h]];if(!g&&!p.noBubble&&!f.isWindow(e)){s=p.delegateType||h,m=E.test(s+h)?e:e.parentNode,n=null;for(;m;m=m.parentNode)r.push([m,s]),n=m;n&&n===e.ownerDocument&&r.push([n.defaultView||n.parentWindow||a,s])}for(l=0;l<r.length&&!c.isPropagationStopped();l++)m=r[l][0],c.type=r[l][1],q=(f._data(m,"events")||{})[c.type]&&f._data(m,"handle"),q&&q.apply(m,d),q=o&&m[o],q&&f.acceptData(m)&&q.apply(m,d)===!1&&c.preventDefault();c.type=h,!g&&!c.isDefaultPrevented()&&(!p._default||p._default.apply(e.ownerDocument,d)===!1)&&(h!=="click"||!f.nodeName(e,"a"))&&f.acceptData(e)&&o&&e[h]&&(h!=="focus"&&h!=="blur"||c.target.offsetWidth!==0)&&!f.isWindow(e)&&(n=e[o],n&&(e[o]=null),f.event.triggered=h,e[h](),f.event.triggered=b,n&&(e[o]=n));return c.result}},dispatch:function(c){c=f.event.fix(c||a.event);var d=(f._data(this,"events")||{})[c.type]||[],e=d.delegateCount,g=[].slice.call(arguments,0),h=!c.exclusive&&!c.namespace,i=[],j,k,l,m,n,o,p,q,r,s,t;g[0]=c,c.delegateTarget=this;if(e&&!c.target.disabled&&(!c.button||c.type!=="click")){m=f(this),m.context=this.ownerDocument||this;for(l=c.target;l!=this;l=l.parentNode||this){o={},q=[],m[0]=l;for(j=0;j<e;j++)r=d[j],s=r.selector,o[s]===b&&(o[s]=r.quick?H(l,r.quick):m.is(s)),o[s]&&q.push(r);q.length&&i.push({elem:l,matches:q})}}d.length>e&&i.push({elem:this,matches:d.slice(e)});for(j=0;j<i.length&&!c.isPropagationStopped();j++){p=i[j],c.currentTarget=p.elem;for(k=0;k<p.matches.length&&!c.isImmediatePropagationStopped();k++){r=p.matches[k];if(h||!c.namespace&&!r.namespace||c.namespace_re&&c.namespace_re.test(r.namespace))c.data=r.data,c.handleObj=r,n=((f.event.special[r.origType]||{}).handle||r.handler).apply(p.elem,g),n!==b&&(c.result=n,n===!1&&(c.preventDefault(),c.stopPropagation()))}}return c.result},props:"attrChange attrName relatedNode srcElement altKey bubbles cancelable ctrlKey currentTarget eventPhase metaKey relatedTarget shiftKey target timeStamp view which".split(" "),fixHooks:{},keyHooks:{props:"char charCode key keyCode".split(" "),filter:function(a,b){a.which==null&&(a.which=b.charCode!=null?b.charCode:b.keyCode);return a}},mouseHooks:{props:"button buttons clientX clientY fromElement offsetX offsetY pageX pageY screenX screenY toElement".split(" "),filter:function(a,d){var e,f,g,h=d.button,i=d.fromElement;a.pageX==null&&d.clientX!=null&&(e=a.target.ownerDocument||c,f=e.documentElement,g=e.body,a.pageX=d.clientX+(f&&f.scrollLeft||g&&g.scrollLeft||0)-(f&&f.clientLeft||g&&g.clientLeft||0),a.pageY=d.clientY+(f&&f.scrollTop||g&&g.scrollTop||0)-(f&&f.clientTop||g&&g.clientTop||0)),!a.relatedTarget&&i&&(a.relatedTarget=i===a.target?d.toElement:i),!a.which&&h!==b&&(a.which=h&1?1:h&2?3:h&4?2:0);return a}},fix:function(a){if(a[f.expando])return a;var d,e,g=a,h=f.event.fixHooks[a.type]||{},i=h.props?this.props.concat(h.props):this.props;a=f.Event(g);for(d=i.length;d;)e=i[--d],a[e]=g[e];a.target||(a.target=g.srcElement||c),a.target.nodeType===3&&(a.target=a.target.parentNode),a.metaKey===b&&(a.metaKey=a.ctrlKey);return h.filter?h.filter(a,g):a},special:{ready:{setup:f.bindReady},load:{noBubble:!0},focus:{delegateType:"focusin"},blur:{delegateType:"focusout"},beforeunload:{setup:function(a,b,c){f.isWindow(this)&&(this.onbeforeunload=c)},teardown:function(a,b){this.onbeforeunload===b&&(this.onbeforeunload=null)}}},simulate:function(a,b,c,d){var e=f.extend(new f.Event,c,{type:a,isSimulated:!0,originalEvent:{}});d?f.event.trigger(e,null,b):f.event.dispatch.call(b,e),e.isDefaultPrevented()&&c.preventDefault()}},f.event.handle=f.event.dispatch,f.removeEvent=c.removeEventListener?function(a,b,c){a.removeEventListener&&a.removeEventListener(b,c,!1)}:function(a,b,c){a.detachEvent&&a.detachEvent("on"+b,c)},f.Event=function(a,b){if(!(this instanceof f.Event))return new f.Event(a,b);a&&a.type?(this.originalEvent=a,this.type=a.type,this.isDefaultPrevented=a.defaultPrevented||a.returnValue===!1||a.getPreventDefault&&a.getPreventDefault()?K:J):this.type=a,b&&f.extend(this,b),this.timeStamp=a&&a.timeStamp||f.now(),this[f.expando]=!0},f.Event.prototype={preventDefault:function(){this.isDefaultPrevented=K;var a=this.originalEvent;!a||(a.preventDefault?a.preventDefault():a.returnValue=!1)},stopPropagation:function(){this.isPropagationStopped=K;var a=this.originalEvent;!a||(a.stopPropagation&&a.stopPropagation(),a.cancelBubble=!0)},stopImmediatePropagation:function(){this.isImmediatePropagationStopped=K,this.stopPropagation()},isDefaultPrevented:J,isPropagationStopped:J,isImmediatePropagationStopped:J},f.each({mouseenter:"mouseover",mouseleave:"mouseout"},function(a,b){f.event.special[a]={delegateType:b,bindType:b,handle:function(a){var c=this,d=a.relatedTarget,e=a.handleObj,g=e.selector,h;if(!d||d!==c&&!f.contains(c,d))a.type=e.origType,h=e.handler.apply(this,arguments),a.type=b;return h}}}),f.support.submitBubbles||(f.event.special.submit={setup:function(){if(f.nodeName(this,"form"))return!1;f.event.add(this,"click._submit keypress._submit",function(a){var c=a.target,d=f.nodeName(c,"input")||f.nodeName(c,"button")?c.form:b;d&&!d._submit_attached&&(f.event.add(d,"submit._submit",function(a){this.parentNode&&!a.isTrigger&&f.event.simulate("submit",this.parentNode,a,!0)}),d._submit_attached=!0)})},teardown:function(){if(f.nodeName(this,"form"))return!1;f.event.remove(this,"._submit")}}),f.support.changeBubbles||(f.event.special.change={setup:function(){if(z.test(this.nodeName)){if(this.type==="checkbox"||this.type==="radio")f.event.add(this,"propertychange._change",function(a){a.originalEvent.propertyName==="checked"&&(this._just_changed=!0)}),f.event.add(this,"click._change",function(a){this._just_changed&&!a.isTrigger&&(this._just_changed=!1,f.event.simulate("change",this,a,!0))});return!1}f.event.add(this,"beforeactivate._change",function(a){var b=a.target;z.test(b.nodeName)&&!b._change_attached&&(f.event.add(b,"change._change",function(a){this.parentNode&&!a.isSimulated&&!a.isTrigger&&f.event.simulate("change",this.parentNode,a,!0)}),b._change_attached=!0)})},handle:function(a){var b=a.target;if(this!==b||a.isSimulated||a.isTrigger||b.type!=="radio"&&b.type!=="checkbox")return a.handleObj.handler.apply(this,arguments)},teardown:function(){f.event.remove(this,"._change");return z.test(this.nodeName)}}),f.support.focusinBubbles||f.each({focus:"focusin",blur:"focusout"},function(a,b){var d=0,e=function(a){f.event.simulate(b,a.target,f.event.fix(a),!0)};f.event.special[b]={setup:function(){d++===0&&c.addEventListener(a,e,!0)},teardown:function(){--d===0&&c.removeEventListener(a,e,!0)}}}),f.fn.extend({on:function(a,c,d,e,g){var h,i;if(typeof a=="object"){typeof c!="string"&&(d=c,c=b);for(i in a)this.on(i,c,d,a[i],g);return this}d==null&&e==null?(e=c,d=c=b):e==null&&(typeof c=="string"?(e=d,d=b):(e=d,d=c,c=b));if(e===!1)e=J;else if(!e)return this;g===1&&(h=e,e=function(a){f().off(a);return h.apply(this,arguments)},e.guid=h.guid||(h.guid=f.guid++));return this.each(function(){f.event.add(this,a,e,d,c)})},one:function(a,b,c,d){return this.on.call(this,a,b,c,d,1)},off:function(a,c,d){if(a&&a.preventDefault&&a.handleObj){var e=a.handleObj;f(a.delegateTarget).off(e.namespace?e.type+"."+e.namespace:e.type,e.selector,e.handler);return this}if(typeof a=="object"){for(var g in a)this.off(g,c,a[g]);return this}if(c===!1||typeof c=="function")d=c,c=b;d===!1&&(d=J);return this.each(function(){f.event.remove(this,a,d,c)})},bind:function(a,b,c){return this.on(a,null,b,c)},unbind:function(a,b){return this.off(a,null,b)},live:function(a,b,c){f(this.context).on(a,this.selector,b,c);return this},die:function(a,b){f(this.context).off(a,this.selector||"**",b);return this},delegate:function(a,b,c,d){return this.on(b,a,c,d)},undelegate:function(a,b,c){return arguments.length==1?this.off(a,"**"):this.off(b,a,c)},trigger:function(a,b){return this.each(function(){f.event.trigger(a,b,this)})},triggerHandler:function(a,b){if(this[0])return f.event.trigger(a,b,this[0],!0)},toggle:function(a){var b=arguments,c=a.guid||f.guid++,d=0,e=function(c){var e=(f._data(this,"lastToggle"+a.guid)||0)%d;f._data(this,"lastToggle"+a.guid,e+1),c.preventDefault();return b[e].apply(this,arguments)||!1};e.guid=c;while(d<b.length)b[d++].guid=c;return this.click(e)},hover:function(a,b){return this.mouseenter(a).mouseleave(b||a)}}),f.each("blur focus focusin focusout load resize scroll unload click dblclick mousedown mouseup mousemove mouseover mouseout mouseenter mouseleave change select submit keydown keypress keyup error contextmenu".split(" "),function(a,b){f.fn[b]=function(a,c){c==null&&(c=a,a=null);return arguments.length>0?this.on(b,null,a,c):this.trigger(b)},f.attrFn&&(f.attrFn[b]=!0),C.test(b)&&(f.event.fixHooks[b]=f.event.keyHooks),D.test(b)&&(f.event.fixHooks[b]=f.event.mouseHooks)}),function(){function x(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}if(j.nodeType===1){g||(j[d]=c,j.sizset=h);if(typeof b!="string"){if(j===b){k=!0;break}}else if(m.filter(b,[j]).length>0){k=j;break}}j=j[a]}e[h]=k}}}function w(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}j.nodeType===1&&!g&&(j[d]=c,j.sizset=h);if(j.nodeName.toLowerCase()===b){k=j;break}j=j[a]}e[h]=k}}}var a=/((?:\((?:\([^()]+\)|[^()]+)+\)|\[(?:\[[^\[\]]*\]|['"][^'"]*['"]|[^\[\]'"]+)+\]|\\.|[^ >+~,(\[\\]+)+|[>+~])(\s*,\s*)?((?:.|\r|\n)*)/g,d="sizcache"+(Math.random()+"").replace(".",""),e=0,g=Object.prototype.toString,h=!1,i=!0,j=/\\/g,k=/\r\n/g,l=/\W/;[0,0].sort(function(){i=!1;return 0});var m=function(b,d,e,f){e=e||[],d=d||c;var h=d;if(d.nodeType!==1&&d.nodeType!==9)return[];if(!b||typeof b!="string")return e;var i,j,k,l,n,q,r,t,u=!0,v=m.isXML(d),w=[],x=b;do{a.exec(""),i=a.exec(x);if(i){x=i[3],w.push(i[1]);if(i[2]){l=i[3];break}}}while(i);if(w.length>1&&p.exec(b))if(w.length===2&&o.relative[w[0]])j=y(w[0]+w[1],d,f);else{j=o.relative[w[0]]?[d]:m(w.shift(),d);while(w.length)b=w.shift(),o.relative[b]&&(b+=w.shift()),j=y(b,j,f)}else{!f&&w.length>1&&d.nodeType===9&&!v&&o.match.ID.test(w[0])&&!o.match.ID.test(w[w.length-1])&&(n=m.find(w.shift(),d,v),d=n.expr?m.filter(n.expr,n.set)[0]:n.set[0]);if(d){n=f?{expr:w.pop(),set:s(f)}:m.find(w.pop(),w.length===1&&(w[0]==="~"||w[0]==="+")&&d.parentNode?d.parentNode:d,v),j=n.expr?m.filter(n.expr,n.set):n.set,w.length>0?k=s(j):u=!1;while(w.length)q=w.pop(),r=q,o.relative[q]?r=w.pop():q="",r==null&&(r=d),o.relative[q](k,r,v)}else k=w=[]}k||(k=j),k||m.error(q||b);if(g.call(k)==="[object Array]")if(!u)e.push.apply(e,k);else if(d&&d.nodeType===1)for(t=0;k[t]!=null;t++)k[t]&&(k[t]===!0||k[t].nodeType===1&&m.contains(d,k[t]))&&e.push(j[t]);else for(t=0;k[t]!=null;t++)k[t]&&k[t].nodeType===1&&e.push(j[t]);else s(k,e);l&&(m(l,h,e,f),m.uniqueSort(e));return e};m.uniqueSort=function(a){if(u){h=i,a.sort(u);if(h)for(var b=1;b<a.length;b++)a[b]===a[b-1]&&a.splice(b--,1)}return a},m.matches=function(a,b){return m(a,null,null,b)},m.matchesSelector=function(a,b){return m(b,null,null,[a]).length>0},m.find=function(a,b,c){var d,e,f,g,h,i;if(!a)return[];for(e=0,f=o.order.length;e<f;e++){h=o.order[e];if(g=o.leftMatch[h].exec(a)){i=g[1],g.splice(1,1);if(i.substr(i.length-1)!=="\\"){g[1]=(g[1]||"").replace(j,""),d=o.find[h](g,b,c);if(d!=null){a=a.replace(o.match[h],"");break}}}}d||(d=typeof b.getElementsByTagName!="undefined"?b.getElementsByTagName("*"):[]);return{set:d,expr:a}},m.filter=function(a,c,d,e){var f,g,h,i,j,k,l,n,p,q=a,r=[],s=c,t=c&&c[0]&&m.isXML(c[0]);while(a&&c.length){for(h in o.filter)if((f=o.leftMatch[h].exec(a))!=null&&f[2]){k=o.filter[h],l=f[1],g=!1,f.splice(1,1);if(l.substr(l.length-1)==="\\")continue;s===r&&(r=[]);if(o.preFilter[h]){f=o.preFilter[h](f,s,d,r,e,t);if(!f)g=i=!0;else if(f===!0)continue}if(f)for(n=0;(j=s[n])!=null;n++)j&&(i=k(j,f,n,s),p=e^i,d&&i!=null?p?g=!0:s[n]=!1:p&&(r.push(j),g=!0));if(i!==b){d||(s=r),a=a.replace(o.match[h],"");if(!g)return[];break}}if(a===q)if(g==null)m.error(a);else break;q=a}return s},m.error=function(a){throw new Error("Syntax error, unrecognized expression: "+a)};var n=m.getText=function(a){var b,c,d=a.nodeType,e="";if(d){if(d===1||d===9){if(typeof a.textContent=="string")return a.textContent;if(typeof a.innerText=="string")return a.innerText.replace(k,"");for(a=a.firstChild;a;a=a.nextSibling)e+=n(a)}else if(d===3||d===4)return a.nodeValue}else for(b=0;c=a[b];b++)c.nodeType!==8&&(e+=n(c));return e},o=m.selectors={order:["ID","NAME","TAG"],match:{ID:/#((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,CLASS:/\.((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,NAME:/\[name=['"]*((?:[\w\u00c0-\uFFFF\-]|\\.)+)['"]*\]/,ATTR:/\[\s*((?:[\w\u00c0-\uFFFF\-]|\\.)+)\s*(?:(\S?=)\s*(?:(['"])(.*?)\3|(#?(?:[\w\u00c0-\uFFFF\-]|\\.)*)|)|)\s*\]/,TAG:/^((?:[\w\u00c0-\uFFFF*\-]|\\.)+)/,CHILD:/:(only|nth|last|first)-child(?:\(\s*(even|odd|(?:[+\-]?\d+|(?:[+\-]?\d*)?n\s*(?:[+\-]\s*\d+)?))\s*\))?/,POS:/:(nth|eq|gt|lt|first|last|even|odd)(?:\((\d*)\))?(?=[^\-]|$)/,PSEUDO:/:((?:[\w\u00c0-\uFFFF\-]|\\.)+)(?:\((['"]?)((?:\([^\)]+\)|[^\(\)]*)+)\2\))?/},leftMatch:{},attrMap:{"class":"className","for":"htmlFor"},attrHandle:{href:function(a){return a.getAttribute("href")},type:function(a){return a.getAttribute("type")}},relative:{"+":function(a,b){var c=typeof b=="string",d=c&&!l.test(b),e=c&&!d;d&&(b=b.toLowerCase());for(var f=0,g=a.length,h;f<g;f++)if(h=a[f]){while((h=h.previousSibling)&&h.nodeType!==1);a[f]=e||h&&h.nodeName.toLowerCase()===b?h||!1:h===b}e&&m.filter(b,a,!0)},">":function(a,b){var c,d=typeof b=="string",e=0,f=a.length;if(d&&!l.test(b)){b=b.toLowerCase();for(;e<f;e++){c=a[e];if(c){var g=c.parentNode;a[e]=g.nodeName.toLowerCase()===b?g:!1}}}else{for(;e<f;e++)c=a[e],c&&(a[e]=d?c.parentNode:c.parentNode===b);d&&m.filter(b,a,!0)}},"":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("parentNode",b,f,a,d,c)},"~":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("previousSibling",b,f,a,d,c)}},find:{ID:function(a,b,c){if(typeof b.getElementById!="undefined"&&!c){var d=b.getElementById(a[1]);return d&&d.parentNode?[d]:[]}},NAME:function(a,b){if(typeof b.getElementsByName!="undefined"){var c=[],d=b.getElementsByName(a[1]);for(var e=0,f=d.length;e<f;e++)d[e].getAttribute("name")===a[1]&&c.push(d[e]);return c.length===0?null:c}},TAG:function(a,b){if(typeof b.getElementsByTagName!="undefined")return b.getElementsByTagName(a[1])}},preFilter:{CLASS:function(a,b,c,d,e,f){a=" "+a[1].replace(j,"")+" ";if(f)return a;for(var g=0,h;(h=b[g])!=null;g++)h&&(e^(h.className&&(" "+h.className+" ").replace(/[\t\n\r]/g," ").indexOf(a)>=0)?c||d.push(h):c&&(b[g]=!1));return!1},ID:function(a){return a[1].replace(j,"")},TAG:function(a,b){return a[1].replace(j,"").toLowerCase()},CHILD:function(a){if(a[1]==="nth"){a[2]||m.error(a[0]),a[2]=a[2].replace(/^\+|\s*/g,"");var b=/(-?)(\d*)(?:n([+\-]?\d*))?/.exec(a[2]==="even"&&"2n"||a[2]==="odd"&&"2n+1"||!/\D/.test(a[2])&&"0n+"+a[2]||a[2]);a[2]=b[1]+(b[2]||1)-0,a[3]=b[3]-0}else a[2]&&m.error(a[0]);a[0]=e++;return a},ATTR:function(a,b,c,d,e,f){var g=a[1]=a[1].replace(j,"");!f&&o.attrMap[g]&&(a[1]=o.attrMap[g]),a[4]=(a[4]||a[5]||"").replace(j,""),a[2]==="~="&&(a[4]=" "+a[4]+" ");return a},PSEUDO:function(b,c,d,e,f){if(b[1]==="not")if((a.exec(b[3])||"").length>1||/^\w/.test(b[3]))b[3]=m(b[3],null,null,c);else{var g=m.filter(b[3],c,d,!0^f);d||e.push.apply(e,g);return!1}else if(o.match.POS.test(b[0])||o.match.CHILD.test(b[0]))return!0;return b},POS:function(a){a.unshift(!0);return a}},filters:{enabled:function(a){return a.disabled===!1&&a.type!=="hidden"},disabled:function(a){return a.disabled===!0},checked:function(a){return a.checked===!0},selected:function(a){a.parentNode&&a.parentNode.selectedIndex;return a.selected===!0},parent:function(a){return!!a.firstChild},empty:function(a){return!a.firstChild},has:function(a,b,c){return!!m(c[3],a).length},header:function(a){return/h\d/i.test(a.nodeName)},text:function(a){var b=a.getAttribute("type"),c=a.type;return a.nodeName.toLowerCase()==="input"&&"text"===c&&(b===c||b===null)},radio:function(a){return a.nodeName.toLowerCase()==="input"&&"radio"===a.type},checkbox:function(a){return a.nodeName.toLowerCase()==="input"&&"checkbox"===a.type},file:function(a){return a.nodeName.toLowerCase()==="input"&&"file"===a.type},password:function(a){return a.nodeName.toLowerCase()==="input"&&"password"===a.type},submit:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"submit"===a.type},image:function(a){return a.nodeName.toLowerCase()==="input"&&"image"===a.type},reset:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"reset"===a.type},button:function(a){var b=a.nodeName.toLowerCase();return b==="input"&&"button"===a.type||b==="button"},input:function(a){return/input|select|textarea|button/i.test(a.nodeName)},focus:function(a){return a===a.ownerDocument.activeElement}},setFilters:{first:function(a,b){return b===0},last:function(a,b,c,d){return b===d.length-1},even:function(a,b){return b%2===0},odd:function(a,b){return b%2===1},lt:function(a,b,c){return b<c[3]-0},gt:function(a,b,c){return b>c[3]-0},nth:function(a,b,c){return c[3]-0===b},eq:function(a,b,c){return c[3]-0===b}},filter:{PSEUDO:function(a,b,c,d){var e=b[1],f=o.filters[e];if(f)return f(a,c,b,d);if(e==="contains")return(a.textContent||a.innerText||n([a])||"").indexOf(b[3])>=0;if(e==="not"){var g=b[3];for(var h=0,i=g.length;h<i;h++)if(g[h]===a)return!1;return!0}m.error(e)},CHILD:function(a,b){var c,e,f,g,h,i,j,k=b[1],l=a;switch(k){case"only":case"first":while(l=l.previousSibling)if(l.nodeType===1)return!1;if(k==="first")return!0;l=a;case"last":while(l=l.nextSibling)if(l.nodeType===1)return!1;return!0;case"nth":c=b[2],e=b[3];if(c===1&&e===0)return!0;f=b[0],g=a.parentNode;if(g&&(g[d]!==f||!a.nodeIndex)){i=0;for(l=g.firstChild;l;l=l.nextSibling)l.nodeType===1&&(l.nodeIndex=++i);g[d]=f}j=a.nodeIndex-e;return c===0?j===0:j%c===0&&j/c>=0}},ID:function(a,b){return a.nodeType===1&&a.getAttribute("id")===b},TAG:function(a,b){return b==="*"&&a.nodeType===1||!!a.nodeName&&a.nodeName.toLowerCase()===b},CLASS:function(a,b){return(" "+(a.className||a.getAttribute("class"))+" ").indexOf(b)>-1},ATTR:function(a,b){var c=b[1],d=m.attr?m.attr(a,c):o.attrHandle[c]?o.attrHandle[c](a):a[c]!=null?a[c]:a.getAttribute(c),e=d+"",f=b[2],g=b[4];return d==null?f==="!=":!f&&m.attr?d!=null:f==="="?e===g:f==="*="?e.indexOf(g)>=0:f==="~="?(" "+e+" ").indexOf(g)>=0:g?f==="!="?e!==g:f==="^="?e.indexOf(g)===0:f==="$="?e.substr(e.length-g.length)===g:f==="|="?e===g||e.substr(0,g.length+1)===g+"-":!1:e&&d!==!1},POS:function(a,b,c,d){var e=b[2],f=o.setFilters[e];if(f)return f(a,c,b,d)}}},p=o.match.POS,q=function(a,b){return"\\"+(b-0+1)};for(var r in o.match)o.match[r]=new RegExp(o.match[r].source+/(?![^\[]*\])(?![^\(]*\))/.source),o.leftMatch[r]=new RegExp(/(^(?:.|\r|\n)*?)/.source+o.match[r].source.replace(/\\(\d+)/g,q));var s=function(a,b){a=Array.prototype.slice.call(a,0);if(b){b.push.apply(b,a);return b}return a};try{Array.prototype.slice.call(c.documentElement.childNodes,0)[0].nodeType}catch(t){s=function(a,b){var c=0,d=b||[];if(g.call(a)==="[object Array]")Array.prototype.push.apply(d,a);else if(typeof a.length=="number")for(var e=a.length;c<e;c++)d.push(a[c]);else for(;a[c];c++)d.push(a[c]);return d}}var u,v;c.documentElement.compareDocumentPosition?u=function(a,b){if(a===b){h=!0;return 0}if(!a.compareDocumentPosition||!b.compareDocumentPosition)return a.compareDocumentPosition?-1:1;return a.compareDocumentPosition(b)&4?-1:1}:(u=function(a,b){if(a===b){h=!0;return 0}if(a.sourceIndex&&b.sourceIndex)return a.sourceIndex-b.sourceIndex;var c,d,e=[],f=[],g=a.parentNode,i=b.parentNode,j=g;if(g===i)return v(a,b);if(!g)return-1;if(!i)return 1;while(j)e.unshift(j),j=j.parentNode;j=i;while(j)f.unshift(j),j=j.parentNode;c=e.length,d=f.length;for(var k=0;k<c&&k<d;k++)if(e[k]!==f[k])return v(e[k],f[k]);return k===c?v(a,f[k],-1):v(e[k],b,1)},v=function(a,b,c){if(a===b)return c;var d=a.nextSibling;while(d){if(d===b)return-1;d=d.nextSibling}return 1}),function(){var a=c.createElement("div"),d="script"+(new Date).getTime(),e=c.documentElement;a.innerHTML="",e.insertBefore(a,e.firstChild),c.getElementById(d)&&(o.find.ID=function(a,c,d){if(typeof c.getElementById!="undefined"&&!d){var e=c.getElementById(a[1]);return e?e.id===a[1]||typeof e.getAttributeNode!="undefined"&&e.getAttributeNode("id").nodeValue===a[1]?[e]:b:[]}},o.filter.ID=function(a,b){var c=typeof a.getAttributeNode!="undefined"&&a.getAttributeNode("id");return a.nodeType===1&&c&&c.nodeValue===b}),e.removeChild(a),e=a=null}(),function(){var a=c.createElement("div");a.appendChild(c.createComment("")),a.getElementsByTagName("*").length>0&&(o.find.TAG=function(a,b){var c=b.getElementsByTagName(a[1]);if(a[1]==="*"){var d=[];for(var e=0;c[e];e++)c[e].nodeType===1&&d.push(c[e]);c=d}return c}),a.innerHTML="",a.firstChild&&typeof a.firstChild.getAttribute!="undefined"&&a.firstChild.getAttribute("href")!=="#"&&(o.attrHandle.href=function(a){return a.getAttribute("href",2)}),a=null}(),c.querySelectorAll&&function(){var a=m,b=c.createElement("div"),d="__sizzle__";b.innerHTML="<p class='TEST'></p>";if(!b.querySelectorAll||b.querySelectorAll(".TEST").length!==0){m=function(b,e,f,g){e=e||c;if(!g&&!m.isXML(e)){var h=/^(\w+$)|^\.([\w\-]+$)|^#([\w\-]+$)/.exec(b);if(h&&(e.nodeType===1||e.nodeType===9)){if(h[1])return s(e.getElementsByTagName(b),f);if(h[2]&&o.find.CLASS&&e.getElementsByClassName)return s(e.getElementsByClassName(h[2]),f)}if(e.nodeType===9){if(b==="body"&&e.body)return s([e.body],f);if(h&&h[3]){var i=e.getElementById(h[3]);if(!i||!i.parentNode)return s([],f);if(i.id===h[3])return s([i],f)}try{return s(e.querySelectorAll(b),f)}catch(j){}}else if(e.nodeType===1&&e.nodeName.toLowerCase()!=="object"){var k=e,l=e.getAttribute("id"),n=l||d,p=e.parentNode,q=/^\s*[+~]/.test(b);l?n=n.replace(/'/g,"\\$&"):e.setAttribute("id",n),q&&p&&(e=e.parentNode);try{if(!q||p)return s(e.querySelectorAll("[id='"+n+"'] "+b),f)}catch(r){}finally{l||k.removeAttribute("id")}}}return a(b,e,f,g)};for(var e in a)m[e]=a[e];b=null}}(),function(){var a=c.documentElement,b=a.matchesSelector||a.mozMatchesSelector||a.webkitMatchesSelector||a.msMatchesSelector;if(b){var d=!b.call(c.createElement("div"),"div"),e=!1;try{b.call(c.documentElement,"[test!='']:sizzle")}catch(f){e=!0}m.matchesSelector=function(a,c){c=c.replace(/\=\s*([^'"\]]*)\s*\]/g,"='$1']");if(!m.isXML(a))try{if(e||!o.match.PSEUDO.test(c)&&!/!=/.test(c)){var f=b.call(a,c);if(f||!d||a.document&&a.document.nodeType!==11)return f}}catch(g){}return m(c,null,null,[a]).length>0}}}(),function(){var a=c.createElement("div");a.innerHTML="<div class='test e'></div><div class='test'></div>";if(!!a.getElementsByClassName&&a.getElementsByClassName("e").length!==0){a.lastChild.className="e";if(a.getElementsByClassName("e").length===1)return;o.order.splice(1,0,"CLASS"),o.find.CLASS=function(a,b,c){if(typeof b.getElementsByClassName!="undefined"&&!c)return b.getElementsByClassName(a[1])},a=null}}(),c.documentElement.contains?m.contains=function(a,b){return a!==b&&(a.contains?a.contains(b):!0)}:c.documentElement.compareDocumentPosition?m.contains=function(a,b){return!!(a.compareDocumentPosition(b)&16)}:m.contains=function(){return!1},m.isXML=function(a){var b=(a?a.ownerDocument||a:0).documentElement;return b?b.nodeName!=="HTML":!1};var y=function(a,b,c){var d,e=[],f="",g=b.nodeType?[b]:b;while(d=o.match.PSEUDO.exec(a))f+=d[0],a=a.replace(o.match.PSEUDO,"");a=o.relative[a]?a+"*":a;for(var h=0,i=g.length;h<i;h++)m(a,g[h],e,c);return m.filter(f,e)};m.attr=f.attr,m.selectors.attrMap={},f.find=m,f.expr=m.selectors,f.expr[":"]=f.expr.filters,f.unique=m.uniqueSort,f.text=m.getText,f.isXMLDoc=m.isXML,f.contains=m.contains}();var L=/Until$/,M=/^(?:parents|prevUntil|prevAll)/,N=/,/,O=/^.[^:#\[\.,]*$/,P=Array.prototype.slice,Q=f.expr.match.POS,R={children:!0,contents:!0,next:!0,prev:!0};f.fn.extend({find:function(a){var b=this,c,d;if(typeof a!="string")return f(a).filter(function(){for(c=0,d=b.length;c<d;c++)if(f.contains(b[c],this))return!0});var e=this.pushStack("","find",a),g,h,i;for(c=0,d=this.length;c<d;c++){g=e.length,f.find(a,this[c],e);if(c>0)for(h=g;h<e.length;h++)for(i=0;i<g;i++)if(e[i]===e[h]){e.splice(h--,1);break}}return e},has:function(a){var b=f(a);return this.filter(function(){for(var a=0,c=b.length;a<c;a++)if(f.contains(this,b[a]))return!0})},not:function(a){return this.pushStack(T(this,a,!1),"not",a)},filter:function(a){return this.pushStack(T(this,a,!0),"filter",a)},is:function(a){return!!a&&(typeof a=="string"?Q.test(a)?f(a,this.context).index(this[0])>=0:f.filter(a,this).length>0:this.filter(a).length>0)},closest:function(a,b){var c=[],d,e,g=this[0];if(f.isArray(a)){var h=1;while(g&&g.ownerDocument&&g!==b){for(d=0;d<a.length;d++)f(g).is(a[d])&&c.push({selector:a[d],elem:g,level:h});g=g.parentNode,h++}return c}var i=Q.test(a)||typeof a!="string"?f(a,b||this.context):0;for(d=0,e=this.length;d<e;d++){g=this[d];while(g){if(i?i.index(g)>-1:f.find.matchesSelector(g,a)){c.push(g);break}g=g.parentNode;if(!g||!g.ownerDocument||g===b||g.nodeType===11)break}}c=c.length>1?f.unique(c):c;return this.pushStack(c,"closest",a)},index:function(a){if(!a)return this[0]&&this[0].parentNode?this.prevAll().length:-1;if(typeof a=="string")return f.inArray(this[0],f(a));return f.inArray(a.jquery?a[0]:a,this)},add:function(a,b){var c=typeof a=="string"?f(a,b):f.makeArray(a&&a.nodeType?[a]:a),d=f.merge(this.get(),c);return this.pushStack(S(c[0])||S(d[0])?d:f.unique(d))},andSelf:function(){return this.add(this.prevObject)}}),f.each({parent:function(a){var b=a.parentNode;return b&&b.nodeType!==11?b:null},parents:function(a){return f.dir(a,"parentNode")},parentsUntil:function(a,b,c){return f.dir(a,"parentNode",c)},next:function(a){return f.nth(a,2,"nextSibling")},prev:function(a){return f.nth(a,2,"previousSibling")},nextAll:function(a){return f.dir(a,"nextSibling")},prevAll:function(a){return f.dir(a,"previousSibling")},nextUntil:function(a,b,c){return f.dir(a,"nextSibling",c)},prevUntil:function(a,b,c){return f.dir(a,"previousSibling",c)},siblings:function(a){return f.sibling(a.parentNode.firstChild,a)},children:function(a){return f.sibling(a.firstChild)},contents:function(a){return f.nodeName(a,"iframe")?a.contentDocument||a.contentWindow.document:f.makeArray(a.childNodes)}},function(a,b){f.fn[a]=function(c,d){var e=f.map(this,b,c);L.test(a)||(d=c),d&&typeof d=="string"&&(e=f.filter(d,e)),e=this.length>1&&!R[a]?f.unique(e):e,(this.length>1||N.test(d))&&M.test(a)&&(e=e.reverse());return this.pushStack(e,a,P.call(arguments).join(","))}}),f.extend({filter:function(a,b,c){c&&(a=":not("+a+")");return b.length===1?f.find.matchesSelector(b[0],a)?[b[0]]:[]:f.find.matches(a,b)},dir:function(a,c,d){var e=[],g=a[c];while(g&&g.nodeType!==9&&(d===b||g.nodeType!==1||!f(g).is(d)))g.nodeType===1&&e.push(g),g=g[c];return e},nth:function(a,b,c,d){b=b||1;var e=0;for(;a;a=a[c])if(a.nodeType===1&&++e===b)break;return a},sibling:function(a,b){var c=[];for(;a;a=a.nextSibling)a.nodeType===1&&a!==b&&c.push(a);return c}});var V="abbr|article|aside|audio|canvas|datalist|details|figcaption|figure|footer|header|hgroup|mark|meter|nav|output|progress|section|summary|time|video",W=/ jQuery\d+="(?:\d+|null)"/g,X=/^\s+/,Y=/<(?!area|br|col|embed|hr|img|input|link|meta|param)(([\w:]+)[^>]*)\/>/ig,Z=/<([\w:]+)/,$=/<tbody/i,_=/<|&#?\w+;/,ba=/<(?:script|style)/i,bb=/<(?:script|object|embed|option|style)/i,bc=new RegExp("<(?:"+V+")","i"),bd=/checked\s*(?:[^=]|=\s*.checked.)/i,be=/\/(java|ecma)script/i,bf=/^\s*<!(?:\[CDATA\[|\-\-)/,bg={option:[1,"<select multiple='multiple'>","</select>"],legend:[1,"<fieldset>","</fieldset>"],thead:[1,"<table>","</table>"],tr:[2,"<table><tbody>","</tbody></table>"],td:[3,"<table><tbody><tr>","</tr></tbody></table>"],col:[2,"<table><tbody></tbody><colgroup>","</colgroup></table>"],area:[1,"<map>","</map>"],_default:[0,"",""]},bh=U(c);bg.optgroup=bg.option,bg.tbody=bg.tfoot=bg.colgroup=bg.caption=bg.thead,bg.th=bg.td,f.support.htmlSerialize||(bg._default=[1,"div<div>","</div>"]),f.fn.extend({text:function(a){if(f.isFunction(a))return this.each(function(b){var c=f(this);c.text(a.call(this,b,c.text()))});if(typeof a!="object"&&a!==b)return this.empty().append((this[0]&&this[0].ownerDocument||c).createTextNode(a));return f.text(this)},wrapAll:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapAll(a.call(this,b))});if(this[0]){var b=f(a,this[0].ownerDocument).eq(0).clone(!0);this[0].parentNode&&b.insertBefore(this[0]),b.map(function(){var a=this;while(a.firstChild&&a.firstChild.nodeType===1)a=a.firstChild;return a}).append(this)}return this},wrapInner:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapInner(a.call(this,b))});return this.each(function(){var b=f(this),c=b.contents();c.length?c.wrapAll(a):b.append(a)})},wrap:function(a){var b=f.isFunction(a);return this.each(function(c){f(this).wrapAll(b?a.call(this,c):a)})},unwrap:function(){return this.parent().each(function(){f.nodeName(this,"body")||f(this).replaceWith(this.childNodes)}).end()},append:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.appendChild(a)})},prepend:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.insertBefore(a,this.firstChild)})},before:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this)});if(arguments.length){var a=f.clean(arguments);a.push.apply(a,this.toArray());return this.pushStack(a,"before",arguments)}},after:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this.nextSibling)});if(arguments.length){var a=this.pushStack(this,"after",arguments);a.push.apply(a,f.clean(arguments));return a}},remove:function(a,b){for(var c=0,d;(d=this[c])!=null;c++)if(!a||f.filter(a,[d]).length)!b&&d.nodeType===1&&(f.cleanData(d.getElementsByTagName("*")),f.cleanData([d])),d.parentNode&&d.parentNode.removeChild(d);return this},empty:function()
