OpenShift Container Platform 4.7
Release notes

Highlights of what is new and what has changed with this OpenShift Container Platform release

Red Hat OpenShift Documentation Team

		Copyright © 2022 Red Hat, Inc.
	

		The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at http://creativecommons.org/licenses/by-sa/3.0/. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.
	

		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, the Red Hat 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 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

				The release notes for OpenShift Container Platform summarize all new features and enhancements, notable technical changes, major corrections from the previous version, and any known bugs upon general availability.
			

Chapter 1. OpenShift Container Platform 4.7 release notes

			Red Hat OpenShift Container Platform provides developers and IT organizations with a hybrid cloud application platform for deploying both new and existing applications on secure, scalable resources with minimal configuration and management overhead. OpenShift Container Platform supports a wide selection of programming languages and frameworks, such as Java, JavaScript, Python, Ruby, and PHP.
		

			Built on Red Hat Enterprise Linux (RHEL) and Kubernetes, OpenShift Container Platform provides a more secure and scalable multi-tenant operating system for today’s enterprise-class applications, while delivering integrated application runtimes and libraries. OpenShift Container Platform enables organizations to meet security, privacy, compliance, and governance requirements.
		
About this release

				OpenShift Container Platform (RHSA-2020:5633) is now available. This release uses Kubernetes 1.20 with CRI-O runtime. New features, changes, and known issues that pertain to OpenShift Container Platform 4.7 are included in this topic.
			

				OpenShift Container Platform 4.7 clusters are available at https://console.redhat.com/openshift. The Red Hat OpenShift Cluster Manager application for OpenShift Container Platform allows you to deploy OpenShift clusters to either on-premise or cloud environments.
			

				OpenShift Container Platform 4.7 is supported on Red Hat Enterprise Linux (RHEL) 7.9 or later, as well as Red Hat Enterprise Linux CoreOS (RHCOS) 4.7.
			

				You must use RHCOS machines for the control plane, which are also known as master machines, and you can use either RHCOS or Red Hat Enterprise Linux (RHEL) 7.9 or later for compute machines, which are also known as worker machines.
			
Important

					Because only Red Hat Enterprise Linux (RHEL) version 7.9 or later is supported for compute machines, you must not upgrade the RHEL compute machines to version 8.
				

				With the release of OpenShift Container Platform 4.7, version 4.4 is now end of life. For more information, see the Red Hat OpenShift Container Platform Life Cycle Policy.
			

Making open source more inclusive

				Red Hat is committed to replacing problematic language in our code, documentation, and web properties. We are beginning with these four terms: master, slave, blacklist, and whitelist. Because of the enormity of this endeavor, these changes will be implemented gradually over several upcoming releases. For more details, see Red Hat CTO Chris Wright’s message.
			

New features and enhancements

				This release adds improvements related to the following components and concepts.
			
Red Hat Enterprise Linux CoreOS (RHCOS)

Enhanced disk provisioning for LUKS, RAID, and FBA DASD

						OpenShift Container Platform 4.7 includes several improvements to disk provisioning for bare metal deployments. The following features are currently supported for new 4.7 clusters only:
					
	
								Native Ignition support for LUKS disk encryption provides additional configurability for encrypted root filesystems, as well as support for encryption of additional data filesystems.
							
	
								RHCOS now supports boot disk mirroring, except on s390x, providing redundancy in the case of disk failure. For more information, see Mirroring disks during installation.
							
	
								RHCOS on s390x can be installed onto fixed-block architecture (FBA)-type direct access storage device (DASD) disks.
							
	
								RHCOS now supports the primary disk being multipathed.
							

Note

							On new clusters, LUKS configuration must use the native Ignition mechanism, as provisioning fails if the legacy /etc/clevis.json file is included in the machine config. On clusters that are upgrading from OpenShift Container Platform 4.6 or earlier, LUKS can only be configured by using /etc/clevis.json.
						

Update the bootloader by using bootupd

						With bootupd, RHCOS users now have access to a cross-distribution, system-agnostic OS update tool that manages firmware and boot updates in UEFI and legacy BIOS boot modes that run on modern architectures.
					

RHCOS now uses RHEL 8.4

						RHCOS now uses Red Hat Enterprise Linux (RHEL) 8.4 packages in OpenShift Container Platform 4.7.24 and above. This enables you to have the latest fixes, features, and enhancements, such as NetworkManager features, as well as the latest hardware support and driver updates. OpenShift Container Platform 4.6 is an Extended Update Support (EUS) release that will continue to use RHEL 8.2 EUS packages for the entirety of its lifecycle.
					

RHCOS now supports kdump service (Technology Preview)

						The kdump service is introduced in Technology Preview in RHCOS to provide a crash-dumping mechanism for debugging kernel issues. You can use this service to save system memory content for later analysis. The kdump service is not managed at the cluster-level and must be enabled and configured manually on a per-node basis. For more information, see Enabling kdump.
					

Ignition updates

						The following Ignition updates are now available:
					
	
								RHCOS now supports Ignition config spec 3.2.0. This update provides support for disk partition resizing, LUKS encrypted storage, and gs:// URLs.
							
	
								When executing in non-default AWS partitions, such as GovCloud or AWS China, Ignition now fetches s3:// resources from the same partition.
							
	
								Ignition now supports AWS EC2 Instance Metadata Service Version 2 (IMDSv2).
							

Configuring the timeout value used when trying to acquire a DHCP lease

						Previously, RHCOS DHCP kernel parameters were not working as expected because acquiring a DHCP lease would take longer than the default 45 seconds. With this fix, you now have the ability to configure the timeout value that is used when trying to acquire a DHCP lease. See BZ#1879094 for more information.
					

RHCOS supports multipath

						RHCOS now supports multipath on the primary disk, allowing stronger resilience to hardware failure so that you can set up RHCOS on top of multipath to achieve higher host availability. See BZ#1886229 for more information.
					
Important

							Only enable multipathing with kernel arguments within a machine config as documented. Do not enable multipathing during installation.
						

							For more information, see Enabling multipathing with kernel arguments on RHCOS.
						

Important

							To enable multipathing on IBM Z and LinuxONE, additional steps are required during installation.
						

							For more information, see Creating Red Hat Enterprise Linux CoreOS (RHCOS) machines.
						

Fetching configs on AWS from Instance Metadata Service Version 2 (IMDSv2)

						Ignition now supports fetching configs on AWS from Instance Metadata Service Version 2 (IMDSv2). With this enhancement, AWS EC2 instances can be created with IMDSv1 disabled so that IMDSv2 is needed to read the Ignition config from instance userdata. As a result, Ignition successfully reads its config from instance userdata, regardless of whether IMDSv1 is enabled or not. See BZ#1899220 for more information.
					

Qemu guest agent is now included in RHCOS

						The Qemu guest agent is now included by default in RHCOS. With this enhancement, Red Hat Virtualization (RHV) administrators can see rich information about RHCOS nodes through the reporting of useful information about RHCOS back to the RHV management interface. See BZ#1900759 for more information.
					

Installation and upgrade

Installing a cluster into the AWS C2S Secret Region

						You can now install a cluster on Amazon Web Services (AWS) into the Commercial Cloud Services (C2S) Secret Region. Because the C2S region does not have an RHCOS AMI published by Red Hat, you must upload a custom AMI that belongs to that region. You are also required to include the CA certificates for C2S in the additionalTrustBundle field of the install-config.yaml file during cluster installation. Clusters deployed to the C2S Secret Region do not have access to the Internet; therefore, you must configure a private image registry.
					
Important

							It is currently not possible to use the AWS Secure Token Service (STS), which is a Technology Preview feature, in a cluster installed into the AWS C2S Secret Region due to current OpenShift Container Platform limitations. This includes using temporary credentials provided from the C2S Access Portal (CAP).
						

						The installation program does not support destroying a cluster deployed to the C2S region; you must manually remove the resources of the cluster.
					

						For more information, see AWS government and secret regions.
					

Installing cluster on GCP with disk encryption using a personal encryption key

						You can now install a cluster on Google Cloud Platform (GCP) and use a personal encryption key to encrypt both virtual machines and persistent volumes. This is done by setting the controlPlane.platform.gcp.osDisk.encryptionKey, compute.platform.gcp.osDisk.encryptionKey, or gcp.defaultMachinePlatform.osDisk.encryptionKey field in the install-config.yaml file.
					

Installing a cluster on RHOSP that uses bare metal machines

						You can now install a cluster on your own Red Hat OpenStack Platform (RHOSP) infrastructure that uses bare metal machines. The cluster can have both control plane and compute machines running on bare metal, or just compute machines. For more information, see Deploying a cluster with bare metal machines.
					

						This feature is not supported on clusters that use Kuryr.
					

Improved RHOSP requirements validation at installation

						The OpenShift Container Platform installer now performs additional validations before attempting to install a cluster on RHOSP. These new validations include:
					
	
								Resource quotas
							
	
								Floating IP addresses duplication
							
	
								Custom cluster OS image availability
							

Custom subnets for new compute machines on RHOSP

						You can now create compute machines in clusters that run on RHOSP that use a network and subnet of your choice.
					

Easier access to RHOSP user-provisioned infrastructure playbooks

						Ansible playbooks for installing a cluster on your own RHOSP infrastructure are now packaged for retrieval by using a script in the installation documentation.
					

Support for the QEMU Guest Agent on RHOSP

						You can now enable QEMU Guest Agent support during installation.
					

Increasing the persistent volume limit for clusters on RHOSP

						You can now configure nodes to have more than 26 persistent Cinder volumes in clusters on RHOSP during installation.
					

Deprecation of the computeFlavor property in the install-config.yaml file

						The computeFlavor property that is used in the install-config.yaml file is deprecated. As an alternative, you can now configure machine pool flavors in the platform.openstack.defaultMachinePlatform property.
					

Using static DHCP reservations for the bootstrap host for clusters with installer-provisioned infrastructure

						In previous versions of OpenShift Container Platform, you could not assign a static IP address to the bootstrap host of a bare metal installation that used installer-provisioned infrastructure. Now, you can specify the MAC address that is used by the bootstrap virtual machine, which means you can use static DHCP reservations for the bootstrap host. See BZ#1867165 for more information.
					

Enhancements to installer-provisioned installation

						The installer for installer-provisioned installation on bare metal nodes now automatically creates a storage pool for storing relevant data files required during the installation, such as ignition files.
					

						The installer for installer-provisioned installation on bare metal nodes provides a survey which asks the user a minimal set of questions, and generates an install-config.yaml file with reasonable defaults. You can use the generated install-config.yaml file to create the cluster, or edit the file manually before creating the cluster.
					

Installer-provisioned clusters can convert DHCP leases to static IP addresses

						Cluster nodes deployed with installer-provisioned installation on bare metal clusters can deploy with static IP addresses. To deploy a cluster so that nodes use static IP addresses, configure a DHCP server to provide infinite leases to cluster nodes. After the installer finishes provisioning each node, a dispatcher script will execute on each provisioned node and convert the DHCP infinite lease to a static IP address using the same static IP address provided by the DHCP server.
					

Updates are immediately blocked if a machine config pool is degraded

						If a machine config pool (MCP) is in a degraded state, the Machine Config Operator (MCO) now reports its Upgradeable status as False. As a result, you are now prevented from performing an update within a minor version, for example, from 4.7 to 4.8, until all machine config pools are healthy. Previously, with a degraded machine config pool, the Machine Config Operator did not report its Upgradeable status as false. The update was allowed and would eventually fail when updating the Machine Config Operator because of the degraded machine config pool. There is no change in this behavior for updates within z-stream releases, for example, from 4.7.1 to 4.7.2. As such, you should check the machine config pool status before performing a z-stream update.
					

Web console

Web console localization

						The web console is now localized and provides language support for global users. English, Japanese, and Simplified Chinese are currently supported. The displayed language follows your browser preferences, but you can also select a language to override the browser default. From the User drop-down menu, select Language preferences to update your language setting. Localized date and time is now also supported.
					

Quick start tutorials

						A quick start is a guided tutorial with user tasks. In the web console, you can access quick starts under the Help menu. They are especially useful for getting oriented with an application, Operator, or other product offering.
					

						See Creating quick start tutorials in the web console for more information.
					

Insights plug-in

						The Insights plug-in is now integrated into the OpenShift Container Platform web console. Insights provides cluster health data, such as the number of total issues and total risks of the issues. Risks are labeled as Critical, Important, Moderate, or Low. You can quickly navigate to Red Hat OpenShift Cluster Manager for further details about the issues and how to fix them.
					

Developer perspective

	
								The console now provides an extensibility mechanism that allows Red Hat Operators to build and package their own user interface extending the console. It also enables customers and Operators to add their own quick starts. Hints, filters, and access from both Administrator and Developer perspectives are now added to make quick starts and the relevant content more accessible.
							
	
								You can now quickly search for deployed workloads and application groupings in the topology List and Graph views to add them to your application.
							
	
								Persistent storage of user preferences is now provided so that when users move from one machine or browser to another they have a consistent experience.
							
	
								If you have the OpenShift GitOps Operator installed on your cluster, you can use the Argo CD link in the Environments view to navigate to the Argo CD user interface.
							
	
								Usability enhancements such as, the in-context menus mapping to the Developer Catalog features and Form or YAML options to update Pipelines, Helm, and Event Sources configurations have been added.
							
	
								Ability to see filtered entries is now added in the Developer Catalog for specified services such as Operator Backed, Helm, Builder Image, Template, and Event Source.
							
	
								After you have the Quay Red Hat Quay Container Security Operator installed on your cluster:
							
	
										You can view a list of the following vulnerabilities for a selected project:
									
	
												The total count of vulnerabilities and vulnerable images,
											
	
												Severity-based counts of all vulnerable images,
											
	
												Count of fixable vulnerabilities,
											
	
												Number of affected pods for each vulnerable image
											

	
										You can see the severity details of a vulnerability and also launch the Quay user interface, in the context of the manifest of the vulnerable image stored in that repository, to get more details about the vulnerability.
									

	
								After you have the OpenShift Virtualization Operator installed in your cluster, you can create virtual machines by selecting the Virtual Machines option on the +Add view and then using the templates in the Developer Catalog.
							
	
								The web terminal usability is now enhanced:
							
	
										All users can access the web terminal on the console regardless of their privilege level.
									
	
										When the web terminal is inactive for a long period, it stops and provides the user an option to restart it.
									

	
								The pipelines workflow is now enhanced:
							
	
										The pipeline creation process now makes better use of pipelines over the default build config system. Build configs are no longer created by default along with the Pipelines using the Import from git workflow and the pipeline starts as soon as you create the application.
									
	
										You can now configure pipelines in the Pipeline builder page using either the Pipeline builder option or the YAML view option. You can also use the Operator-installed, reusable snippets and samples to create detailed Pipelines.
									
	
										The PipelineRun page now contains a TaskRuns tab that lists the associated task runs. You can click on the required task run to see the details of the task run and debug your pipelines.
									
	
										You can now see the following metrics for your pipelines in the Pipeline Details page, per pipeline: pipeline run duration, task run duration, number of pipeline runs per day and the pipeline success ratio per day.
									
	
										An Events tab is now available on the Pipeline Run details and the Task Run details pages, which shows the events for a particular PipelineRun or TaskRun.
									

	
								The serverless usability is now enhanced:
							
	
										You can access the Serving and Eventing pages from the Administrator perspective and create serverless components using the console.
									
	
										You can create Camel connectors using the event source creation workflow.
									

	
								The Helm charts usability is now enhanced.
							
	
										As a cluster administrator, you can:
									
	
												Add or remove Chart Repositories.
											
	
												Remove the ability to use Helm charts.
											
	
												Use the quick start to learn how to manage Helm Chart Repositories.
											

	
										As a developer, you can:
									
	
												See the name of the chart repository on the chart card in the catalog to distinguish charts with the same name, but from different chart repositories.
											
	
												Get more insight into the charts at the catalog level on the cards.
											
	
												Filter the catalog by chart repositories if multiple repositories are configured.
											

IBM Z and LinuxONE

						With this release, IBM Z and LinuxONE are now compatible with OpenShift Container Platform 4.7. See Installing a cluster with z/VM on IBM Z and LinuxONE or Installing a cluster with z/VM on IBM Z and LinuxONE in a restricted network for installation instructions.
					
Notable Enhancements

						The following new features are supported on IBM Z and LinuxONE with OpenShift Container Platform 4.7:
					
	
								KVM on RHEL 8.3 or later is supported as a hypervisor for user-provisioned installation of OpenShift Container Platform 4.7 on IBM Z and LinuxONE. See Installing a cluster with RHEL KVM on IBM Z and LinuxONE for installation instructions.
							
	
								Multipathing
							
	
								OpenShift Pipelines TP
							
	
								OpenShift Service Mesh
							
	
								OVN-Kubernetes with an initial installation of OpenShift Container Platform 4.7
							
	
								Persistent storage using Fibre Channel
							
	
								Persistent storage using Raw Block
							
	
								z/VM Emulated FBA devices on SCSI disks
							

Supported features

						The following features are also supported on IBM Z and LinuxONE:
					
	
								CodeReady Workspaces
							
	
								Developer CLI - odo
							
	
								Persistent storage using iSCSI
							
	
								Persistent storage using local volumes (Local Storage Operator)
							

Restrictions

						Note the following restrictions for OpenShift Container Platform on IBM Z and LinuxONE:
					
	
								OpenShift Container Platform for IBM Z does not include the following Technology Preview features:
							
	
										Precision Time Protocol (PTP) hardware
									
	
										CSI volume snapshots
									

	
								The following OpenShift Container Platform features are unsupported:
							
	
										Log forwarding
									
	
										OpenShift Virtualization
									
	
										CodeReady Containers (CRC)
									
	
										OpenShift Metering
									
	
										Multus CNI plug-in
									
	
										FIPS cryptography
									
	
										Encrypting data stored in etcd
									
	
										Automatic repair of damaged machines with machine health checking
									
	
										Tang mode disk encryption during OpenShift Container Platform deployment
									
	
										OpenShift Serverless
									
	
										Helm command-line interface (CLI) tool
									
	
										Controlling overcommit and managing container density on nodes
									
	
										CSI volume cloning
									
	
										NVMe
									
	
										4K FCP block device
									

	
								Worker nodes must run Red Hat Enterprise Linux CoreOS (RHCOS).
							
	
								Persistent shared storage must be provisioned by using either NFS or other supported storage protocols
							
	
								Persistent non-shared storage must be provisioned using local storage, like iSCSI, FC, or using LSO with DASD, FCP, or EDEV/FBA.
							
	
								These features are available only for OpenShift Container Platform on IBM Z for 4.7:
							
	
										HyperPAV enabled on IBM System Z /LinuxONE for the virtual machines for FICON attached ECKD storage
									

IBM Power Systems

						With this release, IBM Power Systems are now compatible with OpenShift Container Platform 4.7. See Installing a cluster on IBM Power Systems or Installing a cluster on IBM Power Systems in a restricted network for installation instructions.
					
Notable Enhancements

						The following new features are supported on IBM Power Systems with OpenShift Container Platform 4.7:
					
	
								Multipathing
							
	
								OpenShift Pipelines TP
							
	
								OpenShift Service Mesh
							
	
								OVN-Kubernetes with an initial installation of OpenShift Container Platform 4.7
							
	
								Persistent storage using Fibre Channel
							
	
								Persistent storage using Raw Block
							
	
								4K Disk Support
							

Supported Features

						The following features are also supported on IBM Power Systems:
					
	
								Currently, four Operators are supported:
							
	
										Cluster-Logging-Operator
									
	
										Cluster-NFD-Operator
									
	
										Elastic Search-Operator
									
	
										Local Storage Operator
									

	
								Developer CLI - odo
							
	
								CodeReady Workspaces
							
	
								Persistent storage using iSCSI
							
	
								HostPath
							

Restrictions

						Note the following restrictions for OpenShift Container Platform on IBM Power Systems:
					
	
								The following OpenShift Container Platform features are unsupported:
							
	
										OpenShift Metering
									
	
										OpenShift Serverless
									
	
										OpenShift Virtualization
									
	
										CodeReady Containers (CRC)
									

	
								Worker nodes must run Red Hat Enterprise Linux CoreOS (RHCOS).
							
	
								Persistent storage must be of the Filesystem type that uses local volumes, Network File System (NFS), or Container Storage Interface (CSI)
							

Security and compliance

Managing user-owned OAuth access tokens

						Users can now manage their own OAuth access tokens. This allows users to review their tokens and delete any tokens that have timed out or are no longer needed.
					

						For more information, see Managing user-owned OAuth access tokens.
					

Cloud Credential Operator support for deletion of GCP root credentials after installation

						You can now remove or rotate the GCP admin-level credential that the Cloud Credential Operator uses in Mint mode. This option requires the presence of the admin-level credential during installation, but the credential is not stored in the cluster permanently and does not need to be long-lived.
					

CIS Kubernetes Benchmark profile for the Compliance Operator

						You can now use the Compliance Operator to perform Center for Internet Security (CIS) Kubernetes Benchmark checks. CIS profiles for OpenShift Container Platform are based on the CIS Kubernetes checks.
					

						Until the CIS OpenShift Container Platform Benchmark is published, you can refer to the Red Hat OpenShift Container Platform Hardening Guide.
					

Secure Boot support for installer-provisioned clusters

						You can now deploy a cluster with Secure Boot when using installer-provisioned infrastructure on bare metal nodes. Deploying a cluster with Secure Boot requires UEFI boot mode and Red Fish Virtual Media. You cannot use self-generated keys with Secure Boot.
					

Advanced Cluster Management 2.2 integration

						Red Hat Advanced Cluster Management 2.2 now integrates with the Compliance Operator.
					

Networking

Expanded platform support for migrating from the OpenShift SDN cluster network provider to the OVN-Kubernetes cluster network provider

						A migration to the OVN-Kubernetes cluster network provider is now supported on installer-provisioned clusters on the following platforms:
					
	
								Bare metal hardware
							
	
								Amazon Web Services (AWS)
							
	
								Google Cloud Platform (GCP)
							
	
								Microsoft Azure
							
	
								Red Hat OpenStack Platform (RHOSP)
							
	
								VMware vSphere
							

Network connection health checks for API servers, load balancers, and nodes

						To assist you with diagnosing cluster network connectivity issues, the Cluster Network Operator (CNO) now runs a connectivity check controller to perform connection health checks in your cluster. The results of the connection tests are available in PodNetworkConnectivityCheck objects in the openshift-network-diagnostics namespace. For more information, see Verifying connectivity to an endpoint.
					

OVN-Kubernetes egress firewall support for DNS rules

						When configuring an egress firewall rule, you can now use a DNS domain name instead of an IP address. With the addition of DNS support in the OVN-Kubernetes cluster network provider egress firewall implementation, parity is achieved with the OpenShift SDN cluster network provider egress firewall implementation.
					

Library for interacting with SR-IOV virtual functions in DPDK mode within containers

						For containers interacting with SR-IOV virtual functions (VFs) in Data Plane Development Kit (DPDK) mode, the app-netutil library now provides the following functions: GetCPUInfo(), GetHugepages(), and GetInterfaces(). For more information, see DPDK library for use with container applications.
					

Egress router CNI (Technology Preview)

						The egress router CNI plug-in is introduced in Technology Preview. You can use the plug-in to deploy an egress router in redirect mode. This egress router provides parity for OVN-Kubernetes compared to OpenShift SDN, but for redirect mode only. The plug-in does not perform in HTTP proxy or DNS proxy modes, and this is a difference with the implementation for OpenShift SDN. For more information, see Deploying an egress router pod in redirect mode.
					

OVN-Kubernetes IPsec support for encrypted traffic between pods

						When you install a cluster, you can configure the OVN-Kubernetes cluster network provider with IPsec enabled. With IPsec enabled, all cluster network traffic between pods is sent over an encrypted IPsec tunnel. You cannot enable or disable IPsec after cluster installation.
					

						The IPsec tunnel is not used for network traffic between pods that are configured to use the host network. However, traffic sent from a pod on the host network and received by a pod that uses the cluster network does use the IPsec tunnel. For more information, see IPsec encryption configuration.
					

SR-IOV network node policy enhancement for deployment with Red Hat OpenStack Platform (RHOSP)

						The SR-IOV Network Operator is enhanced to support an additional field, spec.nicSelector.netFilter, in the custom resource for an SR-IOV network node policy. You can use the new field to specify an RHOSP network by the network ID. For more information, see Configuring an SR-IOV network device.
					

RHOSP Kuryr support for services without pod selectors

						Clusters that run on RHOSP and use Kuryr now support services that do not have pod selectors specified.
					

Adjusting HTTP header names

						If legacy applications are sensitive to the capitalization of HTTP header names, use the Ingress Controller spec.httpHeaders.headerNameCaseAdjustments API field for a solution to accommodate legacy applications until they can be fixed.
					

						OpenShift Container Platform will update to HAProxy 2.2, which down-cases HTTP header names by default, for example, changing Host: xyz.com to host: xyz.com. Make sure to add the necessary configuration by using spec.httpHeaders.headerNameCaseAdjustments before upgrading OpenShift Container Platform when HAProxy 2.2 is available.
					

Kubernetes NMState Operator (Technology Preview)

						OpenShift Container Platform 4.7 provides post-installation state-driven network configuration on the secondary network interfaces of cluster nodes using the Kubernetes NMState Operator as a Technology Preview feature. For more information, see Using Kubernetes NMState (Technology Preview).
					
Note

							Configuration must occur before scheduling pods.
						

Network policy supports selecting host network Ingress Controllers

						When using the OpenShift SDN or OVN-Kubernetes cluster network providers, you can select traffic from Ingress Controllers in a network policy rule regardless of whether an Ingress Controller runs on the cluster network or the host network. In a network policy rule, the policy-group.network.openshift.io/ingress="" namespace selector label matches traffic from an Ingress Controller. You can continue to use the network.openshift.io/policy-group: ingress namespace selector label, but this is a legacy label that can be removed in a future release of OpenShift Container Platform.
					

						In earlier releases of OpenShift Container Platform, the following limitations existed:
					
	
								A cluster that uses the OpenShift SDN cluster network provider could select traffic from an Ingress Controller on the host network only by applying the network.openshift.io/policy-group="ingress" label to the default namespace.
							
	
								A cluster that uses the OVN-Kubernetes cluster network provider could not select traffic from an Ingress Controller on the host network.
							

						For more information, refer to About network policy.
					

Network policy supports selecting host network traffic

						When using either the OVN-Kubernetes cluster network provider or the OpenShift SDN cluster network provider, you can use the policy-group.network.openshift.io/host-network: "" namespace selector to select host network traffic in a network policy rule.
					

Storage

Persistent storage using CSI volume snapshots is generally available

						You can use the Container Storage Interface (CSI) to create, restore, and delete a volume snapshot when using CSI drivers that provide support for volume snapshots. This feature was previously introduced as a Technology Preview feature in OpenShift Container Platform 4.4 and is now generally available and enabled by default in OpenShift Container Platform 4.7.
					

						For more information, see Using CSI volume snapshots.
					

Persistent storage using the GCP PD CSI Driver Operator (Technology Preview)

						The Google Cloud Platform (GCP) persistent disk (PD) CSI driver is automatically deployed and managed on GCP environments, allowing you to dynamically provision these volumes without having to install the driver manually. The GCP PD CSI Driver Operator that manages this driver is in Technology Preview.
					

						For more information, see GCP PD CSI Driver Operator.
					

Persistent storage using the OpenStack Cinder CSI Driver Operator

						You can now use CSI to provision a persistent volume using the CSI driver for OpenStack Cinder.
					

						For more information, see OpenStack Cinder CSI Driver Operator.
					

vSphere Problem Detector Operator

						The vSphere Problem Detector Operator periodically checks functionality of OpenShift Container Platform clusters installed in a vSphere environment. The vSphere Problem Detector Operator is installed by default by the Cluster Storage Operator, allowing you to quickly identify and troubleshoot common storage issues, such as configuration and permissions, on vSphere clusters.
					

Local Storage Operator now collects custom resources

						The Local Storage Operator now includes a must-gather image, allowing you to collect custom resources specific to this Operator for diagnostic purposes. See BZ#1756096 for more information.
					

External provisioner for AWS EFS (Technology Preview) feature has been removed

						The Amazon Web Services (AWS) Elastic File System (EFS) Technology Preview feature has been removed and is no longer supported.
					

Registry

Open Container Initiative images support

						The OpenShift Container Platform internal registry and image streams now support Open Container Initiative (OCI) images. You can use OCI images in the same way you would use Docker schema2 images.
					

New image stream metrics

						The need to understand if clients are leveraging image stream imports using docker registry v1 protocol resulted in this enhancement, which exports Operator metrics to telemetry. Metrics related to protocol v1 usage are now visible in telemetry. See BZ#1885856 for more information.
					

Operator lifecycle

Safe Operator upgrades

						To make upgrades more robust, it is recommend that Operators actively communicate with the service that is about to be updated. If a service is processing a critical operation, such as live migrating virtual machines (VMs) in OpenShift Virtualization or restoring a database, it might be unsafe to upgrade the related Operator at that time.
					

						In OpenShift Container Platform 4.7, Operators can take advantage of the new OperatorCondition resource to communicate a non-upgradeable state to Operator Lifecycle Manager (OLM), such as when a related service is performing a critical operation. The non-upgradeable state delays any pending Operator upgrade, whether automatically or manually approved, until the Operator finishes the operation and reports upgrade readiness.
					

						See Operator conditions for more about how OLM uses this communication channel.
					

						See Managing Operator conditions for details on overriding states in OLM as a cluster administrator.
					

						See Enabling Operator conditions for details on updating your project as an Operator developer to use the communication channel.
					

Adding pull secrets to catalog sources

						If certain images relevant to Operators managed by Operator Lifecycle Manager (OLM) are hosted in an authenticated container image registry, also known as a private registry, OLM and OperatorHub are unable to pull the images by default. To enable access, you can create a pull secret that contains the authentication credentials for the registry.
					

						By referencing one or more secrets in a catalog source, some of these required images can be pulled for use in OperatorHub, while other images require updates to the global cluster pull secret or namespace-scoped secrets.
					

						See Accessing images for Operators from private registries for more details.
					

Mirroring the content of an Operator catalog into a container image registry

						Cluster administrators can use the oc adm catalog mirror command to mirror the content of an Operator catalog into a container image registry. This enhancement updates the oc adm catalog mirror command to also now mirror the index image being used for the operation into the registry, which was previously a separate step requiring the oc image mirror command. See BZ#1832968 for more information.
					

Creating new install plan for better experience

						Deleting an InstallPlan object that is waiting for user approval causes the Operator to be stuck in an unrecoverable state as the Operator installation cannot be completed. This enhancement updates Operator Lifecycle Manager (OLM) to create a new install plan if the previously pending one is deleted. As a result, users can now approve the new install plan and proceed with the Operator installation. (BZ#1841175)
					

Mirroring images to a disconnected registry by first mirroring the images to local files

						This enhancement updates the oc adm catalog mirror command to support mirroring images to a disconnected registry by first mirroring the images to local files. For example:
					
$ oc adm catalog mirror <source_registry>/<repository>/<index_image>:<tag> file:///local/index

						Then you can move the local v2/local/index directory to a location within the disconnected network and mirror the local files to the disconnected registry:
					
$ oc adm catalog mirror file:///v2/local/index <disconnected_registry>/<repository>

						See BZ#1841885 for more information.
					

Operator development

Operator SDK now fully supported

						As of OpenShift Container Platform 4.7, the Operator SDK is now a fully supported Red Hat offering. With the downstream release of Operator SDK v1.3.0, officially supported and branded Operator SDK tooling is now available for download directly from Red Hat.
					

