Red Hat OpenStack Platform 16.0
Director Installation and Usage

An end-to-end scenario on using Red Hat OpenStack Platform director to create an OpenStack cloud

OpenStack Documentation Team
<rhos-docs@redhat.com>

		Copyright © 2021 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

				Install Red Hat OpenStack Platform 16 in an enterprise environment using the Red Hat OpenStack Platform director. This includes installing the director, planning your environment, and creating an OpenStack environment with the director.
			

Chapter 1. Introduction to director

			The Red Hat OpenStack Platform (RHOSP) director is a toolset for installing and managing a complete OpenStack environment. Director is based primarily on the OpenStack project TripleO. With director you can install a fully-operational, lean, and robust RHOSP environment that can provision and control bare metal systems to use as OpenStack nodes.
		

			Director uses two main concepts: an undercloud and an overcloud. First you install the undercloud, and then use the undercloud as a tool to install and configure the overcloud.
		

			[image: Basic Layout of undercloud and overcloud]

		
Undercloud

				The undercloud is the main management node that contains the Red Hat OpenStack Platform director toolset. It is a single-system OpenStack installation that includes components for provisioning and managing the OpenStack nodes that form your OpenStack environment (the overcloud). The components that form the undercloud have multiple functions:
			
	Environment planning
	
							The undercloud includes planning functions that you can use to create and assign certain node roles. The undercloud includes a default set of nodes: Compute, Controller, and various Storage roles. You can also design custom roles. Additionally, you can select which OpenStack Platform services to include on each node role, which provides a method to model new node types or isolate certain components on their own host.
						
	Bare metal system control
	
							The undercloud uses the out-of-band management interface, usually Intelligent Platform Management Interface (IPMI), of each node for power management control and a PXE-based service to discover hardware attributes and install OpenStack on each node. You can use this feature to provision bare metal systems as OpenStack nodes. For a full list of power management drivers, see Appendix A, Power management drivers.
						
	Orchestration
	
							The undercloud contains a set of YAML templates that represent a set of plans for your environment. The undercloud imports these plans and follows their instructions to create the resulting OpenStack environment. The plans also include hooks that you can use to incorporate your own customizations as certain points in the environment creation process.
						
	Undercloud components
	
							The undercloud uses OpenStack components as its base tool set. Each component operates within a separate container on the undercloud:
						
	
									OpenStack Identity (keystone) - Provides authentication and authorization for the director components.
								
	
									OpenStack Bare Metal (ironic) and OpenStack Compute (nova) - Manages bare metal nodes.
								
	
									OpenStack Networking (neutron) and Open vSwitch - Control networking for bare metal nodes.
								
	
									OpenStack Image Service (glance) - Stores images that director writes to bare metal machines.
								
	
									OpenStack Orchestration (heat) and Puppet - Provides orchestration of nodes and configuration of nodes after director writes the overcloud image to disk.
								
	
									OpenStack Telemetry (ceilometer) - Performs monitoring and data collection. Telemetry also includes the following components:
								
	
											OpenStack Telemetry Metrics (gnocchi) - Provides a time series database for metrics.
										
	
											OpenStack Telemetry Alarming (aodh) - Provide an alarming component for monitoring.
										
	
											OpenStack Telemetry Event Storage (panko) - Provides event storage for monitoring.
										

	
									OpenStack Workflow Service (mistral) - Provides a set of workflows for certain director-specific actions, such as importing and deploying plans.
								
	
									OpenStack Messaging Service (zaqar) - Provides a messaging service for the OpenStack Workflow Service.
								
	
									OpenStack Object Storage (swift) - Provides object storage for various OpenStack Platform components, including:
								
	
											Image storage for OpenStack Image Service
										
	
											Introspection data for OpenStack Bare Metal
										
	
											Deployment plans for OpenStack Workflow Service
										

Understanding the overcloud

				The overcloud is the resulting Red Hat OpenStack Platform (RHOSP) environment that the undercloud creates. The overcloud consists of multiple nodes with different roles that you define based on the OpenStack Platform environment that you want to create. The undercloud includes a default set of overcloud node roles:
			
	Controller
	
							Controller nodes provide administration, networking, and high availability for the OpenStack environment. A recommended OpenStack environment contains three Controller nodes together in a high availability cluster.
						

							A default Controller node role supports the following components. Not all of these services are enabled by default. Some of these components require custom or pre-packaged environment files to enable:
						
	
									OpenStack Dashboard (horizon)
								
	
									OpenStack Identity (keystone)
								
	
									OpenStack Compute (nova) API
								
	
									OpenStack Networking (neutron)
								
	
									OpenStack Image Service (glance)
								
	
									OpenStack Block Storage (cinder)
								
	
									OpenStack Object Storage (swift)
								
	
									OpenStack Orchestration (heat)
								
	
									OpenStack Telemetry Metrics (gnocchi)
								
	
									OpenStack Telemetry Alarming (aodh)
								
	
									OpenStack Telemetry Event Storage (panko)
								
	
									OpenStack Shared File Systems (manila)
								
	
									OpenStack Bare Metal (ironic)
								
	
									MariaDB
								
	
									Open vSwitch
								
	
									Pacemaker and Galera for high availability services.
								

	Compute
	
							Compute nodes provide computing resources for the OpenStack environment. You can add more Compute nodes to scale out your environment over time. A default Compute node contains the following components:
						
	
									OpenStack Compute (nova)
								
	
									KVM/QEMU
								
	
									OpenStack Telemetry (ceilometer) agent
								
	
									Open vSwitch
								

	Storage
	
							Storage nodes provide storage for the OpenStack environment. The following list contains information about the various types of Storage node in RHOSP:
						
	
									Ceph Storage nodes - Used to form storage clusters. Each node contains a Ceph Object Storage Daemon (OSD). Additionally, director installs Ceph Monitor onto the Controller nodes in situations where you deploy Ceph Storage nodes as part of your environment.
								
	
									Block storage (cinder) - Used as external block storage for highly available Controller nodes. This node contains the following components:
								
	
											OpenStack Block Storage (cinder) volume
										
	
											OpenStack Telemetry agents
										
	
											Open vSwitch.
										

	
									Object storage (swift) - These nodes provide an external storage layer for OpenStack Swift. The Controller nodes access object storage nodes through the Swift proxy. Object storage nodes contain the following components:
								
	
											OpenStack Object Storage (swift) storage
										
	
											OpenStack Telemetry agents
										
	
											Open vSwitch.
										

Understanding high availability in Red Hat OpenStack Platform

				The Red Hat OpenStack Platform (RHOSP) director uses a Controller node cluster to provide highly available services to your OpenStack Platform environment. For each service, director installs the same components on all Controller nodes and manages the Controller nodes together as a single service. This type of cluster configuration provides a fallback in the event of operational failures on a single Controller node. This provides OpenStack users with a certain degree of continuous operation.
			

				The OpenStack Platform director uses some key pieces of software to manage components on the Controller node:
			
	
						Pacemaker - Pacemaker is a cluster resource manager. Pacemaker manages and monitors the availability of OpenStack components across all nodes in the cluster.
					
	
						HAProxy - Provides load balancing and proxy services to the cluster.
					
	
						Galera - Replicates the RHOSP database across the cluster.
					
	
						Memcached - Provides database caching.
					

Note
	
							From version 13 and later, you can use director to deploy High Availability for Compute Instances (Instance HA). With Instance HA you can automate evacuating instances from a Compute node when the Compute node fails.
						

Understanding containerization in Red Hat OpenStack Platform

				Each OpenStack Platform service on the undercloud and overcloud runs inside an individual Linux container on their respective node. This containerization provides a method to isolate services, maintain the environment, and upgrade Red Hat OpenStack Platform (RHOSP).
			

				Red Hat OpenStack Platform 16.0 supports installation on the Red Hat Enterprise Linux 8.1 operating system. Red Hat Enterprise Linux 8.1 no longer includes Docker and provides a new set of tools to replace the Docker ecosystem. This means OpenStack Platform 16.0 replaces Docker with these new tools for OpenStack Platform deployment and upgrades.
			
	Podman
	
							Pod Manager (Podman) is a container management tool. It implements almost all Docker CLI commands, not including commands related to Docker Swarm. Podman manages pods, containers, and container images. One of the major differences between Podman and Docker is that Podman can manage resources without a daemon running in the background.
						

							For more information about Podman, see the Podman website.
						

	Buildah
	
							Buildah specializes in building Open Containers Initiative (OCI) images, which you use in conjunction with Podman. Buildah commands replicate the contents of a Dockerfile. Buildah also provides a lower-level coreutils interface to build container images, so that you do not require a Dockerfile to build containers. Buildah also uses other scripting languages to build container images without requiring a daemon.
						

							For more information about Buildah, see the Buildah website.
						

	Skopeo
	
							Skopeo provides operators with a method to inspect remote container images, which helps director collect data when it pulls images. Additional features include copying container images from one registry to another and deleting images from registries.
						

				Red Hat supports the following methods for managing container images for your overcloud:
			
	
						Pulling container images from the Red Hat Container Catalog to the image-serve registry on the undercloud and then pulling the images from the image-serve registry. When you pull images to the undercloud first, you avoid multiple overcloud nodes simultaneously pulling container images over an external connection.
					
	
						Pulling container images from your Satellite 6 server. You can pull these images directly from the Satellite because the network traffic is internal.
					

				This guide contains information about configuring your container image registry details and performing basic container operations.
			

Working with Ceph Storage in Red Hat OpenStack Platform

				It is common for large organizations that use Red Hat OpenStack Platform (RHOSP) to serve thousands of clients or more. Each OpenStack client is likely to have their own unique needs when consuming block storage resources. Deploying glance (images), cinder (volumes), and nova (Compute) on a single node can become impossible to manage in large deployments with thousands of clients. Scaling OpenStack externally resolves this challenge.
			

				However, there is also a practical requirement to virtualize the storage layer with a solution like Red Hat Ceph Storage so that you can scale the RHOSP storage layer from tens of terabytes to petabytes, or even exabytes of storage. Red Hat Ceph Storage provides this storage virtualization layer with high availability and high performance while running on commodity hardware. While virtualization might seem like it comes with a performance penalty, Ceph stripes block device images as objects across the cluster, meaning that large Ceph Block Device images have better performance than a standalone disk. Ceph Block devices also support caching, copy-on-write cloning, and copy-on-read cloning for enhanced performance.
			

				For more information about Red Hat Ceph Storage, see Red Hat Ceph Storage.
			
Note

					For multi-architecture clouds, Red Hat supports only pre-installed or external Ceph implementation. For more information, see Integrating an Overcloud with an Existing Red Hat Ceph Cluster and Appendix B, Red Hat OpenStack Platform for POWER.
				

Part I. Director installation and configuration

Chapter 2. Planning your undercloud

Containerized undercloud

					The undercloud is the node that controls the configuration, installation, and management of your final Red Hat OpenStack Platform (RHOSP) environment, which is called the overcloud. The undercloud itself uses OpenStack Platform components in the form of containers to create a toolset called director. This means that the undercloud pulls a set of container images from a registry source, generates configuration for the containers, and runs each OpenStack Platform service as a container. As a result, the undercloud provides a containerized set of services that you can use as a toolset to create and manage your overcloud.
				

					Since both the undercloud and overcloud use containers, both use the same architecture to pull, configure, and run containers. This architecture is based on the OpenStack Orchestration service (heat) for provisioning nodes and uses Ansible to configure services and containers. It is useful to have some familiarity with heat and Ansible to help you troubleshoot issues that you might encounter.
				

Preparing your undercloud networking

					The undercloud requires access to two main networks:
				
	
							The Provisioning or Control Plane network, which is the network that director uses to provision your nodes and access them over SSH when executing Ansible configuration. This network also enables SSH access from the undercloud to overcloud nodes. The undercloud contains DHCP services for introspection and provisioning other nodes on this network, which means that no other DHCP services should exist on this network. The director configures the interface for this network.
						
	
							The External network, which enables access to OpenStack Platform repositories, container image sources, and other servers such as DNS servers or NTP servers. Use this network for standard access the undercloud from your workstation. You must manually configure an interface on the undercloud to access the external network.
						

					The undercloud requires a minimum of 2 x 1 Gbps Network Interface Cards: one for the Provisioning or Control Plane network and one for the External network. However, it is recommended to use a 10 Gbps interface for Provisioning network traffic, especially if you want to provision a large number of nodes in your overcloud environment.
				

					Note:
				
	
							Do not use the same Provisioning or Control Plane NIC as the one that you use to access the director machine from your workstation. The director installation creates a bridge by using the Provisioning NIC, which drops any remote connections. Use the External NIC for remote connections to the director system.
						
	
							The Provisioning network requires an IP range that fits your environment size. Use the following guidelines to determine the total number of IP addresses to include in this range:
						
	
									Include at least one temporary IP address for each node that connects to the Provisioning network during introspection.
								
	
									Include at least one permanent IP address for each node that connects to the Provisioning network during deployment.
								
	
									Include an extra IP address for the virtual IP of the overcloud high availability cluster on the Provisioning network.
								
	
									Include additional IP addresses within this range for scaling the environment.
								

Determining environment scale

					Before you install the undercloud, determine the scale of your environment. Include the following factors when you plan your environment:
				
	How many nodes do you want to deploy in your overcloud?
	
								The undercloud manages each node within an overcloud. Provisioning overcloud nodes consumes resources on the undercloud. You must provide your undercloud with enough resources to adequately provision and control all of your overcloud nodes.
							
	How many simultaneous operations do you want the undercloud to perform?
	
								Most OpenStack services on the undercloud use a set of workers. Each worker performs an operation specific to that service. Multiple workers provide simultaneous operations. The default number of workers on the undercloud is determined by halving the total CPU thread count on the undercloud [1]. For example, if your undercloud has a CPU with 16 threads, then the director services spawn 8 workers by default. Director also uses a set of minimum and maximum caps by default:
							

	Service	Minimum	Maximum
	
									OpenStack Orchestration (heat)
								

								 	
									4
								

								 	
									24
								

								
	
									All other service
								

								 	
									2
								

								 	
									12
								

								

					The undercloud has the following minimum CPU and memory requirements:
				
	
							An 8-thread 64-bit x86 processor with support for the Intel 64 or AMD64 CPU extensions. This provides 4 workers for each undercloud service.
						
	
							A minimum of 24 GB of RAM.
						
	
									The ceph-ansible playbook consumes 1 GB resident set size (RSS) for every 10 hosts that the undercloud deploys. If you want to use a new or existing Ceph cluster in your deployment, you must provision the undercloud RAM accordingly.
								

					To use a larger number of workers, increase the vCPUs and memory of your undercloud using the following recommendations:
				
	
							Minimum: Use 1.5 GB of memory for each thread. For example, a machine with 48 threads requires 72 GB of RAM to provide the minimum coverage for 24 heat workers and 12 workers for other services.
						
	
							Recommended: Use 3 GB of memory for each thread. For example, a machine with 48 threads requires 144 GB of RAM to provide the recommended coverage for 24 heat workers and 12 workers for other services.
						

Undercloud disk sizing

					The recommended minimum undercloud disk size is 100 GB of available disk space on the root disk:
				
	
							20 GB for container images
						
	
							10 GB to accommodate QCOW2 image conversion and caching during the node provisioning process
						
	
							70 GB+ for general usage, logging, metrics, and growth
						

Virtualization support

					Red Hat only supports a virtualized undercloud on the following platforms:
				
	Platform	Notes
	
									Kernel-based Virtual Machine (KVM)
								

								 	
									Hosted by Red Hat Enterprise Linux 8, as listed on certified hypervisors.
								

								
	
									Red Hat Virtualization
								

								 	
									Hosted by Red Hat Virtualization 4.x, as listed on certified hypervisors.
								

								
	
									Microsoft Hyper-V
								

								 	
									Hosted by versions of Hyper-V as listed on the Red Hat Customer Portal Certification Catalogue.
								

								
	
									VMware ESX and ESXi
								

								 	
									Hosted by versions of ESX and ESXi as listed on the Red Hat Customer Portal Certification Catalogue.
								

								

Important

						Red Hat OpenStack Platform director requires that the latest version of Red Hat Enterprise Linux 8 is installed as the host operating system. This means your virtualization platform must also support the underlying Red Hat Enterprise Linux version.
					

Virtual Machine Requirements

						Resource requirements for a virtual undercloud are similar to those of a bare metal undercloud. You should consider the various tuning options when provisioning such as network model, guest CPU capabilities, storage backend, storage format, and caching mode.
					
Network Considerations

						Note the following network considerations for your virtualized undercloud:
					
	Power Management
	
								The undercloud VM requires access to the overcloud nodes' power management devices. This is the IP address set for the pm_addr parameter when registering nodes.
							
	Provisioning network
	
								The NIC used for the provisioning (ctlplane) network requires the ability to broadcast and serve DHCP requests to the NICs of the overcloud’s bare metal nodes. As a recommendation, create a bridge that connects the VM’s NIC to the same network as the bare metal NICs.
							

Note

						A common problem occurs when the hypervisor technology blocks the undercloud from transmitting traffic from an unknown address. - If using Red Hat Enterprise Virtualization, disable anti-mac-spoofing to prevent this. - If using VMware ESX or ESXi, allow forged transmits to prevent this. You must power off and on the director VM after you apply these settings. Rebooting the VM is not sufficient.
					

Character encoding configuration

					Red Hat OpenStack Platform has special character encoding requirements as part of the locale settings:
				
	
							Use UTF-8 encoding on all nodes. Ensure the LANG environment variable is set to en_US.UTF-8 on all nodes.
						
	
							Avoid using non-ASCII characters if you use Red Hat Ansible Tower to automate the creation of Red Hat OpenStack Platform resources.
						

Considerations when running the undercloud with a proxy

					If your environment uses a proxy, review these considerations to best understand the different configuration methods of integrating parts of Red Hat OpenStack Platform with a proxy and the limitations of each method.
				
System-wide proxy configuration

						Use this method to configure proxy communication for all network traffic on the undercloud. To configure the proxy settings, edit the /etc/environment file and set the following environment variables:
					
	http_proxy
	
								The proxy that you want to use for standard HTTP requests.
							
	https_proxy
	
								The proxy that you want to use for HTTPs requests.
							
	no_proxy
	
								A comma-separated list of domains that you want to exclude from proxy communications.
							

					The system-wide proxy method has the following limitations:
				
	
							The no_proxy variable primarily uses domain names (www.example.com), domain suffixes (example.com), and domains with a wildcard (*.example.com). Most Red Hat OpenStack Platform services interpret IP addresses in no_proxy but certain services, such as container health checks, do not interpret IP addresses in the no_proxy environment variable due to limitations with cURL and wget. To use a system-wide proxy with the undercloud, disable container health checks with the container_healthcheck_disabled parameter in the undercloud.conf file during installation. For more information, see BZ#1837458 - Container health checks fail to honor no_proxy CIDR notation.
						
	
							Some containers bind and parse the environment variables in /etc/environments incorrectly, which causes problems when running these services. For more information, see BZ#1916070 - proxy configuration updates in /etc/environment files are not being picked up in containers correctly and BZ#1918408 - mistral_executor container fails to properly set no_proxy environment parameter.
						

dnf proxy configuration

						Use this method to configure dnf to run all traffic through a proxy. To configure the proxy settings, edit the /etc/dnf/dnf.conf file and set the following parameters:
					
	proxy
	
								The URL of the proxy server.
							
	proxy_username
	
								The username that you want to use to connect to the proxy server.
							
	proxy_password
	
								The password that you want to use to connect to the proxy server.
							
	proxy_auth_method
	
								The authentication method used by the proxy server.
							

					For more information about these options, run man dnf.conf.
				

					The dnf proxy method has the following limitations:
				
	
							This method provides proxy support only for dnf.
						
	
							The dnf proxy method does not include an option to exclude certain hosts from proxy communication.
						

Red Hat Subscription Manager proxy

						Use this method to configure Red Hat Subscription Manager to run all traffic through a proxy. To configure the proxy settings, edit the /etc/rhsm/rhsm.conf file and set the following parameters:
					
	proxy_hostname
	
								Host for the proxy.
							
	proxy_scheme
	
								The scheme for the proxy when writing out the proxy to repo definitions.
							
	proxy_port
	
								The port for the proxy.
							
	proxy_username
	
								The username that you want to use to connect to the proxy server.
							
	proxy_password
	
								The password to use for connecting to the proxy server.
							
	no_proxy
	
								A comma-separated list of hostname suffixes for specific hosts that you want to exclude from proxy communication.
							