 {for(var a=0,b;(b=this[a])!=null;a++){b.nodeType===1&&f.cleanData(b.getElementsByTagName("*"));while(b.firstChild)b.removeChild(b.firstChild)}return this},clone:function(a,b){a=a==null?!1:a,b=b==null?a:b;return this.map(function(){return f.clone(this,a,b)})},html:function(a){if(a===b)return this[0]&&this[0].nodeType===1?this[0].innerHTML.replace(W,""):null;if(typeof a=="string"&&!ba.test(a)&&(f.support.leadingWhitespace||!X.test(a))&&!bg[(Z.exec(a)||["",""])[1].toLowerCase()]){a=a.replace(Y,"<$1></$2>");try{for(var c=0,d=this.length;c<d;c++)this[c].nodeType===1&&(f.cleanData(this[c].getElementsByTagName("*")),this[c].innerHTML=a)}catch(e){this.empty().append(a)}}else f.isFunction(a)?this.each(function(b){var c=f(this);c.html(a.call(this,b,c.html()))}):this.empty().append(a);return this},replaceWith:function(a){if(this[0]&&this[0].parentNode){if(f.isFunction(a))return this.each(function(b){var c=f(this),d=c.html();c.replaceWith(a.call(this,b,d))});typeof a!="string"&&(a=f(a).detach());return this.each(function(){var b=this.nextSibling,c=this.parentNode;f(this).remove(),b?f(b).before(a):f(c).append(a)})}return this.length?this.pushStack(f(f.isFunction(a)?a():a),"replaceWith",a):this},detach:function(a){return this.remove(a,!0)},domManip:function(a,c,d){var e,g,h,i,j=a[0],k=[];if(!f.support.checkClone&&arguments.length===3&&typeof j=="string"&&bd.test(j))return this.each(function(){f(this).domManip(a,c,d,!0)});if(f.isFunction(j))return this.each(function(e){var g=f(this);a[0]=j.call(this,e,c?g.html():b),g.domManip(a,c,d)});if(this[0]){i=j&&j.parentNode,f.support.parentNode&&i&&i.nodeType===11&&i.childNodes.length===this.length?e={fragment:i}:e=f.buildFragment(a,this,k),h=e.fragment,h.childNodes.length===1?g=h=h.firstChild:g=h.firstChild;if(g){c=c&&f.nodeName(g,"tr");for(var l=0,m=this.length,n=m-1;l<m;l++)d.call(c?bi(this[l],g):this[l],e.cacheable||m>1&&l<n?f.clone(h,!0,!0):h)}k.length&&f.each(k,bp)}return this}}),f.buildFragment=function(a,b,d){var e,g,h,i,j=a[0];b&&b[0]&&(i=b[0].ownerDocument||b[0]),i.createDocumentFragment||(i=c),a.length===1&&typeof j=="string"&&j.length<512&&i===c&&j.charAt(0)==="<"&&!bb.test(j)&&(f.support.checkClone||!bd.test(j))&&(f.support.html5Clone||!bc.test(j))&&(g=!0,h=f.fragments[j],h&&h!==1&&(e=h)),e||(e=i.createDocumentFragment(),f.clean(a,i,e,d)),g&&(f.fragments[j]=h?e:1);return{fragment:e,cacheable:g}},f.fragments={},f.each({appendTo:"append",prependTo:"prepend",insertBefore:"before",insertAfter:"after",replaceAll:"replaceWith"},function(a,b){f.fn[a]=function(c){var d=[],e=f(c),g=this.length===1&&this[0].parentNode;if(g&&g.nodeType===11&&g.childNodes.length===1&&e.length===1){e[b](this[0]);return this}for(var h=0,i=e.length;h<i;h++){var j=(h>0?this.clone(!0):this).get();f(e[h])[b](j),d=d.concat(j)}return this.pushStack(d,a,e.selector)}}),f.extend({clone:function(a,b,c){var d,e,g,h=f.support.html5Clone||!bc.test("<"+a.nodeName)?a.cloneNode(!0):bo(a);if((!f.support.noCloneEvent||!f.support.noCloneChecked)&&(a.nodeType===1||a.nodeType===11)&&!f.isXMLDoc(a)){bk(a,h),d=bl(a),e=bl(h);for(g=0;d[g];++g)e[g]&&bk(d[g],e[g])}if(b){bj(a,h);if(c){d=bl(a),e=bl(h);for(g=0;d[g];++g)bj(d[g],e[g])}}d=e=null;return h},clean:function(a,b,d,e){var g;b=b||c,typeof b.createElement=="undefined"&&(b=b.ownerDocument||b[0]&&b[0].ownerDocument||c);var h=[],i;for(var j=0,k;(k=a[j])!=null;j++){typeof k=="number"&&(k+="");if(!k)continue;if(typeof k=="string")if(!_.test(k))k=b.createTextNode(k);else{k=k.replace(Y,"<$1></$2>");var l=(Z.exec(k)||["",""])[1].toLowerCase(),m=bg[l]||bg._default,n=m[0],o=b.createElement("div");b===c?bh.appendChild(o):U(b).appendChild(o),o.innerHTML=m[1]+k+m[2];while(n--)o=o.lastChild;if(!f.support.tbody){var p=$.test(k),q=l==="table"&&!p?o.firstChild&&o.firstChild.childNodes:m[1]==="<table>"&&!p?o.childNodes:[];for(i=q.length-1;i>=0;--i)f.nodeName(q[i],"tbody")&&!q[i].childNodes.length&&q[i].parentNode.removeChild(q[i])}!f.support.leadingWhitespace&&X.test(k)&&o.insertBefore(b.createTextNode(X.exec(k)[0]),o.firstChild),k=o.childNodes}var r;if(!f.support.appendChecked)if(k[0]&&typeof (r=k.length)=="number")for(i=0;i<r;i++)bn(k[i]);else bn(k);k.nodeType?h.push(k):h=f.merge(h,k)}if(d){g=function(a){return!a.type||be.test(a.type)};for(j=0;h[j];j++)if(e&&f.nodeName(h[j],"script")&&(!h[j].type||h[j].type.toLowerCase()==="text/javascript"))e.push(h[j].parentNode?h[j].parentNode.removeChild(h[j]):h[j]);else{if(h[j].nodeType===1){var s=f.grep(h[j].getElementsByTagName("script"),g);h.splice.apply(h,[j+1,0].concat(s))}d.appendChild(h[j])}}return h},cleanData:function(a){var b,c,d=f.cache,e=f.event.special,g=f.support.deleteExpando;for(var h=0,i;(i=a[h])!=null;h++){if(i.nodeName&&f.noData[i.nodeName.toLowerCase()])continue;c=i[f.expando];if(c){b=d[c];if(b&&b.events){for(var j in b.events)e[j]?f.event.remove(i,j):f.removeEvent(i,j,b.handle);b.handle&&(b.handle.elem=null)}g?delete i[f.expando]:i.removeAttribute&&i.removeAttribute(f.expando),delete d[c]}}}});var bq=/alpha\([^)]*\)/i,br=/opacity=([^)]*)/,bs=/([A-Z]|^ms)/g,bt=/^-?\d+(?:px)?$/i,bu=/^-?\d/,bv=/^([\-+])=([\-+.\de]+)/,bw={position:"absolute",visibility:"hidden",display:"block"},bx=["Left","Right"],by=["Top","Bottom"],bz,bA,bB;f.fn.css=function(a,c){if(arguments.length===2&&c===b)return this;return f.access(this,a,c,!0,function(a,c,d){return d!==b?f.style(a,c,d):f.css(a,c)})},f.extend({cssHooks:{opacity:{get:function(a,b){if(b){var c=bz(a,"opacity","opacity");return c===""?"1":c}return a.style.opacity}}},cssNumber:{fillOpacity:!0,fontWeight:!0,lineHeight:!0,opacity:!0,orphans:!0,widows:!0,zIndex:!0,zoom:!0},cssProps:{"float":f.support.cssFloat?"cssFloat":"styleFloat"},style:function(a,c,d,e){if(!!a&&a.nodeType!==3&&a.nodeType!==8&&!!a.style){var g,h,i=f.camelCase(c),j=a.style,k=f.cssHooks[i];c=f.cssProps[i]||i;if(d===b){if(k&&"get"in k&&(g=k.get(a,!1,e))!==b)return g;return j[c]}h=typeof d,h==="string"&&(g=bv.exec(d))&&(d=+(g[1]+1)*+g[2]+parseFloat(f.css(a,c)),h="number");if(d==null||h==="number"&&isNaN(d))return;h==="number"&&!f.cssNumber[i]&&(d+="px");if(!k||!("set"in k)||(d=k.set(a,d))!==b)try{j[c]=d}catch(l){}}},css:function(a,c,d){var e,g;c=f.camelCase(c),g=f.cssHooks[c],c=f.cssProps[c]||c,c==="cssFloat"&&(c="float");if(g&&"get"in g&&(e=g.get(a,!0,d))!==b)return e;if(bz)return bz(a,c)},swap:function(a,b,c){var d={};for(var e in b)d[e]=a.style[e],a.style[e]=b[e];c.call(a);for(e in b)a.style[e]=d[e]}}),f.curCSS=f.css,f.each(["height","width"],function(a,b){f.cssHooks[b]={get:function(a,c,d){var e;if(c){if(a.offsetWidth!==0)return bC(a,b,d);f.swap(a,bw,function(){e=bC(a,b,d)});return e}},set:function(a,b){if(!bt.test(b))return b;b=parseFloat(b);if(b>=0)return b+"px"}}}),f.support.opacity||(f.cssHooks.opacity={get:function(a,b){return br.test((b&&a.currentStyle?a.currentStyle.filter:a.style.filter)||"")?parseFloat(RegExp.$1)/100+"":b?"1":""},set:function(a,b){var c=a.style,d=a.currentStyle,e=f.isNumeric(b)?"alpha(opacity="+b*100+")":"",g=d&&d.filter||c.filter||"";c.zoom=1;if(b>=1&&f.trim(g.replace(bq,""))===""){c.removeAttribute("filter");if(d&&!d.filter)return}c.filter=bq.test(g)?g.replace(bq,e):g+" "+e}}),f(function(){f.support.reliableMarginRight||(f.cssHooks.marginRight={get:function(a,b){var c;f.swap(a,{display:"inline-block"},function(){b?c=bz(a,"margin-right","marginRight"):c=a.style.marginRight});return c}})}),c.defaultView&&c.defaultView.getComputedStyle&&(bA=function(a,b){var c,d,e;b=b.replace(bs,"-$1").toLowerCase(),(d=a.ownerDocument.defaultView)&&(e=d.getComputedStyle(a,null))&&(c=e.getPropertyValue(b),c===""&&!f.contains(a.ownerDocument.documentElement,a)&&(c=f.style(a,b)));return c}),c.documentElement.currentStyle&&(bB=function(a,b){var c,d,e,f=a.currentStyle&&a.currentStyle[b],g=a.style;f===null&&g&&(e=g[b])&&(f=e),!bt.test(f)&&bu.test(f)&&(c=g.left,d=a.runtimeStyle&&a.runtimeStyle.left,d&&(a.runtimeStyle.left=a.currentStyle.left),g.left=b==="fontSize"?"1em":f||0,f=g.pixelLeft+"px",g.left=c,d&&(a.runtimeStyle.left=d));return f===""?"auto":f}),bz=bA||bB,f.expr&&f.expr.filters&&(f.expr.filters.hidden=function(a){var b=a.offsetWidth,c=a.offsetHeight;return b===0&&c===0||!f.support.reliableHiddenOffsets&&(a.style&&a.style.display||f.css(a,"display"))==="none"},f.expr.filters.visible=function(a){return!f.expr.filters.hidden(a)});var bD=/%20/g,bE=/\[\]$/,bF=/\r?\n/g,bG=/#.*$/,bH=/^(.*?):[\t]*([^\r\n]*)\r?$/mg,bI=/^(?:color|date|datetime|datetime-local|email|hidden|month|number|password|range|search|tel|text|time|url|week)$/i,bJ=/^(?:about|app|app\-storage|.+\-extension|file|res|widget):$/,bK=/^(?:GET|HEAD)$/,bL=/^\/\//,bM=/\?/,bN=/<script\b[^<]*(?:(?!<\/script>)<[^<]*)*<\/script>/gi,bO=/^(?:select|textarea)/i,bP=/\s+/,bQ=/([?&])_=[^&]*/,bR=/^([\w\+\.\-]+:)(?:\/\/([^\/?#:]*)(?::(\d+))?)?/,bS=f.fn.load,bT={},bU={},bV,bW,bX=["*/"]+["*"];try{bV=e.href}catch(bY){bV=c.createElement("a"),bV.href="",bV=bV.href}bW=bR.exec(bV.toLowerCase())||[],f.fn.extend({load:function(a,c,d){if(typeof a!="string"&&bS)return bS.apply(this,arguments);if(!this.length)return this;var e=a.indexOf(" ");if(e>=0){var g=a.slice(e,a.length);a=a.slice(0,e)}var h="GET";c&&(f.isFunction(c)?(d=c,c=b):typeof c=="object"&&(c=f.param(c,f.ajaxSettings.traditional),h="POST"));var i=this;f.ajax({url:a,type:h,dataType:"html",data:c,complete:function(a,b,c){c=a.responseText,a.isResolved()&&(a.done(function(a){c=a}),i.html(g?f("<div>").append(c.replace(bN,"")).find(g):c)),d&&i.each(d,[c,b,a])}});return this},serialize:function(){return f.param(this.serializeArray())},serializeArray:function(){return this.map(function(){return this.elements?f.makeArray(this.elements):this}).filter(function(){return this.name&&!this.disabled&&(this.checked||bO.test(this.nodeName)||bI.test(this.type))}).map(function(a,b){var c=f(this).val();return c==null?null:f.isArray(c)?f.map(c,function(a,c){return{name:b.name,value:a.replace(bF,"\r\n")}}):{name:b.name,value:c.replace(bF,"\r\n")}}).get()}}),f.each("ajaxStart ajaxStop ajaxComplete ajaxError ajaxSuccess ajaxSend".split(" "),function(a,b){f.fn[b]=function(a){return this.on(b,a)}}),f.each(["get","post"],function(a,c){f[c]=function(a,d,e,g){f.isFunction(d)&&(g=g||e,e=d,d=b);return f.ajax({type:c,url:a,data:d,success:e,dataType:g})}}),f.extend({getScript:function(a,c){return f.get(a,b,c,"script")},getJSON:function(a,b,c){return f.get(a,b,c,"json")},ajaxSetup:function(a,b){b?b_(a,f.ajaxSettings):(b=a,a=f.ajaxSettings),b_(a,b);return a},ajaxSettings:{url:bV,isLocal:bJ.test(bW[1]),global:!0,type:"GET",contentType:"application/x-www-form-urlencoded",processData:!0,async:!0,accepts:{xml:"application/xml, text/xml",html:"text/html",text:"text/plain",json:"application/json, text/javascript","*":bX},contents:{xml:/xml/,html:/html/,json:/json/},responseFields:{xml:"responseXML",text:"responseText"},converters:{"* text":a.String,"text html":!0,"text json":f.parseJSON,"text xml":f.parseXML},flatOptions:{context:!0,url:!0}},ajaxPrefilter:bZ(bT),ajaxTransport:bZ(bU),ajax:function(a,c){function w(a,c,l,m){if(s!==2){s=2,q&&clearTimeout(q),p=b,n=m||"",v.readyState=a>0?4:0;var o,r,u,w=c,x=l?cb(d,v,l):b,y,z;if(a>=200&&a<300||a===304){if(d.ifModified){if(y=v.getResponseHeader("Last-Modified"))f.lastModified[k]=y;if(z=v.getResponseHeader("Etag"))f.etag[k]=z}if(a===304)w="notmodified",o=!0;else try{r=cc(d,x),w="success",o=!0}catch(A){w="parsererror",u=A}}else{u=w;if(!w||a)w="error",a<0&&(a=0)}v.status=a,v.statusText=""+(c||w),o?h.resolveWith(e,[r,w,v]):h.rejectWith(e,[v,w,u]),v.statusCode(j),j=b,t&&g.trigger("ajax"+(o?"Success":"Error"),[v,d,o?r:u]),i.fireWith(e,[v,w]),t&&(g.trigger("ajaxComplete",[v,d]),--f.active||f.event.trigger("ajaxStop"))}}typeof a=="object"&&(c=a,a=b),c=c||{};var d=f.ajaxSetup({},c),e=d.context||d,g=e!==d&&(e.nodeType||e instanceof f)?f(e):f.event,h=f.Deferred(),i=f.Callbacks("once memory"),j=d.statusCode||{},k,l={},m={},n,o,p,q,r,s=0,t,u,v={readyState:0,setRequestHeader:function(a,b){if(!s){var c=a.toLowerCase();a=m[c]=m[c]||a,l[a]=b}return this},getAllResponseHeaders:function(){return s===2?n:null},getResponseHeader:function(a){var c;if(s===2){if(!o){o={};while(c=bH.exec(n))o[c[1].toLowerCase()]=c[2]}c=o[a.toLowerCase()]}return c===b?null:c},overrideMimeType:function(a){s||(d.mimeType=a);return this},abort:function(a){a=a||"abort",p&&p.abort(a),w(0,a);return this}};h.promise(v),v.success=v.done,v.error=v.fail,v.complete=i.add,v.statusCode=function(a){if(a){var b;if(s<2)for(b in a)j[b]=[j[b],a[b]];else b=a[v.status],v.then(b,b)}return this},d.url=((a||d.url)+"").replace(bG,"").replace(bL,bW[1]+"//"),d.dataTypes=f.trim(d.dataType||"*").toLowerCase().split(bP),d.crossDomain==null&&(r=bR.exec(d.url.toLowerCase()),d.crossDomain=!(!r||r[1]==bW[1]&&r[2]==bW[2]&&(r[3]||(r[1]==="http:"?80:443))==(bW[3]||(bW[1]==="http:"?80:443)))),d.data&&d.processData&&typeof d.data!="string"&&(d.data=f.param(d.data,d.traditional)),b$(bT,d,c,v);if(s===2)return!1;t=d.global,d.type=d.type.toUpperCase(),d.hasContent=!bK.test(d.type),t&&f.active++===0&&f.event.trigger("ajaxStart");if(!d.hasContent){d.data&&(d.url+=(bM.test(d.url)?"&":"?")+d.data,delete d.data),k=d.url;if(d.cache===!1){var x=f.now(),y=d.url.replace(bQ,"$1_="+x);d.url=y+(y===d.url?(bM.test(d.url)?"&":"?")+"_="+x:"")}}(d.data&&d.hasContent&&d.contentType!==!1||c.contentType)&&v.setRequestHeader("Content-Type",d.contentType),d.ifModified&&(k=k||d.url,f.lastModified[k]&&v.setRequestHeader("If-Modified-Since",f.lastModified[k]),f.etag[k]&&v.setRequestHeader("If-None-Match",f.etag[k])),v.setRequestHeader("Accept",d.dataTypes[0]&&d.accepts[d.dataTypes[0]]?d.accepts[d.dataTypes[0]]+(d.dataTypes[0]!=="*"?", "+bX+"; q=0.01":""):d.accepts["*"]);for(u in d.headers)v.setRequestHeader(u,d.headers[u]);if(d.beforeSend&&(d.beforeSend.call(e,v,d)===!1||s===2)){v.abort();return!1}for(u in{success:1,error:1,complete:1})v[u](d[u]);p=b$(bU,d,c,v);if(!p)w(-1,"No Transport");else{v.readyState=1,t&&g.trigger("ajaxSend",[v,d]),d.async&&d.timeout>0&&(q=setTimeout(function(){v.abort("timeout")},d.timeout));try{s=1,p.send(l,w)}catch(z){if(s<2)w(-1,z);else throw z}}return v},param:function(a,c){var d=[],e=function(a,b){b=f.isFunction(b)?b():b,d[d.length]=encodeURIComponent(a)+"="+encodeURIComponent(b)};c===b&&(c=f.ajaxSettings.traditional);if(f.isArray(a)||a.jquery&&!f.isPlainObject(a))f.each(a,function(){e(this.name,this.value)});else for(var g in a)ca(g,a[g],c,e);return d.join("&").replace(bD,"+")}}),f.extend({active:0,lastModified:{},etag:{}});var cd=f.now(),ce=/(\=)\?(&|$)|\?\?/i;f.ajaxSetup({jsonp:"callback",jsonpCallback:function(){return f.expando+"_"+cd++}}),f.ajaxPrefilter("json jsonp",function(b,c,d){var e=b.contentType==="application/x-www-form-urlencoded"&&typeof b.data=="string";if(b.dataTypes[0]==="jsonp"||b.jsonp!==!1&&(ce.test(b.url)||e&&ce.test(b.data))){var g,h=b.jsonpCallback=f.isFunction(b.jsonpCallback)?b.jsonpCallback():b.jsonpCallback,i=a[h],j=b.url,k=b.data,l="$1"+h+"$2";b.jsonp!==!1&&(j=j.replace(ce,l),b.url===j&&(e&&(k=k.replace(ce,l)),b.data===k&&(j+=(/\?/.test(j)?"&":"?")+b.jsonp+"="+h))),b.url=j,b.data=k,a[h]=function(a){g=[a]},d.always(function(){a[h]=i,g&&f.isFunction(i)&&a[h](g[0])}),b.converters["script json"]=function(){g||f.error(h+" was not called");return g[0]},b.dataTypes[0]="json";return"script"}}),f.ajaxSetup({accepts:{script:"text/javascript, application/javascript, application/ecmascript, application/x-ecmascript"},contents:{script:/javascript|ecmascript/},converters:{"text script":function(a){f.globalEval(a);return a}}}),f.ajaxPrefilter("script",function(a){a.cache===b&&(a.cache=!1),a.crossDomain&&(a.type="GET",a.global=!1)}),f.ajaxTransport("script",function(a){if(a.crossDomain){var d,e=c.head||c.getElementsByTagName("head")[0]||c.documentElement;return{send:function(f,g){d=c.createElement("script"),d.async="async",a.scriptCharset&&(d.charset=a.scriptCharset),d.src=a.url,d.onload=d.onreadystatechange=function(a,c){if(c||!d.readyState||/loaded|complete/.test(d.readyState))d.onload=d.onreadystatechange=null,e&&d.parentNode&&e.removeChild(d),d=b,c||g(200,"success")},e.insertBefore(d,e.firstChild)},abort:function(){d&&d.onload(0,1)}}}});var cf=a.ActiveXObject?function(){for(var a in ch)ch[a](0,1)}:!1,cg=0,ch;f.ajaxSettings.xhr=a.ActiveXObject?function(){return!this.isLocal&&ci()||cj()}:ci,function(a){f.extend(f.support,{ajax:!!a,cors:!!a&&"withCredentials"in a})}(f.ajaxSettings.xhr()),f.support.ajax&&f.ajaxTransport(function(c){if(!c.crossDomain||f.support.cors){var d;return{send:function(e,g){var h=c.xhr(),i,j;c.username?h.open(c.type,c.url,c.async,c.username,c.password):h.open(c.type,c.url,c.async);if(c.xhrFields)for(j in c.xhrFields)h[j]=c.xhrFields[j];c.mimeType&&h.overrideMimeType&&h.overrideMimeType(c.mimeType),!c.crossDomain&&!e["X-Requested-With"]&&(e["X-Requested-With"]="XMLHttpRequest");try{for(j in e)h.setRequestHeader(j,e[j])}catch(k){}h.send(c.hasContent&&c.data||null),d=function(a,e){var j,k,l,m,n;try{if(d&&(e||h.readyState===4)){d=b,i&&(h.onreadystatechange=f.noop,cf&&delete ch[i]);if(e)h.readyState!==4&&h.abort();else{j=h.status,l=h.getAllResponseHeaders(),m={},n=h.responseXML,n&&n.documentElement&&(m.xml=n),m.text=h.responseText;try{k=h.statusText}catch(o){k=""}!j&&c.isLocal&&!c.crossDomain?j=m.text?200:404:j===1223&&(j=204)}}}catch(p){e||g(-1,p)}m&&g(j,k,m,l)},!c.async||h.readyState===4?d():(i=++cg,cf&&(ch||(ch={},f(a).unload(cf)),ch[i]=d),h.onreadystatechange=d)},abort:function(){d&&d(0,1)}}}});var ck={},cl,cm,cn=/^(?:toggle|show|hide)$/,co=/^([+\-]=)?([\d+.\-]+)([a-z%]*)$/i,cp,cq=[["height","marginTop","marginBottom","paddingTop","paddingBottom"],["width","marginLeft","marginRight","paddingLeft","paddingRight"],["opacity"]],cr;f.fn.extend({show:function(a,b,c){var d,e;if(a||a===0)return this.animate(cu("show",3),a,b,c);for(var g=0,h=this.length;g<h;g++)d=this[g],d.style&&(e=d.style.display,!f._data(d,"olddisplay")&&e==="none"&&(e=d.style.display=""),e===""&&f.css(d,"display")==="none"&&f._data(d,"olddisplay",cv(d.nodeName)));for(g=0;g<h;g++){d=this[g];if(d.style){e=d.style.display;if(e===""||e==="none")d.style.display=f._data(d,"olddisplay")||""}}return this},hide:function(a,b,c){if(a||a===0)return this.animate(cu("hide",3),a,b,c);var d,e,g=0,h=this.length;for(;g<h;g++)d=this[g],d.style&&(e=f.css(d,"display"),e!=="none"&&!f._data(d,"olddisplay")&&f._data(d,"olddisplay",e));for(g=0;g<h;g++)this[g].style&&(this[g].style.display="none");return this},_toggle:f.fn.toggle,toggle:function(a,b,c){var d=typeof a=="boolean";f.isFunction(a)&&f.isFunction(b)?this._toggle.apply(this,arguments):a==null||d?this.each(function(){var b=d?a:f(this).is(":hidden");f(this)[b?"show":"hide"]()}):this.animate(cu("toggle",3),a,b,c);return this},fadeTo:function(a,b,c,d){return this.filter(":hidden").css("opacity",0).show().end().animate({opacity:b},a,c,d)},animate:function(a,b,c,d){function g(){e.queue===!1&&f._mark(this);var b=f.extend({},e),c=this.nodeType===1,d=c&&f(this).is(":hidden"),g,h,i,j,k,l,m,n,o;b.animatedProperties={};for(i in a){g=f.camelCase(i),i!==g&&(a[g]=a[i],delete a[i]),h=a[g],f.isArray(h)?(b.animatedProperties[g]=h[1],h=a[g]=h[0]):b.animatedProperties[g]=b.specialEasing&&b.specialEasing[g]||b.easing||"swing";if(h==="hide"&&d||h==="show"&&!d)return b.complete.call(this);c&&(g==="height"||g==="width")&&(b.overflow=[this.style.overflow,this.style.overflowX,this.style.overflowY],f.css(this,"display")==="inline"&&f.css(this,"float")==="none"&&(!f.support.inlineBlockNeedsLayout||cv(this.nodeName)==="inline"?this.style.display="inline-block":this.style.zoom=1))}b.overflow!=null&&(this.style.overflow="hidden");for(i in a)j=new f.fx(this,b,i),h=a[i],cn.test(h)?(o=f._data(this,"toggle"+i)||(h==="toggle"?d?"show":"hide":0),o?(f._data(this,"toggle"+i,o==="show"?"hide":"show"),j[o]()):j[h]()):(k=co.exec(h),l=j.cur(),k?(m=parseFloat(k[2]),n=k[3]||(f.cssNumber[i]?"":"px"),n!=="px"&&(f.style(this,i,(m||1)+n),l=(m||1)/j.cur()*l,f.style(this,i,l+n)),k[1]&&(m=(k[1]==="-="?-1:1)*m+l),j.custom(l,m,n)):j.custom(l,h,""));return!0}var e=f.speed(b,c,d);if(f.isEmptyObject(a))return this.each(e.complete,[!1]);a=f.extend({},a);return e.queue===!1?this.each(g):this.queue(e.queue,g)},stop:function(a,c,d){typeof a!="string"&&(d=c,c=a,a=b),c&&a!==!1&&this.queue(a||"fx",[]);return this.each(function(){function h(a,b,c){var e=b[c];f.removeData(a,c,!0),e.stop(d)}var b,c=!1,e=f.timers,g=f._data(this);d||f._unmark(!0,this);if(a==null)for(b in g)g[b]&&g[b].stop&&b.indexOf(".run")===b.length-4&&h(this,g,b);else g[b=a+".run"]&&g[b].stop&&h(this,g,b);for(b=e.length;b--;)e[b].elem===this&&(a==null||e[b].queue===a)&&(d?e[b](!0):e[b].saveState(),c=!0,e.splice(b,1));(!d||!c)&&f.dequeue(this,a)})}}),f.each({slideDown:cu("show",1),slideUp:cu("hide",1),slideToggle:cu("toggle",1),fadeIn:{opacity:"show"},fadeOut:{opacity:"hide"},fadeToggle:{opacity:"toggle"}},function(a,b){f.fn[a]=function(a,c,d){return this.animate(b,a,c,d)}}),f.extend({speed:function(a,b,c){var d=a&&typeof a=="object"?f.extend({},a):{complete:c||!c&&b||f.isFunction(a)&&a,duration:a,easing:c&&b||b&&!f.isFunction(b)&&b};d.duration=f.fx.off?0:typeof d.duration=="number"?d.duration:d.duration in f.fx.speeds?f.fx.speeds[d.duration]:f.fx.speeds._default;if(d.queue==null||d.queue===!0)d.queue="fx";d.old=d.complete,d.complete=function(a){f.isFunction(d.old)&&d.old.call(this),d.queue?f.dequeue(this,d.queue):a!==!1&&f._unmark(this)};return d},easing:{linear:function(a,b,c,d){return c+d*a},swing:function(a,b,c,d){return(-Math.cos(a*Math.PI)/2+.5)*d+c}},timers:[],fx:function(a,b,c){this.options=b,this.elem=a,this.prop=c,b.orig=b.orig||{}}}),f.fx.prototype={update:function(){this.options.step&&this.options.step.call(this.elem,this.now,this),(f.fx.step[this.prop]||f.fx.step._default)(this)},cur:function(){if(this.elem[this.prop]!=null&&(!this.elem.style||this.elem.style[this.prop]==null))return this.elem[this.prop];var a,b=f.css(this.elem,this.prop);return isNaN(a=parseFloat(b))?!b||b==="auto"?0:b:a},custom:function(a,c,d){function h(a){return e.step(a)}var e=this,g=f.fx;this.startTime=cr||cs(),this.end=c,this.now=this.start=a,this.pos=this.state=0,this.unit=d||this.unit||(f.cssNumber[this.prop]?"":"px"),h.queue=this.options.queue,h.elem=this.elem,h.saveState=function(){e.options.hide&&f._data(e.elem,"fxshow"+e.prop)===b&&f._data(e.elem,"fxshow"+e.prop,e.start)},h()&&f.timers.push(h)&&!cp&&(cp=setInterval(g.tick,g.interval))},show:function(){var a=f._data(this.elem,"fxshow"+this.prop);this.options.orig[this.prop]=a||f.style(this.elem,this.prop),this.options.show=!0,a!==b?this.custom(this.cur(),a):this.custom(this.prop==="width"||this.prop==="height"?1:0,this.cur()),f(this.elem).show()},hide:function(){this.options.orig[this.prop]=f._data(this.elem,"fxshow"+this.prop)||f.style(this.elem,this.prop),this.options.hide=!0,this.custom(this.cur(),0)},step:function(a){var b,c,d,e=cr||cs(),g=!0,h=this.elem,i=this.options;if(a||e>=i.duration+this.startTime){this.now=this.end,this.pos=this.state=1,this.update(),i.animatedProperties[this.prop]=!0;for(b in i.animatedProperties)i.animatedProperties[b]!==!0&&(g=!1);if(g){i.overflow!=null&&!f.support.shrinkWrapBlocks&&f.each(["","X","Y"],function(a,b){h.style["overflow"+b]=i.overflow[a]}),i.hide&&f(h).hide();if(i.hide||i.show)for(b in i.animatedProperties)f.style(h,b,i.orig[b]),f.removeData(h,"fxshow"+b,!0),f.removeData(h,"toggle"+b,!0);d=i.complete,d&&(i.complete=!1,d.call(h))}return!1}i.duration==Infinity?this.now=e:(c=e-this.startTime,this.state=c/i.duration,this.pos=f.easing[i.animatedProperties[this.prop]](this.state,c,0,1,i.duration),this.now=this.start+(this.end-this.start)*this.pos),this.update();return!0}},f.extend(f.fx,{tick:function(){var a,b=f.timers,c=0;for(;c<b.length;c++)a=b[c],!a()&&b[c]===a&&b.splice(c--,1);b.length||f.fx.stop()},interval:13,stop:function(){clearInterval(cp),cp=null},speeds:{slow:600,fast:200,_default:400},step:{opacity:function(a){f.style(a.elem,"opacity",a.now)},_default:function(a){a.elem.style&&a.elem.style[a.prop]!=null?a.elem.style[a.prop]=a.now+a.unit:a.elem[a.prop]=a.now}}}),f.each(["width","height"],function(a,b){f.fx.step[b]=function(a){f.style(a.elem,b,Math.max(0,a.now)+a.unit)}}),f.expr&&f.expr.filters&&(f.expr.filters.animated=function(a){return f.grep(f.timers,function(b){return a===b.elem}).length});var cw=/^t(?:able|d|h)$/i,cx=/^(?:body|html)$/i;"getBoundingClientRect"in c.documentElement?f.fn.offset=function(a){var b=this[0],c;if(a)return this.each(function(b){f.offset.setOffset(this,a,b)});if(!b||!b.ownerDocument)return null;if(b===b.ownerDocument.body)return f.offset.bodyOffset(b);try{c=b.getBoundingClientRect()}catch(d){}var e=b.ownerDocument,g=e.documentElement;if(!c||!f.contains(g,b))return c?{top:c.top,left:c.left}:{top:0,left:0};var h=e.body,i=cy(e),j=g.clientTop||h.clientTop||0,k=g.clientLeft||h.clientLeft||0,l=i.pageYOffset||f.support.boxModel&&g.scrollTop||h.scrollTop,m=i.pageXOffset||f.support.boxModel&&g.scrollLeft||h.scrollLeft,n=c.top+l-j,o=c.left+m-k;return{top:n,left:o}}:f.fn.offset=function(a){var b=this[0];if(a)return this.each(function(b){f.offset.setOffset(this,a,b)});if(!b||!b.ownerDocument)return null;if(b===b.ownerDocument.body)return f.offset.bodyOffset(b);var c,d=b.offsetParent,e=b,g=b.ownerDocument,h=g.documentElement,i=g.body,j=g.defaultView,k=j?j.getComputedStyle(b,null):b.currentStyle,l=b.offsetTop,m=b.offsetLeft;while((b=b.parentNode)&&b!==i&&b!==h){if(f.support.fixedPosition&&k.position==="fixed")break;c=j?j.getComputedStyle(b,null):b.currentStyle,l-=b.scrollTop,m-=b.scrollLeft,b===d&&(l+=b.offsetTop,m+=b.offsetLeft,f.support.doesNotAddBorder&&(!f.support.doesAddBorderForTableAndCells||!cw.test(b.nodeName))&&(l+=parseFloat(c.borderTopWidth)||0,m+=parseFloat(c.borderLeftWidth)||0),e=d,d=b.offsetParent),f.support.subtractsBorderForOverflowNotVisible&&c.overflow!=="visible"&&(l+=parseFloat(c.borderTopWidth)||0,m+=parseFloat(c.borderLeftWidth)||0),k=c}if(k.position==="relative"||k.position==="static")l+=i.offsetTop,m+=i.offsetLeft;f.support.fixedPosition&&k.position==="fixed"&&(l+=Math.max(h.scrollTop,i.scrollTop),m+=Math.max(h.scrollLeft,i.scrollLeft));return{top:l,left:m}},f.offset={bodyOffset:function(a){var b=a.offsetTop,c=a.offsetLeft;f.support.doesNotIncludeMarginInBodyOffset&&(b+=parseFloat(f.css(a,"marginTop"))||0,c+=parseFloat(f.css(a,"marginLeft"))||0);return{top:b,left:c}},setOffset:function(a,b,c){var d=f.css(a,"position");d==="static"&&(a.style.position="relative");var e=f(a),g=e.offset(),h=f.css(a,"top"),i=f.css(a,"left"),j=(d==="absolute"||d==="fixed")&&f.inArray("auto",[h,i])>-1,k={},l={},m,n;j?(l=e.position(),m=l.top,n=l.left):(m=parseFloat(h)||0,n=parseFloat(i)||0),f.isFunction(b)&&(b=b.call(a,c,g)),b.top!=null&&(k.top=b.top-g.top+m),b.left!=null&&(k.left=b.left-g.left+n),"using"in b?b.using.call(a,k):e.css(k)}},f.fn.extend({position:function(){if(!this[0])return null;var a=this[0],b=this.offsetParent(),c=this.offset(),d=cx.test(b[0].nodeName)?{top:0,left:0}:b.offset();c.top-=parseFloat(f.css(a,"marginTop"))||0,c.left-=parseFloat(f.css(a,"marginLeft"))||0,d.top+=parseFloat(f.css(b[0],"borderTopWidth"))||0,d.left+=parseFloat(f.css(b[0],"borderLeftWidth"))||0;return{top:c.top-d.top,left:c.left-d.left}},offsetParent:function(){return this.map(function(){var a=this.offsetParent||c.body;while(a&&!cx.test(a.nodeName)&&f.css(a,"position")==="static")a=a.offsetParent;return a})}}),f.each(["Left","Top"],function(a,c){var d="scroll"+c;f.fn[d]=function(c){var e,g;if(c===b){e=this[0];if(!e)return null;g=cy(e);return g?"pageXOffset"in g?g[a?"pageYOffset":"pageXOffset"]:f.support.boxModel&&g.document.documentElement[d]||g.document.body[d]:e[d]}return this.each(function(){g=cy(this),g?g.scrollTo(a?f(g).scrollLeft():c,a?c:f(g).scrollTop()):this[d]=c})}}),f.each(["Height","Width"],function(a,c){var d=c.toLowerCase();f.fn["inner"+c]=function(){var a=this[0];return a?a.style?parseFloat(f.css(a,d,"padding")):this[d]():null},f.fn["outer"+c]=function(a){var b=this[0];return b?b.style?parseFloat(f.css(b,d,a?"margin":"border")):this[d]():null},f.fn[d]=function(a){var e=this[0];if(!e)return a==null?null:this;if(f.isFunction(a))return this.each(function(b){var c=f(this);c[d](a.call(this,b,c[d]()))});if(f.isWindow(e)){var g=e.document.documentElement["client"+c],h=e.document.body;return e.document.compatMode==="CSS1Compat"&&g||h&&h["client"+c]||g}if(e.nodeType===9)return Math.max(e.documentElement["client"+c],e.body["scroll"+c],e.documentElement["scroll"+c],e.body["offset"+c],e.documentElement["offset"+c]);if(a===b){var i=f.css(e,d),j=parseFloat(i);return f.isNumeric(j)?j:i}return this.css(d,typeof a=="string"?a:a+"px")}}),a.jQuery=a.$=f,typeof define=="function"&&define.amd&&define.amd.jQuery&&define("jquery",[],function(){return f})})(window);