						The Operator SDK CLI assists Operator developers and independent software vendor (ISV) partners in writing Operators that provide a great user experience and are compatible with OpenShift distributions and Operator Lifecycle Manager (OLM).
					

						The Operator SDK enables Operator authors with cluster administrator access to a Kubernetes-based cluster, such as OpenShift Container Platform, to develop their own Operators based on Go, Ansible, or Helm. For Go-based Operators, Kubebuilder is embedded into the SDK as the scaffolding solution; this means existing Kubebuilder projects can be used as is with the SDK and continue to work.
					

						The following features highlight some of the capabilities of the Operator SDK:
					
	Native support for Operator Bundle Format
	
									The Operator SDK includes native support for the Operator Bundle Format introduced in OpenShift Container Platform 4.6. All metadata required to package an Operator for OLM is generated automatically. Operator developers can use this functionality to package and test their Operator for OLM and OpenShift distributions directly from their CI pipelines.
								
	Operator Lifecycle Manager integration
	
									The Operator SDK provides developers with a streamlined experience for quickly testing their Operator with OLM from their workstation. You can use the run bundle subcommand to run Operator on a cluster and test whether the Operator behaves correctly when managed by OLM.
								
	Webhook integration
	
									The Operator SDK supports webhook integration with OLM, which simplifies installing Operators that have admission or custom resource definition (CRD) conversion webhooks. This feature relieves the cluster administrator of having to manually register the webhooks, add TLS certificates, and set up certificate rotation.
								
	Validation scorecard
	
									Operator authors should validate that their Operator is packaged correctly and free of syntax errors. To validate an Operator, the scorecard tool provided by the Operator SDK begins by creating all resources required by any related custom resources (CRs) and the Operator. The scorecard then creates a proxy container in the deployment of the Operator, which is used to record calls to the API server and run some of the tests. The tests performed also examine some of the parameters in the CRs.
								
	Upgrade readiness reporting
	
									Operator developers can use the Operator SDK to take advantage of code scaffolding support for Operator conditions, including reporting upgrade readiness to OLM.
								
	Trigger Operator upgrades
	
									You can quickly test upgrading your Operator by using OLM integration in the Operator SDK, without requiring you to manually manage index images and catalog sources. The run bundle-upgrade subcommand automates triggering an installed Operator to upgrade to a later version by specifying a bundle image for the later version.
								

Note

							Operator SDK v1.3.0 supports Kubernetes 1.19.
						

						See Developing Operators for full documentation on the Operator SDK.
					

Builds

Print the buildah version to the build log

					In the current version, when the OpenShift Container Platform performs a build and the log level is five or higher, the cluster writes the buildah version information to the build log. This information helps Red Hat Engineering reproduce bug reports. Previously, this version information was not available in the build logs.
				
Cluster Samples Operator assistance for mirroring

					OpenShift Container Platform now creates a config map named imagestreamtag-to-image in the openshift-cluster-samples-operator namespace that contains an entry, the populating image, for each image stream tag. You can use this config map as a reference for which images need to be mirrored for your image streams to import.
				

					For more information, see Cluster Samples Operator assistance for mirroring.
				

Machine API

Machine sets running on AWS support Dedicated Instances

						Machine sets running on AWS now support Dedicated Instances. Configure Dedicated Instances by specifying a dedicated tenancy under the providerSpec field in the machine set YAML file.
					

						For more information, see Machine sets that deploy machines as Dedicated Instances.
					

Machine sets running on GCP support customer-managed encryption keys

						You can now enable encryption with a customer-managed key for machine sets running on GCP. Users can configure an encryption key under the providerSpec field in the machine set YAML file. The key is used to encrypt the data encryption key, not to encrypt the customer’s data.
					

						For more information, see Enabling customer-managed encryption keys for a machine set.
					

Machine API components honor cluster-wide proxy settings

						The Machine API now honors cluster-wide proxy settings. When a cluster-wide proxy is configured, all Machine API components will route traffic through the configured proxy.
					

Some machine configuration updates no longer cause automatic reboot

						The Machine Config Operator (MCO) no longer automatically reboots all corresponding nodes for the following machine configuration changes:
					
	
								changes to the SSH key in the spec.config.ignition.passwd.users.sshAuthorizedKeys parameter of a machine config
							
	
								changes to the global pull secret or pull secret in the openshift-config namespace
							
	
								changes to the /etc/containers/registries.conf file, such as adding or editing an ImageContentSourcePolicy object
							

						For more information, see Understanding the Machine Config Operator.
					

BareMetalHost API supports soft shutdown

						In OpenShift Container Platform 4.6, when the online flag in the BareMetalHost API is set to false, the Bare Metal Operator shuts down nodes "hard." That is, it turns the power off without giving the operating system or workloads time to react. In OpenShift Container Platform 4.7 and subsequent releases, the API sends the node’s operating system a signal telling it to shut down, and then waits for the node to power off in "soft" mode. If the operating system does not shut down the node within three minutes, the Bare Metal Operator executes a "hard" shutdown.
					

						OpenShift Container Platform 4.8 will execute a "hard" shutdown for remediation purposes, such as if there is a known problem with the node. The behavior of executing a "hard" shutdown for remediation purposes will be back ported to OpenShift Container Platform 4.7.
					

Updated machine health check timer example

						The machine health resource example described in About machine health checks has been updated with a shorter health check timer value.
					

Reprovisioning unhealthy nodes if power-based remediation does not complete successfully

						Starting with OpenShift Container Platform 4.7, during power-based remediation if the power operations do not complete successfully, the bare-metal machine controller triggers the reprovisioning of the unhealthy node. The exception to this is if the node is a master node or a node that was provisioned externally.
					

Diagnosing a duplicate MAC address when provisioning a new host in the cluster

						When provisioning a new node in the cluster, if the MAC address of an existing bare-metal node in the cluster matches the MAC address of a bare-metal host you are attempting to add to the cluster, the installation fails and a registration error is displayed for the failed bare-metal host.
					

						You can diagnose a duplicate MAC address by examining the bare-metal hosts that are running in the openshift-machine-api namespace.
					

						For more information, see Diagnosing a duplicate MAC address when provisioning a new host in the cluster.
					

Nodes

Descheduler is generally available

						The descheduler is now generally available. The descheduler provides the ability to evict a running pod so that the pod can be rescheduled onto a more suitable node. You can enable one or more of the following descheduler profiles:
					
	
								AffinityAndTaints: evicts pods that violate inter-pod anti-affinity, node affinity, and node taints.
							
	
								TopologyAndDuplicates: evicts pods in an effort to evenly spread similar pods, or pods of the same topology domain, among nodes.
							
	
								LifecycleAndUtilization: evicts long-running pods and balances resource usage between nodes.
							

Note

							With the GA, you can enable descheduler profiles and configure the descheduler interval. Any other settings that were available during Technology Preview are no longer available.
						

						For more information, see Evicting pods using the descheduler.
					

Scheduler profiles (Technology Preview)

						You can now specify a scheduler profile to control how pods are scheduled onto nodes. This is a replacement for configuring a scheduler policy. The following scheduler profiles are available:
					
	
								LowNodeUtilization: This profile attempts to spread pods evenly across nodes to get low resource usage per node.
							
	
								HighNodeUtilization: This profile attempts to place as many pods as possible onto as few nodes as possible, to minimize node count with high usage per node.
							
	
								NoScoring: This is a low-latency profile that strives for the quickest scheduling cycle by disabling all score plug-ins. This might sacrifice better scheduling decisions for faster ones.
							

						For more information, see Scheduling pods using a scheduler profile.
					

Autoscaling for memory utilization GA

						Autoscaling for memory utilization is now generally available. You can create horizontal pod autoscaler custom resources to automatically scale the pods associated with a deployment config or replication controller to maintain the average memory utilization you specify, either a direct value or a percentage of requested memory. For more information, see Creating a horizontal pod autoscaler object for memory utilization.
					

Autoscaling to zero machines for clusters on RHOSP

						Clusters that run on RHOSP can now autoscale to zero machines.
					

Non-preempting option for priority classes (Technology Preview)

						You can now configure a priority class to be non-preempting by setting the preemptionPolicy field to Never. Pods with this priority class setting are placed in the scheduling queue ahead of lower priority pods, but do not preempt other pods.
					

						For more information, see Non-preempting priority classes.
					

Specifying CPUs for node host processes with CRI-O

						CRI-O now supports specifying CPUs for node host processes (such as kubelet, CRI-O, and so forth). Using the infra_ctr_cpuset parameter in the crio.conf file allows you to reserve CPUs for the node host processes allowing OpenShift Container Platform pods that require guaranteed CPUs to operate without any other processes running on those CPUs. Pods that request guaranteed CPUs do not have to compete for CPU time with the node host process. See BZ#1775444 for more information.
					

Red Hat OpenShift Logging

Cluster Logging becomes Red Hat OpenShift Logging

					With this release, Cluster Logging becomes Red Hat OpenShift Logging, version 5.0. For more information, see Red Hat OpenShift Logging 5.0 release notes.
				

Monitoring

Alerting rule changes

						OpenShift Container Platform 4.7 includes the following alerting rule changes:
					
Example 1.1. Alerting rule changes
	
									The AlertmanagerClusterCrashlooping alert is added. The critical alert provides notification if at least half of the Alertmanager instances in a cluster are crashlooping.
								
	
									The AlertmanagerClusterDown alert is added. The critical alert provides notification if at least half of the Alertmanager instances in a cluster are down.
								
	
									The AlertmanagerClusterFailedToSendAlerts alert is added. The critical alert provides notification if all Alertmanager instances in a cluster failed to send notifications.
								
	
									The AlertmanagerFailedToSendAlerts alert is added. The warning alert provides notification if an Alertmanager instance failed to send notifications.
								
	
									The etcdBackendQuotaLowSpace alert is added. The critical alert provides notification if the database size of an etcd cluster exceeds the defined quota on an etcd instance.
								
	
									The etcdExcessiveDatabaseGrowth alert is added. The warning alert provides notification if there is an observed surge in etcd writes that caused a 50% increase in database size on an etcd instance over a four-hour period.
								
	
									The etcdHighFsyncDurations alert is added. The critical alert provides notification if the 99th percentile fsync durations of an etcd cluster are too high.
								
	
									The KubeletClientCertificateRenewalErrors alert is added. The warning alert provides notification if Kubelet failed to renew its client certificate.
								
	
									The KubeletServerCertificateRenewalErrors alert is added. The warning alert provides notification if Kubelet failed to renew its server certificate.
								
	
									The NTODegraded alert is added. The warning alert provides notification if the Node Tuning Operator is degraded.
								
	
									The NTOPodsNotReady alert is added. The warning alert provides notification if a specific pod on a node is not ready.
								
	
									The PrometheusOperatorNotReady alert is added. The warning alert provides notification if a Prometheus Operator instance is not ready.
								
	
									The PrometheusOperatorRejectedResources alert is added. The warning alert provides notification if specific resources are rejected by the Prometheus Operator.
								
	
									The PrometheusOperatorSyncFailed alert is added. The warning alert provides notification if the controller of a Prometheus Operator failed to reconcile specific objects.
								
	
									The PrometheusTargetLimitHit alert is added. The warning alert provides notification if Prometheus has dropped targets because some scrape configurations have exceeded the limit of the targets.
								
	
									The ThanosSidecarPrometheusDown alert is added. The critical alert provides notification that the Thanos sidecar cannot connect to Prometheus.
								
	
									The ThanosSidecarUnhealthy alert is added. The critical alert provides notification that the Thanos sidecar is unhealthy for a specified amount of time.
								
	
									The NodeClockNotSynchronising alert is updated to prevent false positives in environments that use the chrony time service, chronyd.
								
	
									The NodeNetworkReceiveErrs alert is updated to ensure that the alert does not fire when only a small number of errors are reported. The rule now uses the ratio of errors to total packets instead of the absolute number of errors.
								
	
									The NodeNetworkTransmitErrs alert is updated to ensure that the alert does not fire when only a small number of errors are reported. The rule now uses the ratio of errors to total packets instead of the absolute number of errors.
								
	
									The etcdHighNumberOfFailedHTTPRequests alerts with severities of warning and critical are removed. These alerts fired if a high percentage of HTTP requests failed on an etcd instance.
								

Note

								Red Hat does not guarantee backward compatibility for metrics, recording rules, or alerting rules.
							

Version updates to monitoring stack components and dependencies

						OpenShift Container Platform 4.7 includes version updates to the following monitoring stack components and dependencies:
					
	
								The Prometheus Operator is now on version 0.44.1.
							
	
								Thanos is now on version 0.17.2.
							

AlertmanagerConfig CRD in Prometheus Operator not supported

						Modifying Alertmanager configurations by using the AlertmanagerConfig custom resource definition (CRD) in the Prometheus Operator is not supported.
					

						For more information, see Support considerations for monitoring.
					

New API Performance monitoring dashboard

						The API Performance dashboard is now available from the web console. This dashboard can be used to help troubleshoot performance issues with the Kubernetes API server or the OpenShift API server. You can access the API Performance dashboard from the web console in the Administrator perspective by navigating to Monitoring → Dashboards and selecting the API Performance dashboard.
					

						This dashboard provides API server metrics, such as:
					
	
								Request duration
							
	
								Request rate
							
	
								Request termination
							
	
								Requests in flight
							
	
								Requests aborted
							
	
								etcd request duration
							
	
								etcd object count
							
	
								Long-running requests
							
	
								Response status code
							
	
								Response size
							
	
								Priority and fairness
							

Namespace (Pods) and Pod Kubernetes networking dashboards are enabled in Grafana

						The Namespace (Pods) and Pod Kubernetes networking dashboards are now enabled in Grafana. You can access the Namespace (Pods) and Pod dashboards from the web console in the Administrator perspective by navigating to Monitoring → Dashboards → Grafana UI.
					

						These dashboards provide networking metrics, such as:
					
	
								Current rate of bytes received per namespace or per pod
							
	
								Current rate of bytes transmitted per namespace or per pod
							
	
								Bandwidth received
							
	
								Bandwidth transmitted
							
	
								Rate of received packets
							
	
								Rate of transmitted packets
							
	
								Rate of received packets dropped
							
	
								Rate of transmitted packets dropped
							

HWMon data collection for hardware telemetry for bare metal clusters

						HWMon data collection is enabled for hardware health telemetry such as CPU temperature and fan speeds for bare metal clusters.
					

logLevel configuration field for Thanos Querier

						You can now configure the Thanos Querier logLevel field for purposes such as debugging.
					

Removed memory limit on config-reloader container for monitoring user-defined projects

						The memory limit was removed on the config-reloader container in the openshift-user-workload-monitoring namespace for Prometheus and Thanos Ruler pods. This update prevents OOM kill of the config-reloader container, which previously occurred when the container used more memory than the defined limit.
					

Removed deprecated Technology Preview configuration for monitoring your own services

						The previous Technology Preview configuration that enabled users to monitor their own services is now removed and not supported in OpenShift Container Platform 4.7. The techPreviewUserWorkload field is removed from the cluster-monitoring-config ConfigMap object and is no longer supported.
					

						See Monitoring overview for more information on monitoring user defined projects.
					

Scale

Cluster maximums

						Updated guidance around cluster maximums for OpenShift Container Platform 4.7 is now available.
					

						Use the OpenShift Container Platform Limit Calculator to estimate cluster limits for your environment.
					

Optimizing data plane performance with the Intel vRAN Dedicated Accelerator ACC100

						OpenShift Container Platform 4.7 supports the OpenNESS SR-IOV Operator for Wireless FEC Accelerators.
					

						This Operator supports the requirements of vRAN deployments for low power, cost, and latency, while also delivering the capacity to manage spikes in performance for a range of use cases. One of the most compute-intensive 4G and 5G workloads is RAN layer 1 (L1) forward error correction (FEC), which resolves data transmission errors over unreliable or noisy communication channels.
					

						Delivering high performance FEC is critical to 5G maintaining high performance as it matures and as more users depend on the network. FEC is now supported on the Intel vRAN Dedicated Accelerator ACC100 card with the OpenNESS SR-IOV Operator for Wireless FEC Accelerator.
					
Note

							The OpenNESS SR-IOV Operator for Wireless FEC Accelerators is supported with OpenShift Container Platform 4.7.8. If a different OpenShift Container Platform version is requested contact Intel through their premier support portal at Intel® Premier Support Access or at openness.n3000.operator@intel.com.
						

							For more details, see OpenNESS Operator for Wireless FEC Accelerators.
						

						For more information, see Optimizing data plane performance with the Intel vRAN Dedicated Accelerator ACC100.
					

Test to determine CPU latency

						The latency test, a part of the CNF-test container, provides a way to measure if the isolated CPU latency is below the requested upper bound.
					

						For information about running a latency test, see Running the latency tests.
					

New globallyDisableIrqLoadBalancing feature in Performance Addon Operator allows global device interrupt processing to be disabled for guaranteed pod CPUs

						The Performance Addon Operator manages host CPUs by dividing them into reserved CPUs for cluster and operating system housekeeping duties, and isolated CPUs for workloads. A new performance profile field globallyDisableIrqLoadBalancing is available to manage whether or not device interrupts are processed by the isolated CPU set.
					

						New pod annotations irq-load-balancing.crio.io and cpu-quota.crio.io are used in conjunction with globallyDisableIrqLoadBalancing to define whether or not device interrupts are processed for a pod. When configured, CRI-O disables device interrupts only as long as the pod is running.
					

						For more information, see Managing device interrupt processing for guaranteed pod isolated CPUs.
					

New VRF CNI plug-in allows secondary networks to be assigned to VRFs

						A new VRF CNI plugin that allows you to assign additional networks to a VRF is now available. When you create a secondary network using a rawConfig configuration for the CNO custom resource and configure a VRF for it, the interface created for the pod is associated with the VRF. You can also use the VRF CNI plug-in to assign an SR-IOV network to a VRF.
					

						For more information, see Assigning a secondary network to a VRF and Assigning an SR-IOV network to a VRF.
					

The xt_u32 end-to-end test is enabled for CNF

						xt_u32 is an iptables kernel module that allows packet filtering based on arbitrary content. It can look beyond headers or special protocols that are not covered by other iptables modules.
					

						For more information, see Performing end-to-end tests for platform verification.
					

Insights Operator

Insights Operator data collection enhancements

						In OpenShift Container Platform 4.7, the Insights Operator collects the following additional information:
					
	
								The top 100 InstallPlan entries to identify invalid Operator Lifecycle Manager (OLM) installations
							
	
								The service accounts from the Kubernetes default namespace and the openshift* built-in namespaces
							
	
								The ContainerRuntimeConfig and MachineConfigPools configuration files to verify container storage limits
							
	
								The configuration files for all available operator.openshift.io control pane resources to identify Operators in unmanaged states
							
	
								The NetNamespaces names, including their netID and egress IP addresses
							
	
								A list of all installed Operator Lifecycle Manager Operators, including version information
							
	
								The Persistent Volume definition, if used in the openshift-image-registry configuration
							
	
								Appearances of certain log entries of pods in the openshift-apiserver-operator namespace
							
	
								Appearances of certain log entries of sdn pods in the openshift-sdn namespace
							

						With this additional information, Red Hat can provide improved remediation steps in Red Hat OpenShift Cluster Manager.
					

Authentication and authorization

Running OpenShift Container Platform using AWS Security Token Service (STS) for credentials (Technology Preview)

						You can now configure the Cloud Credential Operator (CCO) to use the Amazon Web Services Security Token Service (AWS STS). When the CCO is configured to use STS, it assigns components IAM roles that provide short-term, limited-privilege security credentials.
					

						For more information, see Support for Amazon Web Services Secure Token Service (AWS STS).
					

Machine management

Power-based health check remediation for bare metal clusters

						Power-based remediation for bare metal, which is installed using installer provisioned infrastructure (IPI), is now available. You can configure MachineHealthCheck CRs to trigger power-based remediation that power-cycles instead of reprovisioning the node.
					

						This remediation significantly reduces the time to recover stateful workloads and compute capacity in bare metal environments. For more information, see About power-based remediation of bare metal.
					

Notable technical changes

				OpenShift Container Platform 4.7 introduces the following notable technical changes.
			
Operator Lifecycle Manager updated to use Kubernetes 1.20

				Operator Lifecycle Manager (OLM) strives to keep up to date with Kubernetes releases when they become available. The OLM-provided ClusterServiceVersion (CSV) resource is composed of a number of core Kubernetes resources. When OLM increments Kubernetes dependencies, the embedded resources are updated as well.
			

				As of OpenShift Container Platform 4.7, OLM and its associated components have been updated to use Kubernetes 1.20. Typically, Kubernetes is backwards compatible with a few of its previous versions. Operator authors are encouraged to keep their projects up to date to maintain compatibility and take advantage of updated resources.
			

				See Kubernetes documentation for details about version skew policies in the upstream Kubernetes project.
			
Scheduler now uses pod topology spread constraints

				The default scheduler in OpenShift Container Platform 4.7 now uses pod topology spread constraints to control the placement of pods. Ensure that your nodes have the required labels in order for pod replicas to spread properly.
			
Note

					By default, the scheduler requires the kubernetes.io/hostname and topology.kubernetes.io/zone node labels. If your nodes will not use these labels, define your own pod topology spread constraints instead of using the default constraints.
				

				For more information, see Controlling pod placement by using pod topology spread constraints.
			

Deprecated and removed features

				Some features available in previous releases have been deprecated or removed.
			

				Deprecated functionality is still included in OpenShift Container Platform and continues to be supported; however, it will be removed in a future release of this product and is not recommended for new deployments. For the most recent list of major functionality deprecated and removed within OpenShift Container Platform 4.7, refer to the table below. Additional details for more fine-grained functionality that has been deprecated and removed are listed after the table.
			

				In the table, features are marked with the following statuses:
			
	
						GA: General Availability
					
	
						DEP: Deprecated
					
	
						REM: Removed
					

Table 1.1. Deprecated and removed features tracker
	Feature	OCP 4.5	OCP 4.6	OCP 4.7
	
								OperatorSource objects
							

							 	
								DEP
							

							 	
								REM
							

							 	
								REM
							

							
	
								Package Manifest Format (Operator Framework)
							

							 	
								DEP
							

							 	
								DEP
							

							 	
								DEP
							

							
	
								oc adm catalog build
							

							 	
								DEP
							

							 	
								DEP
							

							 	
								DEP
							

							
	
								--filter-by-os flag for oc adm catalog mirror
							

							 	
								GA
							

							 	
								GA
							

							 	
								DEP
							

							
	
								v1beta1 CRDs
							

							 	
								DEP
							

							 	
								DEP
							

							 	
								DEP
							

							
	
								Docker Registry v1 API
							

							 	
								GA
							

							 	
								DEP
							

							 	
								DEP
							

							
	
								Metering Operator
							

							 	
								GA
							

							 	
								DEP
							

							 	
								DEP
							

							
	
								Scheduler policy
							

							 	
								GA
							

							 	
								GA
							

							 	
								DEP
							

							
	
								ImageChangesInProgress condition for Cluster Samples Operator
							

							 	
								GA
							

							 	
								GA
							

							 	
								DEP
							

							
	
								MigrationInProgress condition for Cluster Samples Operator
							

							 	
								GA
							

							 	
								GA
							

							 	
								DEP
							

							
	
								Use of v1 in apiVersion for OpenShift Container Platform resources
							

							 	
								GA
							

							 	
								GA
							

							 	
								DEP
							

							
	
								Bring your own RHEL 7 compute machines
							

							 	
								GA
							

							 	
								DEP
							

							 	
								DEP
							

							
	
								External provisioner for AWS EFS
							

							 	
								REM
							

							 	
								REM
							

							 	
								REM
							

							
	
								The instance_type_id installation configuration parameter for Red Hat Virtualization (RHV)
							

							 	
								GA
							

							 	
								GA
							

							 	
								DEP
							

							
	
								Minting credentials for Microsoft Azure clusters
							

							 	
								GA
							

							 	
								GA
							

							 	
								REM
							

							

Deprecated features

Scheduler policy

						Using a scheduler policy to control pod placement is deprecated and is planned for removal in a future release. For more information on the Technology Preview alternative, see Scheduling pods using a scheduler profile.
					

Catalog mirroring using filter-by-os flag

						When using the oc adm catalog mirror command to mirror catalogs, the --filter-by-os flag was previously allowed to filter architectures of mirrored content. This would break references to those images in the catalog that point to the manifest list and not the manifest. The --filter-by-os flag now only filters the index image that is pulled and unpacked. To clarify this, the new --index-filter-by-os flag is now added and should be used instead.
					

						The --filter-by-os flag is also now deprecated.
					

ImageChangesInProgress condition for Cluster Samples Operator

						Image stream image imports are no longer tracked in real time by conditions on the Cluster Samples Operator configuration resource. In-progress image streams no longer directly affect updates to the ClusterOperator instance openshift-samples. Prolonged errors with image streams are now reported by Prometheus alerts.
					

MigrationInProgress condition for Cluster Samples Operator

						Upgrade tracking is now achieved by the other conditions and both the individual image stream config maps and the imagestream-to-image config map.
					

Use of v1 for apiVersion for OpenShift Container Platform resources

						Currently, oc fixes apiVersion in YAML or JSON resource files OpenShift Container Platform resources from v1 to the correct value for the object. For example, v1 is corrected to apps.openshift.io/v1 for DeploymentConfig objects. This behavior is deprecated and is planned for removal in a future release, and every resource that includes *.openshift.io must match the apiVersion value found in the API index.
					

						This release adds a warning that displays the correct value of apiVersion when it is missing from an object.
					
Using non-groupfied API resources is deprecated and will be removed in a future release, update apiVersion to "apps.openshift.io/v1" for your resource

						When you encounter this message, update your resource file to use the correct value.
					

The instance_type_id installation configuration parameter for Red Hat Virtualization (RHV)

						The instance_type_id installation configuration parameter is deprecated and will be removed in a future release.
					

Removed features

Installer-provisioned clusters no longer require provisioningHostIP or bootstrapProvisioningIP

						When using installer-provisioned installation on bare metal nodes, OpenShift Container Platform 4.6 required providing two IP addresses from the baremetal network to the provisioningHostIP and bootstrapProvisioningIP configuration settings when deploying without a provisioning network. These IP addresses and configuration settings are no longer required in OpenShift Container Platform 4.7 when using installer provisioned infrastructure on bare metal nodes and deploying without a provisioning network.
					

Images removed from samples imagestreams

						The following images are no longer included in the samples imagestreams provided with OpenShift Container Platform:
					
registry.redhat.io/ubi8/go-toolset:1.13.4
registry.redhat.io/rhdm-7/rhdm-decisioncentral-rhel8:7.8.1
registry.redhat.io/rhdm-7/rhdm-decisioncentral-rhel8:7.8.0
registry.redhat.io/rhdm-7/rhdm-kieserver-rhel8:7.8.1
registry.redhat.io/rhdm-7/rhdm-kieserver-rhel8:7.8.0
registry.redhat.io/rhpam-7/rhpam-businesscentral-monitoring-rhel8:7.8.1
registry.redhat.io/rhpam-7/rhpam-businesscentral-monitoring-rhel8:7.8.0
registry.redhat.io/rhpam-7/rhpam-businesscentral-rhel8:7.8.0
registry.redhat.io/rhpam-7/rhpam-kieserver-rhel8:7.8.1
registry.redhat.io/rhpam-7/rhpam-kieserver-rhel8:7.8.0
registry.redhat.io/rhpam-7/rhpam-smartrouter-rhel8:7.8.1
registry.redhat.io/rhpam-7/rhpam-smartrouter-rhel8:7.8.0

oc items removed

						With this release, the following items that are used with oc are removed:
					
	
								The --config option.
							
	
								The OC_EDITOR environment variable.
							
	
								The convert subcommand.
							

External provisioner for AWS EFS (Technology Preview) feature has been removed

						The Amazon Web Services (AWS) Elastic File System (EFS) Technology Preview feature has been removed and is no longer supported.
					

Support for minting credentials for Microsoft Azure removed

						Starting with OpenShift Container Platform 4.7.47, support for using the Cloud Credential Operator (CCO) in mint mode on Microsoft Azure clusters has been removed from OpenShift Container Platform 4.7. This change is due to the planned retirement of the Azure AD Graph API by Microsoft on 30 June 2022 and is being backported to all supported versions of OpenShift Container Platform in z-stream updates.
					

						For previously installed Azure clusters that use mint mode, the CCO attempts to update existing secrets. If a secret contains the credentials of previously minted app registration service principals, it is updated with the contents of the secret in kube-system/azure-credentials. This behavior is similar to passthrough mode.
					

						For clusters with the credentials mode set to its default value of "", the updated CCO automatically changes from operating in mint mode to operating in passthrough mode. If your cluster has the credentials mode explicitly set to mint mode ("Mint"), you must change the value to "" or "Passthrough".
					
Note

							In addition to the Contributor role that is required by mint mode, the modified app registration service principals now require the User Access Administrator role that is used for passthrough mode.
						

						While the Azure AD Graph API is still available, the CCO in upgraded versions of OpenShift Container Platform attempts to clean up previously minted app registration service principals. Upgrading your cluster before the Azure AD Graph API is retired might avoid the need to clean up resources manually.
					

						If the cluster is upgraded to a version of OpenShift Container Platform that no longer supports mint mode after the Azure AD Graph API is retired, the CCO sets an OrphanedCloudResource condition on the associated CredentialsRequest but does not treat the error as fatal. The condition includes a message similar to unable to clean up App Registration / Service Principal: <app_registration_name>. Cleanup after the Azure AD Graph API is retired requires manual intervention using the Azure CLI tool or the Azure web console to remove any remaining app registration service principals.
					

						To clean up resources manually, you must find and delete the affected resources.
					
	
								Using the Azure CLI tool, filter the app registration service principals that use the <app_registration_name> from an OrphanedCloudResource condition message by running the following command:
							
$ az ad app list --filter "displayname eq '<app_registration_name>'" --query '[].objectId'
Example output

									

[
 "038c2538-7c40-49f5-abe5-f59c59c29244"
]

								

	
								Delete the app registration service principal by running the following command:
							
$ az ad app delete --id 038c2538-7c40-49f5-abe5-f59c59c29244

Note

							After cleaning up resources manually, the OrphanedCloudResource condition persists because the CCO cannot verify that the resources were cleaned up.
						