					For more information about these options, run man rhsm.conf.
				

					The Red Hat Subscription Manager proxy method has the following limitations:
				
	
							This method provides proxy support only for Red Hat Subscription Manager.
						
	
							The values for the Red Hat Subscription Manager proxy configuration override any values set for the system-wide environment variables.
						

Transparent proxy

						If your network uses a transparent proxy to manage application layer traffic, you do not need to configure the undercloud itself to interact with the proxy because proxy management occurs automatically. A transparent proxy can help overcome limitations associated with client-based proxy configuration in Red Hat OpenStack Platform.
					

Undercloud repositories

					Red Hat OpenStack Platform 16.0 runs on Red Hat Enterprise Linux 8.1. Before enabling repositories, lock the director to a version with the subscription-manager release command:
				
$ sudo subscription-manager release --set=8.1

					Enable the following repositories for the installation and configuration of the undercloud.
				
Core repositories

						The following table lists core repositories for installing the undercloud.
					
	Name	Repository	Description of requirement
	
									Red Hat Enterprise Linux 8 for x86_64 - BaseOS (RPMs) Extended Update Support (EUS)
								

								 	
									rhel-8-for-x86_64-baseos-eus-rpms
								

								 	
									Base operating system repository for x86_64 systems.
								

								
	
									Red Hat Enterprise Linux 8 for x86_64 - AppStream (RPMs) Extended Update Support (EUS)
								

								 	
									rhel-8-for-x86_64-appstream-eus-rpms
								

								 	
									Contains Red Hat OpenStack Platform dependencies.
								

								
	
									Red Hat Enterprise Linux 8 for x86_64 - High Availability (RPMs) Extended Update Support (EUS)
								

								 	
									rhel-8-for-x86_64-highavailability-eus-rpms
								

								 	
									High availability tools for Red Hat Enterprise Linux. Used for Controller node high availability.
								

								
	
									Red Hat Ansible Engine 2.8 for RHEL 8 x86_64 (RPMs)
								

								 	
									ansible-2.8-for-rhel-8-x86_64-rpms
								

								 	
									Ansible Engine for Red Hat Enterprise Linux. Used to provide the latest version of Ansible.
								

								
	
									Red Hat Satellite Tools for RHEL 8 Server RPMs x86_64
								

								 	
									satellite-tools-6.5-for-rhel-8-x86_64-rpms
								

								 	
									Tools for managing hosts with Red Hat Satellite 6.
								

								
	
									Red Hat OpenStack Platform 16.0 for RHEL 8 (RPMs)
								

								 	
									openstack-16-for-rhel-8-x86_64-rpms
								

								 	
									Core Red Hat OpenStack Platform repository, which contains packages for Red Hat OpenStack Platform director.
								

								
	
									Red Hat Fast Datapath for RHEL 8 (RPMS)
								

								 	
									fast-datapath-for-rhel-8-x86_64-rpms
								

								 	
									Provides Open vSwitch (OVS) packages for OpenStack Platform.
								

								

IBM POWER repositories

						The following table contains a list of repositories for Red Hat Openstack Platform on POWER PC architecture. Use these repositories in place of equivalents in the Core repositories.
					
	Name	Repository	Description of requirement
	
									Red Hat Enterprise Linux for IBM Power, little endian - BaseOS (RPMs)
								

								 	
									rhel-8-for-ppc64le-baseos-rpms
								

								 	
									Base operating system repository for ppc64le systems.
								

								
	
									Red Hat Enterprise Linux 8 for IBM Power, little endian - AppStream (RPMs)
								

								 	
									rhel-8-for-ppc64le-appstream-rpms
								

								 	
									Contains Red Hat OpenStack Platform dependencies.
								

								
	
									Red Hat Enterprise Linux 8 for IBM Power, little endian - High Availability (RPMs)
								

								 	
									rhel-8-for-ppc64le-highavailability-rpms
								

								 	
									High availability tools for Red Hat Enterprise Linux. Used for Controller node high availability.
								

								
	
									Red Hat Ansible Engine 2.8 for RHEL 8 IBM Power, little endian (RPMs)
								

								 	
									ansible-2.8-for-rhel-8-ppc64le-rpms
								

								 	
									Ansible Engine for Red Hat Enterprise Linux. Provides the latest version of Ansible.
								

								
	
									Red Hat OpenStack Platform 16.0 for RHEL 8 (RPMs)
								

								 	
									openstack-16-for-rhel-8-ppc64le-rpms
								

								 	
									Core Red Hat OpenStack Platform repository for ppc64le systems.
								

								

[1]
									In this instance, thread count refers to the number of CPU cores multiplied by the hyper-threading value
								

Chapter 3. Preparing for director installation

Preparing the undercloud

					Before you can install director, you must complete some basic configuration on the host machine:
				
	
							A non-root user to execute commands.
						
	
							Directories to organize images and templates.
						
	
							A resolvable hostname.
						
	
							A Red Hat subscription.
						
	
							The command line tools for image preparation and director installation.
						

Procedure
	
							Log in to your undercloud as the root user.
						
	
							Create the stack user:
						
[root@director ~]# useradd stack

	
							Set a password for the user:
						
[root@director ~]# passwd stack

	
							Disable password requirements when using sudo:
						
[root@director ~]# echo "stack ALL=(root) NOPASSWD:ALL" | tee -a /etc/sudoers.d/stack
[root@director ~]# chmod 0440 /etc/sudoers.d/stack

	
							Switch to the new stack user:
						
[root@director ~]# su - stack
[stack@director ~]$

	
							Create directories for system images and heat templates:
						
[stack@director ~]$ mkdir ~/images
[stack@director ~]$ mkdir ~/templates

							Director uses system images and heat templates to create the overcloud environment. Red Hat recommends creating these directories to help you organize your local file system.
						

	
							Check the base and full hostname of the undercloud:
						
[stack@director ~]$ hostname
[stack@director ~]$ hostname -f

							If either of the previous commands do not report the correct fully-qualified hostname or report an error, use hostnamectl to set a hostname:
						
[stack@director ~]$ sudo hostnamectl set-hostname manager.example.com
[stack@director ~]$ sudo hostnamectl set-hostname --transient manager.example.com

	
							Edit the /etc/hosts and include an entry for the system hostname. The IP address in /etc/hosts must match the address that you plan to use for your undercloud public API. For example, if the system is named manager.example.com and uses 10.0.0.1 for its IP address, add the following line to the /etc/hosts file:
						
10.0.0.1 manager.example.com manager

	
							Register your system either with the Red Hat Content Delivery Network or with a Red Hat Satellite. For example, run the following command to register the system to the Content Delivery Network. Enter your Customer Portal user name and password when prompted:
						
[stack@director ~]$ sudo subscription-manager register

	
							Find the entitlement pool ID for Red Hat OpenStack Platform (RHOSP) director:
						
[stack@director ~]$ sudo subscription-manager list --available --all --matches="Red Hat OpenStack"
Subscription Name: Name of SKU
Provides: Red Hat Single Sign-On
 Red Hat Enterprise Linux Workstation
 Red Hat CloudForms
 Red Hat OpenStack
 Red Hat Software Collections (for RHEL Workstation)
 Red Hat Virtualization
SKU: SKU-Number
Contract: Contract-Number
Pool ID: Valid-Pool-Number-123456
Provides Management: Yes
Available: 1
Suggested: 1
Service Level: Support-level
Service Type: Service-Type
Subscription Type: Sub-type
Ends: End-date
System Type: Physical

	
							Locate the Pool ID value and attach the Red Hat OpenStack Platform 16.0 entitlement:
						
[stack@director ~]$ sudo subscription-manager attach --pool=Valid-Pool-Number-123456

	
							Lock the undercloud to Red Hat Enterprise Linux 8.1:
						
$ sudo subscription-manager release --set=8.1

	
							Disable all default repositories, and then enable the required Red Hat Enterprise Linux repositories:
						
[stack@director ~]$ sudo subscription-manager repos --disable=*
[stack@director ~]$ sudo subscription-manager repos --enable=rhel-8-for-x86_64-baseos-eus-rpms --enable=rhel-8-for-x86_64-appstream-eus-rpms --enable=rhel-8-for-x86_64-highavailability-eus-rpms --enable=ansible-2.8-for-rhel-8-x86_64-rpms --enable=openstack-16-for-rhel-8-x86_64-rpms --enable=fast-datapath-for-rhel-8-x86_64-rpms

							These repositories contain packages that the director installation requires.
						

	
							Perform an update on your system to ensure that you have the latest base system packages:
						
[stack@director ~]$ sudo dnf update -y
[stack@director ~]$ sudo reboot

	
							Install the command line tools for director installation and configuration:
						
[stack@director ~]$ sudo dnf install -y python3-tripleoclient

Installing ceph-ansible

					The ceph-ansible package is required when you use Ceph Storage with Red Hat OpenStack Platform.
				

					If you use Red Hat Ceph Storage, or if your deployment uses an external Ceph Storage cluster, install the ceph-ansible package. For more information about integrating with an existing Ceph Storage cluster, see Integrating an Overcloud with an Existing Red Hat Ceph Cluster.
				
Procedure
	
							Enable the Ceph Tools repository:
						
[stack@director ~]$ sudo subscription-manager repos --enable=rhceph-4-tools-for-rhel-8-x86_64-rpms

	
							Install the ceph-ansible package:
						
[stack@director ~]$ sudo dnf install -y ceph-ansible

Preparing container images

					The undercloud configuration requires initial registry configuration to determine where to obtain images and how to store them. Complete the following steps to generate and customize an environment file that you can use to prepare your container images.
				
Procedure
	
							Log in to your undercloud host as the stack user.
						
	
							Generate the default container image preparation file:
						
$ openstack tripleo container image prepare default \
 --local-push-destination \
 --output-env-file containers-prepare-parameter.yaml

							This command includes the following additional options:
						
	
									--local-push-destination sets the registry on the undercloud as the location for container images. This means the director pulls the necessary images from the Red Hat Container Catalog and pushes them to the registry on the undercloud. The director uses this registry as the container image source. To pull directly from the Red Hat Container Catalog, omit this option.
								
	
									--output-env-file is an environment file name. The contents of this file include the parameters for preparing your container images. In this case, the name of the file is containers-prepare-parameter.yaml.
								
Note

										You can use the same containers-prepare-parameter.yaml file to define a container image source for both the undercloud and the overcloud.
									

	
							Modify the containers-prepare-parameter.yaml to suit your requirements.
						

Container image preparation parameters

					The default file for preparing your containers (containers-prepare-parameter.yaml) contains the ContainerImagePrepare heat parameter. This parameter defines a list of strategies for preparing a set of images:
				
parameter_defaults:
 ContainerImagePrepare:
 - (strategy one)
 - (strategy two)
 - (strategy three)
 ...

					Each strategy accepts a set of sub-parameters that defines which images to use and what to do with the images. The following table contains information about the sub-parameters you can use with each ContainerImagePrepare strategy:
				
	Parameter	Description
	
									excludes
								

								 	
									List of regular expressions to exclude image names from a strategy.
								

								
	
									includes
								

								 	
									List of regular expressions to include in a strategy. At least one image name must match an existing image. All excludes are ignored if includes is specified.
								

								
	
									modify_append_tag
								

								 	
									String to append to the tag for the destination image. For example, if you pull an image with the tag 14.0-89 and set the modify_append_tag to -hotfix, the director tags the final image as 14.0-89-hotfix.
								

								
	
									modify_only_with_labels
								

								 	
									A dictionary of image labels that filter the images that you want to modify. If an image matches the labels defined, the director includes the image in the modification process.
								

								
	
									modify_role
								

								 	
									String of ansible role names to run during upload but before pushing the image to the destination registry.
								

								
	
									modify_vars
								

								 	
									Dictionary of variables to pass to modify_role.
								

								
	
									push_destination
								

								 	
									Defines the namespace of the registry that you want to push images to during the upload process.
								

								 	
											If set to true, the push_destination is set to the undercloud registry namespace using the hostname, which is the recommended method.
										
	
											If set to false, the push to a local registry does not occur and nodes pull images directly from the source.
										
	
											If set to a custom value, director pushes images to an external local registry.
										

								
									If you choose to pull container images directly from the Red Hat Container Catalog, do not set this parameter to false in production environments or else all overcloud nodes will simultaneously pull the images from the Red Hat Container Catalog over your external connection, which can cause bandwidth issues. If the push_destination parameter is set to false or is not defined and the remote registry requires authentication, set the ContainerImageRegistryLogin parameter to true and include the credentials with the ContainerImageRegistryCredentials parameter.
								

								
	
									pull_source
								

								 	
									The source registry from where to pull the original container images.
								

								
	
									set
								

								 	
									A dictionary of key: value definitions that define where to obtain the initial images.
								

								
	
									tag_from_label
								

								 	
									Use the value of specified container image labels to discover and pull the versioned tag for every image. Director inspects each container image tagged with the value that you set for tag, then uses the container image labels to construct a new tag, which director pulls from the registry. For example, if you set tag_from_label: {version}-{release}, director uses the version and release labels to construct a new tag. For one container, version might be set to 13.0 and release might be set to 34, which results in the tag 13.0-34.
								

								

					The set parameter accepts a set of key: value definitions:
				
	Key	Description
	
									ceph_image
								

								 	
									The name of the Ceph Storage container image.
								

								
	
									ceph_namespace
								

								 	
									The namespace of the Ceph Storage container image.
								

								
	
									ceph_tag
								

								 	
									The tag of the Ceph Storage container image.
								

								
	
									name_prefix
								

								 	
									A prefix for each OpenStack service image.
								

								
	
									name_suffix
								

								 	
									A suffix for each OpenStack service image.
								

								
	
									namespace
								

								 	
									The namespace for each OpenStack service image.
								

								
	
									neutron_driver
								

								 	
									The driver to use to determine which OpenStack Networking (neutron) container to use. Use a null value to set to the standard neutron-server container. Set to ovn to use OVN-based containers.
								

								
	
									tag
								

								 	
									Sets the specific tag for all images from the source. If you use this option without specifying a tag_from_label value, director pulls all container images that use this tag. However, if you use this option in combination with tag_from_label value, director uses the tag as a source image to identify a specific version tag based on labels. Keep this key set to the default value, which is the Red Hat OpenStack Platform version number.
								

								

Important

						The Red Hat Container Registry uses a specific version format to tag all Red Hat OpenStack Platform container images. This version format is {version}-{release}, which each container image stores as labels in the container metadata. This version format helps facilitate updates from one {release} to the next. For this reason, you must always use the tag_from_label: {version}-{release} parameter with the ContainerImagePrepare heat parameter. Do not only use tag on its own to to pull container images. For example, using tag by itself causes problems when performing updates because director requires a change in tag to update a container image.
					

Important

						The container images use multi-stream tags based on Red Hat OpenStack Platform version. This means there is no longer a latest tag.
					

					The ContainerImageRegistryCredentials parameter maps a container registry to a username and password to authenticate to that registry.
				

					If a container registry requires a username and password, you can use ContainerImageRegistryCredentials to include credentials with the following syntax:
				
 ContainerImagePrepare:
 - push_destination: true
 set:
 namespace: registry.redhat.io/...
 ...
 ContainerImageRegistryCredentials:
 registry.redhat.io:
 my_username: my_password

					In the example, replace my_username and my_password with your authentication credentials. Instead of using your individual user credentials, Red Hat recommends creating a registry service account and using those credentials to access registry.redhat.io content. For more information, see "Red Hat Container Registry Authentication".
				

					The ContainerImageRegistryLogin parameter is used to control the registry login on the systems being deployed. This must be set to true if push_destination is set to false or not used.
				
 ContainerImagePrepare:
 - set:
 namespace: registry.redhat.io/...
 ...
 ContainerImageRegistryCredentials:
 registry.redhat.io:
 my_username: my_password
 ContainerImageRegistryLogin: true

Layering image preparation entries

					The value of the ContainerImagePrepare parameter is a YAML list. This means that you can specify multiple entries. The following example demonstrates two entries where director uses the latest version of all images except for the nova-api image, which uses the version tagged with 16.0-44:
				
ContainerImagePrepare:
- tag_from_label: "{version}-{release}"
 push_destination: true
 excludes:
 - nova-api
 set:
 namespace: registry.redhat.io/rhosp-rhel8
 name_prefix: openstack-
 name_suffix: ''
 tag: 16.0
- push_destination: true
 includes:
 - nova-api
 set:
 namespace: registry.redhat.io/rhosp-rhel8
 tag: 16.0-44

					The includes and excludes parameters use regular expressions to control image filtering for each entry. The images that match the includes strategy take precedence over excludes matches. The image name must the includes or excludes regular expression value to be considered a match.
				

Excluding Ceph Storage container images

					The default overcloud role configuration uses the default Controller, Compute, and Ceph Storage roles. However, if you use the default role configuration to deploy an overcloud without Ceph Storage nodes, director still pulls the Ceph Storage container images from the Red Hat Container Registry because the images are included as a part of the default configuration.
				

					If your overcloud does not require Ceph Storage containers, you can configure director to not pull the Ceph Storage containers images from the Red Hat Container Registry.
				
Procedure
	
							Edit the containers-prepare-parameter.yaml file to exclude the Ceph Storage containers:
						
parameter_defaults:
 ContainerImagePrepare:
 - push_destination: true
 excludes:
 - ceph
 - prometheus
 set:
 …​

							The excludes parameter uses regular expressions to exclude any container images that contain the ceph or prometheus strings.
						

	
							Save the containers-prepare-parameter.yaml file.
						

Obtaining container images from private registries

					Some container image registries require authentication to access images. In this situation, use the ContainerImageRegistryCredentials parameter in your containers-prepare-parameter.yaml environment file.
				
parameter_defaults:
 ContainerImagePrepare:
 - (strategy one)
 - (strategy two)
 - (strategy three)
 ContainerImageRegistryCredentials:
 registry.example.com:
 username: "p@55w0rd!"
Important

						Private registries require push_destination set to true for their respective strategy in the ContainerImagePrepare.
					

					The ContainerImageRegistryCredentials parameter uses a set of keys based on the private registry URL. Each private registry URL uses its own key and value pair to define the username (key) and password (value). This provides a method to specify credentials for multiple private registries.
				
parameter_defaults:
 ...
 ContainerImageRegistryCredentials:
 registry.redhat.io:
 myuser: 'p@55w0rd!'
 registry.internalsite.com:
 myuser2: '0th3rp@55w0rd!'
 '192.0.2.1:8787':
 myuser3: '@n0th3rp@55w0rd!'
Important

						The default ContainerImagePrepare parameter pulls container images from registry.redhat.io, which requires authentication.
					

					The ContainerImageRegistryLogin parameter is used to control whether the system needs to log in to the remote registry to fetch the containers.
				
parameter_defaults:
 ...
 ContainerImageRegistryLogin: true
Important

						You must set this value to true if push_destination is not configured for a given strategy. If push_destination is configured in a ContainerImagePrepare strategy and the ContainerImageRegistryCredentials parameter is configured, the system logs in to fetch the containers and pushes them to the remote system.
					

Modifying images during preparation

					It is possible to modify images during image preparation, and then immediately deploy with modified images. Scenarios for modifying images include:
				
	
							As part of a continuous integration pipeline where images are modified with the changes being tested before deployment.
						
	
							As part of a development workflow where local changes must be deployed for testing and development.
						
	
							When changes must be deployed but are not available through an image build pipeline. For example, adding proprietary add-ons or emergency fixes.
						

					To modify an image during preparation, invoke an Ansible role on each image that you want to modify. The role takes a source image, makes the requested changes, and tags the result. The prepare command can push the image to the destination registry and set the heat parameters to refer to the modified image.
				