OEBPS/Common_Content/fonts/overpass_bold-web.eot

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.eot

OEBPS/Common_Content/images/20.png

OEBPS/Common_Content/fonts/overpass_light-web.eot

OEBPS/Common_Content/scripts/highlight.pack.js
/*! highlight.js v9.2.0 | BSD3 License | git.io/hljslicense */
!function(e){var n="object"==typeof window&&window||"object"==typeof self&&self;"undefined"!=typeof exports?e(exports):n&&(n.hljs=e({}),"function"==typeof define&&define.amd&&define([],function(){return n.hljs}))}(function(e){function n(e){return e.replace(/&/gm,"&").replace(/</gm,"<").replace(/>/gm,">")}function t(e){return e.nodeName.toLowerCase()}function r(e,n){var t=e&&e.exec(n);return t&&0==t.index}function a(e){return/^(no-?highlight|plain|text)$/i.test(e)}function i(e){var n,t,r,i=e.className+" ";if(i+=e.parentNode?e.parentNode.className:"",t=/\blang(?:uage)?-([\w-]+)\b/i.exec(i))return w(t[1])?t[1]:"no-highlight";for(i=i.split(/\s+/),n=0,r=i.length;r>n;n++)if(w(i[n])||a(i[n]))return i[n]}function o(e,n){var t,r={};for(t in e)r[t]=e[t];if(n)for(t in n)r[t]=n[t];return r}function u(e){var n=[];return function r(e,a){for(var i=e.firstChild;i;i=i.nextSibling)3==i.nodeType?a+=i.nodeValue.length:1==i.nodeType&&(n.push({event:"start",offset:a,node:i}),a=r(i,a),t(i).match(/br|hr|img|input/)||n.push({event:"stop",offset:a,node:i}));return a}(e,0),n}function c(e,r,a){function i(){return e.length&&r.length?e[0].offset!=r[0].offset?e[0].offset<r[0].offset?e:r:"start"==r[0].event?e:r:e.length?e:r}function o(e){function r(e){return" "+e.nodeName+'="'+n(e.value)+'"'}f+="<"+t(e)+Array.prototype.map.call(e.attributes,r).join("")+">"}function u(e){f+="</"+t(e)+">"}function c(e){("start"==e.event?o:u)(e.node)}for(var s=0,f="",l=[];e.length||r.length;){var g=i();if(f+=n(a.substr(s,g[0].offset-s)),s=g[0].offset,g==e){l.reverse().forEach(u);do c(g.splice(0,1)[0]),g=i();while(g==e&&g.length&&g[0].offset==s);l.reverse().forEach(o)}else"start"==g[0].event?l.push(g[0].node):l.pop(),c(g.splice(0,1)[0])}return f+n(a.substr(s))}function s(e){function n(e){return e&&e.source||e}function t(t,r){return new RegExp(n(t),"m"+(e.cI?"i":"")+(r?"g":""))}function r(a,i){if(!a.compiled){if(a.compiled=!0,a.k=a.k||a.bK,a.k){var u={},c=function(n,t){e.cI&&(t=t.toLowerCase()),t.split(" ").forEach(function(e){var t=e.split("|");u[t[0]]=[n,t[1]?Number(t[1]):1]})};"string"==typeof a.k?c("keyword",a.k):Object.keys(a.k).forEach(function(e){c(e,a.k[e])}),a.k=u}a.lR=t(a.l||/\b\w+\b/,!0),i&&(a.bK&&(a.b="\\b("+a.bK.split(" ").join("|")+")\\b"),a.b||(a.b=/\B|\b/),a.bR=t(a.b),a.e||a.eW||(a.e=/\B|\b/),a.e&&(a.eR=t(a.e)),a.tE=n(a.e)||"",a.eW&&i.tE&&(a.tE+=(a.e?"|":"")+i.tE)),a.i&&(a.iR=t(a.i)),void 0===a.r&&(a.r=1),a.c||(a.c=[]);var s=[];a.c.forEach(function(e){e.v?e.v.forEach(function(n){s.push(o(e,n))}):s.push("self"==e?a:e)}),a.c=s,a.c.forEach(function(e){r(e,a)}),a.starts&&r(a.starts,i);var f=a.c.map(function(e){return e.bK?"\\.?("+e.b+")\\.?":e.b}).concat([a.tE,a.i]).map(n).filter(Boolean);a.t=f.length?t(f.join("|"),!0):{exec:function(){return null}}}}r(e)}function f(e,t,a,i){function o(e,n){for(var t=0;t<n.c.length;t++)if(r(n.c[t].bR,e))return n.c[t]}function u(e,n){if(r(e.eR,n)){for(;e.endsParent&&e.parent;)e=e.parent;return e}return e.eW?u(e.parent,n):void 0}function c(e,n){return!a&&r(n.iR,e)}function g(e,n){var t=N.cI?n[0].toLowerCase():n[0];return e.k.hasOwnProperty(t)&&e.k[t]}function p(e,n,t,r){var a=r?"":E.classPrefix,i='<span class="'+a,o=t?"":"";return i+=e+'">',i+n+o}function h(){if(!k.k)return n(M);var e="",t=0;k.lR.lastIndex=0;for(var r=k.lR.exec(M);r;){e+=n(M.substr(t,r.index-t));var a=g(k,r);a?(B+=a[1],e+=p(a[0],n(r[0]))):e+=n(r[0]),t=k.lR.lastIndex,r=k.lR.exec(M)}return e+n(M.substr(t))}function d(){var e="string"==typeof k.sL;if(e&&!R[k.sL])return n(M);var t=e?f(k.sL,M,!0,y[k.sL]):l(M,k.sL.length?k.sL:void 0);return k.r>0&&(B+=t.r),e&&(y[k.sL]=t.top),p(t.language,t.value,!1,!0)}function b(){L+=void 0!==k.sL?d():h(),M=""}function v(e,n){L+=e.cN?p(e.cN,"",!0):"",k=Object.create(e,{parent:{value:k}})}function m(e,n){if(M+=e,void 0===n)return b(),0;var t=o(n,k);if(t)return t.skip?M+=n:(t.eB&&(M+=n),b(),t.rB||t.eB||(M=n)),v(t,n),t.rB?0:n.length;var r=u(k,n);if(r){var a=k;a.skip?M+=n:(a.rE||a.eE||(M+=n),b(),a.eE&&(M=n));do k.cN&&(L+=""),k.skip||(B+=k.r),k=k.parent;while(k!=r.parent);return r.starts&&v(r.starts,""),a.rE?0:n.length}if(c(n,k))throw new Error('Illegal lexeme "'+n+'" for mode "'+(k.cN||"<unnamed>")+'"');return M+=n,n.length||1}var N=w(e);if(!N)throw new Error('Unknown language: "'+e+'"');s(N);var x,k=i||N,y={},L="";for(x=k;x!=N;x=x.parent)x.cN&&(L=p(x.cN,"",!0)+L);var M="",B=0;try{for(var C,j,I=0;;){if(k.t.lastIndex=I,C=k.t.exec(t),!C)break;j=m(t.substr(I,C.index-I),C[0]),I=C.index+j}for(m(t.substr(I)),x=k;x.parent;x=x.parent)x.cN&&(L+="");return{r:B,value:L,language:e,top:k}}catch(O){if(-1!=O.message.indexOf("Illegal"))return{r:0,value:n(t)};throw O}}function l(e,t){t=t||E.languages||Object.keys(R);var r={r:0,value:n(e)},a=r;return t.forEach(function(n){if(w(n)){var t=f(n,e,!1);t.language=n,t.r>a.r&&(a=t),t.r>r.r&&(a=r,r=t)}}),a.language&&(r.second_best=a),r}function g(e){return E.tabReplace&&(e=e.replace(/^((<[^>]+>|\t)+)/gm,function(e,n){return n.replace(/\t/g,E.tabReplace)})),E.useBR&&(e=e.replace(/\n/g,"
")),e}function p(e,n,t){var r=n?x[n]:t,a=[e.trim()];return e.match(/\bhljs\b/)||a.push("hljs"),-1===e.indexOf(r)&&a.push(r),a.join(" ").trim()}function h(e){var n=i(e);if(!a(n)){var t;E.useBR?(t=document.createElementNS("http://www.w3.org/1999/xhtml","div"),t.innerHTML=e.innerHTML.replace(/\n/g,"").replace(/<br[\/]*>/g,"\n")):t=e;var r=t.textContent,o=n?f(n,r,!0):l(r),s=u(t);if(s.length){var h=document.createElementNS("http://www.w3.org/1999/xhtml","div");h.innerHTML=o.value,o.value=c(s,u(h),r)}o.value=g(o.value),e.innerHTML=o.value,e.className=p(e.className,n,o.language),e.result={language:o.language,re:o.r},o.second_best&&(e.second_best={language:o.second_best.language,re:o.second_best.r})}}function d(e){E=o(E,e)}function b(){if(!b.called){b.called=!0;var e=document.querySelectorAll("pre code");Array.prototype.forEach.call(e,h)}}function v(){addEventListener("DOMContentLoaded",b,!1),addEventListener("load",b,!1)}function m(n,t){var r=R[n]=t(e);r.aliases&&r.aliases.forEach(function(e){x[e]=n})}function N(){return Object.keys(R)}function w(e){return e=(e||"").toLowerCase(),R[e]||R[x[e]]}var E={classPrefix:"hljs-",tabReplace:null,useBR:!1,languages:void 0},R={},x={};return e.highlight=f,e.highlightAuto=l,e.fixMarkup=g,e.highlightBlock=h,e.configure=d,e.initHighlighting=b,e.initHighlightingOnLoad=v,e.registerLanguage=m,e.listLanguages=N,e.getLanguage=w,e.inherit=o,e.IR="[a-zA-Z]\\w*",e.UIR="[a-zA-Z_]\\w*",e.NR="\\b\\d+(\\.\\d+)?",e.CNR="(-?)(\\b0[xX][a-fA-F0-9]+|(\\b\\d+(\\.\\d*)?|\\.\\d+)([eE][-+]?\\d+)?)",e.BNR="\\b(0b[01]+)",e.RSR="!|!=|!==|%|%=|&|&&|&=|*|*=|\\+|\\+=|,|-|-=|/=|/|:|;|<<|<<=|<=|<|===|==|=|>>>=|>>=|>=|>>>|>>|>|\\?|\\[|\\{|\\(|\\^|\\^=|\\||\\|=|\\|\\||~",e.BE={b:"\\\\[\\s\\S]",r:0},e.ASM={cN:"string",b:"'",e:"'",i:"\\n",c:[e.BE]},e.QSM={cN:"string",b:'"',e:'"',i:"\\n",c:[e.BE]},e.PWM={b:/\b(a|an|the|are|I|I'm|isn't|don't|doesn't|won't|but|just|should|pretty|simply|enough|gonna|going|wtf|so|such|will|you|your|like)\b/},e.C=function(n,t,r){var a=e.inherit({cN:"comment",b:n,e:t,c:[]},r||{});return a.c.push(e.PWM),a.c.push({cN:"doctag",b:"(?:TODO|FIXME|NOTE|BUG|XXX):",r:0}),a},e.CLCM=e.C("//","$"),e.CBCM=e.C("/*","*/"),e.HCM=e.C("#","$"),e.NM={cN:"number",b:e.NR,r:0},e.CNM={cN:"number",b:e.CNR,r:0},e.BNM={cN:"number",b:e.BNR,r:0},e.CSSNM={cN:"number",b:e.NR+"(%|em|ex|ch|rem|vw|vh|vmin|vmax|cm|mm|in|pt|pc|px|deg|grad|rad|turn|s|ms|Hz|kHz|dpi|dpcm|dppx)?",r:0},e.RM={cN:"regexp",b:/\//,e:/\/[gimuy]*/,i:/\n/,c:[e.BE,{b:/\[/,e:/\]/,r:0,c:[e.BE]}]},e.TM={cN:"title",b:e.IR,r:0},e.UTM={cN:"title",b:e.UIR,r:0},e.METHOD_GUARD={b:"\\.\\s*"+e.UIR,r:0},e});hljs.registerLanguage("basic",function(E){return{cI:!0,i:"^.",l:"[a-zA-Z][a-zA-Z0-9_$%!#]*",k:{keyword:"ABS ASC AND ATN AUTO|0 BEEP BLOAD|10 BSAVE|10 CALL CALLS CDBL CHAIN CHDIR CHR$|10 CINT CIRCLE CLEAR CLOSE CLS COLOR COM COMMON CONT COS CSNG CSRLIN CVD CVI CVS DATA DATE$ DEFDBL DEFINT DEFSNG DEFSTR DEF|0 SEG USR DELETE DIM DRAW EDIT END ENVIRON ENVIRON$ EOF EQV ERASE ERDEV ERDEV$ ERL ERR ERROR EXP FIELD FILES FIX FOR|0 FRE GET GOSUB|10 GOTO HEX$ IF|0 THEN ELSE|0 INKEY$ INP INPUT INPUT# INPUT$ INSTR IMP INT IOCTL IOCTL$ KEY ON OFF LIST KILL LEFT$ LEN LET LINE LLIST LOAD LOC LOCATE LOF LOG LPRINT USING LSET MERGE MID$ MKDIR MKD$ MKI$ MKS$ MOD NAME NEW NEXT NOISE NOT OCT$ ON OR PEN PLAY STRIG OPEN OPTION BASE OUT PAINT PALETTE PCOPY PEEK PMAP POINT POKE POS PRINT PRINT] PSET PRESET PUT RANDOMIZE READ REM RENUM RESET|0 RESTORE RESUME RETURN|0 RIGHT$ RMDIR RND RSET RUN SAVE SCREEN SGN SHELL SIN SOUND SPACE$ SPC SQR STEP STICK STOP STR$ STRING$ SWAP SYSTEM TAB TAN TIME$ TIMER TROFF TRON TO USR VAL VARPTR VARPTR$ VIEW WAIT WHILE WEND WIDTH WINDOW WRITE XOR"},c:[E.QSM,E.C("REM","$",{r:10}),E.C("'","$",{r:0}),{cN:"symbol",b:"^[0-9]+ ",r:10},{cN:"number",b:"\\b([0-9]+[0-9edED.]*[#!]?)",r:0},{cN:"number",b:"(&[hH][0-9a-fA-F]{1,4})"},{cN:"number",b:"(&[oO][0-7]{1,6})"}]}});hljs.registerLanguage("vbnet",function(e){return{aliases:["vb"],cI:!0,k:{keyword:"addhandler addressof alias and andalso aggregate ansi as assembly auto binary by byref byval call case catch class compare const continue custom declare default delegate dim distinct do each equals else elseif end enum erase error event exit explicit finally for friend from function get global goto group handles if implements imports in inherits interface into is isfalse isnot istrue join key let lib like loop me mid mod module mustinherit mustoverride mybase myclass namespace narrowing new next not notinheritable notoverridable of off on operator option optional or order orelse overloads overridable overrides paramarray partial preserve private property protected public raiseevent readonly redim rem removehandler resume return select set shadows shared skip static step stop structure strict sub synclock take text then throw to try unicode until using when where while widening with withevents writeonly xor",built_in:"boolean byte cbool cbyte cchar cdate cdec cdbl char cint clng cobj csbyte cshort
csng cstr ctype date decimal directcast double gettype getxmlnamespace iif integer long object sbyte short single string trycast typeof uinteger ulong ushort",literal:"true false nothing"},i:"//|{|}|endif|gosub|variant|wend",c:[e.inherit(e.QSM,{c:[{b:'""'}]}),e.C("'","$",{rB:!0,c:[{cN:"doctag",b:"'''|<!--|-->",c:[e.PWM]},{cN:"doctag",b:"</?",e:">",c:[e.PWM]}]}),e.CNM,{cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elseif end region externalsource"}}]}});hljs.registerLanguage("dockerfile",function(e){return{aliases:["docker"],cI:!0,k:"from maintainer cmd expose add copy entrypoint volume user workdir onbuild run env label",c:[e.HCM,{k:"run cmd entrypoint volume add copy workdir onbuild label",b:/^ *(onbuild +)?(run|cmd|entrypoint|volume|add|copy|workdir|label) +/,starts:{e:/[^\\]\n/,sL:"bash"}},{k:"from maintainer expose env user onbuild",b:/^ *(onbuild +)?(from|maintainer|expose|env|user|onbuild) +/,e:/[^\\]\n/,c:[e.ASM,e.QSM,e.NM,e.HCM]}]}});hljs.registerLanguage("php",function(e){var c={b:"\\$+[a-zA-Z_�-ÿ][a-zA-Z0-9_�-ÿ]*"},a={cN:"meta",b:/<\?(php)?|\?>/},i={cN:"string",c:[e.BE,a],v:[{b:'b"',e:'"'},{b:"b'",e:"'"},e.inherit(e.ASM,{i:null}),e.inherit(e.QSM,{i:null})]},t={v:[e.BNM,e.CNM]};return{aliases:["php3","php4","php5","php6"],cI:!0,k:"and include_once list abstract global private echo interface as static endswitch array null if endwhile or const for endforeach self var while isset public protected exit foreach throw elseif include __FILE__ empty require_once do xor return parent clone use __CLASS__ __LINE__ else break print eval new catch __METHOD__ case exception default die require __FUNCTION__ enddeclare final try switch continue endfor endif declare unset true false trait goto instanceof insteadof __DIR__ __NAMESPACE__ yield finally",c:[e.HCM,e.C("//","$",{c:[a]}),e.C("/*","*/",{c:[{cN:"doctag",b:"@[A-Za-z]+"}]}),e.C("__halt_compiler.+?;",!1,{eW:!0,k:"__halt_compiler",l:e.UIR}),{cN:"string",b:/<<<['"]?\w+['"]?$/,e:/^\w+;?$/,c:[e.BE,{cN:"subst",v:[{b:/\$\w+/},{b:/\{\$/,e:/\}/}]}]},a,c,{b:/(::|->)+[a-zA-Z_\x7f-\xff][a-zA-Z0-9_\x7f-\xff]*/},{cN:"function",bK:"function",e:/[;{]/,eE:!0,i:"\\$|\\[|%",c:[e.UTM,{cN:"params",b:"\\(",e:"\\)",c:["self",c,e.CBCM,i,t]}]},{cN:"class",bK:"class interface",e:"{",eE:!0,i:/[:\(\$"]/,c:[{bK:"extends implements"},e.UTM]},{bK:"namespace",e:";",i:/[\.']/,c:[e.UTM]},{bK:"use",e:";",c:[e.UTM]},{b:"=>"},i,t]}});hljs.registerLanguage("haml",function(s){return{cI:!0,c:[{cN:"meta",b:"^!!!((5|1\\.1|Strict|Frameset|Basic|Mobile|RDFa|XML\\b.*))?$",r:10},s.C("^\\s*(!=#|=#|-#|/).*$",!1,{r:0}),{b:"^\\s*(-|=|!=)(?!#)",starts:{e:"\\n",sL:"ruby"}},{cN:"tag",b:"^\\s*%",c:[{cN:"selector-tag",b:"\\w+"},{cN:"selector-id",b:"#[\\w-]+"},{cN:"selector-class",b:"\\.[\\w-]+"},{b:"{\\s*",e:"\\s*}",c:[{b:":\\w+\\s*=>",e:",\\s+",rB:!0,eW:!0,c:[{cN:"attr",b:":\\w+"},s.ASM,s.QSM,{b:"\\w+",r:0}]}]},{b:"\\(\\s*",e:"\\s*\\)",eE:!0,c:[{b:"\\w+\\s*=",e:"\\s+",rB:!0,eW:!0,c:[{cN:"attr",b:"\\w+",r:0},s.ASM,s.QSM,{b:"\\w+",r:0}]}]}]},{b:"^\\s*[=~]\\s*"},{b:"#{",starts:{e:"}",sL:"ruby"}}]}});hljs.registerLanguage("perl",function(e){var t="getpwent getservent quotemeta msgrcv scalar kill dbmclose undef lc ma syswrite tr send umask sysopen shmwrite vec qx utime local oct semctl localtime readpipe do return format read sprintf dbmopen pop getpgrp not getpwnam rewinddir qqfileno qw endprotoent wait sethostent bless s|0 opendir continue each sleep endgrent shutdown dump chomp connect getsockname die socketpair close flock exists index shmgetsub for endpwent redo lstat msgctl setpgrp abs exit select print ref gethostbyaddr unshift fcntl syscall goto getnetbyaddr join gmtime symlink semget splice x|0 getpeername recv log setsockopt cos last reverse gethostbyname getgrnam study formline endhostent times chop length gethostent getnetent pack getprotoent getservbyname rand mkdir pos chmod y|0 substr endnetent printf next open msgsnd readdir use unlink getsockopt getpriority rindex wantarray hex system getservbyport endservent int chr untie rmdir prototype tell listen fork shmread ucfirst setprotoent else sysseek link getgrgid shmctl waitpid unpack getnetbyname reset chdir grep split require caller lcfirst until warn while values shift telldir getpwuid my getprotobynumber delete and sort uc defined srand accept package seekdir getprotobyname semop our rename seek if q|0 chroot sysread setpwent no crypt getc chown sqrt write setnetent setpriority foreach tie sin msgget map stat getlogin unless elsif truncate exec keys glob tied closedirioctl socket readlink eval xor readline binmode setservent eof ord bind alarm pipe atan2 getgrent exp time push setgrent gt lt or ne m|0 break given say state when",r={cN:"subst",b:"[$@]\\{",e:"\\}",k:t},s={b:"->{",e:"}"},n={v:[{b:/\$\d/},{b:/[\$%@](\^\w\b|#\w+(::\w+)*|{\w+}|\w+(::\w*)*)/},{b:/[\$%@][^\s\w{]/,r:0}]},i=[e.BE,r,n],o=[n,e.HCM,e.C("^\\=\\w","\\=cut",{eW:!0}),s,{cN:"string",c:i,v:[{b:"q[qwxr]?\\s*\\(",e:"\\)",r:5},{b:"q[qwxr]?\\s*\\[",e:"\\]",r:5},{b:"q[qwxr]?\\s*\\{",e:"\\}",r:5},{b:"q[qwxr]?\\s*\\|",e:"\\|",r:5},{b:"q[qwxr]?\\s*\\<",e:"\\>",r:5},{b:"qw\\s+q",e:"q",r:5},{b:"'",e:"'",c:[e.BE]},{b:'"',e:'"'},{b:"`",e:"`",c:[e.BE]},{b:"{\\w+}",c:[],r:0},{b:"-?\\w+\\s*\\=\\>",c:[],r:0}]},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{b:"(\\/\\/|"+e.RSR+"|\\b(split|return|print|reverse|grep)\\b)\\s*",k:"split return print reverse grep",r:0,c:[e.HCM,{cN:"regexp",b:"(s|tr|y)/(\\\\.|[^/])*/(\\\\.|[^/])*/[a-z]*",r:10},{cN:"regexp",b:"(m|qr)?/",e:"/[a-z]*",c:[e.BE],r:0}]},{cN:"function",bK:"sub",e:"(\\s*\\(.*?\\))?[;{]",eE:!0,r:5,c:[e.TM]},{b:"-\\w\\b",r:0},{b:"^__DATA__$",e:"^__END__$",sL:"mojolicious",c:[{b:"^@@.*",e:"$",cN:"comment"}]}];return r.c=o,s.c=o,{aliases:["pl"],k:t,c:o}});hljs.registerLanguage("accesslog",function(T){return{c:[{cN:"number",b:"\\b\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}(:\\d{1,5})?\\b"},{cN:"number",b:"\\b\\d+\\b",r:0},{cN:"string",b:'"(GET|POST|HEAD|PUT|DELETE|CONNECT|OPTIONS|PATCH|TRACE)',e:'"',k:"GET POST HEAD PUT DELETE CONNECT OPTIONS PATCH TRACE",i:"\\n",r:10},{cN:"string",b:/\[/,e:/\]/,i:"\\n"},{cN:"string",b:'"',e:'"',i:"\\n"}]}});hljs.registerLanguage("d",function(e){var t={keyword:"abstract alias align asm assert auto body break byte case cast catch class const continue debug default delete deprecated do else enum export extern final finally for foreach foreach_reverse|10 goto if immutable import in inout int interface invariant is lazy macro mixin module new nothrow out override package pragma private protected public pure ref return scope shared static struct super switch synchronized template this throw try typedef typeid typeof union unittest version void volatile while with __FILE__ __LINE__ __gshared|10 __thread __traits __DATE__ __EOF__ __TIME__ __TIMESTAMP__ __VENDOR__ __VERSION__",built_in:"bool cdouble cent cfloat char creal dchar delegate double dstring float function idouble ifloat ireal long real short string ubyte ucent uint ulong ushort wchar wstring",literal:"false null true"},r="(0|[1-9][\\d_]*)",a="(0|[1-9][\\d_]*|\\d[\\d_]*|[\\d_]+?\\d)",i="0[bB][01_]+",n="([\\da-fA-F][\\da-fA-F_]*|_[\\da-fA-F][\\da-fA-F_]*)",_="0[xX]"+n,c="([eE][+-]?"+a+")",d="("+a+"(\\.\\d*|"+c+")|\\d+\\."+a+a+"|\\."+r+c+"?)",o="(0[xX]("+n+"\\."+n+"|\\.?"+n+")[pP][+-]?"+a+")",s="("+r+"|"+i+"|"+_+")",l="("+o+"|"+d+")",u="\\\\(['\"\\?\\\\abfnrtv]|u[\\dA-Fa-f]{4}|[0-7]{1,3}|x[\\dA-Fa-f]{2}|U[\\dA-Fa-f]{8})|&[a-zA-Z\\d]{2,};",b={cN:"number",b:"\\b"+s+"(L|u|U|Lu|LU|uL|UL)?",r:0},f={cN:"number",b:"\\b("+l+"([fF]|L|i|[fF]i|Li)?|"+s+"(i|[fF]i|Li))",r:0},g={cN:"string",b:"'("+u+"|.)",e:"'",i:"."},h={b:u,r:0},p={cN:"string",b:'"',c:[h],e:'"[cwd]?'},m={cN:"string",b:'[rq]"',e:'"[cwd]?',r:5},w={cN:"string",b:"`",e:"`[cwd]?"},N={cN:"string",b:'x"[\\da-fA-F\\s\\n\\r]*"[cwd]?',r:10},A={cN:"string",b:'q"\\{',e:'\\}"'},F={cN:"meta",b:"^#!",e:"$",r:5},y={cN:"meta",b:"#(line)",e:"$",r:5},L={cN:"keyword",b:"@[a-zA-Z_][a-zA-Z_\\d]*"},v=e.C("\\/\\+","\\+\\/",{c:["self"],r:10});return{l:e.UIR,k:t,c:[e.CLCM,e.CBCM,v,N,p,m,w,A,f,b,g,F,y,L]}});hljs.registerLanguage("csp",function(r){return{cI:!1,l:"[a-zA-Z][a-zA-Z0-9_-]*",k:{keyword:"base-uri child-src connect-src default-src font-src form-action frame-ancestors frame-src img-src media-src object-src plugin-types report-uri sandbox script-src style-src"},c:[{cN:"string",b:"'",e:"'"},{cN:"attribute",b:"^Content",e:":",eE:!0}]}});hljs.registerLanguage("apache",function(e){var r={cN:"number",b:"[\\$%]\\d+"};return{aliases:["apacheconf"],cI:!0,c:[e.HCM,{cN:"section",b:"</?",e:">"},{cN:"attribute",b:/\w+/,r:0,k:{nomarkup:"order deny allow setenv rewriterule rewriteengine rewritecond documentroot sethandler errordocument loadmodule options header listen serverroot servername"},starts:{e:/$/,r:0,k:{literal:"on off all"},c:[{cN:"meta",b:"\\s\\[",e:"\\]$"},{cN:"variable",b:"[\\$%]\\{",e:"\\}",c:["self",r]},r,e.QSM]}}],i:/\S/}});hljs.registerLanguage("prolog",function(c){var b={b:/[a-z][A-Za-z0-9_]*/,r:0},r={cN:"symbol",v:[{b:/[A-Z][a-zA-Z0-9_]*/},{b:/_[A-Za-z0-9_]*/}],r:0},e={b:/\(/,e:/\)/,r:0},n={b:/\[/,e:/\]/},a={cN:"comment",b:/%/,e:/$/,c:[c.PWM]},t={cN:"string",b:/`/,e:/`/,c:[c.BE]},g={cN:"string",b:/0\'(\\\'|.)/},s={cN:"string",b:/0\'\\s/},o={b:/:-/},N=[b,r,e,o,n,a,c.CBCM,c.QSM,c.ASM,t,g,s,c.CNM];return e.c=N,n.c=N,{c:N.concat([{b:/\.$/}])}});hljs.registerLanguage("lisp",function(b){var e="[a-zA-Z_\\-\\+*\\/\\<\\=\\>\\&\\#][a-zA-Z0-9_\\-\\+*\\/\\<\\=\\>\\&\\#!]*",c="\\|[^]*?\\|",r="(\\-|\\+)?\\d+(\\.\\d+|\\/\\d+)?((d|e|f|l|s|D|E|F|L|S)(\\+|\\-)?\\d+)?",a={cN:"meta",b:"^#!",e:"$"},l={cN:"literal",b:"\\b(t{1}|nil)\\b"},n={cN:"number",v:[{b:r,r:0},{b:"#(b|B)[0-1]+(/[0-1]+)?"},{b:"#(o|O)[0-7]+(/[0-7]+)?"},{b:"#(x|X)[0-9a-fA-F]+(/[0-9a-fA-F]+)?"},{b:"#(c|C)\\("+r+" +"+r,e:"\\)"}]},i=b.inherit(b.QSM,{i:null}),t=b.C(";","$",{r:0}),s={b:"*",e:"*"},u={cN:"symbol",b:"[:&]"+e},d={b:e,r:0},f={b:c},m={b:"\\(",e:"\\)",c:["self",l,i,n,d]},o={c:[n,i,s,u,m,d],v:[{b:"['`]\\(",e:"\\)"},{b:"\\(quote
",e:"\\)",k:{name:"quote"}},{b:"'"+c}]},v={v:[{b:"'"+e},{b:"#'"+e+"(::"+e+")*"}]},N={b:"\\(\\s*",e:"\\)"},A={eW:!0,r:0};return N.c=[{cN:"name",v:[{b:e},{b:c}]},A],A.c=[o,v,N,l,n,i,t,s,u,f,d],{i:/\S/,c:[n,a,l,i,t,o,v,N,d]}});hljs.registerLanguage("swift",function(e){var i={keyword:"__COLUMN__ __FILE__ __FUNCTION__ __LINE__ as as! as? associativity break case catch class continue convenience default defer deinit didSet do dynamic dynamicType else enum extension fallthrough false final for func get guard if import in indirect infix init inout internal is lazy left let mutating nil none nonmutating operator optional override postfix precedence prefix private protocol Protocol public repeat required rethrows return right self Self set static struct subscript super switch throw throws true try try! try? Type typealias unowned var weak where while willSet",literal:"true false nil",built_in:"abs advance alignof alignofValue anyGenerator assert assertionFailure bridgeFromObjectiveC bridgeFromObjectiveCUnconditional bridgeToObjectiveC bridgeToObjectiveCUnconditional c contains count countElements countLeadingZeros debugPrint debugPrintln distance dropFirst dropLast dump encodeBitsAsWords enumerate equal fatalError filter find getBridgedObjectiveCType getVaList indices insertionSort isBridgedToObjectiveC isBridgedVerbatimToObjectiveC isUniquelyReferenced isUniquelyReferencedNonObjC join lazy lexicographicalCompare map max maxElement min minElement numericCast overlaps partition posix precondition preconditionFailure print println quickSort readLine reduce reflect reinterpretCast reverse roundUpToAlignment sizeof sizeofValue sort split startsWith stride strideof strideofValue swap toString transcode underestimateCount unsafeAddressOf unsafeBitCast unsafeDowncast unsafeUnwrap unsafeReflect withExtendedLifetime withObjectAtPlusZero withUnsafePointer withUnsafePointerToObject withUnsafeMutablePointer withUnsafeMutablePointers withUnsafePointer withUnsafePointers withVaList zip"},t={cN:"type",b:"\\b[A-Z][\\w']*",r:0},n=e.C("/*","*/",{c:["self"]}),r={cN:"subst",b:/\\\(/,e:"\\)",k:i,c:[]},a={cN:"number",b:"\\b([\\d_]+(\\.[\\deE_]+)?|0x[a-fA-F0-9_]+(\\.[a-fA-F0-9p_]+)?|0b[01_]+|0o[0-7_]+)\\b",r:0},o=e.inherit(e.QSM,{c:[r,e.BE]});return r.c=[a],{k:i,c:[o,e.CLCM,n,t,a,{cN:"function",bK:"func",e:"{",eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/,i:/\(/}),{b:/</,e:/>/,i:/>/},{cN:"params",b:/\(/,e:/\)/,endsParent:!0,k:i,c:["self",a,o,e.CBCM,{b:":"}],i:/["']/}],i:/\[|%/},{cN:"class",bK:"struct protocol class extension enum",k:i,e:"\\{",eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/})]},{cN:"meta",b:"(@warn_unused_result|@exported|@lazy|@noescape|@NSCopying|@NSManaged|@objc|@convention|@required|@noreturn|@IBAction|@IBDesignable|@IBInspectable|@IBOutlet|@infix|@prefix|@postfix|@autoclosure|@testable|@available|@nonobjc|@NSApplicationMain|@UIApplicationMain)"},{bK:"import",e:/$/,c:[e.CLCM,n]}]}});hljs.registerLanguage("java",function(e){var a=e.UIR+"(<"+e.UIR+"(\\s*,\\s*"+e.UIR+")*>)?",t="false synchronized int abstract float private char boolean static null if const for true while long strictfp finally protected import native final void enum else break transient catch instanceof byte super volatile case assert short package default double public try this switch continue throws protected public private",r="\\b(0[bB]([01]+[01_]+[01]+|[01]+)|0[xX]([a-fA-F0-9]+[a-fA-F0-9_]+[a-fA-F0-9]+|[a-fA-F0-9]+)|(([\\d]+[\\d_]+[\\d]+|[\\d]+)(\\.([\\d]+[\\d_]+[\\d]+|[\\d]+))?|\\.([\\d]+[\\d_]+[\\d]+|[\\d]+))([eE][-+]?\\d+)?)[lLfF]?",c={cN:"number",b:r,r:0};return{aliases:["jsp"],k:t,i:/<\/|#/,c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,e.ASM,e.QSM,{cN:"class",bK:"class interface",e:/[{;=]/,eE:!0,k:"class interface",i:/[:"\[\]]/,c:[{bK:"extends implements"},e.UTM]},{bK:"new throw return else",r:0},{cN:"function",b:"("+a+"\\s+)+"+e.UIR+"\\s*\\(",rB:!0,e:/[{;=]/,eE:!0,k:t,c:[{b:e.UIR+"\\s*\\(",rB:!0,r:0,c:[e.UTM]},{cN:"params",b:/\(/,e:/\)/,k:t,r:0,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]},c,{cN:"meta",b:"@[A-Za-z]+"}]}});hljs.registerLanguage("objectivec",function(e){var t={cN:"built_in",b:"(AV|CA|CF|CG|CI|MK|MP|NS|UI|XC)\\w+"},i={keyword:"int float while char export sizeof typedef const struct for union unsigned long volatile static bool mutable if do return goto void enum else break extern asm case short default double register explicit signed typename this switch continue wchar_t inline readonly assign readwrite self @synchronized id typeof nonatomic super unichar IBOutlet IBAction strong weak copy in out inout bycopy byref oneway __strong __weak __block __autoreleasing @private @protected @public @try @property @end @throw @catch @finally @autoreleasepool @synthesize @dynamic @selector @optional @required",literal:"false true FALSE TRUE nil YES NO NULL",built_in:"BOOL dispatch_once_t dispatch_queue_t dispatch_sync dispatch_async dispatch_once"},n=/[a-zA-Z@][a-zA-Z0-9_]*/,o="@interface @class @protocol @implementation";return{aliases:["mm","objc","obj-c"],k:i,l:n,i:"</",c:[t,e.CLCM,e.CBCM,e.CNM,e.QSM,{cN:"string",v:[{b:'@"',e:'"',i:"\\n",c:[e.BE]},{b:"'",e:"[^\\\\]'",i:"[^\\\\][^']"}]},{cN:"meta",b:"#",e:"$",c:[{cN:"meta-string",v:[{b:'"',e:'"'},{b:"<",e:">"}]}]},{cN:"class",b:"("+o.split(" ").join("|")+")\\b",e:"({|$)",eE:!0,k:o,l:n,c:[e.UTM]},{b:"\\."+e.UIR,r:0}]}});hljs.registerLanguage("json",function(e){var i={literal:"true false null"},n=[e.QSM,e.CNM],r={e:",",eW:!0,eE:!0,c:n,k:i},t={b:"{",e:"}",c:[{cN:"attr",b:/"/,e:/"/,c:[e.BE],i:"\\n"},e.inherit(r,{b:/:/})],i:"\\S"},c={b:"\\[",e:"\\]",c:[e.inherit(r)],i:"\\S"};return n.splice(n.length,0,t,c),{c:n,k:i,i:"\\S"}});hljs.registerLanguage("cmake",function(e){return{aliases:["cmake.in"],cI:!0,k:{keyword:"add_custom_command add_custom_target add_definitions add_dependencies add_executable add_library add_subdirectory add_test aux_source_directory break build_command cmake_minimum_required cmake_policy configure_file create_test_sourcelist define_property else elseif enable_language enable_testing endforeach endfunction endif endmacro endwhile execute_process export find_file find_library find_package find_path find_program fltk_wrap_ui foreach function get_cmake_property get_directory_property get_filename_component get_property get_source_file_property get_target_property get_test_property if include include_directories include_external_msproject include_regular_expression install link_directories load_cache load_command macro mark_as_advanced message option output_required_files project qt_wrap_cpp qt_wrap_ui remove_definitions return separate_arguments set set_directory_properties set_property set_source_files_properties set_target_properties set_tests_properties site_name source_group string target_link_libraries try_compile try_run unset variable_watch while build_name exec_program export_library_dependencies install_files install_programs install_targets link_libraries make_directory remove subdir_depends subdirs use_mangled_mesa utility_source variable_requires write_file qt5_use_modules qt5_use_package qt5_wrap_cpp on off true false and or equal less greater strless strgreater strequal matches"},c:[{cN:"variable",b:"\\${",e:"}"},e.HCM,e.QSM,e.NM]}});hljs.registerLanguage("bash",function(e){var t={cN:"variable",v:[{b:/\$[\w\d#@][\w\d_]*/},{b:/\$\{(.*?)}/}]},s={cN:"string",b:/"/,e:/"/,c:[e.BE,t,{cN:"variable",b:/\$\(/,e:/\)/,c:[e.BE]}]},a={cN:"string",b:/'/,e:/'/};return{aliases:["sh","zsh"],l:/-?[a-z\.]+/,k:{keyword:"if then else elif fi for while in do done case esac function",literal:"true false",built_in:"break cd continue eval exec exit export getopts hash pwd readonly return shift test times trap umask unset alias bind builtin caller command declare echo enable help let local logout mapfile printf read readarray source type typeset ulimit unalias set shopt autoload bg bindkey bye cap chdir clone comparguments compcall compctl compdescribe compfiles compgroups compquote comptags comptry compvalues dirs disable disown echotc echoti emulate fc fg float functions getcap getln history integer jobs kill limit log noglob popd print pushd pushln rehash sched setcap setopt stat suspend ttyctl unfunction unhash unlimit unsetopt vared wait whence where which zcompile zformat zftp zle zmodload zparseopts zprof zpty zregexparse zsocket zstyle ztcp",_:"-ne -eq -lt -gt -f -d -e -s -l -a"},c:[{cN:"meta",b:/^#![^\n]+sh\s*$/,r:10},{cN:"function",b:/\w[\w\d_]*\s*\(\s*\)\s*\{/,rB:!0,c:[e.inherit(e.TM,{b:/\w[\w\d_]*/})],r:0},e.HCM,s,a,t]}});hljs.registerLanguage("cs",function(e){var t="abstract as base bool break byte case catch char checked const continue decimal dynamic default delegate do double else enum event explicit extern false finally fixed float for foreach goto if implicit in int interface internal is lock long null when object operator out override params private protected public readonly ref sbyte sealed short sizeof stackalloc static string struct switch this true try typeof uint ulong unchecked unsafe ushort using virtual volatile void while async protected public private internal ascending descending from get group into join let orderby partial select set value var where yield",r=e.IR+"(<"+e.IR+">)?";return{aliases:["csharp"],k:t,i:/::/,c:[e.C("///","$",{rB:!0,c:[{cN:"doctag",v:[{b:"///",r:0},{b:"<!--|-->"},{b:"</?",e:">"}]}]}),e.CLCM,e.CBCM,{cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef warning error line region endregion pragma checksum"}},{cN:"string",b:'@"',e:'"',c:[{b:'""'}]},e.ASM,e.QSM,e.CNM,{bK:"class interface",e:/[{;=]/,i:/[^\s:]/,c:[e.TM,e.CLCM,e.CBCM]},{bK:"namespace",e:/[{;=]/,i:/[^\s:]/,c:[e.inherit(e.TM,{b:"[a-zA-Z](\\.?\\w)*"}),e.CLCM,e.CBCM]},{bK:"new return throw
await",r:0},{cN:"function",b:"("+r+"\\s+)+"+e.IR+"\\s*\\(",rB:!0,e:/[{;=]/,eE:!0,k:t,c:[{b:e.IR+"\\s*\\(",rB:!0,c:[e.TM],r:0},{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,k:t,r:0,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]}]}});hljs.registerLanguage("livescript",function(e){var t={keyword:"in if for while finally new do return else break catch instanceof throw try this switch continue typeof delete debugger case default function var with then unless until loop of by when and or is isnt not it that otherwise from to til fallthrough super case default function var void const let enum export import native __hasProp __extends __slice __bind __indexOf",literal:"true false null undefined yes no on off it that void",built_in:"npm require console print module global window document"},s="[A-Za-z$_](?:-[0-9A-Za-z$_]|[0-9A-Za-z$_])*",n=e.inherit(e.TM,{b:s}),i={cN:"subst",b:/#\{/,e:/}/,k:t},r={cN:"subst",b:/#[A-Za-z$_]/,e:/(?:\-[0-9A-Za-z$_]|[0-9A-Za-z$_])*/,k:t},c=[e.BNM,{cN:"number",b:"(\\b0[xX][a-fA-F0-9_]+)|(\\b\\d(\\d|_\\d)*(\\.(\\d(\\d|_\\d)*)?)?(_*[eE]([-+]\\d(_\\d|\\d)*)?)?[_a-z]*)",r:0,starts:{e:"(\\s*/)?",r:0}},{cN:"string",v:[{b:/'''/,e:/'''/,c:[e.BE]},{b:/'/,e:/'/,c:[e.BE]},{b:/"""/,e:/"""/,c:[e.BE,i,r]},{b:/"/,e:/"/,c:[e.BE,i,r]},{b:/\\/,e:/(\s|$)/,eE:!0}]},{cN:"regexp",v:[{b:"//",e:"//[gim]*",c:[i,e.HCM]},{b:/\/(?![*])(\\\/|.)*?\/[gim]*(?=\W|$)/}]},{b:"@"+s},{b:"``",e:"``",eB:!0,eE:!0,sL:"javascript"}];i.c=c;var a={cN:"params",b:"\\(",rB:!0,c:[{b:/\(/,e:/\)/,k:t,c:["self"].concat(c)}]};return{aliases:["ls"],k:t,i:/\/*/,c:c.concat([e.C("\\/*","*\\/"),e.HCM,{cN:"function",c:[n,a],rB:!0,v:[{b:"("+s+"\\s*(?:=|:=)\\s*)?(\\(.*\\))?\\s*\\B\\->*?",e:"\\->*?"},{b:"("+s+"\\s*(?:=|:=)\\s*)?!?(\\(.*\\))?\\s*\\B[-~]{1,2}>*?",e:"[-~]{1,2}>*?"},{b:"("+s+"\\s*(?:=|:=)\\s*)?(\\(.*\\))?\\s*\\B!?[-~]{1,2}>*?",e:"!?[-~]{1,2}>*?"}]},{cN:"class",bK:"class",e:"$",i:/[:="\[\]]/,c:[{bK:"extends",eW:!0,i:/[:="\[\]]/,c:[n]},n]},{b:s+":",e:":",rB:!0,rE:!0,r:0}])}});hljs.registerLanguage("makefile",function(e){var a={cN:"variable",b:/\$\(/,e:/\)/,c:[e.BE]};return{aliases:["mk","mak"],c:[e.HCM,{b:/^\w+\s*\W*=/,rB:!0,r:0,starts:{e:/\s*\W*=/,eE:!0,starts:{e:/$/,r:0,c:[a]}}},{cN:"section",b:/^[\w]+:\s*$/},{cN:"meta",b:/^\.PHONY:/,e:/$/,k:{"meta-keyword":".PHONY"},l:/[\.\w]+/},{b:/^\t+/,e:/$/,r:0,c:[e.QSM,a]}]}});hljs.registerLanguage("yaml",function(e){var a={literal:"{ } true false yes no Yes No True False null"},b="^[\\-]*",r="[a-zA-Z_][\\w\\-]*",t={cN:"attr",v:[{b:b+r+":"},{b:b+'"'+r+'":'},{b:b+"'"+r+"':"}]},c={cN:"template-variable",v:[{b:"{{",e:"}}"},{b:"%{",e:"}"}]},l={cN:"string",r:0,v:[{b:/'/,e:/'/},{b:/"/,e:/"/}],c:[e.BE,c]};return{cI:!0,aliases:["yml","YAML","yaml"],c:[t,{cN:"meta",b:"^---s*$",r:10},{cN:"string",b:"[\\|>] *$",rE:!0,c:l.c,e:t.v[0].b},{b:"<%[%=-]?",e:"[%-]?%>",sL:"ruby",eB:!0,eE:!0,r:0},{cN:"type",b:"!!"+e.UIR},{cN:"meta",b:"&"+e.UIR+"$"},{cN:"meta",b:"*"+e.UIR+"$"},{cN:"bullet",b:"^ *-",r:0},l,e.HCM,e.CNM],k:a}});hljs.registerLanguage("dns",function(d){return{aliases:["bind","zone"],k:{keyword:"IN A AAAA AFSDB APL CAA CDNSKEY CDS CERT CNAME DHCID DLV DNAME DNSKEY DS HIP IPSECKEY KEY KX LOC MX NAPTR NS NSEC NSEC3 NSEC3PARAM PTR RRSIG RP SIG SOA SRV SSHFP TA TKEY TLSA TSIG TXT"},c:[d.C(";","$"),{cN:"meta",b:/^\$(TTL|GENERATE|INCLUDE|ORIGIN)\b/},{cN:"number",b:"((([0-9A-Fa-f]{1,4}:){7}([0-9A-Fa-f]{1,4}|:))|(([0-9A-Fa-f]{1,4}:){6}(:[0-9A-Fa-f]{1,4}|((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3})|:))|(([0-9A-Fa-f]{1,4}:){5}(((:[0-9A-Fa-f]{1,4}){1,2})|:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3})|:))|(([0-9A-Fa-f]{1,4}:){4}(((:[0-9A-Fa-f]{1,4}){1,3})|((:[0-9A-Fa-f]{1,4})?:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){3}(((:[0-9A-Fa-f]{1,4}){1,4})|((:[0-9A-Fa-f]{1,4}){0,2}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){2}(((:[0-9A-Fa-f]{1,4}){1,5})|((:[0-9A-Fa-f]{1,4}){0,3}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){1}(((:[0-9A-Fa-f]{1,4}){1,6})|((:[0-9A-Fa-f]{1,4}){0,4}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(:(((:[0-9A-Fa-f]{1,4}){1,7})|((:[0-9A-Fa-f]{1,4}){0,5}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:)))\\b"},{cN:"number",b:"((25[0-5]|(2[0-4]|1{0,1}[0-9]){0,1}[0-9]).){3,3}(25[0-5]|(2[0-4]|1{0,1}[0-9]){0,1}[0-9])\\b"},d.inherit(d.NM,{b:/\b\d+[dhwm]?/})]}});hljs.registerLanguage("sql",function(e){var t=e.C("--","$");return{cI:!0,i:/[<>{}*]/,c:[{bK:"begin end start commit rollback savepoint lock alter create drop rename call delete do handler insert load replace select truncate update set show pragma grant merge describe use explain help declare prepare execute deallocate release unlock purge reset change stop analyze cache flush optimize repair kill install uninstall checksum restore check backup revoke",e:/;/,eW:!0,k:{keyword:"abort abs absolute acc acce accep accept access accessed accessible account acos action activate add addtime admin administer advanced advise aes_decrypt aes_encrypt after agent aggregate ali alia alias allocate allow alter always analyze ancillary and any anydata anydataset anyschema anytype apply archive archived archivelog are as asc ascii asin assembly assertion associate asynchronous at atan atn2 attr attri attrib attribu attribut attribute attributes audit authenticated authentication authid authors auto autoallocate autodblink autoextend automatic availability avg backup badfile basicfile before begin beginning benchmark between bfile bfile_base big bigfile bin binary_double binary_float binlog bit_and bit_count bit_length bit_or bit_xor bitmap blob_base block blocksize body both bound buffer_cache buffer_pool build bulk by byte byteordermark bytes cache caching call calling cancel capacity cascade cascaded case cast catalog category ceil ceiling chain change changed char_base char_length character_length characters characterset charindex charset charsetform charsetid check checksum checksum_agg child choose chr chunk class cleanup clear client clob clob_base clone close cluster_id cluster_probability cluster_set clustering coalesce coercibility col collate collation collect colu colum column column_value columns columns_updated comment commit compact compatibility compiled complete composite_limit compound compress compute concat concat_ws concurrent confirm conn connec connect connect_by_iscycle connect_by_isleaf connect_by_root connect_time connection consider consistent constant constraint constraints constructor container content contents context contributors controlfile conv convert convert_tz corr corr_k corr_s corresponding corruption cos cost count count_big counted covar_pop covar_samp cpu_per_call cpu_per_session crc32 create creation critical cross cube cume_dist curdate current current_date current_time current_timestamp current_user cursor curtime customdatum cycle data database databases datafile datafiles datalength date_add date_cache date_format date_sub dateadd datediff datefromparts datename datepart datetime2fromparts day day_to_second dayname dayofmonth dayofweek dayofyear days db_role_change dbtimezone ddl deallocate declare decode decompose decrement decrypt deduplicate def defa defau defaul default defaults deferred defi defin define degrees delayed delegate delete delete_all delimited demand dense_rank depth dequeue des_decrypt des_encrypt des_key_file desc descr descri describ describe descriptor deterministic diagnostics difference dimension direct_load directory disable disable_all disallow disassociate discardfile disconnect diskgroup distinct distinctrow distribute distributed div do document domain dotnet double downgrade drop dumpfile duplicate duration each edition editionable editions element ellipsis else elsif elt empty enable enable_all enclosed encode encoding encrypt end end-exec endian enforced engine engines enqueue enterprise entityescaping eomonth error errors escaped evalname evaluate event eventdata events except exception exceptions exchange exclude excluding execu execut execute exempt exists exit exp expire explain export export_set extended extent external external_1 external_2 externally extract failed failed_login_attempts failover failure far fast feature_set feature_value fetch field fields file file_name_convert filesystem_like_logging final finish first first_value fixed flash_cache flashback floor flush following follows for forall force form forma format found found_rows freelist freelists freepools fresh from from_base64 from_days ftp full function general generated get get_format get_lock getdate getutcdate global global_name globally go goto grant grants greatest group group_concat group_id grouping grouping_id groups gtid_subtract guarantee guard handler hash hashkeys having hea head headi headin heading heap help hex hierarchy high high_priority hosts hour http id ident_current ident_incr ident_seed identified identity idle_time if ifnull ignore iif ilike ilm immediate import in include including increment index indexes indexing indextype indicator indices inet6_aton inet6_ntoa inet_aton inet_ntoa infile initial initialized initially initrans inmemory inner innodb input insert install instance instantiable instr interface interleaved intersect into invalidate invisible is is_free_lock is_ipv4 is_ipv4_compat is_not is_not_null is_used_lock isdate isnull isolation iterate java join json json_exists keep keep_duplicates key keys kill language large last last_day last_insert_id last_value lax lcase lead leading least leaves left len lenght length less level levels library like like2 like4 likec limit lines link list listagg little ln load load_file lob lobs local localtime localtimestamp locate locator lock locked log log10 log2 logfile logfiles logging logical