Bug fixes

				api-server-auth
			
	
						Previously, the openshift-service-ca namespace was labeled with openshift.io/run-level: 1, which caused the pods in this namespace to run with extra privileges. This label has been removed, and now the pods in this namespace run with the appropriate privileges. (BZ#1806915)
					
	
						Previously, the openshift-service-ca-operator namespace was labeled with openshift.io/run-level: 1, which caused the pods in this namespace to run with extra privileges. This label has been removed for new installations, and now the pods in this namespace run with the appropriate privileges. For upgraded clusters, you can remove this label manually and restart the affected pods. (BZ#1806917)
					
	
						Previously, the configuration to scrape the OAuth API server pods in the openshift-oauth-apiserver namespace was missing, and metrics for the OAuth API server pods could not be queried in Prometheus. The missing configuration has been added, and OAuth API server metrics are now available in Prometheus. (BZ#1887428)
					
	
						Previously, a missed condition in the Cluster Authentication Operator code caused its log to be flooded with messages about updates to a deployment that did not occur. The logic for deciding whether to update the Operator status was updated and the Cluster Authentication Operator log no longer receives messages for a deployment update that did not occur. (BZ#1891758)
					
	
						Previously, the Cluster Authentication Operator only watched configuration resources named cluster, which caused the Operator to ignore changes in ingress configuration, which was named default. This led to incorrectly assuming that there were no schedulable worker nodes when ingress was configured with a custom node selector. The Cluster Authentication Operator now watches all resources regardless of their name, and the Operator now properly observes ingress configuration changes and reconciles worker node availability. (BZ#1893386)
					

				Bare Metal Hardware Provisioning
			
	
						Previously on some systems, the installer would communicate with Ironic before it was ready and fail. This is now prevented. (BZ#1902653)
					
	
						Previously, when using virtual media on a Dell system, if the virtual media was already attached before the deployment commenced it would fail. Ironic now retries if this occurs. (BZ#1910739)
					
	
						Previously, master nodes were losing their IPv6 link-local address on the provisioning interface preventing provisioning from working with IPv6. A workaround has been added to toggle addr_gen_mode to prevent this from occurring. (BZ#1909682)
					
	
						Previously the cluster-baremetal-operator used the incorrect logging library. This issue resulted in command line arguments not being consistent with other Operators and not all Kubernetes library logs were getting logged. Switching the logging library has fixed this issue. (BZ#1906143)
					
	
						When using IPv6 on an interface, after a certain amount of time Network Manager removes the link-local IPv6 address. This issue led to PXE boot failures occurring for nodes after the IPv6 link-local address is removed. A workaround has been added to toggle the interface IPv6 addr_gen_mode which will cause the link-local address to be added back. (BZ#1901040)
					
	
						Previously Supermicro nodes boot to PXE upon reboot after successful deployment to disk. This issue is now fixed by always setting BootSourceOverrideEnabled when setting BootSourceOverrideTarget. Supermicro nodes now boot to disk persistently after deployment. (BZ#1918558)
					
	
						Service agent images shipped with baremetal IPI can now run on systems with UEFI secure boot enabled. Since network boot is not compatible with secure boot, using virtual media is required in this case. (BZ#1893648)
					
	
						Node auto-discovery is no longer enabled in baremetal IPI. It was not handled correctly and caused duplicate bare metal hosts registration. (BZ#1898517)
					
	
						Previously, the syslinux-nonlinux package was not included with bare metal provisioning images. As a result, virtual media installations on machines that used BIOS boot mode failed. The package is now included in the image. (BZ#1862608)
					
	
						Previously, certain Dell firmware versions reported the Redfish PowerState inaccurately. Updating Dell iDRAC firmware to version 4.22.00.53 resolves the issue. (BZ#1873305)
					
	
						Previously, Redfish was not present in the list of interfaces that can get and set BIOS configuration values. As a result, Redfish could not be used in BIOS configuration. Redfish is now included in the list, and it can be used in BIOS configuration. (BZ#1877105)
					
	
						Previously, the Redfish interface that is used to set BIOS configurations was not implemented properly. As a result, Dell iDRACs could not set BIOS configuration values. The implementation error was corrected. Now, the Redfish interface can set BIOS configurations.(BZ#1877924)
					
	
						Previously, differences in how Supermicro handles boot device settings through IPMI caused Supermicro nodes that use IPMI and UEFI to fail after an image was written to disk. Supermicro nodes are now passed an appropriate IPMI code to boot from disk. As a result, Supermicro nodes boot from disk correctly after deployment. (BZ#1885308)
					
	
						Bare metal installations on installer-provisioned infrastructure no longer silently skip writing an image when invalid root device hints are provided. (BZ#1886327)
					
	
						Previously, incomplete boot mode information for Supermicro nodes caused deployment by using Redfish to fail. That boot mode information is now included. As a result, Supermicro nodes can be deployed using Redfish. (BZ#1888072)
					
	
						The Ironic API service that is embedded in bare-metal installer-provisioned infrastructure now uses four workers instead of eight workers. As a result, RAM usage is reduced. (BZ#1894146)
					

				Builds
			
	
						Previously, Dockerfile builds could not change permissions of the /etc/pki/ca-trust directory or create files inside it. This issue was caused by fixing BZ#1826183 in version 4.6, which added support for HTTPS proxies with CAs for builds and always mounted /etc/pki/ca-trust, which prevented builds that included their own CAs or modified the system trust store from working correctly at runtime. The current release fixes this issue by reverting Bug 1826183. Now, builder images that include their own CAs work again. (BZ#1891759)
					
	
						Previously, after upgrading from OpenShift Container Platform version 4.5 to version 4.6, running git clone from a private repository failed because builds did not add proxy information to the Git configuration that was used to pull the source code. As a result, the source code could not be pulled if the cluster used a global proxy and the source was pulled from a private Git repository. Now, Git is configured correctly when the cluster uses a global proxy and the git clone command can pull source code from a private Git repository if the cluster uses a global proxy. (BZ#1896446)
					
	
						Previously, the node pull secret feature did not work. Node pull secrets were not used if forcePull: true was set in the Source and Docker strategy builds. As a result, builds failed to pull images that required the cluster-wide pull secret. Now, node pull secrets are always merged with user-provided pull secrets. As a result, builds can pull images when forcePull: true is set, and the source registry requires the cluster-wide pull secret. (BZ#1883803)
					
	
						Previously, OpenShift Container Platform builds failed on git clone when SCP-style SSH locations were specified because of Golang URL parsing, which does not accommodate Git SCP-styled SSH locations. As a result, OpenShift Container Platform builds and Source-to-Image (S2I) failed when those types of source URLs were supplied. Now, builds and S2I bypass Golang URL parsing and strip the ssh:// prefix to accommodate Git SCP-styled SSH locations (BZ#1884270)
					
	
						Previously, build errors caused by invalid build pull secrets, whose auth keys were not base64-encoded, did not propagate through the build stack. As a result, determining the root cause of these errors was difficult. The current release fixes this issue, so these types of build errors propagate through the build stack. Now, determining the root cause of invalid build pull secret keys is easier for users. (BZ#1918879)
					

				Cloud Compute
			
	
						Previously, the Machine API did not provide feedback to users when their credentials secret was invalid, thus making it difficult to diagnose when there were issues with the cloud provider credentials. Users are now warned if there is an issue with their credentials when creating or updating machine sets, for example if the credential secret does not exist or is in the wrong format. (BZ#1805639)
					
	
						Previously, the bare metal actuator deleted the underlying host by also deleting the Machine object, which is not the intended operation of the machine controller. This update sets the InsufficientResourcesMachineError error reason on machines when the search for a host is unsuccessful, and thus ensures that machines without a host are scaled down first. Machines are moved into the Failed phase if the host is deprovisioned. Now, a machine health check deletes failed machines and the Machine object is no longer automatically deleted. (BZ#1868104)
					
	
						Previously, when a machine entered a Failed state, the state of the cloud provider no longer reconciled. Thus, the machine status reported the cloud VM state as Running after it was possible to remove the VM. The machine status now more accurately reflects the observed state of the cloud VM as Unknown if the machine is in a Failed state. (BZ#1875598)
					
	
						Previously, several Machine API custom resource definitions contained broken links in the template schema description to corresponding reference documents. The links were updated to the correct upstream locations and are no longer broken. (BZ#1876469)
					
	
						Previously, the command oc explain Provisioning did not return the custom resource definition (CRD) description because an older version of the CRD definition was in use. The CRD version was updated, thus oc explain for the Provisioning CRD now returns the expected information. (BZ#1880787)
					
	
						Previously, when a user created or updated machines with a disk size less than the recommended minimum size, the machines failed to boot without warning when the disk size was too low. The disk size must be greater than the initial image size. The user is now notified with a warning that the disk size is low and that this might cause their machine or machine set to not start. (BZ#1882723)
					
	
						Previously, the state of a machine did not persist across reconciliation, thus the Machine object instance-state annotation and providerStatus.instanceState occasionally showed different values. Now, the machine state is replicated on the reconciled machine, and the instance-state annotation is consistent with the providerStatus.instanceState value. (BZ#1886848)
					
	
						Previously, machine sets running on Microsoft Azure in a disconnected environment failed to boot and scale if the publicIP option was set to true in the MachineSet resource object. Now, to prevent machines from failing, users cannot create machine sets in disconnected environments with this invalid publicIP configuration. (BZ#1889620)
					
	
						Previously when creating a machine, only certain errors caused the mapi_instance_create_failed failure metric to update. Now, any error that occurs for machine creation appropriately increments the mapi_instance_create_failed metric. (BZ#1890456)
					
	
						Previously, the cluster autoscaler used a template node for node scaling decisions in certain circumstances. Occasionally, the nodeAffinity predicate failed to scale up as intended, and pending pods could not be scheduled. With this update, the template node includes as many labels as possible to ensure that the cluster autoscaler can scale up and pass node affinity checks. (BZ#1891551)
					
	
						Previously, the machine set default delete priority, which is random, did not prioritize nodes in the Ready state over nodes that were still building. As a result, especially when scaling a large number of machines, all nodes in the Ready state could potentially be deleted when scaling up a machine set and then immediately scaling down. This could also result in the cluster becoming unavailable. Now, a lower priority is assigned to machines that are not yet Ready. Thus, a large scale up of machines followed immediately by a scale down deletes machines that are still building before deleting machines that are running workloads. (BZ#1903733)
					

				Cluster Version Operator
			
	
						Previously, a message in the installation and upgrade processes showed that the current process was 100% complete before it completed. This incorrect message was due to a rounding error. Now, the percentage is no longer rounded up, and the message shows both the number of finished subprocesses and an accurate percent compelte value. (BZ#1768255)
					
	
						Previously, the Cluster Version Operator (CVO) compared the pullspecs with the exact available-update and current-target values when it merged Cincinnati metadata like channel membership and errata URI. As a result, if you installed from or updated to mirrored release images that used valid alternative pullspecs, you did not receive Cincinnati metadata. Now, the CVO compares releases by digest and correctly associates Cincinnati metadata such as channel membership, regardless of which registry hosts the image. (BZ#1879976)
					
	
						Previously, a race condition with the metrics-serving goroutine sometimes caused the CVO become stuck on shutdown. As a result, CVO behavior like managed-object reconciliation and monitoring was not possible, and updates and installs might freeze. Now, the CVO times out after a few minutes, abandons any stuck metrics goroutines, and shuts down as intended. (BZ#1891143)
					
	
						Previously, some CVO log error messages did not render the variable for the type of changes that they were detecting correctly. Now, the variable is rendered correctly, and the error messages display as intended. (BZ#1921277)
					

				CNF Platform Validation
			
	
						Previously, performing the end-to-end tests for platform validation results in an error for the SCTP validation step when a machine config does not include a config specification. This bug fix skips the SCTP test when the config specification is not found. (BZ#1889275)
					
	
						Previously, when the Performance Addon Operator ran the hugepages test on a host with two or more NUMA nodes and the performance profile requested huge pages distributed across the nodes, the test failed. This bug fix corrects how the hugepages test determines the number of huge pages for a NUMA node. (BZ#1889633)
					

				config-operator
			
	
						Previously, the deprecated status.platformStatus field was not being populated during upgrade, in clusters upgraded since OpenShift Container Platform 4.1. As a consequence, the upgrade could fail. This fix modified the Cluster Config Operator to populate this field. As a result, the upgrade does not fail because of this field not being populated. (BZ#1890038)
					

				Console Kubevirt Plugin
			
	
						Previously, the storage class was not propagating to the VM disk list from persistent volume claims for the DataVolume source. The storage class is now visible in the VM disk list of the web console. (BZ#1853352)
					
	
						Previously, imported SR-IOV networks could be set to different network interface types. With this fix, imported SR-IOV networks are now set only to the SR-IOV network interface type. (BZ#1862918)
					
	
						Previously, if a VM name was reused in the cluster, VM events displayed in the events screen were not correctly filtered and contained events mixed together from both VMs. Now, events are filtered properly and the events screen displays only the events belonging to the current VM. (BZ#1878701)
					
	
						Previously, the V2VVMWare and OvirtProvider objects created by the VM Import wizard were not cleaned up properly. Now, the V2VVMWare and OvirtProvider objects are removed as expected. (BZ#1881347)
					
	
						Previously, utilization data was not displayed for a Virtual Machine Interface (VMI) that did not have an associated VM. Now, if utilization data is available for a VMI, it is displayed. (BZ#1884654)
					
	
						Previously, when a PVC was cloned, its VM state was reported as pending, but additional information was not displayed. Now, when a PVC is cloned, the VM state is reported as importing along with a progress bar and additional info which contains a link to the pod or PVC. (BZ#1885138)
					
	
						Previously, the VM import status displayed an incorrect VM import provider. Now, the VM import status displays the correct VM import provider. (BZ#1886977)
					
	
						Previously, the default pod network interface type was to set to the wrong value. Now, the default pod network interface type is set to masquerade. (BZ#1887797)
					

				Console Storage Plugin
			
	
						Previously, when the Local Storage Operator (LSO) was installed, the disks on a node were not displayed and there was no way to initiate a discovery of the disks on that node. Now, when the LSO is installed, the Disk tab is enabled and a Discover Disks option is available if a discovery is not already running. (BZ#1889724)
					
	
						With this update, the Disk Mode option has been renamed Volume Mode. (BZ#1920367)
					

				Web console (Developer perspective)
			
	
						Previously, the user was denied access to pull images from other projects, due to insufficient user permissions. This bug fix removes all the user interface checks for role bindings and shows the oc command alert to help users use the command line. With this bug fix, the user is no longer blocked from creating images from different namespaces and is now able to deploy images from their other projects. (BZ#1894020)
					
	
						The console used a prior version of the KafkaSource object that used the resources and service account fields in their specification. The latest v1beta1 version of the KafkaSource object removed these fields, due to which the user was unable to create the KafkaSource object with the v1beta1 version. This issue has been fixed now and the user is able to create the KafkaSource object with the v1beta1 version. (BZ#1892653)
					
	
						Previously, when you created an application using source code from Git repositories with the .git suffix, and then clicked the edit source code link, a page not found error was displayed. This fix removes the .git suffix from the repository URL and transforms the SSH URL to an HTTPS URL. The generated link now leads to the correct repository page. (BZ#1896296)
					
	
						Previously, the underlying SinkBinding resources were shown in the Topology view, along with the actual source created in the case of Container Source and KameletBinding resources, confusing users. This issue was fixed. Now, only the actual resource created for the event source is displayed in the Topology view, and the underlying SinkBinding resources, if created, are displayed in the sidebar. (BZ#1906685)
					
	
						Previously, when you installed the Serverless Operator, without creating the eventing custom resource, a channel card was displayed. When you clicked the card, a confusing alert message was displayed. This issue has now been fixed. The channel card, with a proper alert message, is now displayed only if the channel custom resource definition is present. (BZ#1909092)
					
	
						Previously, when you closed the web terminal connection, all the terminal output from that session disappeared. This issue has been fixed. The terminal output is now retained even after the session is closed. (BZ#1909067)
					
	
						Technology preview badges were displayed on the Eventing user interface although it had its GA release with OpenShift Container Platform 4.6. The Technology preview badges are now removed and the changes were back-ported to the OpenShift Container Platform 4.6.9 version. (BZ#1894810)
					
	
						Previously, volume mounts for deployments were not preserved if the deployment was edited using the console edit flows. The modified deployment YAML overwrote or removed the volume mounts in the pod template specification. This issue has been fixed. The volume mounts are now preserved even when the deployment is edited using the console edit flows. (BZ#1867965)
					
	
						In case of multiple triggers, one subscribing to Knative service and another to In Memory Channel as subscriber, the Knative resources were not displayed on the Topology view. This issue has been fixed now, so that the Knative data model returns proper data, and the Knative resources are displayed on the Topology view. (BZ#1906683)
					
	
						Previously, in a disconnected environment, the Helm charts were not displayed in the Developer Catalog due to an invalid configuration while fetching code. This issue has been fixed by ensuring that proxy environment variables are considered and the Helm charts are now displayed on the Developer Catalog. (BZ#1918748)
					
	
						While running a Pipeline, the log tab of the TaskRun resource displayed the string as undefined after the command in the output. This was caused due to some edge cases where some internal string operations printed undefined to the log output. This issue has been fixed now, and the pipeline log output does not drop empty lines from the log stream and does not print the string undefined any longer. (BZ#1915898)
					
	
						Previously, the Port list in the Add flow only provided options for exposed ports and did not allow you to specify a custom port. The list has now been replaced by a typeahead select menu, and now it is possible to specify a custom port while creating the application. (BZ#1881881)
					
	
						Previously, when conditional tasks failed, the completed pipeline runs showed a permanent pending task for each failed conditional task. This issue has been fixed by disabling the failed conditional tasks and by adding skipped icons to them. This gives a better picture of the state of the pipeline run. (BZ#1880389)
					
	
						Previously, the pod scale up or down buttons were available for a single pod resource, and the page crashed when the user pressed the scale button. This issue has been fixed by not showing the scale up or down buttons for a single pod resource. (BZ#1909678)
					
	
						Previously, the chart URL for downloading the chart to instantiate a helm release was unreachable. This happened because the index.yaml file from the remote repository, referenced in the Helm chart repository, was fetched and used as is. Some of these index files contained relative chart URLs. This issue has now been fixed by translating relative chart URLs to absolute URLs, which makes the chart URL reachable. (BZ#1912907)
					
	
						With Serverless 0.10, the latest supported versions were updated for trigger, subscription, channel, and IMC. Static models corresponding to each showed an API version of beta. The API version for eventing resources is now updated to v1 and the UI now shows the latest supported version. (BZ#1890104)
					
	
						Previously, when the user switched between workloads on the Monitoring Dashboard tab, for example, from a specific deployment to All workloads, the dashboard displayed a white canvas and no chart. This issue has been fixed; the dashboard now displays charts when the user switches between workloads. (BZ#1911129)
					
	
						Previously, monitoring alerts with severity levels such as critical and warning were treated as info level alerts. As a result, the Monitoring Alert icon was not displayed on the workload in the Topology view for these alerts. This issue is now fixed; alerts like critical are treated as warning level alerts and a Monitoring Alert icon is displayed. (BZ#1925200)
					
	
						Previously, in the YAML view of the Helm installation form only the YAML code was shown. Now a Schema viewer is added in the YAML editor to show the schema and its description. (BZ#1886861)
					
	
						Previously, all Pods were failing with the ErrImagePull and ImagePullBackOff errors, even after an Image Pull Secret was added to access the external private image container registry. This is because the image download failed as it had no permissions for the external image registry and the cluster tried to load the container image directly from the external URL without the provided secret. As a result, the deployment was stuck until the service account or deployment was updated manually. Now, the issue is fixed and new deployments can start pods from the internal private container registry and import a container image from an external private container registry without any additional changes to the service account or deployment. (BZ#1924955)
					
	
						While creating a sample application, the Developer perspective creates multiple resources that depend on each other and must be completed in a specific order. Previously, the admission plug-in sometimes could not check one of these resources, preventing the Developer perspective from generating the sample application. This issue has been fixed. The code creates the resources in the required order, so creating a sample application is more stable. (BZ#1933665)
					
	
						Previously, the API server sometimes failed to create a resource and returned a 409 conflict response status code due to a conflict while updating a resource quota resource. This issue has been fixed. Now, if it receives a 409 status code, the OpenShift web console retries the request up to three times. If it continues to receive the 409 status code, the console displays an error message. (BZ#1928228)
					
	
						Previously, when the user navigated to the Topology view, an error occurred if there were no templates on the openshift namespace. If this error occurred, a blank page would display. This issue has been fixed by handling the edge case with respect to the templates not being present in the openshift namespace. The user can now navigate to the Topology view and it loads as expected. (BZ#1952293)
					
	
						Technology preview badges were displayed on the OpenShift Pipelines workflows in the web console, though OpenShift Pipelines was GA. The Technology preview badges are now removed. (BZ#1945153)
					
	
						Previously, pipelines created in the Git import flow for private repositories failed to run. This happened because the pipeline ServiceAccount object did not use secrets created by the Git import flow for private Git repositories. With this update, you can add a secret name to the annotations of the pipeline ServiceAccount object, and add pipeline-specific annotations to the provided secret. As a result, pipelines for private Git repositories run successfully. (BZ#1970485)
					
	
						Previously, the Start Pipeline modal did not recognize an empty string as a valid entry, so you had to enter a value. This happened even though the OpenShift Pipelines Operator recognizes empty strings as a valid parameter default. With this update, you have the option to enter an empty string. (BZ#1966275)
					
	
						Previously, annotations were passed to the specification of Knative services along with metadata. As a result, decorators were shown for associated revisions of Knative services in the topology. The current release fixes this issue by passing annotations only to the Knative service metadata. Now, decorators are shown only for Knative services in the topology and not for associated revisions. (BZ#1954962)
					
	
						Previously, users were not able to create a Knative service as a private service from the Developer perspective. This issue has now been fixed, by updating the label 'networking.knative.dev/visibility': 'cluster-local'. (BZ#1970796)
					

				DNS
			
	
						Previously, a cluster might experience intermittent DNS resolution errors because the /etc/hosts file on some nodes included invalid entries. With this release, DNS resolution no longer fails because of an /etc/hosts file with invalid entries. (BZ#1882485)
					

				etcd
			
	
						Previously, the etcd readiness probe used lsof and grep commands, which could leave defunct processes. The etcd readiness probe now uses a TCP port probe, which is less expensive and does not create defunct processes. (BZ#1844727)
					
	
						Previously, when an IP address was changed on a control plane node, which causes the certificates on disk to be invalid, the etcd error messages were not clear why etcd was failing to connect with peers. An IP address change on a control plane node is now detected, an event is reported, and EtcdCertSignerController is marked as Degraded. (BZ#1882176)
					
	
						Previously, new static pod revisions could occur when the etcd cluster had less than three members, which caused temporary quorum loss. Static pod revisions are now avoided when all control plane nodes are not available, and these temporary quorum losses are avoided. (BZ#1892288)
					
	
						Previously, etcd backups included a recovery YAML file that was specific to the control plane node where the backup was taken from, so backups taken from one control plane node could not be restored on another control plane node. The recovery YAML file is now more generic so that the etcd backup can be restored on any control plane node. (BZ#1895509)
					
	
						Previously, the etcd backup script used the last modified timestamp to determine the latest revision, which caused the incorrect static pod resources to be stored in the etcd backup. The etcd backup script now uses the manifest file to determine the latest revision, and the correct static pod resources are now stored in the etcd backup. (BZ#1898954)
					
	
						Previously, the bootstrap rendering logic failed to detect a usable machine network CIDR when using IPv6 dual stack mode unless the IPv4 CIDR was the first element in the install-config machine network CIDR array. The parsing logic was fixed to loop through all machine network CIDRs, so the IPv4 address is now correctly loaded among the machine network CIDRs in dual stack mode. (BZ#1907872)
					
	
						Previously, if the openshift-etcd namespace was deleted, the etcd-endpoints config map was not recreated, and the cluster would not recover. The etcd-endpoints config map is now recreated if it is missing, allowing the cluster to recover. (BZ#1916853)
					

				Image Registry
			
	
						The last Kubernetes update enforced a timeout on APIs. This timeout results in every long standing request being dropped after 34 seconds. When importing large repositories, specifically ones with several tags, the timeout is reached, not allowing the import to succeed as in previous versions. There is a flag to set a different timeout on oc client but there was not an example provided, making it difficult for the client to understand how to bypass the API timeout. Providing an example of the flag usage on oc help made things clear for the client, now it is easier to find this option. (BZ#1878022)
					
	
						Previously, using two distinct versions of the same logging package resulted in Operator logs being partially lost. This fix makes logging package versions equal, which means the upgraded logging package used by the Operator matches the one used by client-go. Now, logs are not lost. (BZ#1883502)
					
	
						Previously the pruner was trying to detect the registry name using image streams, but when there were no image streams the pruner failed to detect the registry name. With this fix, the Image Registry Operator provides the pruner with the registry name. Now, the pruner does not depend on the existence of image streams to detect the registry name. (BZ#1887010)
					
	
						Previously the Operator pod did not have memory requests, which in case of memory pressure on the node, the Operator could be killed because it was out of memory before other BestEffort containers. This fix added memory requests. Now, the Operator is not killed when it is out of memory if there are other BestEffort containers on the node. (BZ#1888118)
					
	
						Previously the pruner was trying to detect the registry name using image streams, but when there were no image streams the pruner failed to detect the registry name. With this fix, the Image Registry Operator provides the pruner with the registry name if the registry is configured or disables registry pruning if the registry is not installed. (BZ#1888494)
					
	
						Previously, there was a lack of analysis on Operand deployment status when defining the Operator status. This meant that in some scenarios the Image Registry Operator was presenting itself with two contradicting pieces of information. It was informing the user that it was not Available and at the same time not Degraded. These two conditions were still being presented even after the deployment stopped trying to get the image registry up and running. In this scenario the Degraded flag should be set by the Operator. By taking image registry deployment into account, the Operator now sets itself to Degraded if the Operand deployment reaches its progress deadline when trying to get the application running. Now, when the Deployment fails, after the progress deadline has been reached, the Operator sets itself to Degraded. The Operator still reports itself as Progressing while the Operator deployment is progressing. (BZ#1889921)
					
	
						Previously the Image Registry Operator did not use its entrypoint because an explicit command was provided. So a cluster-wide trusted-ca was not used by the Operator and the Operator could not connect to storage providers that do not work without custom trusted-ca. This fix removed the explicit command from the pod spec. Now, the image entrypoint is used by the container that applies trusted-ca. (BZ#1892799)
					
	
						Previously the default log level for the pruner was 2. So when an error happened, the pruner was dumping stack trace. This fix changed the default log level to 1. Now, only the error message is printed without stack traces. (BZ#1894677)
					
	
						Previously the configs.imageregistry.operator.openshift.io status field did not update during the Operator sync, which meant the status field was not presenting the most up to date applied swift configuration. With this fix, the sync process updates the configs.imageregistry.operator.openshift.io status to the spec values. The spec and status fields are in sync with the status field, presenting the applied configuration. BZ#1907202)
					
	
						Previously a lack of retries on a HTTP/2 protocol caused a related retryable error, which in turn caused mirroring to be cancelled with an error message. This fix added a retry when the error message corresponds to the HTTP/2 protocol related error. Now, for these errors, the mirror operation is cancelled after attempting multiple times. (BZ#1907421)
					
	
						Previously the absence of explicit user and group IDs on the node-ca daemon set confused the interpretation of what user and group were in use in the node-ca pods. This fix explicitly provides the node-ca daemon set with runAsUser and runAsGroup configuration. Now, there is a clear definition of user and group when inspecting the node-ca DaemonSet YAML file. (BZ#1914407)
					

				ImageStreams
			
	
						Previously, the image pruner did not account for images that were used by StatefulSet, Job, and Cronjob objects when it gathered lists of images that were in use. As a result, the wrong images could be pruned. The image pruner now accounts for images in use by these objects when it creates image lists. Images that are in use by these objects are no longer pruned. (BZ#1880068)
					
	
						Previously, newly created image streams were not decorated with publicDockerImageRepository values. Watchers did not receive publicDockerImageRepository values for new objects. Image streams are now decorated with the correct values. As a result, watchers get image streams with publicDockerImageRepository values. (BZ#1912590)
					

				Insights Operator
			
	
						Previously, due to incorrect error handling, the Operator would end its process ambiguously when a file that it observed changed. Error handling for the Operator is improved. Now, the Operator continues to run and no longer sends an ending process signal when an observed file changes. (BZ#1884221)
					
	
						Previously, the Operator did not use the namespace of a resource while archiving reports. As a result, resources that had identical names in different namespaces were overwritten. The Operator now uses report paths in combination with namespaces while archiving data. As a result, all reports are collected for each namespace. (BZ#1886462)
					

				Installer
			
	
						Previously when virtual-media was used, fast-track mode would not work as expected as nodes were rebooted between operations. This issue is now fixed. (BZ#1893546)
					
	
						Previously when using dual stack deployments, worker node host names did not match the name inspected before deployment causing nodes to need manual approval. This is now fixed. (BZ#1895909)
					
	
						Bare metal provisioning now does not fail if there is a small, up to one hour, clock skew between the control plane and a host being deployed. (BZ#1906448)
					
	
						When upper case letters were included in the vCenter host name, the OpenShift Container Platform installation program for VMware vSphere waited a long time for the cluster to complete before finally failing. The installation program now validates that the vCenter host name does not contain upper case letters early in the installation process, avoiding long wait times. (BZ#1874248)
					
	
						Previously, the internal Terraform backend for the OpenShift Container Platform installation program did not support large inputs from Terraform core to the Terraform provider, like Amazon Web Services (AWS). When the bootstrap.ign file was passed to the AWS provider as a string, the input limit could be exceeded, causing the installation program to fail when creating a bootstrap Ignition S3 bucket. This bug fix modifies the Terraform backend to pass the bootstrap.ign as a path on disk, allowing the AWS provider to read the large file by circumventing the input size limit. Now, the installation program succeeds when performing a Calico installation that creates the bootstrap Ignition file larger than the input limits. (BZ#1877116)
					
	
						Previously, pre-flight installer validation for Red Hat OpenStack Platform (RHOSP) was performed on the flavor metadata. This could prevent installations to flavors detected as baremetal, which might have the required capacity to complete the installation. This is usually caused by RHOSP administrators not setting the appropriate metadata on their bare metal flavors. Validations are now skipped on flavors detected as baremetal, to prevent incorrect failures from being reported. (BZ#1878900)
					
	
						Previously, the installation program did not allow the Manual credentials mode for clusters being installed to GCP and Azure. Because of this, users could not install their clusters to GCP or Azure using manual credentials. The installation program can now validate manual credentials provided for GCP and Azure. (BZ#1884691)
					
	
						Previously, the installation program could not verify that a resource group existed before destroying a cluster installed to Azure. This caused the installation program to continuously loop with errors. The installation program now verifies the resource group exists before destroying a cluster, allowing the cluster to be destroyed successfully. (BZ#1888378)
					
	
						Previously, the installation program did not check to ensure AWS accounts had UnTagResources permissions when creating a cluster with shared resources. Because of this, when destroying a cluster, the installation program did not have permission to delete tags added to the pre-existing network. This bug fix adds a permission check for UnTagResources when creating cluster with shared network resources to make sure the account has proper permissions before finishing the installation process. (BZ#1888464)
					
	
						For the openshift-install destroy cluster command to work properly, the cluster objects the installation program initially created must be removed. In some instances, the hosted zone object is already removed, causing the installation program to hang. The installation program now skips the removal of the object if the object has already been removed, allowing the cluster to successfully be destroyed. (BZ#1890228)
					
	
						Previously, the control plane ports on Red Hat OpenStack Platform (RHOSP) were not assigned the additional user-defined security groups. This caused the additional user-defined security group rules to not be applied properly to control plane nodes. The additional user-defined security groups are now assigned to the control plane ports, allowing the security group rules to correctly apply to the control plane nodes. (BZ#1899853)
					
	
						Previously, rules on the default AWS security group that sourced another security group prevented the installation program from deleting that other security group when destroying the cluster. This caused the cluster destroy process to never complete and left AWS resources remaining. The rules from the default security group are now deleted, unblocking the deletion of other security groups. This allows all AWS resources to be deleted from the cluster. (BZ#1903277)
					
	
						A missing guard in Red Hat OpenStack Platform (RHOSP) validations could fetch the list of subnets with an empty subnet ID, and cause some non-RHOSP clouds to return unexpected values. The unexpected error code would fail validation and prevent OpenShift Container Platform from installing on these non-RHOSP clouds. This bug fix adds the missing guard against the empty subnet ID, allowing for proper validations. (BZ#1906517)
					
	
						Previously, the reference load balancer for a user-provisioned infrastructure installation on VMware vSphere was configured for a simple TCP check, and the health checks did not consider the health of the api server. This configuration sometimes led to failed API requests whenever the API server restarted. Now, the health checks now verify API server health against the /readyz endpoint, and the reference API load balancer now handles requests during API server restarts gracefully. (BZ#1836017)
					
	
						Previously, when you pressed CTRL+C while using the installation program, the program was not always interrupted and did not always exit as expected. Now, when you press CTRL+C while using the installation program, the program always interrupts and exits. BZ#1855351)
					
	
						Previously, if you attempted to delete a cluster in Azure while using invalid credentials, such as when your service principal expired, and did not display the debug logs, it appeared that the cluster was deleted when it was not. In addition to not deleting the cluster, the locally stored cluster metadata was deleted, which made it impossible to remove the cluster by running the openshift-install destroy cluster command again. Now, if you attempt to delete a cluster while using invalid Azure credentials, the installation program exits with an error, and you can update your credentials and try again. (BZ#1866925)
					
	
						Previously, the install-config.yaml file for the installer-provisioned infrastructure bare metal installation method incorrectly used the provisioningHostIP name instead of the clusterProvisioningIP name, which caused a disconnect between documentation and the actual field name used in the YAML file. Now, the provisioningHostIP field is deprecated in favor of clusterProvisioningIP, which removes the disconnect. (BZ#1868748)
					
	
						Previously, the installation program did not check for expired certificates in the Ignition configuration files. The expired certificates caused installation to fail without explanation. Now, the installation program checks for expired certificates and prints warning if certificates are expired. (BZ#1870728)
					

				kube-apiserver
			
	
						Previously, the preserveUnknownFields field was set to true in v1beta1 CRDs, and there was no error when oc explain did not explain CRD fields. A validation condition was added, and the status of v1beta CRDs without the preserveUnknownFields field set to false will show an error of spec.preserveUnknownFields: Invalid value: true: must be false. (BZ#1848358)
					
	
						Previously, the LocalStorageCapacityIsolation feature gate was disabled by default in OpenShift Container Platform on IBM Cloud clusters. When disabled, setting an ephemeral storage request or limit causes the pod to be unschedulable. This fix changed the code so that if the LocalStorageCapacityIsolation feature gate is disabled, ephemeral storage requests or limits are ignored and pods can be scheduled as expected. (BZ#1886294)
					

				Red Hat OpenShift Logging
			

				With this release, Cluster Logging becomes Red Hat OpenShift Logging, version 5.0. For more information, see Red Hat OpenShift Logging 5.0 release notes.
			