					The Ansible role tripleo-modify-image conforms with the required role interface and provides the behaviour necessary for the modify use cases. Control the modification with the modify-specific keys in the ContainerImagePrepare parameter:
				
	
							modify_role specifies the Ansible role to invoke for each image to modify.
						
	
							modify_append_tag appends a string to the end of the source image tag. This makes it obvious that the resulting image has been modified. Use this parameter to skip modification if the push_destination registry already contains the modified image. Change modify_append_tag whenever you modify the image.
						
	
							modify_vars is a dictionary of Ansible variables to pass to the role.
						

					To select a use case that the tripleo-modify-image role handles, set the tasks_from variable to the required file in that role.
				

					While developing and testing the ContainerImagePrepare entries that modify images, run the image prepare command without any additional options to confirm that the image is modified as you expect:
				
sudo openstack tripleo container image prepare \
 -e ~/containers-prepare-parameter.yaml

Updating existing packages on container images

					The following example ContainerImagePrepare entry updates all packages on the images using the dnf repository configuration on the undercloud host:
				
ContainerImagePrepare:
- push_destination: true
 ...
 modify_role: tripleo-modify-image
 modify_append_tag: "-updated"
 modify_vars:
 tasks_from: yum_update.yml
 compare_host_packages: true
 yum_repos_dir_path: /etc/yum.repos.d
 ...

Installing additional RPM files to container images

					You can install a directory of RPM files in your container images. This is useful for installing hotfixes, local package builds, or any package that is not available through a package repository. For example, the following ContainerImagePrepare entry installs some hotfix packages only on the nova-compute image:
				
ContainerImagePrepare:
- push_destination: true
 ...
 includes:
 - nova-compute
 modify_role: tripleo-modify-image
 modify_append_tag: "-hotfix"
 modify_vars:
 tasks_from: rpm_install.yml
 rpms_path: /home/stack/nova-hotfix-pkgs
 ...

Modifying container images with a custom Dockerfile

					For maximum flexibility, you can specify a directory containing a Dockerfile to make the required changes. When you invoke the tripleo-modify-image role, the role generates a Dockerfile.modified file that changes the FROM directive and adds extra LABEL directives. The following example runs the custom Dockerfile on the nova-compute image:
				
ContainerImagePrepare:
- push_destination: true
 ...
 includes:
 - nova-compute
 modify_role: tripleo-modify-image
 modify_append_tag: "-hotfix"
 modify_vars:
 tasks_from: modify_image.yml
 modify_dir_path: /home/stack/nova-custom
 ...

					The following example shows the /home/stack/nova-custom/Dockerfile file. After you run any USER root directives, you must switch back to the original image default user:
				
FROM registry.redhat.io/rhosp-rhel8/openstack-nova-compute:latest

USER "root"

COPY customize.sh /tmp/
RUN /tmp/customize.sh

USER "nova"

Preparing a Satellite server for container images

					Red Hat Satellite 6 offers registry synchronization capabilities that you can use to pull multiple images into a Satellite server and manage them as part of an application life cycle. The Satellite also acts as a registry for other container-enabled systems to use. For more information about managing container images, see "Managing Container Images" in the Red Hat Satellite 6 Content Management Guide.
				

					The examples in this procedure use the hammer command line tool for Red Hat Satellite 6 and an example organization called ACME. Substitute this organization for your own Satellite 6 organization.
				
Note

						This procedure requires authentication credentials to access container images from registry.redhat.io. Instead of using your individual user credentials, Red Hat recommends creating a registry service account and using those credentials to access registry.redhat.io content. For more information, see "Red Hat Container Registry Authentication".
					

Procedure
	
							Create a list of all container images:
						
$ sudo podman search --limit 1000 "registry.redhat.io/rhosp" | grep rhosp-rhel8 | awk '{ print $2 }' | grep -v beta | sed "s/registry.redhat.io\///g" | tail -n+2 > satellite_images

	
							Copy the satellite_images file to a system that contains the Satellite 6 hammer tool. Alternatively, use the instructions in the Hammer CLI Guide to install the hammer tool to the undercloud.
						
	
							Run the following hammer command to create a new product (OSP16 Containers) in your Satellite organization:
						
$ hammer product create \
 --organization "ACME" \
 --name "OSP16 Containers"

							This custom product will contain your images.
						

	
							Add the base container image to the product:
						
$ hammer repository create \
 --organization "ACME" \
 --product "OSP16 Containers" \
 --content-type docker \
 --url https://registry.redhat.io \
 --docker-upstream-name rhosp-rhel8/openstack-base \
 --upstream-username USERNAME \
 --upstream-password PASSWORD \
 --name base

	
							Add the overcloud container images from the satellite_images file:
						
$ while read IMAGE; do \
 IMAGENAME=$(echo $IMAGE | cut -d"/" -f2 | sed "s/openstack-//g" | sed "s/:.*//g") ; \
 hammer repository create \
 --organization "ACME" \
 --product "OSP16 Containers" \
 --content-type docker \
 --url https://registry.redhat.io \
 --docker-upstream-name $IMAGE \
 --upstream-username USERNAME \
 --upstream-password PASSWORD \
 --name $IMAGENAME ; done < satellite_images

	
							Add the Ceph Storage 4 container image:
						
$ hammer repository create \
 --organization "ACME" \
 --product "OSP16 Containers" \
 --content-type docker \
 --url https://registry.redhat.io \
 --docker-upstream-name rhceph-beta/rhceph-4-rhel8 \
 --upstream-username USERNAME \
 --upstream-password PASSWORD \
 --name rhceph-4-rhel8

	
							Synchronize the container images:
						
$ hammer product synchronize \
 --organization "ACME" \
 --name "OSP16 Containers"

							Wait for the Satellite server to complete synchronization.
						
Note

								Depending on your configuration, hammer might prompt you for your Satellite server username and password. You can configure hammer to log in automatically using a configuration file. For more information, see the "Authentication" section in the Hammer CLI Guide.
							

	
							If your Satellite 6 server uses content views, create a new content view version to incorporate the images and promote it along environments in your application life cycle. This largely depends on how you structure your application lifecycle. For example, if you have an environment called production in your lifecycle and you want the container images to be available in that environment, create a content view that includes the container images and promote that content view to the production environment. For more information, see "Managing Content Views".
						
	
							Check the available tags for the base image:
						
$ hammer docker tag list --repository "base" \
 --organization "ACME" \
 --lifecycle-environment "production" \
 --content-view "myosp16" \
 --product "OSP16 Containers"

							This command displays tags for the OpenStack Platform container images within a content view for a particular environment.
						

	
							Return to the undercloud and generate a default environment file that prepares images using your Satellite server as a source. Run the following example command to generate the environment file:
						
$ openstack tripleo container image prepare default \
 --output-env-file containers-prepare-parameter.yaml
	
									--output-env-file is an environment file name. The contents of this file include the parameters for preparing your container images for the undercloud. In this case, the name of the file is containers-prepare-parameter.yaml.
								

	
							Edit the containers-prepare-parameter.yaml file and modify the following parameters:
						
	
									push_destination - Set this to true or false depending on your chosen container image management strategy. If you set this parameter to false, the overcloud nodes pull images directly from the Satellite. If you set this parameter to true, the director pulls the images from the Satellite to the undercloud registry and the overcloud pulls the images from the undercloud registry.
								
	
									namespace - The URL and port of the registry on the Satellite server. The default registry port on Red Hat Satellite is 5000.
								
	
									name_prefix - The prefix is based on a Satellite 6 convention. This differs depending on whether you use content views:
								
	
											If you use content views, the structure is [org]-[environment]-[content view]-[product]-. For example: acme-production-myosp16-osp16_containers-.
										
	
											If you do not use content views, the structure is [org]-[product]-. For example: acme-osp16_containers-.
										

	
									ceph_namespace, ceph_image, ceph_tag - If you use Ceph Storage, include these additional parameters to define the Ceph Storage container image location. Note that ceph_image now includes a Satellite-specific prefix. This prefix is the same value as the name_prefix option.
								

					The following example environment file contains Satellite-specific parameters:
				
parameter_defaults:
 ContainerImagePrepare:
 - push_destination: false
 set:
 ceph_image: acme-production-myosp16-osp16_containers-rhceph-4
 ceph_namespace: satellite.example.com:5000
 ceph_tag: latest
 name_prefix: acme-production-myosp16-osp16_containers-
 name_suffix: ''
 namespace: satellite.example.com:5000
 neutron_driver: null
 tag: 16.0
 ...
 tag_from_label: '{version}-{release}'

					You must define the containers-prepare-parameter.yaml environment file in the undercloud.conf configuration file, otherwise the undercloud uses the default values:
				
container_images_file = /home/stack/containers-prepare-parameter.yaml

Chapter 4. Installing director

Configuring director

					The director installation process requires certain settings in the undercloud.conf configuration file, which director reads from the home directory of the stack user. Complete the following steps to copy default template as a foundation for your configuration.
				
Procedure
	
							Copy the default template to the home directory of the stack user’s:
						
[stack@director ~]$ cp \
 /usr/share/python-tripleoclient/undercloud.conf.sample \
 ~/undercloud.conf

	
							Edit the undercloud.conf file. This file contains settings to configure your undercloud. If you omit or comment out a parameter, the undercloud installation uses the default value.
						

Director configuration parameters

					The following list contains information about parameters for configuring the undercloud.conf file. Keep all parameters within their relevant sections to avoid errors.
				
Defaults

						The following parameters are defined in the [DEFAULT] section of the undercloud.conf file:
					
	additional_architectures
	
								A list of additional (kernel) architectures that an overcloud supports. Currently the overcloud supports ppc64le architecture.
							
Note

									When you enable support for ppc64le, you must also set ipxe_enabled to False
								

	certificate_generation_ca
	
								The certmonger nickname of the CA that signs the requested certificate. Use this option only if you have set the generate_service_certificate parameter. If you select the local CA, certmonger extracts the local CA certificate to /etc/pki/ca-trust/source/anchors/cm-local-ca.pem and adds the certificate to the trust chain.
							
	clean_nodes
	
								Defines whether to wipe the hard drive between deployments and after introspection.
							
	cleanup
	
								Cleanup temporary files. Set this to False to leave the temporary files used during deployment in place after you run the deployment command. This is useful for debugging the generated files or if errors occur.
							
	container_cli
	
								The CLI tool for container management. Leave this parameter set to podman. Red Hat Enterprise Linux 8.1 only supports podman.
							
	container_healthcheck_disabled
	
								Disables containerized service health checks. Red Hat recommends that you enable health checks and leave this option set to false.
							
	container_images_file
	
								Heat environment file with container image information. This file can contain the following entries:
							
	
										Parameters for all required container images
									
	
										The ContainerImagePrepare parameter to drive the required image preparation. Usually the file that contains this parameter is named containers-prepare-parameter.yaml.
									

	container_insecure_registries
	
								A list of insecure registries for podman to use. Use this parameter if you want to pull images from another source, such as a private container registry. In most cases, podman has the certificates to pull container images from either the Red Hat Container Catalog or from your Satellite server if the undercloud is registered to Satellite.
							
	container_registry_mirror
	
								An optional registry-mirror configured that podman uses.
							
	custom_env_files
	
								Additional environment files that you want to add to the undercloud installation.
							
	deployment_user
	
								The user who installs the undercloud. Leave this parameter unset to use the current default user stack.
							
	discovery_default_driver
	
								Sets the default driver for automatically enrolled nodes. Requires the enable_node_discovery parameter to be enabled and you must include the driver in the enabled_hardware_types list.
							
	enable_ironic; enable_ironic_inspector; enable_mistral; enable_nova; enable_tempest; enable_validations; enable_zaqar
	
								Defines the core services that you want to enable for director. Leave these parameters set to true.
							
	enable_node_discovery
	
								Automatically enroll any unknown node that PXE-boots the introspection ramdisk. New nodes use the fake_pxe driver as a default but you can set discovery_default_driver to override. You can also use introspection rules to specify driver information for newly enrolled nodes.
							
	enable_novajoin
	
								Defines whether to install the novajoin metadata service in the undercloud.
							
	enable_routed_networks
	
								Defines whether to enable support for routed control plane networks.
							
	enable_swift_encryption
	
								Defines whether to enable Swift encryption at-rest.
							
	enable_telemetry
	
								Defines whether to install OpenStack Telemetry services (gnocchi, aodh, panko) in the undercloud. Set the enable_telemetry parameter to true if you want to install and configure telemetry services automatically. The default value is false, which disables telemetry on the undercloud. This parameter is required if you use other products that consume metrics data, such as Red Hat CloudForms.
							
	enabled_hardware_types
	
								A list of hardware types that you want to enable for the undercloud.
							
	generate_service_certificate
	
								Defines whether to generate an SSL/TLS certificate during the undercloud installation, which is used for the undercloud_service_certificate parameter. The undercloud installation saves the resulting certificate /etc/pki/tls/certs/undercloud-[undercloud_public_vip].pem. The CA defined in the certificate_generation_ca parameter signs this certificate.
							
	heat_container_image
	
								URL for the heat container image to use. Leave unset.
							
	heat_native
	
								Run host-based undercloud configuration using heat-all. Leave as true.
							
	hieradata_override
	
								Path to hieradata override file that configures Puppet hieradata on the director, providing custom configuration to services beyond the undercloud.conf parameters. If set, the undercloud installation copies this file to the /etc/puppet/hieradata directory and sets it as the first file in the hierarchy. For more information about using this feature, see Configuring hieradata on the undercloud.
							
	inspection_extras
	
								Defines whether to enable extra hardware collection during the inspection process. This parameter requires the python-hardware or python-hardware-detect packages on the introspection image.
							
	inspection_interface
	
								The bridge that director uses for node introspection. This is a custom bridge that the director configuration creates. The LOCAL_INTERFACE attaches to this bridge. Leave this as the default br-ctlplane.
							
	inspection_runbench
	
								Runs a set of benchmarks during node introspection. Set this parameter to true to enable the benchmarks. This option is necessary if you intend to perform benchmark analysis when inspecting the hardware of registered nodes.
							
	ipa_otp
	
								Defines the one-time password to register the undercloud node to an IPA server. This is required when enable_novajoin is enabled.
							
	ipv6_address_mode
	
								IPv6 address configuration mode for the undercloud provisioning network. The following list contains the possible values for this parameter:
							
	
										dhcpv6-stateless - Address configuration using router advertisement (RA) and optional information using DHCPv6.
									
	
										dhcpv6-stateful - Address configuration and optional information using DHCPv6.
									

	ipxe_enabled
	
								Defines whether to use iPXE or standard PXE. The default is true, which enables iPXE. Set this parameter to false to use standard PXE.
							
	local_interface
	
								The chosen interface for the director Provisioning NIC. This is also the device that director uses for DHCP and PXE boot services. Change this value to your chosen device. To see which device is connected, use the ip addr command. For example, this is the result of an ip addr command:
							
2: em0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast state UP qlen 1000
 link/ether 52:54:00:75:24:09 brd ff:ff:ff:ff:ff:ff
 inet 192.168.122.178/24 brd 192.168.122.255 scope global dynamic em0
 valid_lft 3462sec preferred_lft 3462sec
 inet6 fe80::5054:ff:fe75:2409/64 scope link
 valid_lft forever preferred_lft forever
3: em1: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noop state DOWN
 link/ether 42:0b:c2:a5:c1:26 brd ff:ff:ff:ff:ff:ff

								In this example, the External NIC uses em0 and the Provisioning NIC uses em1, which is currently not configured. In this case, set the local_interface to em1. The configuration script attaches this interface to a custom bridge defined with the inspection_interface parameter.
							

	local_ip
	
								The IP address defined for the director Provisioning NIC. This is also the IP address that director uses for DHCP and PXE boot services. Leave this value as the default 192.168.24.1/24 unless you use a different subnet for the Provisioning network, for example, if this IP address conflicts with an existing IP address or subnet in your environment.
							
	local_mtu
	
								The maximum transmission unit (MTU) that you want to use for the local_interface. Do not exceed 1500 for the undercloud.
							
	local_subnet
	
								The local subnet that you want to use for PXE boot and DHCP interfaces. The local_ip address should reside in this subnet. The default is ctlplane-subnet.
							
	net_config_override
	
								Path to network configuration override template. If you set this parameter, the undercloud uses a JSON format template to configure the networking with os-net-config and ignores the network parameters set in undercloud.conf. Use this parameter when you want to configure bonding or add an option to the interface. See /usr/share/python-tripleoclient/undercloud.conf.sample for an example.
							
	networks_file
	
								Networks file to override for heat.
							
	output_dir
	
								Directory to output state, processed heat templates, and Ansible deployment files.
							
	overcloud_domain_name
	
								The DNS domain name that you want to use when you deploy the overcloud.
							
Note

									When you configure the overcloud, you must set the CloudDomain parameter to a matching value. Set this parameter in an environment file when you configure your overcloud.
								

	roles_file
	
								The roles file that you want to use to override the default roles file for undercloud installation. It is highly recommended to leave this parameter unset so that the director installation uses the default roles file.
							
	scheduler_max_attempts
	
								The maximum number of times that the scheduler attempts to deploy an instance. This value must be greater or equal to the number of bare metal nodes that you expect to deploy at once to avoid potential race conditions when scheduling.
							
	service_principal
	
								The Kerberos principal for the service using the certificate. Use this parameter only if your CA requires a Kerberos principal, such as in FreeIPA.
							
	subnets
	
								List of routed network subnets for provisioning and introspection. The default value includes only the ctlplane-subnet subnet. For more information, see Subnets.
							
	templates
	
								Heat templates file to override.
							
	undercloud_admin_host
	
								The IP address or hostname defined for director Admin API endpoints over SSL/TLS. The director configuration attaches the IP address to the director software bridge as a routed IP address, which uses the /32 netmask.
							
	undercloud_debug
	
								Sets the log level of undercloud services to DEBUG. Set this value to true to enable DEBUG log level.
							
	undercloud_enable_selinux
	
								Enable or disable SELinux during the deployment. It is highly recommended to leave this value set to true unless you are debugging an issue.
							
	undercloud_hostname
	
								Defines the fully qualified host name for the undercloud. If set, the undercloud installation configures all system host name settings. If left unset, the undercloud uses the current host name, but you must configure all system host name settings appropriately.
							
	undercloud_log_file
	
								The path to a log file to store the undercloud install and upgrade logs. By default, the log file is install-undercloud.log in the home directory. For example, /home/stack/install-undercloud.log.
							
	undercloud_nameservers
	
								A list of DNS nameservers to use for the undercloud hostname resolution.
							
	undercloud_ntp_servers
	
								A list of network time protocol servers to help synchronize the undercloud date and time.
							
	undercloud_public_host
	
								The IP address or hostname defined for director Public API endpoints over SSL/TLS. The director configuration attaches the IP address to the director software bridge as a routed IP address, which uses the /32 netmask.
							
	undercloud_service_certificate
	
								The location and filename of the certificate for OpenStack SSL/TLS communication. Ideally, you obtain this certificate from a trusted certificate authority. Otherwise, generate your own self-signed certificate.
							
	undercloud_timezone
	
								Host timezone for the undercloud. If you do not specify a timezone, director uses the existing timezone configuration.
							
	undercloud_update_packages
	
								Defines whether to update packages during the undercloud installation.
							

Subnets

						Each provisioning subnet is a named section in the undercloud.conf file. For example, to create a subnet called ctlplane-subnet, use the following sample in your undercloud.conf file:
					
[ctlplane-subnet]
cidr = 192.168.24.0/24
dhcp_start = 192.168.24.5
dhcp_end = 192.168.24.24
inspection_iprange = 192.168.24.100,192.168.24.120
gateway = 192.168.24.1
masquerade = true

					You can specify as many provisioning networks as necessary to suit your environment.
				
	cidr
	
								The network that director uses to manage overcloud instances. This is the Provisioning network, which the undercloud neutron service manages. Leave this as the default 192.168.24.0/24 unless you use a different subnet for the Provisioning network.
							
	masquerade
	
								Defines whether to masquerade the network defined in the cidr for external access. This provides the Provisioning network with a degree of network address translation (NAT) so that the Provisioning network has external access through director.
							