logical_reads_per_call logoff logon logs long loop low low_priority lower lpad lrtrim ltrim main make_set makedate maketime managed management manual map mapping mask master master_pos_wait match matched materialized max maxextents maximize maxinstances maxlen maxlogfiles maxloghistory maxlogmembers maxsize maxtrans md5 measures median medium member memcompress memory merge microsecond mid migration min minextents minimum mining minus minute minvalue missing mod mode model modification modify module monitoring month months mount move movement multiset mutex name name_const names nan national native natural nav nchar nclob nested never new newline next nextval no no_write_to_binlog noarchivelog noaudit nobadfile nocheck nocompress nocopy nocycle nodelay nodiscardfile noentityescaping noguarantee nokeep nologfile nomapping nomaxvalue nominimize nominvalue nomonitoring none noneditionable nonschema noorder nopr nopro noprom nopromp noprompt norely noresetlogs noreverse normal norowdependencies noschemacheck noswitch not nothing notice notrim novalidate now nowait nth_value nullif nulls num numb numbe nvarchar nvarchar2 object ocicoll ocidate ocidatetime ociduration ociinterval ociloblocator ocinumber ociref ocirefcursor ocirowid ocistring ocitype oct octet_length of off offline offset oid oidindex old on online only opaque open operations operator optimal optimize option optionally or oracle oracle_date oradata ord ordaudio orddicom orddoc order ordimage ordinality ordvideo organization orlany orlvary out outer outfile outline output over overflow overriding package pad parallel parallel_enable parameters parent parse partial partition partitions pascal passing password password_grace_time password_lock_time password_reuse_max password_reuse_time password_verify_function patch path patindex pctincrease pctthreshold pctused pctversion percent percent_rank percentile_cont percentile_disc performance period period_add period_diff permanent physical pi pipe pipelined pivot pluggable plugin policy position post_transaction pow power pragma prebuilt precedes preceding precision prediction prediction_cost prediction_details prediction_probability prediction_set prepare present preserve prior priority private private_sga privileges procedural procedure procedure_analyze processlist profiles project prompt protection public publishingservername purge quarter query quick quiesce quota quotename radians raise rand range rank raw read reads readsize rebuild record records recover recovery recursive recycle redo reduced ref reference referenced references referencing refresh regexp_like register regr_avgx regr_avgy regr_count regr_intercept regr_r2 regr_slope regr_sxx regr_sxy reject rekey relational relative relaylog release release_lock relies_on relocate rely rem remainder rename repair repeat replace replicate replication required reset resetlogs resize resource respect restore restricted result result_cache resumable resume retention return returning returns reuse reverse revoke right rlike role roles rollback rolling rollup round row row_count rowdependencies rowid rownum rows rtrim rules safe salt sample save savepoint sb1 sb2 sb4 scan schema schemacheck scn scope scroll sdo_georaster sdo_topo_geometry search sec_to_time second section securefile security seed segment select self sequence sequential serializable server servererror session session_user sessions_per_user set sets settings sha sha1 sha2 share shared shared_pool short show shrink shutdown si_averagecolor si_colorhistogram si_featurelist si_positionalcolor si_stillimage si_texture siblings sid sign sin size size_t sizes skip slave sleep smalldatetimefromparts smallfile snapshot some soname sort soundex source space sparse spfile split sql sql_big_result sql_buffer_result sql_cache sql_calc_found_rows sql_small_result sql_variant_property sqlcode sqldata sqlerror sqlname sqlstate sqrt square standalone standby start starting startup statement static statistics stats_binomial_test stats_crosstab stats_ks_test stats_mode stats_mw_test stats_one_way_anova stats_t_test_ stats_t_test_indep stats_t_test_one stats_t_test_paired stats_wsr_test status std stddev stddev_pop stddev_samp stdev stop storage store stored str str_to_date straight_join strcmp strict string struct stuff style subdate subpartition subpartitions substitutable substr substring subtime subtring_index subtype success sum suspend switch switchoffset switchover sync synchronous synonym sys sys_xmlagg sysasm sysaux sysdate sysdatetimeoffset sysdba sysoper system system_user sysutcdatetime table tables tablespace tan tdo template temporary terminated tertiary_weights test than then thread through tier ties time time_format time_zone timediff timefromparts timeout timestamp timestampadd timestampdiff timezone_abbr timezone_minute timezone_region to to_base64 to_date to_days to_seconds todatetimeoffset trace tracking transaction transactional translate translation treat trigger trigger_nestlevel triggers trim truncate try_cast try_convert try_parse type ub1 ub2 ub4 ucase unarchived unbounded uncompress under undo unhex unicode uniform uninstall union unique unix_timestamp unknown unlimited unlock unpivot unrecoverable unsafe unsigned until untrusted unusable unused update updated upgrade upped upper upsert url urowid usable usage use use_stored_outlines user user_data user_resources users using utc_date utc_timestamp uuid uuid_short validate validate_password_strength validation valist value values var var_samp varcharc vari varia variab variabl variable variables variance varp varraw varrawc varray verify version versions view virtual visible void wait wallet warning warnings week weekday weekofyear wellformed when whene whenev wheneve whenever where while whitespace with within without work wrapped xdb xml xmlagg xmlattributes xmlcast xmlcolattval xmlelement xmlexists xmlforest xmlindex xmlnamespaces xmlpi xmlquery xmlroot xmlschema xmlserialize xmltable xmltype xor year year_to_month years yearweek",literal:"true false null",built_in:"array bigint binary bit blob boolean char character date dec decimal float int int8 integer interval number numeric real record serial serial8 smallint text varchar varying void"},c:[{cN:"string",b:"'",e:"'",c:[e.BE,{b:"''"}]},{cN:"string",b:'"',e:'"',c:[e.BE,{b:'""'}]},{cN:"string",b:"`",e:"`",c:[e.BE]},e.CNM,e.CBCM,t]},e.CBCM,t]}});hljs.registerLanguage("python",function(e){var r={cN:"meta",b:/^(>>>|\.\.\.) /},b={cN:"string",c:[e.BE],v:[{b:/(u|b)?r?'''/,e:/'''/,c:[r],r:10},{b:/(u|b)?r?"""/,e:/"""/,c:[r],r:10},{b:/(u|r|ur)'/,e:/'/,r:10},{b:/(u|r|ur)"/,e:/"/,r:10},{b:/(b|br)'/,e:/'/},{b:/(b|br)"/,e:/"/},e.ASM,e.QSM]},a={cN:"number",r:0,v:[{b:e.BNR+"[lLjJ]?"},{b:"\\b(0o[0-7]+)[lLjJ]?"},{b:e.CNR+"[lLjJ]?"}]},l={cN:"params",b:/\(/,e:/\)/,c:["self",r,a,b]};return{aliases:["py","gyp"],k:{keyword:"and elif is global as in if from raise for except finally print import pass return exec else break not with class assert yield try while continue del or def lambda async await nonlocal|10 None True False",built_in:"Ellipsis NotImplemented"},i:/(<\/|->|\?)/,c:[r,a,b,e.HCM,{v:[{cN:"function",bK:"def",r:10},{cN:"class",bK:"class"}],e:/:/,i:/[${=;\n,]/,c:[e.UTM,l,{b:/->/,eW:!0,k:"None"}]},{cN:"meta",b:/^[\t]*@/,e:/$/},{b:/\b(print|exec)\(/}]}});hljs.registerLanguage("mercury",function(e){var i={keyword:"module use_module import_module include_module end_module initialise mutable initialize finalize finalise interface implementation pred mode func type inst solver any_pred any_func is semidet det nondet multi erroneous failure cc_nondet cc_multi typeclass instance where pragma promise external trace atomic or_else require_complete_switch require_det require_semidet require_multi require_nondet require_cc_multi require_cc_nondet require_erroneous require_failure",meta:"inline no_inline type_spec source_file fact_table obsolete memo loop_check minimal_model terminates does_not_terminate check_termination promise_equivalent_clauses foreign_proc foreign_decl foreign_code foreign_type foreign_import_module foreign_export_enum foreign_export foreign_enum may_call_mercury will_not_call_mercury thread_safe not_thread_safe maybe_thread_safe promise_pure promise_semipure tabled_for_io local untrailed trailed attach_to_io_state can_pass_as_mercury_type stable will_not_throw_exception may_modify_trail will_not_modify_trail may_duplicate may_not_duplicate affects_liveness does_not_affect_liveness doesnt_affect_liveness no_sharing unknown_sharing sharing",built_in:"some all not if then else true fail false try catch catch_any semidet_true semidet_false semidet_fail impure_true impure semipure"},r=e.C("%","$"),t={cN:"number",b:"0'.\\|0[box][0-9a-fA-F]*"},_=e.inherit(e.ASM,{r:0}),n=e.inherit(e.QSM,{r:0}),a={cN:"subst",b:"\\\\[abfnrtv]\\|\\\\x[0-9a-fA-F]*\\\\\\|%[-+# *.0-9]*[dioxXucsfeEgGp]",r:0};n.c.push(a);var o={cN:"built_in",v:[{b:"<=>"},{b:"<=",r:0},{b:"=>",r:0},{b:"/\\\\"},{b:"\\\\/"}]},l={cN:"built_in",v:[{b:":-\\|-->"},{b:"=",r:0}]};return{aliases:["m","moo"],k:i,c:[o,l,r,e.CBCM,t,e.NM,_,n,{b:/:-/}]}});hljs.registerLanguage("haskell",function(e){var i={v:[e.C("--","$"),e.C("{-","-}",{c:["self"]})]},a={cN:"meta",b:"{-#",e:"#-}"},l={cN:"meta",b:"^#",e:"$"},c={cN:"type",b:"\\b[A-Z][\\w']*",r:0},n={b:"\\(",e:"\\)",i:'"',c:[a,l,{cN:"type",b:"\\b[A-Z][\\w]*(\\((\\.\\.|,|\\w+)\\))?"},e.inherit(e.TM,{b:"[_a-z][\\w']*"}),i]},s={b:"{",e:"}",c:n.c};return{aliases:["hs"],k:"let in if then else case of where do module import hiding qualified type data newtype deriving class instance as default infix infixl infixr foreign export ccall stdcall cplusplus jvm dotnet safe unsafe family forall mdo proc rec",c:[{bK:"module",e:"where",k:"module where",c:[n,i],i:"\\W\\.|;"},{b:"\\bimport\\b",e:"$",k:"import qualified as hiding",c:[n,i],i:"\\W\\.|;"},{cN:"class",b:"^(\\s*)?(class|instance)\\b",e:"where",k:"class family instance where",c:[c,n,i]},{cN:"class",b:"\\b(data|(new)?type)\\b",e:"$",k:"data family type
newtype deriving",c:[a,c,n,s,i]},{bK:"default",e:"$",c:[c,n,i]},{bK:"infix infixl infixr",e:"$",c:[e.CNM,i]},{b:"\\bforeign\\b",e:"$",k:"foreign import export ccall stdcall cplusplus jvm dotnet safe unsafe",c:[c,e.QSM,i]},{cN:"meta",b:"#!\\/usr\\/bin\\/env runhaskell",e:"$"},a,l,e.QSM,e.CNM,c,e.inherit(e.TM,{b:"^[_a-z][\\w']*"}),i,{b:"->|<-"}]}});hljs.registerLanguage("applescript",function(e){var t=e.inherit(e.QSM,{i:""}),r={cN:"params",b:"\\(",e:"\\)",c:["self",e.CNM,t]},i=e.C("--","$"),o=e.C("\\(*","*\\)",{c:["self",i]}),n=[i,o,e.HCM];return{aliases:["osascript"],k:{keyword:"about above after against and around as at back before beginning behind below beneath beside between but by considering contain contains continue copy div does eighth else end equal equals error every exit fifth first for fourth from front get given global if ignoring in into is it its last local me middle mod my ninth not of on onto or over prop property put ref reference repeat returning script second set seventh since sixth some tell tenth that the|0 then third through thru timeout times to transaction try until where while whose with without",literal:"AppleScript false linefeed return pi quote result space tab true",built_in:"alias application boolean class constant date file integer list number real record string text activate beep count delay launch log offset read round run say summarize write character characters contents day frontmost id item length month name paragraph paragraphs rest reverse running time version weekday word words year"},c:[t,e.CNM,{cN:"built_in",b:"\\b(clipboard info|the clipboard|info for|list (disks|folder)|mount volume|path to|(close|open for) access|(get|set) eof|current date|do shell script|get volume settings|random number|set volume|system attribute|system info|time to GMT|(load|run|store) script|scripting components|ASCII (character|number)|localized string|choose (application|color|file|file name|folder|from list|remote application|URL)|display (alert|dialog))\\b|^\\s*return\\b"},{cN:"literal",b:"\\b(text item delimiters|current application|missing value)\\b"},{cN:"keyword",b:"\\b(apart from|aside from|instead of|out of|greater than|isn't|(doesn't|does not) (equal|come before|come after|contain)|(greater|less) than(or equal)?|(starts?|ends|begins?) with|contained by|comes (before|after)|a (ref|reference)|POSIX file|POSIX path|(date|time) string|quoted form)\\b"},{bK:"on",i:"[${=;\\n]",c:[e.UTM,r]}].concat(n),i:"//|->|=>|\\[\\["}});hljs.registerLanguage("scala",function(e){var t={cN:"meta",b:"@[A-Za-z]+"},a={cN:"subst",v:[{b:"\\$[A-Za-z0-9_]+"},{b:"\\${",e:"}"}]},r={cN:"string",v:[{b:'"',e:'"',i:"\\n",c:[e.BE]},{b:'"""',e:'"""',r:10},{b:'[a-z]+"',e:'"',i:"\\n",c:[e.BE,a]},{cN:"string",b:'[a-z]+"""',e:'"""',c:[a],r:10}]},c={cN:"symbol",b:"'\\w[\\w\\d_]*(?!')"},i={cN:"type",b:"\\b[A-Z][A-Za-z0-9_]*",r:0},s={cN:"title",b:/[^0-9\n\t "'(),.`{}\[\]:;][^\n\t "'(),.`{}\[\]:;]+|[^0-9\n\t "'(),.`{}\[\]:;=]/,r:0},n={cN:"class",bK:"class object trait type",e:/[:={\[\n;]/,eE:!0,c:[{bK:"extends with",r:10},{b:/\[/,e:/\]/,eB:!0,eE:!0,r:0,c:[i]},{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,r:0,c:[i]},s]},l={cN:"function",bK:"def",e:/[:={\[(\n;]/,eE:!0,c:[s]};return{k:{literal:"true false null",keyword:"type yield lazy override def with val var sealed abstract private trait object if forSome for while throw finally protected extends import final return else break new catch super class case package default try this match continue throws implicit"},c:[e.CLCM,e.CBCM,r,c,i,l,n,e.CNM,t]}});hljs.registerLanguage("erlang",function(e){var r="[a-z'][a-zA-Z0-9_']*",c="("+r+":"+r+"|"+r+")",b={keyword:"after and andalso|10 band begin bnot bor bsl bzr bxor case catch cond div end fun if let not of orelse|10 query receive rem try when xor",literal:"false true"},i=e.C("%","$"),n={cN:"number",b:"\\b(\\d+#[a-fA-F0-9]+|\\d+(\\.\\d+)?([eE][-+]?\\d+)?)",r:0},a={b:"fun\\s+"+r+"/\\d+"},d={b:c+"\\(",e:"\\)",rB:!0,r:0,c:[{b:c,r:0},{b:"\\(",e:"\\)",eW:!0,rE:!0,r:0}]},o={b:"{",e:"}",r:0},t={b:"\\b_([A-Z][A-Za-z0-9_]*)?",r:0},f={b:"[A-Z][a-zA-Z0-9_]*",r:0},l={b:"#"+e.UIR,r:0,rB:!0,c:[{b:"#"+e.UIR,r:0},{b:"{",e:"}",r:0}]},s={bK:"fun receive if try case",e:"end",k:b};s.c=[i,a,e.inherit(e.ASM,{cN:""}),s,d,e.QSM,n,o,t,f,l];var u=[i,a,s,d,e.QSM,n,o,t,f,l];d.c[1].c=u,o.c=u,l.c[1].c=u;var h={cN:"params",b:"\\(",e:"\\)",c:u};return{aliases:["erl"],k:b,i:"(</|*=|\\+=|-=|/*|*/|\\(*|*\\))",c:[{cN:"function",b:"^"+r+"\\s*\\(",e:"->",rB:!0,i:"\\(|#|//|/*|\\\\|:|;",c:[h,e.inherit(e.TM,{b:r})],starts:{e:";|\\.",k:b,c:u}},i,{b:"^-",e:"\\.",r:0,eE:!0,rB:!0,l:"-"+e.IR,k:"-module -record -undef -export -ifdef -ifndef -author -copyright -doc -vsn -import -include -include_lib -compile -define -else -endif -file -behaviour -behavior -spec",c:[h]},n,e.QSM,l,t,f,o,{b:/\.$/}]}});hljs.registerLanguage("powershell",function(e){var t={b:"`[\\s\\S]",r:0},r={cN:"variable",v:[{b:/\$[\w\d][\w\d_:]*/}]},o={cN:"literal",b:/\$(null|true|false)\b/},a={cN:"string",b:/"/,e:/"/,c:[t,r,{cN:"variable",b:/\$[A-z]/,e:/[^A-z]/}]},i={cN:"string",b:/'/,e:/'/};return{aliases:["ps"],l:/-?[A-z\.\-]+/,cI:!0,k:{keyword:"if else foreach return function do while until elseif begin for trap data dynamicparam end break throw param continue finally in switch exit filter try process catch",built_in:"Add-Content Add-History Add-Member Add-PSSnapin Clear-Content Clear-Item Clear-Item Property Clear-Variable Compare-Object ConvertFrom-SecureString Convert-Path ConvertTo-Html ConvertTo-SecureString Copy-Item Copy-ItemProperty Export-Alias Export-Clixml Export-Console Export-Csv ForEach-Object Format-Custom Format-List Format-Table Format-Wide Get-Acl Get-Alias Get-AuthenticodeSignature Get-ChildItem Get-Command Get-Content Get-Credential Get-Culture Get-Date Get-EventLog Get-ExecutionPolicy Get-Help Get-History Get-Host Get-Item Get-ItemProperty Get-Location Get-Member Get-PfxCertificate Get-Process Get-PSDrive Get-PSProvider Get-PSSnapin Get-Service Get-TraceSource Get-UICulture Get-Unique Get-Variable Get-WmiObject Group-Object Import-Alias Import-Clixml Import-Csv Invoke-Expression Invoke-History Invoke-Item Join-Path Measure-Command Measure-Object Move-Item Move-ItemProperty New-Alias New-Item New-ItemProperty New-Object New-PSDrive New-Service New-TimeSpan New-Variable Out-Default Out-File Out-Host Out-Null Out-Printer Out-String Pop-Location Push-Location Read-Host Remove-Item Remove-ItemProperty Remove-PSDrive Remove-PSSnapin Remove-Variable Rename-Item Rename-ItemProperty Resolve-Path Restart-Service Resume-Service Select-Object Select-String Set-Acl Set-Alias Set-AuthenticodeSignature Set-Content Set-Date Set-ExecutionPolicy Set-Item Set-ItemProperty Set-Location Set-PSDebug Set-Service Set-TraceSource Set-Variable Sort-Object Split-Path Start-Service Start-Sleep Start-Transcript Stop-Process Stop-Service Stop-Transcript Suspend-Service Tee-Object Test-Path Trace-Command Update-FormatData Update-TypeData Where-Object Write-Debug Write-Error Write-Host Write-Output Write-Progress Write-Verbose Write-Warning",nomarkup:"-ne -eq -lt -gt -ge -le -not -like -notlike -match -notmatch -contains -notcontains -in -notin -replace"},c:[e.HCM,e.NM,a,i,o,r]}});hljs.registerLanguage("dust",function(e){var t="if eq ne lt lte gt gte select default math sep";return{aliases:["dst"],cI:!0,sL:"xml",c:[{cN:"template-tag",b:/\{[#\/]/,e:/\}/,i:/;/,c:[{cN:"name",b:/[a-zA-Z\.-]+/,starts:{eW:!0,r:0,c:[e.QSM]}}]},{cN:"template-variable",b:/\{/,e:/\}/,i:/;/,k:t}]}});hljs.registerLanguage("clojure",function(e){var t={"builtin-name":"def defonce cond apply if-not if-let if not not= = < > <= >= == + / * - rem quot neg? pos? delay? symbol? keyword? true? false? integer? empty? coll? list? set? ifn? fn? associative? sequential? sorted? counted? reversible? number? decimal? class? distinct? isa? float? rational? reduced? ratio? odd? even? char? seq? vector? string? map? nil? contains? zero? instance? not-every? not-any? libspec? -> ->> .. . inc compare do dotimes mapcat take remove take-while drop letfn drop-last take-last drop-while while intern condp case reduced cycle split-at split-with repeat replicate iterate range merge zipmap declare line-seq sort comparator sort-by dorun doall nthnext nthrest partition eval doseq await await-for let agent atom send send-off release-pending-sends add-watch mapv filterv remove-watch agent-error restart-agent set-error-handler error-handler set-error-mode! error-mode shutdown-agents quote var fn loop recur throw try monitor-enter monitor-exit defmacro defn defn- macroexpand macroexpand-1 for dosync and or when when-not when-let comp juxt partial sequence memoize constantly complement identity assert peek pop doto proxy defstruct first rest cons defprotocol cast coll deftype defrecord last butlast sigs reify second ffirst fnext nfirst nnext defmulti defmethod meta with-meta ns in-ns create-ns import refer keys select-keys vals key val rseq name namespace promise into transient persistent! conj! assoc! dissoc! pop! disj! use class type num float double short byte boolean bigint biginteger bigdec print-method print-dup throw-if printf format load compile get-in update-in pr pr-on newline flush read slurp read-line subvec with-open memfn time re-find re-groups rand-int rand mod locking assert-valid-fdecl alias resolve ref deref refset swap! reset! set-validator! compare-and-set! alter-meta! reset-meta! commute get-validator alter ref-set ref-history-count ref-min-history ref-max-history ensure sync io! new next conj set! to-array future future-call into-array aset gen-class reduce map filter find empty hash-map hash-set sorted-map sorted-map-by sorted-set sorted-set-by vec vector seq flatten reverse assoc dissoc list disj get union difference intersection extend extend-type extend-protocol int nth delay count concat chunk chunk-buffer chunk-append chunk-first chunk-rest max min dec unchecked-inc-int unchecked-inc unchecked-dec-inc unchecked-dec unchecked-negate unchecked-add-int unchecked-add
unchecked-subtract-int unchecked-subtract chunk-next chunk-cons chunked-seq? prn vary-meta lazy-seq spread list* str find-keyword keyword symbol gensym force rationalize"},r="a-zA-Z_\\-!.?+*=<>&#'",n="["+r+"]["+r+"0-9/;:]*",a="[-+]?\\d+(\\.\\d+)?",o={b:n,r:0},s={cN:"number",b:a,r:0},i=e.inherit(e.QSM,{i:null}),c=e.C(";","$",{r:0}),d={cN:"literal",b:/\b(true|false|nil)\b/},l={b:"[\\[\\{]",e:"[\\]\\}]"},m={cN:"comment",b:"\\^"+n},p=e.C("\\^\\{","\\}"),u={cN:"symbol",b:"[:]"+n},f={b:"\\(",e:"\\)"},h={eW:!0,r:0},y={k:t,l:n,cN:"name",b:n,starts:h},b=[f,i,m,p,c,u,l,s,d,o];return f.c=[e.C("comment",""),y,h],h.c=b,l.c=b,{aliases:["clj"],i:/\S/,c:[f,i,m,p,c,u,l,s,d]}});hljs.registerLanguage("go",function(e){var t={keyword:"break default func interface select case map struct chan else goto package switch const fallthrough if range type continue for import return var go defer bool byte complex64 complex128 float32 float64 int8 int16 int32 int64 string uint8 uint16 uint32 uint64 int uint uintptr rune",literal:"true false iota nil",built_in:"append cap close complex copy imag len make new panic print println real recover delete"};return{aliases:["golang"],k:t,i:"</",c:[e.CLCM,e.CBCM,e.QSM,{cN:"string",b:"'",e:"[^\\\\]'"},{cN:"string",b:"`",e:"`"},{cN:"number",b:e.CNR+"[dflsi]?",r:0},e.CNM]}});hljs.registerLanguage("tcl",function(e){return{aliases:["tk"],k:"after append apply array auto_execok auto_import auto_load auto_mkindex auto_mkindex_old auto_qualify auto_reset bgerror binary break catch cd chan clock close concat continue dde dict encoding eof error eval exec exit expr fblocked fconfigure fcopy file fileevent filename flush for foreach format gets glob global history http if incr info interp join lappend|10 lassign|10 lindex|10 linsert|10 list llength|10 load lrange|10 lrepeat|10 lreplace|10 lreverse|10 lsearch|10 lset|10 lsort|10 mathfunc mathop memory msgcat namespace open package parray pid pkg::create pkg_mkIndex platform platform::shell proc puts pwd read refchan regexp registry regsub|10 rename return safe scan seek set socket source split string subst switch tcl_endOfWord tcl_findLibrary tcl_startOfNextWord tcl_startOfPreviousWord tcl_wordBreakAfter tcl_wordBreakBefore tcltest tclvars tell time tm trace unknown unload unset update uplevel upvar variable vwait while",c:[e.C(";[\\t]*#","$"),e.C("^[\\t]*#","$"),{bK:"proc",e:"[\\{]",eE:!0,c:[{cN:"title",b:"[\\t\\n\\r]+(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*",e:"[\\t\\n\\r]",eW:!0,eE:!0}]},{eE:!0,v:[{b:"\\$(\\{)?(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*\\(([a-zA-Z0-9_])*\\)",e:"[^a-zA-Z0-9_\\}\\$]"},{b:"\\$(\\{)?(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*",e:"(\\))?[^a-zA-Z0-9_\\}\\$]"}]},{cN:"string",c:[e.BE],v:[e.inherit(e.ASM,{i:null}),e.inherit(e.QSM,{i:null})]},{cN:"number",v:[e.BNM,e.CNM]}]}});hljs.registerLanguage("twig",function(e){var t={cN:"params",b:"\\(",e:"\\)"},a="attribute block constant cycle date dump include max min parent random range source template_from_string",r={bK:a,k:{name:a},r:0,c:[t]},c={b:/\|[A-Za-z_]+:?/,k:"abs batch capitalize convert_encoding date date_modify default escape first format join json_encode keys last length lower merge nl2br number_format raw replace reverse round slice sort split striptags title trim upper url_encode",c:[r]},s="autoescape block do embed extends filter flush for if import include macro sandbox set spaceless use verbatim";return s=s+" "+s.split(" ").map(function(e){return"end"+e}).join(" "),{aliases:["craftcms"],cI:!0,sL:"xml",c:[e.C(/\{#/,/#}/),{cN:"template-tag",b:/\{%/,e:/%}/,c:[{cN:"name",b:/\w+/,k:s,starts:{eW:!0,c:[c,r],r:0}}]},{cN:"template-variable",b:/\{\{/,e:/}}/,c:["self",c,r]}]}});hljs.registerLanguage("vhdl",function(e){var r="\\d(_|\\d)*",t="[eE][-+]?"+r,o=r+"(\\."+r+")?("+t+")?",n="\\w+",i=r+"#"+n+"(\\."+n+")?#("+t+")?",a="\\b("+i+"|"+o+")";return{cI:!0,k:{keyword:"abs access after alias all and architecture array assert attribute begin block body buffer bus case component configuration constant context cover disconnect downto default else elsif end entity exit fairness file for force function generate generic group guarded if impure in inertial inout is label library linkage literal loop map mod nand new next nor not null of on open or others out package port postponed procedure process property protected pure range record register reject release rem report restrict restrict_guarantee return rol ror select sequence severity shared signal sla sll sra srl strong subtype then to transport type unaffected units until use variable vmode vprop vunit wait when while with xnor xor",built_in:"boolean bit character severity_level integer time delay_length natural positive string bit_vector file_open_kind file_open_status std_ulogic std_ulogic_vector std_logic std_logic_vector unsigned signed boolean_vector integer_vector real_vector time_vector"},i:"{",c:[e.CBCM,e.C("--","$"),e.QSM,{cN:"number",b:a,r:0},{cN:"literal",b:"'(U|X|0|1|Z|W|L|H|-)'",c:[e.BE]},{cN:"symbol",b:"'[A-Za-z](_?[A-Za-z0-9])*",c:[e.BE]}]}});hljs.registerLanguage("javascript",function(e){return{aliases:["js","jsx"],k:{keyword:"in of if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const export super debugger as async await static import from as",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document Symbol Set Map WeakSet WeakMap Proxy Reflect Promise"},c:[{cN:"meta",r:10,b:/^\s*['"]use (strict|asm)['"]/},{cN:"meta",b:/^#!/,e:/$/},e.ASM,e.QSM,{cN:"string",b:"`",e:"`",c:[e.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},e.CLCM,e.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:e.CNR}],r:0},{b:"("+e.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[e.CLCM,e.CBCM,e.RM,{b:/</,e:/(\/\w+|\w+\/)>/,sL:"xml",c:[{b:/<\w+\/>/,skip:!0},{b:/<\w+/,e:/(\/\w+|\w+\/)>/,skip:!0,c:["self"]}]}],r:0},{cN:"function",bK:"function",e:/\{/,eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,c:[e.CLCM,e.CBCM]}],i:/\[|%/},{b:/\$[(.]/},e.METHOD_GUARD,{cN:"class",bK:"class",e:/[{;=]/,eE:!0,i:/[:"\[\]]/,c:[{bK:"extends"},e.UTM]},{bK:"constructor",e:/\{/,eE:!0}],i:/#(?!!)/}});hljs.registerLanguage("less",function(e){var r="[\\w-]+",t="("+r+"|@{"+r+"})",a=[],c=[],s=function(e){return{cN:"string",b:"~?"+e+".*?"+e}},b=function(e,r,t){return{cN:e,b:r,r:t}},i={b:"\\(",e:"\\)",c:c,r:0};c.push(e.CLCM,e.CBCM,s("'"),s('"'),e.CSSNM,{b:"(url|data-uri)\\(",starts:{cN:"string",e:"[\\)\\n]",eE:!0}},b("number","#[0-9A-Fa-f]+\\b"),i,b("variable","@@?"+r,10),b("variable","@{"+r+"}"),b("built_in","~?`[^`]*?`"),{cN:"attribute",b:r+"\\s*:",e:":",rB:!0,eE:!0},{cN:"meta",b:"!important"});var n=c.concat({b:"{",e:"}",c:a}),o={bK:"when",eW:!0,c:[{bK:"and not"}].concat(c)},u={cN:"attribute",b:t,e:":",eE:!0,c:[e.CLCM,e.CBCM],i:/\S/,starts:{e:"[;}]",rE:!0,c:c,i:"[<=$]"}},C={cN:"keyword",b:"@(import|media|charset|font-face|(-[a-z]+-)?keyframes|supports|document|namespace|page|viewport|host)\\b",starts:{e:"[;{}]",rE:!0,c:c,r:0}},l={cN:"variable",v:[{b:"@"+r+"\\s*:",r:15},{b:"@"+r}],starts:{e:"[;}]",rE:!0,c:n}},p={v:[{b:"[\\.#:&\\[]",e:"[;{}]"},{b:t+"[^;]*{",e:"{"}],rB:!0,rE:!0,i:"[<='$\"]",c:[e.CLCM,e.CBCM,o,b("keyword","all\\b"),b("variable","@{"+r+"}"),b("selector-tag",t+"%?",0),b("selector-id","#"+t),b("selector-class","\\."+t,0),b("selector-tag","&",0),{cN:"selector-attr",b:"\\[",e:"\\]"},{b:"\\(",e:"\\)",c:n},{b:"!important"}]};return a.push(e.CLCM,e.CBCM,C,l,p,u),{cI:!0,i:"[=>'/<($\"]",c:a}});hljs.registerLanguage("q",function(e){var s={keyword:"do while select delete by update from",literal:"0b 1b",built_in:"neg not null string reciprocal floor ceiling signum mod xbar xlog and or each scan over prior mmu lsq inv md5 ltime gtime count first var dev med cov cor all any rand sums prds mins maxs fills deltas ratios avgs differ prev next rank reverse iasc idesc asc desc msum mcount mavg mdev xrank mmin mmax xprev rotate distinct group where flip type key til get value attr cut set upsert raze union inter except cross sv vs sublist enlist read0 read1 hopen hclose hdel hsym hcount peach system ltrim rtrim trim lower upper ssr view tables views cols xcols keys xkey xcol xasc xdesc fkeys meta lj aj aj0 ij pj asof uj ww wj wj1 fby xgroup ungroup ej save load rsave rload show csv parse eval min max avg wavg wsum sin cos tan sum",type:"`float `double int `timestamp `timespan `datetime `time `boolean `symbol `char `byte `short `long `real `month `date `minute `second `guid"};return{aliases:["k","kdb"],k:s,l:/(`?)[A-Za-z0-9_]+\b/,c:[e.CLCM,e.QSM,e.CNM]}});hljs.registerLanguage("gherkin",function(e){return{aliases:["feature"],k:"Feature Background Ability Business Need Scenario Scenarios Scenario Outline Scenario Template Examples Given And Then But When",c:[{cN:"keyword",b:"*"},{cN:"meta",b:"@[^@\\s]+"},{b:"\\|",e:"\\|\\w*$",c:[{cN:"string",b:"[^|]+"}]},{cN:"variable",b:"<",e:">"},e.HCM,{cN:"string",b:'"""',e:'"""'},e.QSM]}});hljs.registerLanguage("nginx",function(e){var r={cN:"variable",v:[{b:/\$\d+/},{b:/\$\{/,e:/}/},{b:"[\\$\\@]"+e.UIR}]},b={eW:!0,l:"[a-z/_]+",k:{literal:"on off yes no true false none blocked debug info notice warn error crit select break last permanent redirect kqueue rtsig epoll poll /dev/poll"},r:0,i:"=>",c:[e.HCM,{cN:"string",c:[e.BE,r],v:[{b:/"/,e:/"/},{b:/'/,e:/'/}]},{b:"([a-z]+):/",e:"\\s",eW:!0,eE:!0,c:[r]},{cN:"regexp",c:[e.BE,r],v:[{b:"\\s\\^",e:"\\s|{|;",rE:!0},{b:"~*?\\s+",e:"\\s|{