				Machine Config Operator
			
	
						Previously, when deploying on Red Hat OpenStack Platform (RHOSP) and using an HTTP proxy with a host name, sometimes the installation process can fail to pull container images and report the error message unable to pull image. This bug fix corrects how the proxy is set in environment variables and nodes can pull container images from remote registries. (BZ#1873556)
					
	
						Previously, during an upgrade, the Machine Config Controller (MCC) for the previous release could react to a configuration change from the newer Machine Config Operator (MCO). The MMC then introduced another change that resulted in an unnecessary reboot during the upgrade process. This bug fix prevents the MCC from reacting to a configuration change from a newer MCO and avoids an unnecessary reboot. (BZ#1879099)
					
	
						Previously, the forward plugin for CoreDNS distributed queries randomly to all the configured DNS servers. Name resolution failed intermittently because CoreDNS would query a DNS server that was not functional. This bug fix sets the forward plugin to use the sequential policy so that queries are sent to the first DNS server that is responsive. (BZ#1882209)
					
	
						Previously, the Machine Config Operator was reading enabled systemd target units only from the multi-user.target.wants directroy. As a consequence, any unit that does not target the multi-user.target.wats directory was changed to target that directory. This fix modified the MCO to use the systemd-preset file to create a preset file in the MCO. As a result, all systemd services are enabled and disabled as expected. (BZ#1885365)
					
	
						Previously, when migrating a cluster to the OVN-Kubernetes default Container Network Interface (CNI), bond options on a pre-configured Linux bond interface. As a consequence, bonds are configured using round-robin instead of the mode specified and the bonds might not function. The ovs-configuration.service (configure-ovs.sh) was modified to copy all of the previous bond options on the Linux bond to ovs-if-phys0 Network Manager connection. As a result, all bonds should work as originally configured. (BZ#1899350)
					
	
						In OpenShift Container Platform 4.6, a change was made to use the Budget Fair Queueing (BFQ) Linux I/O scheduler. As a consequence, there was an increased fsync I/O latency in etcd. This fix modified the I/O scheduler to use the mq-deadline scheduler, except for NVMe devices, which are configured to not use an I/O scheduler. For Red Hat Enterprise Linux CoreOS (RHCOS) updates, the BFQ scheduler is still used. As a result, latency times have been reduced to acceptable levels. (BZ#1899600)
					

				Web console (Administrator perspective)
			
	
						Previously, an issue with a dependency resulted in the persistent unmounting and remounting of the YAML Editor in the OpenShift Container Platform web console. As a consequence, the YAML editor jumped to the top of the YAML file every few seconds This fix removed a default parameter value for the dependency. As a result, the YAML Editor behaves as expected. (BZ#1903164)
					
	
						Previously, a link in the Operator description in the OpenShift Container Platform web console was rendered in a sandboxed iframe, which disables javascript within that iframe. As a consequence: when user clicked the link, the sandbox limitations are inherited by the new tab, so JavaScript did not run the linked page. The links were fixed by adding an allow-popups-to-escape-sandbox parameter to Operator description iframe sandbox attribute, which opens new tabs outside of the sandbox. As a result, the link from Operator descriptions now open and run normally. (BZ#1905416)
					
	
						Previously, the scale pods function in the OpenShift Container Platform web console was not using the scale subresource, any custom role without the patch verb in the deployment config and deployment could not scale the pods in the web console. The fix changed the code so that the scale pods function is now using the scale subresource. As a result, users can scale pods in the web console without adding the patch verb. (BZ#1911307)
					
	
						Previously, creating a custom resource in the OpenShift Container Platform web console where a fieldDependency description was applied to a schema property that used a control field with an identical name the getJSONSchemaPropertySortWeight helper function would recurse infinitely. As a consequence, the DynamicForm component would throw an exception and the web browser could crash. This fix modified the getJSONSchemaPropertySortWeight helper function to keep track of the current path and use the entire path to determine dependency relationship instead of just the field names. As a result, the DynamicForm component no longer throws an exception under the above condition. (BZ#1913969)
					
	
						Previously, the SamplesTBRInaccessibleOnBoot alert description contained a misspelling of the word "bootstrapped". The alert description is now correct. (BZ#1914723)
					
	
						Previously, the CPU and Memory specDescriptor fields added an empty string in the YAML editor. Now, these fields no longer add an empty string in the YAML editor. (BZ#1797766)
					
	
						Previously, The Subscription and CSV objects were both displayed on the Installed Operators page during Operator installation. Now, this duplication has been fixed so that the Subscription Operator is not displayed on the Installed Operators page if a matching CSV object already exists. (BZ#1854567)
					
	
						Previously, empty resource utilization charts were displayed on the Build details page when a build was started over an hour prior, but the default was set to display only the last hour. Now, the utilization charts on the Build details page shows data for the time that the build ran. (BZ#1856351)
					
	
						Previously, OpenAPI definitions were only updated on the initial page load. The OpenAPI definitions are now updated on a 5-minute interval and whenever the models are fetched from the API. OpenAPI definitions stay up to date without a page refersh. (BZ#1856354)
					
	
						In this release, the broken link to the cluster monitoring documentation has been fixed. (BZ#1856803)
					
	
						Previously, the utm_source parameter was missing from Red Hat Marketplace URLs. In this release, the utm_source parameter was added to Red Hat Marketplace URLs for attribution. (BZ#1874901)
					
	
						Previously, the project selection drop down could not be closed by using the Escape key. The handler for the Escape key is now updated and the user can exit and close the project selection drop down. (BZ#1874968)
					
	
						Previously, the font colors used for Scheduling Status was not in compliance with accessibility. The font and font colors were updated to be accessible. The scheduling disabled node is displayed in a yellow warning icon (exclamation icon). (BZ#1875516)
					
	
						Previously, the patch paths on some API calls were incorrect. This caused spec descriptor fields to not update resource properties. In this release, the logic for building a patch path from a descriptor was updated. (BZ#1876701)
					
	
						Previously, the Unschedulable status field only appeared when it was set to True. In this release, a new UX design was implemented to display status information more clearly. (BZ#1878301)
					
	
						Previously, subscriptions with an automatic approval strategy behave as if they have a manual approval strategy if another subscription in the same namespace has a manual approval strategy. In this release, an update was made to notify the user that a subscription with a manual approval strategy causes all subscriptions in the namespace to behave as manual. (BZ#1882653)
					
	
						Previously, a manual install plan can affect more than one Operator. However, the UI did not clearly indicate that is the case when it is true and presents the UI requesting approval. As a result, a user could be approving the install plan for multiple Operators, but the UI did not clearly communicate that. In this release, the UI lists all Operators affected by the manual approval plan and it clearly indicates which Operators will be installed. (BZ#1882660)
					
	
						Previously, creating a duplicate namepsace from the create namespace modal would result in a rejection error. In this release, we added an error handler for when you create projects and creating duplicate projects will not result in a rejection error. (BZ#1883563)
					
	
						Previously, the Prometheus swagger definition contained a $ref property that could not be resolved, so a runtime error occurred on the Prometheus operand creation form. Now, the definitions property is added to the schema that was returned by the definitionFor helper function, so the $ref resolves and no runtime error occurs.(BZ#1884613)
					
	
						Previously, users had to wait for the needed resources to load in the background before the install status page appears. Now, the install status page was updated so that it immediately appears once the user starts the Operator install. (BZ#1884664)
					
	
						Previously, iOS did not support connecting via secured Websocket with self-signed certificate, so a white screen displayed on the console. Now, the connection falls back to https if the Websocket with self-assigned certificate is not successful, so the console loads properly. (BZ#1885343)
					
	
						Previously, system roles are not present when users create a new role binding in the web console. Now, system roles appears in the Role name dropdown, so users can now select a system role when creating a new role binding. (BZ#1886154)
					
	
						Previously, the terminal assumed all pods are Linux pods and did not account for Windows pods, so the terminal would not work with Windows pods as it defaulted to the sh command. Now, the terminal detects the pod type and changes the command as necessary. (BZ#1886524)
					
	
						Previously, new provisioners names did not contain the kubernetes.io/ prefix, so users could select the RWX and RWO access mode when creating PVC by aws-ebs-csi-driver(gp2-csi) in the web-console. Now, additional provisioners have been added to the AccessMode mapping, so RWX and RWO access modes are not available when creating PVC by aws-ebs-csi-driver(gp2-csi) in the web-console. (BZ#1887380)
					
	
						Previously, the logic for maintaining active Namespace didn’t account for deleting the currently active namespace, so a namespace that was recently deleted in the UI could remain set as the currently active Namespace. Now, the active namespace logic has been updated so that, in a current browser session, it defaults to "All namespaces" when a user deletes the currently active namespace. So now when the user deletes the currently active Namespace, the active namespace in that same browser session is automatically updated to "All Namespaces". (BZ#1887465)
					
	
						Previously, the console vendor’s 'runc' module in v0.1.1 contained a potential security issue, so frog xray flags the 'runc' dependency as a potential vulnerability. Now, the 'runc' module is pinned to the v1.0.0-rc8 version, which contains the fix, so the 'runc' dependency is no longer flagged as a potential vulnerability. (BZ#1887864)
					
	
						Previously, the CSV and PackageManifests listed every provided API version instead of just the latest version, so the CSV and PackageManifest pages could show duplicate APIs. Now, an update to the logic for retrieving APIs so that only the latest version of each provided API is displayed for each. (BZ#1888150)
					
	
						Previously, the Install Operand Form description was missing the 'SynchMarkdownView' component, so it is not formatted with markdown. Now, the Install Operand Form is formatted with markdown, so the Install Operand Form description is properly formatted.(BZ#1888036)
					
	
						Previously, the fieldDependency specDescriptor was not designed or tested with non-sibling dependencies. Consequently, non-sibling dependencies were not guaranteed to behave as expected. This update revises the logic to ensure that non-sibling dependencies behave as expected. (BZ#1890180)
					
	
						Previously, an exception was thrown if a local ensureKind function did not properly handle null data argument. This update adds null coalescence when using data argument to ensure that no exceptions are thrown, which allows graceful handling of null data arguments. (BZ#1892198)
					
	
						Previously, TLS secrets were not editable in the console. This update adds a type field so that TLS secrets can be updated in the console. (BZ#1893351)
					
	
						This update fixes an issue where the web console displayed incorrect filesystem capacity and usage data. (BZ#1893601)
					
	
						Previously, the web console was incorrectly granting permissions to the wrong service account, the Prometheus Operator, for scraping metrics for Operator Lifecycle Manager (OLM) Operators. The console now correctly grants permissions to the prometheus-k8s service account, allowing metrics to be scraped. (BZ#1893724)
					
	
						Previously, the console pod’s TopologyKey was set to kubernetes.io/hostname, which created availability problems during updates and zone outages. This update sets the TopologyKey to topology.kubernetes.io/zone, which improves availability during updates and zone outages. (BZ#1894216)
					
	
						Previously, an OperatorGroup with a missing status block in any namespace could cause a runtime error in the web console when installing a new Operator from OperatorHub. The problem has been resolved. (BZ#1895372)
					
	
						Previously, the console filtered out Custom Resource Definitions (CRDs) from the Provided APIs list if the model for the CRD did not exist. Consequently, the Details tab did not present Provided API cards upon initial install, which gave the impression that the Operator offered no APIs. This update removes the filter from the API cards so that they appear even if the model has yet to exist. As a result, the Provided API cards and their corresponding tabs always match, and the UI will no longer present an empty state if the models are not yet available. (BZ#1897354)
					
	
						In some cases, the lodash startCase function was being applied to the operand form descriptor field. Consequently, the field label would be formatted as Start Case, which would override the displayName property of the descriptor. This update applies startCase only when a descriptor displayName is not provided, which properly shows displayName on the operand form. (BZ#1898532)
					
	
						Previously, the react-jsonschema-form did not properly handle array type schemas that were explicitly set to null. If the form data passed to the DynamicForm component contained an array type property set to null, a runtime exception would occur. This update adds a null check in the array fields, ensuring that exceptions are no longer thrown in this scenario. (BZ#1901531)
					

				Monitoring
			
	
						Previously, the prometheus-adapter did not implement an OpenAPI spec. As a result, the API server logged a message every 60 seconds that the OpenAPI did not exist while the Prometheus Adapter was deployed into the cluster. Additionally, the KubeAPIErrorsHigh alert might have fired due to the errors in the logs. This fix introduces the OpenAPI spec into prometheus-adapter, which complies with other core API resources within OpenShift Container Platform. (BZ#1819053)
					
	
						Previously, certain scenarios that elevated security context constraints (SCCs) caused Prometheus stateful set deployments to fail. Now, the nonroot SCC is used for stateful set deployments for monitoring. This fix requires the following configuration of Kubernetes security context settings for all monitoring stateful set deployments, which are Alertmanager, Prometheus, and Thanos Ruler:
					
securityContext:
 fsGroup: 65534 [image: 1]
 runAsNonRoot: true
 runAsUser: 65534 [image: 2]
	[image: 1]
	
								The filesystem group ID is set to the nobody user, ID 65534. Kubelet recursively sets the group ID at pod startup. See the Kubernetes documentation for more information on configuring volume permission and ownership change policy for pods.
							

	[image: 2]
	
								All stateful set monitoring deployments run as the nobody user, ID 65534.
							

						(BZ#1868976)
					

	
						Previously, CPU steal time, which is the time that a virtual CPU waits for a real CPU while the hypervisor is servicing another virtual processor, impacted the metrics that reported CPU consumption. As a result, CPU usage could be reported as higher than the CPU count on a node. Now, the metrics that report CPU consumption do not take into account CPU steal time, and thus reported CPU usage accurately reflects the actual CPU usage. (BZ#1878766)
					
	
						Previously, authenticated requests without elevated permissions could access the /api/v1/query and /api/v1/query_range endpoints of Prometheus in user-defined projects. Thus, users with access to the token for a regular service account could read metrics from any monitored target. Now, kube-rbac-proxy is configured to allow requests to only the /metrics endpoint. Authenticated requests without cluster-wide permissions for the /metrics endpoint receive an HTTP 404 status code in response to a query to the api/v1/query and /api/v1/query_range endpoints. (BZ#1913386)
					

				Networking
			
	
						The code in ovn-kube that detects the default gateway was not taking into consideration multipath environments. As a result, Kubernetes nodes failed to start because they could not find the default gateway. The logic has been modified to consider the first available gateway if multipath is present. OVN-Kubernetes now works in environments with multipath and multiple default gateways. (BZ#1914250)
					
	
						When deploying a cluster in dual stack mode OVN-Kubernetes was using the wrong source of truth.
					

						The OVN-Kubernetes master node performs an initial synchronization to keep OVN and Kubernetes system databases in sync. This issue resulted in race conditions on OVN-Kubernetes startup leading to some of the Kubernetes services becoming unreachable. Bootstrap logic deleted these services as they were considered orphans.
					

						This bug fix ensures Kubernetes is used as the source of truth. OVN-Kubernetes now starts correctly and keeps both OVN and Kubernetes in sync on startup. (BZ#1915295)
					

	
						When creating an additional network by specifying the additionalNetworks stanza in the Cluster Network Operator (CNO) configuration object, the CNO manages the lifecycle for the NetworkAttachmentDefinition object that is created. However, that object was never deleted if the CNO configuration was updated to exclude the additional network from the additionalNetworks stanza. In this release, the CNO now deletes all objects related to the additional network. (BZ#1755586)
					
	
						For the OVN-Kubernetes cluster network provider, if an egress IP address was configured and one of the nodes hosting the egress IP address became unreachable, any egress IP addresses assigned to the unreachable node were never reassigned to other nodes. In this release, if a node hosting an egress IP address is found to be unreachable, the egress IP address is assigned to another node. (BZ#1877273)
					
	
						For the OVN-Kubernetes cluster network provider, the route priority of the br-ex bridge could be superseded by the default route for a secondary network interface added after installing the cluster. When the default route for the secondary device supersedes the br-ex bridge on a node, the cluster network no longer functions. In this release, the default route for br-ex bridge cannot be superseded. (BZ#1880259)
					
	
						For clusters using the OVN-Kubernetes cluster network provider, when adding a Red Hat Enterprise Linux (RHEL) 7 worker node to the cluster, the new worker node was unable to connect to the cluster network. In this release, you can now add RHEL worker nodes successfully. (BZ#1882667)
					
	
						For clusters using the OVN-Kubernetes cluster network provider, it was not possible to use a VLAN or bonded network device as the default gateway on a node. In this release, OVN-Kubernetes now works with these network devices. (BZ#1884628)
					
	
						For clusters using the Kuryr cluster network provider, unnecessary Neutron ports were created for pods using on the host network. In this release, Neutron ports are no longer created for host network pods. (BZ#1886871)
					
	
						For clusters using the OVN-Kubernetes cluster network provider, the br-ex bridge did not support the attachment of other interfaces, such as veth<N> pairs, and any interface added to the bridge did not function correctly. In this release, new interfaces can be attached to the br-ex interface and function correctly. (BZ#1887456)
					
	
						For clusters using the OVN-Kubernetes cluster network provider, if an ExternalIP address was configured, any node in the cluster not configured to use that IP address did not route traffic sent to the externalIP correctly. Now, every node in the cluster is configured with the necessary routes for an ExternalIP. (BZ#1890270)
					
	
						For clusters using the OpenShift SDN cluster network provider, the order in which a namespace and a network namespace were deleted mattered. If the NetNamespace object associated with a Namespace object were deleted first, it was not possible to recreate that network namespace again. In this release, a namespace and its associated network namespace may be deleted in any order. (BZ#1892376)
					
	
						For clusters using the OpenShift SDN cluster network provider, previously the network provider logged the following message: unable to allocate netid 1. Because this message is harmless for any NETID less than 10, in this release OpenShift SDN no longer emits the message for any NETID less than 10. (BZ#1897073)
					
	
						If the cluster is using the OVN-Kubernetes cluster network provider, all inbound ICMPv6 was erroneously sent to both the node and OVN. In this release, only ICMPv6 Neighbor Advertisements and Route Advertisements are sent to both the host and OVN. As a result, a ping sent to a node in the cluster no longer results in duplicate responses. (BZ#1897641)
					
	
						Previously, in a cluster with a large number of nodes, excessive multicast DNS (mDNS) traffic was generated. As a result network switches might overflow. This release limits mDNS queries to once per second.
					
	
						Previously, creating an additional network attachment that used IPv6, the Whereabouts CNI plug-in, and specified excluded subnet ranges would ignore the excluded subnet ranges. This bug fix corrects the plug-in so that subnet ranges can be excluded. (BZ#1900835)
					
	
						Previously, under certain circumstances, pods did not terminate due to an error condition with Multus. Multus includes the message failed to destroy network for pod sandbox in logs when the problem occurs. This bug fix makes Multus tolerate a deleted cache file and pods can terminate. (BZ#1900835)
					
	
						Previously, when using the OpenShift SDN network provider with network policies, it was possible for for pods to experience network connectivity problems even in namespaces that do not use network policies. This bug fix ensures that the underlying Open vSwitch (OVS) flows that implement the network policy are valid. (BZ#1914284)
					
	
						Previously, when using the OVN-Kubernetes network provider and using multiple pods to serve as external gateways, scaling down the pods prevented other pods in the namespace from routing traffic to the remaining external gateways. Instead, traffic was routed to the default gateway of the node. This bug fix enables the pods to continue routing traffic to the remaining external gateways. (BZ#1917605)
					

				Node
			
	
						Previously clusters under load can timeout if pod or container creation requests take too long. The kubelet attempts to re-request that resource even though CRI-O is still working on creating that resource, causing the requests to fail with the name is reserved error. After CRI-O finishes the original request, it notices the request timed out, and cleans up the failed pod/container, starting the process over. As a consequence, pod and container creation can stall and multiple name is reserved errors are reported by the kubelet. This also causes an already overloaded node to be further overloaded. This fix modified CRI-O to save the progress of any pod or container creation that timeout due to system load. CRI-O also stalls new requests from the kubelet so there are fewer name is reserved errors. As a result, when clusters are under load, CRI-O slows the kubelet and reduces the load on the cluster. The overall load on the node is reduced and Kubelet and CRI-O should reconcile more quickly. (BZ#1785399)
					
	
						Previously, deep directories in volumes cause long SELinux relabeling times. As a consequence, container creation requests can timeout, and the kubelet attempts to re-request that resource, causing the error reserving ctr name or Kubelet may be retrying requests that are timing out in CRI-O due to system load error. This fix modified CRI-O to save the progress of any pod or container creation that timeout due to system load. As a result, the container request are fulfilled in a timely manner. (BZ#1806000)
					
	
						Previously, CRI-O used only IPv4 iptables for managing the host port mapping. As a consequence: The host port does not work for IPv6. This fix modified CRI-O to support IPv6 host ports. As a result, host ports function with IPv6 as expected. (BZ#1872128)
					
	
						Previously, HTTP/2 transports did not have the correct options attached to the connections that provide timeout logic, which caused VMWare network interfaces (and other scenarios) to blip for a few seconds causing connections to fail silently. As a consequence, connections lingered, which caused other related failures, such as nodes not being detected as down, API calls using stale connections and failing, and so forth. This fix added proper timeouts. As a result, HTTP/2 connections within the system are more reliable, and side-effects are mitigated. (BZ#1873114)
					
	
						Previously, the Topology Manager end-to-end test (openshift-tests run-test) required the Machine Config Daemon (MCD) to be running on each worker node, which is the case for nodes deployed on Red Hat Enterprise Linux CoreOS (RHCOS) nodes but not for nodes deployed on Red Hat Enterprise Linux (RHEL). As a consequence, the Topology Manager end-to-end test incorrectly failed with a false-negative when running against clusters deployed on RHEL. This fix modified the test to skip any nodes where it does not detect an MCD. As a result, the false-negative failures are no longer reported. (BZ#1887509)
					
	
						Previously, the Kubelet did not handle transitions properly when statuses were missing. As a consequence some terminated pods did not get restarted. This fix fix added a failed container status to allow the container to be restarted as needed. As a result, kubelet pod handling does not result in an invalid state transition. (BZ#1888041)
					
	
						Previously, machine metrics from cAdvisor were missing in Kubernetes 1.19 and later. This fix modified the code to properly collect the CAdvisor machine metrics. As a result, the machine meterics are present. (BZ#1913096)
					
	
						Previously, the Horizontal Pod Autoscaler (HPA) ignored pods with incomplete metrics, such as pods that have init containers. As a consequence, any pod with an init container would not be scaled. This fix makes the Prometheus Adapter send complete metrics for init containers. As a result, HPA can scale pods with init containers. (BZ#1867477)
					
	
						Previously, the Vertical Pod Autoscaler (VPA) did not have access to monitor deployment configs. As a consequence, the VPA was unable to scale deployment config workloads. This fix added the appropriate permissions to the VPA to monitor deployment configs. As a result, the VPA can scale deployment config workloads. (BZ#1885213)
					

				Node Tuning Operator
			
	
						When an invalid Tuned profile is created, the openshift-tuned supervisor process may ignore future profile updates and fail to apply the updated profile. This bug fix keeps state information about Tuned profile application success or failure. Now, openshift-tuned recovers from profile application failures on receiving new valid profiles. (BZ#1919970)
					

				oauth-proxy
			
	
						Previously, there was legacy logging of a failed authentication check. Requests to services behind the oauth-proxy could cause a line written to the proxy log, which would cause log flood. This fix removed the uninformative log line from the proxy. Now, the proxy no longer experiences log spam. (BZ#1879878)
					
	
						Previously, invalid option handling caused a nil dereference when incorrect option combinations were specified with the oauth-proxy command. This resulted in a segmentation fault stack trace being output at the end of the usage message. The option handling is now improved and nil dereferences do not occur when incorrect option combinations are specified. The usage message is output without a stack track when incorrect options are now specified. (BZ#1884565)
					

				oc
			
	
						Previously, changes in logging libraries caused goroutine stack traces to be printed even at a low log level of 2, which made debugging more difficult. The log level for goroutine stack traces was increased, and now they will only be printed at log level 6 and above. (BZ#1867518)
					
	
						Previously, users logging in with the OpenShift CLI (oc) to multiple clusters using the same user name had to log in to each cluster every time. The context name has been properly updated so that it is unique even when the user name is the same. Now, after logging in and switching context, it is not necessary to log in again. (BZ#1868384)
					
	
						Previously, when a release was mirrored to disk using oc adm release mirror, the manifest file names did not contain the architecture extension, for example -x86_64. This did not allow for mirroring multiple architectures to the same repository without having tag name collisions. File names now contain the appropriate architecture extension, which prevents tag name collisions. (BZ#1878972)
					
	
						Previously, an image verifier object was not set properly which could cause the OpenShift CLI (oc) to fail with a nil pointer exception when verifying images. The image verifier object is now set properly and the OpenShift CLI (oc) no longer fails with a nil pointer exception when verifying images. (BZ#1885170)
					
	
						Previously, the wrong user name was used when verifying image signatures using oc adm verify-image-signature, and image signature verification failed. The proper user name is now used when verifying image signatures and image signature verification now works as expected. (BZ#1890671)
					
	
						Previously, metadata providing version information was not produced during the build process and was not present on Windows binaries of the OpenShift CLI (oc). Proper Windows version information is now generated and available on Windows binaries. (BZ#1891555)
					
	
						Previously, a missing nil check for a route condition could cause the OpenShift CLI (oc) to crash when describing a route. A nil check was added and describing a route now works properly. (BZ#1893645)
					
	
						Previously, the OpenShift CLI (oc) had a low limit for client throttling, and the requests reaching for API discovery were limited by the client code. The client throttling limit was increased and client-side throttling should now appear less frequently. (BZ#1899575)
					
	
						Previously, support for init containers was lost during changes to the oc debug command, and it was not possible to debug init containers. Support for init containers was added to the oc debug command, and it is now possible to debug init containers. (BZ#1909289)
					

				OLM
			
	
						The Marketplace Operator was written to report that the services it offered were degraded whenever the marketplace-operator pod exited gracefully, which would happen during routine cluster upgrades. This caused the pod to report as degraded during normal upgrades, which caused confusion. The Marketplace Operator no longer reports that it is degraded when it exits gracefully and is no longer flagged by the Telemeter client as degraded. (BZ#1838352)
					
	
						Previously during an Operator upgrade, Operator Lifecycle Manager (OLM) deleted existing cluster service versions (CSVs) before the upgrade was completed. This caused the new CSV to be stuck in a "Pending" state. This bug fix updates OLM to check the ownership of the service account to ensure the new service account is created for the new CSV. As a result, existing CSVs are no longer deleted until the new CSV reaches the "Succeeded" state correctly. (BZ#1857877)
					
	
						Previously, Operator Lifecycle Manager (OLM) would accept a Subscription object that specified a channel that did not exist. The subscription would appear to succeed, and no related error message was presented, which caused user confusion. This bug fix updates OLM to cause Subscription objects to fail in this scenario. Cluster administrators can review events in the default namespace for dependency resolution failure information, for example:
					
$ oc get event -n default
Example output

							

LAST SEEN TYPE REASON OBJECT MESSAGE
6m22s Warning ResolutionFailed namespace/my-namespace constraints not satisfiable: my-operator is mandatory, my-operator has a dependency without any candidates to satisfy it

						

						(BZ#1873030)
					

	
						Previously, support for admission webhook configurations in Operator Lifecycle Manager (OLM) reused the CA certificate generation code used when deploying API servers. The mounting directory used by this code placed the certificate information at the following locations:
					
	
								/apiserver.local.config/certificates/apiserver.crt
							
	
								/apiserver.local.config/certificates/apiserver.key
							

						However, admission webhooks built using Kubebuilder or the Operator SDK expect the CA certificates to be mounted in the following locations:
					
	
								/tmp/k8s-webhook-server/serving-certs/tls.cert
							
	
								/tmp/k8s-webhook-server/serving-certs/tls.key
							

						This mismatch caused the webhooks to fail to run. This bug fix updates OLM to now mount the webhook CA certificates at the default locations expected by webhooks built with Kubebuilder or the Operator SDK. As a result, webhooks built with Kubebuilder or the Operator SDK can now be deployed by OLM. (BZ#1879248)
					

	
						When deploying an Operator with an API service, conversion webhook, or an admission webhook, Operator Lifecycle Manager (OLM) should retrieve the CA from an existing resource to calculate a CA hash annotation. This annotation influences a deployment hash that OLM relies on to confirm that the deployment is installed correctly. OLM currently does not retrieve the CA from conversion webhooks, resulting in an invalid deployment hash, which causes OLM to attempt to reinstall the cluster service version (CSV).
					