Note

									The director configuration also enables IP forwarding automatically using the relevant sysctl kernel parameter.
								

	dhcp_start; dhcp_end
	
								The start and end of the DHCP allocation range for overcloud nodes. Ensure that this range contains enough IP addresses to allocate your nodes.
							
	dhcp_exclude
	
								IP addresses to exclude in the DHCP allocation range.
							
	dns_nameservers
	
								DNS nameservers specific to the subnet. If no nameservers are defined for the subnet, the subnet uses nameservers defined in the undercloud_nameservers parameter.
							
	gateway
	
								The gateway for the overcloud instances. This is the undercloud host, which forwards traffic to the External network. Leave this as the default 192.168.24.1 unless you use a different IP address for director or want to use an external gateway directly.
							
	host_routes
	
								Host routes for the Neutron-managed subnet for the overcloud instances on this network. This also configures the host routes for the local_subnet on the undercloud.
							
	inspection_iprange
	
								Temporary IP range for nodes on this network to use during the inspection process. This range must not overlap with the range defined by dhcp_start and dhcp_end but must be in the same IP subnet.
							

					Modify the values of these parameters to suit your configuration. When complete, save the file.
				

Configuring the undercloud with environment files

					You configure the main parameters for the undercloud through the undercloud.conf file. You can also perform additional undercloud configuration with an environment file that contains heat parameters.
				
Procedure
	
							Create an environment file named /home/stack/templates/custom-undercloud-params.yaml.
						
	
							Edit this file and include your heat parameters. For example, to enable debugging for certain OpenStack Platform services include the following snippet in the custom-undercloud-params.yaml file:
						
parameter_defaults:
 Debug: True

							Save this file when you have finished.
						

	
							Edit your undercloud.conf file and scroll to the custom_env_files parameter. Edit the parameter to point to your custom-undercloud-params.yaml environment file:
						
custom_env_files = /home/stack/templates/custom-undercloud-params.yaml
Note

								You can specify multiple environment files using a comma-separated list.
							

					The director installation includes this environment file during the next undercloud installation or upgrade operation.
				

Common heat parameters for undercloud configuration

					The following table contains some common heat parameters that you might set in a custom environment file for your undercloud.
				
	Parameter	Description
	
									AdminPassword
								

								 	
									Sets the undercloud admin user password.
								

								
	
									AdminEmail
								

								 	
									Sets the undercloud admin user email address.
								

								
	
									Debug
								

								 	
									Enables debug mode.
								

								

					Set these parameters in your custom environment file under the parameter_defaults section:
				
parameter_defaults:
 Debug: True
 AdminPassword: "myp@ssw0rd!"
 AdminEmail: "admin@example.com"

Configuring hieradata on the undercloud

					You can provide custom configuration for services beyond the available undercloud.conf parameters by configuring Puppet hieradata on the director.
				
Procedure
	
							Create a hieradata override file, for example, /home/stack/hieradata.yaml.
						
	
							Add the customized hieradata to the file. For example, add the following snippet to modify the Compute (nova) service parameter force_raw_images from the default value of True to False:
						
nova::compute::force_raw_images: False

							If there is no Puppet implementation for the parameter you want to set, then use the following method to configure the parameter:
						
nova::config::nova_config:
 DEFAULT/<parameter_name>:
 value: <parameter_value>

							For example:
						
nova::config::nova_config:
 DEFAULT/network_allocate_retries:
 value: 20
 ironic/serial_console_state_timeout:
 value: 15

	
							Set the hieradata_override parameter in the undercloud.conf file to the path of the new /home/stack/hieradata.yaml file:
						
hieradata_override = /home/stack/hieradata.yaml

Configuring the undercloud for bare metal provisioning over IPv6

Important

						This feature is available in this release as a Technology Preview, and therefore is not fully supported by Red Hat. It should only be used for testing, and should not be deployed in a production environment. For more information about Technology Preview features, see Scope of Coverage Details.
					

					If you have IPv6 nodes and infrastructure, you can configure the undercloud and the provisioning network to use IPv6 instead of IPv4 so that director can provision and deploy Red Hat OpenStack Platform onto IPv6 nodes. However, there are some considerations:
				
	
							Stateful DHCPv6 is available only with a limited set of UEFI firmware. For more information, see Bugzilla #1575026.
						
	
							Dual stack IPv4/6 is not available.
						
	
							Tempest validations might not perform correctly.
						
	
							IPv4 to IPv6 migration is not available during upgrades.
						

					Modify the undercloud.conf file to enable IPv6 provisioning in Red Hat OpenStack Platform.
				
Prerequisites
	
							An IPv6 address on the undercloud. For more information, see Configuring an IPv6 address on the undercloud in the IPv6 Networking for the Overcloud guide.
						

Procedure
	
							Copy the sample undercloud.conf file, or modify your existing undercloud.conf file.
						
	
							Set the following parameter values in the undercloud.conf file:
						
	
									Set ipv6_address_mode to dhcpv6-stateless or dhcpv6-stateful if your NIC supports stateful DHCPv6 with Red Hat OpenStack Platform. For more information about stateful DHCPv6 availability, see Bugzilla #1575026.
								
	
									Set enable_routed_networks to true if you do not want the undercloud to create a router on the provisioning network. In this case, the data center router must provide router advertisements. Otherwise, set this value to false.
								
	
									Set local_ip to the IPv6 address of the undercloud.
								
	
									Use IPv6 addressing for the undercloud interface parameters undercloud_public_host and undercloud_admin_host.
								
	
									In the [ctlplane-subnet] section, use IPv6 addressing in the following parameters:
								
	
											cidr
										
	
											dhcp_start
										
	
											dhcp_end
										
	
											gateway
										
	
											inspection_iprange
										

	
									In the [ctlplane-subnet] section, set an IPv6 nameserver for the subnet in the dns_nameservers parameter.
								
ipv6_address_mode = dhcpv6-stateless
enable_routed_networks: false
local_ip = <ipv6-address>
undercloud_admin_host = <ipv6-address>
undercloud_public_host = <ipv6-address>

[ctlplane-subnet]
cidr = <ipv6-address>::<ipv6-mask>
dhcp_start = <ipv6-address>
dhcp_end = <ipv6-address>
dns_nameservers = <ipv6-dns>
gateway = <ipv6-address>
inspection_iprange = <ipv6-address>,<ipv6-address>

Installing director

					Complete the following steps to install director and perform some basic post-installation tasks.
				
Procedure
	
							Run the following command to install director on the undercloud:
						
[stack@director ~]$ openstack undercloud install

							This command launches the director configuration script. Director installs additional packages and configures its services according to the configuration in the undercloud.conf. This script takes several minutes to complete.
						

							The script generates two files:
						
	
									undercloud-passwords.conf - A list of all passwords for the director services.
								
	
									stackrc - A set of initialization variables to help you access the director command line tools.
								

	
							The script also starts all OpenStack Platform service containers automatically. You can check the enabled containers with the following command:
						
[stack@director ~]$ sudo podman ps

	
							To initialize the stack user to use the command line tools, run the following command:
						
[stack@director ~]$ source ~/stackrc

							The prompt now indicates that OpenStack commands authenticate and execute against the undercloud;
						
(undercloud) [stack@director ~]$

					The director installation is complete. You can now use the director command line tools.
				

Obtaining images for overcloud nodes

					Director requires several disk images to provision overcloud nodes:
				
	
							An introspection kernel and ramdisk for bare metal system introspection over PXE boot.
						
	
							A deployment kernel and ramdisk for system provisioning and deployment.
						
	
							An overcloud kernel, ramdisk, and full image. which form a base overcloud system that is written to the hard disk of the node.
						

					The following procedure shows how to obtain and install these images.
				
Single CPU architecture overclouds

						These images and procedures are necessary for deployment of the overcloud with the default CPU architecture, x86-64.
					
Procedure
	
								Source the stackrc file to enable the director command line tools:
							
[stack@director ~]$ source ~/stackrc

	
								Install the rhosp-director-images and rhosp-director-images-ipa packages:
							
(undercloud) [stack@director ~]$ sudo dnf install rhosp-director-images rhosp-director-images-ipa

	
								Extract the images archives to the images directory in the home directory of the stack user (/home/stack/images):
							
(undercloud) [stack@director ~]$ cd ~/images
(undercloud) [stack@director images]$ for i in /usr/share/rhosp-director-images/overcloud-full-latest-16.0.tar /usr/share/rhosp-director-images/ironic-python-agent-latest-16.0.tar; do tar -xvf $i; done

	
								Import these images into director:
							
(undercloud) [stack@director images]$ openstack overcloud image upload --image-path /home/stack/images/

								This script uploads the following images into director:
							
	
										overcloud-full
									
	
										overcloud-full-initrd
									
	
										overcloud-full-vmlinuz
									

								The script also installs the introspection images on the director PXE server.
							

	
								Verify that the images uploaded successfully:
							
(undercloud) [stack@director images]$ openstack image list
+--------------------------------------+------------------------+
| ID | Name |
+--------------------------------------+------------------------+
ef793cd0-e65c-456a-a675-63cd57610bd5	overcloud-full
9a51a6cb-4670-40de-b64b-b70f4dd44152	overcloud-full-initrd
4f7e33f4-d617-47c1-b36f-cbe90f132e5d	overcloud-full-vmlinuz
+--------------------------------------+------------------------+

								This list does not show the introspection PXE images. Director copies these files to /var/lib/ironic/httpboot.
							
(undercloud) [stack@director images]$ ls -l /var/lib/ironic/httpboot
total 417296
-rwxr-xr-x. 1 root root 6639920 Jan 29 14:48 agent.kernel
-rw-r--r--. 1 root root 420656424 Jan 29 14:48 agent.ramdisk
-rw-r--r--. 1 42422 42422 758 Jan 29 14:29 boot.ipxe
-rw-r--r--. 1 42422 42422 488 Jan 29 14:16 inspector.ipxe

Multiple CPU architecture overclouds

						These are the images and procedures that are necessary to deploy the overcloud to enable support of additional CPU architectures.
					

						The following example procedure uses the ppc64le image.
					
Procedure
	
								Source the stackrc file to enable the director command line tools:
							
[stack@director ~]$ source ~/stackrc

	
								Install the rhosp-director-images-all package:
							
(undercloud) [stack@director ~]$ sudo dnf install rhosp-director-images-all

	
								Extract the archives to an architecture specific directory in the images directory in the home directory of the stack user (/home/stack/images):
							
(undercloud) [stack@director ~]$ cd ~/images
(undercloud) [stack@director images]$ for arch in x86_64 ppc64le ; do mkdir $arch ; done
(undercloud) [stack@director images]$ for arch in x86_64 ppc64le ; do for i in /usr/share/rhosp-director-images/overcloud-full-latest-16.0-${arch}.tar /usr/share/rhosp-director-images/ironic-python-agent-latest-16.0-${arch}.tar ; do tar -C $arch -xf $i ; done ; done

	
								Import these images into director:
							
(undercloud) [stack@director ~]$ cd ~/images
(undercloud) [stack@director images]$ openstack overcloud image upload --image-path ~/images/ppc64le --architecture ppc64le --whole-disk --http-boot /var/lib/ironic/tftpboot/ppc64le
(undercloud) [stack@director images]$ openstack overcloud image upload --image-path ~/images/x86_64/ --http-boot /var/lib/ironic/tftpboot

								These commands upload the following images into director:
							
	
										overcloud-full
									
	
										overcloud-full-initrd
									
	
										overcloud-full-vmlinuz
									
	
										ppc64le-bm-deploy-kernel
									
	
										ppc64le-bm-deploy-ramdisk
									
	
										ppc64le-overcloud-full
									

										The script also installs the introspection images on the director PXE server.
									

	
								Verify that the images uploaded successfully:
							
(undercloud) [stack@director images]$ openstack image list
+--------------------------------------+---------------------------+--------+
| ID | Name | Status |
+--------------------------------------+---------------------------+--------+
6a6096ba-8f79-4343-b77c-4349f7b94960	overcloud-full	active
de2a1bde-9351-40d2-bbd7-7ce9d6eb50d8	overcloud-full-initrd	active
67073533-dd2a-4a95-8e8b-0f108f031092	overcloud-full-vmlinuz	active
69a9ffe5-06dc-4d81-a122-e5d56ed46c98	ppc64le-bm-deploy-kernel	active
464dd809-f130-4055-9a39-cf6b63c1944e	ppc64le-bm-deploy-ramdisk	active
f0fedcd0-3f28-4b44-9c88-619419007a03	ppc64le-overcloud-full	active
+--------------------------------------+---------------------------+--------+

								This list does not show the introspection PXE images. Director copies these files to /tftpboot.
							
(undercloud) [stack@director images]$ ls -l /var/lib/ironic/tftpboot /var/lib/ironic/tftpboot/ppc64le/
/var/lib/ironic/tftpboot:
total 422624
-rwxr-xr-x. 1 root root 6385968 Aug 8 19:35 agent.kernel
-rw-r--r--. 1 root root 425530268 Aug 8 19:35 agent.ramdisk
-rwxr--r--. 1 ironic ironic 20832 Aug 8 02:08 chain.c32
-rwxr--r--. 1 ironic ironic 715584 Aug 8 02:06 ipxe.efi
-rw-r--r--. 1 root root 22 Aug 8 02:06 map-file
drwxr-xr-x. 2 ironic ironic 62 Aug 8 19:34 ppc64le
-rwxr--r--. 1 ironic ironic 26826 Aug 8 02:08 pxelinux.0
drwxr-xr-x. 2 ironic ironic 21 Aug 8 02:06 pxelinux.cfg
-rwxr--r--. 1 ironic ironic 69631 Aug 8 02:06 undionly.kpxe

/var/lib/ironic/tftpboot/ppc64le/:
total 457204
-rwxr-xr-x. 1 root root 19858896 Aug 8 19:34 agent.kernel
-rw-r--r--. 1 root root 448311235 Aug 8 19:34 agent.ramdisk
-rw-r--r--. 1 ironic-inspector ironic-inspector 336 Aug 8 02:06 default

Minimal overcloud image

						You can use the overcloud-minimal image to provision a bare OS where you do not want to run any other Red Hat OpenStack Platform services or consume one of your subscription entitlements.
					
Procedure
	
								Source the stackrc file to enable the director command line tools:
							
[stack@director ~]$ source ~/stackrc

	
								Install the overcloud-minimal package:
							
(undercloud) [stack@director ~]$ sudo dnf install rhosp-director-images-minimal

	
								Extract the images archives to the images directory in the home directory of the stack user (/home/stack/images):
							
(undercloud) [stack@director ~]$ cd ~/images
(undercloud) [stack@director images]$ tar xf /usr/share/rhosp-director-images/overcloud-minimal-latest-16.0.tar

	
								Import the images into director:
							
(undercloud) [stack@director images]$ openstack overcloud image upload --image-path /home/stack/images/ --os-image-name overcloud-minimal.qcow2

								This script uploads the following images into director:
							
	
										overcloud-minimal
									
	
										overcloud-minimal-initrd
									
	
										overcloud-minimal-vmlinuz
									

	
								Verify that the images uploaded successfully:
							
(undercloud) [stack@director images]$ openstack image list
+--------------------------------------+---------------------------+
| ID | Name |
+--------------------------------------+---------------------------+
ef793cd0-e65c-456a-a675-63cd57610bd5	overcloud-full
9a51a6cb-4670-40de-b64b-b70f4dd44152	overcloud-full-initrd
4f7e33f4-d617-47c1-b36f-cbe90f132e5d	overcloud-full-vmlinuz
32cf6771-b5df-4498-8f02-c3bd8bb93fdd	overcloud-minimal
600035af-dbbb-4985-8b24-a4e9da149ae5	overcloud-minimal-initrd
d45b0071-8006-472b-bbcc-458899e0d801	overcloud-minimal-vmlinuz
+--------------------------------------+---------------------------+

Note

							The default overcloud-full.qcow2 image is a flat partition image. However, you can also import and use whole disk images. For more information, see Chapter 22, Creating whole disk images.
						

Setting a nameserver for the control plane

					If you intend for the overcloud to resolve external hostnames, such as cdn.redhat.com, set a nameserver on the overcloud nodes. For a standard overcloud without network isolation, the nameserver is defined using the undercloud control plane subnet. Complete the following procedure to define nameservers for the environment.
				
Procedure
	
							Source the stackrc file to enable the director command line tools:
						
[stack@director ~]$ source ~/stackrc

	
							Set the nameservers for the ctlplane-subnet subnet:
						
(undercloud) [stack@director images]$ openstack subnet set --dns-nameserver [nameserver1-ip] --dns-nameserver [nameserver2-ip] ctlplane-subnet

							Use the --dns-nameserver option for each nameserver.
						

	
							View the subnet to verify the nameserver:
						
(undercloud) [stack@director images]$ openstack subnet show ctlplane-subnet
+-------------------+---+
| Field | Value |
+-------------------+---+
...	
dns_nameservers	8.8.8.8
...	
+-------------------+---+

Important

						If you aim to isolate service traffic onto separate networks, the overcloud nodes use the DnsServers parameter in your network environment files.
					

Updating the undercloud configuration

					If you need to change the undercloud configuration to suit new requirements, you can make changes to your undercloud configuration after installation, edit the relevant configuration files and re-run the openstack undercloud install command.
				
Procedure
	
							Modify the undercloud configuration files. For example, edit the undercloud.conf file and add the idrac hardware type to the list of enabled hardware types:
						
enabled_hardware_types = ipmi,redfish,idrac

	
							Run the openstack undercloud install command to refresh your undercloud with the new changes:
						
[stack@director ~]$ openstack undercloud install

							Wait until the command runs to completion.
						

	
							Initialize the stack user to use the command line tools,:
						
[stack@director ~]$ source ~/stackrc

							The prompt now indicates that OpenStack commands authenticate and execute against the undercloud:
						
(undercloud) [stack@director ~]$

	
							Verify that director has applied the new configuration. For this example, check the list of enabled hardware types:
						
(undercloud) [stack@director ~]$ openstack baremetal driver list
+---------------------+----------------+
| Supported driver(s) | Active host(s) |
+---------------------+----------------+
idrac	unused
ipmi	unused
redfish	unused
+---------------------+----------------+

					The undercloud re-configuration is complete.
				

Undercloud container registry

					Red Hat Enterprise Linux 8.1 no longer includes the docker-distribution package, which installed a Docker Registry v2. To maintain the compatibility and the same level of feature, the director installation creates an Apache web server with a vhost called image-serve to provide a registry. This registry also uses port 8787/TCP with SSL disabled. The Apache-based registry is not containerized, which means that you must run the following command to restart the registry:
				
$ sudo systemctl restart httpd

					You can find the container registry logs in the following locations:
				
	
							/var/log/httpd/image_serve_access.log
						
	
							/var/log/httpd/image_serve_error.log.
						

					The image content is served from /var/lib/image-serve. This location uses a specific directory layout and apache configuration to implement the pull function of the registry REST API.
				

					The Apache-based registry does not support podman push nor buildah push commands, which means that you cannot push container images using traditional methods. To modify images during deployment, use the container preparation workflow, such as the ContainerImagePrepare parameter. To manage container images, use the container management commands:
				
	sudo openstack tripleo container image list
	
								Lists all images stored on the registry.
							
	sudo openstack tripleo container image show
	
								Show metadata for a specific image on the registry.
							
	sudo openstack tripleo container image push
	
								Push an image from a remote registry to the undercloud registry.
							
	sudo openstack tripleo container image delete
	
								Delete an image from the registry.
							

Note

						You must run all container image management commands with sudo level permissions.
					

Next steps

	
							Install an undercloud minion to scale undercloud services. See Chapter 5, Installing undercloud minions.
						
	
							Perform basic overcloud configuration, including registering nodes, inspecting them, and then tagging them into various node roles. For more information, see Chapter 7, Configuring a basic overcloud with CLI tools.
						

Chapter 5. Installing undercloud minions

Important

					This feature is available in this release as a Technology Preview, and therefore is not fully supported by Red Hat. It should only be used for testing, and should not be deployed in a production environment. For more information about Technology Preview features, see Scope of Coverage Details.
				

Undercloud minion

					An undercloud minion provides additional heat-engine and ironic-conductor services on a separate host. These additional services support the undercloud with orchestration and provisioning operations. The distribution of undercloud operations across multiple hosts provides more resources to run an overcloud deployment, which can result in potentially faster and larger deployments.
				