;",rE:!0},{b:"*(\\.[a-z\\-]+)+"},{b:"([a-z\\-]+\\.)+*"}]},{cN:"number",b:"\\b\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}(:\\d{1,5})?\\b"},{cN:"number",b:"\\b\\d+[kKmMgGdshdwy]*\\b",r:0},r]};return{aliases:["nginxconf"],c:[e.HCM,{b:e.UIR+"\\s+{",rB:!0,e:"{",c:[{cN:"section",b:e.UIR}],r:0},{b:e.UIR+"\\s",e:";|{",rB:!0,c:[{cN:"attribute",b:e.UIR,starts:b}],r:0}],i:"[^\\s\\}]"}});hljs.registerLanguage("rust",function(e){var t="([uif](8|16|32|64|size))?",r=e.inherit(e.CBCM);r.c.push("self");var n="Copy Send Sized Sync Drop Fn FnMut FnOnce drop Box ToOwned Clone PartialEq PartialOrd Eq Ord AsRef AsMut Into From Default Iterator Extend IntoIterator DoubleEndedIterator ExactSizeIterator Option Result SliceConcatExt String ToString Vec assert! assert_eq! bitflags! bytes! cfg! col! concat! concat_idents! debug_assert! debug_assert_eq! env! panic! file! format! format_args! include_bin! include_str! line! local_data_key! module_path! option_env! print! println! select! stringify! try! unimplemented! unreachable! vec! write! writeln! macro_rules!";return{aliases:["rs"],k:{keyword:"alignof as be box break const continue crate do else enum extern false fn for if impl in let loop match mod mut offsetof once priv proc pub pure ref return self Self sizeof static struct super trait true type typeof unsafe unsized use virtual while where yield int i8 i16 i32 i64 uint u8 u32 u64 float f32 f64 str char bool",literal:"true false Some None Ok Err",built_in:n},l:e.IR+"!?",i:"</",c:[e.CLCM,r,e.inherit(e.QSM,{b:/b?"/,i:null}),{cN:"string",v:[{b:/r(#*)".*?"\1(?!#)/},{b:/b?'\\?(x\w{2}|u\w{4}|U\w{8}|.)'/}]},{cN:"symbol",b:/'[a-zA-Z_][a-zA-Z0-9_]*/},{cN:"number",v:[{b:"\\b0b([01_]+)"+t},{b:"\\b0o([0-7_]+)"+t},{b:"\\b0x([A-Fa-f0-9_]+)"+t},{b:"\\b(\\d[\\d_]*(\\.[0-9_]+)?([eE][+-]?[0-9_]+)?)"+t}],r:0},{cN:"function",bK:"fn",e:"(\\(|<)",eE:!0,c:[e.UTM]},{cN:"meta",b:"#\\!?\\[",e:"\\]",c:[{cN:"meta-string",b:/"/,e:/"/}]},{cN:"class",bK:"type",e:";",c:[e.inherit(e.UTM,{endsParent:!0})],i:"\\S"},{cN:"class",bK:"trait enum struct",e:"{",c:[e.inherit(e.UTM,{endsParent:!0})],i:"[\\w\\d]"},{b:e.IR+"::",k:{built_in:n}},{b:"->"}]}});hljs.registerLanguage("groovy",function(e){return{k:{literal:"true false null",keyword:"byte short char int long boolean float double void def as in assert trait super this abstract static volatile transient public private protected synchronized final class interface enum if else for while switch case break default continue throw throws try catch finally implements extends new import package return instanceof"},c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,{cN:"string",b:'"""',e:'"""'},{cN:"string",b:"'''",e:"'''"},{cN:"string",b:"\\$/",e:"/\\$",r:10},e.ASM,{cN:"regexp",b:/~?\/[^\/\n]+\//,c:[e.BE]},e.QSM,{cN:"meta",b:"^#!/usr/bin/env",e:"$",i:"\n"},e.BNM,{cN:"class",bK:"class interface trait enum",e:"{",i:":",c:[{bK:"extends implements"},e.UTM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"},{cN:"string",b:/[^\?]{0}[A-Za-z0-9_$]+ *:/},{b:/\?/,e:/\:/},{cN:"symbol",b:"^\\s*[A-Za-z0-9_$]+:",r:0}],i:/#|<\//}});hljs.registerLanguage("aspectj",function(e){var t="false synchronized int abstract float private char boolean static null if const for true while long throw strictfp finally protected import native final return void enum else extends implements break transient new catch instanceof byte super volatile case assert short package default double public try this switch continue throws privileged aspectOf adviceexecution proceed cflowbelow cflow initialization preinitialization staticinitialization withincode target within execution getWithinTypeName handler thisJoinPoint thisJoinPointStaticPart thisEnclosingJoinPointStaticPart declare parents warning error soft precedence thisAspectInstance",i="get set args call";return{k:t,i:/<\/|#/,c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,e.ASM,e.QSM,{cN:"class",bK:"aspect",e:/[{;=]/,eE:!0,i:/[:;"\[\]]/,c:[{bK:"extends implements pertypewithin perthis pertarget percflowbelow percflow issingleton"},e.UTM,{b:/\([^\)]*/,e:/[)]+/,k:t+" "+i,eE:!1}]},{cN:"class",bK:"class interface",e:/[{;=]/,eE:!0,r:0,k:"class interface",i:/[:"\[\]]/,c:[{bK:"extends implements"},e.UTM]},{bK:"pointcut after before around throwing returning",e:/[)]/,eE:!1,i:/["\[\]]/,c:[{b:e.UIR+"\\s*\\(",rB:!0,c:[e.UTM]}]},{b:/[:]/,rB:!0,e:/[{;]/,r:0,eE:!1,k:t,i:/["\[\]]/,c:[{b:e.UIR+"\\s*\\(",k:t+" "+i},e.QSM]},{bK:"new throw",r:0},{cN:"function",b:/\w+ +\w+(\.)?\w+\s*\([^\)]*\)\s*((throws)[\w\s,]+)?[\{;]/,rB:!0,e:/[{;=]/,k:t,eE:!0,c:[{b:e.UIR+"\\s*\\(",rB:!0,r:0,c:[e.UTM]},{cN:"params",b:/\(/,e:/\)/,r:0,k:t,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"}]}});hljs.registerLanguage("actionscript",function(e){var a="[a-zA-Z_$][a-zA-Z0-9_$]*",t="([*]|[a-zA-Z_$][a-zA-Z0-9_$]*)",c={cN:"rest_arg",b:"[.]{3}",e:a,r:10};return{aliases:["as"],k:{keyword:"as break case catch class const continue default delete do dynamic each else extends final finally for function get if implements import in include instanceof interface internal is namespace native new override package private protected public return set static super switch this throw try typeof use var void while with",literal:"true false null undefined"},c:[e.ASM,e.QSM,e.CLCM,e.CBCM,e.CNM,{cN:"class",bK:"package",e:"{",c:[e.TM]},{cN:"class",bK:"class interface",e:"{",eE:!0,c:[{bK:"extends implements"},e.TM]},{cN:"meta",bK:"import include",e:";",k:{"meta-keyword":"import include"}},{cN:"function",bK:"function",e:"[{;]",eE:!0,i:"\\S",c:[e.TM,{cN:"params",b:"\\(",e:"\\)",c:[e.ASM,e.QSM,e.CLCM,e.CBCM,c]},{b:":\\s*"+t}]},e.METHOD_GUARD],i:/#/}});hljs.registerLanguage("diff",function(e){return{aliases:["patch"],c:[{cN:"meta",r:10,v:[{b:/^@@ +\-\d+,\d+ +\+\d+,\d+ +@@$/},{b:/^*** +\d+,\d+ +****$/},{b:/^\-\-\- +\d+,\d+ +\-\-\-\-$/}]},{cN:"comment",v:[{b:/Index: /,e:/$/},{b:/=====/,e:/=====$/},{b:/^\-\-\-/,e:/$/},{b:/^*{3} /,e:/$/},{b:/^\+\+\+/,e:/$/},{b:/*{5}/,e:/*{5}$/}]},{cN:"addition",b:"^\\+",e:"$"},{cN:"deletion",b:"^\\-",e:"$"},{cN:"addition",b:"^\\!",e:"$"}]}});hljs.registerLanguage("ini",function(e){var b={cN:"string",c:[e.BE],v:[{b:"'''",e:"'''",r:10},{b:'"""',e:'"""',r:10},{b:'"',e:'"'},{b:"'",e:"'"}]};return{aliases:["toml"],cI:!0,i:/\S/,c:[e.C(";","$"),e.HCM,{cN:"section",b:/^\s*\[+/,e:/\]+/},{b:/^[a-z0-9\[\]_-]+\s*=\s*/,e:"$",rB:!0,c:[{cN:"attr",b:/[a-z0-9\[\]_-]+/},{b:/=/,eW:!0,r:0,c:[{cN:"literal",b:/\bon|off|true|false|yes|no\b/},{cN:"variable",v:[{b:/\$[\w\d"][\w\d_]*/},{b:/\$\{(.*?)}/}]},b,{cN:"number",b:/([\+\-]+)?[\d]+_[\d_]+/},e.NM]}]}]}});hljs.registerLanguage("fortran",function(e){var t={cN:"params",b:"\\(",e:"\\)"},n={literal:".False. .True.",keyword:"kind do while private call intrinsic where elsewhere type endtype endmodule endselect endinterface end enddo endif if forall endforall only contains default return stop then public subroutine|10 function program .and. .or. .not. .le. .eq. .ge. .gt. .lt. goto save else use module select case access blank direct exist file fmt form formatted iostat name named nextrec number opened rec recl sequential status unformatted unit continue format pause cycle exit c_null_char c_alert c_backspace c_form_feed flush wait decimal round iomsg synchronous nopass non_overridable pass protected volatile abstract extends import non_intrinsic value deferred generic final enumerator class associate bind enum c_int c_short c_long c_long_long c_signed_char c_size_t c_int8_t c_int16_t c_int32_t c_int64_t c_int_least8_t c_int_least16_t c_int_least32_t c_int_least64_t c_int_fast8_t c_int_fast16_t c_int_fast32_t c_int_fast64_t c_intmax_t C_intptr_t c_float c_double c_long_double c_float_complex c_double_complex c_long_double_complex c_bool c_char c_null_ptr c_null_funptr c_new_line c_carriage_return c_horizontal_tab c_vertical_tab iso_c_binding c_loc c_funloc c_associated c_f_pointer c_ptr c_funptr iso_fortran_env character_storage_size error_unit file_storage_size input_unit iostat_end iostat_eor numeric_storage_size output_unit c_f_procpointer ieee_arithmetic ieee_support_underflow_control ieee_get_underflow_mode ieee_set_underflow_mode newunit contiguous recursive pad position action delim readwrite eor advance nml interface procedure namelist include sequence elemental pure integer real character complex logical dimension allocatable|10 parameter external implicit|10 none double precision assign intent optional pointer target in out common equivalence data",built_in:"alog alog10 amax0 amax1 amin0 amin1 amod cabs ccos cexp clog csin csqrt dabs dacos dasin datan datan2 dcos dcosh ddim dexp dint dlog dlog10 dmax1 dmin1 dmod dnint dsign dsin dsinh dsqrt dtan dtanh float iabs idim idint idnint ifix isign max0 max1 min0 min1 sngl algama cdabs cdcos cdexp cdlog cdsin cdsqrt cqabs cqcos cqexp cqlog cqsin cqsqrt dcmplx dconjg derf derfc dfloat dgamma dimag dlgama iqint qabs qacos qasin qatan qatan2 qcmplx qconjg qcos qcosh qdim qerf qerfc qexp qgamma qimag qlgama qlog qlog10 qmax1 qmin1 qmod qnint qsign qsin qsinh qsqrt qtan qtanh abs acos aimag aint anint asin atan atan2 char cmplx conjg cos cosh exp ichar index int log log10 max min nint sign sin sinh sqrt tan tanh print write dim lge lgt lle llt mod nullify allocate deallocate adjustl adjustr all allocated any associated bit_size btest ceiling count cshift date_and_time digits dot_product eoshift epsilon exponent floor fraction huge iand ibclr ibits ibset ieor ior ishft ishftc lbound len_trim matmul maxexponent maxloc maxval merge minexponent minloc minval modulo mvbits nearest pack present product radix random_number random_seed range repeat reshape rrspacing scale scan selected_int_kind selected_real_kind set_exponent shape size spacing spread sum system_clock tiny transpose trim ubound unpack verify achar iachar transfer dble entry dprod cpu_time command_argument_count get_command get_command_argument get_environment_variable is_iostat_end ieee_arithmetic ieee_support_underflow_control
ieee_get_underflow_mode ieee_set_underflow_mode is_iostat_eor move_alloc new_line selected_char_kind same_type_as extends_type_ofacosh asinh atanh bessel_j0 bessel_j1 bessel_jn bessel_y0 bessel_y1 bessel_yn erf erfc erfc_scaled gamma log_gamma hypot norm2 atomic_define atomic_ref execute_command_line leadz trailz storage_size merge_bits bge bgt ble blt dshiftl dshiftr findloc iall iany iparity image_index lcobound ucobound maskl maskr num_images parity popcnt poppar shifta shiftl shiftr this_image"};return{cI:!0,aliases:["f90","f95"],k:n,i:/\/*/,c:[e.inherit(e.ASM,{cN:"string",r:0}),e.inherit(e.QSM,{cN:"string",r:0}),{cN:"function",bK:"subroutine function program",i:"[${=\\n]",c:[e.UTM,t]},e.C("!","$",{r:0}),{cN:"number",b:"(?=\\b|\\+|\\-|\\.)(?=\\.\\d|\\d)(?:\\d+)?(?:\\.?\\d*)(?:[de][+-]?\\d+)?\\b\\.?",r:0}]}});hljs.registerLanguage("tex",function(c){var e={cN:"tag",b:/\\/,r:0,c:[{cN:"name",v:[{b:/[a-zA-Zа-яА-я]+[*]?/},{b:/[^a-zA-Zа-яА-я0-9]/}],starts:{eW:!0,r:0,c:[{cN:"string",v:[{b:/\[/,e:/\]/},{b:/\{/,e:/\}/}]},{b:/\s*=\s*/,eW:!0,r:0,c:[{cN:"number",b:/-?\d*\.?\d+(pt|pc|mm|cm|in|dd|cc|ex|em)?/}]}]}}]};return{c:[e,{cN:"formula",c:[e],r:0,v:[{b:/\$\$/,e:/\$\$/},{b:/\$/,e:/\$/}]},c.C("%","$",{r:0})]}});hljs.registerLanguage("typescript",function(e){var r={keyword:"in if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const class public private protected get set super static implements enum export import declare type namespace abstract",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document any number boolean string void"};return{aliases:["ts"],k:r,c:[{cN:"meta",b:/^\s*['"]use strict['"]/},e.ASM,e.QSM,{cN:"string",b:"`",e:"`",c:[e.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},e.CLCM,e.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:e.CNR}],r:0},{b:"("+e.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[e.CLCM,e.CBCM,e.RM],r:0},{cN:"function",b:"function",e:/[\{;]/,eE:!0,k:r,c:["self",e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,k:r,c:[e.CLCM,e.CBCM],i:/["'\(]/}],i:/\[|%/,r:0},{bK:"constructor",e:/\{/,eE:!0},{bK:"module",e:/\{/,eE:!0},{bK:"interface",e:/\{/,eE:!0,k:"interface extends"},{b:/\$[(.]/},{b:"\\."+e.IR,r:0}]}});hljs.registerLanguage("scss",function(e){var t="[a-zA-Z-][a-zA-Z0-9_-]*",i={cN:"variable",b:"(\\$"+t+")\\b"},r={cN:"number",b:"#[0-9A-Fa-f]+"};({cN:"attribute",b:"[A-Z_\\.\\-]+",e:":",eE:!0,i:"[^\\s]",starts:{eW:!0,eE:!0,c:[r,e.CSSNM,e.QSM,e.ASM,e.CBCM,{cN:"meta",b:"!important"}]}});return{cI:!0,i:"[=/|']",c:[e.CLCM,e.CBCM,{cN:"selector-id",b:"\\#[A-Za-z0-9_-]+",r:0},{cN:"selector-class",b:"\\.[A-Za-z0-9_-]+",r:0},{cN:"selector-attr",b:"\\[",e:"\\]",i:"$"},{cN:"selector-tag",b:"\\b(a|abbr|acronym|address|area|article|aside|audio|b|base|big|blockquote|body|br|button|canvas|caption|cite|code|col|colgroup|command|datalist|dd|del|details|dfn|div|dl|dt|em|embed|fieldset|figcaption|figure|footer|form|frame|frameset|(h[1-6])|head|header|hgroup|hr|html|i|iframe|img|input|ins|kbd|keygen|label|legend|li|link|map|mark|meta|meter|nav|noframes|noscript|object|ol|optgroup|option|output|p|param|pre|progress|q|rp|rt|ruby|samp|script|section|select|small|span|strike|strong|style|sub|sup|table|tbody|td|textarea|tfoot|th|thead|time|title|tr|tt|ul|var|video)\\b",r:0},{b:":(visited|valid|root|right|required|read-write|read-only|out-range|optional|only-of-type|only-child|nth-of-type|nth-last-of-type|nth-last-child|nth-child|not|link|left|last-of-type|last-child|lang|invalid|indeterminate|in-range|hover|focus|first-of-type|first-line|first-letter|first-child|first|enabled|empty|disabled|default|checked|before|after|active)"},{b:"::(after|before|choices|first-letter|first-line|repeat-index|repeat-item|selection|value)"},i,{cN:"attribute",b:"\\b(z-index|word-wrap|word-spacing|word-break|width|widows|white-space|visibility|vertical-align|unicode-bidi|transition-timing-function|transition-property|transition-duration|transition-delay|transition|transform-style|transform-origin|transform|top|text-underline-position|text-transform|text-shadow|text-rendering|text-overflow|text-indent|text-decoration-style|text-decoration-line|text-decoration-color|text-decoration|text-align-last|text-align|tab-size|table-layout|right|resize|quotes|position|pointer-events|perspective-origin|perspective|page-break-inside|page-break-before|page-break-after|padding-top|padding-right|padding-left|padding-bottom|padding|overflow-y|overflow-x|overflow-wrap|overflow|outline-width|outline-style|outline-offset|outline-color|outline|orphans|order|opacity|object-position|object-fit|normal|none|nav-up|nav-right|nav-left|nav-index|nav-down|min-width|min-height|max-width|max-height|mask|marks|margin-top|margin-right|margin-left|margin-bottom|margin|list-style-type|list-style-position|list-style-image|list-style|line-height|letter-spacing|left|justify-content|initial|inherit|ime-mode|image-orientation|image-resolution|image-rendering|icon|hyphens|height|font-weight|font-variant-ligatures|font-variant|font-style|font-stretch|font-size-adjust|font-size|font-language-override|font-kerning|font-feature-settings|font-family|font|float|flex-wrap|flex-shrink|flex-grow|flex-flow|flex-direction|flex-basis|flex|filter|empty-cells|display|direction|cursor|counter-reset|counter-increment|content|column-width|column-span|column-rule-width|column-rule-style|column-rule-color|column-rule|column-gap|column-fill|column-count|columns|color|clip-path|clip|clear|caption-side|break-inside|break-before|break-after|box-sizing|box-shadow|box-decoration-break|bottom|border-width|border-top-width|border-top-style|border-top-right-radius|border-top-left-radius|border-top-color|border-top|border-style|border-spacing|border-right-width|border-right-style|border-right-color|border-right|border-radius|border-left-width|border-left-style|border-left-color|border-left|border-image-width|border-image-source|border-image-slice|border-image-repeat|border-image-outset|border-image|border-color|border-collapse|border-bottom-width|border-bottom-style|border-bottom-right-radius|border-bottom-left-radius|border-bottom-color|border-bottom|border|background-size|background-repeat|background-position|background-origin|background-image|background-color|background-clip|background-attachment|background-blend-mode|background|backface-visibility|auto|animation-timing-function|animation-play-state|animation-name|animation-iteration-count|animation-fill-mode|animation-duration|animation-direction|animation-delay|animation|align-self|align-items|align-content)\\b",i:"[^\\s]"},{b:"\\b(whitespace|wait|w-resize|visible|vertical-text|vertical-ideographic|uppercase|upper-roman|upper-alpha|underline|transparent|top|thin|thick|text|text-top|text-bottom|tb-rl|table-header-group|table-footer-group|sw-resize|super|strict|static|square|solid|small-caps|separate|se-resize|scroll|s-resize|rtl|row-resize|ridge|right|repeat|repeat-y|repeat-x|relative|progress|pointer|overline|outside|outset|oblique|nowrap|not-allowed|normal|none|nw-resize|no-repeat|no-drop|newspaper|ne-resize|n-resize|move|middle|medium|ltr|lr-tb|lowercase|lower-roman|lower-alpha|loose|list-item|line|line-through|line-edge|lighter|left|keep-all|justify|italic|inter-word|inter-ideograph|inside|inset|inline|inline-block|inherit|inactive|ideograph-space|ideograph-parenthesis|ideograph-numeric|ideograph-alpha|horizontal|hidden|help|hand|groove|fixed|ellipsis|e-resize|double|dotted|distribute|distribute-space|distribute-letter|distribute-all-lines|disc|disabled|default|decimal|dashed|crosshair|collapse|col-resize|circle|char|center|capitalize|break-word|break-all|bottom|both|bolder|bold|block|bidi-override|below|baseline|auto|always|all-scroll|absolute|table|table-cell)\\b"},{b:":",e:";",c:[i,r,e.CSSNM,e.QSM,e.ASM,{cN:"meta",b:"!important"}]},{b:"@",e:"[{;]",k:"mixin include extend for if else each while charset import debug media page content font-face namespace warn",c:[i,e.QSM,e.ASM,r,e.CSSNM,{b:"\\s[A-Za-z0-9_.-]+",r:0}]}]}});hljs.registerLanguage("puppet",function(e){var s={keyword:"and case default else elsif false if in import enherits node or true undef unless main settings $string ",literal:"alias audit before loglevel noop require subscribe tag owner ensure group mode name|0 changes context force incl lens load_path onlyif provider returns root show_diff type_check en_address ip_address realname command environment hour monute month monthday special target weekday creates cwd ogoutput refresh refreshonly tries try_sleep umask backup checksum content ctime force ignore links mtime purge recurse recurselimit replace selinux_ignore_defaults selrange selrole seltype seluser source souirce_permissions sourceselect validate_cmd validate_replacement allowdupe attribute_membership auth_membership forcelocal gid ia_load_module members system host_aliases ip allowed_trunk_vlans description device_url duplex encapsulation etherchannel native_vlan speed principals allow_root auth_class auth_type authenticate_user k_of_n mechanisms rule session_owner shared options device fstype enable hasrestart directory present absent link atboot blockdevice device dump pass remounts poller_tag use message withpath adminfile allow_virtual allowcdrom category configfiles flavor install_options instance package_settings platform responsefile status uninstall_options vendor unless_system_user unless_uid binary control flags hasstatus manifest pattern
restart running start stop allowdupe auths expiry gid groups home iterations key_membership keys managehome membership password password_max_age password_min_age profile_membership profiles project purge_ssh_keys role_membership roles salt shell uid baseurl cost descr enabled enablegroups exclude failovermethod gpgcheck gpgkey http_caching include includepkgs keepalive metadata_expire metalink mirrorlist priority protect proxy proxy_password proxy_username repo_gpgcheck s3_enabled skip_if_unavailable sslcacert sslclientcert sslclientkey sslverify mounted",built_in:"architecture augeasversion blockdevices boardmanufacturer boardproductname boardserialnumber cfkey dhcp_servers domain ec2_ ec2_userdata facterversion filesystems ldom fqdn gid hardwareisa hardwaremodel hostname id|0 interfaces ipaddress ipaddress_ ipaddress6 ipaddress6_ iphostnumber is_virtual kernel kernelmajversion kernelrelease kernelversion kernelrelease kernelversion lsbdistcodename lsbdistdescription lsbdistid lsbdistrelease lsbmajdistrelease lsbminordistrelease lsbrelease macaddress macaddress_ macosx_buildversion macosx_productname macosx_productversion macosx_productverson_major macosx_productversion_minor manufacturer memoryfree memorysize netmask metmask_ network_ operatingsystem operatingsystemmajrelease operatingsystemrelease osfamily partitions path physicalprocessorcount processor processorcount productname ps puppetversion rubysitedir rubyversion selinux selinux_config_mode selinux_config_policy selinux_current_mode selinux_current_mode selinux_enforced selinux_policyversion serialnumber sp_ sshdsakey sshecdsakey sshrsakey swapencrypted swapfree swapsize timezone type uniqueid uptime uptime_days uptime_hours uptime_seconds uuid virtual vlans xendomains zfs_version zonenae zones zpool_version"},r=e.C("#","$"),a="([A-Za-z_]|::)(\\w|::)*",i=e.inherit(e.TM,{b:a}),o={cN:"variable",b:"\\$"+a},t={cN:"string",c:[e.BE,o],v:[{b:/'/,e:/'/},{b:/"/,e:/"/}]};return{aliases:["pp"],c:[r,o,t,{bK:"class",e:"\\{|;",i:/=/,c:[i,r]},{bK:"define",e:/\{/,c:[{cN:"section",b:e.IR,endsParent:!0}]},{b:e.IR+"\\s+\\{",rB:!0,e:/\S/,c:[{cN:"keyword",b:e.IR},{b:/\{/,e:/\}/,k:s,r:0,c:[t,r,{b:"[a-zA-Z_]+\\s*=>",rB:!0,e:"=>",c:[{cN:"attr",b:e.IR}]},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},o]}],r:0}]}});hljs.registerLanguage("cpp",function(t){var e={cN:"keyword",b:"\\b[a-z\\d_]*_t\\b"},r={cN:"string",v:[t.inherit(t.QSM,{b:'((u8?|U)|L)?"'}),{b:'(u8?|U)?R"',e:'"',c:[t.BE]},{b:"'\\\\?.",e:"'",i:"."}]},i={cN:"number",v:[{b:"\\b(\\d+(\\.\\d*)?|\\.\\d+)(u|U|l|L|ul|UL|f|F)"},{b:t.CNR}],r:0},s={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef warning error line pragma ifdef ifndef"},c:[{b:/\\\n/,r:0},{bK:"include",e:"$",k:{"meta-keyword":"include"},c:[t.inherit(r,{cN:"meta-string"}),{cN:"meta-string",b:"<",e:">",i:"\\n"}]},r,t.CLCM,t.CBCM]},a=t.IR+"\\s*\\(",c={keyword:"int float while private char catch export virtual operator sizeof dynamic_cast|10 typedef const_cast|10 const struct for static_cast|10 union namespace unsigned long volatile static protected bool template mutable if public friend do goto auto void enum else break extern using class asm case typeid short reinterpret_cast|10 default double register explicit signed typename try this switch continue inline delete alignof constexpr decltype noexcept static_assert thread_local restrict _Bool complex _Complex _Imaginary atomic_bool atomic_char atomic_schar atomic_uchar atomic_short atomic_ushort atomic_int atomic_uint atomic_long atomic_ulong atomic_llong atomic_ullong",built_in:"std string cin cout cerr clog stdin stdout stderr stringstream istringstream ostringstream auto_ptr deque list queue stack vector map set bitset multiset multimap unordered_set unordered_map unordered_multiset unordered_multimap array shared_ptr abort abs acos asin atan2 atan calloc ceil cosh cos exit exp fabs floor fmod fprintf fputs free frexp fscanf isalnum isalpha iscntrl isdigit isgraph islower isprint ispunct isspace isupper isxdigit tolower toupper labs ldexp log10 log malloc realloc memchr memcmp memcpy memset modf pow printf putchar puts scanf sinh sin snprintf sprintf sqrt sscanf strcat strchr strcmp strcpy strcspn strlen strncat strncmp strncpy strpbrk strrchr strspn strstr tanh tan vfprintf vprintf vsprintf endl initializer_list unique_ptr",literal:"true false nullptr NULL"};return{aliases:["c","cc","h","c++","h++","hpp"],k:c,i:"</",c:[e,t.CLCM,t.CBCM,i,r,s,{b:"\\b(deque|list|queue|stack|vector|map|set|bitset|multiset|multimap|unordered_map|unordered_set|unordered_multiset|unordered_multimap|array)\\s*<",e:">",k:c,c:["self",e]},{b:t.IR+"::",k:c},{bK:"new throw return else",r:0},{cN:"function",b:"("+t.IR+"[*&\\s]+)+"+a,rB:!0,e:/[{;=]/,eE:!0,k:c,i:/[^\w\s*&]/,c:[{b:a,rB:!0,c:[t.TM],r:0},{cN:"params",b:/\(/,e:/\)/,k:c,r:0,c:[t.CLCM,t.CBCM,r,i]},t.CLCM,t.CBCM,s]}]}});hljs.registerLanguage("gradle",function(e){return{cI:!0,k:{keyword:"task project allprojects subprojects artifacts buildscript configurations dependencies repositories sourceSets description delete from into include exclude source classpath destinationDir includes options sourceCompatibility targetCompatibility group flatDir doLast doFirst flatten todir fromdir ant def abstract break case catch continue default do else extends final finally for if implements instanceof native new private protected public return static switch synchronized throw throws transient try volatile while strictfp package import false null super this true antlrtask checkstyle codenarc copy boolean byte char class double float int interface long short void compile runTime file fileTree abs any append asList asWritable call collect compareTo count div dump each eachByte eachFile eachLine every find findAll flatten getAt getErr getIn getOut getText grep immutable inject inspect intersect invokeMethods isCase join leftShift minus multiply newInputStream newOutputStream newPrintWriter newReader newWriter next plus pop power previous print println push putAt read readBytes readLines reverse reverseEach round size sort splitEachLine step subMap times toInteger toList tokenize upto waitForOrKill withPrintWriter withReader withStream withWriter withWriterAppend write writeLine"},c:[e.CLCM,e.CBCM,e.ASM,e.QSM,e.NM,e.RM]}});hljs.registerLanguage("elixir",function(e){var r="[a-zA-Z_][a-zA-Z0-9_]*(\\!|\\?)?",n="[a-zA-Z_]\\w*[!?=]?|[-+~]\\@|<<|>>|=~|===?|<=>|[<>]=?|**|[-/+%^&*~`|]|\\[\\]=?",b="and false then defined module in return redo retry end for true self when next until do begin unless nil break not case cond alias while ensure or include use alias fn quote",c={cN:"subst",b:"#\\{",e:"}",l:r,k:b},a={cN:"string",c:[e.BE,c],v:[{b:/'/,e:/'/},{b:/"/,e:/"/}]},i={cN:"function",bK:"def defp defmacro",e:/\B\b/,c:[e.inherit(e.TM,{b:r,endsParent:!0})]},s=e.inherit(i,{cN:"class",bK:"defmodule defrecord",e:/\bdo\b|$|;/}),l=[a,e.HCM,s,i,{cN:"symbol",b:":",c:[a,{b:n}],r:0},{cN:"symbol",b:r+":",r:0},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{cN:"variable",b:"(\\$\\W)|((\\$|\\@\\@?)(\\w+))"},{b:"->"},{b:"("+e.RSR+")\\s*",c:[e.HCM,{cN:"regexp",i:"\\n",c:[e.BE,c],v:[{b:"/",e:"/[a-z]*"},{b:"%r\\[",e:"\\][a-z]*"}]}],r:0}];return c.c=l,{l:r,k:b,c:l}});hljs.registerLanguage("http",function(e){var t="HTTP/[0-9\\.]+";return{aliases:["https"],i:"\\S",c:[{b:"^"+t,e:"$",c:[{cN:"number",b:"\\b\\d{3}\\b"}]},{b:"^[A-Z]+ (.*?) "+t+"$",rB:!0,e:"$",c:[{cN:"string",b:" ",e:" ",eB:!0,eE:!0},{b:t},{cN:"keyword",b:"[A-Z]+"}]},{cN:"attribute",b:"^\\w",e:": ",eE:!0,i:"\\n|\\s|=",starts:{e:"$",r:0}},{b:"\\n\\n",starts:{sL:[],eW:!0}}]}});hljs.registerLanguage("delphi",function(e){var r="exports register file shl array record property for mod while set ally label uses raise not stored class safecall var interface or private static exit index inherited to else stdcall override shr asm far resourcestring finalization packed virtual out and protected library do xorwrite goto near function end div overload object unit begin string on inline repeat until destructor write message program with read initialization except default nil if case cdecl in downto threadvar of try pascal const external constructor type public then implementation finally published procedure",t=[e.CLCM,e.C(/\{/,/\}/,{r:0}),e.C(/\(*/,/*\)/,{r:10})],a={cN:"string",b:/'/,e:/'/,c:[{b:/''/}]},i={cN:"string",b:/(#\d+)+/},c={b:e.IR+"\\s*=\\s*class\\s*\\(",rB:!0,c:[e.TM]},o={cN:"function",bK:"function constructor destructor procedure",e:/[:;]/,k:"function constructor|10 destructor|10 procedure|10",c:[e.TM,{cN:"params",b:/\(/,e:/\)/,k:r,c:[a,i]}].concat(t)};return{aliases:["dpr","dfm","pas","pascal","freepascal","lazarus","lpr","lfm"],cI:!0,k:r,i:/"|\$[G-Zg-z]|\/*|<\/|\|/,c:[a,i,e.NM,c,o].concat(t)}});hljs.registerLanguage("ruby",function(e){var b="[a-zA-Z_]\\w*[!?=]?|[-+~]\\@|<<|>>|=~|===?|<=>|[<>]=?|**|[-/+%^&*~`|]|\\[\\]=?",c="and false then defined module in return redo if BEGIN retry end for true self when next until do begin unless END rescue nil else break undef not super class case require yield alias while ensure elsif or include attr_reader attr_writer attr_accessor",r={cN:"doctag",b:"@[A-Za-z]+"},a={b:"#<",e:">"},s=[e.C("#","$",{c:[r]}),e.C("^\\=begin","^\\=end",{c:[r],r:10}),e.C("^__END__","\\n$")],n={cN:"subst",b:"#\\{",e:"}",k:c},t={cN:"string",c:[e.BE,n],v:[{b:/'/,e:/'/},{b:/"/,e:/"/},{b:/`/,e:/`/},{b:"%[qQwWx]?\\(",e:"\\)"},{b:"%[qQwWx]?\\[",e:"\\]"},{b:"%[qQwWx]?{",e:"}"},{b:"%[qQwWx]?<",e:">"},{b:"%[qQwWx]?/",e:"/"},{b:"%[qQwWx]?%",e:"%"},{b:"%[qQwWx]?-",e:"-"},{b:"%[qQwWx]?\\|",e:"\\|"},{b:/\B\?(\\\d{1,3}|\\x[A-Fa-f0-9]{1,2}|\\u[A-Fa-f0-9]{4}|\\?\S)\b/}]},i={cN:"params",b:"\\(",e:"\\)",endsParent:!0,k:c},d=[t,a,{cN:"class",bK:"class module",e:"$|;",i:/=/,c:[e.inherit(e.TM,{b:"[A-Za-z_]\\w*(::\\w+)*(\\?|\\!)?"}),{b:"<\\s*",c:[{b:"("+e.IR+"::)?"+e.IR}]}].concat(s)},{cN:"function",bK:"def",e:"$
;",c:[e.inherit(e.TM,{b:b}),i].concat(s)},{cN:"symbol",b:e.UIR+"(\\!|\\?)?:",r:0},{cN:"symbol",b:":",c:[t,{b:b}],r:0},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{b:"(\\$\\W)|((\\$|\\@\\@?)(\\w+))"},{b:"("+e.RSR+")\\s*",c:[a,{cN:"regexp",c:[e.BE,n],i:/\n/,v:[{b:"/",e:"/[a-z]*"},{b:"%r{",e:"}[a-z]*"},{b:"%r\\(",e:"\\)[a-z]*"},{b:"%r!",e:"![a-z]*"},{b:"%r\\[",e:"\\][a-z]*"}]}].concat(s),r:0}].concat(s);n.c=d,i.c=d;var o="[>?]>",l="[\\w#]+\\(\\w+\\):\\d+:\\d+>",u="(\\w+-)?\\d+\\.\\d+\\.\\d(p\\d+)?[^>]+>",w=[{b:/^\s*=>/,starts:{e:"$",c:d}},{cN:"meta",b:"^("+o+"|"+l+"|"+u+")",starts:{e:"$",c:d}}];return{aliases:["rb","gemspec","podspec","thor","irb"],k:c,i:/\/*/,c:s.concat(w).concat(d)}});hljs.registerLanguage("ceylon",function(e){var a="assembly module package import alias class interface object given value assign void function new of extends satisfies abstracts in out return break continue throw assert dynamic if else switch case for while try catch finally then let this outer super is exists nonempty",t="shared abstract formal default actual variable late native deprecatedfinal sealed annotation suppressWarnings small",s="doc by license see throws tagged",n={cN:"subst",eB:!0,eE:!0,b:/``/,e:/``/,k:a,r:10},r=[{cN:"string",b:'"""',e:'"""',r:10},{cN:"string",b:'"',e:'"',c:[n]},{cN:"string",b:"'",e:"'"},{cN:"number",b:"#[0-9a-fA-F_]+|\\$[01_]+|[0-9_]+(?:\\.[0-9_](?:[eE][+-]?\\d+)?)?[kMGTPmunpf]?",r:0}];return n.c=r,{k:{keyword:a+" "+t,meta:s},i:"\\$[^01]|#[^0-9a-fA-F]",c:[e.CLCM,e.C("/*","*/",{c:["self"]}),{cN:"meta",b:'@[a-z]\\w*(?:\\:"[^"]*")?'}].concat(r)}});hljs.registerLanguage("dts",function(e){var a={cN:"string",v:[e.inherit(e.QSM,{b:'((u8?|U)|L)?"'}),{b:'(u8?|U)?R"',e:'"',c:[e.BE]},{b:"'\\\\?.",e:"'",i:"."}]},c={cN:"number",v:[{b:"\\b(\\d+(\\.\\d*)?|\\.\\d+)(u|U|l|L|ul|UL|f|F)"},{b:e.CNR}],r:0},b={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef ifdef ifndef"},c:[{b:/\\\n/,r:0},{bK:"include",e:"$",k:{"meta-keyword":"include"},c:[e.inherit(a,{cN:"meta-string"}),{cN:"meta-string",b:"<",e:">",i:"\\n"}]},a,e.CLCM,e.CBCM]},i={cN:"variable",b:"\\&[a-z\\d_]*\\b"},r={cN:"meta-keyword",b:"/[a-z][a-z\\d-]*/"},d={cN:"symbol",b:"^\\s*[a-zA-Z_][a-zA-Z\\d_]*:"},n={cN:"params",b:"<",e:">",c:[c,i]},s={cN:"class",b:/[a-zA-Z_][a-zA-Z\d_@]*\s{/,e:/[{;=]/,rB:!0,eE:!0},t={cN:"class",b:"/\\s*{",e:"};",r:10,c:[i,r,d,s,n,e.CLCM,e.CBCM,c,a]};return{k:"",c:[t,i,r,d,s,n,e.CLCM,e.CBCM,c,a,b,{b:e.IR+"::",k:""}]}});hljs.registerLanguage("django",function(e){var t={b:/\|[A-Za-z]+:?/,k:{name:"truncatewords removetags linebreaksbr yesno get_digit timesince random striptags filesizeformat escape linebreaks length_is ljust rjust cut urlize fix_ampersands title floatformat capfirst pprint divisibleby add make_list unordered_list urlencode timeuntil urlizetrunc wordcount stringformat linenumbers slice date dictsort dictsortreversed default_if_none pluralize lower join center default truncatewords_html upper length phone2numeric wordwrap time addslashes slugify first escapejs force_escape iriencode last safe safeseq truncatechars localize unlocalize localtime utc timezone"},c:[e.QSM,e.ASM]};return{aliases:["jinja"],cI:!0,sL:"xml",c:[e.C(/\{%\s*comment\s*%}/,/\{%\s*endcomment\s*%}/),e.C(/\{#/,/#}/),{cN:"template-tag",b:/\{%/,e:/%}/,c:[{cN:"name",b:/\w+/,k:{name:"comment endcomment load templatetag ifchanged endifchanged if endif firstof for endfor ifnotequal endifnotequal widthratio extends include spaceless endspaceless regroup ifequal endifequal ssi now with cycle url filter endfilter debug block endblock else autoescape endautoescape csrf_token empty elif endwith static trans blocktrans endblocktrans get_static_prefix get_media_prefix plural get_current_language language get_available_languages get_current_language_bidi get_language_info get_language_info_list localize endlocalize localtime endlocaltime timezone endtimezone get_current_timezone verbatim"},starts:{eW:!0,k:"in by as",c:[t],r:0}}]},{cN:"template-variable",b:/\{\{/,e:/}}/,c:[t]}]}});hljs.registerLanguage("css",function(e){var c="[a-zA-Z-][a-zA-Z0-9_-]*",t={b:/[A-Z_\.\-]+\s*:/,rB:!0,e:";",eW:!0,c:[{cN:"attribute",b:/\S/,e:":",eE:!0,starts:{eW:!0,eE:!0,c:[{b:/[\w-]+\(/,rB:!0,c:[{cN:"built_in",b:/[\w-]+/},{b:/\(/,e:/\)/,c:[e.ASM,e.QSM]}]},e.CSSNM,e.QSM,e.ASM,e.CBCM,{cN:"number",b:"#[0-9A-Fa-f]+"},{cN:"meta",b:"!important"}]}}]};return{cI:!0,i:/[=\/|'\$]/,c:[e.CBCM,{cN:"selector-id",b:/#[A-Za-z0-9_-]+/},{cN:"selector-class",b:/\.[A-Za-z0-9_-]+/},{cN:"selector-attr",b:/\[/,e:/\]/,i:"$"},{cN:"selector-pseudo",b:/:(:)?[a-zA-Z0-9_\-\+\(\)"'.]+/},{b:"@(font-face|page)",l:"[a-z-]+",k:"font-face page"},{b:"@",e:"[{;]",c:[{cN:"keyword",b:/\S+/},{b:/\s/,eW:!0,eE:!0,r:0,c:[e.ASM,e.QSM,e.CSSNM]}]},{cN:"selector-tag",b:c,r:0},{b:"{",e:"}",i:/\S/,c:[e.CBCM,t]}]}});hljs.registerLanguage("qml",function(r){var e={keyword:"in of on if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const export super debugger as async await",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document Symbol Set Map WeakSet WeakMap Proxy Reflect Behavior bool color coordinate date double enumeration font geocircle georectangle geoshape int list matrix4x4 parent point quaternion real rect size string url var variant vector2d vector3d vector4dPromise"},t="[a-zA-Z_][a-zA-Z0-9\\._]*",a={cN:"string",b:"(\\b|\"|')",e:"(//|/*|$)",i:"\\n",c:[r.BE]},n={bK:"import",e:"$",starts:{cN:"string",e:"(//|/*|$)",rE:!0},c:[a]},o={cN:"keyword",b:"\\bproperty\\b",starts:{cN:"string",e:"(:|=|;|,|//|/*|$)",rE:!0},r:0},i={cN:"keyword",b:"\\bsignal\\b",starts:{cN:"string",e:"(\\(|:|=|;|,|//|/*|$)",rE:!0},r:10},c={cN:"attribute",b:"\\bid\\s*:",starts:{cN:"emphasis",e:t,rE:!1},r:10},s={b:t+"\\s*:",rB:!0,c:[{cN:"attribute",b:t,includeBegin:!0,e:"\\s*:",eE:!0}],r:0},b={b:t+"\\s*{",rB:!0,c:[{cN:"decorator",k:e,b:t,includeBegin:!0,e:"\\s*{",eE:!0}],r:0};return{aliases:["qt"],cI:!1,k:e,c:[{cN:"pi",b:/^\s*['"]use (strict|asm)['"]/},r.ASM,r.QSM,{cN:"string",b:"`",e:"`",c:[r.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},r.CLCM,r.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:r.CNR}],r:0},{b:"("+r.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[r.CLCM,r.CBCM,r.RM,{b:/</,e:/>\s*[);\]]/,r:0,sL:"xml"}],r:0},n,i,o,{cN:"function",bK:"function",e:/\{/,eE:!0,c:[r.inherit(r.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,c:[r.CLCM,r.CBCM]}],i:/\[|%/},{b:"\\."+r.IR,r:0},c,s,b],i:/#/}});hljs.registerLanguage("coffeescript",function(e){var c={keyword:"in if for while finally new do return else break catch instanceof throw try this switch continue typeof delete debugger super then unless until loop of by when and or is isnt not",literal:"true false null undefined yes no on off",built_in:"npm require console print module global window document"},n="[A-Za-z$_][0-9A-Za-z$_]*",r={cN:"subst",b:/#\{/,e:/}/,k:c},s=[e.BNM,e.inherit(e.CNM,{starts:{e:"(\\s*/)?",r:0}}),{cN:"string",v:[{b:/'''/,e:/'''/,c:[e.BE]},{b:/'/,e:/'/,c:[e.BE]},{b:/"""/,e:/"""/,c:[e.BE,r]},{b:/"/,e:/"/,c:[e.BE,r]}]},{cN:"regexp",v:[{b:"///",e:"///",c:[r,e.HCM]},{b:"//[gim]*",r:0},{b:/\/(?![*])(\\\/|.)*?\/[gim]*(?=\W|$)/}]},{b:"@"+n},{b:"`",e:"`",eB:!0,eE:!0,sL:"javascript"}];r.c=s;var i=e.inherit(e.TM,{b:n}),t="(\\(.*\\))?\\s*\\B[-=]>",o={cN:"params",b:"\\([^\\(]",rB:!0,c:[{b:/\(/,e:/\)/,k:c,c:["self"].concat(s)}]};return{aliases:["coffee","cson","iced"],k:c,i:/\/*/,c:s.concat([e.C("###","###"),e.HCM,{cN:"function",b:"^\\s*"+n+"\\s*=\\s*"+t,e:"[-=]>",rB:!0,c:[i,o]},{b:/[:\(,=]\s*/,r:0,c:[{cN:"function",b:t,e:"[-=]>",rB:!0,c:[o]}]},{cN:"class",bK:"class",e:"$",i:/[:="\[\]]/,c:[{bK:"extends",eW:!0,i:/[:="\[\]]/,c:[i]},i]},{b:n+":",e:":",rB:!0,rE:!0,r:0}])}});hljs.registerLanguage("vbscript",function(e){return{aliases:["vbs"],cI:!0,k:{keyword:"call class const dim do loop erase execute executeglobal exit for each next function if then else on error option explicit new private property let get public randomize redim rem select case set stop sub while wend with end to elseif is or xor and not class_initialize class_terminate default preserve in me byval byref step resume goto",built_in:"lcase month vartype instrrev ubound setlocale getobject rgb getref string weekdayname rnd dateadd monthname now day minute isarray cbool round formatcurrency conversions csng timevalue second year space abs clng timeserial fixs len asc isempty maths dateserial atn timer isobject filter weekday datevalue ccur isdate instr datediff formatdatetime replace isnull right sgn array snumeric log cdbl hex chr lbound msgbox ucase getlocale cos cdate cbyte rtrim join hour oct typename trim strcomp int createobject loadpicture tan formatnumber mid scriptenginebuildversion scriptengine split scriptengineminorversion cint sin datepart ltrim sqr scriptenginemajorversion time derived eval date formatpercent exp inputbox left ascw chrw regexp server response request cstr err",literal:"true false null nothing empty"},i:"//",c:[e.inherit(e.QSM,{c:[{b:'""'}]}),e.C(/'/,/$/,{r:0}),e.CNM]}});hljs.registerLanguage("fsharp",function(e){var t={b:"<",e:">",c:[e.inherit(e.TM,{b:/'[a-zA-Z0-9_]+/})]};return{aliases:["fs"],k:"abstract and as assert base begin class default delegate do done downcast downto elif else end exception extern false finally for fun function global if in inherit inline interface internal lazy let match member module mutable namespace new null of