						If a CSV defines a conversion webhook but does not include an API service or an admission webhook, the CSV cycles through the "Pending", "ReadyToInstall", and "Installing" phases indefinitely. This bug fix updates OLM to use the existing conversion webhook to retrieve the value of the CA and correctly calculate the deployment hash. As a result, OLM can now install CSVs that define a conversion webhook without an API service or admission webhook. (BZ#1885398)
					

	
						In the opm command, the semver-skippatch mode previously allowed only bundles with later patch versions as valid replacements, ignoring any pre-release versions. Bundles with the same patch versions but later pre-release versions were not accepted as replacements. This bug fix updates the opm command to base the semver-skippatch check on the semantic versioning as a whole instead of just the patch version. As a result, later pre-release versions are now valid for the semver-skippatch mode. (BZ#1889721)
					
	
						Previously, the Marketplace Operator did not clean stale services during a cluster upgrade, and Operator Lifecycle Manager (OLM) accepted the stale service without validating the service. This caused the stale service to direct traffic to a catalog source pod that contained outdated content. This bug fix updates OLM to add spec hash information to the service and check to ensure the service has the correct spec by comparing the hash information. OLM then deletes and recreates the service if it is stale. As a result, the service spec now directs traffic to the correct catalog source pod. (BZ#1891995)
					
	
						After mirroring an Operator to a disconnected registry, the Operator install could fail due to a missing related bundle image. This issue was due to the bundle image not being present in the index.db database. This bug fix updates the opm command to ensure the bundle image is present in the related_images table of the database. (BZ#1895367)
					
	
						Previously, Operator authors could create cluster service versions (CSVs) that defined webhooks with container ports set outside of the 1 to 65535 range. This prevented the ValidatingWebhookConfiguration or MutatingWebhookConfiguration objects from being created because of a validation failure; CSVs could be created that never successfully installed. The custom resource definition (CRD) validation for CSVs now includes the proper minimum and maximum values for the webhookDescription ContainerPort field. This now defaults to 443 if the container port is not defined. CSVs with invalid container ports now fail validation before the CSV is created. (BZ#1891898)
					
	
						Stranded Operator image bundles that were not referenced by any channel entries remained after an opm index prune operation. This lead to unexpected index images being mirrored. Stranded image bundles are now removed when an index is pruned and the unexpected images are not included when the Operator catalog is later mirrored. (BZ#1904297)
					
	
						Previously, Operator updates could result in Operator pods being deployed before a new service account was created. The pod could be deployed by using the existing service account and would fail to start with insufficient permissions. A check has been added to verify that a new service account exists before the cluster service version (CSV) is moved from a Pending to Installing state. If a new service account does not exist, the CSV remains in a Pending state which prevents the deployment from being updated. (BZ#1905299)
					
	
						Previously, when Operator Lifecycle Manager (OLM) copied a ClusterServiceVersion (CSV) object to multiple target namespaces, the .status.lastUpdateTime field in the copied CSV was set to the current time. If the current time was later than the last update time of the original CSV, a synchronization race condition was triggered where the copied CSV never converged to match the original. This was more likely to occur when many namespaces were present in a cluster. Now, the original .status.lastUpdateTime timestamp is preserved in the copied CSVs and the synchronization race condition is not triggered by a difference between the .status.lastUpdateTime values. (BZ#1905599)
					
	
						Previously, pod templates defined in the StrategyDetailsDeployment objects of a ClusterServiceVersion (CSV) object could include pod annotations that do not match those defined in the CSV. Operator Lifecycle Manager (OLM) would fail to install the Operator because the annotations in the CSV are expected to be present on the pods deployed as part of the CSV. The pod template annotations defined in the StrategyDetailsDeployment objects are now overwritten by those defined in the CSV. OLM no longer fails to deploy CSVs whose annotations conflict with those defined in the pod template. (BZ#1907381)
					
	
						When a default catalog source in the openshift-marketplace namespace is disabled through the OperatorHub API, you can create a custom catalog source with the same name as that default. Previously, custom catalog sources with the same name as a default catalog source were deleted by the Marketplace Operator when the marketplace was restarted. An annotation has been added to the default catalog sources that are created by the Marketplace Operator. Now, the Operator only deletes the catalog sources that contain the annotation when the marketplace is restarted. Custom catalog sources created with the same name as the default catalog sources are not deleted. (BZ#1908431)
					
	
						Previously, the oc adm catalog mirror command did not generate the proper mappings for Operator index images without namespaces. Additionally, the --filter-by-os option filtered the entire manifest list. This resulted in invalid references to the filtered images in the catalog. Index images without namespaces are now mapped correctly and an --index-filter-by-os option is added to filter only the index image that is pulled and unpacked. The oc adm catalog mirror command now generates valid mappings for index images without namespaces and the --index-filter-by-os option creates valid references to the filtered images. (BZ#1908565)
					
	
						Previously, Operators could specify a skipRange in the cluster service version (CSV) replacement chain that would cause Operator Lifecycle Manager (OLM) to attempt to update the Operator with itself. This infinite loop would cause an increase in CPU usage. The CSV replacement chain is now updated so that Operators do not become stuck in an infinite loop due to an invalid skipRange. (BZ#1916021)
					
	
						Previously, the csv.status.LastUpdateTime time comparison in the cluster service version (CSV) reconciliation loop always returned a false result. This caused the Operator Lifecycle Manager (OLM) Operator to continuously update the CSV object and trigger another reconciliation event. The time comparison is now improved and the CSV is no longer updated when there are no status changes. (BZ#1917537)
					
	
						Catalog update pods with polling intervals that were multiples of 15 greater than the default 15 minute resynchronization period would be continuously reconciled by the Catalog Operator. This would continue until the next poll time was reached, causing increased CPU load. The reconciliation requeuing logic is now improved so that the continuous reconciliation and the associated CPU load increases do not occur. (BZ#1920526)
					
	
						Previously, if no matching Operators were found during an attempt to create an Operator subscription, the constraints listed in the resolution failure event contained internal terminology. The subscription constraint strings did not describe the resolution failure reason from a user perspective. The constraint strings are now more meaningful. (BZ#1921954)
					

				openshift-apiserver
			
	
						Previously, requests targeting the deploymentconfigs/<name>/instantiate subresource failed with no kind "DeploymentConfig" is registered for version apps.openshift.io/. The correct version for the DeploymentConfig is now set and these requests no longer fail. (BZ#1867380)
					

				Operator SDK
			
	
						Previously, all operator-sdk subcommands attempted to read the PROJECT file, even if PROJECT was a directory. As a result, subcommands that did not require the PROJECT file failed. Now, subcommands that do not require the PROJECT file do not attempt to read it and succeed even if an invalid PROJECT file is present. (BZ#1873007)
					
	
						Previously, running the operator-sdk cleanup command did not clean up Operators that were deployed with the operator-sdk run bundle command. Instead, an error message was displayed and the Operator was not cleaned up. Now, the operator-sdk cleanup command has been updated, and Operators deployed with run bundle can be cleaned up by using the cleanup command. (BZ#1883422)
					

				Performance Addon Operator
			
	
						Previously, incorrect wait in the must-gather logic resulted in early termination of log gathering. This issue resulted in, depending on timing, the log gathering operation being interrupted prematurely. This led to a partial log collection. This is now fixed by adding the correct wait in the must-gather logic. (BZ#1906355)
					
	
						Previously, must-gather collected an unbounded amount of kubelet logs on all nodes. This issue resulted in an excessive amount of data being transferred and collected, with no clear benefit for the user.
					

						This issue is fixed by collecting a bounded amount, the last eight hours, of kubelet logs only on worker nodes and not collecting kubelet logs on the control plane nodes. (BZ#1918691)
					

	
						Previously, when the machine config pool was degraded, the performance profile was not updated to display an accurate machine config pool state. Now, the performance profile node selector or machine config pool selector correctly watches the relevant machine config pools, and a degraded machine config pool reflects the correct status. (BZ#1903820)
					

				RHCOS
			
	
						Previously, configuring additional Azure disks during RHCOS installation caused a failure because the udev rules for Azure disks were missing from the RHCOS initramfs. The necessary udev rules have been added so that configuring additional disks during installation now works properly. (BZ#1756173)
					
	
						Previously, the rhcos-growpart.service was being used in a way that was not a best practice. Now, the rhcos-growpart.service has been removed in favor of configuring disks via Ignition at installation time. To change disk configuration after initial RHCOS installation, you must reprovision your systems with the necessary disk configuration changes. (BZ#1851103)
					
	
						Previously, the Machine Config Operator would attempt to rollback rpm-ostree changes when running rpm-ostree cleanup -p, causing a "System transaction in progress" error to occur. This fix improves rpm-ostree code related to D-Bus handling so that the error no longer occurs. (BZ#1865839)
					
	
						Previously, there was no support in ppc64le or s390x for NVME emulation in KVM in RHEL 8.2, which caused the kola --basic-qemu-scenarios using NVME emulation to fail. The tests for NVME emulation on ppc64le and s390x have been disabled so that the tests now succeed. (BZ#1866445)
					
	
						Previously, Ignition could not fetch a remote configuration over the network when the DHCP server took too long to respond to DHCP queries because NetworkManager would stop waiting for a DHCP answer and the network would not be configured in the initramfs. The new version of NetworkManager now understands the rd.net.timeout.dhcp=xyz and rd.net.dhcp.retry=xyz options when set as kernel parameters to increase the timeout and number of retries, allowing you to set those options to account for delayed DHCP answers. (BZ#1877740)
					
	
						Previously, an incorrect networking configuration was created because multiple nameserver= entries on the kernel command line could create multiple NetworkManager connection profiles. A newer version of NetworkManager in RHCOS now correctly handles multiple nameserver= entries so that networking configuration is properly generated when multiple nameserver= entries are provided. (BZ#1882781)
					
	
						Previously, a node process would seg fault due to a recursive call that was overflowing the stack. This logic error has been fixed so that there are no longer seg faults. (BZ#1884739)
					
	
						Previously, network-related service units were not strictly ordered, which sometimes meant that network configurations copied using -copy-network did not take effect on the first reboot into the installed system. The ordering of the relevant service units has been fixed so that they now always take effect on the first reboot. (BZ#1895979)
					
	
						Previously, when the coreos-installer command invoked fdasd to check for a valid DASD label on s390x, udev would reprobe the DASD device, causing the DASD formatting to fail because udev was still accessing the device. Now, after checking for a DASD label, coreos-installer waits for udev to finish processing the DASD to ensure that the DASD formatting is successful. (BZ#1900699)
					
	
						Previously, it could be confusing to query and modify connection settings in NetworkManager when using DHCP because a single NetworkManager connection was created by default that matched all interfaces. The user experience has been improved so that when using DHCP, NetworkManager now creates a separate connection for each interface by default. (BZ#1901517)
					
	
						Previously, failure to properly tear down network interfaces in the initrd before switching to the real root might cause static IP assignment to a VLAN interface to not be successfully activated in the real root. This fix changes how network interfaces are torn down in the initrd so that static IP assignments to VLAN interfaces are successfully activated in the real root. (BZ#1902584)
					
	
						Previously, if you had configured RHCOS to use dhclient for DHCP operations, you were left with systems that could not properly acquire a DHCP address because the dhclient binary was removed from RHCOS when the switch to using NetworkManager in the initramfs was made. The dhsclient binary is now included in RHCOS so that RHCOS systems can successfully perform DHCP operations using dhclient. (BZ#1908462)
					
	
						Previously, upgraded nodes would not receive uniquely generated initiator names because the service unit that regenerates the iSCSI initiator name only worked on first boot. With this fix, the service unit now runs on every boot so that upgraded nodes receive generated initiator names if one does not already exist. (BZ#1908830)
					
	
						Previously, you could not create ext4 filesystems with Ignition because mkfs.ext4 failed when /etc/mke2fs.conf did not exist. With this fix, /etc/mke2fs.conf has been added to the initramfs so that Ignition successfully creates ext4 filesystems. (BZ#1916382)
					

				Routing
			
	
						Previously, it was possible to set the haproxy.router.openshift.io/timeout annotation on a route with a value that exceeded 25 days. Values greater than 25 days caused the ingress controller to fail. This bug fix sets an upper limit of 25 days for the timeout. (BZ#1861383)
					
	
						Previously, an ingress controller would report a status of Available even if DNS was not provisioned or a required load balancer was not ready. This bug fix adds validation to the Ingress Operator to ensure that DNS is provisioned and the load balancer, if required, is ready before the ingress controller is reported as available. (BZ#1870373)
					
	
						Previously, it was possible to set the default certificate for an ingress controller to a secret that does not exist, such as by entering a typographical error. This bug fix adds validation to ensure the secret exists before changing the default certificate. (BZ#1887441)
					
	
						Previously, a route with a name that is longer than 63 characters could be created. However, after the route was created, it failed validation. This bug fix adds validation when the route is created. (BZ#1896977)
					

				Storage
			
	
						Previously, the admission plug-in would add a failover domain and region labels, even when they were not configured properly, causing pods that used statically provisioned persistent volumes (PVs) to fail to start on OpenStack clusters with an empty region in the configuration. With this fix, the tables are now added to the PV only when they contain a valid region and failure domain so that pods using statically provisioned PVs behave the same as dynamically provisioned PVs on OpenStack clusters that have been configured with an empty region or failure domain. (BZ#1877681)
					
	
						Previously, the LocalVolumeDiscoveryResult object was displayed in the web console, implying that these could be manually defined. With this fix, the LocalVolumeDiscoveryResult type has been flagged as an internal object and is no longer displayed in the web console. To view local disks, navigate to Compute → Nodes → Select Nodes → Disks instead. (BZ#1886973)
					
	
						Previously when creating snapshots that require credentials, force deletion would not work for snapshots if the VolumeSnapshotClass CRD was already deleted. Now, instead of relying on the VolumeSnapshotClass CRD to exist, the credentials are fetched from the VolumeSnapshotContent CRD so that volume snapshots and volume snapshot contents that use credentials can be deleted provided the secret containing these credentials continues to exist. (BZ#1893739)
					
	
						Previously, the Kubernetes FibreChannel (FC) volume plug-in did not properly flush a multipath device before deleting it, and in rare cases, a filesystem on a multipath FC device was corrupted during pod destruction. Now, Kubernetes flushes data before deleting a FC multipath device to prevent filesystem corruption. (BZ#1903346)
					

				Scale
			
	
						The nosmt additional kernel argument that configures hyperthreading was previously undocumented for use with OpenShift Container Platform. To disable hyperthreading, create a performance profile that is appropriate for your hardware and topology, and then set nosmt as an additional kernel argument.
					

						For more information, see About hyperthreading for low latency and real-time applications.
					

Technology Preview features

				Some features in this release are currently in Technology Preview. These experimental features are not intended for production use. Note the following scope of support on the Red Hat Customer Portal for these features:
			

				Technology Preview Features Support Scope
			

				In the table below, features are marked with the following statuses:
			
	
						TP: Technology Preview
					
	
						GA: General Availability
					
	
						-: Not Available
					

Table 1.2. Technology Preview tracker
	Feature	OCP 4.5	OCP 4.6	OCP 4.7
	
								Precision Time Protocol (PTP)
							

							 	
								TP
							

							 	
								TP
							

							 	
								TP
							

							
	
								oc CLI Plug-ins
							

							 	
								TP
							

							 	
								TP
							

							 	
								TP
							

							
	
								Descheduler
							

							 	
								TP
							

							 	
								TP
							

							 	
								GA
							

							
	
								OVN-Kubernetes Pod network provider
							

							 	
								TP
							

							 	
								GA
							

							 	
								GA
							

							
	
								HPA custom metrics adapter based on Prometheus
							

							 	
								TP
							

							 	
								TP
							

							 	
								TP
							

							
	
								HPA for memory utilization
							

							 	
								TP
							

							 	
								TP
							

							 	
								GA
							

							
	
								Service Binding
							

							 	
								TP
							

							 	
								TP
							

							 	
								TP
							

							
	
								Log forwarding
							

							 	
								TP
							

							 	
								GA
							

							 	
								GA
							

							
	
								Monitoring for user-defined projects
							

							 	
								TP
							

							 	
								GA
							

							 	
								GA
							

							
	
								Raw Block with Cinder
							

							 	
								TP
							

							 	
								TP
							

							 	
								TP
							

							
	
								CSI volume snapshots
							

							 	
								TP
							

							 	
								TP
							

							 	
								GA
							

							
	
								CSI volume cloning
							

							 	
								TP
							

							 	
								GA
							

							 	
								GA
							

							
	
								CSI volume expansion
							

							 	
								TP
							

							 	
								TP
							

							 	
								TP
							

							
	
								vSphere Problem Detector Operator
							

							 	
								-
							

							 	
								-
							

							 	
								GA
							

							
	
								CSI GCP PD Driver Operator
							

							 	
								-
							

							 	
								-
							

							 	
								TP
							

							
	
								CSI OpenStack Cinder Driver Operator
							

							 	
								-
							

							 	
								-
							

							 	
								GA
							

							
	
								CSI AWS EBS Driver Operator
							

							 	
								TP
							

							 	
								TP
							

							 	
								TP
							

							
	
								Red Hat Virtualization (oVirt) CSI Driver Operator
							

							 	
								-
							

							 	
								GA
							

							 	
								GA
							

							
	
								CSI inline ephemeral volumes
							

							 	
								TP
							

							 	
								TP
							

							 	
								TP
							

							
	
								Automatic device discovery and provisioning with Local Storage Operator
							

							 	
								-
							

							 	
								TP
							

							 	
								TP
							

							
	
								OpenShift Pipelines
							

							 	
								TP
							

							 	
								TP
							

							 	
								GA
							

							
	
								OpenShift GitOps
							

							 	
								-
							

							 	
								TP
							

							 	
								GA
							

							
	
								Vertical Pod Autoscaler
							

							 	
								TP
							

							 	
								TP
							

							 	
								TP
							

							
	
								Operator API
							

							 	
								TP
							

							 	
								GA
							

							 	
								GA
							

							
	
								Adding kernel modules to nodes
							

							 	
								TP
							

							 	
								TP
							

							 	
								TP
							

							
	
								CPU manager
							

							 	
								TP
							

							 	
								GA
							

							 	
								GA
							

							
	
								Egress router CNI plug-in
							

							 	
								-
							

							 	
								-
							

							 	
								TP
							

							
	
								Scheduler profiles
							

							 	
								-
							

							 	
								-
							

							 	
								TP
							

							
	
								Non-preempting priority classes
							

							 	
								-
							

							 	
								-
							

							 	
								TP
							

							
	
								Kubernetes NMState Operator
							

							 	
								-
							

							 	
								-
							

							 	
								TP
							

							
	
								Assisted Installer
							

							 	
								-
							

							 	
								-
							

							 	
								TP
							

							

Known issues

	
						In OpenShift Container Platform 4.1, anonymous users could access discovery endpoints. Later releases revoked this access to reduce the possible attack surface for security exploits because some discovery endpoints are forwarded to aggregated API servers. However, unauthenticated access is preserved in upgraded clusters so that existing use cases are not broken.
					

						If you are a cluster administrator for a cluster that has been upgraded from OpenShift Container Platform 4.1 to 4.7, you can either revoke or continue to allow unauthenticated access. It is recommended to revoke unauthenticated access unless there is a specific need for it. If you do continue to allow unauthenticated access, be aware of the increased risks.
					
Warning

							If you have applications that rely on unauthenticated access, they might receive HTTP 403 errors if you revoke unauthenticated access.
						

						Use the following script to revoke unauthenticated access to discovery endpoints:
					
Snippet to remove unauthenticated group from all the cluster role bindings
$ for clusterrolebinding in cluster-status-binding discovery system:basic-user system:discovery system:openshift:discovery ;
do
Find the index of unauthenticated group in list of subjects
index=$(oc get clusterrolebinding ${clusterrolebinding} -o json | jq 'select(.subjects!=null) | .subjects | map(.name=="system:unauthenticated") | index(true)');
Remove the element at index from subjects array
oc patch clusterrolebinding ${clusterrolebinding} --type=json --patch "[{'op': 'remove','path': '/subjects/$index'}]";
done

						This script removes unauthenticated subjects from the following cluster role bindings:
					
	
								cluster-status-binding
							
	
								discovery
							
	
								system:basic-user
							
	
								system:discovery
							
	
								system:openshift:discovery
							

						(BZ#1821771)
					

	
						When powering on a virtual machine on vSphere with user-provisioned infrastructure, the process of scaling up a node might not work as expected. A known issue in the hypervisor configuration causes machines to be created within the hypervisor but not powered on. If a node appears to be stuck in the Provisioning state after scaling up a machine set, you can investigate the status of the virtual machine in the vSphere instance itself. Use the VMware commands govc tasks and govc events to determine the status of the virtual machine. Check for a similar error message to the following:
					
[Invalid memory setting: memory reservation (sched.mem.min) should be equal to memsize(8192).]

						You can attempt to resolve the issue with the steps in this VMware KBase article. For more information, see the Red Hat Knowledgebase solution [UPI vSphere] Node scale-up doesn’t work as expected. (BZ#1918383)
					

	
						If you are running a cluster on VMware that uses x86_64 architecture and has the platform: none field set in the install-config.yaml file, a fresh installation on OpenShift Container Platform cluster version 4.7 or an upgrade from cluster version 4.6 to version 4.7 might fail. This failure happens when a cluster uses virtual machines (VMs) that are configured with virtual hardware version 14 or greater. As a workaround, you can configure VMs to use virtual hardware version 13.
					

						Clusters that are deployed to VMware Cloud (VMC) do not experience these issues with virtual hardware version 14 or greater. (BZ#1941714)
					

	
						If you are running cluster monitoring with an attached PVC for Prometheus, you might experience OOM kills during upgrade to OpenShift Container Platform 4.7. When persistent storage is in use for Prometheus, Prometheus memory usage doubles during cluster upgrade and for several hours after upgrade is complete. To avoid the OOM kill issue, allow worker nodes with double the size of memory that was available prior to the upgrade. (BZ#1925061)
					
	
						Starting and stopping pods rapidly can result in pods getting stuck in the Terminating state. As a workaround, you must remove the stuck pod by running the following command:
					
$ oc delete --force -n <project_name> <pod_name>

						This issue will be fixed in a future release of OpenShift Container Platform. (BZ#1929463)
					

	
						RHCOS real time (RT) kernels are currently only supported on compute nodes, not control plane nodes. Compact clusters are not supported with RT kernels in OpenShift Container Platform 4.7. (BZ#1887007)
					
	
						It is currently not possible to use the AWS Secure Token Service (STS), which is a Technology Preview feature, in a cluster installed into the AWS C2S Secret Region due to current OpenShift Container Platform limitations. This will be fixed in a future release of OpenShift Container Platform. (BZ#1927157)
					
	
						Installing a cluster into the AWS C2S Secret Region using your own infrastructure based on Red Hat’s recommended CloudFormation templates does not work due to issues with creating the bootstrap nodes during the installation process. (BZ#1924080)
					
	
						Upgrading Performance Addon Operator from 4.6 to 4.7 fails with the error:
					
"Warning TooManyOperatorGroups 11m operator-lifecycle-manager csv created in namespace with multiple operatorgroups, can't pick one automatically"

						Before upgrading, follow the procedure as described in Upgrading Performance Addon Operator when previously installed to a specific namespace.
					

						(BZ#1913826)
					

	
						A reboot is sometimes required to enact SR-IOV changes on supported NICs. SR-IOV currently issues the reboot when it is ready. If this reboot coincides with changes in the Machine Config policy, the node can be left in an undetermined state. The Machine Config Operator assumes that the updated policy has been applied when it has not.
					
Note

							This race condition can also be caused by adding a node to a Machine Config Pool that has MCP and SR-IOV changes.
						

						To avoid this issue, new nodes requiring MCO and SR-IOV changes should be completed sequentially. First, apply all MCO configuration and wait for the nodes to settle. Then, apply the SR-IOV configuration.
					

						If a new node is being added to a Machine Config Pool that includes SR-IOV, this issue can be avoided by removing the SR-IOV policy from the Machine Config Pool and then adding the new worker. Then, re-apply the SR-IOV policy.
					

						(BZ#1921321)
					

	
						The stalld service triggers a bug in the kernel, which results in the node freezing. In order to work around this issue, the Performance Addon Operator disables stalld by default. The fix impacts latency associated with DPDK based workloads, however the functionality will be restored once the kernel bug (BZ#1912118) is fixed.
					
	
						Fluentd pods with the ruby-kafka-1.1.0 and fluent-plugin-kafka-0.13.1 gems are not compatible with Apache Kafka version 0.10.1.0. For more information, see "Known issues" in the Red Hat OpenShift Logging 5.0 release notes.
					
	
						Precision Time Protocol (PTP) faults are observed on the Mellanox MT27800 Family [ConnectX-5] of adapter cards. In the ptp4l log, errors are observed which disturb clock synchronization.
					

						These errors result in larger than normal system clock updates due to the NIC hardware clock resetting. The root cause of this issue is unknown and no workaround currently exists.
					

						(BZ#1913279)
					

	
						Previously, a bug in the OpenStack SDK caused a failure when requesting server group OSP16. Consequently, the UPI playbook control-plane.yaml fails during the task to create the control plane server. As a temporary workaround, you can request a hotfix to update the OpenStack SDK, which updates the OpenStack SDK on the bastion host to execute UPI Ansible tasks to at least python-openstacksdk-0.36.4-1.20201113235938.el8ost. With this hotfix, the playbook successfully runs. (BZ#1891816)
					
	
						When attempting an IPI installation on bare metal using the latest Dell firmware (04.40.00.00) nodes will not be deployed and an error is displayed in their status. This is due to Dell Firmware (4.40.00.00) using eHTML5 as the Virtual Console Plug-in.
					

						To work around this issue, change the Virtual Console Plugin to HTML5 and run the deployment again. The nodes should now be successfully deployed. For more information, see Firmware requirements for installing with virtual media.
					

						(BZ#1915828)
					

	
						Installing a cluster on RHOSP that uses Kuryr times out with the following messages during bootstrapping:
					
INFO Waiting up to 20m0s for the Kubernetes API at https://api.ostest.shiftstack.com:6443...
INFO API v1.20.0+ba45583 up
INFO Waiting up to 30m0s for bootstrapping to complete...
ERROR Attempted to gather ClusterOperator status after wait failure: listing ClusterOperator objects: Get "https://api.ostest.shiftstack.com:6443/apis/config.openshift.io/v1/clusteroperators": dial tcp 10.46.44.166:6443: connect: connection refused
INFO Use the following commands to gather logs from the cluster
INFO openshift-install gather bootstrap --help
FATAL failed to wait for bootstrapping to complete: timed out waiting for the condition

						The timeout is caused by changes in how Kuryr detects the RHOSP Networking service (neutron) subnet of the cluster’s nodes.
					

						As a workaround, do not remove the control plane machine manifests as described by the "Creating the Kubernetes manifest and Ignition config files" section in the installation documentation. When you are instructed to run the following command:
					
$ rm -f openshift/99_openshift-cluster-api_master-machines-*.yaml openshift/99_openshift-cluster-api_worker-machineset-*.yaml

						Run this command instead:
					
$ rm -f openshift/99_openshift-cluster-api_worker-machineset-*.yaml

						(BZ#1927244)
					

	
						In OpenShift Container Platform 4.3 and 4.4, if the user has the console open in multiple tabs, some sidebar links in the Developer perspective do not directly link to the project, and there is an unexpected shift in the selected project. This will be resolved in a future release. (BZ#1839101)
					
	
						In OpenShift Container Platform 4.5, a user with scale permissions cannot scale a deployment or deployment config using the console if they do not have edit rights to the deployment or deployment config. This will be resolved in a future release. (BZ#1886888)
					
	
						In OpenShift Container Platform 4.5, when there is minimal or no data in the Developer perspective, most of the monitoring charts or graphs (CPU consumption, memory usage, and bandwidth) show a range of -1 to 1. However, none of these values can ever go below zero. This will be resolved in a future release. (BZ#1904106)
					
	
						Currently, the prerequisites in the web console quick start cards appear as a paragraph instead of a list. This will be resolved in a future release. (BZ#1905147)
					
	
						Currently, in the Search Page, the Pipelines resources table is not immediately updated after the Name filter is applied or removed. However, if you refresh the page or close and expand the Pipelines section, the Name filter is applied. The same behavior is seen when you remove the Name filter. This will be resolved in a future release. (BZ#1901207).
					

	
						The Operator SDK CLI tool supports running on macOS, however the macOS binary is currently missing from the OpenShift mirror site. The macOS binary will be added in a future update. (BZ#1930357)
					
	
						Currently, on clusters with IPsec enabled, Red Hat Enterprise Linux (RHEL) 7.9 nodes cannot communicate with Red Hat Enterprise Linux CoreOS (RHCOS) nodes. (BZ#1925925)
					
	
						If you have clusters that expose the default Ingress Controller through an administrator-provisioned external load balancer that redirects all HTTP traffic to HTTPS, you must patch the new clear-text Ingress Canary route to use edge termination during the 4.6 to 4.7 upgrade process.
					
Sample patch command

							

$ oc patch route/canary -n openshift-ingress-canary -p '{"spec":{"tls":{"termination":"edge","insecureEdgeTerminationPolicy":"Redirect"}}}'

						

						(BZ#1932401)
					

	
						Updates to openvswitch ("net: openvswitch: reorder masks array based on usage") code causes the openvswitch et/openvswitch/flow_table::flow_lookup accessing per-cpu data condition on preemptible (and migratable) sections, leading to a real time kernel panic. As a result, the kernel-rt is unstable and will impact low latency applications.
					

						It is recommended not to upgrade to OpenShift Container Platform 4.7 until this is fixed.
					

						(BZ#1918456)
					

	
						The SR-IOV device plug-in does not allow VFIO devices on the nodes to be exposed as resources. This results in DPDK workloads being blocked on Intel devices.
					

						It is recommended that SR-IOV customers should not upgrade to OpenShift Container Platform 4.7 until this issue is fixed.
					

						(BZ#1930469)
					

	
						In OpenShift Container Platform 4.7, ConfigInformers objects added to the Operator infrastructure code unsuccessfully start. As a result, the ConfigObserver object fails to sync the cache. When this happens, the oVirt CSI Driver Operator shuts down after a couple of minutes, which leads to continual restarts. As a workaround, you can perform the following procedure:
					
	
								Switch the project to a cluster with the oVirt CSI Operator:
							
$ oc project openshift-cluster-csi-drivers

	
								Check for warning: restart messages:
							
$ oc status

	
								If there are no warnings, enter the following command:
							
$ oc get pods

						As a result, the oVirt CSI Driver Operator no longer continually restarts. (BZ#1929777)
					

	
						The oc annotate command does not work for LDAP group names that contain an equal sign (=), because the command uses the equal sign as a delimiter between the annotation name and value. As a workaround, use oc patch or oc edit to add the annotation. (BZ#1917280)
					
	
						The OVN-Kubernetes network provider does not support the externalTrafficPolicy feature for NodePort- and LoadBalancer-type services. The service.spec.externalTrafficPolicy field determines whether traffic for a service is routed to node-local or cluster-wide endpoints. Currently, such traffic is routed by default to cluster-wide endpoints, and there is no way to limit traffic to node-local endpoints. This will be resolved in a future release. (BZ#1903408)
					
	
						Currently, a Kubernetes port collision issue can cause a breakdown in pod-to-pod communication, even after pods are redeployed. For detailed information and a workaround, see the Red Hat Knowledge Base solution Port collisions between pod and cluster IPs on OpenShift 4 with OVN-Kubernetes. (BZ#1939676, BZ#1939045)
					
	
						In OpenShift Container Platform 4.7, pod limits and requests do not appear in the web console. This feature cannot be implemented in this release without introducing a breaking change to monitoring. This feature is fixed in OpenShift Container Platform 4.8 release. For detailed information, see the Red Hat Knowledge Base solution OpenShift Container Platform 4.7 console no longer displays request or limit lines on CPU and Memory usage charts (BZ#1975147)
					

Asynchronous errata updates

				Security, bug fix, and enhancement updates for OpenShift Container Platform 4.7 are released as asynchronous errata through the Red Hat Network. All OpenShift Container Platform 4.7 errata is available on the Red Hat Customer Portal. See the OpenShift Container Platform Life Cycle for more information about asynchronous errata.
			