Undercloud minion requirements

					The scaled heat-engine and ironic-conductor services on an undercloud minion use a set of workers. Each worker performs operations specific to that service. Multiple workers provide simultaneous operations. The default number of workers on the minion is determined by halving the total CPU thread count of the minion host. In this instance, total thread count is the number of CPU cores multiplied by the hyper-threading value. For example, if your minion has a CPU with 16 threads, then the minion spawns 8 workers for each service by default. The minion also uses a set of minimum and maximum caps by default:
				
	Service	Minimum	Maximum
	
									heat-engine
								

								 	
									4
								

								 	
									24
								

								
	
									ironic-conductor
								

								 	
									2
								

								 	
									12
								

								

					An undercloud minion has the following minimum CPU and memory requirements:
				
	
							An 8-thread 64-bit x86 processor with support for the Intel 64 or AMD64 CPU extensions. This processor provides 4 workers for each undercloud service.
						
	
							A minimum of 16 GB of RAM.
						

					To use a larger number of workers, increase the vCPUs and memory count on the undercloud using a ratio of 2 GB of RAM for each CPU thread. For example, a machine with 48 threads must have 96 GB of RAM. This provides coverage for 24 heat-engine workers and 12 ironic-conductor workers.
				

Preparing a minion

					Before you can install a minion, you must complete some basic configuration on the host machine:
				
	
							A non-root user to execute commands.
						
	
							A resolvable hostname
						
	
							A Red Hat subscription
						
	
							The command line tools for image preparation and minion installation
						

Procedure
	
							Log in to the minion host as the root user.
						
	
							Create the stack user:
						
[root@minion ~]# useradd stack

	
							Set a password for the stack user:
						
[root@minion ~]# passwd stack

	
							Disable password requirements when using sudo:
						
[root@minion ~]# echo "stack ALL=(root) NOPASSWD:ALL" | tee -a /etc/sudoers.d/stack
[root@minion ~]# chmod 0440 /etc/sudoers.d/stack

	
							Switch to the new stack user:
						
[root@minion ~]# su - stack
[stack@minion ~]$

	
							Check the base and full hostname of the minion:
						
[stack@minion ~]$ hostname
[stack@minion ~]$ hostname -f

							If either of the previous commands do not report the correct fully-qualified hostname or report an error, use hostnamectl to set a hostname:
						
[stack@minion ~]$ sudo hostnamectl set-hostname minion.example.com
[stack@minion ~]$ sudo hostnamectl set-hostname --transient minion.example.com

	
							Edit the /etc/hosts file and include an entry for the system hostname. For example, if the system is named minion.example.com and uses the IP address 10.0.0.1, add the following line to the /etc/hosts file:
						
10.0.0.1 minion.example.com manager

	
							Register your system either with the Red Hat Content Delivery Network or Red Hat Satellite. For example, run the following command to register the system to the Content Delivery Network. Enter your Customer Portal user name and password when prompted:
						
[stack@minion ~]$ sudo subscription-manager register

	
							Find the entitlement pool ID for Red Hat OpenStack Platform (RHOSP) director:
						
[stack@minion ~]$ sudo subscription-manager list --available --all --matches="Red Hat OpenStack"
Subscription Name: Name of SKU
Provides: Red Hat Single Sign-On
 Red Hat Enterprise Linux Workstation
 Red Hat CloudForms
 Red Hat OpenStack
 Red Hat Software Collections (for RHEL Workstation)
 Red Hat Virtualization
SKU: SKU-Number
Contract: Contract-Number
Pool ID: Valid-Pool-Number-123456
Provides Management: Yes
Available: 1
Suggested: 1
Service Level: Support-level
Service Type: Service-Type
Subscription Type: Sub-type
Ends: End-date
System Type: Physical

	
							Locate the Pool ID value and attach the Red Hat OpenStack Platform 16.0 entitlement:
						
[stack@minion ~]$ sudo subscription-manager attach --pool=Valid-Pool-Number-123456

	
							Disable all default repositories, and then enable the required Red Hat Enterprise Linux repositories:
						
[stack@minion ~]$ sudo subscription-manager repos --disable=*
[stack@minion ~]$ sudo subscription-manager repos --enable=rhel-8-for-x86_64-baseos-eus-rpms --enable=rhel-8-for-x86_64-appstream-eus-rpms --enable=rhel-8-for-x86_64-highavailability-eus-rpms --enable=ansible-2.8-for-rhel-8-x86_64-rpms --enable=openstack-16-for-rhel-8-x86_64-rpms --enable=fast-datapath-for-rhel-8-x86_64-rpms

							These repositories contain packages that the minion installation requires.
						

	
							Perform an update on your system to ensure that you have the latest base system packages:
						
[stack@minion ~]$ sudo dnf update -y
[stack@minion ~]$ sudo reboot

	
							Install the command line tools for minion installation and configuration:
						
[stack@minion ~]$ sudo dnf install -y python3-tripleoclient

Copying the undercloud configuration files to the minion

					The minion requires some configuration files from the undercloud so that the minion installation can configure the minion services and register them with director:
				
	
							tripleo-undercloud-outputs.yaml
						
	
							tripleo-undercloud-passwords.yaml
						

Procedure
	
							Log in to your undercloud as the stack user.
						
	
							Copy the files from the undercloud to the minion:
						
$ scp ~/tripleo-undercloud-outputs.yaml ~/tripleo-undercloud-passwords.yaml stack@<minion-host>:~/.

							Replace <minion-host> with the hostname or IP address of the minion.
						

Copying the undercloud certificate authority

					If the undercloud uses SSL/TLS for endpoint encryption, the minion host must contain the certificate authority that signed the undercloud SSL/TLS certificates. Depending on your undercloud configuration, this certificate authority is one of the following:
				
	
							An external certificate authority whose certificate is preloaded on the minion host. No action is required.
						
	
							A director-generated self-signed certificate authority, which the director creates at /etc/pki/ca-trust/source/anchors/cm-local-ca.pem. Copy this file to the minion host and include the file as a part of the trusted certificate authorities for the minion host. This procedure uses this file as an example.
						
	
							A custom self-signed certificate authority, which you create with OpenSSL. Examples in this document refer to this file as ca.crt.pem. Copy this file to the minion host and include the file as a part of the trusted certificate authorities for the minion host.
						

Procedure
	
							Log in to the minion host as the root user.
						
	
							Copy the certificate authority file from the undercloud to the minion:
						
[root@minion ~]# scp \
 root@<undercloud-host>:/etc/pki/ca-trust/source/anchors/cm-local-ca.pem \
 /etc/pki/ca-trust/source/anchors/undercloud-ca.pem

							Replace <undercloud-host> with the hostname or IP address of the undercloud.
						

	
							Update the trusted certificate authorities for the minion host:
						
[root@minion ~]# update-ca-trust enable
[root@minion ~]# update-ca-trust extract

Configuring the minion

					The minion installation process requires certain settings in the minion.conf configuration file, which the minion reads from the home directory of the stack user. Complete the following steps to use the default template as a foundation for your configuration.
				
Procedure
	
							Log in to the minion host as the stack user.
						
	
							Copy the default template to the home directory of the stack user:
						
[stack@minion ~]$ cp \
 /usr/share/python-tripleoclient/minion.conf.sample \
 ~/minion.conf

	
							Edit the minion.conf file. This file contains settings to configure your minion. If you omit or comment out a parameter, the minion installation uses the default value. Review the following recommended parameters:
						
	
									minion_hostname, which you set to the hostname of the minion.
								
	
									minion_local_interface, which you set to the interface that connects to the undercloud through the Provisioning Network.
								
	
									minion_local_ip, which you set to a free IP address on the Provisioning Network.
								
	
									minion_nameservers, which you set to the DNS nameservers so that the minion can resolve hostnames.
								
	
									enable_ironic_conductor, which defines whether to enable the ironic-conductor service.
								
	
									enable_heat_engine, which defines whether to enable the heat-engine service.
								

Note

						The default minion.conf file enables only the heat-engine service on the minion. To enable the ironic-conductor service, set the enable_ironic_conductor parameter to true.
					

Minion configuration parameters

					The following list contains information about parameters for configuring the minion.conf file. Keep all parameters within their relevant sections to avoid errors.
				
Defaults

						The following parameters are defined in the [DEFAULT] section of the minion.conf file:
					
	cleanup
	
								Cleanup temporary files. Set this parmaeter to False to leave the temporary files used during deployment in place after the command is run. This is useful for debugging the generated files or if errors occur.
							
	container_cli
	
								The CLI tool for container management. Leave this parameter set to podman. Red Hat Enterprise Linux 8.1 only supports podman.
							
	container_healthcheck_disabled
	
								Disables containerized service health checks. Red Hat recommends that you enable health checks and leave this option set to false.
							
	container_images_file
	
								Heat environment file with container image information. This file can contain the following entries:
							
	
										Parameters for all required container images
									
	
										The ContainerImagePrepare parameter to drive the required image preparation. Usually the file that contains this parameter is named containers-prepare-parameter.yaml.
									

	container_insecure_registries
	
								A list of insecure registries for podman to use. Use this parameter if you want to pull images from another source, such as a private container registry. In most cases, podman has the certificates to pull container images from either the Red Hat Container Catalog or from your Satellite server if the minion is registered to Satellite.
							
	container_registry_mirror
	
								An optional registry-mirror configured that podman uses.
							
	custom_env_files
	
								Additional environment file that you want to add to the minion installation.
							
	deployment_user
	
								The user who installs the minion. Leave this parameter unset to use the current default user stack.
							
	enable_heat_engine
	
								Defines whether to install the heat engine on the minion. The default is true.
							
	enable_ironic_conductor
	
								Defines whether to install the ironic conductor service on the minion. The default value is false. Set this value to true to enable the ironic conductor service.
							
	heat_container_image
	
								URL for the heat container image that you want to use. Leave unset.
							
	heat_native
	
								Use native heat templates. Leave as true.
							
	hieradata_override
	
								Path to hieradata override file that configures Puppet hieradata on the director, providing custom configuration to services beyond the minion.conf parameters. If set, the minion installation copies this file to the /etc/puppet/hieradata directory and sets it as the first file in the hierarchy.
							
	minion_debug
	
								Set this value to true to enable the DEBUG log level for minion services.
							
	minion_enable_selinux
	
								Enable or disable SELinux during the deployment. It is highly recommended to leave this value set to true unless you are debugging an issue.
							
	minion_enable_validations
	
								Enable validation services on the minion.
							
	minion_hostname
	
								Defines the fully qualified host name for the minion. If set, the minion installation configures all system host name settings. If left unset, the minion uses the current host name, but you must configure all system host name settings appropriately.
							
	minion_local_interface
	
								The chosen interface for the Provisioning NIC on the undercloud. This is also the device that the minion uses for DHCP and PXE boot services. Change this value to your chosen device. To see which device is connected, use the ip addr command. For example, this is the result of an ip addr command:
							
2: eth0: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc pfifo_fast state UP qlen 1000
 link/ether 52:54:00:75:24:09 brd ff:ff:ff:ff:ff:ff
 inet 192.168.122.178/24 brd 192.168.122.255 scope global dynamic eth0
 valid_lft 3462sec preferred_lft 3462sec
 inet6 fe80::5054:ff:fe75:2409/64 scope link
 valid_lft forever preferred_lft forever
3: eth1: <BROADCAST,MULTICAST,UP,LOWER_UP> mtu 1500 qdisc noop state DOWN
 link/ether 42:0b:c2:a5:c1:26 brd ff:ff:ff:ff:ff:ff

								In this example, the External NIC uses eth0 and the Provisioning NIC uses eth1, which is currently not configured. In this case, set the local_interface to eth1. The configuration script attaches this interface to a custom bridge defined with the inspection_interface parameter.
							

	minion_local_ip
	
								The IP address defined for the Provisioning NIC on the undercloud. This is also the IP address that the minion uses for DHCP and PXE boot services. Leave this value as the default 192.168.24.1/24 unless you use a different subnet for the Provisioning network, for example, if the default IP address conflicts with an existing IP address or subnet in your environment.
							
	minion_local_mtu
	
								The maximum transmission unit (MTU) that you want to use for the local_interface. Do not exceed 1500 for the minion.
							
	minion_log_file
	
								The path to a log file where you want to store the minion install and upgrade logs. By default, the log file is install-minion.log in the home directory. For example, /home/stack/install-minion.log.
							
	minion_nameservers
	
								A list of DNS nameservers to use for the minion hostname resolution.
							
	minion_ntp_servers
	
								A list of network time protocol servers to help synchronize the minion date and time.
							
	minion_password_file
	
								The file that contains the passwords for the minion to connect to undercloud services. Leave this parameter set to the tripleo-undercloud-passwords.yaml file copied from the undercloud.
							
	minion_service_certificate
	
								The location and filename of the certificate for OpenStack SSL/TLS communication. Ideally, you obtain this certificate from a trusted certificate authority. Otherwise, generate your own self-signed certificate.
							
	minion_timezone
	
								Host timezone for the minion. If you do not specify a timezone, the minion uses the existing timezone configuration.
							
	minion_undercloud_output_file
	
								The file that contains undercloud configuration information that the minion can use to connect to undercloud services. Leave this parameter set to the tripleo-undercloud-outputs.yaml file copied from the undercloud.
							
	net_config_override
	
								The path to a network configuration override template. If you set this parameter, the minion uses a JSON format template to configure the networking with os-net-config and ignores the network parameters set in minion.conf. See /usr/share/python-tripleoclient/minion.conf.sample for an example.
							
	networks_file
	
								Networks file to override for heat.
							
	output_dir
	
								Directory to output state, processed heat templates, and Ansible deployment files.
							
	roles_file
	
								The roles file that you want to use to override the default roles file for minion installation. It is highly recommended to leave this parameter unset so that the minion installation uses the default roles file.
							
	templates
	
								Heat templates file to override.
							

Installing the minion

					Complete the following steps to install the minion.
				
Procedure
	
							Log in to the minion host as the stack user.
						
	
							Run the following command to install the minion:
						
[stack@minion ~]$ openstack undercloud minion install

							This command launches the configuration script for the minion, installs additional packages, and configures minion services according to the configuration in the minion.conf file. This script takes several minutes to complete.
						

Verifying the minion installation

					Complete the following steps to confirm a successful minion installation.
				
Procedure
	
							Log in to your undercloud as the stack user.
						
	
							Source the stackrc file:
						
[stack@director ~]$ source ~/stackrc

	
							If you enabled the heat engine service on the minion, verify that the heat-engine service from the minion appears on the undercloud service list:
						
[stack@director ~]$ $ openstack orchestration service list

							The command output displays a table with heat-engine workers for both the undercloud and any minions.
						

	
							If you enabled the ironic conductor service on the minion, verify that the ironic-conductor service from the minion appears on the undercloud service list:
						
[stack@director ~]$ $ openstack baremetal conductor list

							The command output displays a table with ironic-conductor services for both the undercloud and any minions.
						

Next Steps

	
							Perform basic overcloud configuration, including registering nodes, inspecting nodes, and tagging nodes into various node roles. For more information, see Chapter 7, Configuring a basic overcloud with CLI tools.
						

Part II. Basic overcloud deployment

Chapter 6. Planning your overcloud

				The following section contains some guidelines for planning various aspects of your Red Hat OpenStack Platform (RHOSP) environment. This includes defining node roles, planning your network topology, and storage.
			
Node roles

					Director includes the following default node types to build your overcloud:
				
	Controller
	
								Provides key services for controlling your environment. This includes the dashboard (horizon), authentication (keystone), image storage (glance), networking (neutron), orchestration (heat), and high availability services. A Red Hat OpenStack Platform (RHOSP) environment requires three Controller nodes for a highly available production-level environment.
							
Note

									Use environments with one Controller node only for testing purposes, not for production. Environments with two Controller nodes or more than three Controller nodes are not supported.
								

	Compute
	
								A physical server that acts as a hypervisor and contains the processing capabilities required to run virtual machines in the environment. A basic RHOSP environment requires at least one Compute node.
							
	Ceph Storage
	
								A host that provides Red Hat Ceph Storage. Additional Ceph Storage hosts scale into a cluster. This deployment role is optional.
							
	Swift Storage
	
								A host that provides external object storage to the OpenStack Object Storage (swift) service. This deployment role is optional.
							

					The following table contains some examples of different overclouds and defines the node types for each scenario.
				
Table 6.1. Node Deployment Roles for Scenarios
	 	
									Controller
								

								 	
									Compute
								

								 	
									Ceph Storage
								

								 	
									Swift Storage
								

								 	
									Total
								

								
	
									Small overcloud
								

								 	
									3
								

								 	
									1
								

								 	
									-
								

								 	
									-
								

								 	
									4
								

								
	
									Medium overcloud
								

								 	
									3
								

								 	
									3
								

								 	
									-
								

								 	
									-
								

								 	
									6
								

								
	
									Medium overcloud with additional object storage
								

								 	
									3
								

								 	
									3
								

								 	
									-
								

								 	
									3
								

								 	
									9
								

								
	
									Medium overcloud with Ceph Storage cluster
								

								 	
									3
								

								 	
									3
								

								 	
									3
								

								 	
									-
								

								 	
									9
								

								

					In addition, consider whether to split individual services into custom roles. For more information about the composable roles architecture, see "Composable Services and Custom Roles" in the Advanced Overcloud Customization guide.
				

Overcloud networks

					It is important to plan the networking topology and subnets in your environment so that you can map roles and services to communicate with each other correctly. Red Hat OpenStack Platform (RHOSP) uses the Openstack Networking (neutron) service, which operates autonomously and manages software-based networks, static and floating IP addresses, and DHCP.
				

					By default, director configures nodes to use the Provisioning / Control Plane for connectivity. However, it is possible to isolate network traffic into a series of composable networks, that you can customize and assign services.
				

					In a typical RHOSP installation, the number of network types often exceeds the number of physical network links. To connect all the networks to the proper hosts, the overcloud uses VLAN tagging to deliver more than one network on each interface. Most of the networks are isolated subnets but some networks require a Layer 3 gateway to provide routing for Internet access or infrastructure network connectivity. If you use VLANs to isolate your network traffic types, you must use a switch that supports 802.1Q standards to provide tagged VLANs.
				
Note

						It is recommended that you deploy a project network (tunneled with GRE or VXLAN) even if you intend to use a neutron VLAN mode with tunneling disabled at deployment time. This requires minor customization at deployment time and leaves the option available to use tunnel networks as utility networks or virtualization networks in the future. You still create Tenant networks using VLANs, but you can also create VXLAN tunnels for special-use networks without consuming tenant VLANs. It is possible to add VXLAN capability to a deployment with a Tenant VLAN, but it is not possible to add a Tenant VLAN to an existing overcloud without causing disruption.
					

					Director also includes a set of templates that you can use to configure NICs with isolated composable networks. The following configurations are the default configurations:
				
	
							Single NIC configuration - One NIC for the Provisioning network on the native VLAN and tagged VLANs that use subnets for the different overcloud network types.
						
	
							Bonded NIC configuration - One NIC for the Provisioning network on the native VLAN and two NICs in a bond for tagged VLANs for the different overcloud network types.
						
	
							Multiple NIC configuration - Each NIC uses a subnet for a different overcloud network type.
						

					You can also create your own templates to map a specific NIC configuration.
				

					The following details are also important when you consider your network configuration:
				
	
							During the overcloud creation, you refer to NICs using a single name across all overcloud machines. Ideally, you should use the same NIC on each overcloud node for each respective network to avoid confusion. For example, use the primary NIC for the Provisioning network and the secondary NIC for the OpenStack services.
						
	
							Set all overcloud systems to PXE boot off the Provisioning NIC, and disable PXE boot on the External NIC and any other NICs on the system. Also ensure that the Provisioning NIC has PXE boot at the top of the boot order, ahead of hard disks and CD/DVD drives.
						
	
							All overcloud bare metal systems require a supported power management interface, such as an Intelligent Platform Management Interface (IPMI), so that director can control the power management of each node.
						
	
							Make a note of the following details for each overcloud system: the MAC address of the Provisioning NIC, the IP address of the IPMI NIC, IPMI username, and IPMI password. This information is useful later when you configure the overcloud nodes.
						