open or override private public rec return sig static struct then to true try type upcast use val void when while with yield",i:/\/*/,c:[{cN:"keyword",b:/\b(yield|return|let|do)!/},{cN:"string",b:'@"',e:'"',c:[{b:'""'}]},{cN:"string",b:'"""',e:'"""'},e.C("\\(*","*\\)"),{cN:"class",bK:"type",e:"\\(|=|$",eE:!0,c:[e.UTM,t]},{cN:"meta",b:"\\[<",e:">\\]",r:10},{cN:"symbol",b:"\\B('[A-Za-z])\\b",c:[e.BE]},e.CLCM,e.inherit(e.QSM,{i:null}),e.CNM]}});hljs.registerLanguage("dart",function(e){var t={cN:"subst",b:"\\$\\{",e:"}",k:"true false null this is new super"},r={cN:"string",v:[{b:"r'''",e:"'''"},{b:'r"""',e:'"""'},{b:"r'",e:"'",i:"\\n"},{b:'r"',e:'"',i:"\\n"},{b:"'''",e:"'''",c:[e.BE,t]},{b:'"""',e:'"""',c:[e.BE,t]},{b:"'",e:"'",i:"\\n",c:[e.BE,t]},{b:'"',e:'"',i:"\\n",c:[e.BE,t]}]};t.c=[e.CNM,r];var n={keyword:"assert async await break case catch class const continue default do else enum extends false final finally for if in is new null rethrow return super switch sync this throw true try var void while with yield abstract as dynamic export external factory get implements import library operator part set static typedef",built_in:"print Comparable DateTime Duration Function Iterable Iterator List Map Match Null Object Pattern RegExp Set Stopwatch String StringBuffer StringSink Symbol Type Uri bool double int num document window querySelector querySelectorAll Element ElementList"};return{k:n,c:[r,e.C("/**","*/",{sL:"markdown"}),e.C("///","$",{sL:"markdown"}),e.CLCM,e.CBCM,{cN:"class",bK:"class interface",e:"{",eE:!0,c:[{bK:"extends implements"},e.UTM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"},{b:"=>"}]}});hljs.registerLanguage("asciidoc",function(e){return{aliases:["adoc"],c:[e.C("^/{4,}\\n","\\n/{4,}$",{r:10}),e.C("^//","$",{r:0}),{cN:"title",b:"^\\.\\w.*$"},{b:"^[=*]{4,}\\n",e:"\\n^[=*]{4,}$",r:10},{cN:"section",r:10,v:[{b:"^(={1,5}) .+?(\\1)?$"},{b:"^[^\\[\\]\\n]+?\\n[=\\-~\\^\\+]{2,}$"}]},{cN:"meta",b:"^:.+?:",e:"\\s",eE:!0,r:10},{cN:"meta",b:"^\\[.+?\\]$",r:0},{cN:"quote",b:"^_{4,}\\n",e:"\\n_{4,}$",r:10},{cN:"code",b:"^[\\-\\.]{4,}\\n",e:"\\n[\\-\\.]{4,}$",r:10},{b:"^\\+{4,}\\n",e:"\\n\\+{4,}$",c:[{b:"<",e:">",sL:"xml",r:0}],r:10},{cN:"bullet",b:"^(*+|\\-+|\\.+|[^\\n]+?::)\\s+"},{cN:"symbol",b:"^(NOTE|TIP|IMPORTANT|WARNING|CAUTION):\\s+",r:10},{cN:"strong",b:"\\B*(?![*\\s])",e:"(\\n{2}|*)",c:[{b:"*\\w",r:0}]},{cN:"emphasis",b:"\\B'(?!['\\s])",e:"(\\n{2}|')",c:[{b:"\\\\'\\w",r:0}],r:0},{cN:"emphasis",b:"_(?![_\\s])",e:"(\\n{2}|_)",r:0},{cN:"string",v:[{b:"``.+?''"},{b:"`.+?'"}]},{cN:"code",b:"(`.+?`|\\+.+?\\+)",r:0},{cN:"code",b:"^[\\t]",e:"$",r:0},{b:"^'{3,}[\\t]*$",r:10},{b:"(link:)?(http|https|ftp|file|irc|image:?):\\S+\\[.*?\\]",rB:!0,c:[{b:"(link|image:?):",r:0},{cN:"link",b:"\\w",e:"[^\\[]+",r:0},{cN:"string",b:"\\[",e:"\\]",eB:!0,eE:!0,r:0}],r:10}]}});hljs.registerLanguage("dos",function(e){var r=e.C(/@?rem\b/,/$/,{r:10}),t={cN:"symbol",b:"^\\s*[A-Za-z._?][A-Za-z0-9_$#@~.?]*(:|\\s+label)",r:0};return{aliases:["bat","cmd"],cI:!0,i:/\/*/,k:{keyword:"if else goto for in do call exit not exist errorlevel defined equ neq lss leq gtr geq",built_in:"prn nul lpt3 lpt2 lpt1 con com4 com3 com2 com1 aux shift cd dir echo setlocal endlocal set pause copy append assoc at attrib break cacls cd chcp chdir chkdsk chkntfs cls cmd color comp compact convert date dir diskcomp diskcopy doskey erase fs find findstr format ftype graftabl help keyb label md mkdir mode more move path pause print popd pushd promt rd recover rem rename replace restore rmdir shiftsort start subst time title tree type ver verify vol ping net ipconfig taskkill xcopy ren del"},c:[{cN:"variable",b:/%%[^]|%[^]+?%|![^]+?!/},{cN:"function",b:t.b,e:"goto:eof",c:[e.inherit(e.TM,{b:"([_a-zA-Z]\\w*\\.)*([_a-zA-Z]\\w*:)?[_a-zA-Z]\\w*"}),r]},{cN:"number",b:"\\b\\d+",r:0},r]}});hljs.registerLanguage("lua",function(e){var t="\\[=*\\[",a="\\]=*\\]",r={b:t,e:a,c:["self"]},n=[e.C("--(?!"+t+")","$"),e.C("--"+t,a,{c:[r],r:10})];return{l:e.UIR,k:{keyword:"and break do else elseif end false for if in local nil not or repeat return then true until while",built_in:"_G _VERSION assert collectgarbage dofile error getfenv getmetatable ipairs load loadfile loadstring module next pairs pcall print rawequal rawget rawset require select setfenv setmetatable tonumber tostring type unpack xpcall coroutine debug io math os package string table"},c:n.concat([{cN:"function",bK:"function",e:"\\)",c:[e.inherit(e.TM,{b:"([_a-zA-Z]\\w*\\.)*([_a-zA-Z]\\w*:)?[_a-zA-Z]\\w*"}),{cN:"params",b:"\\(",eW:!0,c:n}].concat(n)},e.CNM,e.ASM,e.QSM,{cN:"string",b:t,e:a,c:[r],r:5}])}});hljs.registerLanguage("julia",function(e){var r={keyword:"in abstract baremodule begin bitstype break catch ccall const continue do else elseif end export finally for function global if immutable import importall let local macro module quote return try type typealias using while",literal:"true false ARGS CPU_CORES C_NULL DL_LOAD_PATH DevNull ENDIAN_BOM ENV I|0 Inf Inf16 Inf32 InsertionSort JULIA_HOME LOAD_PATH MS_ASYNC MS_INVALIDATE MS_SYNC MergeSort NaN NaN16 NaN32 OS_NAME QuickSort RTLD_DEEPBIND RTLD_FIRST RTLD_GLOBAL RTLD_LAZY RTLD_LOCAL RTLD_NODELETE RTLD_NOLOAD RTLD_NOW RoundDown RoundFromZero RoundNearest RoundToZero RoundUp STDERR STDIN STDOUT VERSION WORD_SIZE catalan cglobal e|0 eu|0 eulergamma golden im nothing pi γ π φ Inf64 NaN64 RoundNearestTiesAway RoundNearestTiesUp ",built_in:"ANY ASCIIString AbstractArray AbstractRNG AbstractSparseArray Any ArgumentError Array Associative Base64Pipe Bidiagonal BigFloat BigInt BitArray BitMatrix BitVector Bool BoundsError Box CFILE Cchar Cdouble Cfloat Char CharString Cint Clong Clonglong ClusterManager Cmd Coff_t Colon Complex Complex128 Complex32 Complex64 Condition Cptrdiff_t Cshort Csize_t Cssize_t Cuchar Cuint Culong Culonglong Cushort Cwchar_t DArray DataType DenseArray Diagonal Dict DimensionMismatch DirectIndexString Display DivideError DomainError EOFError EachLine Enumerate ErrorException Exception Expr Factorization FileMonitor FileOffset Filter Float16 Float32 Float64 FloatRange FloatingPoint Function GetfieldNode GotoNode Hermitian IO IOBuffer IOStream IPv4 IPv6 InexactError Int Int128 Int16 Int32 Int64 Int8 IntSet Integer InterruptException IntrinsicFunction KeyError LabelNode LambdaStaticData LineNumberNode LoadError LocalProcess MIME MathConst MemoryError MersenneTwister Method MethodError MethodTable Module NTuple NewvarNode Nothing Number ObjectIdDict OrdinalRange OverflowError ParseError PollingFileWatcher ProcessExitedException ProcessGroup Ptr QuoteNode Range Range1 Ranges Rational RawFD Real Regex RegexMatch RemoteRef RepString RevString RopeString RoundingMode Set SharedArray Signed SparseMatrixCSC StackOverflowError Stat StatStruct StepRange String SubArray SubString SymTridiagonal Symbol SymbolNode Symmetric SystemError Task TextDisplay Timer TmStruct TopNode Triangular Tridiagonal Type TypeConstructor TypeError TypeName TypeVar UTF16String UTF32String UTF8String UdpSocket Uint Uint128 Uint16 Uint32 Uint64 Uint8 UndefRefError UndefVarError UniformScaling UnionType UnitRange Unsigned Vararg VersionNumber WString WeakKeyDict WeakRef Woodbury Zip AbstractChannel AbstractFloat AbstractString AssertionError Base64DecodePipe Base64EncodePipe BufferStream CapturedException CartesianIndex CartesianRange Channel Cintmax_t CompositeException Cstring Cuintmax_t Cwstring Date DateTime Dims Enum GenSym GlobalRef HTML InitError InvalidStateException Irrational LinSpace LowerTriangular NullException Nullable OutOfMemoryError Pair PartialQuickSort Pipe RandomDevice ReadOnlyMemoryError ReentrantLock Ref RemoteException SegmentationFault SerializationState SimpleVector TCPSocket Text Tuple UDPSocket UInt UInt128 UInt16 UInt32 UInt64 UInt8 UnicodeError Union UpperTriangular Val Void WorkerConfig AbstractMatrix AbstractSparseMatrix AbstractSparseVector AbstractVecOrMat AbstractVector DenseMatrix DenseVecOrMat DenseVector Matrix SharedMatrix SharedVector StridedArray StridedMatrix StridedVecOrMat StridedVector VecOrMat Vector "},t="[A-Za-z_\\u00A1-\\uFFFF][A-Za-z_0-9\\u00A1-\\uFFFF]*",a={l:t,k:r,i:/<\//},n={cN:"type",b:/::/},o={cN:"type",b:/<:/},i={cN:"number",b:/(\b0x[\d_]*(\.[\d_]*)?|0x\.\d[\d_]*)p[-+]?\d+|\b0[box][a-fA-F0-9][a-fA-F0-9_]*|(\b\d[\d_]*(\.[\d_]*)?|\.\d[\d_]*)([eEfF][-+]?\d+)?/,r:0},l={cN:"string",b:/'(.|\\[xXuU][a-zA-Z0-9]+)'/},c={cN:"subst",b:/\$\(/,e:/\)/,k:r},s={cN:"variable",b:"\\$"+t},d={cN:"string",c:[e.BE,c,s],v:[{b:/\w*"""/,e:/"""\w*/,r:10},{b:/\w*"/,e:/"\w*/}]},S={cN:"string",c:[e.BE,c,s],b:"`",e:"`"},u={cN:"meta",b:"@"+t},g={cN:"comment",v:[{b:"#=",e:"=#",r:10},{b:"#",e:"$"}]};return a.c=[i,l,n,o,d,S,u,g,e.HCM],c.c=a.c,a});hljs.registerLanguage("matlab",function(e){var a=[e.CNM,{cN:"string",b:"'",e:"'",c:[e.BE,{b:"''"}]}],s={r:0,c:[{b:/'['\.]*/}]};return{k:{keyword:"break case catch classdef continue else elseif end enumerated events for function global if methods otherwise parfor persistent properties return spmd switch try while",built_in:"sin sind sinh asin asind asinh cos cosd cosh acos acosd acosh tan tand tanh atan atand atan2 atanh sec secd sech asec asecd asech csc cscd csch acsc acscd acsch cot cotd coth acot acotd acoth hypot exp expm1 log log1p log10 log2 pow2 realpow reallog realsqrt sqrt nthroot nextpow2 abs angle complex conj imag real unwrap isreal cplxpair fix floor ceil round mod rem sign airy besselj bessely besselh besseli besselk beta betainc betaln ellipj ellipke erf erfc erfcx erfinv expint gamma gammainc gammaln psi legendre cross dot factor isprime primes gcd lcm rat rats perms nchoosek factorial cart2sph cart2pol pol2cart sph2cart hsv2rgb rgb2hsv zeros ones eye repmat rand randn linspace logspace freqspace meshgrid accumarray size length ndims numel disp isempty isequal isequalwithequalnans cat reshape diag blkdiag tril triu fliplr flipud flipdim rot90 find sub2ind ind2sub bsxfun ndgrid permute ipermute shiftdim circshift squeeze isscalar isvector ans eps realmax realmin pi i inf nan isnan isinf isfinite j why compan
gallery hadamard hankel hilb invhilb magic pascal rosser toeplitz vander wilkinson"},i:'(//|"|#|/*|\\s+/\\w+)',c:[{cN:"function",bK:"function",e:"$",c:[e.UTM,{cN:"params",v:[{b:"\\(",e:"\\)"},{b:"\\[",e:"\\]"}]}]},{b:/[a-zA-Z_][a-zA-Z_0-9]*'['\.]*/,rB:!0,r:0,c:[{b:/[a-zA-Z_][a-zA-Z_0-9]*/,r:0},s.c[0]]},{b:"\\[",e:"\\]",c:a,r:0,starts:s},{b:"\\{",e:/}/,c:a,r:0,starts:s},{b:/\)/,r:0,starts:s},e.C("^\\s*\\%\\{\\s*$","^\\s*\\%\\}\\s*$"),e.C("\\%","$")].concat(a)}});hljs.registerLanguage("markdown",function(e){return{aliases:["md","mkdown","mkd"],c:[{cN:"section",v:[{b:"^#{1,6}",e:"$"},{b:"^.+?\\n[=-]{2,}$"}]},{b:"<",e:">",sL:"xml",r:0},{cN:"bullet",b:"^([*+-]|(\\d+\\.))\\s+"},{cN:"strong",b:"[*_]{2}.+?[*_]{2}"},{cN:"emphasis",v:[{b:"*.+?*"},{b:"_.+?_",r:0}]},{cN:"quote",b:"^>\\s+",e:"$"},{cN:"code",v:[{b:"`.+?`"},{b:"^({4}|)",e:"$",r:0}]},{b:"^[-*]{3,}",e:"$"},{b:"\\[.+?\\][\\(\\[].*?[\\)\\]]",rB:!0,c:[{cN:"string",b:"\\[",e:"\\]",eB:!0,rE:!0,r:0},{cN:"link",b:"\\]\\(",e:"\\)",eB:!0,eE:!0},{cN:"symbol",b:"\\]\\[",e:"\\]",eB:!0,eE:!0}],r:10},{b:"^\\[.+\\]:",rB:!0,c:[{cN:"symbol",b:"\\[",e:"\\]:",eB:!0,eE:!0,starts:{cN:"link",e:"$"}}]}]}});hljs.registerLanguage("vim",function(e){return{l:/[!#@\w]+/,k:{keyword:"N|0 P|0 X|0 a|0 ab abc abo al am an|0 ar arga argd arge argdo argg argl argu as au aug aun b|0 bN ba bad bd be bel bf bl bm bn bo bp br brea breaka breakd breakl bro bufdo buffers bun bw c|0 cN cNf ca cabc caddb cad caddf cal cat cb cc ccl cd ce cex cf cfir cgetb cgete cg changes chd che checkt cl cla clo cm cmapc cme cn cnew cnf cno cnorea cnoreme co col colo com comc comp con conf cope cp cpf cq cr cs cst cu cuna cunme cw delm deb debugg delc delf dif diffg diffo diffp diffpu diffs diffthis dig di dl dell dj dli do doautoa dp dr ds dsp e|0 ea ec echoe echoh echom echon el elsei em en endfo endf endt endw ene ex exe exi exu f|0 files filet fin fina fini fir fix fo foldc foldd folddoc foldo for fu go gr grepa gu gv ha helpf helpg helpt hi hid his ia iabc if ij il im imapc ime ino inorea inoreme int is isp iu iuna iunme j|0 ju k|0 keepa kee keepj lN lNf l|0 lad laddb laddf la lan lat lb lc lch lcl lcs le lefta let lex lf lfir lgetb lgete lg lgr lgrepa lh ll lla lli lmak lm lmapc lne lnew lnf ln loadk lo loc lockv lol lope lp lpf lr ls lt lu lua luad luaf lv lvimgrepa lw m|0 ma mak map mapc marks mat me menut mes mk mks mksp mkv mkvie mod mz mzf nbc nb nbs new nm nmapc nme nn nnoreme noa no noh norea noreme norm nu nun nunme ol o|0 om omapc ome on ono onoreme opt ou ounme ow p|0 profd prof pro promptr pc ped pe perld po popu pp pre prev ps pt ptN ptf ptj ptl ptn ptp ptr pts pu pw py3 python3 py3d py3f py pyd pyf quita qa rec red redi redr redraws reg res ret retu rew ri rightb rub rubyd rubyf rund ru rv sN san sa sal sav sb sbN sba sbf sbl sbm sbn sbp sbr scrip scripte scs se setf setg setl sf sfir sh sim sig sil sl sla sm smap smapc sme sn sni sno snor snoreme sor so spelld spe spelli spellr spellu spellw sp spr sre st sta startg startr star stopi stj sts sun sunm sunme sus sv sw sy synti sync tN tabN tabc tabdo tabe tabf tabfir tabl tabm tabnew tabn tabo tabp tabr tabs tab ta tags tc tcld tclf te tf th tj tl tm tn to tp tr try ts tu u|0 undoj undol una unh unl unlo unm unme uns up ve verb vert vim vimgrepa vi viu vie vm vmapc vme vne vn vnoreme vs vu vunme windo w|0 wN wa wh wi winc winp wn wp wq wqa ws wu wv x|0 xa xmapc xm xme xn xnoreme xu xunme y|0 z|0 ~ Next Print append abbreviate abclear aboveleft all amenu anoremenu args argadd argdelete argedit argglobal arglocal argument ascii autocmd augroup aunmenu buffer bNext ball badd bdelete behave belowright bfirst blast bmodified bnext botright bprevious brewind break breakadd breakdel breaklist browse bunload bwipeout change cNext cNfile cabbrev cabclear caddbuffer caddexpr caddfile call catch cbuffer cclose center cexpr cfile cfirst cgetbuffer cgetexpr cgetfile chdir checkpath checktime clist clast close cmap cmapclear cmenu cnext cnewer cnfile cnoremap cnoreabbrev cnoremenu copy colder colorscheme command comclear compiler continue confirm copen cprevious cpfile cquit crewind cscope cstag cunmap cunabbrev cunmenu cwindow delete delmarks debug debuggreedy delcommand delfunction diffupdate diffget diffoff diffpatch diffput diffsplit digraphs display deletel djump dlist doautocmd doautoall deletep drop dsearch dsplit edit earlier echo echoerr echohl echomsg else elseif emenu endif endfor endfunction endtry endwhile enew execute exit exusage file filetype find finally finish first fixdel fold foldclose folddoopen folddoclosed foldopen function global goto grep grepadd gui gvim hardcopy help helpfind helpgrep helptags highlight hide history insert iabbrev iabclear ijump ilist imap imapclear imenu inoremap inoreabbrev inoremenu intro isearch isplit iunmap iunabbrev iunmenu join jumps keepalt keepmarks keepjumps lNext lNfile list laddexpr laddbuffer laddfile last language later lbuffer lcd lchdir lclose lcscope left leftabove lexpr lfile lfirst lgetbuffer lgetexpr lgetfile lgrep lgrepadd lhelpgrep llast llist lmake lmap lmapclear lnext lnewer lnfile lnoremap loadkeymap loadview lockmarks lockvar lolder lopen lprevious lpfile lrewind ltag lunmap luado luafile lvimgrep lvimgrepadd lwindow move mark make mapclear match menu menutranslate messages mkexrc mksession mkspell mkvimrc mkview mode mzscheme mzfile nbclose nbkey nbsart next nmap nmapclear nmenu nnoremap nnoremenu noautocmd noremap nohlsearch noreabbrev noremenu normal number nunmap nunmenu oldfiles open omap omapclear omenu only onoremap onoremenu options ounmap ounmenu ownsyntax print profdel profile promptfind promptrepl pclose pedit perl perldo pop popup ppop preserve previous psearch ptag ptNext ptfirst ptjump ptlast ptnext ptprevious ptrewind ptselect put pwd py3do py3file python pydo pyfile quit quitall qall read recover redo redir redraw redrawstatus registers resize retab return rewind right rightbelow ruby rubydo rubyfile rundo runtime rviminfo substitute sNext sandbox sargument sall saveas sbuffer sbNext sball sbfirst sblast sbmodified sbnext sbprevious sbrewind scriptnames scriptencoding scscope set setfiletype setglobal setlocal sfind sfirst shell simalt sign silent sleep slast smagic smapclear smenu snext sniff snomagic snoremap snoremenu sort source spelldump spellgood spellinfo spellrepall spellundo spellwrong split sprevious srewind stop stag startgreplace startreplace startinsert stopinsert stjump stselect sunhide sunmap sunmenu suspend sview swapname syntax syntime syncbind tNext tabNext tabclose tabedit tabfind tabfirst tablast tabmove tabnext tabonly tabprevious tabrewind tag tcl tcldo tclfile tearoff tfirst throw tjump tlast tmenu tnext topleft tprevious trewind tselect tunmenu undo undojoin undolist unabbreviate unhide unlet unlockvar unmap unmenu unsilent update vglobal version verbose vertical vimgrep vimgrepadd visual viusage view vmap vmapclear vmenu vnew vnoremap vnoremenu vsplit vunmap vunmenu write wNext wall while winsize wincmd winpos wnext wprevious wqall wsverb wundo wviminfo xit xall xmapclear xmap xmenu xnoremap xnoremenu xunmap xunmenu yank",built_in:"synIDtrans atan2 range matcharg did_filetype asin feedkeys xor argv complete_check add getwinposx getqflist getwinposy screencol clearmatches empty extend getcmdpos mzeval garbagecollect setreg ceil sqrt diff_hlID inputsecret get getfperm getpid filewritable shiftwidth max sinh isdirectory synID system inputrestore winline atan visualmode inputlist tabpagewinnr round getregtype mapcheck hasmapto histdel argidx findfile sha256 exists toupper getcmdline taglist string getmatches bufnr strftime winwidth bufexists strtrans tabpagebuflist setcmdpos remote_read printf setloclist getpos getline bufwinnr float2nr len getcmdtype diff_filler luaeval resolve libcallnr foldclosedend reverse filter has_key bufname str2float strlen setline getcharmod setbufvar index searchpos shellescape undofile foldclosed setqflist buflisted strchars str2nr virtcol floor remove undotree remote_expr winheight gettabwinvar reltime cursor tabpagenr finddir localtime acos getloclist search tanh matchend rename gettabvar strdisplaywidth type abs py3eval setwinvar tolower wildmenumode log10 spellsuggest bufloaded synconcealed nextnonblank server2client complete settabwinvar executable input wincol setmatches getftype hlID inputsave searchpair or screenrow line settabvar histadd deepcopy strpart remote_peek and eval getftime submatch screenchar winsaveview matchadd mkdir screenattr getfontname libcall reltimestr getfsize winnr invert pow getbufline byte2line soundfold repeat fnameescape tagfiles sin strwidth spellbadword trunc maparg log lispindent hostname setpos globpath remote_foreground getchar synIDattr fnamemodify cscope_connection stridx winbufnr indent min complete_add nr2char searchpairpos inputdialog values matchlist items hlexists strridx browsedir expand fmod pathshorten line2byte argc count getwinvar glob foldtextresult getreg foreground cosh matchdelete has char2nr simplify histget searchdecl iconv winrestcmd pumvisible writefile foldlevel haslocaldir keys cos matchstr foldtext histnr tan tempname getcwd byteidx getbufvar islocked escape eventhandler remote_send serverlist winrestview synstack pyeval prevnonblank readfile cindent filereadable changenr exp"},i:/[{:]/,c:[e.NM,e.ASM,{cN:"string",b:/"(\\"|\n\\|[^"\n])*"/},e.C('"',"$"),{cN:"variable",b:/[bwtglsav]:[\w\d_]*/},{cN:"function",bK:"function function!",e:"$",r:0,c:[e.TM,{cN:"params",b:"\\(",e:"\\)"}]},{cN:"symbol",b:/<[\w-]+>/}]}});hljs.registerLanguage("ruleslanguage",function(T){return{k:{keyword:"BILL_PERIOD BILL_START BILL_STOP RS_EFFECTIVE_START RS_EFFECTIVE_STOP RS_JURIS_CODE RS_OPCO_CODE INTDADDATTRIBUTE|5 INTDADDVMSG|5 INTDBLOCKOP|5 INTDBLOCKOPNA|5 INTDCLOSE|5 INTDCOUNT|5 INTDCOUNTSTATUSCODE|5 INTDCREATEMASK|5 INTDCREATEDAYMASK|5 INTDCREATEFACTORMASK|5 INTDCREATEHANDLE|5 INTDCREATEOVERRIDEDAYMASK|5 INTDCREATEOVERRIDEMASK|5 INTDCREATESTATUSCODEMASK|5 INTDCREATETOUPERIOD|5
INTDDELETE|5 INTDDIPTEST|5 INTDEXPORT|5 INTDGETERRORCODE|5 INTDGETERRORMESSAGE|5 INTDISEQUAL|5 INTDJOIN|5 INTDLOAD|5 INTDLOADACTUALCUT|5 INTDLOADDATES|5 INTDLOADHIST|5 INTDLOADLIST|5 INTDLOADLISTDATES|5 INTDLOADLISTENERGY|5 INTDLOADLISTHIST|5 INTDLOADRELATEDCHANNEL|5 INTDLOADSP|5 INTDLOADSTAGING|5 INTDLOADUOM|5 INTDLOADUOMDATES|5 INTDLOADUOMHIST|5 INTDLOADVERSION|5 INTDOPEN|5 INTDREADFIRST|5 INTDREADNEXT|5 INTDRECCOUNT|5 INTDRELEASE|5 INTDREPLACE|5 INTDROLLAVG|5 INTDROLLPEAK|5 INTDSCALAROP|5 INTDSCALE|5 INTDSETATTRIBUTE|5 INTDSETDSTPARTICIPANT|5 INTDSETSTRING|5 INTDSETVALUE|5 INTDSETVALUESTATUS|5 INTDSHIFTSTARTTIME|5 INTDSMOOTH|5 INTDSORT|5 INTDSPIKETEST|5 INTDSUBSET|5 INTDTOU|5 INTDTOURELEASE|5 INTDTOUVALUE|5 INTDUPDATESTATS|5 INTDVALUE|5 STDEV INTDDELETEEX|5 INTDLOADEXACTUAL|5 INTDLOADEXCUT|5 INTDLOADEXDATES|5 INTDLOADEX|5 INTDLOADEXRELATEDCHANNEL|5 INTDSAVEEX|5 MVLOAD|5 MVLOADACCT|5 MVLOADACCTDATES|5 MVLOADACCTHIST|5 MVLOADDATES|5 MVLOADHIST|5 MVLOADLIST|5 MVLOADLISTDATES|5 MVLOADLISTHIST|5 IF FOR NEXT DONE SELECT END CALL ABORT CLEAR CHANNEL FACTOR LIST NUMBER OVERRIDE SET WEEK DISTRIBUTIONNODE ELSE WHEN THEN OTHERWISE IENUM CSV INCLUDE LEAVE RIDER SAVE DELETE NOVALUE SECTION WARN SAVE_UPDATE DETERMINANT LABEL REPORT REVENUE EACH IN FROM TOTAL CHARGE BLOCK AND OR CSV_FILE RATE_CODE AUXILIARY_DEMAND UIDACCOUNT RS BILL_PERIOD_SELECT HOURS_PER_MONTH INTD_ERROR_STOP SEASON_SCHEDULE_NAME ACCOUNTFACTOR ARRAYUPPERBOUND CALLSTOREDPROC GETADOCONNECTION GETCONNECT GETDATASOURCE GETQUALIFIER GETUSERID HASVALUE LISTCOUNT LISTOP LISTUPDATE LISTVALUE PRORATEFACTOR RSPRORATE SETBINPATH SETDBMONITOR WQ_OPEN BILLINGHOURS DATE DATEFROMFLOAT DATETIMEFROMSTRING DATETIMETOSTRING DATETOFLOAT DAY DAYDIFF DAYNAME DBDATETIME HOUR MINUTE MONTH MONTHDIFF MONTHHOURS MONTHNAME ROUNDDATE SAMEWEEKDAYLASTYEAR SECOND WEEKDAY WEEKDIFF YEAR YEARDAY YEARSTR COMPSUM HISTCOUNT HISTMAX HISTMIN HISTMINNZ HISTVALUE MAXNRANGE MAXRANGE MINRANGE COMPIKVA COMPKVA COMPKVARFROMKQKW COMPLF IDATTR FLAG LF2KW LF2KWH MAXKW POWERFACTOR READING2USAGE AVGSEASON MAXSEASON MONTHLYMERGE SEASONVALUE SUMSEASON ACCTREADDATES ACCTTABLELOAD CONFIGADD CONFIGGET CREATEOBJECT CREATEREPORT EMAILCLIENT EXPBLKMDMUSAGE EXPMDMUSAGE EXPORT_USAGE FACTORINEFFECT GETUSERSPECIFIEDSTOP INEFFECT ISHOLIDAY RUNRATE SAVE_PROFILE SETREPORTTITLE USEREXIT WATFORRUNRATE TO TABLE ACOS ASIN ATAN ATAN2 BITAND CEIL COS COSECANT COSH COTANGENT DIVQUOT DIVREM EXP FABS FLOOR FMOD FREPM FREXPN LOG LOG10 MAX MAXN MIN MINNZ MODF POW ROUND ROUND2VALUE ROUNDINT SECANT SIN SINH SQROOT TAN TANH FLOAT2STRING FLOAT2STRINGNC INSTR LEFT LEN LTRIM MID RIGHT RTRIM STRING STRINGNC TOLOWER TOUPPER TRIM NUMDAYS READ_DATE STAGING",built_in:"IDENTIFIER OPTIONS XML_ELEMENT XML_OP XML_ELEMENT_OF DOMDOCCREATE DOMDOCLOADFILE DOMDOCLOADXML DOMDOCSAVEFILE DOMDOCGETROOT DOMDOCADDPI DOMNODEGETNAME DOMNODEGETTYPE DOMNODEGETVALUE DOMNODEGETCHILDCT DOMNODEGETFIRSTCHILD DOMNODEGETSIBLING DOMNODECREATECHILDELEMENT DOMNODESETATTRIBUTE DOMNODEGETCHILDELEMENTCT DOMNODEGETFIRSTCHILDELEMENT DOMNODEGETSIBLINGELEMENT DOMNODEGETATTRIBUTECT DOMNODEGETATTRIBUTEI DOMNODEGETATTRIBUTEBYNAME DOMNODEGETBYNAME"},c:[T.CLCM,T.CBCM,T.ASM,T.QSM,T.CNM,{cN:"literal",v:[{b:"#\\s+[a-zA-Z\\ \\.]*",r:0},{b:"#[a-zA-Z\\ \\.]+"}]}]}});hljs.registerLanguage("xml",function(s){var e="[A-Za-z0-9\\._:-]+",t={eW:!0,i:/</,r:0,c:[{cN:"attr",b:e,r:0},{b:"=",r:0,c:[{cN:"string",v:[{b:/"/,e:/"/},{b:/'/,e:/'/},{b:/[^\s\/>]+/}]}]}]};return{aliases:["html","xhtml","rss","atom","xsl","plist"],cI:!0,c:[{cN:"meta",b:"<!DOCTYPE",e:">",r:10,c:[{b:"\\[",e:"\\]"}]},s.C("<!--","-->",{r:10}),{b:"<\\!\\[CDATA\\[",e:"\\]\\]>",r:10},{b:/<\?(php)?/,e:/\?>/,sL:"php",c:[{b:"/*",e:"*/",skip:!0}]},{cN:"tag",b:"<style(?=\\s|>|$)",e:">",k:{name:"style"},c:[t],starts:{e:"</style>",rE:!0,sL:["css","xml"]}},{cN:"tag",b:"<script(?=\\s|>|$)",e:">",k:{name:"script"},c:[t],starts:{e:"</script>",rE:!0,sL:["actionscript","javascript","handlebars","xml"]}},{cN:"meta",v:[{b:/<\?xml/,e:/\?>/,r:10},{b:/<\?\w+/,e:/\?>/}]},{cN:"tag",b:"</?",e:"/?>",c:[{cN:"name",b:/[^\/><\s]+/,r:0},t]}]}});hljs.registerLanguage("autoit",function(e){var t="ByRef Case Const ContinueCase ContinueLoop Default Dim Do Else ElseIf EndFunc EndIf EndSelect EndSwitch EndWith Enum Exit ExitLoop For Func Global If In Local Next ReDim Return Select Static Step Switch Then To Until Volatile WEnd While With",r="True False And Null Not Or",i="Abs ACos AdlibRegister AdlibUnRegister Asc AscW ASin Assign ATan AutoItSetOption AutoItWinGetTitle AutoItWinSetTitle Beep Binary BinaryLen BinaryMid BinaryToString BitAND BitNOT BitOR BitRotate BitShift BitXOR BlockInput Break Call CDTray Ceiling Chr ChrW ClipGet ClipPut ConsoleRead ConsoleWrite ConsoleWriteError ControlClick ControlCommand ControlDisable ControlEnable ControlFocus ControlGetFocus ControlGetHandle ControlGetPos ControlGetText ControlHide ControlListView ControlMove ControlSend ControlSetText ControlShow ControlTreeView Cos Dec DirCopy DirCreate DirGetSize DirMove DirRemove DllCall DllCallAddress DllCallbackFree DllCallbackGetPtr DllCallbackRegister DllClose DllOpen DllStructCreate DllStructGetData DllStructGetPtr DllStructGetSize DllStructSetData DriveGetDrive DriveGetFileSystem DriveGetLabel DriveGetSerial DriveGetType DriveMapAdd DriveMapDel DriveMapGet DriveSetLabel DriveSpaceFree DriveSpaceTotal DriveStatus EnvGet EnvSet EnvUpdate Eval Execute Exp FileChangeDir FileClose FileCopy FileCreateNTFSLink FileCreateShortcut FileDelete FileExists FileFindFirstFile FileFindNextFile FileFlush FileGetAttrib FileGetEncoding FileGetLongName FileGetPos FileGetShortcut FileGetShortName FileGetSize FileGetTime FileGetVersion FileInstall FileMove FileOpen FileOpenDialog FileRead FileReadLine FileReadToArray FileRecycle FileRecycleEmpty FileSaveDialog FileSelectFolder FileSetAttrib FileSetEnd FileSetPos FileSetTime FileWrite FileWriteLine Floor FtpSetProxy FuncName GUICreate GUICtrlCreateAvi GUICtrlCreateButton GUICtrlCreateCheckbox GUICtrlCreateCombo GUICtrlCreateContextMenu GUICtrlCreateDate GUICtrlCreateDummy GUICtrlCreateEdit GUICtrlCreateGraphic GUICtrlCreateGroup GUICtrlCreateIcon GUICtrlCreateInput GUICtrlCreateLabel GUICtrlCreateList GUICtrlCreateListView GUICtrlCreateListViewItem GUICtrlCreateMenu GUICtrlCreateMenuItem GUICtrlCreateMonthCal GUICtrlCreateObj GUICtrlCreatePic GUICtrlCreateProgress GUICtrlCreateRadio GUICtrlCreateSlider GUICtrlCreateTab GUICtrlCreateTabItem GUICtrlCreateTreeView GUICtrlCreateTreeViewItem GUICtrlCreateUpdown GUICtrlDelete GUICtrlGetHandle GUICtrlGetState GUICtrlRead GUICtrlRecvMsg GUICtrlRegisterListViewSort GUICtrlSendMsg GUICtrlSendToDummy GUICtrlSetBkColor GUICtrlSetColor GUICtrlSetCursor GUICtrlSetData GUICtrlSetDefBkColor GUICtrlSetDefColor GUICtrlSetFont GUICtrlSetGraphic GUICtrlSetImage GUICtrlSetLimit GUICtrlSetOnEvent GUICtrlSetPos GUICtrlSetResizing GUICtrlSetState GUICtrlSetStyle GUICtrlSetTip GUIDelete GUIGetCursorInfo GUIGetMsg GUIGetStyle GUIRegisterMsg GUISetAccelerators GUISetBkColor GUISetCoord GUISetCursor GUISetFont GUISetHelp GUISetIcon GUISetOnEvent GUISetState GUISetStyle GUIStartGroup GUISwitch Hex HotKeySet HttpSetProxy HttpSetUserAgent HWnd InetClose InetGet InetGetInfo InetGetSize InetRead IniDelete IniRead IniReadSection IniReadSectionNames IniRenameSection IniWrite IniWriteSection InputBox Int IsAdmin IsArray IsBinary IsBool IsDeclared IsDllStruct IsFloat IsFunc IsHWnd IsInt IsKeyword IsNumber IsObj IsPtr IsString Log MemGetStats Mod MouseClick MouseClickDrag MouseDown MouseGetCursor MouseGetPos MouseMove MouseUp MouseWheel MsgBox Number ObjCreate ObjCreateInterface ObjEvent ObjGet ObjName OnAutoItExitRegister OnAutoItExitUnRegister Opt Ping PixelChecksum PixelGetColor PixelSearch ProcessClose ProcessExists ProcessGetStats ProcessList ProcessSetPriority ProcessWait ProcessWaitClose ProgressOff ProgressOn ProgressSet Ptr Random RegDelete RegEnumKey RegEnumVal RegRead RegWrite Round Run RunAs RunAsWait RunWait Send SendKeepActive SetError SetExtended ShellExecute ShellExecuteWait Shutdown Sin Sleep SoundPlay SoundSetWaveVolume SplashImageOn SplashOff SplashTextOn Sqrt SRandom StatusbarGetText StderrRead StdinWrite StdioClose StdoutRead String StringAddCR StringCompare StringFormat StringFromASCIIArray StringInStr StringIsAlNum StringIsAlpha StringIsASCII StringIsDigit StringIsFloat StringIsInt StringIsLower StringIsSpace StringIsUpper StringIsXDigit StringLeft StringLen StringLower StringMid StringRegExp StringRegExpReplace StringReplace StringReverse StringRight StringSplit StringStripCR StringStripWS StringToASCIIArray StringToBinary StringTrimLeft StringTrimRight StringUpper Tan TCPAccept TCPCloseSocket TCPConnect TCPListen TCPNameToIP TCPRecv TCPSend TCPShutdown TCPStartup TimerDiff TimerInit ToolTip TrayCreateItem TrayCreateMenu TrayGetMsg TrayItemDelete TrayItemGetHandle TrayItemGetState TrayItemGetText TrayItemSetOnEvent TrayItemSetState TrayItemSetText TraySetClick TraySetIcon TraySetOnEvent TraySetPauseIcon TraySetState TraySetToolTip TrayTip UBound UDPBind UDPCloseSocket UDPOpen UDPRecv UDPSend UDPShutdown UDPStartup VarGetType WinActivate WinActive WinClose WinExists WinFlash WinGetCaretPos WinGetClassList WinGetClientSize WinGetHandle WinGetPos WinGetProcess WinGetState WinGetText WinGetTitle WinKill WinList WinMenuSelectItem WinMinimizeAll WinMinimizeAllUndo WinMove WinSetOnTop WinSetState WinSetTitle WinSetTrans WinWait WinWaitActive WinWaitClose WinWaitNotActive Array1DToHistogram ArrayAdd ArrayBinarySearch ArrayColDelete ArrayColInsert ArrayCombinations ArrayConcatenate ArrayDelete ArrayDisplay ArrayExtract ArrayFindAll ArrayInsert ArrayMax ArrayMaxIndex ArrayMin ArrayMinIndex ArrayPermute ArrayPop ArrayPush ArrayReverse ArraySearch ArrayShuffle ArraySort ArraySwap ArrayToClip ArrayToString ArrayTranspose ArrayTrim ArrayUnique Assert ChooseColor ChooseFont ClipBoard_ChangeChain ClipBoard_Close ClipBoard_CountFormats ClipBoard_Empty ClipBoard_EnumFormats ClipBoard_FormatStr ClipBoard_GetData ClipBoard_GetDataEx
ClipBoard_GetFormatName ClipBoard_GetOpenWindow ClipBoard_GetOwner ClipBoard_GetPriorityFormat ClipBoard_GetSequenceNumber ClipBoard_GetViewer ClipBoard_IsFormatAvailable ClipBoard_Open ClipBoard_RegisterFormat ClipBoard_SetData ClipBoard_SetDataEx ClipBoard_SetViewer ClipPutFile ColorConvertHSLtoRGB ColorConvertRGBtoHSL ColorGetBlue ColorGetCOLORREF ColorGetGreen ColorGetRed ColorGetRGB ColorSetCOLORREF ColorSetRGB Crypt_DecryptData Crypt_DecryptFile Crypt_DeriveKey Crypt_DestroyKey Crypt_EncryptData Crypt_EncryptFile Crypt_GenRandom Crypt_HashData Crypt_HashFile Crypt_Shutdown Crypt_Startup DateAdd DateDayOfWeek DateDaysInMonth DateDiff DateIsLeapYear DateIsValid DateTimeFormat DateTimeSplit DateToDayOfWeek DateToDayOfWeekISO DateToDayValue DateToMonth Date_Time_CompareFileTime Date_Time_DOSDateTimeToArray Date_Time_DOSDateTimeToFileTime Date_Time_DOSDateTimeToStr Date_Time_DOSDateToArray Date_Time_DOSDateToStr Date_Time_DOSTimeToArray Date_Time_DOSTimeToStr Date_Time_EncodeFileTime Date_Time_EncodeSystemTime Date_Time_FileTimeToArray Date_Time_FileTimeToDOSDateTime Date_Time_FileTimeToLocalFileTime Date_Time_FileTimeToStr Date_Time_FileTimeToSystemTime Date_Time_GetFileTime Date_Time_GetLocalTime Date_Time_GetSystemTime Date_Time_GetSystemTimeAdjustment Date_Time_GetSystemTimeAsFileTime Date_Time_GetSystemTimes Date_Time_GetTickCount Date_Time_GetTimeZoneInformation Date_Time_LocalFileTimeToFileTime Date_Time_SetFileTime Date_Time_SetLocalTime Date_Time_SetSystemTime Date_Time_SetSystemTimeAdjustment Date_Time_SetTimeZoneInformation Date_Time_SystemTimeToArray Date_Time_SystemTimeToDateStr Date_Time_SystemTimeToDateTimeStr Date_Time_SystemTimeToFileTime Date_Time_SystemTimeToTimeStr Date_Time_SystemTimeToTzSpecificLocalTime Date_Time_TzSpecificLocalTimeToSystemTime DayValueToDate DebugBugReportEnv DebugCOMError DebugOut DebugReport DebugReportEx DebugReportVar DebugSetup Degree EventLog__Backup EventLog__Clear EventLog__Close EventLog__Count EventLog__DeregisterSource EventLog__Full EventLog__Notify EventLog__Oldest EventLog__Open EventLog__OpenBackup EventLog__Read EventLog__RegisterSource EventLog__Report Excel_BookAttach Excel_BookClose Excel_BookList Excel_BookNew Excel_BookOpen Excel_BookOpenText Excel_BookSave Excel_BookSaveAs Excel_Close Excel_ColumnToLetter Excel_ColumnToNumber Excel_ConvertFormula Excel_Export Excel_FilterGet Excel_FilterSet Excel_Open Excel_PictureAdd Excel_Print Excel_RangeCopyPaste Excel_RangeDelete Excel_RangeFind Excel_RangeInsert Excel_RangeLinkAddRemove Excel_RangeRead Excel_RangeReplace Excel_RangeSort Excel_RangeValidate Excel_RangeWrite Excel_SheetAdd Excel_SheetCopyMove Excel_SheetDelete Excel_SheetList FileCountLines FileCreate FileListToArray FileListToArrayRec FilePrint FileReadToArray FileWriteFromArray FileWriteLog FileWriteToLine FTP_Close FTP_Command FTP_Connect FTP_DecodeInternetStatus FTP_DirCreate FTP_DirDelete FTP_DirGetCurrent FTP_DirPutContents FTP_DirSetCurrent FTP_FileClose FTP_FileDelete FTP_FileGet FTP_FileGetSize FTP_FileOpen FTP_FilePut FTP_FileRead FTP_FileRename FTP_FileTimeLoHiToStr FTP_FindFileClose FTP_FindFileFirst FTP_FindFileNext FTP_GetLastResponseInfo FTP_ListToArray FTP_ListToArray2D FTP_ListToArrayEx FTP_Open FTP_ProgressDownload FTP_ProgressUpload FTP_SetStatusCallback GDIPlus_ArrowCapCreate GDIPlus_ArrowCapDispose GDIPlus_ArrowCapGetFillState GDIPlus_ArrowCapGetHeight GDIPlus_ArrowCapGetMiddleInset GDIPlus_ArrowCapGetWidth GDIPlus_ArrowCapSetFillState GDIPlus_ArrowCapSetHeight GDIPlus_ArrowCapSetMiddleInset GDIPlus_ArrowCapSetWidth GDIPlus_BitmapApplyEffect GDIPlus_BitmapApplyEffectEx GDIPlus_BitmapCloneArea GDIPlus_BitmapConvertFormat GDIPlus_BitmapCreateApplyEffect GDIPlus_BitmapCreateApplyEffectEx GDIPlus_BitmapCreateDIBFromBitmap GDIPlus_BitmapCreateFromFile GDIPlus_BitmapCreateFromGraphics GDIPlus_BitmapCreateFromHBITMAP GDIPlus_BitmapCreateFromHICON GDIPlus_BitmapCreateFromHICON32 GDIPlus_BitmapCreateFromMemory GDIPlus_BitmapCreateFromResource GDIPlus_BitmapCreateFromScan0 GDIPlus_BitmapCreateFromStream GDIPlus_BitmapCreateHBITMAPFromBitmap GDIPlus_BitmapDispose GDIPlus_BitmapGetHistogram GDIPlus_BitmapGetHistogramEx GDIPlus_BitmapGetHistogramSize GDIPlus_BitmapGetPixel GDIPlus_BitmapLockBits GDIPlus_BitmapSetPixel GDIPlus_BitmapUnlockBits GDIPlus_BrushClone GDIPlus_BrushCreateSolid GDIPlus_BrushDispose GDIPlus_BrushGetSolidColor GDIPlus_BrushGetType GDIPlus_BrushSetSolidColor GDIPlus_ColorMatrixCreate GDIPlus_ColorMatrixCreateGrayScale GDIPlus_ColorMatrixCreateNegative GDIPlus_ColorMatrixCreateSaturation GDIPlus_ColorMatrixCreateScale GDIPlus_ColorMatrixCreateTranslate GDIPlus_CustomLineCapClone GDIPlus_CustomLineCapCreate GDIPlus_CustomLineCapDispose GDIPlus_CustomLineCapGetStrokeCaps GDIPlus_CustomLineCapSetStrokeCaps GDIPlus_Decoders GDIPlus_DecodersGetCount GDIPlus_DecodersGetSize GDIPlus_DrawImageFX GDIPlus_DrawImageFXEx GDIPlus_DrawImagePoints GDIPlus_EffectCreate GDIPlus_EffectCreateBlur GDIPlus_EffectCreateBrightnessContrast GDIPlus_EffectCreateColorBalance GDIPlus_EffectCreateColorCurve GDIPlus_EffectCreateColorLUT GDIPlus_EffectCreateColorMatrix GDIPlus_EffectCreateHueSaturationLightness GDIPlus_EffectCreateLevels GDIPlus_EffectCreateRedEyeCorrection GDIPlus_EffectCreateSharpen GDIPlus_EffectCreateTint GDIPlus_EffectDispose GDIPlus_EffectGetParameters GDIPlus_EffectSetParameters GDIPlus_Encoders GDIPlus_EncodersGetCLSID GDIPlus_EncodersGetCount GDIPlus_EncodersGetParamList GDIPlus_EncodersGetParamListSize GDIPlus_EncodersGetSize GDIPlus_FontCreate GDIPlus_FontDispose GDIPlus_FontFamilyCreate GDIPlus_FontFamilyCreateFromCollection GDIPlus_FontFamilyDispose GDIPlus_FontFamilyGetCellAscent GDIPlus_FontFamilyGetCellDescent GDIPlus_FontFamilyGetEmHeight GDIPlus_FontFamilyGetLineSpacing GDIPlus_FontGetHeight GDIPlus_FontPrivateAddFont GDIPlus_FontPrivateAddMemoryFont GDIPlus_FontPrivateCollectionDispose GDIPlus_FontPrivateCreateCollection GDIPlus_GraphicsClear GDIPlus_GraphicsCreateFromHDC GDIPlus_GraphicsCreateFromHWND GDIPlus_GraphicsDispose GDIPlus_GraphicsDrawArc GDIPlus_GraphicsDrawBezier GDIPlus_GraphicsDrawClosedCurve GDIPlus_GraphicsDrawClosedCurve2 GDIPlus_GraphicsDrawCurve GDIPlus_GraphicsDrawCurve2 GDIPlus_GraphicsDrawEllipse GDIPlus_GraphicsDrawImage GDIPlus_GraphicsDrawImagePointsRect GDIPlus_GraphicsDrawImageRect GDIPlus_GraphicsDrawImageRectRect GDIPlus_GraphicsDrawLine GDIPlus_GraphicsDrawPath GDIPlus_GraphicsDrawPie GDIPlus_GraphicsDrawPolygon GDIPlus_GraphicsDrawRect GDIPlus_GraphicsDrawString GDIPlus_GraphicsDrawStringEx GDIPlus_GraphicsFillClosedCurve GDIPlus_GraphicsFillClosedCurve2 GDIPlus_GraphicsFillEllipse GDIPlus_GraphicsFillPath GDIPlus_GraphicsFillPie GDIPlus_GraphicsFillPolygon GDIPlus_GraphicsFillRect GDIPlus_GraphicsFillRegion GDIPlus_GraphicsGetCompositingMode GDIPlus_GraphicsGetCompositingQuality GDIPlus_GraphicsGetDC GDIPlus_GraphicsGetInterpolationMode GDIPlus_GraphicsGetSmoothingMode GDIPlus_GraphicsGetTransform GDIPlus_GraphicsMeasureCharacterRanges GDIPlus_GraphicsMeasureString GDIPlus_GraphicsReleaseDC GDIPlus_GraphicsResetClip GDIPlus_GraphicsResetTransform GDIPlus_GraphicsRestore GDIPlus_GraphicsRotateTransform GDIPlus_GraphicsSave GDIPlus_GraphicsScaleTransform GDIPlus_GraphicsSetClipPath GDIPlus_GraphicsSetClipRect GDIPlus_GraphicsSetClipRegion GDIPlus_GraphicsSetCompositingMode GDIPlus_GraphicsSetCompositingQuality GDIPlus_GraphicsSetInterpolationMode GDIPlus_GraphicsSetPixelOffsetMode GDIPlus_GraphicsSetSmoothingMode GDIPlus_GraphicsSetTextRenderingHint GDIPlus_GraphicsSetTransform GDIPlus_GraphicsTransformPoints GDIPlus_GraphicsTranslateTransform GDIPlus_HatchBrushCreate GDIPlus_HICONCreateFromBitmap GDIPlus_ImageAttributesCreate GDIPlus_ImageAttributesDispose GDIPlus_ImageAttributesSetColorKeys GDIPlus_ImageAttributesSetColorMatrix GDIPlus_ImageDispose GDIPlus_ImageGetDimension GDIPlus_ImageGetFlags GDIPlus_ImageGetGraphicsContext GDIPlus_ImageGetHeight GDIPlus_ImageGetHorizontalResolution GDIPlus_ImageGetPixelFormat GDIPlus_ImageGetRawFormat GDIPlus_ImageGetThumbnail GDIPlus_ImageGetType GDIPlus_ImageGetVerticalResolution GDIPlus_ImageGetWidth GDIPlus_ImageLoadFromFile GDIPlus_ImageLoadFromStream GDIPlus_ImageResize GDIPlus_ImageRotateFlip GDIPlus_ImageSaveToFile GDIPlus_ImageSaveToFileEx GDIPlus_ImageSaveToStream GDIPlus_ImageScale GDIPlus_LineBrushCreate GDIPlus_LineBrushCreateFromRect GDIPlus_LineBrushCreateFromRectWithAngle GDIPlus_LineBrushGetColors GDIPlus_LineBrushGetRect GDIPlus_LineBrushMultiplyTransform GDIPlus_LineBrushResetTransform GDIPlus_LineBrushSetBlend GDIPlus_LineBrushSetColors GDIPlus_LineBrushSetGammaCorrection GDIPlus_LineBrushSetLinearBlend GDIPlus_LineBrushSetPresetBlend GDIPlus_LineBrushSetSigmaBlend GDIPlus_LineBrushSetTransform GDIPlus_MatrixClone GDIPlus_MatrixCreate GDIPlus_MatrixDispose GDIPlus_MatrixGetElements GDIPlus_MatrixInvert GDIPlus_MatrixMultiply GDIPlus_MatrixRotate GDIPlus_MatrixScale GDIPlus_MatrixSetElements GDIPlus_MatrixShear GDIPlus_MatrixTransformPoints GDIPlus_MatrixTranslate GDIPlus_PaletteInitialize GDIPlus_ParamAdd GDIPlus_ParamInit GDIPlus_ParamSize GDIPlus_PathAddArc GDIPlus_PathAddBezier GDIPlus_PathAddClosedCurve GDIPlus_PathAddClosedCurve2 GDIPlus_PathAddCurve GDIPlus_PathAddCurve2 GDIPlus_PathAddCurve3 GDIPlus_PathAddEllipse GDIPlus_PathAddLine GDIPlus_PathAddLine2 GDIPlus_PathAddPath GDIPlus_PathAddPie GDIPlus_PathAddPolygon GDIPlus_PathAddRectangle GDIPlus_PathAddString GDIPlus_PathBrushCreate GDIPlus_PathBrushCreateFromPath GDIPlus_PathBrushGetCenterPoint GDIPlus_PathBrushGetFocusScales GDIPlus_PathBrushGetPointCount GDIPlus_PathBrushGetRect GDIPlus_PathBrushGetWrapMode GDIPlus_PathBrushMultiplyTransform GDIPlus_PathBrushResetTransform GDIPlus_PathBrushSetBlend GDIPlus_PathBrushSetCenterColor GDIPlus_PathBrushSetCenterPoint GDIPlus_PathBrushSetFocusScales GDIPlus_PathBrushSetGammaCorrection GDIPlus_PathBrushSetLinearBlend GDIPlus_PathBrushSetPresetBlend GDIPlus_PathBrushSetSigmaBlend GDIPlus_PathBrushSetSurroundColor