				Red Hat Customer Portal users can enable errata notifications in the account settings for Red Hat Subscription Management (RHSM). When errata notifications are enabled, users are notified via email whenever new errata relevant to their registered systems are released.
			
Note

					Red Hat Customer Portal user accounts must have systems registered and consuming OpenShift Container Platform entitlements for OpenShift Container Platform errata notification emails to generate.
				

				This section will continue to be updated over time to provide notes on enhancements and bug fixes for future asynchronous errata releases of OpenShift Container Platform 4.7. Versioned asynchronous releases, for example with the form OpenShift Container Platform 4.7.z, will be detailed in subsections. In addition, releases in which the errata text cannot fit in the space provided by the advisory will be detailed in subsections that follow.
			
Important

					For any OpenShift Container Platform release, always review the instructions on updating your cluster properly.
				

RHEA-2020:5633 - OpenShift Container Platform 4.7.0 image release, bug fix, and security update advisory

					Issued: 2021-02-24
				

					OpenShift Container Platform release 4.7.0, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHSA-2020:5633 advisory. The RPM packages that are included in the update are provided by the RHSA-2020:5634 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.0 --pullspecs

RHBA-2021:0678 - OpenShift Container Platform 4.7.1 bug fix update

					Issued: 2021-03-08
				

					OpenShift Container Platform release 4.7.1 is now available. The bug fixes that are included in the update are listed in the RHBA-2021:0678 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:0677 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.1 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:0749 - OpenShift Container Platform 4.7.2 bug fix update

					Issued: 2021-03-15
				

					OpenShift Container Platform release 4.7.2 is now available. The bug fixes that are included in the update are listed in the RHBA-2021:0749 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:0746 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.2 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:0821 - OpenShift Container Platform 4.7.3 bug fix update

					Issued: 2021-03-22
				

					OpenShift Container Platform release 4.7.3 is now available. The bug fixes that are included in the update are listed in the RHBA-2021:0821 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:0822 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.3 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHSA-2021:0957 - OpenShift Container Platform 4.7.4 bug fix and security update

					Issued: 2021-03-29
				

					OpenShift Container Platform release 4.7.4, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHSA-2021:0957 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:0958 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.4 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHSA-2021:1005 - OpenShift Container Platform 4.7.5 bug fix and security update

					Issued: 2021-04-05
				

					OpenShift Container Platform release 4.7.5, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHSA-2021:1005 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:1006 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.5 --pullspecs
Features

Installing a cluster on VMC on AWS

							You can now install an OpenShift Container Platform cluster on VMware vSphere infrastructure by deploying it to VMware Cloud (VMC) on AWS. See the documentation for deploying a cluster to VMC for more information.
						

Adding memory and uptime metadata to the Insights Operator archive

							This update adds uptime and memory alloc metadata to the Insights Operator archive so that small memory leaks can be investigated properly. For more information, see BZ#1935605.
						

SAP license management enhancement

							With this update, you can now use the following command to detect failure in the license management pod:
						
oc logs deploy/license-management-l4rvh
Example output

								

Found 2 pods, using pod/license-management-l4rvh-74595f8c9b-flgz9
+ iptables -D PREROUTING -t nat -j VSYSTEM-AGENT-PREROUTING
+ true
+ iptables -F VSYSTEM-AGENT-PREROUTING -t nat
+ true
+ iptables -X VSYSTEM-AGENT-PREROUTING -t nat
+ true
+ iptables -N VSYSTEM-AGENT-PREROUTING -t nat
iptables v1.6.2: can't initialize iptables table `nat': Permission denied

							

							If results return Permission denied, iptables or your kernal might need upgraded. For more information, see BZ#1939061.
						

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:1075 - OpenShift Container Platform 4.7.6 bug fix update

					Issued: 2021-04-12
				

					OpenShift Container Platform release 4.7.6 is now available. The bug fixes that are included in the update are listed in the RHBA-2021:1075 advisory. There are no RPM packages for this release.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.6 --pullspecs
Bug fixes

	
								Previously, an error occurred when loading the Topology page. With this release, the issue is resolved and the Topology page loads successfully. (BZ#1940437)
							
	
								When upgrading from 4.6 to 4.7, the hostname set by the vsphere-hostname service was only applied on installation of the node. If the hostname was not statically set prior to upgrading, the hostname might have been lost. This update removes the condition which allowed the vsphere-hostname service to only run when a node is installed. As a result, vsphere-hostnames are no longer lost when upgrading. (BZ#1943143)
							
	
								Previously, BZ#1936587 set the global CoreDNS cache max TTL to 900 seconds. Consequently, NXDOMAIN records received from upstream resolvers were cached for 900 seconds. This update explicitly caches negative DNS response records for a maximum of 30 seconds. As a result, resolving NXDOMAINs records are no longer cached for 900 seconds. (BZ#1943826)
							
	
								Previously, the growpart script did not consider in-place LUKS rootfs file reprovisioning as requiring growing. Consequently, machines that enabled in-place LUKs encryption created rootfs files that were too small. With this update, the growpart script, now ignition-ostree-growfs, considers in-place LUKS rootfs file reprovisioning as requiring growing. As a result, machines that enable in-place LUKs encryption create rootfs files that take up all available disk space. (BZ#1941760)
							
	
								Previously, the prjquota kernel argument was dropped if rootfs reprovisioning, such as LUKS, was enabled. Consequently, disk space quota management features in OpenShift Container Platform would break. With this update, the prjquota kernel argument is now retained even if rootfs is reprovisioned. As a result, OpenShift Container Platform features that are dependent on that rootfs mount option now work. (BZ#1940966)
							

Features

BareMetal Operator Enhancement

							This update adds new capabilities to the BareMetal Operator that allow for different reboot modes to be used. This provides a path for clients to quickly power down systems for remediation purposes, and to recover workloads as quickly as possible in the event of a node failure. For more information, see BZ#1936407.
						

Cluster API provider BareMetal (CAPBM) enhancement

							This update adds new capabilities to the cluster API provider BareMetal (CAPBM) to request a hard power-off upon remediation. This enhancement leverages recent changes to the BareMetal Operator to support hard and soft reboot modes. As a result, the CAPBM requests hard reboot when remediation is required, bypassing the default soft power-off that the BareMetal Operator issues. For more information, see BZ#1936844.
						

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:1149 - OpenShift Container Platform 4.7.7 bug fix and security update

					Issued: 2021-04-20
				

					OpenShift Container Platform release 4.7.7, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHBA-2021:1149 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:1150 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.7 --pullspecs
Bug fixes

	
								Previously, and for unknown reasons, a kubelet could register the wrong IP address for a node. As a consequence, the node would be in a NotReady state until it was rebooted. Now, the systemd manager configuration is reloaded with the valid IP address as an environment variable, meaning that nodes no longer enter a NotReady state because a kubelet registered the wrong IP address. (BZ#1944394)
							
	
								Previously, after CVE-2021-3344 was fixed, builds did not automatically mount entitlement keys on the node. The fix minimized the amount of data copied from a pod’s /run/secrets directory to the build container, causing the /run/secrets/etc-pki-entitlements file to be ommitted. As a result, the fix prevented entitled builds from working seamlessly when the entitlement certificates were stored on the OpenShift host or node.
							

								Now, the OpenShift build image and associated pod mount all entitlement-related files from /run/secrets into the build container. Entitled builds cannot pick up the certificates stored on the OpenShift host/node. Note that you can ignore warning messages like level=warning msg="Path \"/run/secrets/etc-pki-entitlement\" from \"/etc/containers/mounts.conf\" doesn’t exist, skipping when running OpenShift Container Platform builds on Red Hat Enterprise Linux CoreOS (RHCOS) nodes.
							

								(BZ#1945692)
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHSA-2021:1225 - OpenShift Container Platform 4.7.8 bug fix and security update

					Issued: 2021-04-26
				

					OpenShift Container Platform release 4.7.8, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHSA-2021:1225 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:1226 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.8 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:1365 - OpenShift Container Platform 4.7.9 bug fix and security update

					Issued: 2021-05-04
				

					OpenShift Container Platform release 4.7.9, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHBA-2021:1365 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:1366 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.9 --pullspecs
Bug fixes

	
								Previously, the Cluster Samples Operator could make changes to the controller cache for objects it was watching, which caused errors when Kubernetes managed the controller cache. This update adds fixes to how the Cluster Samples Operator uses information in the controller cache. As a result, the Cluster Samples Operator does not cause errors by modifying controller caches. (BZ#1950808)
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:1550 - OpenShift Container Platform 4.7.11 bug fix and security update

					Issued: 2021-05-19
				

					OpenShift Container Platform release 4.7.11, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHBA-2021:1550 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:1551 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.11 --pullspecs
Features

AWS internal registry enhancement

							With this update, users can enter custom bucket tags in the Amazon Web Services (AWS) internal registry during installation. This allows users to easily identify objects created by OpenShift Container Platform.
						

vSphere cluster enhancement

							This update adds new capabilities to collect the vsphere_node_hw_version_total metric on vSphere clusters. Collecting this information allows users to create new health checks based on the vsphere_node_hw_version_total metric. As a result, this metric now shows up in the config/metrics file of the Insights Operator. For more information, see BZ#1955476.
						

Insights Operator enhancement

							With this release, the Insights Operator collects logs from pods that are related to, or in the same namespace as, unhealthy Operators. For more information, see BZ#1953579.
						

Using existing IAM roles for clusters on AWS

							You can now define a pre-existing AWS identity access management (IAM) role for your machine instance profiles by setting the compute.platform.aws.iamRole and controlPlane.platform.aws.iamRole fields in the install-config.yaml file. This allows you to match naming schemes and include predefined permissions boundaries for your IAM roles for clusters installed on AWS.
						

Using pre-existing Route53 hosted private zones on AWS

							You can now define an existing Route 53 private hosted zone for your cluster by setting the platform.aws.hostedZone field in the install-config.yaml file. You can only use a pre-existing hosted zone when also supplying your own VPC.
						

Informational alert for new OAuth token format

							In an upcoming release of OpenShift Container Platform, OAuth tokens that do not include a SHA-256 prefix can no longer be used or created. With this release, an informational alert notifies the administrator of a cluster that contains OAuth tokens without the prefix about the planned behavior change. For more information, see BZ#1949941.
						

Bug fixes

	
								Previously, when a user had permission to create a resource, but not permission to edit it, the web console YAML editor was incorrectly set to read-only mode. The editor content is now editable by users with create access for the resource. (BZ#1942027)
							
	
								Previously, both the Cloud Credential Operator (CCO) and the Cluster Version Operator (CVO) reported if the CCO deployment was unhealthy. This resulted in double reporting if there was an issue. With this release, the CCO no longer reports if its deployment is unhealthy. (BZ#1948702)
							
	
								Previously, namespaces were missing from the Machine Config Operator relatedObjects resource, and logs for some on-premise services were not collected in must-gather as a result. With this release, the required namespaces are added to the Machine Config Operator relatedObjects resource, and logs for on-premise services are collected in must-gather. (BZ#1950498)
							
	
								Previously, the kubelet would sometimes overwhelm the API servers by opening a large number of watch requests for secrets and config maps, particularly on node reboot. With this release, the number of kubelet watch requests is reduced to decrease the load on API servers. (BZ#1951815)
							
	
								Previously, the web console showed times in the 12-hour format in most places, and the 24-hour format in others. Additionally, the year was not displayed for dates more than one year in the past. With this release, dates and times are formatted consistently and match the user locale and language preference settings, and the year is displayed for dates more than one year in the past. (BZ#1952209)
							
	
								Previously, the cluster upstream resolver returned a DNS response that exceeded 512 bytes via UDP. As a result, CoreDNS sometimes returned the error SERVFAIL, logged various error messages, or both. These errors sometimes forced the client to retry over TCP. With this release, the CoreDNS bufsize plugin is enabled with a UDP buffer size of 1232 bytes, and CoreDNS is less likely to return the error SERVFAIL or present any runtime errors when handling large DNS responses via UDP. This change also reduces the likelihood of UDP packet fragmentation. (BZ#1953097)
							
	
								Previously, the default Google Cloud Platform (GCP) image was out of date, and referenced a version from the 4.6 release which did not support newer Ignition versions. Consequently, new machines failed to boot when using the default GCP image. This update fixes the GCP image to match the release version, and new machines now properly boot with the default image. (BZ#1954610)
							
	
								Previously, when importing a devfile, the buildguidanceimage-placeholder container that provides the configuration for environment variables, ports, and limits was ignored. As a result, new deployments had a second container which could not start because the placeholder image could not be fetched, and the user container was missing additional configurations. This release removes the buildguidanceimage-placeholder container from new deployments, and adds environment variables, ports, and limit configurations to the user container so that the devfile is imported correctly. (BZ#1956313)
							
	
								Previously, Keepalived did not properly clean up virtual IP (VIP) addresses when it was force restarted. As a result, VIP addresses might appear on multiple nodes, which sometimes caused problems connecting to services behind the VIP. With this release, the removal of configured VIP addresses is verified before starting Keepalived, and VIP addresses no longer appear on multiple nodes. (BZ#1957015)
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHSA-2021:1561 - OpenShift Container Platform 4.7.12 bug fix and security update

					Issued: 2021-05-24
				

					OpenShift Container Platform release 4.7.12, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHSA-2021:1561 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:1562 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.12 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHSA-2021:2121 - OpenShift Container Platform 4.7.13 bug fix and security update

					Issued: 2021-05-31
				

					OpenShift Container Platform release 4.7.13, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHSA-2021:2121 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:2122 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.13 --pullspecs
Bug fixes

	
								Previously, when launching the oc start-build foo --from-dir=. --wait --follow command using a file name with an accent character, for example, é, the build would fail and return the following error: error: unable to extract binary build input, must be a zip, tar, or gzipped tar, or specified as a file: exit status 1. With this update, builds will successfully complete when users create files accented characters. (BZ#1935165)
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHSA-2021:2286 - OpenShift Container Platform 4.7.16 bug fix and security update

					Issued: 2021-06-15
				

					OpenShift Container Platform release 4.7.16, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHSA-2021:2286 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:2287 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.16 --pullspecs
Features

Insights Operator enhancement

							With this update, users can now collect the virt_platform metric. The virt_platform metric is needed for the Insights Operator’s rules to determine the virtual platform of a cluster. This information is stored in the Insights Operator archive of the config/metric file. (BZ#1960645)
						

Bug fixes

	
								Previously, use of a CoreDNS plugin did not allow queries to be forwarded if they were not answered by the local server. Consequently, some queries for DNS name in the cluster domain would incorrectly fail. This update changes to a CoreDNS plugin that correctly forwards queries, which allows all valid queries in the cluster domain to work correctly. (BZ#1962288)
							
	
								During a previous bug fix, the download link for pod logs was changed to a standard HTML anchor element with an empty download attribute. Consequently, the download file lost the default file name format. This update adds a file name to the anchor element download attribute, so that a default file name, formatted as <pod-name>-<container-name>.log, is used when downloading pod logs. (BZ#1951210)
							
	
								Previously, the vsphere-problem-detector, newly introduced in OpenShift Container Platform 4.7, required valid vSphere credentials to operate successfully. Consequently, OpenShift Container Platform clusters without valid vSphere credentials were marked as Degraded. With this update, vsphere-problem-detector does not mark the cluster as Degraded, and instead raises an alert so that they will continue to run. (BZ#1959546)
							
	
								This update fixes an issue where the Administration → Cluster Settings → Global Configuration page in the web console would make repeated, unnecessary HTTP requests for the configuration resources. (BZ#1960686)
							
	
								Previously, bucket tags in the S3 level of the Amazon Web Services console were being overwritten during an operator sync cycle. Consequently, the bucket would lose user-provided tags. With this update, user tags are no longer overwritten, and are always set in the bucket if the user sets spec.storage.managementState to Managed. (BZ#1957308)
							
	
								Previously, a second internal IP address was added to one or more control plane nodes. Consequently, the etcd operator would degrade after detecting the IP address change, because a potential etcd membership change does not regenerate etcd serving certificates for the node. With this update, the etcd operator differentiates between an IP address change for new and existing nodes, and the operator regenerates serving certificates for changes to an existing node. As a result, adding an IP address to a control plane node no longer results in the operator degrading. (BZ#1954121)
							
	
								Previously, when upgrading from OpenShift Container Platform 4.6.25 with more than one config that did not support the machine config pool name suffix, the Machine Config Operator (MCO) would generate duplicate machine configs for the same configuration. Consequently, the upgrade failed. This update cleans up outdated duplicate machine configs, and allow proper upgrading from OpenShift Container Platform 4.6.25 to 4.7.16. (BZ#1964568)
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:2502 - OpenShift Container Platform 4.7.18 bug fix update

					Issued: 2021-06-28
				

					OpenShift Container Platform release 4.7.18 is now available. The bug fixes that are included in the update are listed in the RHBA-2021:2502 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:2503 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.18 --pullspecs
Features

New Telemetry metric for number of builds by strategy

							In this update, Telemetry includes a new openshift:build_by_strategy:sum gauge metric, which sends the number of builds by strategy type to the Telemeter Client. This metric gives site reliability engineers (SREs) and product managers visibility into the kinds of builds that run on OpenShift Container Platform clusters. (BZ#1969963)
						

Bug fixes

	
								Previously, if you created a pipeline with parameters that had empty strings (”) as the default value, the fields in the OpenShift Container Platform web console did not accept the empty strings. The current release fixes this issue. Now, ” is supported as a valid default property within the parameters section. (BZ#1966275)
							
	
								Previously, the Cluster Version Operator reported a ClusterOperatorDegraded alert when ClusterOperator resources were degraded for 10 minutes, and this alert sometimes fired prematurely during installation as resources were still being created. This update changes the 10-minute period to 30 minutes, providing enough time for the installation to progress without premature ClusterOperatorDegraded alerts. (BZ#1957991)
							
	
								When installing to vSphere, the bootstrap machine sometimes did not correctly update the name servers in the /etc/resolv.conf file. As a result, the bootstrap machine couldn’t access the temporary control plane, and installations failed. This fix includes changes that makes finding the right line to update more reliable. With the bootstrap manager now able to access its temporary control plane, installations are able to succeed. (BZ#1967355)
							
	
								Before this update, the Pipeline ServiceAccount did not use secrets created during the git import flow for private Git repositories, causing these Pipelines to fail. This update fixes the problem by adding annotations to the secrets and to the Pipeline ServiceAccount. Pipelines for private Git repositories now run correctly. (BZ#1970485)
							
	
								Previously, health checkers for Google Cloud Load Balancer left stale conntrack entries on cluster hosts, and this caused network interruptions to API server traffic that used the Google Cloud Load Balancer. This fix prevents the health check traffic from looping through the hosts, and this removed the network disruptions to the API server. (BZ#1949348)
							
	
								Previously, in the web console’s Topology view, visualizations of Knative services displayed build status and repository information in the wrong location. This update adjusts which data are passed to the UI, and now only the correct information is displayed. (BZ#1954962)
							
	
								Previously, some CredentialsRequest custom resources with predefined Google Cloud Platform permissions were rejected when they were applied to a GCP project that did not use all the predefined permissions. With this fix, the Cloud Credentials Operator periodically fetches a list of allowed permissions to test, so now CredentialsRequest custom resources do not fail permissions checking. (BZ#1958983)
							
	
								The fix for BZ#1953097 enabled the CoreDNS bufsize plug-in with a buffer size of 1232 bytes, even though some DNS resolvers are capable of handling a maximum of only 512 bytes. As a result, some DNS resolvers were unable to receive messages from the DNS Operator. This fix sets the buffer size to 512 bytes so those DNS resolvers can receive messages as expected. (BZ#1967766)
							
	
								Previously, root privileges were required to set extended file attributes while extracting Red Hat Enterprise Linux images, which caused oc image extract to fail for normal users. With this update, the OpenShift CLI (oc) checks user permissions and sets extended attributes only for the root user. The oc image extract command works correctly for both root and normal users. (BZ#1969928)
							

Updating

						To upgrade an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:2554 - OpenShift Container Platform 4.7.19 bug fix and security update

					Issued: 2021-07-06
				

					OpenShift Container Platform release 4.7.19, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHBA-2021:2554 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:2555 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.19 --pullspecs
Bug fixes

	
								Previously, a CoreDNS plugin did not forward queries if they could not be answered by the local cluster server. In some circumstances, this caused queries for DNS names in the cluster to fail. This fix changes the plugin to one that can correctly forward all queries. (BZ#1962288)
							
	
								Before this update, some options from the kubeconfig file were not copied over when switching from one project to another. If you used the exec plugin to authenticate with a proxy to access your cluster, that authentication information could be lost. In this update, all necessary information is copied so users can continue to use a proxy after switching projects. (BZ#1963784)
							
	
								Previously, the authorization header created during image mirroring could exceed the header size limit for some registries. This would cause an error during the mirroring operation. Now, the --skip-multiple-scopes option is set to true for the oc adm catalog mirror command, to help prevent the authorization header from exceeding the header size limits. (BZ#1976284)
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:2762 - OpenShift Container Platform 4.7.21 bug fix and security update

					Issued: 2021-07-26
				

					OpenShift Container Platform release 4.7.21, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHBA-2021:2762 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:2763 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.21 --pullspecs
Features

Amazon Web Services SDK update

							With this update, aws-sdk-go is bumped to v1.38.35, which supports new Amazon Web Services (AWS) regions. This feature allows for new clusters to be installed in previously unknown regions without the risk of crashing the image-registry pod. For more information, see BZ#1977159.
						

Bug fixes

	
								Previously, an incorrect Keepalived setting sometimes resulted in the VIP ending up on an incorrect system and unable to move back to the correct system. With this update, the incorrect Keepalived setting is removed so that the VIP ends up on the correct system. (BZ#1971864)
							
	
								Previously, when a Baremetal IPI was deployed with a proxy configured, the internal machine-os image download was directed through the proxy. This corrupted the image and prevented it from being downloaded. This update fixes the Internal image traffic to no_proxy, so that the image download no longer uses a proxy. (BZ#1972291)
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:2903 - OpenShift Container Platform 4.7.22 bug fix update

					Issued: 2021-08-03
				

					OpenShift Container Platform release 4.7.22 is now available. The bug fixes that are included in the update are listed in the RHBA-2021:2903 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:2904 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.22 --pullspecs
Features

Support for new a Amazon Web Services (AWS) region

							With this update, installation in the Amazon Web Services (AWS) ap-northeast-3 region is supported. For more information, see BZ#1942706.
						

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHSA-2021:2977 - OpenShift Container Platform 4.7.23 bug fix and security update

					Issued: 2021-08-10
				

					OpenShift Container Platform release 4.7.23, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHSA-2021:2977 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:2979 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.23 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:3032 - OpenShift Container Platform 4.7.24 bug fix update

					Issued: 2021-08-17
				

					OpenShift Container Platform release 4.7.24 is now available. The bug fixes that are included in the update are listed in the RHBA-2021:3032 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:3033 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.24 --pullspecs
Bug fixes

	
								Previously, the installation program created out of order noProxy values due to allowing for spaces in the input for noProxy. With this update, spaces in the input were removed to sort the values. (BZ#1954595)
							
	
								Previously, OVN-Kubernetes handled some NetworkPolicies with multiple ipBlocks unable to reach all IP addresses. With this update, generating Open Virtual Network (OVN) ACLs from Kubernetes NetworkPolicies with multiple ipBlocks work correctly. (BZ#1967132)
							
	
								Previously, custom tolerations from spec.tolerations were only applied when spec.nodeSelector was set. With this update, the Operator will use custom tolerations if spec.tolerations is set. (BZ#1988388)
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHSA-2021:3262 - OpenShift Container Platform 4.7.28 bug fix and security update

					Issued: 2021-09-01
				

					OpenShift Container Platform release 4.7.28 is now available. The bug fixes that are included in the update are listed in the RHSA-2021:3262 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:3263 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.28 --pullspecs
Bug fixes

	
								Previously, the Insights widget did not display to the user that 0 issues were found when selecting Insights status for a cluster. Consequently, an empty widget with no information was presented to users. This update adds additional information to cases that return 0 issues when selecting Insights status for a cluster. As a result, when a cluster is healthy, the widget shows a chart with Total Issues = 0 and provides a link to the OpenShift Cluster Manager. (BZ#1986724)
							
	
								Previously, the backport in BZ#1932452 allowed the baremetal-operator to report a provisioned registration error when failing to adopt in ironic. Consequently, the cluster-baremetal-operator contained a separate copy of the BareMetalHost Custom Resource Definition (CRD), which was installed in the cluster. Saving the new value of the host status caused an error. This update backports the CRD changes so that the error no longer occurs. (BZ#1976924)
							
	
								Previously, client setup was missing in the logs command. Consquently, oc logs did not work with pipeline builds. This update fixes the client setup in the logs command. As a result, oc logs works with pipeline builds. (BZ#1974264)
							
	
								Previously, when a deployment was created with an invalid image stream, or unresloved image, it resulted in an inconsistent state between the deployment controller and the API server’s imagepolicy plugin. Consequently, it could cause an infinite number of replica sets and reach the etcd quota limit, which could crash the entire OpenShift Container Platform cluster. This update lowers the responsibilities of the API server’s imagepolicy plugin. As a result, inconsistent image stream resolution will not occur in the deployments. (BZ#1981775)
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHSA-2021:3303 - OpenShift Container Platform 4.7.29 bug fix and security update

					Issued: 2021-09-07
				

					OpenShift Container Platform release 4.7.29, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHSA-2021:3303 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:3304 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.29 --pullspecs
Bug fixes

	
								The address set naming convention used in OVN-Kubernetes for OpenShift Container Platform 4.5 was changed in OpenShift Container Platform 4.6, but the migration of existing address sets to the new naming convention was not handled as part of the upgrade. Network policies that were created in version 4.5 with namespace selector criteria for their ingress or egress sections rely on matching old address sets that were not kept up-to-date with the pod IP addresses within such namespaces. These policies might not work correctly in 4.6 or later releases and might allow or drop unexpected traffic.
							

								Previously, the workaround was to remove and recreate these policies. With this release, address sets with the old naming convention are removed, and policy ACLs referencing the old address sets are updated to reference the address sets following the new naming convention during the OVN-Kubernetes upgrade. Affected network policies created in version 4.5 work correctly again after upgrade. (BZ#1976242)
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:3422 - OpenShift Container Platform 4.7.30 bug fix update

					Issued: 2021-09-15
				

					OpenShift Container Platform release 4.7.30 is now available. The bug fixes that are included in the update are listed in the RHBA-2021:3422 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:3421 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.30 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:3510 - OpenShift Container Platform 4.7.31 bug fix update

					Issued: 2021-09-21
				

					OpenShift Container Platform release 4.7.31 is now available. The bug fixes that are included in the update are listed in the RHBA-2021:3510 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:3509 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.31 --pullspecs
Features

New minimum storage requirement for clusters

							The minimum storage required to install an OpenShift Container Platform cluster has decreased from 120 GB to 100 GB. This update applies to all supported platforms.
						

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:3636 - OpenShift Container Platform 4.7.32 bug fix and security update

					Issued: 2021-09-28
				

					OpenShift Container Platform release 4.7.32, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHBA-2021:3636 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:3635 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.32 --pullspecs
Features

Updates from Kubernetes 1.20.10

							This update contains changes from Kubernetes 1.20.10. More information can be found in the following changelogs: 1.20.10, 1.20.9, 1.20.8, 1.20.7, 1.20.6, 1.20.5, 1.20.4, 1.20.3, 1.20.2, 1.20.1, 1.20.0.
						

Bug fixes

	
								Previously, a cluster was not fully operational when deployed on RHOSP with the combination of a proxy and a custom CA certificate. This was due to the HTTP transport connection to RHOSP endpoints using a custom CA certificate that was missing the proxy settings. With this update, the proxy settings to the HTTP transport are now used when connecting with a custom CA certificate. (BZ#2000551)
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:3686 - OpenShift Container Platform 4.7.33 bug fix update

					Issued: 2021-10-12
				

					OpenShift Container Platform release 4.7.33 is now available. The bug fixes that are included in the update are listed in the RHBA-2021:3686 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:3685 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.33 --pullspecs
Bug fixes

	
								Previously, there were incorrect tolerations for handler pods causing them not to deploy on nodes with taints. With this update, the correct toleration is set on handler pods and they are deployed on all nodes. (BZ#1970127)
							
	
								Previously, the NetworkManager-wait-online.service timed out too early which prevented a connection to be established before coreos-installer could fetch the Ignition config. With this update, the NetworkManager-wait-online.service timeout has been increased to its default upstream value and no longer fails to fetch Ignition config. (BZ#1983774)
							
	
								Previously, there was an unchecked index operation --max-components argument. With this update, a check was implemented to ensure components do not request a value for an index that is out of range. (BZ#2004194)
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:3824 - OpenShift Container Platform 4.7.34 bug fix update

					Issued: 2021-10-20
				

					OpenShift Container Platform release 4.7.34 is now available. The bug fixes that are included in the update are listed in the RHBA-2021:3824 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:3822 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.34 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:3931 - OpenShift Container Platform 4.7.36 bug fix and security update

					Issued: 2021-10-27
				

					OpenShift Container Platform release 4.7.36, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHBA-2021:3931 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:3930 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.36 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:4572 - OpenShift Container Platform 4.7.37 bug fix update

					Issued: 2021-11-17
				

					OpenShift Container Platform release 4.7.37 is now available. The bug fixes that are included in the update are listed in the RHBA-2021:4572 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:4570 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.37 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:4802 - OpenShift Container Platform 4.7.38 bug fix and security update

					Issued: 2021-12-01
				

					OpenShift Container Platform release 4.7.38, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHBA-2021:4802 advisory. The RPM packages that are included in the update are provided by the RHSA-2021:4801 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.38 --pullspecs
Updates from Kubernetes 1.20.11

						This update contains changes from Kubernetes 1.20.11. More information can be found in the following changelog: 1.20.11.
					

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:4885 - OpenShift Container Platform 4.7.39 bug fix update

					Issued: 2021-12-08
				

					OpenShift Container Platform release 4.7.39 is now available. The bug fixes that are included in the update are listed in the RHBA-2021:4885 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:4884 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.39 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2021:5088 - OpenShift Container Platform 4.7.40 bug fix and security update

					Issued: 2021-12-16
				

					OpenShift Container Platform release 4.7.40, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHBA-2021:5088 advisory. The RPM packages that are included in the update are provided by the RHBA-2021:5087 advisory.
				