	
							If an instance must be accessible from the external internet, you can allocate a floating IP address from a public network and associate the floating IP with an instance. The instance retains its private IP but network traffic uses NAT to traverse through to the floating IP address. Note that a floating IP address can be assigned only to a single instance rather than multiple private IP addresses. However, the floating IP address is reserved for use only by a single tenant, which means that the tenant can associate or disassociate the floating IP address with a particular instance as required. This configuration exposes your infrastructure to the external internet and you must follow suitable security practices.
						
	
							To mitigate the risk of network loops in Open vSwitch, only a single interface or a single bond can be a member of a given bridge. If you require multiple bonds or interfaces, you can configure multiple bridges.
						
	
							Red Hat recommends using DNS hostname resolution so that your overcloud nodes can connect to external services, such as the Red Hat Content Delivery Network and network time servers.
						

Note

						You can virtualize the overcloud control plane if you are using Red Hat Virtualization (RHV). For more information, see Creating virtualized control planes.
					

Overcloud storage

Note

						Using LVM on a guest instance that uses a back end cinder-volume of any driver or back-end type results in issues with performance, volume visibility and availability, and data corruption. Use an LVM filter to mitigate these issues. For more information, see section 2.1 Back Ends in the Storage Guide and KCS article 3213311, "Using LVM on a cinder volume exposes the data to the compute host."
					

					Director includes different storage options for the overcloud environment:
				
	Ceph Storage nodes
	
								Director creates a set of scalable storage nodes using Red Hat Ceph Storage. The overcloud uses these nodes for the following storage types:
							
	
										Images - The Image service (glance) manages images for virtual machines. Images are immutable. OpenStack treats images as binary blobs and downloads them accordingly. You can use the Image service (glance) to store images in a Ceph Block Device.
									
	
										Volumes - OpenStack manages volumes with the Block Storage service (cinder). The Block Storage service (cinder) volumes are block devices. OpenStack uses volumes to boot virtual machines, or to attach volumes to running virtual machines. You can use the Block Storage serivce to boot a virtual machine using a copy-on-write clone of an image.
									
	
										File Systems - Openstack manages shared file systems with the Shared File Systems service (manila). Shares are backed by file systems. You can use manila to manage shares backed by a CephFS file system with data on the Ceph Storage nodes.
									
	
										Guest Disks - Guest disks are guest operating system disks. By default, when you boot a virtual machine with the Compute service (nova), the virtual machine disk appears as a file on the filesystem of the hypervisor (usually under /var/lib/nova/instances/<uuid>/). Every virtual machine inside Ceph can be booted without using the Block Storage service (cinder). As a result, you can perform maintenance operations easily with the live-migration process. Additionally, if your hypervisor fails, it is also convenient to trigger nova evacuate and run the virtual machine elsewhere.
									
Important

											For information about supported image formats, see the Image Service chapter in the Instances and Images Guide.
										

										For more information about Ceph Storage, see the Red Hat Ceph Storage Architecture Guide.
									

	Swift Storage nodes
	
								Director creates an external object storage node. This is useful in situations where you need to scale or replace Controller nodes in your overcloud environment but need to retain object storage outside of a high availability cluster.
							

Overcloud security

					Your OpenStack Platform implementation is only as secure as your environment. Follow good security principles in your networking environment to ensure that you control network access properly:
				
	
							Use network segmentation to mitigate network movement and isolate sensitive data. A flat network is much less secure.
						
	
							Restrict services access and ports to a minimum.
						
	
							Enforce proper firewall rules and password usage.
						
	
							Ensure that SELinux is enabled.
						

					For more information about securing your system, see the following Red Hat guides:
				
	
							Security Hardening for Red Hat Enterprise Linux 8
						
	
							Using SELinux for Red Hat Enterprise Linux 8
						

Overcloud high availability

					To deploy a highly-available overcloud, director configures multiple Controller, Compute and Storage nodes to work together as a single cluster. In case of node failure, an automated fencing and re-spawning process is triggered based on the type of node that failed. For more information about overcloud high availability architecture and services, see High Availability Deployment and Usage.
				
Note

						Deploying a highly available overcloud without STONITH is not supported. You must configure a STONITH device for each node that is a part of the Pacemaker cluster in a highly available overcloud. For more information on STONITH and Pacemaker, see Fencing in a Red Hat High Availability Cluster and Support Policies for RHEL High Availability Clusters.
					

					You can also configure high availability for Compute instances with director (Instance HA). This high availability mechanism automates evacuation and re-spawning of instances on Compute nodes in case of node failure. The requirements for Instance HA are the same as the general overcloud requirements, but you must perform a few additional steps to prepare your environment for the deployment. For more information about Instance HA and installation instructions, see the High Availability for Compute Instances guide.
				

Controller node requirements

					Controller nodes host the core services in a Red Hat OpenStack Platform environment, such as the Dashboard (horizon), the back-end database server, the Identity service (keystone) authentication, and high availability services.
				
	Processor
	
								64-bit x86 processor with support for the Intel 64 or AMD64 CPU extensions.
							
	Memory
	
								The minimum amount of memory is 32 GB. However, the amount of recommended memory depends on the number of vCPUs, which is based on the number of CPU cores multiplied by hyper-threading value. Use the following calculations to determine your RAM requirements:
							
	
										Controller RAM minimum calculation:
									
	
												Use 1.5 GB of memory for each vCPU. For example, a machine with 48 vCPUs should have 72 GB of RAM.
											

	
										Controller RAM recommended calculation:
									
	
												Use 3 GB of memory for each vCPU. For example, a machine with 48 vCPUs should have 144 GB of RAM
											

								For more information about measuring memory requirements, see "Red Hat OpenStack Platform Hardware Requirements for Highly Available Controllers" on the Red Hat Customer Portal.
							

	Disk Storage and layout
	
								A minimum amount of 40 GB storage is required if the Object Storage service (swift) is not running on the Controller nodes. However, the Telemetry and Object Storage services are both installed on the Controllers, with both configured to use the root disk. These defaults are suitable for deploying small overclouds built on commodity hardware. These environments are typical of proof-of-concept and test environments. You can use these defaults to deploy overclouds with minimal planning, but they offer little in terms of workload capacity and performance.
							

								In an enterprise environment, however, the defaults could cause a significant bottleneck because Telemetry accesses storage constantly. This results in heavy disk I/O usage, which severely impacts the performance of all other Controller services. In this type of environment, you must plan your overcloud and configure it accordingly.
							

								Red Hat provides several configuration recommendations for both Telemetry and Object Storage. For more information, see Deployment Recommendations for Specific Red Hat OpenStack Platform Services.
							

	Network Interface Cards
	
								A minimum of 2 x 1 Gbps Network Interface Cards. Use additional network interface cards for bonded interfaces or to delegate tagged VLAN traffic.
							
	Power management
	
								Each Controller node requires a supported power management interface, such as an Intelligent Platform Management Interface (IPMI) functionality, on the server motherboard.
							
	Virtualization support
	
								Red Hat supports virtualized Controller nodes only on Red Hat Virtualization platforms. For more information, see Virtualized control planes.
							

Compute node requirements

					Compute nodes are responsible for running virtual machine instances after they are launched. Compute nodes must support hardware virtualization. Compute nodes must also have enough memory and disk space to support the requirements of the virtual machine instances that they host.
				
	Processor
		
										64-bit x86 processor with support for the Intel 64 or AMD64 CPU extensions, and the AMD-V or Intel VT hardware virtualization extensions enabled. It is recommended that this processor has a minimum of 4 cores.
									
	
										IBM POWER 8 processor.
									

	Memory
	
								A minimum of 6 GB of RAM. Add additional RAM to this requirement based on the amount of memory that you intend to make available to virtual machine instances.
							
	Disk space
	
								A minimum of 40 GB of available disk space.
							
	Network Interface Cards
	
								A minimum of one 1 Gbps Network Interface Cards, although it is recommended to use at least two NICs in a production environment. Use additional network interface cards for bonded interfaces or to delegate tagged VLAN traffic.
							
	Power management
	
								Each Compute node requires a supported power management interface, such as an Intelligent Platform Management Interface (IPMI) functionality, on the server motherboard.
							

Ceph Storage node requirements

					Ceph Storage nodes are responsible for providing object storage in a Red Hat OpenStack Platform environment.
				
	Placement Groups (PGs)
	
								Ceph uses placement groups to facilitate dynamic and efficient object tracking at scale. In the case of OSD failure or cluster rebalancing, Ceph can move or replicate a placement group and its contents, which means a Ceph cluster can re-balance and recover efficiently. The default placement group count that director creates is not always optimal so it is important to calculate the correct placement group count according to your requirements. You can use the placement group calculator to calculate the correct count: Placement Groups (PGs) per Pool Calculator
							
	Processor
	
								64-bit x86 processor with support for the Intel 64 or AMD64 CPU extensions.
							
	Memory
	
								Red Hat typically recommends a baseline of 16 GB of RAM per OSD host, with an additional 2 GB of RAM per OSD daemon.
							
	Disk layout
	
								Sizing is dependent on your storage requirements. Red Hat recommends that your Ceph Storage node configuration includes three or more disks in a layout similar to the following example:
							
	
										/dev/sda - The root disk. The director copies the main overcloud image to the disk. Ensure that the disk has a minimum of 40 GB of available disk space.
									
	
										/dev/sdb - The journal disk. This disk divides into partitions for Ceph OSD journals. For example, /dev/sdb1, /dev/sdb2, and /dev/sdb3. The journal disk is usually a solid state drive (SSD) to aid with system performance.
									
	
										/dev/sdc and onward - The OSD disks. Use as many disks as necessary for your storage requirements.
									
Note

											Red Hat OpenStack Platform director uses ceph-ansible, which does not support installing the OSD on the root disk of Ceph Storage nodes. This means that you need at least two disks for a supported Ceph Storage node.
										

	Network Interface Cards
	
								A minimum of one 1 Gbps Network Interface Cards, although Red Hat recommends that you use at least two NICs in a production environment. Use additional network interface cards for bonded interfaces or to delegate tagged VLAN traffic. Red Hat recommends that you use a 10 Gbps interface for storage nodes, especially if you want to create an OpenStack Platform environment that serves a high volume of traffic.
							
	Power management
	
								Each Controller node requires a supported power management interface, such as Intelligent Platform Management Interface (IPMI) functionality on the motherboard of the server.
							

					For more information about installing an overcloud with a Ceph Storage cluster, see the Deploying an Overcloud with Containerized Red Hat Ceph guide.
				

Object Storage node requirements

					Object Storage nodes provide an object storage layer for the overcloud. The Object Storage proxy is installed on Controller nodes. The storage layer requires bare metal nodes with multiple disks on each node.
				
	Processor
	
								64-bit x86 processor with support for the Intel 64 or AMD64 CPU extensions.
							
	Memory
	
								Memory requirements depend on the amount of storage space. Use at minimum 1 GB of memory for each 1 TB of hard disk space. For optimal performance, it is recommended to use 2 GB for each 1 TB of hard disk space, especially for workloads with files smaller than 100GB.
							
	Disk space
	
								Storage requirements depend on the capacity needed for the workload. It is recommended to use SSD drives to store the account and container data. The capacity ratio of account and container data to objects is approximately 1 per cent. For example, for every 100TB of hard drive capacity, provide 1TB of SSD capacity for account and container data.
							

								However, this depends on the type of stored data. If you want to store mostly small objects, provide more SSD space. For large objects (videos, backups), use less SSD space.
							

	Disk layout
	
								The recommended node configuration requires a disk layout similar to the following example:
							
	
										/dev/sda - The root disk. Director copies the main overcloud image to the disk.
									
	
										/dev/sdb - Used for account data.
									
	
										/dev/sdc - Used for container data.
									
	
										/dev/sdd and onward - The object server disks. Use as many disks as necessary for your storage requirements.
									

	Network Interface Cards
	
								A minimum of 2 x 1 Gbps Network Interface Cards. Use additional network interface cards for bonded interfaces or to delegate tagged VLAN traffic.
							
	Power management
	
								Each Controller node requires a supported power management interface, such as an Intelligent Platform Management Interface (IPMI) functionality, on the server motherboard.
							

Overcloud repositories

					Red Hat OpenStack Platform 16.0 runs on Red Hat Enterprise Linux 8.1. After overcloud deployment, lock each host to a specific version with the subscription-manager release command:
				
$ sudo subscription-manager release --set=8.1

					You must enable the following repositories to install and configure the overcloud.
				
Core repositories

						The following table lists core repositories for installing the overcloud.
					
	Name	Repository	Description of requirement
	
									Red Hat Enterprise Linux 8 for x86_64 - BaseOS (RPMs) Extended Update Support (EUS)
								

								 	
									rhel-8-for-x86_64-baseos-eus-rpms
								

								 	
									Base operating system repository for x86_64 systems.
								

								
	
									Red Hat Enterprise Linux 8 for x86_64 - AppStream (RPMs) Extended Update Support (EUS)
								

								 	
									rhel-8-for-x86_64-appstream-eus-rpms
								

								 	
									Contains Red Hat OpenStack Platform dependencies.
								

								
	
									Red Hat Enterprise Linux 8 for x86_64 - High Availability (RPMs) Extended Update Support (EUS)
								

								 	
									rhel-8-for-x86_64-highavailability-eus-rpms
								

								 	
									High availability tools for Red Hat Enterprise Linux. Used for Controller node high availability.
								

								
	
									Red Hat Ansible Engine 2.8 for RHEL 8 x86_64 (RPMs)
								

								 	
									ansible-2.8-for-rhel-8-x86_64-rpms
								

								 	
									Ansible Engine for Red Hat Enterprise Linux. Used to provide the latest version of Ansible.
								

								
	
									Advanced Virtualization for RHEL 8 x86_64 (RPMs)
								

								 	
									advanced-virt-for-rhel-8-x86_64-rpms
								

								 	
									Provides virtualization packages for OpenStack Platform.
								

								
	
									Red Hat Satellite Tools for RHEL 8 Server RPMs x86_64
								

								 	
									satellite-tools-6.5-for-rhel-8-x86_64-rpms
								

								 	
									Tools for managing hosts with Red Hat Satellite 6.
								

								
	
									Red Hat OpenStack Platform 16.0 for RHEL 8 (RPMs)
								

								 	
									openstack-16-for-rhel-8-x86_64-rpms
								

								 	
									Core Red Hat OpenStack Platform repository.
								

								
	
									Red Hat Fast Datapath for RHEL 8 (RPMS)
								

								 	
									fast-datapath-for-rhel-8-x86_64-rpms
								

								 	
									Provides Open vSwitch (OVS) packages for OpenStack Platform.
								

								

Ceph repositories

						The following table lists Ceph Storage related repositories for the overcloud.
					
	Name	Repository	Description of Requirement
	
									Red Hat Enterprise Linux 8 for x86_64 - BaseOS (RPMs)
								

								 	
									rhel-8-for-x86_64-baseos-rpms
								

								 	
									Base operating system repository for x86_64 systems.
								

								
	
									Red Hat Enterprise Linux 8 for x86_64 - AppStream (RPMs)
								

								 	
									rhel-8-for-x86_64-appstream-eus-rpms
								

								 	
									Contains Red Hat OpenStack Platform dependencies.
								

								
	
									Red Hat Enterprise Linux 8 for x86_64 - High Availability (RPMs)
								

								 	
									rhel-8-for-x86_64-highavailability-rpms
								

								 	
									High availability tools for Red Hat Enterprise Linux.
								

								
	
									Red Hat Ansible Engine 2.8 for RHEL 8 x86_64 (RPMs)
								

								 	
									ansible-2.8-for-rhel-8-x86_64-rpms
								

								 	
									Ansible Engine for Red Hat Enterprise Linux. Used to provide the latest version of Ansible.
								

								
	
									Red Hat OpenStack Platform 16.0 Director Deployment Tools for RHEL 8 x86_64 (RPMs)
								

								 	
									openstack-16-deployment-tools-for-rhel-8-x86_64-rpms
								

								 	
									Packages to help director configure Ceph Storage nodes.
								

								
	
									Red Hat Ceph Storage OSD 4 for RHEL 8 x86_64 (RPMs)
								

								 	
									rhceph-4-osd-for-rhel-8-x86_64-rpms
								

								 	
									(For Ceph Storage Nodes) Repository for Ceph Storage Object Storage daemon. Installed on Ceph Storage nodes.
								

								
	
									Red Hat Ceph Storage MON 4 for RHEL 8 x86_64 (RPMs)
								

								 	
									rhceph-4-mon-for-rhel-8-x86_64-rpms
								

								 	
									(For Ceph Storage Nodes) Repository for Ceph Storage Monitor daemon. Installed on Controller nodes in OpenStack environments using Ceph Storage nodes.
								

								
	
									Red Hat Ceph Storage Tools 4 for RHEL 8 x86_64 (RPMs)
								

								 	
									rhceph-4-tools-for-rhel-8-x86_64-rpms
								

								 	
									Provides tools for nodes to communicate with the Ceph Storage cluster. Enable this repository for all nodes when you deploy an overcloud with a Ceph Storage cluster or when you integrate your overcloud with an existing Ceph Storage cluster.
								

								

Real Time repositories

						The following table lists repositories for Real Time Compute (RTC) functionality.
					
	Name	Repository	Description of requirement
	
									Red Hat Enterprise Linux 8 for x86_64 - Real Time (RPMs)
								

								 	
									rhel-8-for-x86_64-rt-rpms
								

								 	
									Repository for Real Time KVM (RT-KVM). Contains packages to enable the real time kernel. Enable this repository for all Compute nodes targeted for RT-KVM. NOTE: You need a separate subscription to a Red Hat OpenStack Platform for Real Time SKU to access this repository.
								

								
	
									Red Hat Enterprise Linux 8 for x86_64 - Real Time for NFV (RPMs)
								

								 	
									rhel-8-for-x86_64-nfv-rpms
								

								 	
									Repository for Real Time KVM (RT-KVM) for NFV. Contains packages to enable the real time kernel. Enable this repository for all NFV Compute nodes targeted for RT-KVM. NOTE: You need a separate subscription to a Red Hat OpenStack Platform for Real Time SKU to access this repository.
								

								

IBM POWER repositories

						The following table lists repositories for Openstack Platform on POWER PC architecture. Use these repositories in place of equivalents in the Core repositories.
					
	Name	Repository	Description of requirement
	
									Red Hat Enterprise Linux for IBM Power, little endian - BaseOS (RPMs)
								

								 	
									rhel-8-for-ppc64le-baseos-rpms
								

								 	
									Base operating system repository for ppc64le systems.
								

								
	
									Red Hat Enterprise Linux 8 for IBM Power, little endian - AppStream (RPMs)
								

								 	
									rhel-8-for-ppc64le-appstream-rpms
								

								 	
									Contains Red Hat OpenStack Platform dependencies.
								

								
	
									Red Hat Enterprise Linux 8 for IBM Power, little endian - High Availability (RPMs)
								

								 	
									rhel-8-for-ppc64le-highavailability-rpms
								

								 	
									High availability tools for Red Hat Enterprise Linux. Used for Controller node high availability.
								

								
	
									Red Hat Ansible Engine 2.8 for RHEL 8 IBM Power, little endian (RPMs)
								

								 	
									ansible-2.8-for-rhel-8-ppc64le-rpms
								

								 	
									Ansible Engine for Red Hat Enterprise Linux. Used to provide the latest version of Ansible.
								

								
	
									Red Hat OpenStack Platform 16.0 for RHEL 8 (RPMs)
								

								 	
									openstack-16-for-rhel-8-ppc64le-rpms
								

								 	
									Core Red Hat OpenStack Platform repository for ppc64le systems.
								

								

Provisioning methods

					There are three main methods that you can use to provision the nodes for your Red Hat OpenStack Platform environment:
				
	Provisioning with director
	
								Red Hat OpenStack Platform director is the standard provisioning method. In this scenario, the openstack overcloud deploy command performs both the provisioning and the configuration of your deployment. For more information about the standard provisioning and deployment method, see Chapter 7, Configuring a basic overcloud with CLI tools.
							
	Provisioning with the OpenStack Bare Metal (ironic) service
	
								In this scenario, you can separate the provisioning and configuration stages of the standard director deployment into two distinct processes. This is useful if you want to mitigate some of the risk involved with the standard director deployment and identify points of failure more efficiently. For more information about this scenario, see Chapter 8, Provisioning bare metal nodes before deploying the overcloud.
							