GDIPlus_PathBrushSetSurroundColorsWithCount GDIPlus_PathBrushSetTransform GDIPlus_PathBrushSetWrapMode GDIPlus_PathClone GDIPlus_PathCloseFigure GDIPlus_PathCreate GDIPlus_PathCreate2 GDIPlus_PathDispose GDIPlus_PathFlatten GDIPlus_PathGetData GDIPlus_PathGetFillMode GDIPlus_PathGetLastPoint GDIPlus_PathGetPointCount GDIPlus_PathGetPoints GDIPlus_PathGetWorldBounds GDIPlus_PathIsOutlineVisiblePoint GDIPlus_PathIsVisiblePoint GDIPlus_PathIterCreate GDIPlus_PathIterDispose GDIPlus_PathIterGetSubpathCount GDIPlus_PathIterNextMarkerPath GDIPlus_PathIterNextSubpathPath GDIPlus_PathIterRewind GDIPlus_PathReset GDIPlus_PathReverse GDIPlus_PathSetFillMode GDIPlus_PathSetMarker GDIPlus_PathStartFigure GDIPlus_PathTransform GDIPlus_PathWarp GDIPlus_PathWiden GDIPlus_PathWindingModeOutline GDIPlus_PenCreate GDIPlus_PenCreate2 GDIPlus_PenDispose GDIPlus_PenGetAlignment GDIPlus_PenGetColor GDIPlus_PenGetCustomEndCap GDIPlus_PenGetDashCap GDIPlus_PenGetDashStyle GDIPlus_PenGetEndCap GDIPlus_PenGetMiterLimit GDIPlus_PenGetWidth GDIPlus_PenSetAlignment GDIPlus_PenSetColor GDIPlus_PenSetCustomEndCap GDIPlus_PenSetDashCap GDIPlus_PenSetDashStyle GDIPlus_PenSetEndCap GDIPlus_PenSetLineCap GDIPlus_PenSetLineJoin GDIPlus_PenSetMiterLimit GDIPlus_PenSetStartCap GDIPlus_PenSetWidth GDIPlus_RectFCreate GDIPlus_RegionClone GDIPlus_RegionCombinePath GDIPlus_RegionCombineRect GDIPlus_RegionCombineRegion GDIPlus_RegionCreate GDIPlus_RegionCreateFromPath GDIPlus_RegionCreateFromRect GDIPlus_RegionDispose GDIPlus_RegionGetBounds GDIPlus_RegionGetHRgn GDIPlus_RegionTransform GDIPlus_RegionTranslate GDIPlus_Shutdown GDIPlus_Startup GDIPlus_StringFormatCreate GDIPlus_StringFormatDispose GDIPlus_StringFormatGetMeasurableCharacterRangeCount GDIPlus_StringFormatSetAlign GDIPlus_StringFormatSetLineAlign GDIPlus_StringFormatSetMeasurableCharacterRanges GDIPlus_TextureCreate GDIPlus_TextureCreate2 GDIPlus_TextureCreateIA GetIP GUICtrlAVI_Close GUICtrlAVI_Create GUICtrlAVI_Destroy GUICtrlAVI_IsPlaying GUICtrlAVI_Open GUICtrlAVI_OpenEx GUICtrlAVI_Play GUICtrlAVI_Seek GUICtrlAVI_Show GUICtrlAVI_Stop GUICtrlButton_Click GUICtrlButton_Create GUICtrlButton_Destroy GUICtrlButton_Enable GUICtrlButton_GetCheck GUICtrlButton_GetFocus GUICtrlButton_GetIdealSize GUICtrlButton_GetImage GUICtrlButton_GetImageList GUICtrlButton_GetNote GUICtrlButton_GetNoteLength GUICtrlButton_GetSplitInfo GUICtrlButton_GetState GUICtrlButton_GetText GUICtrlButton_GetTextMargin GUICtrlButton_SetCheck GUICtrlButton_SetDontClick GUICtrlButton_SetFocus GUICtrlButton_SetImage GUICtrlButton_SetImageList GUICtrlButton_SetNote GUICtrlButton_SetShield GUICtrlButton_SetSize GUICtrlButton_SetSplitInfo GUICtrlButton_SetState GUICtrlButton_SetStyle GUICtrlButton_SetText GUICtrlButton_SetTextMargin GUICtrlButton_Show GUICtrlComboBoxEx_AddDir GUICtrlComboBoxEx_AddString GUICtrlComboBoxEx_BeginUpdate GUICtrlComboBoxEx_Create GUICtrlComboBoxEx_CreateSolidBitMap GUICtrlComboBoxEx_DeleteString GUICtrlComboBoxEx_Destroy GUICtrlComboBoxEx_EndUpdate GUICtrlComboBoxEx_FindStringExact GUICtrlComboBoxEx_GetComboBoxInfo GUICtrlComboBoxEx_GetComboControl GUICtrlComboBoxEx_GetCount GUICtrlComboBoxEx_GetCurSel GUICtrlComboBoxEx_GetDroppedControlRect GUICtrlComboBoxEx_GetDroppedControlRectEx GUICtrlComboBoxEx_GetDroppedState GUICtrlComboBoxEx_GetDroppedWidth GUICtrlComboBoxEx_GetEditControl GUICtrlComboBoxEx_GetEditSel GUICtrlComboBoxEx_GetEditText GUICtrlComboBoxEx_GetExtendedStyle GUICtrlComboBoxEx_GetExtendedUI GUICtrlComboBoxEx_GetImageList GUICtrlComboBoxEx_GetItem GUICtrlComboBoxEx_GetItemEx GUICtrlComboBoxEx_GetItemHeight GUICtrlComboBoxEx_GetItemImage GUICtrlComboBoxEx_GetItemIndent GUICtrlComboBoxEx_GetItemOverlayImage GUICtrlComboBoxEx_GetItemParam GUICtrlComboBoxEx_GetItemSelectedImage GUICtrlComboBoxEx_GetItemText GUICtrlComboBoxEx_GetItemTextLen GUICtrlComboBoxEx_GetList GUICtrlComboBoxEx_GetListArray GUICtrlComboBoxEx_GetLocale GUICtrlComboBoxEx_GetLocaleCountry GUICtrlComboBoxEx_GetLocaleLang GUICtrlComboBoxEx_GetLocalePrimLang GUICtrlComboBoxEx_GetLocaleSubLang GUICtrlComboBoxEx_GetMinVisible GUICtrlComboBoxEx_GetTopIndex GUICtrlComboBoxEx_GetUnicode GUICtrlComboBoxEx_InitStorage GUICtrlComboBoxEx_InsertString GUICtrlComboBoxEx_LimitText GUICtrlComboBoxEx_ReplaceEditSel GUICtrlComboBoxEx_ResetContent GUICtrlComboBoxEx_SetCurSel GUICtrlComboBoxEx_SetDroppedWidth GUICtrlComboBoxEx_SetEditSel GUICtrlComboBoxEx_SetEditText GUICtrlComboBoxEx_SetExtendedStyle GUICtrlComboBoxEx_SetExtendedUI GUICtrlComboBoxEx_SetImageList GUICtrlComboBoxEx_SetItem GUICtrlComboBoxEx_SetItemEx GUICtrlComboBoxEx_SetItemHeight GUICtrlComboBoxEx_SetItemImage GUICtrlComboBoxEx_SetItemIndent GUICtrlComboBoxEx_SetItemOverlayImage GUICtrlComboBoxEx_SetItemParam GUICtrlComboBoxEx_SetItemSelectedImage GUICtrlComboBoxEx_SetMinVisible GUICtrlComboBoxEx_SetTopIndex GUICtrlComboBoxEx_SetUnicode GUICtrlComboBoxEx_ShowDropDown GUICtrlComboBox_AddDir GUICtrlComboBox_AddString GUICtrlComboBox_AutoComplete GUICtrlComboBox_BeginUpdate GUICtrlComboBox_Create GUICtrlComboBox_DeleteString GUICtrlComboBox_Destroy GUICtrlComboBox_EndUpdate GUICtrlComboBox_FindString GUICtrlComboBox_FindStringExact GUICtrlComboBox_GetComboBoxInfo GUICtrlComboBox_GetCount GUICtrlComboBox_GetCueBanner GUICtrlComboBox_GetCurSel GUICtrlComboBox_GetDroppedControlRect GUICtrlComboBox_GetDroppedControlRectEx GUICtrlComboBox_GetDroppedState GUICtrlComboBox_GetDroppedWidth GUICtrlComboBox_GetEditSel GUICtrlComboBox_GetEditText GUICtrlComboBox_GetExtendedUI GUICtrlComboBox_GetHorizontalExtent GUICtrlComboBox_GetItemHeight GUICtrlComboBox_GetLBText GUICtrlComboBox_GetLBTextLen GUICtrlComboBox_GetList GUICtrlComboBox_GetListArray GUICtrlComboBox_GetLocale GUICtrlComboBox_GetLocaleCountry GUICtrlComboBox_GetLocaleLang GUICtrlComboBox_GetLocalePrimLang GUICtrlComboBox_GetLocaleSubLang GUICtrlComboBox_GetMinVisible GUICtrlComboBox_GetTopIndex GUICtrlComboBox_InitStorage GUICtrlComboBox_InsertString GUICtrlComboBox_LimitText GUICtrlComboBox_ReplaceEditSel GUICtrlComboBox_ResetContent GUICtrlComboBox_SelectString GUICtrlComboBox_SetCueBanner GUICtrlComboBox_SetCurSel GUICtrlComboBox_SetDroppedWidth GUICtrlComboBox_SetEditSel GUICtrlComboBox_SetEditText GUICtrlComboBox_SetExtendedUI GUICtrlComboBox_SetHorizontalExtent GUICtrlComboBox_SetItemHeight GUICtrlComboBox_SetMinVisible GUICtrlComboBox_SetTopIndex GUICtrlComboBox_ShowDropDown GUICtrlDTP_Create GUICtrlDTP_Destroy GUICtrlDTP_GetMCColor GUICtrlDTP_GetMCFont GUICtrlDTP_GetMonthCal GUICtrlDTP_GetRange GUICtrlDTP_GetRangeEx GUICtrlDTP_GetSystemTime GUICtrlDTP_GetSystemTimeEx GUICtrlDTP_SetFormat GUICtrlDTP_SetMCColor GUICtrlDTP_SetMCFont GUICtrlDTP_SetRange GUICtrlDTP_SetRangeEx GUICtrlDTP_SetSystemTime GUICtrlDTP_SetSystemTimeEx GUICtrlEdit_AppendText GUICtrlEdit_BeginUpdate GUICtrlEdit_CanUndo GUICtrlEdit_CharFromPos GUICtrlEdit_Create GUICtrlEdit_Destroy GUICtrlEdit_EmptyUndoBuffer GUICtrlEdit_EndUpdate GUICtrlEdit_Find GUICtrlEdit_FmtLines GUICtrlEdit_GetCueBanner GUICtrlEdit_GetFirstVisibleLine GUICtrlEdit_GetLimitText GUICtrlEdit_GetLine GUICtrlEdit_GetLineCount GUICtrlEdit_GetMargins GUICtrlEdit_GetModify GUICtrlEdit_GetPasswordChar GUICtrlEdit_GetRECT GUICtrlEdit_GetRECTEx GUICtrlEdit_GetSel GUICtrlEdit_GetText GUICtrlEdit_GetTextLen GUICtrlEdit_HideBalloonTip GUICtrlEdit_InsertText GUICtrlEdit_LineFromChar GUICtrlEdit_LineIndex GUICtrlEdit_LineLength GUICtrlEdit_LineScroll GUICtrlEdit_PosFromChar GUICtrlEdit_ReplaceSel GUICtrlEdit_Scroll GUICtrlEdit_SetCueBanner GUICtrlEdit_SetLimitText GUICtrlEdit_SetMargins GUICtrlEdit_SetModify GUICtrlEdit_SetPasswordChar GUICtrlEdit_SetReadOnly GUICtrlEdit_SetRECT GUICtrlEdit_SetRECTEx GUICtrlEdit_SetRECTNP GUICtrlEdit_SetRectNPEx GUICtrlEdit_SetSel GUICtrlEdit_SetTabStops GUICtrlEdit_SetText GUICtrlEdit_ShowBalloonTip GUICtrlEdit_Undo GUICtrlHeader_AddItem GUICtrlHeader_ClearFilter GUICtrlHeader_ClearFilterAll GUICtrlHeader_Create GUICtrlHeader_CreateDragImage GUICtrlHeader_DeleteItem GUICtrlHeader_Destroy GUICtrlHeader_EditFilter GUICtrlHeader_GetBitmapMargin GUICtrlHeader_GetImageList GUICtrlHeader_GetItem GUICtrlHeader_GetItemAlign GUICtrlHeader_GetItemBitmap GUICtrlHeader_GetItemCount GUICtrlHeader_GetItemDisplay GUICtrlHeader_GetItemFlags GUICtrlHeader_GetItemFormat GUICtrlHeader_GetItemImage GUICtrlHeader_GetItemOrder GUICtrlHeader_GetItemParam GUICtrlHeader_GetItemRect GUICtrlHeader_GetItemRectEx GUICtrlHeader_GetItemText GUICtrlHeader_GetItemWidth GUICtrlHeader_GetOrderArray GUICtrlHeader_GetUnicodeFormat GUICtrlHeader_HitTest GUICtrlHeader_InsertItem GUICtrlHeader_Layout GUICtrlHeader_OrderToIndex GUICtrlHeader_SetBitmapMargin GUICtrlHeader_SetFilterChangeTimeout GUICtrlHeader_SetHotDivider GUICtrlHeader_SetImageList GUICtrlHeader_SetItem GUICtrlHeader_SetItemAlign GUICtrlHeader_SetItemBitmap GUICtrlHeader_SetItemDisplay GUICtrlHeader_SetItemFlags GUICtrlHeader_SetItemFormat GUICtrlHeader_SetItemImage GUICtrlHeader_SetItemOrder GUICtrlHeader_SetItemParam GUICtrlHeader_SetItemText GUICtrlHeader_SetItemWidth GUICtrlHeader_SetOrderArray GUICtrlHeader_SetUnicodeFormat GUICtrlIpAddress_ClearAddress GUICtrlIpAddress_Create GUICtrlIpAddress_Destroy GUICtrlIpAddress_Get GUICtrlIpAddress_GetArray GUICtrlIpAddress_GetEx GUICtrlIpAddress_IsBlank GUICtrlIpAddress_Set GUICtrlIpAddress_SetArray GUICtrlIpAddress_SetEx GUICtrlIpAddress_SetFocus GUICtrlIpAddress_SetFont GUICtrlIpAddress_SetRange GUICtrlIpAddress_ShowHide GUICtrlListBox_AddFile GUICtrlListBox_AddString GUICtrlListBox_BeginUpdate GUICtrlListBox_ClickItem GUICtrlListBox_Create GUICtrlListBox_DeleteString GUICtrlListBox_Destroy GUICtrlListBox_Dir GUICtrlListBox_EndUpdate GUICtrlListBox_FindInText GUICtrlListBox_FindString GUICtrlListBox_GetAnchorIndex GUICtrlListBox_GetCaretIndex GUICtrlListBox_GetCount GUICtrlListBox_GetCurSel GUICtrlListBox_GetHorizontalExtent GUICtrlListBox_GetItemData GUICtrlListBox_GetItemHeight GUICtrlListBox_GetItemRect GUICtrlListBox_GetItemRectEx GUICtrlListBox_GetListBoxInfo
GUICtrlListBox_GetLocale GUICtrlListBox_GetLocaleCountry GUICtrlListBox_GetLocaleLang GUICtrlListBox_GetLocalePrimLang GUICtrlListBox_GetLocaleSubLang GUICtrlListBox_GetSel GUICtrlListBox_GetSelCount GUICtrlListBox_GetSelItems GUICtrlListBox_GetSelItemsText GUICtrlListBox_GetText GUICtrlListBox_GetTextLen GUICtrlListBox_GetTopIndex GUICtrlListBox_InitStorage GUICtrlListBox_InsertString GUICtrlListBox_ItemFromPoint GUICtrlListBox_ReplaceString GUICtrlListBox_ResetContent GUICtrlListBox_SelectString GUICtrlListBox_SelItemRange GUICtrlListBox_SelItemRangeEx GUICtrlListBox_SetAnchorIndex GUICtrlListBox_SetCaretIndex GUICtrlListBox_SetColumnWidth GUICtrlListBox_SetCurSel GUICtrlListBox_SetHorizontalExtent GUICtrlListBox_SetItemData GUICtrlListBox_SetItemHeight GUICtrlListBox_SetLocale GUICtrlListBox_SetSel GUICtrlListBox_SetTabStops GUICtrlListBox_SetTopIndex GUICtrlListBox_Sort GUICtrlListBox_SwapString GUICtrlListBox_UpdateHScroll GUICtrlListView_AddArray GUICtrlListView_AddColumn GUICtrlListView_AddItem GUICtrlListView_AddSubItem GUICtrlListView_ApproximateViewHeight GUICtrlListView_ApproximateViewRect GUICtrlListView_ApproximateViewWidth GUICtrlListView_Arrange GUICtrlListView_BeginUpdate GUICtrlListView_CancelEditLabel GUICtrlListView_ClickItem GUICtrlListView_CopyItems GUICtrlListView_Create GUICtrlListView_CreateDragImage GUICtrlListView_CreateSolidBitMap GUICtrlListView_DeleteAllItems GUICtrlListView_DeleteColumn GUICtrlListView_DeleteItem GUICtrlListView_DeleteItemsSelected GUICtrlListView_Destroy GUICtrlListView_DrawDragImage GUICtrlListView_EditLabel GUICtrlListView_EnableGroupView GUICtrlListView_EndUpdate GUICtrlListView_EnsureVisible GUICtrlListView_FindInText GUICtrlListView_FindItem GUICtrlListView_FindNearest GUICtrlListView_FindParam GUICtrlListView_FindText GUICtrlListView_GetBkColor GUICtrlListView_GetBkImage GUICtrlListView_GetCallbackMask GUICtrlListView_GetColumn GUICtrlListView_GetColumnCount GUICtrlListView_GetColumnOrder GUICtrlListView_GetColumnOrderArray GUICtrlListView_GetColumnWidth GUICtrlListView_GetCounterPage GUICtrlListView_GetEditControl GUICtrlListView_GetExtendedListViewStyle GUICtrlListView_GetFocusedGroup GUICtrlListView_GetGroupCount GUICtrlListView_GetGroupInfo GUICtrlListView_GetGroupInfoByIndex GUICtrlListView_GetGroupRect GUICtrlListView_GetGroupViewEnabled GUICtrlListView_GetHeader GUICtrlListView_GetHotCursor GUICtrlListView_GetHotItem GUICtrlListView_GetHoverTime GUICtrlListView_GetImageList GUICtrlListView_GetISearchString GUICtrlListView_GetItem GUICtrlListView_GetItemChecked GUICtrlListView_GetItemCount GUICtrlListView_GetItemCut GUICtrlListView_GetItemDropHilited GUICtrlListView_GetItemEx GUICtrlListView_GetItemFocused GUICtrlListView_GetItemGroupID GUICtrlListView_GetItemImage GUICtrlListView_GetItemIndent GUICtrlListView_GetItemParam GUICtrlListView_GetItemPosition GUICtrlListView_GetItemPositionX GUICtrlListView_GetItemPositionY GUICtrlListView_GetItemRect GUICtrlListView_GetItemRectEx GUICtrlListView_GetItemSelected GUICtrlListView_GetItemSpacing GUICtrlListView_GetItemSpacingX GUICtrlListView_GetItemSpacingY GUICtrlListView_GetItemState GUICtrlListView_GetItemStateImage GUICtrlListView_GetItemText GUICtrlListView_GetItemTextArray GUICtrlListView_GetItemTextString GUICtrlListView_GetNextItem GUICtrlListView_GetNumberOfWorkAreas GUICtrlListView_GetOrigin GUICtrlListView_GetOriginX GUICtrlListView_GetOriginY GUICtrlListView_GetOutlineColor GUICtrlListView_GetSelectedColumn GUICtrlListView_GetSelectedCount GUICtrlListView_GetSelectedIndices GUICtrlListView_GetSelectionMark GUICtrlListView_GetStringWidth GUICtrlListView_GetSubItemRect GUICtrlListView_GetTextBkColor GUICtrlListView_GetTextColor GUICtrlListView_GetToolTips GUICtrlListView_GetTopIndex GUICtrlListView_GetUnicodeFormat GUICtrlListView_GetView GUICtrlListView_GetViewDetails GUICtrlListView_GetViewLarge GUICtrlListView_GetViewList GUICtrlListView_GetViewRect GUICtrlListView_GetViewSmall GUICtrlListView_GetViewTile GUICtrlListView_HideColumn GUICtrlListView_HitTest GUICtrlListView_InsertColumn GUICtrlListView_InsertGroup GUICtrlListView_InsertItem GUICtrlListView_JustifyColumn GUICtrlListView_MapIDToIndex GUICtrlListView_MapIndexToID GUICtrlListView_RedrawItems GUICtrlListView_RegisterSortCallBack GUICtrlListView_RemoveAllGroups GUICtrlListView_RemoveGroup GUICtrlListView_Scroll GUICtrlListView_SetBkColor GUICtrlListView_SetBkImage GUICtrlListView_SetCallBackMask GUICtrlListView_SetColumn GUICtrlListView_SetColumnOrder GUICtrlListView_SetColumnOrderArray GUICtrlListView_SetColumnWidth GUICtrlListView_SetExtendedListViewStyle GUICtrlListView_SetGroupInfo GUICtrlListView_SetHotItem GUICtrlListView_SetHoverTime GUICtrlListView_SetIconSpacing GUICtrlListView_SetImageList GUICtrlListView_SetItem GUICtrlListView_SetItemChecked GUICtrlListView_SetItemCount GUICtrlListView_SetItemCut GUICtrlListView_SetItemDropHilited GUICtrlListView_SetItemEx GUICtrlListView_SetItemFocused GUICtrlListView_SetItemGroupID GUICtrlListView_SetItemImage GUICtrlListView_SetItemIndent GUICtrlListView_SetItemParam GUICtrlListView_SetItemPosition GUICtrlListView_SetItemPosition32 GUICtrlListView_SetItemSelected GUICtrlListView_SetItemState GUICtrlListView_SetItemStateImage GUICtrlListView_SetItemText GUICtrlListView_SetOutlineColor GUICtrlListView_SetSelectedColumn GUICtrlListView_SetSelectionMark GUICtrlListView_SetTextBkColor GUICtrlListView_SetTextColor GUICtrlListView_SetToolTips GUICtrlListView_SetUnicodeFormat GUICtrlListView_SetView GUICtrlListView_SetWorkAreas GUICtrlListView_SimpleSort GUICtrlListView_SortItems GUICtrlListView_SubItemHitTest GUICtrlListView_UnRegisterSortCallBack GUICtrlMenu_AddMenuItem GUICtrlMenu_AppendMenu GUICtrlMenu_CalculatePopupWindowPosition GUICtrlMenu_CheckMenuItem GUICtrlMenu_CheckRadioItem GUICtrlMenu_CreateMenu GUICtrlMenu_CreatePopup GUICtrlMenu_DeleteMenu GUICtrlMenu_DestroyMenu GUICtrlMenu_DrawMenuBar GUICtrlMenu_EnableMenuItem GUICtrlMenu_FindItem GUICtrlMenu_FindParent GUICtrlMenu_GetItemBmp GUICtrlMenu_GetItemBmpChecked GUICtrlMenu_GetItemBmpUnchecked GUICtrlMenu_GetItemChecked GUICtrlMenu_GetItemCount GUICtrlMenu_GetItemData GUICtrlMenu_GetItemDefault GUICtrlMenu_GetItemDisabled GUICtrlMenu_GetItemEnabled GUICtrlMenu_GetItemGrayed GUICtrlMenu_GetItemHighlighted GUICtrlMenu_GetItemID GUICtrlMenu_GetItemInfo GUICtrlMenu_GetItemRect GUICtrlMenu_GetItemRectEx GUICtrlMenu_GetItemState GUICtrlMenu_GetItemStateEx GUICtrlMenu_GetItemSubMenu GUICtrlMenu_GetItemText GUICtrlMenu_GetItemType GUICtrlMenu_GetMenu GUICtrlMenu_GetMenuBackground GUICtrlMenu_GetMenuBarInfo GUICtrlMenu_GetMenuContextHelpID GUICtrlMenu_GetMenuData GUICtrlMenu_GetMenuDefaultItem GUICtrlMenu_GetMenuHeight GUICtrlMenu_GetMenuInfo GUICtrlMenu_GetMenuStyle GUICtrlMenu_GetSystemMenu GUICtrlMenu_InsertMenuItem GUICtrlMenu_InsertMenuItemEx GUICtrlMenu_IsMenu GUICtrlMenu_LoadMenu GUICtrlMenu_MapAccelerator GUICtrlMenu_MenuItemFromPoint GUICtrlMenu_RemoveMenu GUICtrlMenu_SetItemBitmaps GUICtrlMenu_SetItemBmp GUICtrlMenu_SetItemBmpChecked GUICtrlMenu_SetItemBmpUnchecked GUICtrlMenu_SetItemChecked GUICtrlMenu_SetItemData GUICtrlMenu_SetItemDefault GUICtrlMenu_SetItemDisabled GUICtrlMenu_SetItemEnabled GUICtrlMenu_SetItemGrayed GUICtrlMenu_SetItemHighlighted GUICtrlMenu_SetItemID GUICtrlMenu_SetItemInfo GUICtrlMenu_SetItemState GUICtrlMenu_SetItemSubMenu GUICtrlMenu_SetItemText GUICtrlMenu_SetItemType GUICtrlMenu_SetMenu GUICtrlMenu_SetMenuBackground GUICtrlMenu_SetMenuContextHelpID GUICtrlMenu_SetMenuData GUICtrlMenu_SetMenuDefaultItem GUICtrlMenu_SetMenuHeight GUICtrlMenu_SetMenuInfo GUICtrlMenu_SetMenuStyle GUICtrlMenu_TrackPopupMenu GUICtrlMonthCal_Create GUICtrlMonthCal_Destroy GUICtrlMonthCal_GetCalendarBorder GUICtrlMonthCal_GetCalendarCount GUICtrlMonthCal_GetColor GUICtrlMonthCal_GetColorArray GUICtrlMonthCal_GetCurSel GUICtrlMonthCal_GetCurSelStr GUICtrlMonthCal_GetFirstDOW GUICtrlMonthCal_GetFirstDOWStr GUICtrlMonthCal_GetMaxSelCount GUICtrlMonthCal_GetMaxTodayWidth GUICtrlMonthCal_GetMinReqHeight GUICtrlMonthCal_GetMinReqRect GUICtrlMonthCal_GetMinReqRectArray GUICtrlMonthCal_GetMinReqWidth GUICtrlMonthCal_GetMonthDelta GUICtrlMonthCal_GetMonthRange GUICtrlMonthCal_GetMonthRangeMax GUICtrlMonthCal_GetMonthRangeMaxStr GUICtrlMonthCal_GetMonthRangeMin GUICtrlMonthCal_GetMonthRangeMinStr GUICtrlMonthCal_GetMonthRangeSpan GUICtrlMonthCal_GetRange GUICtrlMonthCal_GetRangeMax GUICtrlMonthCal_GetRangeMaxStr GUICtrlMonthCal_GetRangeMin GUICtrlMonthCal_GetRangeMinStr GUICtrlMonthCal_GetSelRange GUICtrlMonthCal_GetSelRangeMax GUICtrlMonthCal_GetSelRangeMaxStr GUICtrlMonthCal_GetSelRangeMin GUICtrlMonthCal_GetSelRangeMinStr GUICtrlMonthCal_GetToday GUICtrlMonthCal_GetTodayStr GUICtrlMonthCal_GetUnicodeFormat GUICtrlMonthCal_HitTest GUICtrlMonthCal_SetCalendarBorder GUICtrlMonthCal_SetColor GUICtrlMonthCal_SetCurSel GUICtrlMonthCal_SetDayState GUICtrlMonthCal_SetFirstDOW GUICtrlMonthCal_SetMaxSelCount GUICtrlMonthCal_SetMonthDelta GUICtrlMonthCal_SetRange GUICtrlMonthCal_SetSelRange GUICtrlMonthCal_SetToday GUICtrlMonthCal_SetUnicodeFormat GUICtrlRebar_AddBand GUICtrlRebar_AddToolBarBand GUICtrlRebar_BeginDrag GUICtrlRebar_Create GUICtrlRebar_DeleteBand GUICtrlRebar_Destroy GUICtrlRebar_DragMove GUICtrlRebar_EndDrag GUICtrlRebar_GetBandBackColor GUICtrlRebar_GetBandBorders GUICtrlRebar_GetBandBordersEx GUICtrlRebar_GetBandChildHandle GUICtrlRebar_GetBandChildSize GUICtrlRebar_GetBandCount GUICtrlRebar_GetBandForeColor GUICtrlRebar_GetBandHeaderSize GUICtrlRebar_GetBandID GUICtrlRebar_GetBandIdealSize GUICtrlRebar_GetBandLength GUICtrlRebar_GetBandLParam GUICtrlRebar_GetBandMargins GUICtrlRebar_GetBandMarginsEx GUICtrlRebar_GetBandRect GUICtrlRebar_GetBandRectEx GUICtrlRebar_GetBandStyle GUICtrlRebar_GetBandStyleBreak GUICtrlRebar_GetBandStyleChildEdge GUICtrlRebar_GetBandStyleFixedBMP GUICtrlRebar_GetBandStyleFixedSize GUICtrlRebar_GetBandStyleGripperAlways GUICtrlRebar_GetBandStyleHidden GUICtrlRebar_GetBandStyleHideTitle
GUICtrlRebar_GetBandStyleNoGripper GUICtrlRebar_GetBandStyleTopAlign GUICtrlRebar_GetBandStyleUseChevron GUICtrlRebar_GetBandStyleVariableHeight GUICtrlRebar_GetBandText GUICtrlRebar_GetBarHeight GUICtrlRebar_GetBarInfo GUICtrlRebar_GetBKColor GUICtrlRebar_GetColorScheme GUICtrlRebar_GetRowCount GUICtrlRebar_GetRowHeight GUICtrlRebar_GetTextColor GUICtrlRebar_GetToolTips GUICtrlRebar_GetUnicodeFormat GUICtrlRebar_HitTest GUICtrlRebar_IDToIndex GUICtrlRebar_MaximizeBand GUICtrlRebar_MinimizeBand GUICtrlRebar_MoveBand GUICtrlRebar_SetBandBackColor GUICtrlRebar_SetBandForeColor GUICtrlRebar_SetBandHeaderSize GUICtrlRebar_SetBandID GUICtrlRebar_SetBandIdealSize GUICtrlRebar_SetBandLength GUICtrlRebar_SetBandLParam GUICtrlRebar_SetBandStyle GUICtrlRebar_SetBandStyleBreak GUICtrlRebar_SetBandStyleChildEdge GUICtrlRebar_SetBandStyleFixedBMP GUICtrlRebar_SetBandStyleFixedSize GUICtrlRebar_SetBandStyleGripperAlways GUICtrlRebar_SetBandStyleHidden GUICtrlRebar_SetBandStyleHideTitle GUICtrlRebar_SetBandStyleNoGripper GUICtrlRebar_SetBandStyleTopAlign GUICtrlRebar_SetBandStyleUseChevron GUICtrlRebar_SetBandStyleVariableHeight GUICtrlRebar_SetBandText GUICtrlRebar_SetBarInfo GUICtrlRebar_SetBKColor GUICtrlRebar_SetColorScheme GUICtrlRebar_SetTextColor GUICtrlRebar_SetToolTips GUICtrlRebar_SetUnicodeFormat GUICtrlRebar_ShowBand GUICtrlRichEdit_AppendText GUICtrlRichEdit_AutoDetectURL GUICtrlRichEdit_CanPaste GUICtrlRichEdit_CanPasteSpecial GUICtrlRichEdit_CanRedo GUICtrlRichEdit_CanUndo GUICtrlRichEdit_ChangeFontSize GUICtrlRichEdit_Copy GUICtrlRichEdit_Create GUICtrlRichEdit_Cut GUICtrlRichEdit_Deselect GUICtrlRichEdit_Destroy GUICtrlRichEdit_EmptyUndoBuffer GUICtrlRichEdit_FindText GUICtrlRichEdit_FindTextInRange GUICtrlRichEdit_GetBkColor GUICtrlRichEdit_GetCharAttributes GUICtrlRichEdit_GetCharBkColor GUICtrlRichEdit_GetCharColor GUICtrlRichEdit_GetCharPosFromXY GUICtrlRichEdit_GetCharPosOfNextWord GUICtrlRichEdit_GetCharPosOfPreviousWord GUICtrlRichEdit_GetCharWordBreakInfo GUICtrlRichEdit_GetFirstCharPosOnLine GUICtrlRichEdit_GetFont GUICtrlRichEdit_GetLineCount GUICtrlRichEdit_GetLineLength GUICtrlRichEdit_GetLineNumberFromCharPos GUICtrlRichEdit_GetNextRedo GUICtrlRichEdit_GetNextUndo GUICtrlRichEdit_GetNumberOfFirstVisibleLine GUICtrlRichEdit_GetParaAlignment GUICtrlRichEdit_GetParaAttributes GUICtrlRichEdit_GetParaBorder GUICtrlRichEdit_GetParaIndents GUICtrlRichEdit_GetParaNumbering GUICtrlRichEdit_GetParaShading GUICtrlRichEdit_GetParaSpacing GUICtrlRichEdit_GetParaTabStops GUICtrlRichEdit_GetPasswordChar GUICtrlRichEdit_GetRECT GUICtrlRichEdit_GetScrollPos GUICtrlRichEdit_GetSel GUICtrlRichEdit_GetSelAA GUICtrlRichEdit_GetSelText GUICtrlRichEdit_GetSpaceUnit GUICtrlRichEdit_GetText GUICtrlRichEdit_GetTextInLine GUICtrlRichEdit_GetTextInRange GUICtrlRichEdit_GetTextLength GUICtrlRichEdit_GetVersion GUICtrlRichEdit_GetXYFromCharPos GUICtrlRichEdit_GetZoom GUICtrlRichEdit_GotoCharPos GUICtrlRichEdit_HideSelection GUICtrlRichEdit_InsertText GUICtrlRichEdit_IsModified GUICtrlRichEdit_IsTextSelected GUICtrlRichEdit_Paste GUICtrlRichEdit_PasteSpecial GUICtrlRichEdit_PauseRedraw GUICtrlRichEdit_Redo GUICtrlRichEdit_ReplaceText GUICtrlRichEdit_ResumeRedraw GUICtrlRichEdit_ScrollLineOrPage GUICtrlRichEdit_ScrollLines GUICtrlRichEdit_ScrollToCaret GUICtrlRichEdit_SetBkColor GUICtrlRichEdit_SetCharAttributes GUICtrlRichEdit_SetCharBkColor GUICtrlRichEdit_SetCharColor GUICtrlRichEdit_SetEventMask GUICtrlRichEdit_SetFont GUICtrlRichEdit_SetLimitOnText GUICtrlRichEdit_SetModified GUICtrlRichEdit_SetParaAlignment GUICtrlRichEdit_SetParaAttributes GUICtrlRichEdit_SetParaBorder GUICtrlRichEdit_SetParaIndents GUICtrlRichEdit_SetParaNumbering GUICtrlRichEdit_SetParaShading GUICtrlRichEdit_SetParaSpacing GUICtrlRichEdit_SetParaTabStops GUICtrlRichEdit_SetPasswordChar GUICtrlRichEdit_SetReadOnly GUICtrlRichEdit_SetRECT GUICtrlRichEdit_SetScrollPos GUICtrlRichEdit_SetSel GUICtrlRichEdit_SetSpaceUnit GUICtrlRichEdit_SetTabStops GUICtrlRichEdit_SetText GUICtrlRichEdit_SetUndoLimit GUICtrlRichEdit_SetZoom GUICtrlRichEdit_StreamFromFile GUICtrlRichEdit_StreamFromVar GUICtrlRichEdit_StreamToFile GUICtrlRichEdit_StreamToVar GUICtrlRichEdit_Undo GUICtrlSlider_ClearSel GUICtrlSlider_ClearTics GUICtrlSlider_Create GUICtrlSlider_Destroy GUICtrlSlider_GetBuddy GUICtrlSlider_GetChannelRect GUICtrlSlider_GetChannelRectEx GUICtrlSlider_GetLineSize GUICtrlSlider_GetLogicalTics GUICtrlSlider_GetNumTics GUICtrlSlider_GetPageSize GUICtrlSlider_GetPos GUICtrlSlider_GetRange GUICtrlSlider_GetRangeMax GUICtrlSlider_GetRangeMin GUICtrlSlider_GetSel GUICtrlSlider_GetSelEnd GUICtrlSlider_GetSelStart GUICtrlSlider_GetThumbLength GUICtrlSlider_GetThumbRect GUICtrlSlider_GetThumbRectEx GUICtrlSlider_GetTic GUICtrlSlider_GetTicPos GUICtrlSlider_GetToolTips GUICtrlSlider_GetUnicodeFormat GUICtrlSlider_SetBuddy GUICtrlSlider_SetLineSize GUICtrlSlider_SetPageSize GUICtrlSlider_SetPos GUICtrlSlider_SetRange GUICtrlSlider_SetRangeMax GUICtrlSlider_SetRangeMin GUICtrlSlider_SetSel GUICtrlSlider_SetSelEnd GUICtrlSlider_SetSelStart GUICtrlSlider_SetThumbLength GUICtrlSlider_SetTic GUICtrlSlider_SetTicFreq GUICtrlSlider_SetTipSide GUICtrlSlider_SetToolTips GUICtrlSlider_SetUnicodeFormat GUICtrlStatusBar_Create GUICtrlStatusBar_Destroy GUICtrlStatusBar_EmbedControl GUICtrlStatusBar_GetBorders GUICtrlStatusBar_GetBordersHorz GUICtrlStatusBar_GetBordersRect GUICtrlStatusBar_GetBordersVert GUICtrlStatusBar_GetCount GUICtrlStatusBar_GetHeight GUICtrlStatusBar_GetIcon GUICtrlStatusBar_GetParts GUICtrlStatusBar_GetRect GUICtrlStatusBar_GetRectEx GUICtrlStatusBar_GetText GUICtrlStatusBar_GetTextFlags GUICtrlStatusBar_GetTextLength GUICtrlStatusBar_GetTextLengthEx GUICtrlStatusBar_GetTipText GUICtrlStatusBar_GetUnicodeFormat GUICtrlStatusBar_GetWidth GUICtrlStatusBar_IsSimple GUICtrlStatusBar_Resize GUICtrlStatusBar_SetBkColor GUICtrlStatusBar_SetIcon GUICtrlStatusBar_SetMinHeight GUICtrlStatusBar_SetParts GUICtrlStatusBar_SetSimple GUICtrlStatusBar_SetText GUICtrlStatusBar_SetTipText GUICtrlStatusBar_SetUnicodeFormat GUICtrlStatusBar_ShowHide GUICtrlTab_ActivateTab GUICtrlTab_ClickTab GUICtrlTab_Create GUICtrlTab_DeleteAllItems GUICtrlTab_DeleteItem GUICtrlTab_DeselectAll GUICtrlTab_Destroy GUICtrlTab_FindTab GUICtrlTab_GetCurFocus GUICtrlTab_GetCurSel GUICtrlTab_GetDisplayRect GUICtrlTab_GetDisplayRectEx GUICtrlTab_GetExtendedStyle GUICtrlTab_GetImageList GUICtrlTab_GetItem GUICtrlTab_GetItemCount GUICtrlTab_GetItemImage GUICtrlTab_GetItemParam GUICtrlTab_GetItemRect GUICtrlTab_GetItemRectEx GUICtrlTab_GetItemState GUICtrlTab_GetItemText GUICtrlTab_GetRowCount GUICtrlTab_GetToolTips GUICtrlTab_GetUnicodeFormat GUICtrlTab_HighlightItem GUICtrlTab_HitTest GUICtrlTab_InsertItem GUICtrlTab_RemoveImage GUICtrlTab_SetCurFocus GUICtrlTab_SetCurSel GUICtrlTab_SetExtendedStyle GUICtrlTab_SetImageList GUICtrlTab_SetItem GUICtrlTab_SetItemImage GUICtrlTab_SetItemParam GUICtrlTab_SetItemSize GUICtrlTab_SetItemState GUICtrlTab_SetItemText GUICtrlTab_SetMinTabWidth GUICtrlTab_SetPadding GUICtrlTab_SetToolTips GUICtrlTab_SetUnicodeFormat GUICtrlToolbar_AddBitmap GUICtrlToolbar_AddButton GUICtrlToolbar_AddButtonSep GUICtrlToolbar_AddString GUICtrlToolbar_ButtonCount GUICtrlToolbar_CheckButton GUICtrlToolbar_ClickAccel GUICtrlToolbar_ClickButton GUICtrlToolbar_ClickIndex GUICtrlToolbar_CommandToIndex GUICtrlToolbar_Create GUICtrlToolbar_Customize GUICtrlToolbar_DeleteButton GUICtrlToolbar_Destroy GUICtrlToolbar_EnableButton GUICtrlToolbar_FindToolbar GUICtrlToolbar_GetAnchorHighlight GUICtrlToolbar_GetBitmapFlags GUICtrlToolbar_GetButtonBitmap GUICtrlToolbar_GetButtonInfo GUICtrlToolbar_GetButtonInfoEx GUICtrlToolbar_GetButtonParam GUICtrlToolbar_GetButtonRect GUICtrlToolbar_GetButtonRectEx GUICtrlToolbar_GetButtonSize GUICtrlToolbar_GetButtonState GUICtrlToolbar_GetButtonStyle GUICtrlToolbar_GetButtonText GUICtrlToolbar_GetColorScheme GUICtrlToolbar_GetDisabledImageList GUICtrlToolbar_GetExtendedStyle GUICtrlToolbar_GetHotImageList GUICtrlToolbar_GetHotItem GUICtrlToolbar_GetImageList GUICtrlToolbar_GetInsertMark GUICtrlToolbar_GetInsertMarkColor GUICtrlToolbar_GetMaxSize GUICtrlToolbar_GetMetrics GUICtrlToolbar_GetPadding GUICtrlToolbar_GetRows GUICtrlToolbar_GetString GUICtrlToolbar_GetStyle GUICtrlToolbar_GetStyleAltDrag GUICtrlToolbar_GetStyleCustomErase GUICtrlToolbar_GetStyleFlat GUICtrlToolbar_GetStyleList GUICtrlToolbar_GetStyleRegisterDrop GUICtrlToolbar_GetStyleToolTips GUICtrlToolbar_GetStyleTransparent GUICtrlToolbar_GetStyleWrapable GUICtrlToolbar_GetTextRows GUICtrlToolbar_GetToolTips GUICtrlToolbar_GetUnicodeFormat GUICtrlToolbar_HideButton GUICtrlToolbar_HighlightButton GUICtrlToolbar_HitTest GUICtrlToolbar_IndexToCommand GUICtrlToolbar_InsertButton GUICtrlToolbar_InsertMarkHitTest GUICtrlToolbar_IsButtonChecked GUICtrlToolbar_IsButtonEnabled GUICtrlToolbar_IsButtonHidden GUICtrlToolbar_IsButtonHighlighted GUICtrlToolbar_IsButtonIndeterminate GUICtrlToolbar_IsButtonPressed GUICtrlToolbar_LoadBitmap GUICtrlToolbar_LoadImages GUICtrlToolbar_MapAccelerator GUICtrlToolbar_MoveButton GUICtrlToolbar_PressButton GUICtrlToolbar_SetAnchorHighlight GUICtrlToolbar_SetBitmapSize GUICtrlToolbar_SetButtonBitMap GUICtrlToolbar_SetButtonInfo GUICtrlToolbar_SetButtonInfoEx GUICtrlToolbar_SetButtonParam GUICtrlToolbar_SetButtonSize GUICtrlToolbar_SetButtonState GUICtrlToolbar_SetButtonStyle GUICtrlToolbar_SetButtonText GUICtrlToolbar_SetButtonWidth GUICtrlToolbar_SetCmdID GUICtrlToolbar_SetColorScheme GUICtrlToolbar_SetDisabledImageList GUICtrlToolbar_SetDrawTextFlags GUICtrlToolbar_SetExtendedStyle GUICtrlToolbar_SetHotImageList GUICtrlToolbar_SetHotItem GUICtrlToolbar_SetImageList GUICtrlToolbar_SetIndent GUICtrlToolbar_SetIndeterminate GUICtrlToolbar_SetInsertMark GUICtrlToolbar_SetInsertMarkColor GUICtrlToolbar_SetMaxTextRows GUICtrlToolbar_SetMetrics GUICtrlToolbar_SetPadding GUICtrlToolbar_SetParent GUICtrlToolbar_SetRows GUICtrlToolbar_SetStyle GUICtrlToolbar_SetStyleAltDrag