					This release includes critical security updates for CVE-2021-44228, CVE-2021-45046, CVE-2021-4104, and CVE-2021-4125, all of which concern the Apache Log4j utility. Fixes for these flaws are provided by the RHSA-2021:5107 and RHSA-2021:5184 advisories.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.40 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2022:0117 - OpenShift Container Platform 4.7.41 bug fix and security update

					Issued: 2022-01-19
				

					OpenShift Container Platform release 4.7.41, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHBA-2022:0117 advisory. The RPM packages that are included in the update are provided by the RHSA-2022:0114 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.41 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHSA-2022:0283 - OpenShift Container Platform 4.7.42 bug fix and security update

					Issued: 2022-02-02
				

					OpenShift Container Platform release 4.7.42, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHSA-2022:0283 advisory. The RPM packages that are included in the update are provided by the RHBA-2022:0280 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.42 --pullspecs
Bug fixes

	
								Previously, the ovnkube-node and -master pods failed to start when the config file contained an unknown field or section. This caused failures on ovn-kubernetes updates. With this update, ovn-kube logs a warning in config files so ovn-kube updates do not fail if a config file contains an unknown field or section. (BZ#2034506)
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHSA-2022:0492 - OpenShift Container Platform 4.7.43 bug fix and security update

					Issued: 2022-02-16
				

					OpenShift Container Platform release 4.7.43, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHSA-2022:0492 advisory. The RPM packages that are included in the update are provided by the RHSA-2022:0491 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.43 --pullspecs
Features

IP reconciliation for Whereabouts CNI plug-in

							A new enhancement to the Whereabouts CNI plug-in adds an IP reconciliation job, ip-reconciler, which runs as a Kubernetes cronjob. Previously, if a CNI DEL request did not finish for a pod, the pod’s IP addresses remained allocated even though they were not used. Now these IP addresses are periodically collected and made available to be reallocated. (BZ#2028967)
						

Upgrading

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2022:0647 - OpenShift Container Platform 4.7.44 bug fix update

					Issued: 2022-03-02
				

					OpenShift Container Platform release 4.7.44 is now available. The bug fixes that are included in the update are listed in the RHBA-2022:0647 advisory. The RPM packages that are included in the update are provided by the RHBA-2022:0646 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.44 --pullspecs
Bug fixes

	
								Previously, a reclaimPolicy value was missing in the standard-csi storage class. Consequently, OpenStack Cinder CSI Driver Operator continuously printed StorageClassUpdated events in the logs. With this update, a default value for reclaimPolicy in the standard-csi storage class is set. As a result, OpenStack Cinder CSI Driver Operator does not spam the logs with StorageClassUpdated events. (BZ#2049879)
							

Upgrading

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2022:0873 - OpenShift Container Platform 4.7.45 bug fix and security update

					Issued: 2022-03-22
				

					OpenShift Container Platform release 4.7.45, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHBA-2022:0873 advisory. The RPM packages that are included in the update are provided by the RHSA-2022:0870 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.45 --pullspecs
Bug fixes

	
								Previously, a race condition led to the OpenStack cloud provider not being provisioned with OpenStack credentials. This made it impossible to create load balancing services with Octavia. In this update, those credentials are fetched repeatedly. The components initualize successfully, and LoadBalancer-type services are able to be created. (BZ#2054669)
							

Upgrading

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2022:1018 - OpenShift Container Platform 4.7.46 bug fix update

					Issued: 2022-04-01
				

					OpenShift Container Platform release 4.7.46 is now available. The bug fixes that are included in the update are listed in the RHBA-2022:1018 advisory. The RPM packages that are included in the update are provided by the RHBA-2022:1017 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.46 --pullspecs
Upgrading

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster within a minor version by using the CLI for instructions.
					

RHSA-2022:0492 - OpenShift Container Platform 4.7.47 bug fix and security update

					Issued: 2022-04-11
				

					OpenShift Container Platform release 4.7.47, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHSA-2022:1166 advisory. The RPM packages that are included in the update are provided by the RHBA-2022:1165 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.47 --pullspecs
Removed features

						Starting with OpenShift Container Platform 4.7.47, support for using the Cloud Credential Operator (CCO) in mint mode on Microsoft Azure clusters has been removed from OpenShift Container Platform 4.7. This change is due to the planned retirement of the Azure AD Graph API by Microsoft on 30 June 2022 and is being backported to all supported versions of OpenShift Container Platform in z-stream updates. For more information, see Support for minting credentials for Microsoft Azure removed.
					

Upgrading

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2022:1249 - OpenShift Container Platform 4.7.48 bug fix and security update

					Issued: 2022-04-13
				

					OpenShift Container Platform release 4.7.48, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHBA-2022:1249 advisory. The RPM packages that are included in the update are provided by the RHSA-2022:1248 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.48 --pullspecs
Upgrading

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2022:1337 - OpenShift Container Platform 4.7.49 bug fix and security update

					Issued: 2022-04-21
				

					OpenShift Container Platform release 4.7.49, which includes security updates, is now available. The bug fixes that are included in the update are listed in the RHBA-2022:1337 advisory. The RPM packages that are included in the update are provided by the RHSA-2022:1336 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.49 --pullspecs
Upgrading

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHBA-2022:1698 - OpenShift Container Platform 4.7.50 bug fix

					Issued: 2022-05-12
				

					OpenShift Container Platform release 4.7.50 is now available. The bug fixes that are included in the update are listed in the RHBA-2022:1698 advisory. The RPM packages that are included in the update are provided by the RHBA-2022:1697 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.50 --pullspecs
Upgrading

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster using the CLI for instructions.
					

RHSA-2022:2268 - OpenShift Container Platform 4.7.51 bug fix and security update

					Issued: 2022-05-25
				

					OpenShift Container Platform release 4.7.51 is now available. The bug fixes that are included in the update are listed in the RHSA-2022:2268 advisory. The RPM packages that are included in the update are provided by the RHBA-2022:2267 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.51 --pullspecs
Features

Updates from Kubernetes 1.20.14

							This update contains changes from Kubernetes 1.20.14 up to 1.20.15. More information can be found in the following changelog: 1.20.15.
						

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster within a minor version by using the CLI for instructions.
					

RHBA-2022:4909 - OpenShift Container Platform 4.7.52 bug fix and security update

					Issued: 2022-06-10
				

					OpenShift Container Platform release 4.7.52 is now available. The bug fixes that are included in the update are listed in the RHBA-2022:4910 advisory. The RPM packages that are included in the update are provided by the RHSA-2022:4909 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.52 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster within a minor version by using the CLI for instructions.
					

RHSA-2022:4965 - OpenShift Container Platform 4.7.53 bug fix and security update

					Issued: 2022-06-16
				

					OpenShift Container Platform release 4.7.53 is now available. The bug fixes that are included in the update are listed in the RHSA-2022:4965 advisory. The RPM packages that are included in the update are provided by the RHSA-2022:4965 advisory.
				

					There are no images for OpenShift Container Platform 4.7.53.
				
Bug fixes

	
								A vulnerability is present in CRI-O that causes memory exhaustion on the node for anyone with access to the Kubernetes API. When the ExecSync request runs commands in a container and logs the output, large output files read by CRI-O after command execution can possibly exhaust the memory of the node.
							

Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster within a minor version by using the CLI for instructions.
					

RHBA-2022:5505 - OpenShift Container Platform 4.7.54 bug fix

					Issued: 2022-07-14
				

					OpenShift Container Platform release 4.7.54 is now available. The bug fixes that are included in the update are listed in the RHBA-2022:5505 advisory. The RPM packages that are included in the update are provided by the RHBA-2022:5504 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.54 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster within a minor version by using the CLI for instructions.
					

RHBA-2022:5660 - OpenShift Container Platform 4.7.55 bug fix

					Issued: 2022-07-25
				

					OpenShift Container Platform release 4.7.55 is now available. The bug fixes that are included in the update are listed in the RHBA-2022:5660 advisory. There are no RPM packages for this release.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.55 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster within a minor version by using the CLI for instructions.
					

RHSA-2022:6053 - OpenShift Container Platform 4.7.56 bug fix and security update

					Issued: 2022-08-22
				

					OpenShift Container Platform release 4.7.56 is now available. The bug fixes that are included in the update are listed in the RHSA-2022:6053 advisory. The RPM packages that are included in the update are provided by the RHBA-2022:6052 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.56 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster within a minor version by using the CLI for instructions.
					

RHSA-2022:6322 - OpenShift Container Platform 4.7.59 bug fix and security update

					Issued: 2022-09-13
				

					OpenShift Container Platform release 4.7.59 is now available. The bug fixes that are included in the update are listed in the RHSA-2022:6322 advisory. The RPM packages that are included in the update are provided by the RHBA-2022:6321 advisory.
				

					You can view the container images in this release by running the following command:
				
$ oc adm release info 4.7.59 --pullspecs
Updating

						To update an existing OpenShift Container Platform 4.7 cluster to this latest release, see Updating a cluster within a minor version by using the CLI for instructions.
					

OEBPS/Common_Content/images/18.png

OEBPS/Common_Content/icons/redhat-books-icons-a2efd68d1f13be356c9c4e5c29a64e69.eot

OEBPS/Common_Content/images/dot2.png

OEBPS/Common_Content/images/documentation.png

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Medium.woff2

OEBPS/Common_Content/fonts/redhat/text/RedHatText-MediumItalic.woff2

OEBPS/Common_Content/images/26.png

OEBPS/Common_Content/fonts/overpass_light-web.woff

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Regular.woff

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Bold.woff

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Medium.eot

OEBPS/Common_Content/fonts/overpass_regular-web.eot

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-BlackItalic.woff

OEBPS/Common_Content/images/rhlogo.png
& RedHat

OEBPS/Common_Content/fonts/redhat/text/RedHatText-RegularItalic.eot

OEBPS/Common_Content/images/34.png

OEBPS/Common_Content/images/dot.png

OEBPS/Common_Content/images/30.png

OEBPS/Common_Content/images/22.png

OEBPS/Common_Content/images/5.png

OEBPS/Common_Content/images/note.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-BoldItalic.woff

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Bold.woff2

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-MediumItalic.woff2

OEBPS/Common_Content/images/11.png

OEBPS/Common_Content/images/37.png

OEBPS/Common_Content/images/9.png

OEBPS/Common_Content/fonts/overpass_regular-web.woff

OEBPS/Common_Content/images/green.png

OEBPS/Common_Content/fonts/overpass_light-web.ttf

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Regular.woff2

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Bold.woff2

OEBPS/Common_Content/images/17.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-BoldItalic.eot

OEBPS/Common_Content/images/yellow.png

OEBPS/Common_Content/images/27.png

OEBPS/Common_Content/scripts/highlight.js/README.ru.md
Highlight.js

Highlight.js — это подсветчик синтаксиса, написанный на JavaScript. Он работает
и в браузере, и на сервере. Он работает с практически любой HTML разметкой, не
зависит от каких-либо фреймворков и умеет автоматически определять язык.

Начало работы

Минимум, что нужно сделать для использования highlight.js на веб-странице — это
подключить библиотеку, CSS-стили и вызывать [`initHighlightingOnLoad`][1]:

```html
<link rel="stylesheet" href="/path/to/styles/default.css">
<script src="/path/to/highlight.pack.js"></script>
<script>hljs.initHighlightingOnLoad();</script>
```

Библиотека найдёт и раскрасит код внутри тегов `<pre><code>`, попытавшись
автоматически определить язык. Когда автоопределение не срабатывает, можно явно
указать язык в атрибуте class:

```html
<pre><code class="html">...</code></pre>
```

Список поддерживаемых классов языков доступен в [справочнике по классам][8].
Класс также можно предваоить префиксами `language-` или `lang-`.

Чтобы отключить подсветку для какого-то блока, используйте класс `nohighlight`:

```html
<pre><code class="nohighlight">...</code></pre>
```

Инициализация вручную

Чтобы иметь чуть больше контроля за инициализацией подсветки, вы можете
использовать функции [`highlightBlock`][2] и [`configure`][3]. Таким образом
можно управлять тем, *что* подсвечивать и *когда*.

Вот пример инициализация, эквивалентной вызову [`initHighlightingOnLoad`][1], но
с использованием jQuery:

```javascript
$(document).ready(function() {
  $('pre code').each(function(i, block) {
    hljs.highlightBlock(block);
  });
});
```

Вы можете использовать любые теги разметки вместо `<pre><code>`. Если
используете контейнер, не сохраняющий переводы строк, вам нужно сказать
highlight.js использовать для них тег `
`:

```javascript
hljs.configure({useBR: true});

$('div.code').each(function(i, block) {
  hljs.highlightBlock(block);
});
```

Другие опции можно найти в документации функции [`configure`][3].

Установка библиотеки

Highlight.js можно использовать в браузере прямо с CDN хостинга или скачать
индивидуальную сборку, а также установив модуль на сервере. На
[страница загрузки][4] подробно описаны все варианты.

Обратите внимание, что библиотека не предназначена для использования в виде
исходного кода на GitHub, а требует отдельной сборки. Если вам не подходит ни
один из готовых вариантов, читайте [документацию по сборке][5].

Лицензия

Highlight.js распространяется под лицензией BSD. Подробнее читайте файл
[LICENSE][10].

Ссылки

Официальный сайт билиотеки расположен по адресу <https://highlightjs.org/>.

Более подробная документация по API и другим темам расположена на
<http://highlightjs.readthedocs.org/>.

Авторы и контрибьютора перечислена в файле [AUTHORS.ru.txt][9] file.

[1]: http://highlightjs.readthedocs.org/en/latest/api.html#inithighlightingonload
[2]: http://highlightjs.readthedocs.org/en/latest/api.html#highlightblock-block
[3]: http://highlightjs.readthedocs.org/en/latest/api.html#configure-options
[4]: https://highlightjs.org/download/
[5]: http://highlightjs.readthedocs.org/en/latest/building-testing.html
[8]: http://highlightjs.readthedocs.org/en/latest/css-classes-reference.html
[9]: https://github.com/isagalaev/highlight.js/blob/master/AUTHORS.ru.txt
[10]: https://github.com/isagalaev/highlight.js/blob/master/LICENSE

OEBPS/Common_Content/images/stock-go-back.png

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Bold.eot

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/fonts/redhat/text/RedHatText-MediumItalic.woff

OEBPS/Common_Content/scripts/highlight.js/CHANGES.md
Version 8.4

We've got the new [demo page][]! The obvious new feature is the new look, but
apart from that it's got smarter: by presenting languages in groups it avoids
running 10000 highlighting attempts after first load which was slowing it down
and giving bad overall impression. It is now also being generated from test
code snippets so the authors of new languages don't have to update both tests
and the demo page with the same thing.

Other notable changes:

- The `template_comment` class is gone in favor of the more general `comment`.
- Number parsing unified and improved across languages.
- C++, Java and C# now use unified grammar to highlight titles in
 function/method definitions.
- The browser build is now usable as an AMD module, there's no separate build
 target for that anymore.
- OCaml has got a [comprehensive overhaul][ocaml] by [Mickaël Delahaye][].
- Clojure's data structures and literals are now highlighted outside of lists
 and we can now highlight Clojure's REPL sessions.

New languages:

- *AspectJ* by [Hakan Özler][]
- *STEP Part 21* by [Adam Joseph Cook][]
- *SML* derived by [Edwin Dalorzo][] from OCaml definition
- *Mercury* by [mucaho][]
- *Smali* by [Dennis Titze][]
- *Verilog* by [Jon Evans][]
- *Stata* by [Brian Quistorff][]

[Hakan Özler]: https://github.com/ozlerhakan
[Adam Joseph Cook]: https://github.com/adamjcook
[demo page]: https://highlightjs.org/static/demo/
[Ivan Sagalaev]: https://github.com/isagalaev
[Edwin Dalorzo]: https://github.com/edalorzo
[mucaho]: https://github.com/mucaho
[Dennis Titze]: https://github.com/titze
[Jon Evans]: https://github.com/craftyjon
[Brian Quistorff]: https://github.com/bquistorff
[ocaml]: https://github.com/isagalaev/highlight.js/pull/608#issue-46190207
[Mickaël Delahaye]: https://github.com/polazarus

Version 8.3

We streamlined our tool chain, it is now based entirely on node.js instead of
being a mix of node.js, Python and Java. The build script options and arguments
remained the same, and we've noted all the changes in the [documentation][b].
Apart from reducing complexity, the new build script is also faster from not
having to start Java machine repeatedly. The credits for the work go to [Jeremy
Hull][].

Some notable fixes:

- PHP and JavaScript mixed in HTML now live happily with each other.
- JavaScript regexes now understand ES6 flags "u" and "y".
- `throw` keyword is no longer detected as a method name in Java.
- Fixed parsing of numbers and symbols in Clojure thanks to [input from Ivan
 Kleshnin][ik].

New languages in this release:

- *Less* by [Max Mikhailov][]
- *Stylus* by [Bryant Williams][]
- *Tcl* by [Radek Liska][]
- *Puppet* by [Jose Molina Colmenero][]
- *Processing* by [Erik Paluka][]
- *Twig* templates by [Luke Holder][]
- *PowerShell* by [David Mohundro][], based on [the work of Nicholas
 Blumhardt][ps]
- *XL* by [Christophe de Dinechin][]
- *LiveScript* by [Taneli Vatanen][] and [Jen Evers-Corvina][]
- *ERB* (Ruby in HTML) by [Lucas Mazza][]
- *Roboconf* by [Vincent Zurczak][]

[b]: http://highlightjs.readthedocs.org/en/latest/building-testing.html
[Jeremy Hull]: https://github.com/sourrust
[ik]: https://twitter.com/IvanKleshnin/status/514041599484231680
[Max Mikhailov]: https://github.com/seven-phases-max
[Bryant Williams]: https://github.com/scien
[Radek Liska]: https://github.com/Nindaleth
[Jose Molina Colmenero]: https://github.com/Moliholy
[Erik Paluka]: https://github.com/paluka
[Luke Holder]: https://github.com/lukeholder
[David Mohundro]: https://github.com/drmohundro
[ps]: https://github.com/OctopusDeploy/Library/blob/master/app/shared/presentation/highlighting/powershell.js
[Christophe de Dinechin]: https://github.com/c3d
[Taneli Vatanen]: https://github.com/Daiz-
[Jen Evers-Corvina]: https://github.com/sevvie
[Lucas Mazza]: https://github.com/lucasmazza
[Vincent Zurczak]: https://github.com/vincent-zurczak

Version 8.2

We've finally got [real tests][test] and [continuous testing on Travis][ci]
thanks to [Jeremy Hull][] and [Chris Eidhof][]. The tests designed to cover
everything: language detection, correct parsing of individual language features
and various special cases. This is a very important change that gives us
confidence in extending language definitions and refactoring library core.

We're going to redesign the old [demo/test suite][demo] into an interactive
demo web app. If you're confident front-end developer or designer and want to
help us with it, drop a comment into [the issue][#542] on GitHub.

[test]: https://github.com/isagalaev/highlight.js/tree/master/test
[demo]: https://highlightjs.org/static/test.html
[#542]: https://github.com/isagalaev/highlight.js/issues/542
[ci]: https://travis-ci.org/isagalaev/highlight.js
[Jeremy Hull]: https://github.com/sourrust
[Chris Eidhof]: https://github.com/chriseidhof

As usually there's a handful of new languages in this release:

- *Groovy* by [Guillaume Laforge][]
- *Dart* by [Maxim Dikun][]
- *Dust* by [Michael Allen][]
- *Scheme* by [JP Verkamp][]
- *G-Code* by [Adam Joseph Cook][]
- *Q* from Kx Systems by [Sergey Vidyuk][]

[Guillaume Laforge]: https://github.com/glaforge
[Maxim Dikun]: https://github.com/dikmax
[Michael Allen]: https://github.com/bfui
[JP Verkamp]: https://github.com/jpverkamp
[Adam Joseph Cook]: https://github.com/adamjcook
[Sergey Vidyuk]: https://github.com/sv

Other improvements:

- [Erik Osheim][] heavily reworked Scala definitions making it richer.
- [Lucas Mazza][] fixed Ruby hashes highlighting
- Lisp variants (Lisp, Clojure and Scheme) are unified in regard to naming
 the first symbol in parentheses: it's "keyword" in general case and also
 "built_in" for built-in functions in Clojure and Scheme.

[Erik Osheim]: https://github.com/non
[Lucas Mazza]: https://github.com/lucasmazza

Version 8.1

New languages:

- *Gherkin* by [Sam Pikesley][]
- *Elixir* by [Josh Adams][]
- *NSIS* by [Jan T. Sott][]
- *VIM script* by [Jun Yang][]
- *Protocol Buffers* by [Dan Tao][]
- *Nix* by [Domen Kožar][]
- *x86asm* by [innocenat][]
- *Cap’n Proto* and *Thrift* by [Oleg Efimov][]
- *Monkey* by [Arthur Bikmullin][]
- *TypeScript* by [Panu Horsmalahti][]
- *Nimrod* by [Flaviu Tamas][]
- *Gradle* by [Damian Mee][]
- *Haxe* by [Christopher Kaster][]
- *Swift* by [Chris Eidhof][] and [Nate Cook][]

New styles:

- *Kimbie*, light and dark variants by [Jan T. Sott][]
- *Color brewer* by [Fabrício Tavares de Oliveira][]
- *Codepen.io embed* by [Justin Perry][]
- *Hybrid* by [Nic West][]

[Sam Pikesley]: https://github.com/pikesley
[Sindre Sorhus]: https://github.com/sindresorhus
[Josh Adams]: https://github.com/knewter
[Jan T. Sott]: https://github.com/idleberg
[Jun Yang]: https://github.com/harttle
[Dan Tao]: https://github.com/dtao
[Domen Kožar]: https://github.com/iElectric
[innocenat]: https://github.com/innocenat
[Oleg Efimov]: https://github.com/Sannis
[Arthur Bikmullin]: https://github.com/devolonter
[Panu Horsmalahti]: https://github.com/panuhorsmalahti
[Flaviu Tamas]: https://github.com/flaviut
[Damian Mee]: https://github.com/chester1000
[Christopher Kaster]: http://christopher.kaster.ws
[Fabrício Tavares de Oliveira]: https://github.com/fabriciotav
[Justin Perry]: https://github.com/ourmaninamsterdam
[Nic West]: https://github.com/nicwest
[Chris Eidhof]: https://github.com/chriseidhof
[Nate Cook]: https://github.com/natecook1000

Other improvements:

- The README is heavily reworked and brought up to date by [Jeremy Hull][].
- Added [`listLanguages()`][ll] method in the API.
- Improved C/C++/C# detection.
- Added a bunch of new language aliases, documented the existing ones. Thanks to
 [Sindre Sorhus][] for background research.
- Added phrasal English words to boost relevance in comments.
- Many improvements to SQL definition made by [Heiko August][],
 [Nikolay Lisienko][] and [Travis Odom][].
- The shorter `lang-` prefix for language names in HTML classes supported
 alongside `language-`. Thanks to [Jeff Escalante][].
- Ruby's got support for interactive console sessions. Thanks to
 [Pascal Hurni][].
- Added built-in functions for R language. Thanks to [Artem A. Klevtsov][].
- Rust's got definition for lifetime parameters and improved string syntax.
 Thanks to [Roman Shmatov][].
- Various improvements to Objective-C definition by [Matt Diephouse][].
- Fixed highlighting of generics in Java.

[ll]: http://highlightjs.readthedocs.org/en/latest/api.html#listlanguages
[Sindre Sorhus]: https://github.com/sindresorhus
[Heiko August]: https://github.com/auge8472
[Nikolay Lisienko]: https://github.com/neor-ru
[Travis Odom]: https://github.com/Burstaholic
[Jeff Escalante]: https://github.com/jenius
[Pascal Hurni]: https://github.com/phurni
[Jiyin Yiyong]: https://github.com/jiyinyiyong
[Artem A. Klevtsov]: https://github.com/unikum
[Roman Shmatov]: https://github.com/shmatov
[Jeremy Hull]: https://github.com/sourrust
[Matt Diephouse]: https://github.com/mdiep

Version 8.0

This new major release is quite a big overhaul bringing both new features and
some backwards incompatible changes. However, chances are that the majority of
users won't be affected by the latter: the basic scenario described in the
README is left intact.

Here's what did change in an incompatible way:

- We're now prefixing all classes located in [CSS classes reference][cr] with
 `hljs-`, by default, because some class names would collide with other
 people's stylesheets. If you were using an older version, you might still want
 the previous behavior, but still want to upgrade. To suppress this new
 behavior, you would initialize like so:

  ```html
  <script type="text/javascript">
    hljs.configure({classPrefix: ''});
    hljs.initHighlightingOnLoad();
  </script>
  ```

- `tabReplace` and `useBR` that were used in different places are also unified
 into the global options object and are to be set using `configure(options)`.
 This function is documented in our [API docs][]. Also note that these
 parameters are gone from `highlightBlock` and `fixMarkup` which are now also
 rely on `configure`.

- We removed public-facing (though undocumented) object `hljs.LANGUAGES` which
 was used to register languages with the library in favor of two new methods:
 `registerLanguage` and `getLanguage`. Both are documented in our [API docs][].

- Result returned from `highlight` and `highlightAuto` no longer contains two
 separate attributes contributing to relevance score, `relevance` and
 `keyword_count`. They are now unified in `relevance`.

Another technically compatible change that nonetheless might need attention:

- The structure of the NPM package was refactored, so if you had installed it
 locally, you'll have to update your paths. The usual `require('highlight.js')`
 works as before. This is contributed by [Dmitry Smolin][].

New features:

- Languages now can be recognized by multiple names like "js" for JavaScript or
 "html" for, well, HTML (which earlier insisted on calling it "xml"). These
 aliases can be specified in the class attribute of the code container in your
 HTML as well as in various API calls. For now there are only a few very common
 aliases but we'll expand it in the future. All of them are listed in the
 [class reference][cr].

- Language detection can now be restricted to a subset of languages relevant in
 a given context — a web page or even a single highlighting call. This is
 especially useful for node.js build that includes all the known languages.
 Another example is a StackOverflow-style site where users specify languages
 as tags rather than in the markdown-formatted code snippets. This is
 documented in the [API reference][] (see methods `highlightAuto` and
 `configure`).

- Language definition syntax streamlined with [variants][] and
 [beginKeywords][].

New languages and styles:

- *Oxygene* by [Carlo Kok][]
- *Mathematica* by [Daniel Kvasnička][]
- *Autohotkey* by [Seongwon Lee][]
- *Atelier* family of styles in 10 variants by [Bram de Haan][]
- *Paraíso* styles by [Jan T. Sott][]

Miscellaneous improvements:

- Highlighting `=>` prompts in Clojure.
- [Jeremy Hull][] fixed a lot of styles for consistency.
- Finally, highlighting PHP and HTML [mixed in peculiar ways][php-html].
- Objective C and C# now properly highlight titles in method definition.
- Big overhaul of relevance counting for a number of languages. Please do report
 bugs about mis-detection of non-trivial code snippets!

[API reference]: http://highlightjs.readthedocs.org/en/latest/api.html

[cr]: http://highlightjs.readthedocs.org/en/latest/css-classes-reference.html
[api docs]: http://highlightjs.readthedocs.org/en/latest/api.html
[variants]: https://groups.google.com/d/topic/highlightjs/VoGC9-1p5vk/discussion
[beginKeywords]: https://github.com/isagalaev/highlight.js/commit/6c7fdea002eb3949577a85b3f7930137c7c3038d
[php-html]: https://twitter.com/highlightjs/status/408890903017689088

[Carlo Kok]: https://github.com/carlokok
[Bram de Haan]: https://github.com/atelierbram
[Daniel Kvasnička]: https://github.com/dkvasnicka
[Dmitry Smolin]: https://github.com/dimsmol
[Jeremy Hull]: https://github.com/sourrust
[Seongwon Lee]: https://github.com/dlimpid
[Jan T. Sott]: https://github.com/idleberg

Version 7.5

A catch-up release dealing with some of the accumulated contributions. This one
is probably will be the last before the 8.0 which will be slightly backwards
incompatible regarding some advanced use-cases.

One outstanding change in this version is the addition of 6 languages to the
[hosted script][d]: Markdown, ObjectiveC, CoffeeScript, Apache, Nginx and
Makefile. It now weighs about 6K more but we're going to keep it under 30K.

New languages:

- OCaml by [Mehdi Dogguy][mehdid] and [Nicolas Braud-Santoni][nbraud]
- [LiveCode Server][lcs] by [Ralf Bitter][revig]
- Scilab by [Sylvestre Ledru][sylvestre]
- basic support for Makefile by [Ivan Sagalaev][isagalaev]

Improvements:

- Ruby's got support for characters like `?A`, `?1`, `?\012` etc. and `%r{..}`
 regexps.
- Clojure now allows a function call in the beginning of s-expressions
 `(($filter "myCount") (arr 1 2 3 4 5))`.
- Haskell's got new keywords and now recognizes more things like pragmas,
 preprocessors, modules, containers, FFIs etc. Thanks to [Zena Treep][treep]
 for the implementation and to [Jeremy Hull][sourrust] for guiding it.
- Miscellaneous fixes in PHP, Brainfuck, SCSS, Asciidoc, CMake, Python and F#.

[mehdid]: https://github.com/mehdid
[nbraud]: https://github.com/nbraud
[revig]: https://github.com/revig
[lcs]: http://livecode.com/developers/guides/server/
[sylvestre]: https://github.com/sylvestre
[isagalaev]: https://github.com/isagalaev
[treep]: https://github.com/treep
[sourrust]: https://github.com/sourrust
[d]: http://highlightjs.org/download/

New core developers

The latest long period of almost complete inactivity in the project coincided
with growing interest to it led to a decision that now seems completely obvious:
we need more core developers.

So without further ado let me welcome to the core team two long-time
contributors: [Jeremy Hull][] and [Oleg
Efimov][].

Hope now we'll be able to work through stuff faster!

P.S. The historical commit is [here][1] for the record.

[Jeremy Hull]: https://github.com/sourrust
[Oleg Efimov]: https://github.com/sannis
[1]: https://github.com/isagalaev/highlight.js/commit/f3056941bda56d2b72276b97bc0dd5f230f2473f

Version 7.4

This long overdue version is a snapshot of the current source tree with all the
changes that happened during the past year. Sorry for taking so long!

Along with the changes in code highlight.js has finally got its new home at
<http://highlightjs.org/>, moving from its cradle on Software Maniacs which it
outgrew a long time ago. Be sure to report any bugs about the site to
<mailto:info@highlightjs.org>.

On to what's new…

New languages:

- Handlebars templates by [Robin Ward][]
- Oracle Rules Language by [Jason Jacobson][]
- F# by [Joans Follesø][]
- AsciiDoc and Haml by [Dan Allen][]
- Lasso by [Eric Knibbe][]
- SCSS by [Kurt Emch][]
- VB.NET by [Poren Chiang][]
- Mizar by [Kelley van Evert][]

[Robin Ward]: https://github.com/eviltrout
[Jason Jacobson]: https://github.com/jayce7
[Joans Follesø]: https://github.com/follesoe
[Dan Allen]: https://github.com/mojavelinux
[Eric Knibbe]: https://github.com/EricFromCanada
[Kurt Emch]: https://github.com/kemch
[Poren Chiang]: https://github.com/rschiang
[Kelley van Evert]: https://github.com/kelleyvanevert

New style themes:

- Monokai Sublime by [noformnocontent][]
- Railscasts by [Damien White][]
- Obsidian by [Alexander Marenin][]
- Docco by [Simon Madine][]
- Mono Blue by [Ivan Sagalaev][] (uses a single color hue for everything)
- Foundation by [Dan Allen][]

[noformnocontent]: http://nn.mit-license.org/
[Damien White]: https://github.com/visoft
[Alexander Marenin]: https://github.com/ioncreature
[Simon Madine]: https://github.com/thingsinjars
[Ivan Sagalaev]: https://github.com/isagalaev

Other notable changes:

- Corrected many corner cases in CSS.
- Dropped Python 2 version of the build tool.
- Implemented building for the AMD format.
- Updated Rust keywords (thanks to [Dmitry Medvinsky][]).
- Literal regexes can now be used in language definitions.
- CoffeeScript highlighting is now significantly more robust and rich due to
 input from [Cédric Néhémie][].

[Dmitry Medvinsky]: https://github.com/dmedvinsky
[Cédric Néhémie]: https://github.com/abe33

Version 7.3

- Since this version highlight.js no longer works in IE version 8 and older.
 It's made it possible to reduce the library size and dramatically improve code
 readability and made it easier to maintain. Time to go forward!