Important

									This feature is available in this release as a Technology Preview, and therefore is not fully supported by Red Hat. It should only be used for testing, and should not be deployed in a production environment. For more information about Technology Preview features, see Scope of Coverage Details.
								

	Provisioning with an external tool
	
								In this scenario, director controls the overcloud configuration on nodes that you pre-provision with an external tool. This is useful if you want to create an overcloud without power management control, use networks that have DHCP/PXE boot restrictions, or if you want to use nodes that have a custom partitioning layout that does not rely on the QCOW2 overcloud-full image. This scenario does not use the OpenStack Compute (nova), OpenStack Bare Metal (ironic), or OpenStack Image (glance) services for managing nodes.
							

								For more information about this scenario, see Chapter 9, Configuring a basic overcloud with pre-provisioned nodes.
							

Important

						You cannot combine pre-provisioned nodes with director-provisioned nodes.
					

Chapter 7. Configuring a basic overcloud with CLI tools

				This chapter contains basic configuration procedures to deploy an OpenStack Platform environment using the CLI tools. An overcloud with a basic configuration contains no custom features. However, you can add advanced configuration options to this basic overcloud and customize it to your specifications using the instructions in the Advanced Overcloud Customization guide.
			
Registering nodes for the overcloud

					Director requires a node definition template, which you create manually. This template uses a JSON or YAML format, and contains the hardware and power management details for your nodes.
				
Procedure
	
							Create a template that lists your nodes. Use the following JSON and YAML template examples to understand how to structure your node definition template:
						
Example JSON template

								

{
 "nodes":[
 {
 "mac":[
 "bb:bb:bb:bb:bb:bb"
],
 "name":"node01",
 "cpu":"4",
 "memory":"6144",
 "disk":"40",
 "arch":"x86_64",
 "pm_type":"ipmi",
 "pm_user":"admin",
 "pm_password":"p@55w0rd!",
 "pm_addr":"192.168.24.205"
 },
 {
 "mac":[
 "cc:cc:cc:cc:cc:cc"
],
 "name":"node02",
 "cpu":"4",
 "memory":"6144",
 "disk":"40",
 "arch":"x86_64",
 "pm_type":"ipmi",
 "pm_user":"admin",
 "pm_password":"p@55w0rd!",
 "pm_addr":"192.168.24.206"
 }
]
}

							
Example YAML template

								

nodes:
 - mac:
 - "bb:bb:bb:bb:bb:bb"
 name: "node01"
 cpu: 4
 memory: 6144
 disk: 40
 arch: "x86_64"
 pm_type: "ipmi"
 pm_user: "admin"
 pm_password: "p@55w0rd!"
 pm_addr: "192.168.24.205"
 - mac:
 - cc:cc:cc:cc:cc:cc
 name: "node02"
 cpu: 4
 memory: 6144
 disk: 40
 arch: "x86_64"
 pm_type: "ipmi"
 pm_user: "admin"
 pm_password: "p@55w0rd!"
 pm_addr: "192.168.24.206"

							

							This template contains the following attributes:
						
	name
	
										The logical name for the node.
									
	pm_type
	
										The power management driver that you want to use. This example uses the IPMI driver (ipmi).
									
Note

											IPMI is the preferred supported power management driver. For more information about supported power management types and their options, see Appendix A, Power management drivers. If these power management drivers do not work as expected, use IPMI for your power management.
										

	pm_user; pm_password
	
										The IPMI username and password.
									
	pm_addr
	
										The IP address of the IPMI device.
									
	pm_port (Optional)
	
										The port to access the specific IPMI device.
									
	mac
	
										(Optional) A list of MAC addresses for the network interfaces on the node. Use only the MAC address for the Provisioning NIC of each system.
									
	cpu
	
										(Optional) The number of CPUs on the node.
									
	memory
	
										(Optional) The amount of memory in MB.
									
	disk
	
										(Optional) The size of the hard disk in GB.
									
	arch
	
										(Optional) The system architecture.
									
Important

											When building a multi-architecture cloud, the arch key is mandatory to distinguish nodes using x86_64 and ppc64le architectures.
										

	
							After you create the template, run the following commands to verify the formatting and syntax:
						
$ source ~/stackrc
(undercloud) $ openstack overcloud node import --validate-only ~/nodes.json

	
							Save the file to the home directory of the stack user (/home/stack/nodes.json), then run the following commands to import the template to director:
						
(undercloud) $ openstack overcloud node import ~/nodes.json

							This command registers each node from the template into director.
						

	
							Wait for the node registration and configuration to complete. When complete, confirm that director has successfully registered the nodes:
						
(undercloud) $ openstack baremetal node list

Validating the introspection requirements

Important

						This feature is available in this release as a Technology Preview, and therefore is not fully supported by Red Hat. It should only be used for testing, and should not be deployed in a production environment. For more information about Technology Preview features, see Scope of Coverage Details.
					

					Run the pre-introspection validation group to check the introspection requirements.
				
Procedure
	
							Source the stackrc file.
						
$ source ~/stackrc

	
							Run the openstack tripleo validator run command with the --group pre-introspection option:
						
$ openstack tripleo validator run --group pre-introspection

	
							Review the results of the validation report.
						

Important

						A FAILED validation does not prevent you from deploying or running Red Hat OpenStack Platform. However, a FAILED validation can indicate a potential issue with a production environment.
					

Inspecting the hardware of nodes

					Director can run an introspection process on each node. This process boots an introspection agent over PXE on each node. The introspection agent collects hardware data from the node and sends the data back to director. Director then stores this introspection data in the OpenStack Object Storage (swift) service running on director. Director uses hardware information for various purposes such as profile tagging, benchmarking, and manual root disk assignment.
				
Procedure
	
							Run the following command to inspect the hardware attributes of each node:
						
(undercloud) $ openstack overcloud node introspect --all-manageable --provide
	
									Use the --all-manageable option to introspect only the nodes that are in a managed state. In this example, all nodes are in a managed state.
								
	
									Use the --provide option to reset all nodes to an available state after introspection.
								

	
							Monitor the introspection progress logs in a separate terminal window:
						
(undercloud) $ sudo tail -f /var/log/containers/ironic-inspector/ironic-inspector.log
Important

								Ensure that this process runs to completion. This process usually takes 15 minutes for bare metal nodes.
							

					After the introspection completes, all nodes change to an available state.
				

Tagging nodes into profiles

					After you register and inspect the hardware of each node, tag the nodes into specific profiles. These profile tags match your nodes to flavors, which assigns the flavors to deployment roles. The following example shows the relationships across roles, flavors, profiles, and nodes for Controller nodes:
				
	Type	Description
	
									Role
								

								 	
									The Controller role defines how director configures Controller nodes.
								

								
	
									Flavor
								

								 	
									The control flavor defines the hardware profile for nodes to use as controllers. You assign this flavor to the Controller role so that director can decide which nodes to use.
								

								
	
									Profile
								

								 	
									The control profile is a tag you apply to the control flavor. This defines the nodes that belong to the flavor.
								

								
	
									Node
								

								 	
									You also apply the control profile tag to individual nodes, which groups them to the control flavor and, as a result, director configures them using the Controller role.
								

								

					Default profile flavors compute, control, swift-storage, ceph-storage, and block-storage are created during undercloud installation and are usable without modification in most environments.
				
Procedure
	
							To tag a node into a specific profile, add a profile option to the properties/capabilities parameter for each node. For example, to tag your nodes to use Controller and Compute profiles respectively, use the following commands:
						
(undercloud) $ openstack baremetal node set --property capabilities='profile:control,boot_option:local' 1a4e30da-b6dc-499d-ba87-0bd8a3819bc0
(undercloud) $ openstack baremetal node set --property capabilities='profile:compute,boot_option:local' 58c3d07e-24f2-48a7-bbb6-6843f0e8ee13

							The addition of the profile:control and profile:compute options tag the two nodes into each respective profiles.
						

							These commands also set the boot_option:local parameter, which defines how each node boots.
						

	
							After you complete node tagging, check the assigned profiles or possible profiles:
						
(undercloud) $ openstack overcloud profiles list

Setting UEFI boot mode

					The default boot mode is the legacy BIOS mode. Newer systems might require UEFI boot mode instead of the legacy BIOS mode. Complete the following steps to change the boot mode to UEFI mode.
				
Procedure
	
							Set the following parameters in your undercloud.conf file:
						
ipxe_enabled = True
inspection_enable_uefi = True

	
							Save the undercloud.conf file and run the undercloud installation:
						
$ openstack undercloud install

							Wait until the installation script completes.
						

	
							Set the boot mode to uefi for each registered node. For example, to add or replace the existing boot_mode parameters in the capabilities property, run the following command:
						
$ NODE=<NODE NAME OR ID> ; openstack baremetal node set --property capabilities="boot_mode:uefi,$(openstack baremetal node show $NODE -f json -c properties | jq -r .properties.capabilities | sed "s/boot_mode:[^,]*,//g")" $NODE
Note

								Check that you have retained the profile and boot_option capabilities:
							
$ openstack baremetal node show r530-12 -f json -c properties | jq -r .properties.capabilities

	
							Set the boot mode to uefi for each flavor:
						
$ openstack flavor set --property capabilities:boot_mode='uefi' control

Enabling virtual media boot

Important

						This feature is available in this release as a Technology Preview, and therefore is not fully supported by Red Hat. It should only be used for testing, and should not be deployed in a production environment. For more information about Technology Preview features, see Scope of Coverage Details.
					

					You can use Redfish virtual media boot to supply a boot image to the Baseboard Management Controller (BMC) of a node so that the BMC can insert the image into one of the virtual drives. The node can then boot from the virtual drive into the operating system that exists in the image.
				

					Redfish hardware types support booting deploy, rescue, and user images over virtual media. The Bare Metal service (ironic) uses kernel and ramdisk images associated with a node to build bootable ISO images for UEFI or BIOS boot modes at the moment of node deployment. The major advantage of virtual media boot is that you can eliminate the TFTP image transfer phase of PXE and use HTTP GET, or other methods, instead.
				

					To boot a node with the redfish hardware type over virtual media, set the boot interface to redfish-virtual-media and, for UEFI nodes, define the EFI System Partition (ESP) image. Then configure an enrolled node to use Redfish virtual media boot.
				
Prerequisites
	
							Redfish driver enabled in the enabled_hardware_types parameter in the undercloud.conf file.
						
	
							A bare metal node registered and enrolled.
						
	
							IPA and instance images in the Image Service (glance).
						
	
							For UEFI nodes, you must also have an EFI system partition image (ESP) available in the Image Service (glance).
						
	
							A bare metal flavor.
						
	
							A network for cleaning and provisioning.
						
	
							Sushy library installed:
						
$ sudo yum install sushy

Procedure
	
							Set the Bare Metal service (ironic) boot interface to redfish-virtual-media:
						
$ openstack baremetal node set --boot-interface redfish-virtual-media $NODE_NAME

							Replace $NODE_NAME with the name of the node.
						

	
							For UEFI nodes, set the boot mode to uefi:
						
NODE=<NODE NAME OR ID> ; openstack baremetal node set --property capabilities="boot_mode:uefi,$(openstack baremetal node show $NODE -f json -c properties | jq -r .properties.capabilities | sed "s/boot_mode:[^,]*,//g")" $NODE

							Replace $NODE with the name of the node.
						
Note

								For BIOS nodes, do not complete this step.
							

	
							For UEFI nodes, define the EFI System Partition (ESP) image:
						
$ openstack baremetal node set --driver-info bootloader=$ESP $NODE_NAME

							Replace $ESP with the glance image UUID or URL for the ESP image, and replace $NODE_NAME with the name of the node.
						
Note

								For BIOS nodes, do not complete this step.
							

	
							Create a port on the bare metal node and associate the port with the MAC address of the NIC on the bare metal node:
						
$ openstack baremetal port create --pxe-enabled True --node $UUID $MAC_ADDRESS

							Replace $UUID with the UUID of the bare metal node, and replace $MAC_ADDRESS with the MAC address of the NIC on the bare metal node.
						

Defining the root disk for multi-disk clusters

					Director must identify the root disk during provisioning in the case of nodes with multiple disks. For example, most Ceph Storage nodes use multiple disks. By default, the director writes the overcloud image to the root disk during the provisioning process
				

					There are several properties that you can define to help the director identify the root disk:
				
	
							model (String): Device identifier.
						
	
							vendor (String): Device vendor.
						
	
							serial (String): Disk serial number.
						
	
							hctl (String): Host:Channel:Target:Lun for SCSI.
						
	
							size (Integer): Size of the device in GB.
						
	
							wwn (String): Unique storage identifier.
						
	
							wwn_with_extension (String): Unique storage identifier with the vendor extension appended.
						
	
							wwn_vendor_extension (String): Unique vendor storage identifier.
						
	
							rotational (Boolean): True for a rotational device (HDD), otherwise false (SSD).
						
	
							name (String): The name of the device, for example: /dev/sdb1.
						

Important

						Use the name property only for devices with persistent names. Do not use name to set the root disk for any other devices because this value can change when the node boots.
					

					Complete the following steps to specify the root device using its serial number.
				
Procedure
	
							Check the disk information from the hardware introspection of each node. Run the following command to display the disk information of a node:
						
(undercloud) $ openstack baremetal introspection data save 1a4e30da-b6dc-499d-ba87-0bd8a3819bc0 | jq ".inventory.disks"

							For example, the data for one node might show three disks:
						
[
 {
 "size": 299439751168,
 "rotational": true,
 "vendor": "DELL",
 "name": "/dev/sda",
 "wwn_vendor_extension": "0x1ea4dcc412a9632b",
 "wwn_with_extension": "0x61866da04f3807001ea4dcc412a9632b",
 "model": "PERC H330 Mini",
 "wwn": "0x61866da04f380700",
 "serial": "61866da04f3807001ea4dcc412a9632b"
 }
 {
 "size": 299439751168,
 "rotational": true,
 "vendor": "DELL",
 "name": "/dev/sdb",
 "wwn_vendor_extension": "0x1ea4e13c12e36ad6",
 "wwn_with_extension": "0x61866da04f380d001ea4e13c12e36ad6",
 "model": "PERC H330 Mini",
 "wwn": "0x61866da04f380d00",
 "serial": "61866da04f380d001ea4e13c12e36ad6"
 }
 {
 "size": 299439751168,
 "rotational": true,
 "vendor": "DELL",
 "name": "/dev/sdc",
 "wwn_vendor_extension": "0x1ea4e31e121cfb45",
 "wwn_with_extension": "0x61866da04f37fc001ea4e31e121cfb45",
 "model": "PERC H330 Mini",
 "wwn": "0x61866da04f37fc00",
 "serial": "61866da04f37fc001ea4e31e121cfb45"
 }
]

	
							Run the openstack baremetal node set --property root_device= command to set the root disk for a node. Include the most appropriate hardware attribute value to define the root disk.
						
(undercloud) $ openstack baremetal node set --property root_device=’{“serial”:”<serial_number>”}' <node-uuid>

							For example, to set the root device to disk 2, which has the serial number 61866da04f380d001ea4e13c12e36ad6 run the following command:
						

(undercloud) $ openstack baremetal node set --property root_device='{"serial": "61866da04f380d001ea4e13c12e36ad6"}' 1a4e30da-b6dc-499d-ba87-0bd8a3819bc0

					+
				
Note

						Ensure that you configure the BIOS of each node to include booting from the root disk that you choose. Configure the boot order to boot from the network first, then to boot from the root disk.
					

					Director identifies the specific disk to use as the root disk. When you run the openstack overcloud deploy command, director provisions and writes the overcloud image to the root disk.
				

Using the overcloud-minimal image to avoid using a Red Hat subscription entitlement

					By default, director writes the QCOW2 overcloud-full image to the root disk during the provisioning process. The overcloud-full image uses a valid Red Hat subscription. However, you can also use the overcloud-minimal image, for example, to provision a bare OS where you do not want to run any other OpenStack services and consume your subscription entitlements.
				

					A common use case for this occurs when you want to provision nodes with only Ceph daemons. For this and similar use cases, you can use the overcloud-minimal image option to avoid reaching the limit of your paid Red Hat subscriptions. For information about how to obtain the overcloud-minimal image, see Obtaining images for overcloud nodes.
				
Note

						A Red Hat OpenStack Platform subscription contains Open vSwitch (OVS), but core services, such as OVS, are not available when you use the overcloud-minimal image. OVS is not required to deploy Ceph Storage nodes. Instead of using ovs_bond to define bonds, use linux_bond. For more information about linux_bond, see Linux bonding options.
					

Procedure
	
							To configure director to use the overcloud-minimal image, create an environment file that contains the following image definition:
						
parameter_defaults:
 <roleName>Image: overcloud-minimal

	
							Replace <roleName> with the name of the role and append Image to the name of the role. The following example shows an overcloud-minimal image for Ceph storage nodes:
						
parameter_defaults:
 CephStorageImage: overcloud-minimal

	
							Pass the environment file to the openstack overcloud deploy command.
						

Note

						The overcloud-minimal image supports only standard Linux bridges and not OVS because OVS is an OpenStack service that requires a Red Hat OpenStack Platform subscription entitlement.
					

Creating architecture specific roles

					When building a multi-architecture cloud, you must add any architecture specific roles to the roles_data.yaml file. The following example includes the ComputePPC64LE role along with the default roles:
				
openstack overcloud roles generate \
 --roles-path /usr/share/openstack-tripleo-heat-templates/roles -o ~/templates/roles_data.yaml \
 Controller Compute ComputePPC64LE BlockStorage ObjectStorage CephStorage

					The Creating a Custom Role File section has information on roles.
				

Environment files

					The undercloud includes a set of heat templates that form the plan for your overcloud creation. You can customize aspects of the overcloud with environment files, which are YAML-formatted files that override parameters and resources in the core heat template collection. You can include as many environment files as necessary. However, the order of the environment files is important because the parameters and resources that you define in subsequent environment files take precedence. Use the following list as an example of the environment file order:
				
	
							The number of nodes and the flavors for each role. It is vital to include this information for overcloud creation.
						
	
							The location of the container images for containerized OpenStack services.
						
	
							Any network isolation files, starting with the initialization file (environments/network-isolation.yaml) from the heat template collection, then your custom NIC configuration file, and finally any additional network configurations. For more information, see the following chapters in the Advanced Overcloud Customization guide:
						
	
									"Basic network isolation"
								
	
									"Custom composable networks"
								
	
									"Custom network interface templates"
								

	
							Any external load balancing environment files if you are using an external load balancer. For more information, see External Load Balancing for the Overcloud.
						
	
							Any storage environment files such as Ceph Storage, NFS, or iSCSI.
						
	
							Any environment files for Red Hat CDN or Satellite registration.
						
	
							Any other custom environment files.
						

					Red Hat recommends that you organize your custom environment files in a separate directory, such as the templates directory.
				

					For more information about customizing advanced features for your overcloud, see the Advanced Overcloud Customization guide.
				
Important

						A basic overcloud uses local LVM storage for block storage, which is not a supported configuration. It is recommended to use an external storage solution, such as Red Hat Ceph Storage, for block storage.
					

Note

						The environment file extension must be .yaml or .template, or it will not be treated as a custom template resource.
					

					The next few sections contain information about creating some environment files necessary for your overcloud.
				

Creating an environment file that defines node counts and flavors

					By default, director deploys an overcloud with 1 Controller node and 1 Compute node using the baremetal flavor. However, this is only suitable for a proof-of-concept deployment. You can override the default configuration by specifying different node counts and flavors. For a small-scale production environment, deploy at least 3 Controller nodes and 3 Compute nodes, and assign specific flavors to ensure that the nodes have the appropriate resource specifications. Complete the following steps to create an environment file named node-info.yaml that stores the node counts and flavor assignments.
				
Procedure
	
							Create a node-info.yaml file in the /home/stack/templates/ directory:
						
(undercloud) $ touch /home/stack/templates/node-info.yaml

	
							Edit the file to include the node counts and flavors that you need. This example contains 3 Controller nodes and 3 Compute nodes:
						
parameter_defaults:
 OvercloudControllerFlavor: control
 OvercloudComputeFlavor: compute
 ControllerCount: 3
 ComputeCount: 3

Creating an environment file for undercloud CA trust

					If your undercloud uses TLS and the Certificate Authority (CA) is not publicly trusted, you can use the CA for SSL endpoint encryption that the undercloud operates. To ensure that the undercloud endpoints are accessible to the rest of your deployment, configure your overcloud nodes to trust the undercloud CA.
				