GUICtrlToolbar_SetStyleCustomErase GUICtrlToolbar_SetStyleFlat GUICtrlToolbar_SetStyleList GUICtrlToolbar_SetStyleRegisterDrop GUICtrlToolbar_SetStyleToolTips GUICtrlToolbar_SetStyleTransparent GUICtrlToolbar_SetStyleWrapable GUICtrlToolbar_SetToolTips GUICtrlToolbar_SetUnicodeFormat GUICtrlToolbar_SetWindowTheme GUICtrlTreeView_Add GUICtrlTreeView_AddChild GUICtrlTreeView_AddChildFirst GUICtrlTreeView_AddFirst GUICtrlTreeView_BeginUpdate GUICtrlTreeView_ClickItem GUICtrlTreeView_Create GUICtrlTreeView_CreateDragImage GUICtrlTreeView_CreateSolidBitMap GUICtrlTreeView_Delete GUICtrlTreeView_DeleteAll GUICtrlTreeView_DeleteChildren GUICtrlTreeView_Destroy GUICtrlTreeView_DisplayRect GUICtrlTreeView_DisplayRectEx GUICtrlTreeView_EditText GUICtrlTreeView_EndEdit GUICtrlTreeView_EndUpdate GUICtrlTreeView_EnsureVisible GUICtrlTreeView_Expand GUICtrlTreeView_ExpandedOnce GUICtrlTreeView_FindItem GUICtrlTreeView_FindItemEx GUICtrlTreeView_GetBkColor GUICtrlTreeView_GetBold GUICtrlTreeView_GetChecked GUICtrlTreeView_GetChildCount GUICtrlTreeView_GetChildren GUICtrlTreeView_GetCount GUICtrlTreeView_GetCut GUICtrlTreeView_GetDropTarget GUICtrlTreeView_GetEditControl GUICtrlTreeView_GetExpanded GUICtrlTreeView_GetFirstChild GUICtrlTreeView_GetFirstItem GUICtrlTreeView_GetFirstVisible GUICtrlTreeView_GetFocused GUICtrlTreeView_GetHeight GUICtrlTreeView_GetImageIndex GUICtrlTreeView_GetImageListIconHandle GUICtrlTreeView_GetIndent GUICtrlTreeView_GetInsertMarkColor GUICtrlTreeView_GetISearchString GUICtrlTreeView_GetItemByIndex GUICtrlTreeView_GetItemHandle GUICtrlTreeView_GetItemParam GUICtrlTreeView_GetLastChild GUICtrlTreeView_GetLineColor GUICtrlTreeView_GetNext GUICtrlTreeView_GetNextChild GUICtrlTreeView_GetNextSibling GUICtrlTreeView_GetNextVisible GUICtrlTreeView_GetNormalImageList GUICtrlTreeView_GetParentHandle GUICtrlTreeView_GetParentParam GUICtrlTreeView_GetPrev GUICtrlTreeView_GetPrevChild GUICtrlTreeView_GetPrevSibling GUICtrlTreeView_GetPrevVisible GUICtrlTreeView_GetScrollTime GUICtrlTreeView_GetSelected GUICtrlTreeView_GetSelectedImageIndex GUICtrlTreeView_GetSelection GUICtrlTreeView_GetSiblingCount GUICtrlTreeView_GetState GUICtrlTreeView_GetStateImageIndex GUICtrlTreeView_GetStateImageList GUICtrlTreeView_GetText GUICtrlTreeView_GetTextColor GUICtrlTreeView_GetToolTips GUICtrlTreeView_GetTree GUICtrlTreeView_GetUnicodeFormat GUICtrlTreeView_GetVisible GUICtrlTreeView_GetVisibleCount GUICtrlTreeView_HitTest GUICtrlTreeView_HitTestEx GUICtrlTreeView_HitTestItem GUICtrlTreeView_Index GUICtrlTreeView_InsertItem GUICtrlTreeView_IsFirstItem GUICtrlTreeView_IsParent GUICtrlTreeView_Level GUICtrlTreeView_SelectItem GUICtrlTreeView_SelectItemByIndex GUICtrlTreeView_SetBkColor GUICtrlTreeView_SetBold GUICtrlTreeView_SetChecked GUICtrlTreeView_SetCheckedByIndex GUICtrlTreeView_SetChildren GUICtrlTreeView_SetCut GUICtrlTreeView_SetDropTarget GUICtrlTreeView_SetFocused GUICtrlTreeView_SetHeight GUICtrlTreeView_SetIcon GUICtrlTreeView_SetImageIndex GUICtrlTreeView_SetIndent GUICtrlTreeView_SetInsertMark GUICtrlTreeView_SetInsertMarkColor GUICtrlTreeView_SetItemHeight GUICtrlTreeView_SetItemParam GUICtrlTreeView_SetLineColor GUICtrlTreeView_SetNormalImageList GUICtrlTreeView_SetScrollTime GUICtrlTreeView_SetSelected GUICtrlTreeView_SetSelectedImageIndex GUICtrlTreeView_SetState GUICtrlTreeView_SetStateImageIndex GUICtrlTreeView_SetStateImageList GUICtrlTreeView_SetText GUICtrlTreeView_SetTextColor GUICtrlTreeView_SetToolTips GUICtrlTreeView_SetUnicodeFormat GUICtrlTreeView_Sort GUIImageList_Add GUIImageList_AddBitmap GUIImageList_AddIcon GUIImageList_AddMasked GUIImageList_BeginDrag GUIImageList_Copy GUIImageList_Create GUIImageList_Destroy GUIImageList_DestroyIcon GUIImageList_DragEnter GUIImageList_DragLeave GUIImageList_DragMove GUIImageList_Draw GUIImageList_DrawEx GUIImageList_Duplicate GUIImageList_EndDrag GUIImageList_GetBkColor GUIImageList_GetIcon GUIImageList_GetIconHeight GUIImageList_GetIconSize GUIImageList_GetIconSizeEx GUIImageList_GetIconWidth GUIImageList_GetImageCount GUIImageList_GetImageInfoEx GUIImageList_Remove GUIImageList_ReplaceIcon GUIImageList_SetBkColor GUIImageList_SetIconSize GUIImageList_SetImageCount GUIImageList_Swap GUIScrollBars_EnableScrollBar GUIScrollBars_GetScrollBarInfoEx GUIScrollBars_GetScrollBarRect GUIScrollBars_GetScrollBarRGState GUIScrollBars_GetScrollBarXYLineButton GUIScrollBars_GetScrollBarXYThumbBottom GUIScrollBars_GetScrollBarXYThumbTop GUIScrollBars_GetScrollInfo GUIScrollBars_GetScrollInfoEx GUIScrollBars_GetScrollInfoMax GUIScrollBars_GetScrollInfoMin GUIScrollBars_GetScrollInfoPage GUIScrollBars_GetScrollInfoPos GUIScrollBars_GetScrollInfoTrackPos GUIScrollBars_GetScrollPos GUIScrollBars_GetScrollRange GUIScrollBars_Init GUIScrollBars_ScrollWindow GUIScrollBars_SetScrollInfo GUIScrollBars_SetScrollInfoMax GUIScrollBars_SetScrollInfoMin GUIScrollBars_SetScrollInfoPage GUIScrollBars_SetScrollInfoPos GUIScrollBars_SetScrollRange GUIScrollBars_ShowScrollBar GUIToolTip_Activate GUIToolTip_AddTool GUIToolTip_AdjustRect GUIToolTip_BitsToTTF GUIToolTip_Create GUIToolTip_Deactivate GUIToolTip_DelTool GUIToolTip_Destroy GUIToolTip_EnumTools GUIToolTip_GetBubbleHeight GUIToolTip_GetBubbleSize GUIToolTip_GetBubbleWidth GUIToolTip_GetCurrentTool GUIToolTip_GetDelayTime GUIToolTip_GetMargin GUIToolTip_GetMarginEx GUIToolTip_GetMaxTipWidth GUIToolTip_GetText GUIToolTip_GetTipBkColor GUIToolTip_GetTipTextColor GUIToolTip_GetTitleBitMap GUIToolTip_GetTitleText GUIToolTip_GetToolCount GUIToolTip_GetToolInfo GUIToolTip_HitTest GUIToolTip_NewToolRect GUIToolTip_Pop GUIToolTip_PopUp GUIToolTip_SetDelayTime GUIToolTip_SetMargin GUIToolTip_SetMaxTipWidth GUIToolTip_SetTipBkColor GUIToolTip_SetTipTextColor GUIToolTip_SetTitle GUIToolTip_SetToolInfo GUIToolTip_SetWindowTheme GUIToolTip_ToolExists GUIToolTip_ToolToArray GUIToolTip_TrackActivate GUIToolTip_TrackPosition GUIToolTip_Update GUIToolTip_UpdateTipText HexToString IEAction IEAttach IEBodyReadHTML IEBodyReadText IEBodyWriteHTML IECreate IECreateEmbedded IEDocGetObj IEDocInsertHTML IEDocInsertText IEDocReadHTML IEDocWriteHTML IEErrorNotify IEFormElementCheckBoxSelect IEFormElementGetCollection IEFormElementGetObjByName IEFormElementGetValue IEFormElementOptionSelect IEFormElementRadioSelect IEFormElementSetValue IEFormGetCollection IEFormGetObjByName IEFormImageClick IEFormReset IEFormSubmit IEFrameGetCollection IEFrameGetObjByName IEGetObjById IEGetObjByName IEHeadInsertEventScript IEImgClick IEImgGetCollection IEIsFrameSet IELinkClickByIndex IELinkClickByText IELinkGetCollection IELoadWait IELoadWaitTimeout IENavigate IEPropertyGet IEPropertySet IEQuit IETableGetCollection IETableWriteToArray IETagNameAllGetCollection IETagNameGetCollection IE_Example IE_Introduction IE_VersionInfo INetExplorerCapable INetGetSource INetMail INetSmtpMail IsPressed MathCheckDiv Max MemGlobalAlloc MemGlobalFree MemGlobalLock MemGlobalSize MemGlobalUnlock MemMoveMemory MemVirtualAlloc MemVirtualAllocEx MemVirtualFree MemVirtualFreeEx Min MouseTrap NamedPipes_CallNamedPipe NamedPipes_ConnectNamedPipe NamedPipes_CreateNamedPipe NamedPipes_CreatePipe NamedPipes_DisconnectNamedPipe NamedPipes_GetNamedPipeHandleState NamedPipes_GetNamedPipeInfo NamedPipes_PeekNamedPipe NamedPipes_SetNamedPipeHandleState NamedPipes_TransactNamedPipe NamedPipes_WaitNamedPipe Net_Share_ConnectionEnum Net_Share_FileClose Net_Share_FileEnum Net_Share_FileGetInfo Net_Share_PermStr Net_Share_ResourceStr Net_Share_SessionDel Net_Share_SessionEnum Net_Share_SessionGetInfo Net_Share_ShareAdd Net_Share_ShareCheck Net_Share_ShareDel Net_Share_ShareEnum Net_Share_ShareGetInfo Net_Share_ShareSetInfo Net_Share_StatisticsGetSvr Net_Share_StatisticsGetWrk Now NowCalc NowCalcDate NowDate NowTime PathFull PathGetRelative PathMake PathSplit ProcessGetName ProcessGetPriority Radian ReplaceStringInFile RunDos ScreenCapture_Capture ScreenCapture_CaptureWnd ScreenCapture_SaveImage ScreenCapture_SetBMPFormat ScreenCapture_SetJPGQuality ScreenCapture_SetTIFColorDepth ScreenCapture_SetTIFCompression Security__AdjustTokenPrivileges Security__CreateProcessWithToken Security__DuplicateTokenEx Security__GetAccountSid Security__GetLengthSid Security__GetTokenInformation Security__ImpersonateSelf Security__IsValidSid Security__LookupAccountName Security__LookupAccountSid Security__LookupPrivilegeValue Security__OpenProcessToken Security__OpenThreadToken Security__OpenThreadTokenEx Security__SetPrivilege Security__SetTokenInformation Security__SidToStringSid Security__SidTypeStr Security__StringSidToSid SendMessage SendMessageA SetDate SetTime Singleton SoundClose SoundLength SoundOpen SoundPause SoundPlay SoundPos SoundResume SoundSeek SoundStatus SoundStop SQLite_Changes SQLite_Close SQLite_Display2DResult SQLite_Encode SQLite_ErrCode SQLite_ErrMsg SQLite_Escape SQLite_Exec SQLite_FastEncode SQLite_FastEscape SQLite_FetchData SQLite_FetchNames SQLite_GetTable SQLite_GetTable2d SQLite_LastInsertRowID SQLite_LibVersion SQLite_Open SQLite_Query SQLite_QueryFinalize SQLite_QueryReset SQLite_QuerySingleRow SQLite_SafeMode SQLite_SetTimeout SQLite_Shutdown SQLite_SQLiteExe SQLite_Startup SQLite_TotalChanges StringBetween StringExplode StringInsert StringProper StringRepeat StringTitleCase StringToHex TCPIpToName TempFile TicksToTime Timer_Diff Timer_GetIdleTime Timer_GetTimerID Timer_Init Timer_KillAllTimers Timer_KillTimer Timer_SetTimer TimeToTicks VersionCompare viClose viExecCommand viFindGpib viGpibBusReset viGTL viInteractiveControl viOpen viSetAttribute viSetTimeout WeekNumberISO WinAPI_AbortPath WinAPI_ActivateKeyboardLayout WinAPI_AddClipboardFormatListener WinAPI_AddFontMemResourceEx WinAPI_AddFontResourceEx WinAPI_AddIconOverlay WinAPI_AddIconTransparency WinAPI_AddMRUString WinAPI_AdjustBitmap WinAPI_AdjustTokenPrivileges WinAPI_AdjustWindowRectEx WinAPI_AlphaBlend WinAPI_AngleArc WinAPI_AnimateWindow WinAPI_Arc WinAPI_ArcTo WinAPI_ArrayToStruct WinAPI_AssignProcessToJobObject
WinAPI_AssocGetPerceivedType WinAPI_AssocQueryString WinAPI_AttachConsole WinAPI_AttachThreadInput WinAPI_BackupRead WinAPI_BackupReadAbort WinAPI_BackupSeek WinAPI_BackupWrite WinAPI_BackupWriteAbort WinAPI_Beep WinAPI_BeginBufferedPaint WinAPI_BeginDeferWindowPos WinAPI_BeginPaint WinAPI_BeginPath WinAPI_BeginUpdateResource WinAPI_BitBlt WinAPI_BringWindowToTop WinAPI_BroadcastSystemMessage WinAPI_BrowseForFolderDlg WinAPI_BufferedPaintClear WinAPI_BufferedPaintInit WinAPI_BufferedPaintSetAlpha WinAPI_BufferedPaintUnInit WinAPI_CallNextHookEx WinAPI_CallWindowProc WinAPI_CallWindowProcW WinAPI_CascadeWindows WinAPI_ChangeWindowMessageFilterEx WinAPI_CharToOem WinAPI_ChildWindowFromPointEx WinAPI_ClientToScreen WinAPI_ClipCursor WinAPI_CloseDesktop WinAPI_CloseEnhMetaFile WinAPI_CloseFigure WinAPI_CloseHandle WinAPI_CloseThemeData WinAPI_CloseWindow WinAPI_CloseWindowStation WinAPI_CLSIDFromProgID WinAPI_CoInitialize WinAPI_ColorAdjustLuma WinAPI_ColorHLSToRGB WinAPI_ColorRGBToHLS WinAPI_CombineRgn WinAPI_CombineTransform WinAPI_CommandLineToArgv WinAPI_CommDlgExtendedError WinAPI_CommDlgExtendedErrorEx WinAPI_CompareString WinAPI_CompressBitmapBits WinAPI_CompressBuffer WinAPI_ComputeCrc32 WinAPI_ConfirmCredentials WinAPI_CopyBitmap WinAPI_CopyCursor WinAPI_CopyEnhMetaFile WinAPI_CopyFileEx WinAPI_CopyIcon WinAPI_CopyImage WinAPI_CopyRect WinAPI_CopyStruct WinAPI_CoTaskMemAlloc WinAPI_CoTaskMemFree WinAPI_CoTaskMemRealloc WinAPI_CoUninitialize WinAPI_Create32BitHBITMAP WinAPI_Create32BitHICON WinAPI_CreateANDBitmap WinAPI_CreateBitmap WinAPI_CreateBitmapIndirect WinAPI_CreateBrushIndirect WinAPI_CreateBuffer WinAPI_CreateBufferFromStruct WinAPI_CreateCaret WinAPI_CreateColorAdjustment WinAPI_CreateCompatibleBitmap WinAPI_CreateCompatibleBitmapEx WinAPI_CreateCompatibleDC WinAPI_CreateDesktop WinAPI_CreateDIB WinAPI_CreateDIBColorTable WinAPI_CreateDIBitmap WinAPI_CreateDIBSection WinAPI_CreateDirectory WinAPI_CreateDirectoryEx WinAPI_CreateEllipticRgn WinAPI_CreateEmptyIcon WinAPI_CreateEnhMetaFile WinAPI_CreateEvent WinAPI_CreateFile WinAPI_CreateFileEx WinAPI_CreateFileMapping WinAPI_CreateFont WinAPI_CreateFontEx WinAPI_CreateFontIndirect WinAPI_CreateGUID WinAPI_CreateHardLink WinAPI_CreateIcon WinAPI_CreateIconFromResourceEx WinAPI_CreateIconIndirect WinAPI_CreateJobObject WinAPI_CreateMargins WinAPI_CreateMRUList WinAPI_CreateMutex WinAPI_CreateNullRgn WinAPI_CreateNumberFormatInfo WinAPI_CreateObjectID WinAPI_CreatePen WinAPI_CreatePoint WinAPI_CreatePolygonRgn WinAPI_CreateProcess WinAPI_CreateProcessWithToken WinAPI_CreateRect WinAPI_CreateRectEx WinAPI_CreateRectRgn WinAPI_CreateRectRgnIndirect WinAPI_CreateRoundRectRgn WinAPI_CreateSemaphore WinAPI_CreateSize WinAPI_CreateSolidBitmap WinAPI_CreateSolidBrush WinAPI_CreateStreamOnHGlobal WinAPI_CreateString WinAPI_CreateSymbolicLink WinAPI_CreateTransform WinAPI_CreateWindowEx WinAPI_CreateWindowStation WinAPI_DecompressBuffer WinAPI_DecryptFile WinAPI_DeferWindowPos WinAPI_DefineDosDevice WinAPI_DefRawInputProc WinAPI_DefSubclassProc WinAPI_DefWindowProc WinAPI_DefWindowProcW WinAPI_DeleteDC WinAPI_DeleteEnhMetaFile WinAPI_DeleteFile WinAPI_DeleteObject WinAPI_DeleteObjectID WinAPI_DeleteVolumeMountPoint WinAPI_DeregisterShellHookWindow WinAPI_DestroyCaret WinAPI_DestroyCursor WinAPI_DestroyIcon WinAPI_DestroyWindow WinAPI_DeviceIoControl WinAPI_DisplayStruct WinAPI_DllGetVersion WinAPI_DllInstall WinAPI_DllUninstall WinAPI_DPtoLP WinAPI_DragAcceptFiles WinAPI_DragFinish WinAPI_DragQueryFileEx WinAPI_DragQueryPoint WinAPI_DrawAnimatedRects WinAPI_DrawBitmap WinAPI_DrawEdge WinAPI_DrawFocusRect WinAPI_DrawFrameControl WinAPI_DrawIcon WinAPI_DrawIconEx WinAPI_DrawLine WinAPI_DrawShadowText WinAPI_DrawText WinAPI_DrawThemeBackground WinAPI_DrawThemeEdge WinAPI_DrawThemeIcon WinAPI_DrawThemeParentBackground WinAPI_DrawThemeText WinAPI_DrawThemeTextEx WinAPI_DuplicateEncryptionInfoFile WinAPI_DuplicateHandle WinAPI_DuplicateTokenEx WinAPI_DwmDefWindowProc WinAPI_DwmEnableBlurBehindWindow WinAPI_DwmEnableComposition WinAPI_DwmExtendFrameIntoClientArea WinAPI_DwmGetColorizationColor WinAPI_DwmGetColorizationParameters WinAPI_DwmGetWindowAttribute WinAPI_DwmInvalidateIconicBitmaps WinAPI_DwmIsCompositionEnabled WinAPI_DwmQueryThumbnailSourceSize WinAPI_DwmRegisterThumbnail WinAPI_DwmSetColorizationParameters WinAPI_DwmSetIconicLivePreviewBitmap WinAPI_DwmSetIconicThumbnail WinAPI_DwmSetWindowAttribute WinAPI_DwmUnregisterThumbnail WinAPI_DwmUpdateThumbnailProperties WinAPI_DWordToFloat WinAPI_DWordToInt WinAPI_EjectMedia WinAPI_Ellipse WinAPI_EmptyWorkingSet WinAPI_EnableWindow WinAPI_EncryptFile WinAPI_EncryptionDisable WinAPI_EndBufferedPaint WinAPI_EndDeferWindowPos WinAPI_EndPaint WinAPI_EndPath WinAPI_EndUpdateResource WinAPI_EnumChildProcess WinAPI_EnumChildWindows WinAPI_EnumDesktops WinAPI_EnumDesktopWindows WinAPI_EnumDeviceDrivers WinAPI_EnumDisplayDevices WinAPI_EnumDisplayMonitors WinAPI_EnumDisplaySettings WinAPI_EnumDllProc WinAPI_EnumFiles WinAPI_EnumFileStreams WinAPI_EnumFontFamilies WinAPI_EnumHardLinks WinAPI_EnumMRUList WinAPI_EnumPageFiles WinAPI_EnumProcessHandles WinAPI_EnumProcessModules WinAPI_EnumProcessThreads WinAPI_EnumProcessWindows WinAPI_EnumRawInputDevices WinAPI_EnumResourceLanguages WinAPI_EnumResourceNames WinAPI_EnumResourceTypes WinAPI_EnumSystemGeoID WinAPI_EnumSystemLocales WinAPI_EnumUILanguages WinAPI_EnumWindows WinAPI_EnumWindowsPopup WinAPI_EnumWindowStations WinAPI_EnumWindowsTop WinAPI_EqualMemory WinAPI_EqualRect WinAPI_EqualRgn WinAPI_ExcludeClipRect WinAPI_ExpandEnvironmentStrings WinAPI_ExtCreatePen WinAPI_ExtCreateRegion WinAPI_ExtFloodFill WinAPI_ExtractIcon WinAPI_ExtractIconEx WinAPI_ExtSelectClipRgn WinAPI_FatalAppExit WinAPI_FatalExit WinAPI_FileEncryptionStatus WinAPI_FileExists WinAPI_FileIconInit WinAPI_FileInUse WinAPI_FillMemory WinAPI_FillPath WinAPI_FillRect WinAPI_FillRgn WinAPI_FindClose WinAPI_FindCloseChangeNotification WinAPI_FindExecutable WinAPI_FindFirstChangeNotification WinAPI_FindFirstFile WinAPI_FindFirstFileName WinAPI_FindFirstStream WinAPI_FindNextChangeNotification WinAPI_FindNextFile WinAPI_FindNextFileName WinAPI_FindNextStream WinAPI_FindResource WinAPI_FindResourceEx WinAPI_FindTextDlg WinAPI_FindWindow WinAPI_FlashWindow WinAPI_FlashWindowEx WinAPI_FlattenPath WinAPI_FloatToDWord WinAPI_FloatToInt WinAPI_FlushFileBuffers WinAPI_FlushFRBuffer WinAPI_FlushViewOfFile WinAPI_FormatDriveDlg WinAPI_FormatMessage WinAPI_FrameRect WinAPI_FrameRgn WinAPI_FreeLibrary WinAPI_FreeMemory WinAPI_FreeMRUList WinAPI_FreeResource WinAPI_GdiComment WinAPI_GetActiveWindow WinAPI_GetAllUsersProfileDirectory WinAPI_GetAncestor WinAPI_GetApplicationRestartSettings WinAPI_GetArcDirection WinAPI_GetAsyncKeyState WinAPI_GetBinaryType WinAPI_GetBitmapBits WinAPI_GetBitmapDimension WinAPI_GetBitmapDimensionEx WinAPI_GetBkColor WinAPI_GetBkMode WinAPI_GetBoundsRect WinAPI_GetBrushOrg WinAPI_GetBufferedPaintBits WinAPI_GetBufferedPaintDC WinAPI_GetBufferedPaintTargetDC WinAPI_GetBufferedPaintTargetRect WinAPI_GetBValue WinAPI_GetCaretBlinkTime WinAPI_GetCaretPos WinAPI_GetCDType WinAPI_GetClassInfoEx WinAPI_GetClassLongEx WinAPI_GetClassName WinAPI_GetClientHeight WinAPI_GetClientRect WinAPI_GetClientWidth WinAPI_GetClipboardSequenceNumber WinAPI_GetClipBox WinAPI_GetClipCursor WinAPI_GetClipRgn WinAPI_GetColorAdjustment WinAPI_GetCompressedFileSize WinAPI_GetCompression WinAPI_GetConnectedDlg WinAPI_GetCurrentDirectory WinAPI_GetCurrentHwProfile WinAPI_GetCurrentObject WinAPI_GetCurrentPosition WinAPI_GetCurrentProcess WinAPI_GetCurrentProcessExplicitAppUserModelID WinAPI_GetCurrentProcessID WinAPI_GetCurrentThemeName WinAPI_GetCurrentThread WinAPI_GetCurrentThreadId WinAPI_GetCursor WinAPI_GetCursorInfo WinAPI_GetDateFormat WinAPI_GetDC WinAPI_GetDCEx WinAPI_GetDefaultPrinter WinAPI_GetDefaultUserProfileDirectory WinAPI_GetDesktopWindow WinAPI_GetDeviceCaps WinAPI_GetDeviceDriverBaseName WinAPI_GetDeviceDriverFileName WinAPI_GetDeviceGammaRamp WinAPI_GetDIBColorTable WinAPI_GetDIBits WinAPI_GetDiskFreeSpaceEx WinAPI_GetDlgCtrlID WinAPI_GetDlgItem WinAPI_GetDllDirectory WinAPI_GetDriveBusType WinAPI_GetDriveGeometryEx WinAPI_GetDriveNumber WinAPI_GetDriveType WinAPI_GetDurationFormat WinAPI_GetEffectiveClientRect WinAPI_GetEnhMetaFile WinAPI_GetEnhMetaFileBits WinAPI_GetEnhMetaFileDescription WinAPI_GetEnhMetaFileDimension WinAPI_GetEnhMetaFileHeader WinAPI_GetErrorMessage WinAPI_GetErrorMode WinAPI_GetExitCodeProcess WinAPI_GetExtended WinAPI_GetFileAttributes WinAPI_GetFileID WinAPI_GetFileInformationByHandle WinAPI_GetFileInformationByHandleEx WinAPI_GetFilePointerEx WinAPI_GetFileSizeEx WinAPI_GetFileSizeOnDisk WinAPI_GetFileTitle WinAPI_GetFileType WinAPI_GetFileVersionInfo WinAPI_GetFinalPathNameByHandle WinAPI_GetFinalPathNameByHandleEx WinAPI_GetFocus WinAPI_GetFontMemoryResourceInfo WinAPI_GetFontName WinAPI_GetFontResourceInfo WinAPI_GetForegroundWindow WinAPI_GetFRBuffer WinAPI_GetFullPathName WinAPI_GetGeoInfo WinAPI_GetGlyphOutline WinAPI_GetGraphicsMode WinAPI_GetGuiResources WinAPI_GetGUIThreadInfo WinAPI_GetGValue WinAPI_GetHandleInformation WinAPI_GetHGlobalFromStream WinAPI_GetIconDimension WinAPI_GetIconInfo WinAPI_GetIconInfoEx WinAPI_GetIdleTime WinAPI_GetKeyboardLayout WinAPI_GetKeyboardLayoutList WinAPI_GetKeyboardState WinAPI_GetKeyboardType WinAPI_GetKeyNameText WinAPI_GetKeyState WinAPI_GetLastActivePopup WinAPI_GetLastError WinAPI_GetLastErrorMessage WinAPI_GetLayeredWindowAttributes WinAPI_GetLocaleInfo WinAPI_GetLogicalDrives WinAPI_GetMapMode WinAPI_GetMemorySize WinAPI_GetMessageExtraInfo WinAPI_GetModuleFileNameEx WinAPI_GetModuleHandle WinAPI_GetModuleHandleEx WinAPI_GetModuleInformation WinAPI_GetMonitorInfo WinAPI_GetMousePos WinAPI_GetMousePosX WinAPI_GetMousePosY WinAPI_GetMUILanguage WinAPI_GetNumberFormat WinAPI_GetObject WinAPI_GetObjectID WinAPI_GetObjectInfoByHandle WinAPI_GetObjectNameByHandle WinAPI_GetObjectType WinAPI_GetOpenFileName
WinAPI_GetOutlineTextMetrics WinAPI_GetOverlappedResult WinAPI_GetParent WinAPI_GetParentProcess WinAPI_GetPerformanceInfo WinAPI_GetPEType WinAPI_GetPhysicallyInstalledSystemMemory WinAPI_GetPixel WinAPI_GetPolyFillMode WinAPI_GetPosFromRect WinAPI_GetPriorityClass WinAPI_GetProcAddress WinAPI_GetProcessAffinityMask WinAPI_GetProcessCommandLine WinAPI_GetProcessFileName WinAPI_GetProcessHandleCount WinAPI_GetProcessID WinAPI_GetProcessIoCounters WinAPI_GetProcessMemoryInfo WinAPI_GetProcessName WinAPI_GetProcessShutdownParameters WinAPI_GetProcessTimes WinAPI_GetProcessUser WinAPI_GetProcessWindowStation WinAPI_GetProcessWorkingDirectory WinAPI_GetProfilesDirectory WinAPI_GetPwrCapabilities WinAPI_GetRawInputBuffer WinAPI_GetRawInputBufferLength WinAPI_GetRawInputData WinAPI_GetRawInputDeviceInfo WinAPI_GetRegionData WinAPI_GetRegisteredRawInputDevices WinAPI_GetRegKeyNameByHandle WinAPI_GetRgnBox WinAPI_GetROP2 WinAPI_GetRValue WinAPI_GetSaveFileName WinAPI_GetShellWindow WinAPI_GetStartupInfo WinAPI_GetStdHandle WinAPI_GetStockObject WinAPI_GetStretchBltMode WinAPI_GetString WinAPI_GetSysColor WinAPI_GetSysColorBrush WinAPI_GetSystemDefaultLangID WinAPI_GetSystemDefaultLCID WinAPI_GetSystemDefaultUILanguage WinAPI_GetSystemDEPPolicy WinAPI_GetSystemInfo WinAPI_GetSystemMetrics WinAPI_GetSystemPowerStatus WinAPI_GetSystemTimes WinAPI_GetSystemWow64Directory WinAPI_GetTabbedTextExtent WinAPI_GetTempFileName WinAPI_GetTextAlign WinAPI_GetTextCharacterExtra WinAPI_GetTextColor WinAPI_GetTextExtentPoint32 WinAPI_GetTextFace WinAPI_GetTextMetrics WinAPI_GetThemeAppProperties WinAPI_GetThemeBackgroundContentRect WinAPI_GetThemeBackgroundExtent WinAPI_GetThemeBackgroundRegion WinAPI_GetThemeBitmap WinAPI_GetThemeBool WinAPI_GetThemeColor WinAPI_GetThemeDocumentationProperty WinAPI_GetThemeEnumValue WinAPI_GetThemeFilename WinAPI_GetThemeFont WinAPI_GetThemeInt WinAPI_GetThemeMargins WinAPI_GetThemeMetric WinAPI_GetThemePartSize WinAPI_GetThemePosition WinAPI_GetThemePropertyOrigin WinAPI_GetThemeRect WinAPI_GetThemeString WinAPI_GetThemeSysBool WinAPI_GetThemeSysColor WinAPI_GetThemeSysColorBrush WinAPI_GetThemeSysFont WinAPI_GetThemeSysInt WinAPI_GetThemeSysSize WinAPI_GetThemeSysString WinAPI_GetThemeTextExtent WinAPI_GetThemeTextMetrics WinAPI_GetThemeTransitionDuration WinAPI_GetThreadDesktop WinAPI_GetThreadErrorMode WinAPI_GetThreadLocale WinAPI_GetThreadUILanguage WinAPI_GetTickCount WinAPI_GetTickCount64 WinAPI_GetTimeFormat WinAPI_GetTopWindow WinAPI_GetUDFColorMode WinAPI_GetUpdateRect WinAPI_GetUpdateRgn WinAPI_GetUserDefaultLangID WinAPI_GetUserDefaultLCID WinAPI_GetUserDefaultUILanguage WinAPI_GetUserGeoID WinAPI_GetUserObjectInformation WinAPI_GetVersion WinAPI_GetVersionEx WinAPI_GetVolumeInformation WinAPI_GetVolumeInformationByHandle WinAPI_GetVolumeNameForVolumeMountPoint WinAPI_GetWindow WinAPI_GetWindowDC WinAPI_GetWindowDisplayAffinity WinAPI_GetWindowExt WinAPI_GetWindowFileName WinAPI_GetWindowHeight WinAPI_GetWindowInfo WinAPI_GetWindowLong WinAPI_GetWindowOrg WinAPI_GetWindowPlacement WinAPI_GetWindowRect WinAPI_GetWindowRgn WinAPI_GetWindowRgnBox WinAPI_GetWindowSubclass WinAPI_GetWindowText WinAPI_GetWindowTheme WinAPI_GetWindowThreadProcessId WinAPI_GetWindowWidth WinAPI_GetWorkArea WinAPI_GetWorldTransform WinAPI_GetXYFromPoint WinAPI_GlobalMemoryStatus WinAPI_GradientFill WinAPI_GUIDFromString WinAPI_GUIDFromStringEx WinAPI_HashData WinAPI_HashString WinAPI_HiByte WinAPI_HideCaret WinAPI_HiDWord WinAPI_HiWord WinAPI_InflateRect WinAPI_InitMUILanguage WinAPI_InProcess WinAPI_IntersectClipRect WinAPI_IntersectRect WinAPI_IntToDWord WinAPI_IntToFloat WinAPI_InvalidateRect WinAPI_InvalidateRgn WinAPI_InvertANDBitmap WinAPI_InvertColor WinAPI_InvertRect WinAPI_InvertRgn WinAPI_IOCTL WinAPI_IsAlphaBitmap WinAPI_IsBadCodePtr WinAPI_IsBadReadPtr WinAPI_IsBadStringPtr WinAPI_IsBadWritePtr WinAPI_IsChild WinAPI_IsClassName WinAPI_IsDoorOpen WinAPI_IsElevated WinAPI_IsHungAppWindow WinAPI_IsIconic WinAPI_IsInternetConnected WinAPI_IsLoadKBLayout WinAPI_IsMemory WinAPI_IsNameInExpression WinAPI_IsNetworkAlive WinAPI_IsPathShared WinAPI_IsProcessInJob WinAPI_IsProcessorFeaturePresent WinAPI_IsRectEmpty WinAPI_IsThemeActive WinAPI_IsThemeBackgroundPartiallyTransparent WinAPI_IsThemePartDefined WinAPI_IsValidLocale WinAPI_IsWindow WinAPI_IsWindowEnabled WinAPI_IsWindowUnicode WinAPI_IsWindowVisible WinAPI_IsWow64Process WinAPI_IsWritable WinAPI_IsZoomed WinAPI_Keybd_Event WinAPI_KillTimer WinAPI_LineDDA WinAPI_LineTo WinAPI_LoadBitmap WinAPI_LoadCursor WinAPI_LoadCursorFromFile WinAPI_LoadIcon WinAPI_LoadIconMetric WinAPI_LoadIconWithScaleDown WinAPI_LoadImage WinAPI_LoadIndirectString WinAPI_LoadKeyboardLayout WinAPI_LoadLibrary WinAPI_LoadLibraryEx WinAPI_LoadMedia WinAPI_LoadResource WinAPI_LoadShell32Icon WinAPI_LoadString WinAPI_LoadStringEx WinAPI_LoByte WinAPI_LocalFree WinAPI_LockDevice WinAPI_LockFile WinAPI_LockResource WinAPI_LockWindowUpdate WinAPI_LockWorkStation WinAPI_LoDWord WinAPI_LongMid WinAPI_LookupIconIdFromDirectoryEx WinAPI_LoWord WinAPI_LPtoDP WinAPI_MAKELANGID WinAPI_MAKELCID WinAPI_MakeLong WinAPI_MakeQWord WinAPI_MakeWord WinAPI_MapViewOfFile WinAPI_MapVirtualKey WinAPI_MaskBlt WinAPI_MessageBeep WinAPI_MessageBoxCheck WinAPI_MessageBoxIndirect WinAPI_MirrorIcon WinAPI_ModifyWorldTransform WinAPI_MonitorFromPoint WinAPI_MonitorFromRect WinAPI_MonitorFromWindow WinAPI_Mouse_Event WinAPI_MoveFileEx WinAPI_MoveMemory WinAPI_MoveTo WinAPI_MoveToEx WinAPI_MoveWindow WinAPI_MsgBox WinAPI_MulDiv WinAPI_MultiByteToWideChar WinAPI_MultiByteToWideCharEx WinAPI_NtStatusToDosError WinAPI_OemToChar WinAPI_OffsetClipRgn WinAPI_OffsetPoints WinAPI_OffsetRect WinAPI_OffsetRgn WinAPI_OffsetWindowOrg WinAPI_OpenDesktop WinAPI_OpenFileById WinAPI_OpenFileDlg WinAPI_OpenFileMapping WinAPI_OpenIcon WinAPI_OpenInputDesktop WinAPI_OpenJobObject WinAPI_OpenMutex WinAPI_OpenProcess WinAPI_OpenProcessToken WinAPI_OpenSemaphore WinAPI_OpenThemeData WinAPI_OpenWindowStation WinAPI_PageSetupDlg WinAPI_PaintDesktop WinAPI_PaintRgn WinAPI_ParseURL WinAPI_ParseUserName WinAPI_PatBlt WinAPI_PathAddBackslash WinAPI_PathAddExtension WinAPI_PathAppend WinAPI_PathBuildRoot WinAPI_PathCanonicalize WinAPI_PathCommonPrefix WinAPI_PathCompactPath WinAPI_PathCompactPathEx WinAPI_PathCreateFromUrl WinAPI_PathFindExtension WinAPI_PathFindFileName WinAPI_PathFindNextComponent WinAPI_PathFindOnPath WinAPI_PathGetArgs WinAPI_PathGetCharType WinAPI_PathGetDriveNumber WinAPI_PathIsContentType WinAPI_PathIsDirectory WinAPI_PathIsDirectoryEmpty WinAPI_PathIsExe WinAPI_PathIsFileSpec WinAPI_PathIsLFNFileSpec WinAPI_PathIsRelative WinAPI_PathIsRoot WinAPI_PathIsSameRoot WinAPI_PathIsSystemFolder WinAPI_PathIsUNC WinAPI_PathIsUNCServer WinAPI_PathIsUNCServerShare WinAPI_PathMakeSystemFolder WinAPI_PathMatchSpec WinAPI_PathParseIconLocation WinAPI_PathRelativePathTo WinAPI_PathRemoveArgs WinAPI_PathRemoveBackslash WinAPI_PathRemoveExtension WinAPI_PathRemoveFileSpec WinAPI_PathRenameExtension WinAPI_PathSearchAndQualify WinAPI_PathSkipRoot WinAPI_PathStripPath WinAPI_PathStripToRoot WinAPI_PathToRegion WinAPI_PathUndecorate WinAPI_PathUnExpandEnvStrings WinAPI_PathUnmakeSystemFolder WinAPI_PathUnquoteSpaces WinAPI_PathYetAnotherMakeUniqueName WinAPI_PickIconDlg WinAPI_PlayEnhMetaFile WinAPI_PlaySound WinAPI_PlgBlt WinAPI_PointFromRect WinAPI_PolyBezier WinAPI_PolyBezierTo WinAPI_PolyDraw WinAPI_Polygon WinAPI_PostMessage WinAPI_PrimaryLangId WinAPI_PrintDlg WinAPI_PrintDlgEx WinAPI_PrintWindow WinAPI_ProgIDFromCLSID WinAPI_PtInRect WinAPI_PtInRectEx WinAPI_PtInRegion WinAPI_PtVisible WinAPI_QueryDosDevice WinAPI_QueryInformationJobObject WinAPI_QueryPerformanceCounter WinAPI_QueryPerformanceFrequency WinAPI_RadialGradientFill WinAPI_ReadDirectoryChanges WinAPI_ReadFile WinAPI_ReadProcessMemory WinAPI_Rectangle WinAPI_RectInRegion WinAPI_RectIsEmpty WinAPI_RectVisible WinAPI_RedrawWindow WinAPI_RegCloseKey WinAPI_RegConnectRegistry WinAPI_RegCopyTree WinAPI_RegCopyTreeEx WinAPI_RegCreateKey WinAPI_RegDeleteEmptyKey WinAPI_RegDeleteKey WinAPI_RegDeleteKeyValue WinAPI_RegDeleteTree WinAPI_RegDeleteTreeEx WinAPI_RegDeleteValue WinAPI_RegDisableReflectionKey WinAPI_RegDuplicateHKey WinAPI_RegEnableReflectionKey WinAPI_RegEnumKey WinAPI_RegEnumValue WinAPI_RegFlushKey WinAPI_RegisterApplicationRestart WinAPI_RegisterClass WinAPI_RegisterClassEx WinAPI_RegisterHotKey WinAPI_RegisterPowerSettingNotification WinAPI_RegisterRawInputDevices WinAPI_RegisterShellHookWindow WinAPI_RegisterWindowMessage WinAPI_RegLoadMUIString WinAPI_RegNotifyChangeKeyValue WinAPI_RegOpenKey WinAPI_RegQueryInfoKey WinAPI_RegQueryLastWriteTime WinAPI_RegQueryMultipleValues WinAPI_RegQueryReflectionKey WinAPI_RegQueryValue WinAPI_RegRestoreKey WinAPI_RegSaveKey WinAPI_RegSetValue WinAPI_ReleaseCapture WinAPI_ReleaseDC WinAPI_ReleaseMutex WinAPI_ReleaseSemaphore WinAPI_ReleaseStream WinAPI_RemoveClipboardFormatListener WinAPI_RemoveDirectory WinAPI_RemoveFontMemResourceEx WinAPI_RemoveFontResourceEx WinAPI_RemoveWindowSubclass WinAPI_ReOpenFile WinAPI_ReplaceFile WinAPI_ReplaceTextDlg WinAPI_ResetEvent WinAPI_RestartDlg WinAPI_RestoreDC WinAPI_RGB WinAPI_RotatePoints WinAPI_RoundRect WinAPI_SaveDC WinAPI_SaveFileDlg WinAPI_SaveHBITMAPToFile WinAPI_SaveHICONToFile WinAPI_ScaleWindowExt WinAPI_ScreenToClient WinAPI_SearchPath WinAPI_SelectClipPath WinAPI_SelectClipRgn WinAPI_SelectObject WinAPI_SendMessageTimeout WinAPI_SetActiveWindow WinAPI_SetArcDirection WinAPI_SetBitmapBits WinAPI_SetBitmapDimensionEx WinAPI_SetBkColor WinAPI_SetBkMode WinAPI_SetBoundsRect WinAPI_SetBrushOrg WinAPI_SetCapture WinAPI_SetCaretBlinkTime WinAPI_SetCaretPos WinAPI_SetClassLongEx WinAPI_SetColorAdjustment WinAPI_SetCompression WinAPI_SetCurrentDirectory WinAPI_SetCurrentProcessExplicitAppUserModelID WinAPI_SetCursor WinAPI_SetDCBrushColor WinAPI_SetDCPenColor WinAPI_SetDefaultPrinter WinAPI_SetDeviceGammaRamp WinAPI_SetDIBColorTable WinAPI_SetDIBits WinAPI_SetDIBitsToDevice
WinAPI_SetDllDirectory WinAPI_SetEndOfFile WinAPI_SetEnhMetaFileBits WinAPI_SetErrorMode WinAPI_SetEvent WinAPI_SetFileAttributes WinAPI_SetFileInformationByHandleEx WinAPI_SetFilePointer WinAPI_SetFilePointerEx WinAPI_SetFileShortName WinAPI_SetFileValidData WinAPI_SetFocus WinAPI_SetFont WinAPI_SetForegroundWindow WinAPI_SetFRBuffer WinAPI_SetGraphicsMode WinAPI_SetHandleInformation WinAPI_SetInformationJobObject WinAPI_SetKeyboardLayout WinAPI_SetKeyboardState WinAPI_SetLastError WinAPI_SetLayeredWindowAttributes WinAPI_SetLocaleInfo WinAPI_SetMapMode WinAPI_SetMessageExtraInfo WinAPI_SetParent WinAPI_SetPixel WinAPI_SetPolyFillMode WinAPI_SetPriorityClass WinAPI_SetProcessAffinityMask WinAPI_SetProcessShutdownParameters WinAPI_SetProcessWindowStation WinAPI_SetRectRgn WinAPI_SetROP2 WinAPI_SetSearchPathMode WinAPI_SetStretchBltMode WinAPI_SetSysColors WinAPI_SetSystemCursor WinAPI_SetTextAlign WinAPI_SetTextCharacterExtra WinAPI_SetTextColor WinAPI_SetTextJustification WinAPI_SetThemeAppProperties WinAPI_SetThreadDesktop WinAPI_SetThreadErrorMode WinAPI_SetThreadExecutionState WinAPI_SetThreadLocale WinAPI_SetThreadUILanguage WinAPI_SetTimer WinAPI_SetUDFColorMode WinAPI_SetUserGeoID WinAPI_SetUserObjectInformation WinAPI_SetVolumeMountPoint WinAPI_SetWindowDisplayAffinity WinAPI_SetWindowExt WinAPI_SetWindowLong WinAPI_SetWindowOrg WinAPI_SetWindowPlacement WinAPI_SetWindowPos WinAPI_SetWindowRgn WinAPI_SetWindowsHookEx WinAPI_SetWindowSubclass WinAPI_SetWindowText WinAPI_SetWindowTheme WinAPI_SetWinEventHook WinAPI_SetWorldTransform WinAPI_SfcIsFileProtected WinAPI_SfcIsKeyProtected WinAPI_ShellAboutDlg WinAPI_ShellAddToRecentDocs WinAPI_ShellChangeNotify WinAPI_ShellChangeNotifyDeregister WinAPI_ShellChangeNotifyRegister WinAPI_ShellCreateDirectory WinAPI_ShellEmptyRecycleBin WinAPI_ShellExecute WinAPI_ShellExecuteEx WinAPI_ShellExtractAssociatedIcon WinAPI_ShellExtractIcon WinAPI_ShellFileOperation WinAPI_ShellFlushSFCache WinAPI_ShellGetFileInfo WinAPI_ShellGetIconOverlayIndex WinAPI_ShellGetImageList WinAPI_ShellGetKnownFolderIDList WinAPI_ShellGetKnownFolderPath WinAPI_ShellGetLocalizedName WinAPI_ShellGetPathFromIDList WinAPI_ShellGetSetFolderCustomSettings WinAPI_ShellGetSettings WinAPI_ShellGetSpecialFolderLocation WinAPI_ShellGetSpecialFolderPath WinAPI_ShellGetStockIconInfo WinAPI_ShellILCreateFromPath WinAPI_ShellNotifyIcon WinAPI_ShellNotifyIconGetRect WinAPI_ShellObjectProperties WinAPI_ShellOpenFolderAndSelectItems WinAPI_ShellOpenWithDlg WinAPI_ShellQueryRecycleBin WinAPI_ShellQueryUserNotificationState WinAPI_ShellRemoveLocalizedName WinAPI_ShellRestricted WinAPI_ShellSetKnownFolderPath WinAPI_ShellSetLocalizedName WinAPI_ShellSetSettings WinAPI_ShellStartNetConnectionDlg WinAPI_ShellUpdateImage WinAPI_ShellUserAuthenticationDlg WinAPI_ShellUserAuthenticationDlgEx WinAPI_ShortToWord WinAPI_ShowCaret WinAPI_ShowCursor WinAPI_ShowError WinAPI_ShowLastError WinAPI_ShowMsg WinAPI_ShowOwnedPopups WinAPI_ShowWindow WinAPI_ShutdownBlockReasonCreate WinAPI_ShutdownBlockReasonDestroy WinAPI_ShutdownBlockReasonQuery WinAPI_SizeOfResource WinAPI_StretchBlt WinAPI_StretchDIBits WinAPI_StrFormatByteSize WinAPI_StrFormatByteSizeEx WinAPI_StrFormatKBSize WinAPI_StrFromTimeInterval WinAPI_StringFromGUID WinAPI_StringLenA WinAPI_StringLenW WinAPI_StrLen WinAPI_StrokeAndFillPath WinAPI_StrokePath WinAPI_StructToArray WinAPI_SubLangId WinAPI_SubtractRect WinAPI_SwapDWord WinAPI_SwapQWord WinAPI_SwapWord WinAPI_SwitchColor WinAPI_SwitchDesktop WinAPI_SwitchToThisWindow WinAPI_SystemParametersInfo WinAPI_TabbedTextOut WinAPI_TerminateJobObject WinAPI_TerminateProcess WinAPI_TextOut WinAPI_TileWindows WinAPI_TrackMouseEvent WinAPI_TransparentBlt WinAPI_TwipsPerPixelX WinAPI_TwipsPerPixelY WinAPI_UnhookWindowsHookEx WinAPI_UnhookWinEvent WinAPI_UnionRect WinAPI_UnionStruct WinAPI_UniqueHardwareID WinAPI_UnloadKeyboardLayout WinAPI_UnlockFile WinAPI_UnmapViewOfFile WinAPI_UnregisterApplicationRestart WinAPI_UnregisterClass WinAPI_UnregisterHotKey WinAPI_UnregisterPowerSettingNotification WinAPI_UpdateLayeredWindow WinAPI_UpdateLayeredWindowEx WinAPI_UpdateLayeredWindowIndirect WinAPI_UpdateResource WinAPI_UpdateWindow WinAPI_UrlApplyScheme WinAPI_UrlCanonicalize WinAPI_UrlCombine WinAPI_UrlCompare WinAPI_UrlCreateFromPath WinAPI_UrlFixup WinAPI_UrlGetPart WinAPI_UrlHash WinAPI_UrlIs WinAPI_UserHandleGrantAccess WinAPI_ValidateRect WinAPI_ValidateRgn WinAPI_VerQueryRoot WinAPI_VerQueryValue WinAPI_VerQueryValueEx WinAPI_WaitForInputIdle WinAPI_WaitForMultipleObjects WinAPI_WaitForSingleObject WinAPI_WideCharToMultiByte WinAPI_WidenPath WinAPI_WindowFromDC WinAPI_WindowFromPoint WinAPI_WordToShort WinAPI_Wow64EnableWow64FsRedirection WinAPI_WriteConsole WinAPI_WriteFile WinAPI_WriteProcessMemory WinAPI_ZeroMemory WinNet_AddConnection WinNet_AddConnection2 WinNet_AddConnection3 WinNet_CancelConnection WinNet_CancelConnection2 WinNet_CloseEnum WinNet_ConnectionDialog WinNet_ConnectionDialog1 WinNet_DisconnectDialog WinNet_DisconnectDialog1 WinNet_EnumResource WinNet_GetConnection WinNet_GetConnectionPerformance WinNet_GetLastError WinNet_GetNetworkInformation WinNet_GetProviderName WinNet_GetResourceInformation WinNet_GetResourceParent WinNet_GetUniversalName WinNet_GetUser WinNet_OpenEnum WinNet_RestoreConnection WinNet_UseConnection Word_Create Word_DocAdd Word_DocAttach Word_DocClose Word_DocExport Word_DocFind Word_DocFindReplace Word_DocGet Word_DocLinkAdd Word_DocLinkGet Word_DocOpen Word_DocPictureAdd Word_DocPrint Word_DocRangeSet Word_DocSave Word_DocSaveAs Word_DocTableRead Word_DocTableWrite Word_Quit",I={
v:[e.C(";","$",{r:0}),e.C("#cs","#ce"),e.C("#comments-start","#comments-end")]},n={b:"\\$[A-z0-9_]+"},l={cN:"string",v:[{b:/"/,e:/"/,c:[{b:/""/,r:0}]},{b:/'/,e:/'/,c:[{b:/''/,r:0}]}]},o={v:[e.BNM,e.CNM]},a={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"include include-once NoTrayIcon OnAutoItStartRegister RequireAdmin pragma Au3Stripper_Ignore_Funcs Au3Stripper_Ignore_Variables Au3Stripper_Off Au3Stripper_On Au3Stripper_Parameters AutoIt3Wrapper_Add_Constants AutoIt3Wrapper_Au3Check_Parameters AutoIt3Wrapper_Au3Check_Stop_OnWarning AutoIt3Wrapper_Aut2Exe AutoIt3Wrapper_AutoIt3 AutoIt3Wrapper_AutoIt3Dir AutoIt3Wrapper_Change2CUI AutoIt3Wrapper_Compile_Both AutoIt3Wrapper_Compression AutoIt3Wrapper_EndIf AutoIt3Wrapper_Icon AutoIt3Wrapper_If_Compile AutoIt3Wrapper_If_Run AutoIt3Wrapper_Jump_To_First_Error AutoIt3Wrapper_OutFile AutoIt3Wrapper_OutFile_Type AutoIt3Wrapper_OutFile_X64 AutoIt3Wrapper_PlugIn_Funcs AutoIt3Wrapper_Res_Comment Autoit3Wrapper_Res_Compatibility AutoIt3Wrapper_Res_Description AutoIt3Wrapper_Res_Field AutoIt3Wrapper_Res_File_Add AutoIt3Wrapper_Res_FileVersion AutoIt3Wrapper_Res_FileVersion_AutoIncrement AutoIt3Wrapper_Res_Icon_Add AutoIt3Wrapper_Res_Language AutoIt3Wrapper_Res_LegalCopyright AutoIt3Wrapper_Res_ProductVersion AutoIt3Wrapper_Res_requestedExecutionLevel AutoIt3Wrapper_Res_SaveSource AutoIt3Wrapper_Run_After AutoIt3Wrapper_Run_Au3Check AutoIt3Wrapper_Run_Au3Stripper AutoIt3Wrapper_Run_Before AutoIt3Wrapper_Run_Debug_Mode AutoIt3Wrapper_Run_SciTE_Minimized AutoIt3Wrapper_Run_SciTE_OutputPane_Minimized AutoIt3Wrapper_Run_Tidy AutoIt3Wrapper_ShowProgress AutoIt3Wrapper_Testing AutoIt3Wrapper_Tidy_Stop_OnError AutoIt3Wrapper_UPX_Parameters AutoIt3Wrapper_UseUPX AutoIt3Wrapper_UseX64 AutoIt3Wrapper_Version AutoIt3Wrapper_Versioning AutoIt3Wrapper_Versioning_Parameters Tidy_Off Tidy_On Tidy_Parameters EndRegion Region"},c:[{b:/\\\n/,r:0},{bK:"include",k:{"meta-keyword":"include"},e:"$",c:[l,{cN:"meta-string",v:[{b:"<",e:">"},{b:/"/,e:/"/,c:[{b:/""/,r:0}]},{b:/'/,e:/'/,c:[{b:/''/,r:0}]}]}]},l,I]},_={cN:"symbol",b:"@[A-z0-9_]+"},G={cN:"function",bK:"Func",e:"$",i:"\\$|\\[|%",c:[e.UTM,{cN:"params",b:"\\(",e:"\\)",c:[n,l,o]}]};return{cI:!0,i:/\/*/,k:{keyword:t,built_in:i,literal:r},c:[I,n,l,o,a,_,G]}});hljs.registerLanguage("r",function(e){var r="([a-zA-Z]|\\.[a-zA-Z.])[a-zA-Z0-9._]*";return{c:[e.HCM,{b:r,l:r,k:{keyword:"function if in break next repeat else for return switch while try tryCatch stop warning require library attach detach source setMethod setGeneric setGroupGeneric setClass ...",literal:"NULL NA TRUE FALSE T F Inf NaN NA_integer_|10 NA_real_|10 NA_character_|10 NA_complex_|10"},r:0},{cN:"number",b:"0[xX][0-9a-fA-F]+[Li]?\\b",r:0},{cN:"number",b:"\\d+(?:[eE][+\\-]?\\d*)?L\\b",r:0},{cN:"number",b:"\\d+\\.(?!\\d)(?:i\\b)?",r:0},{cN:"number",b:"\\d+(?:\\.\\d*)?(?:[eE][+\\-]?\\d*)?i?\\b",r:0},{cN:"number",b:"\\.\\d+(?:[eE][+\\-]?\\d*)?i?\\b",r:0},{b:"`",e:"`",r:0},{cN:"string",c:[e.BE],v:[{b:'"',e:'"'},{b:"'",e:"'"}]}]}});

OEBPS/Common_Content/images/33.png

OEBPS/Common_Content/images/29.png

OEBPS/Common_Content/images/4.png

OEBPS/Common_Content/fonts/overpass_bold-web.woff

OEBPS/Common_Content/images/21.png

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.ttf

OEBPS/Common_Content/images/31.png

OEBPS/Common_Content/images/23.png

OEBPS/Common_Content/images/stock-go-forward.png

OEBPS/Common_Content/images/40.png

OEBPS/Common_Content/images/6.png

OEBPS/Common_Content/images/14.png

OEBPS/Common_Content/images/1.png

OEBPS/Common_Content/images/12.png

OEBPS/Common_Content/images/25.png

OEBPS/Common_Content/images/38.png

OEBPS/Common_Content/images/bkgrnd_greydots.png

OEBPS/Common_Content/images/8.png