- New languages: AppleScript (by [Nathan Grigg][ng] and [Dr. Drang][dd]) and
 Brainfuck (by [Evgeny Stepanischev][bolk]).

- Improvements to existing languages:

 - interpreter prompt in Python (`>>>` and `...`)
 - @-properties and classes in CoffeeScript
 - E4X in JavaScript (by [Oleg Efimov][oe])
 - new keywords in Perl (by [Kirk Kimmel][kk])
 - big Ruby syntax update (by [Vasily Polovnyov][vast])
 - small fixes in Bash

- Also Oleg Efimov did a great job of moving all the docs for language and style
 developers and contributors from the old wiki under the source code in the
 "docs" directory. Now these docs are nicely presented at
 <http://highlightjs.readthedocs.org/>.

[ng]: https://github.com/nathan11g
[dd]: https://github.com/drdrang
[bolk]: https://github.com/bolknote
[oe]: https://github.com/Sannis
[kk]: https://github.com/kimmel
[vast]: https://github.com/vast

Version 7.2

A regular bug-fix release without any significant new features. Enjoy!

Version 7.1

A Summer crop:

- [Marc Fornos][mf] made the definition for Clojure along with the matching
 style Rainbow (which, of course, works for other languages too).
- CoffeeScript support continues to improve getting support for regular
 expressions.
- Yoshihide Jimbo ported to highlight.js [five Tomorrow styles][tm] from the
 [project by Chris Kempson][tm0].
- Thanks to [Casey Duncun][cd] the library can now be built in the popular
 [AMD format][amd].
- And last but not least, we've got a fair number of correctness and consistency
 fixes, including a pretty significant refactoring of Ruby.

[mf]: https://github.com/mfornos
[tm]: http://jmblog.github.com/color-themes-for-highlightjs/
[tm0]: https://github.com/ChrisKempson/Tomorrow-Theme
[cd]: https://github.com/caseman
[amd]: http://requirejs.org/docs/whyamd.html

Version 7.0

The reason for the new major version update is a global change of keyword syntax
which resulted in the library getting smaller once again. For example, the
hosted build is 2K less than at the previous version while supporting two new
languages.

Notable changes:

- The library now works not only in a browser but also with [node.js][]. It is
 installable with `npm install highlight.js`. [API][] docs are available on our
 wiki.

- The new unique feature (apparently) among syntax highlighters is highlighting
 HTTP headers and an arbitrary language in the request body. The most useful
 languages here are *XML* and *JSON* both of which highlight.js does support.
 Here's [the detailed post][p] about the feature.

- Two new style themes: a dark "south" *[Pojoaque][]* by Jason Tate and an
 emulation of*XCode* IDE by [Angel Olloqui][ao].

- Three new languages: *D* by [Aleksandar Ružičić][ar], *R* by [Joe Cheng][jc]
 and *GLSL* by [Sergey Tikhomirov][st].

- *Nginx* syntax has become a million times smaller and more universal thanks to
 remaking it in a more generic manner that doesn't require listing all the
 directives in the known universe.

- Function titles are now highlighted in *PHP*.

- *Haskell* and *VHDL* were significantly reworked to be more rich and correct
 by their respective maintainers [Jeremy Hull][sr] and [Igor Kalnitsky][ik].

And last but not least, many bugs have been fixed around correctness and
language detection.

Overall highlight.js currently supports 51 languages and 20 style themes.

[node.js]: http://nodejs.org/
[api]: http://softwaremaniacs.org/wiki/doku.php/highlight.js:api
[p]: http://softwaremaniacs.org/blog/2012/05/10/http-and-json-in-highlight-js/en/
[pojoaque]: http://web-cms-designs.com/ftopict-10-pojoaque-style-for-highlight-js-code-highlighter.html
[ao]: https://github.com/angelolloqui
[ar]: https://github.com/raleksandar
[jc]: https://github.com/jcheng5
[st]: https://github.com/tikhomirov
[sr]: https://github.com/sourrust
[ik]: https://github.com/ikalnitsky

Version 6.2

A lot of things happened in highlight.js since the last version! We've got nine
new contributors, the discussion group came alive, and the main branch on GitHub
now counts more than 350 followers. Here are most significant results coming
from all this activity:

- 5 (five!) new languages: Rust, ActionScript, CoffeeScript, MatLab and
 experimental support for markdown. Thanks go to [Andrey Vlasovskikh][av],
 [Alexander Myadzel][am], [Dmytrii Nagirniak][dn], [Oleg Efimov][oe], [Denis
 Bardadym][db] and [John Crepezzi][jc].

- 2 new style themes: Monokai by [Luigi Maselli][lm] and stylistic imitation of
 another well-known highlighter Google Code Prettify by [Aahan Krish][ak].

- A vast number of [correctness fixes and code refactorings][log], mostly made
 by [Oleg Efimov][oe] and [Evgeny Stepanischev][es].

[av]: https://github.com/vlasovskikh
[am]: https://github.com/myadzel
[dn]: https://github.com/dnagir
[oe]: https://github.com/Sannis
[db]: https://github.com/btd
[jc]: https://github.com/seejohnrun
[lm]: http://grigio.org/
[ak]: https://github.com/geekpanth3r
[es]: https://github.com/bolknote
[log]: https://github.com/isagalaev/highlight.js/commits/

Version 6.1 — Solarized

[Jeremy Hull][jh] has implemented my dream feature — a port of [Solarized][]
style theme famous for being based on the intricate color theory to achieve
correct contrast and color perception. It is now available for highlight.js in
both variants — light and dark.

This version also adds a new original style Arta. Its author pumbur maintains a
[heavily modified fork of highlight.js][pb] on GitHub.

[jh]: https://github.com/sourrust
[solarized]: http://ethanschoonover.com/solarized
[pb]: https://github.com/pumbur/highlight.js

Version 6.0

New major version of the highlighter has been built on a significantly
refactored syntax. Due to this it's even smaller than the previous one while
supporting more languages!

New languages are:

- Haskell by [Jeremy Hull][sourrust]
- Erlang in two varieties — module and REPL — made collectively by [Nikolay
 Zakharov][desh], [Dmitry Kovega][arhibot] and [Sergey Ignatov][ignatov]
- Objective C by [Valerii Hiora][vhbit]
- Vala by [Antono Vasiljev][antono]
- Go by [Stephan Kountso][steplg]

[sourrust]: https://github.com/sourrust
[desh]: http://desh.su/
[arhibot]: https://github.com/arhibot
[ignatov]: https://github.com/ignatov
[vhbit]: https://github.com/vhbit
[antono]: https://github.com/antono
[steplg]: https://github.com/steplg

Also this version is marginally faster and fixes a number of small long-standing
bugs.

Developer overview of the new language syntax is available in a [blog post about
recent beta release][beta].

[beta]: http://softwaremaniacs.org/blog/2011/04/25/highlight-js-60-beta/en/

P.S. New version is not yet available on a Yandex CDN, so for now you have to
download [your own copy][d].

[d]: /soft/highlight/en/download/

Version 5.14

Fixed bugs in HTML/XML detection and relevance introduced in previous
refactoring.

Also test.html now shows the second best result of language detection by
relevance.

Version 5.13

Past weekend began with a couple of simple additions for existing languages but
ended up in a big code refactoring bringing along nice improvements for language
developers.

For users

- Description of C++ has got new keywords from the upcoming [C++ 0x][] standard.
- Description of HTML has got new tags from [HTML 5][].
- CSS-styles have been unified to use consistent padding and also have lost
 pop-outs with names of detected languages.
- [Igor Kalnitsky][ik] has sent two new language descriptions: CMake & VHDL.

This makes total number of languages supported by highlight.js to reach 35.

Bug fixes:

- Custom classes on `<pre>` tags are not being overridden anymore
- More correct highlighting of code blocks inside non-`<pre>` containers:
 highlighter now doesn't insist on replacing them with its own container and
 just replaces the contents.
- Small fixes in browser compatibility and heuristics.

[c++ 0x]: http://ru.wikipedia.org/wiki/C%2B%2B0x
[html 5]: http://en.wikipedia.org/wiki/HTML5
[ik]: http://kalnitsky.org.ua/

For developers

The most significant change is the ability to include language submodes right
under `contains` instead of defining explicit named submodes in the main array:

 contains: [
 'string',
 'number',
 {begin: '\\n', end: hljs.IMMEDIATE_RE}
]

This is useful for auxiliary modes needed only in one place to define parsing.
Note that such modes often don't have `className` and hence won't generate a
separate `` in the resulting markup. This is similar in effect to
`noMarkup: true`. All existing languages have been refactored accordingly.

Test file test.html has at last become a real test. Now it not only puts the
detected language name under the code snippet but also tests if it matches the
expected one. Test summary is displayed right above all language snippets.

CDN

Fine people at [Yandex][] agreed to host highlight.js on their big fast servers.
[Link up][l]!

[yandex]: http://yandex.com/
[l]: http://softwaremaniacs.org/soft/highlight/en/download/

Version 5.10 — "Paris".

Though I'm on a vacation in Paris, I decided to release a new version with a
couple of small fixes:

- Tomas Vitvar discovered that TAB replacement doesn't always work when used
 with custom markup in code
- SQL parsing is even more rigid now and doesn't step over SmallTalk in tests

Version 5.9

A long-awaited version is finally released.

New languages:

- Andrew Fedorov made a definition for Lua
- a long-time highlight.js contributor [Peter Leonov][pl] made a definition for
 Nginx config
- [Vladimir Moskva][vm] made a definition for TeX

[pl]: http://kung-fu-tzu.ru/
[vm]: http://fulc.ru/

Fixes for existing languages:

- [Loren Segal][ls] reworked the Ruby definition and added highlighting for
 [YARD][] inline documentation
- the definition of SQL has become more solid and now it shouldn't be overly
 greedy when it comes to language detection

[ls]: http://gnuu.org/
[yard]: http://yardoc.org/

The highlighter has become more usable as a library allowing to do highlighting
from initialization code of JS frameworks and in ajax methods (see.
readme.eng.txt).

Also this version drops support for the [WordPress][wp] plugin. Everyone is
welcome to [pick up its maintenance][p] if needed.

[wp]: http://wordpress.org/
[p]: http://bazaar.launchpad.net/~isagalaev/+junk/highlight/annotate/342/src/wp_highlight.js.php

Version 5.8

- Jan Berkel has contributed a definition for Scala. +1 to hotness!
- All CSS-styles are rewritten to work only inside `<pre>` tags to avoid
 conflicts with host site styles.

Version 5.7.

Fixed escaping of quotes in VBScript strings.

Version 5.5

This version brings a small change: now .ini-files allow digits, underscores and
square brackets in key names.

Version 5.4

Fixed small but upsetting bug in the packer which caused incorrect highlighting
of explicitly specified languages. Thanks to Andrew Fedorov for precise
diagnostics!

Version 5.3

The version to fulfil old promises.

The most significant change is that highlight.js now preserves custom user
markup in code along with its own highlighting markup. This means that now it's
possible to use, say, links in code. Thanks to [Vladimir Dolzhenko][vd] for the
[initial proposal][1] and for making a proof-of-concept patch.

Also in this version:

- [Vasily Polovnyov][vp] has sent a GitHub-like style and has implemented
 support for CSS @-rules and Ruby symbols.
- Yura Zaripov has sent two styles: Brown Paper and School Book.
- Oleg Volchkov has sent a definition for [Parser 3][p3].

[1]: http://softwaremaniacs.org/forum/highlightjs/6612/
[p3]: http://www.parser.ru/
[vp]: http://vasily.polovnyov.ru/
[vd]: http://dolzhenko.blogspot.com/

Version 5.2

- at last it's possible to replace indentation TABs with something sensible
 (e.g. 2 or 4 spaces)
- new keywords and built-ins for 1C by Sergey Baranov
- a couple of small fixes to Apache highlighting

Version 5.1

This is one of those nice version consisting entirely of new and shiny
contributions!

- [Vladimir Ermakov][vooon] created highlighting for AVR Assembler
- [Ruslan Keba][rukeba] created highlighting for Apache config file. Also his
 original visual style for it is now available for all highlight.js languages
 under the name "Magula".
- [Shuen-Huei Guan][drake] (aka Drake) sent new keywords for RenderMan
 languages. Also thanks go to [Konstantin Evdokimenko][ke] for his advice on
 the matter.

[vooon]: http://vehq.ru/about/
[rukeba]: http://rukeba.com/
[drake]: http://drakeguan.org/
[ke]: http://k-evdokimenko.moikrug.ru/

Version 5.0

The main change in the new major version of highlight.js is a mechanism for
packing several languages along with the library itself into a single compressed
file. Now sites using several languages will load considerably faster because
the library won't dynamically include additional files while loading.

Also this version fixes a long-standing bug with Javascript highlighting that
couldn't distinguish between regular expressions and division operations.

And as usually there were a couple of minor correctness fixes.

Great thanks to all contributors! Keep using highlight.js.

Version 4.3

This version comes with two contributions from [Jason Diamond][jd]:

- language definition for C# (yes! it was a long-missed thing!)
- Visual Studio-like highlighting style

Plus there are a couple of minor bug fixes for parsing HTML and XML attributes.

[jd]: http://jason.diamond.name/weblog/

Version 4.2

The biggest news is highlighting for Lisp, courtesy of Vasily Polovnyov. It's
somewhat experimental meaning that for highlighting "keywords" it doesn't use
any pre-defined set of a Lisp dialect. Instead it tries to highlight first word
in parentheses wherever it makes sense. I'd like to ask people programming in
Lisp to confirm if it's a good idea and send feedback to [the forum][f].

Other changes:

- Smalltalk was excluded from DEFAULT_LANGUAGES to save traffic
- [Vladimir Epifanov][voldmar] has implemented javascript style switcher for
 test.html
- comments now allowed inside Ruby function definition
- [MEL][] language from [Shuen-Huei Guan][drake]
- whitespace now allowed between `<pre>` and `<code>`
- better auto-detection of C++ and PHP
- HTML allows embedded VBScript (`<% .. %>`)

[f]: http://softwaremaniacs.org/forum/highlightjs/
[voldmar]: http://voldmar.ya.ru/
[mel]: http://en.wikipedia.org/wiki/Maya_Embedded_Language
[drake]: http://drakeguan.org/

Version 4.1

Languages:

- Bash from Vah
- DOS bat-files from Alexander Makarov (Sam)
- Diff files from Vasily Polovnyov
- Ini files from myself though initial idea was from Sam

Styles:

- Zenburn from Vladimir Epifanov, this is an imitation of a
 [well-known theme for Vim][zenburn].
- Ascetic from myself, as a realization of ideals of non-flashy highlighting:
 just one color in only three gradations :-)

In other news. [One small bug][bug] was fixed, built-in keywords were added for
Python and C++ which improved auto-detection for the latter (it was shame that
[my wife's blog][alenacpp] had issues with it from time to time). And lastly
thanks go to Sam for getting rid of my stylistic comments in code that were
getting in the way of [JSMin][].

[zenburn]: http://en.wikipedia.org/wiki/Zenburn
[alenacpp]: http://alenacpp.blogspot.com/
[bug]: http://softwaremaniacs.org/forum/viewtopic.php?id=1823
[jsmin]: http://code.google.com/p/jsmin-php/

Version 4.0

New major version is a result of vast refactoring and of many contributions.

Visible new features:

- Highlighting of embedded languages. Currently is implemented highlighting of
 Javascript and CSS inside HTML.
- Bundled 5 ready-made style themes!

Invisible new features:

- Highlight.js no longer pollutes global namespace. Only one object and one
 function for backward compatibility.
- Performance is further increased by about 15%.

Changing of a major version number caused by a new format of language definition
files. If you use some third-party language files they should be updated.

Version 3.5

A very nice version in my opinion fixing a number of small bugs and slightly
increased speed in a couple of corner cases. Thanks to everybody who reports
bugs in he [forum][f] and by email!

There is also a new language — XML. A custom XML formerly was detected as HTML
and didn't highlight custom tags. In this version I tried to make custom XML to
be detected and highlighted by its own rules. Which by the way include such
things as CDATA sections and processing instructions (`<? ... ?>`).

[f]: http://softwaremaniacs.org/forum/viewforum.php?id=6

Version 3.3

[Vladimir Gubarkov][xonix] has provided an interesting and useful addition.
File export.html contains a little program that shows and allows to copy and
paste an HTML code generated by the highlighter for any code snippet. This can
be useful in situations when one can't use the script itself on a site.

[xonix]: http://xonixx.blogspot.com/

Version 3.2 consists completely of contributions:

- Vladimir Gubarkov has described SmallTalk
- Yuri Ivanov has described 1C
- Peter Leonov has packaged the highlighter as a Firefox extension
- Vladimir Ermakov has compiled a mod for phpBB

Many thanks to you all!

Version 3.1

Three new languages are available: Django templates, SQL and Axapta. The latter
two are sent by [Dmitri Roudakov][1]. However I've almost entirely rewrote an
SQL definition but I'd never started it be it from the ground up :-)

The engine itself has got a long awaited feature of grouping keywords
("keyword", "built-in function", "literal"). No more hacks!

[1]: http://roudakov.ru/

Version 3.0

It is major mainly because now highlight.js has grown large and has become
modular. Now when you pass it a list of languages to highlight it will
dynamically load into a browser only those languages.

Also:

- Konstantin Evdokimenko of [RibKit][] project has created a highlighting for
 RenderMan Shading Language and RenderMan Interface Bytestream. Yay for more
 languages!
- Heuristics for C++ and HTML got better.
- I've implemented (at last) a correct handling of backslash escapes in C-like
 languages.

There is also a small backwards incompatible change in the new version. The
function initHighlighting that was used to initialize highlighting instead of
initHighlightingOnLoad a long time ago no longer works. If you by chance still
use it — replace it with the new one.

[RibKit]: http://ribkit.sourceforge.net/

Version 2.9

Highlight.js is a parser, not just a couple of regular expressions. That said
I'm glad to announce that in the new version 2.9 has support for:

- in-string substitutions for Ruby -- `#{...}`
- strings from from numeric symbol codes (like #XX) for Delphi

Version 2.8

A maintenance release with more tuned heuristics. Fully backwards compatible.

Version 2.7

- Nikita Ledyaev presents highlighting for VBScript, yay!
- A couple of bugs with escaping in strings were fixed thanks to Mickle
- Ongoing tuning of heuristics

Fixed bugs were rather unpleasant so I encourage everyone to upgrade!

Version 2.4

- Peter Leonov provides another improved highlighting for Perl
- Javascript gets a new kind of keywords — "literals". These are the words
 "true", "false" and "null"

Also highlight.js homepage now lists sites that use the library. Feel free to
add your site by [dropping me a message][mail] until I find the time to build a
submit form.

[mail]: mailto:Maniac@SoftwareManiacs.Org

Version 2.3

This version fixes IE breakage in previous version. My apologies to all who have
already downloaded that one!

Version 2.2

- added highlighting for Javascript
- at last fixed parsing of Delphi's escaped apostrophes in strings
- in Ruby fixed highlighting of keywords 'def' and 'class', same for 'sub' in
 Perl

Version 2.0

- Ruby support by [Anton Kovalyov][ak]
- speed increased by orders of magnitude due to new way of parsing
- this same way allows now correct highlighting of keywords in some tricky
 places (like keyword "End" at the end of Delphi classes)

[ak]: http://anton.kovalyov.net/

Version 1.0

Version 1.0 of javascript syntax highlighter is released!

It's the first version available with English description. Feel free to post
your comments and question to [highlight.js forum][forum]. And don't be afraid
if you find there some fancy Cyrillic letters -- it's for Russian users too :-)

[forum]: http://softwaremaniacs.org/forum/viewforum.php?id=6

OEBPS/Common_Content/images/33.png

OEBPS/Common_Content/images/4.png

OEBPS/Common_Content/fonts/overpass_bold-web.woff

OEBPS/Common_Content/images/23.png

OEBPS/Common_Content/images/40.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-RegularItalic.woff2

OEBPS/Common_Content/images/12.png

OEBPS/Common_Content/fonts/redhat/text/RedHatText-BoldItalic.eot

OEBPS/Common_Content/images/38.png

OEBPS/Common_Content/images/bkgrnd_greydots.png

OEBPS/Common_Content/fonts/redhat/text/RedHatText-BoldItalic.woff

OEBPS/Common_Content/images/8.png

OEBPS/Common_Content/icons/redhat-books-icons-a2efd68d1f13be356c9c4e5c29a64e69.woff

OEBPS/Common_Content/fonts/redhat/text/RedHatText-RegularItalic.woff

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Regular.eot

OEBPS/Common_Content/images/h1-bg.png

OEBPS/Common_Content/scripts/highlight.js/README.md
Highlight.js

[![Build Status](https://travis-ci.org/isagalaev/highlight.js.svg?branch=master)](https://travis-ci.org/isagalaev/highlight.js)

Highlight.js is a syntax highlighter written in JavaScript. It works in the
browser as well as on the server. It works with pretty much any markup,
doesn't depend on any framework and has automatic language detection.

Getting Started

The bare minimum for using highlight.js on a web page is linking to the library
along with one of the styles and calling [`initHighlightingOnLoad`][1]:

```html
<link rel="stylesheet" href="/path/to/styles/default.css">
<script src="/path/to/highlight.pack.js"></script>
<script>hljs.initHighlightingOnLoad();</script>
```

This will find and highlight code inside of `<pre><code>` tags trying to detect
the language automatically. If automatic detection doesn't work for you, you can
specify the language in the class attribute:

```html
<pre><code class="html">...</code></pre>
```

The list of supported language classes is available in the [class reference][8].
Classes can also be prefixed with either `language-` or `lang-`.

To disable highlighting altogether use the `nohighlight` class:

```html
<pre><code class="nohighlight">...</code></pre>
```

Custom Initialization

When you need a bit more control over the initialization of
highlight.js, you can use the [`highlightBlock`][2] and [`configure`][3]
functions. This allows you to control *what* to highlight and *when*.

Here's an equivalent way to calling [`initHighlightingOnLoad`][1] using jQuery:

```javascript
$(document).ready(function() {
  $('pre code').each(function(i, block) {
    hljs.highlightBlock(block);
  });
});
```

You can use any tags instead of `<pre><code>` to mark up your code. If you don't
use a container that preserve line breaks you will need to configure
highlight.js to use the `
` tag:

```javascript
hljs.configure({useBR: true});

$('div.code').each(function(i, block) {
  hljs.highlightBlock(block);
});
```

For other options refer to the documentation for [`configure`][3].

Getting the Library

You can get highlight.js as a hosted or custom-build browser script or as a
server module. Head over to the [download page][4] for all the options.

Note, that the library is not supposed to work straight from the source on
GitHub, it requires building. If none of the pre-packaged options work for you
refer to the [building documentation][5].

License

Highlight.js is released under the BSD License. See [LICENSE][10] file for
details.

Links

The official site for the library is at <https://highlightjs.org/>.

Further in-depth documentation for the API and other topics is at
<http://highlightjs.readthedocs.org/>.

Authors and contributors are listed in the [AUTHORS.en.txt][9] file.

[1]: http://highlightjs.readthedocs.org/en/latest/api.html#inithighlightingonload
[2]: http://highlightjs.readthedocs.org/en/latest/api.html#highlightblock-block
[3]: http://highlightjs.readthedocs.org/en/latest/api.html#configure-options
[4]: https://highlightjs.org/download/
[5]: http://highlightjs.readthedocs.org/en/latest/building-testing.html
[8]: http://highlightjs.readthedocs.org/en/latest/css-classes-reference.html
[9]: https://github.com/isagalaev/highlight.js/blob/master/AUTHORS.en.txt
[10]: https://github.com/isagalaev/highlight.js/blob/master/LICENSE

OEBPS/content.opf
 4.7_idm140475184668432 Release notes 2022-09-29 The release notes for OpenShift Container Platform summarize all new features and enhancements, notable technical changes, major corrections from the previous version, and any known bugs upon general availability. en

OEBPS/Common_Content/images/shine.png

OEBPS/Common_Content/images/shade.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-BoldItalic.woff2

OEBPS/Common_Content/images/36.png

OEBPS/Common_Content/images/stock-home.png

OEBPS/Common_Content/images/image_right.png

OEBPS/Common_Content/images/stock-go-up.png

OEBPS/Common_Content/images/red.png

OEBPS/Common_Content/images/32.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-RegularItalic.woff

OEBPS/Common_Content/icons/redhat-books-icons-a2efd68d1f13be356c9c4e5c29a64e69.ttf

OEBPS/Common_Content/scripts/highlight.js/styles/pojoaque.jpg

OEBPS/Common_Content/images/28.png

OEBPS/Common_Content/images/3.png

OEBPS/Common_Content/scripts/highlight.js/styles/brown_papersq.png

OEBPS/Common_Content/fonts/redhat/text/RedHatText-BoldItalic.woff2

OEBPS/Common_Content/images/image_left.png
& RedHat

OEBPS/Common_Content/fonts/overpass_regular-web.ttf

OEBPS/Common_Content/images/16.png

OEBPS/Common_Content/scripts/highlight.js/styles/school_book.png

OEBPS/Common_Content/images/13.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-BlackItalic.woff2

OEBPS/Common_Content/images/39.png

OEBPS/Common_Content/fonts/redhat/text/RedHatText-MediumItalic.eot

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Medium.woff2

OEBPS/Common_Content/fonts/overpass_bold-web.ttf

OEBPS/Common_Content/images/bullet_arrowblue.png

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.woff

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Medium.eot

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Black.eot

OEBPS/Common_Content/images/24.png

OEBPS/Common_Content/scripts/highlight.js/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/title_logo.png
& RedHat

OEBPS/Common_Content/images/7.png

OEBPS/Common_Content/images/warning.png

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Medium.woff

OEBPS/Common_Content/images/important.png

OEBPS/Common_Content/images/35.png

OEBPS/Common_Content/images/19.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Bold.woff

OEBPS/Common_Content/images/10.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Regular.woff

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-MediumItalic.woff

OEBPS/Common_Content/images/2.png

OEBPS/Common_Content/scripts/highlight.js/LICENSE
Copyright (c) 2006, Ivan Sagalaev
All rights reserved.
Redistribution and use in source and binary forms, with or without
modification, are permitted provided that the following conditions are met:

 * Redistributions of source code must retain the above copyright
 notice, this list of conditions and the following disclaimer.
 * Redistributions in binary form must reproduce the above copyright
 notice, this list of conditions and the following disclaimer in the
 documentation and/or other materials provided with the distribution.
 * Neither the name of highlight.js nor the names of its contributors
 may be used to endorse or promote products derived from this software
 without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE REGENTS AND CONTRIBUTORS ``AS IS'' AND ANY
EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED
WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
DISCLAIMED. IN NO EVENT SHALL THE REGENTS AND CONTRIBUTORS BE LIABLE FOR ANY
DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES
(INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES;
LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND
ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT
(INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS
SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

OEBPS/Common_Content/images/15.png

OEBPS/Common_Content/images/watermark-draft.png

OEBPS/Common_Content/images/20.png

OEBPS/Common_Content/fonts/overpass_light-web.eot

OEBPS/Common_Content/scripts/utils.js
var work = 1;

function pop(entity) {
	if(entity) {
		var my_parent = entity.parentNode;
		var my_class = my_parent.className;
		my_parent.className = my_class.replace(/popper/,"popped");
	}
}
function unpop(entity) {
	if(entity) {
		var my_parent = entity.parentNode;
		var my_class = my_parent.className;
		my_parent.className = my_class.replace(/popped/,"popper");
	}
}

function siblings(entity){
	var r = [];
	for (var n = entity.parentNode.firstChild; n; n = n.nextSibling)
		if (n.nodeType == 1 && n != entity)
			r.push(n);		
	return r;
}

/* This activates an element and deactivates all it's siblings */
function activateElement(id) {
	var entity = document.getElementById(id);
	if(entity.className.indexOf("active") == -1) {
		entity.className = entity.className + " active";
	}
	var sibs = siblings(entity);

	for(var i=0; i < sibs.length; i++) {
		if(sibs[i].className.indexOf("active") != -1) {
			deactivateElement(sibs[i]);
		}
	}
}

function deactivateElement(entity) {
	if(entity.className.indexOf("active") != -1) {
		 entity.className = entity.className.replace(/[]*active/, '');
	}
}

function getCookie(name) {
	var name_c = window.location.hostname + '-' + name;

	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_c) {
				return(current_c[1]);
				break;
			}
		}
	}
	return('');
}

function setCookie(name, value, expires, path) {
	name = window.location.hostname + '-' + name;

	var curCookie = name + "=" + value +
		((expires) ? ";expires=" + expires.toGMTString() : "") +
		((path) ? ";path=" + path : "");
	document.cookie = curCookie;
}

function setDefLangCookie(entity) {
	setCookie('switchery', entity.options[entity.selectedIndex].value, '', '/');
}

function initSwitchery() {
	var divs = document.getElementsByTagName('div');
	for(i in divs) {
		if(typeof(divs[i].className) != 'undefined' && divs[i].className.indexOf("switchery") != -1) {
			var lang = getCookie('switchery');
			if(lang != '') {
				var entity = document.getElementById(divs[i].id + '-' + lang);
				if(entity) {
					entity.onclick();
					entity.parentNode.lastChild.value = lang;
				} else {
					divs[i].firstChild.firstChild.onclick();
				}
			} else {
				divs[i].firstChild.firstChild.onclick();
			}
		}
	}

}

function showhide(id) {
	if(work) {
		work = 0;
		var entity = document.getElementById(id);
		if(entity) {
			var my_class = entity.className;
			if(my_class.indexOf("hidden") != -1) {
				entity.className = my_class.replace(/hidden/,"visible");
			}
			else if(my_class.indexOf("visible") != -1) {
				entity.className = my_class.replace(/visible/,"hidden");
			}
		}
	}

	return false;
}

function hide(id) {
	if(work) {
		work = 0;
		var entity = document.getElementById(id);
		if(entity) {
			var my_class = entity.className;
			if(my_class.indexOf("visible") != -1) {
				entity.className = my_class.replace(/visible/,"hidden");
			}
		}
	} else {
		work=1;
	}
}

var preventReset = 0;

function dehighlightTarget(entity) {
	if(preventReset == 0 && entity) {
		var id = entity.href;
		if(id.indexOf("#") != -1) {
			id = id.substr(id.indexOf('#')+1);
		}
		var target = document.getElementById(id);
		if(target) {
			deactivateElement(target);
		}
		}
}

function highlightTarget(entity, norefresh) {
	if(entity) {
		var id = entity.href;
		if(id.indexOf("#") != -1) {
			id = id.substr(id.indexOf('#')+1);
		}
		activateElement(id);
		preventReset = 0;
	}
	if(norefresh == 1) {
		preventReset=1;
	}
}

OEBPS/Common_Content/images/29.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-BlackItalic.eot

OEBPS/Common_Content/images/21.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-RegularItalic.eot

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Medium.woff

OEBPS/Common_Content/fonts/redhat/text/RedHatText-Regular.woff2

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.ttf

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Bold.eot

OEBPS/Common_Content/images/31.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Regular.eot

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-MediumItalic.eot

OEBPS/Common_Content/images/stock-go-forward.png

OEBPS/Common_Content/images/6.png

OEBPS/Common_Content/images/14.png

OEBPS/Common_Content/images/1.png

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Black.woff2

OEBPS/Common_Content/images/25.png

OEBPS/Common_Content/fonts/redhat/text/RedHatText-RegularItalic.woff2

OEBPS/Common_Content/fonts/redhat/display/RedHatDisplay-Black.woff