Note

						For this approach to work, your overcloud nodes must have a network route to the public endpoint on the undercloud. It is likely that you must apply this configuration for deployments that rely on spine-leaf networking.
					

					There are two types of custom certificates you can use in the undercloud:
				
	
							User-provided certificates - This definition applies when you have provided your own certificate. This can be from your own CA, or it can be self-signed. This is passed using the undercloud_service_certificate option. In this case, you must either trust the self-signed certificate, or the CA (depending on your deployment).
						
	
							Auto-generated certificates - This definition applies when you use certmonger to generate the certificate using its own local CA. Enable auto-generated certificates with the generate_service_certificate option in the undercloud.conf file. In this case, director generates a CA certificate at /etc/pki/ca-trust/source/anchors/cm-local-ca.pem and the director configures the undercloud’s HAProxy instance to use a server certificate. Add the CA certificate to the inject-trust-anchor-hiera.yaml file to present the certificate to OpenStack Platform.
						

					This example uses a self-signed certificate located in /home/stack/ca.crt.pem. If you use auto-generated certificates, use /etc/pki/ca-trust/source/anchors/cm-local-ca.pem instead.
				
Procedure
	
							Open the certificate file and copy only the certificate portion. Do not include the key:
						
$ vi /home/stack/ca.crt.pem

							The certificate portion you need looks similar to this shortened example:
						
-----BEGIN CERTIFICATE-----
MIIDlTCCAn2gAwIBAgIJAOnPtx2hHEhrMA0GCSqGSIb3DQEBCwUAMGExCzAJBgNV
BAYTAlVTMQswCQYDVQQIDAJOQzEQMA4GA1UEBwwHUmFsZWlnaDEQMA4GA1UECgwH
UmVkIEhhdDELMAkGA1UECwwCUUUxFDASBgNVBAMMCzE5Mi4xNjguMC4yMB4XDTE3
-----END CERTIFICATE-----

	
							Create a new YAML file called /home/stack/inject-trust-anchor-hiera.yaml with the following contents, and include the certificate you copied from the PEM file:
						
parameter_defaults:
 CAMap:
 undercloud-ca:
 content: |
 -----BEGIN CERTIFICATE-----
 MIIDlTCCAn2gAwIBAgIJAOnPtx2hHEhrMA0GCSqGSIb3DQEBCwUAMGExCzAJBgNV
 BAYTAlVTMQswCQYDVQQIDAJOQzEQMA4GA1UEBwwHUmFsZWlnaDEQMA4GA1UECgwH
 UmVkIEhhdDELMAkGA1UECwwCUUUxFDASBgNVBAMMCzE5Mi4xNjguMC4yMB4XDTE3
 -----END CERTIFICATE-----

Note

						The certificate string must follow the PEM format.
					

Note

						The CAMap parameter might contain other certificates relevant to SSL/TLS configuration.
					

					Director copies the CA certificate to each overcloud node during the overcloud deployment. As a result, each node trusts the encryption presented by the undercloud’s SSL endpoints. For more information about environment files, see the section called “Including environment files in an overcloud deployment”.
				

Deployment command

					The final stage in creating your OpenStack environment is to run the openstack overcloud deploy command to create the overcloud. Before you run this command, familiarize yourself with key options and how to include custom environment files.
				
Warning

						Do not run openstack overcloud deploy as a background process. The overcloud creation might hang mid-deployment if you run it as a background process.
					

Deployment command options

					The following table lists the additional parameters for the openstack overcloud deploy command.
				
Table 7.1. Deployment command options
	Parameter	Description
	
									--templates [TEMPLATES]
								

								 	
									The directory that contains the heat templates that you want to deploy. If blank, the deployment command uses the default template location at /usr/share/openstack-tripleo-heat-templates/
								

								
	
									--stack STACK
								

								 	
									The name of the stack that you want to create or update
								

								
	
									-t [TIMEOUT], --timeout [TIMEOUT]
								

								 	
									The deployment timeout duration in minutes
								

								
	
									--libvirt-type [LIBVIRT_TYPE]
								

								 	
									The virtualization type that you want to use for hypervisors
								

								
	
									--ntp-server [NTP_SERVER]
								

								 	
									The Network Time Protocol (NTP) server that you want to use to synchronize time. You can also specify multiple NTP servers in a comma-separated list, for example: --ntp-server 0.centos.pool.org,1.centos.pool.org. For a high availability cluster deployment, it is essential that your Controller nodes are consistently referring to the same time source. Note that a typical environment might already have a designated NTP time source with established practices.
								

								
	
									--no-proxy [NO_PROXY]
								

								 	
									Defines custom values for the environment variable no_proxy, which excludes certain host names from proxy communication.
								

								
	
									--overcloud-ssh-user OVERCLOUD_SSH_USER
								

								 	
									Defines the SSH user to access the overcloud nodes. Normally SSH access occurs through the heat-admin user.
								

								
	
									--overcloud-ssh-key OVERCLOUD_SSH_KEY
								

								 	
									Defines the key path for SSH access to overcloud nodes.
								

								
	
									--overcloud-ssh-network OVERCLOUD_SSH_NETWORK
								

								 	
									Defines the network name that you want to use for SSH access to overcloud nodes.
								

								
	
									-e [EXTRA HEAT TEMPLATE], --extra-template [EXTRA HEAT TEMPLATE]
								

								 	
									Extra environment files that you want to pass to the overcloud deployment. You can specify this option more than once. Note that the order of environment files that you pass to the openstack overcloud deploy command is important. For example, parameters from each sequential environment file override the same parameters from earlier environment files.
								

								
	
									--environment-directory
								

								 	
									A directory that contains environment files that you want to include in deployment. The deployment command processes these environment files in numerical order, then alphabetical order.
								

								
	
									-r ROLES_FILE
								

								 	
									Defines the roles file and overrides the default roles_data.yaml in the --templates directory. The file location can be an absolute path or the path relative to --templates.
								

								
	
									-n NETWORKS_FILE
								

								 	
									Defines the networks file and overrides the default network_data.yaml in the --templates directory. The file location can be an absolute path or the path relative to --templates.
								

								
	
									-p PLAN_ENVIRONMENT_FILE
								

								 	
									Defines the plan Environment file and overrides the default plan-environment.yaml in the --templates directory. The file location can be an absolute path or the path relative to --templates.
								

								
	
									--no-cleanup
								

								 	
									Use this option if you do not want to delete temporary files after deployment, and log their location.
								

								
	
									--update-plan-only
								

								 	
									Use this option if you want to update the plan without performing the actual deployment.
								

								
	
									--validation-errors-nonfatal
								

								 	
									The overcloud creation process performs a set of pre-deployment checks. This option exits if any non-fatal errors occur from the pre-deployment checks. It is advisable to use this option as any errors can cause your deployment to fail.
								

								
	
									--validation-warnings-fatal
								

								 	
									The overcloud creation process performs a set of pre-deployment checks. This option exits if any non-critical warnings occur from the pre-deployment checks. openstack-tripleo-validations
								

								
	
									--dry-run
								

								 	
									Use this option if you want to perform a validation check on the overcloud without creating the overcloud.
								

								
	
									--run-validations
								

								 	
									Use this option to run external validations from the openstack-tripleo-validations package.
								

								
	
									--skip-postconfig
								

								 	
									Use this option to skip the overcloud post-deployment configuration.
								

								
	
									--force-postconfig
								

								 	
									Use this option to force the overcloud post-deployment configuration.
								

								
	
									--skip-deploy-identifier
								

								 	
									Use this option if you do not want the deployment command to generate a unique identifier for the DeployIdentifier parameter. The software configuration deployment steps only trigger if there is an actual change to the configuration. Use this option with caution and only if you are confident that you do not need to run the software configuration, such as scaling out certain roles.
								

								
	
									--answers-file ANSWERS_FILE
								

								 	
									The path to a YAML file with arguments and parameters.
								

								
	
									--disable-password-generation
								

								 	
									Use this option if you want to disable password generation for the overcloud services.
								

								
	
									--deployed-server
								

								 	
									Use this option if you want to deploy pre-provisioned overcloud nodes. Used in conjunction with --disable-validations.
								

								
	
									--no-config-download, --stack-only
								

								 	
									Use this option if you want to disable the config-download workflow and create only the stack and associated OpenStack resources. This command applies no software configuration to the overcloud.
								

								
	
									--config-download-only
								

								 	
									Use this option if you want to disable the overcloud stack creation and only run the config-download workflow to apply the software configuration.
								

								
	
									--output-dir OUTPUT_DIR
								

								 	
									The directory that you want to use for saved config-download output. The directory must be writeable by the mistral user. When not specified, director uses the default, which is /var/lib/mistral/overcloud.
								

								
	
									--override-ansible-cfg OVERRIDE_ANSIBLE_CFG
								

								 	
									The path to an Ansible configuration file. The configuration in the file overrides any configuration that config-download generates by default.
								

								
	
									--config-download-timeout CONFIG_DOWNLOAD_TIMEOUT
								

								 	
									The timeout duration in minutes that you want to use for config-download steps. If unset, director sets the default to the amount of time remaining from the --timeout parameter after the stack deployment operation.
								

								

					Run the following command to view a full list of options:
				
(undercloud) $ openstack help overcloud deploy

					Some command line parameters are outdated or deprecated in favor of using heat template parameters, which you include in the parameter_defaults section in an environment file. The following table maps deprecated parameters to their heat template equivalents.
				
Table 7.2. Mapping deprecated CLI parameters to heat template parameters
	Parameter	Description	Heat template parameter
	
									--control-scale
								

								 	
									The number of Controller nodes to scale out
								

								 	
									ControllerCount
								

								
	
									--compute-scale
								

								 	
									The number of Compute nodes to scale out
								

								 	
									ComputeCount
								

								
	
									--ceph-storage-scale
								

								 	
									The number of Ceph Storage nodes to scale out
								

								 	
									CephStorageCount
								

								
	
									--block-storage-scale
								

								 	
									The number of Block Storage (cinder) nodes to scale out
								

								 	
									BlockStorageCount
								

								
	
									--swift-storage-scale
								

								 	
									The number of Object Storage (swift) nodes to scale out
								

								 	
									ObjectStorageCount
								

								
	
									--control-flavor
								

								 	
									The flavor that you want to use for Controller nodes
								

								 	
									OvercloudControllerFlavor
								

								
	
									--compute-flavor
								

								 	
									The flavor that you want to use for Compute nodes
								

								 	
									OvercloudComputeFlavor
								

								
	
									--ceph-storage-flavor
								

								 	
									The flavor that you want to use for Ceph Storage nodes
								

								 	
									OvercloudCephStorageFlavor
								

								
	
									--block-storage-flavor
								

								 	
									The flavor that you want to use for Block Storage (cinder) nodes
								

								 	
									OvercloudBlockStorageFlavor
								

								
	
									--swift-storage-flavor
								

								 	
									The flavor that you want to use for Object Storage (swift) nodes
								

								 	
									OvercloudSwiftStorageFlavor
								

								
	
									--validation-errors-fatal
								

								 	
									The overcloud creation process performs a set of pre-deployment checks. This option exits if any fatal errors occur from the pre-deployment checks. It is advisable to use this option because any errors can cause your deployment to fail.
								

								 	
									No parameter mapping
								

								
	
									--disable-validations
								

								 	
									Disable the pre-deployment validations entirely. These validations were built-in pre-deployment validations, which have been replaced with external validations from the openstack-tripleo-validations package.
								

								 	
									No parameter mapping
								

								
	
									--config-download
								

								 	
									Run deployment using the config-download mechanism. This is now the default and this CLI options may be removed in the future.
								

								 	
									No parameter mapping
								

								
	
									--rhel-reg
								

								 	
									Use this option to register overcloud nodes to the Customer Portal or Satellite 6.
								

								 	
									RhsmVars
								

								
	
									--reg-method
								

								 	
									Use this option to define the registration method that you want to use for the overcloud nodes. satellite for Red Hat Satellite 6 or Red Hat Satellite 5, portal for Customer Portal.
								

								 	
									RhsmVars
								

								
	
									--reg-org [REG_ORG]
								

								 	
									The organization that you want to use for registration.
								

								 	
									RhsmVars
								

								
	
									--reg-force
								

								 	
									Use this option to register the system even if it is already registered.
								

								 	
									RhsmVars
								

								
	
									--reg-sat-url [REG_SAT_URL]
								

								 	
									The base URL of the Satellite server to register overcloud nodes. Use the Satellite HTTP URL and not the HTTPS URL for this parameter. For example, use http://satellite.example.com and not https://satellite.example.com. The overcloud creation process uses this URL to determine whether the server is a Red Hat Satellite 5 or Red Hat Satellite 6 server. If the server is a Red Hat Satellite 6 server, the overcloud obtains the katello-ca-consumer-latest.noarch.rpm file, registers with subscription-manager, and installs katello-agent. If the server is a Red Hat Satellite 5 server, the overcloud obtains the RHN-ORG-TRUSTED-SSL-CERT file and registers with rhnreg_ks.
								

								 	
									RhsmVars
								

								
	
									--reg-activation-key [REG_ACTIVATION_KEY]
								

								 	
									Use this option to define the activation key that you want to use for registration.
								

								 	
									RhsmVars
								

								

					These parameters are scheduled for removal in a future version of Red Hat OpenStack Platform.
				

Including environment files in an overcloud deployment

					Use the -e option to include an environment file to customize your overcloud. You can include as many environment files as necessary. However, the order of the environment files is important because the parameters and resources that you define in subsequent environment files take precedence. Use the following list as an example of the environment file order:
				
	
							The number of nodes and the flavors for each role. It is vital to include this information for overcloud creation.
						
	
							The location of the container images for containerized OpenStack services.
						
	
							Any network isolation files, starting with the initialization file (environments/network-isolation.yaml) from the heat template collection, then your custom NIC configuration file, and finally any additional network configurations. For more information, see the following chapters in the Advanced Overcloud Customization guide:
						
	
									"Basic network isolation"
								
	
									"Custom composable networks"
								
	
									"Custom network interface templates"
								

	
							Any external load balancing environment files if you are using an external load balancer. For more information, see External Load Balancing for the Overcloud.
						
	
							Any storage environment files such as Ceph Storage, NFS, or iSCSI.
						
	
							Any environment files for Red Hat CDN or Satellite registration.
						
	
							Any other custom environment files.
						

					Any environment files that you add to the overcloud using the -e option become part of the stack definition of the overcloud.
				

					The following command is an example of how to start the overcloud creation using environment files defined earlier in this scenario:
				
(undercloud) $ openstack overcloud deploy --templates \
 -e /home/stack/templates/node-info.yaml\
 -e /home/stack/containers-prepare-parameter.yaml \
 -e /home/stack/inject-trust-anchor-hiera.yaml
 -r /home/stack/templates/roles_data.yaml \

					This command contains the following additional options:
				
	--templates
	
								Creates the overcloud using the heat template collection in /usr/share/openstack-tripleo-heat-templates as a foundation.
							
	-e /home/stack/templates/node-info.yaml
	
								Adds an environment file to define how many nodes and which flavors to use for each role.
							
	-e /home/stack/containers-prepare-parameter.yaml
	
								Adds the container image preparation environment file. You generated this file during the undercloud installation and can use the same file for your overcloud creation.
							
	-e /home/stack/inject-trust-anchor-hiera.yaml
	
								Adds an environment file to install a custom certificate in the undercloud.
							
	-r /home/stack/templates/roles_data.yaml
	
								(Optional) The generated roles data if you use custom roles or want to enable a multi architecture cloud. For more information, see the section called “Creating architecture specific roles”.
							

					Director requires these environment files for re-deployment and post-deployment functions. Failure to include these files can result in damage to your overcloud.
				

					To modify the overcloud configuration at a later stage, perform the following actions:
				
	
							Modify parameters in the custom environment files and heat templates.
						
	
							Run the openstack overcloud deploy command again with the same environment files.
						

					Do not edit the overcloud configuration directly because director overrides any manual configuration when you update the overcloud stack.
				

Validating the deployment requirements

Important

						This feature is available in this release as a Technology Preview, and therefore is not fully supported by Red Hat. It should only be used for testing, and should not be deployed in a production environment. For more information about Technology Preview features, see Scope of Coverage Details.
					

					Run the pre-deployment validation group to check the deployment requirements.
				
Procedure
	
							Source the stackrc file.
						
$ source ~/stackrc

	
							This validation requires a copy of your overcloud plan. Upload your overcloud plan with all necessary environment files. To upload your plan only, run the openstack overcloud deploy command with the --update-plan-only option:
						
$ openstack overcloud deploy --templates \
 -e environment-file1.yaml \
 -e environment-file2.yaml \
 ...
 --update-plan-only

	
							Run the openstack tripleo validator run command with the --group pre-deployment option:
						
$ openstack tripleo validator run --group pre-deployment

	
							If the overcloud uses a plan name that is different to the default overcloud name, set the plan name with the --plan option:
						
$ openstack tripleo validator run --group pre-deployment \
 --plan myovercloud

	
							Review the results of the validation report.
						

Important

						A FAILED validation does not prevent you from deploying or running Red Hat OpenStack Platform. However, a FAILED validation can indicate a potential issue with a production environment.
					

Overcloud deployment output

					When the overcloud creation completes, director provides a recap of the Ansible plays that were executed to configure the overcloud:
				
PLAY RECAP ***
overcloud-compute-0 : ok=160 changed=67 unreachable=0 failed=0
overcloud-controller-0 : ok=210 changed=93 unreachable=0 failed=0
undercloud : ok=10 changed=7 unreachable=0 failed=0

Tuesday 15 October 2018 18:30:57 +1000 (0:00:00.107) 1:06:37.514 ******
==

					Director also provides details to access your overcloud.
				
Ansible passed.
Overcloud configuration completed.
Overcloud Endpoint: http://192.168.24.113:5000
Overcloud Horizon Dashboard URL: http://192.168.24.113:80/dashboard
Overcloud rc file: /home/stack/overcloudrc
Overcloud Deployed

Accessing the overcloud

					The director generates a script to configure and help authenticate interactions with your overcloud from the undercloud. The director saves this file, overcloudrc, in the home directory of the stack user. Run the following command to use this file:
				
(undercloud) $ source ~/overcloudrc

					This command loads the environment variables that are necessary to interact with your overcloud from the undercloud CLI. The command prompt changes to indicate this:
				
(overcloud) $

					To return to interacting with the undercloud, run the following command:
				
(overcloud) $ source ~/stackrc
(undercloud) $

					Each node in the overcloud also contains a heat-admin user. The stack user has SSH access to this user on each node. To access a node over SSH, find the IP address of the node that you want to access:
				
(undercloud) $ openstack server list

					Then connect to the node using the heat-admin user and the IP address of the node:
				
(undercloud) $ ssh heat-admin@192.168.24.23

Validating the post-deployment state

Important

						This feature is available in this release as a Technology Preview, and therefore is not fully supported by Red Hat. It should only be used for testing, and should not be deployed in a production environment. For more information about Technology Preview features, see Scope of Coverage Details.
					

					Run the post-deployment validation group to check the post-deployment state.
				
Procedure
	
							Source the stackrc file.
						
$ source ~/stackrc

	
							Run the openstack tripleo validator run command with the --group post-deployment option:
						
$ openstack tripleo validator run --group post-deployment

	
							If the overcloud uses a plan name that is different to the default overcloud name, set the plan name with the --plan option:
						
$ openstack tripleo validator run --group post-deployment \
 --plan myovercloud

	
							Review the results of the validation report.
						

Important

						A FAILED validation does not prevent you from deploying or running Red Hat OpenStack Platform. However, a FAILED validation can indicate a potential issue with a production environment.
					

Next steps

					This concludes the creation of the overcloud using the command line tools. For more information about post-creation functions, see Chapter 11, Performing overcloud post-installation tasks.
				

Chapter 8. Provisioning bare metal nodes before deploying the overcloud

Important

					This feature is available in this release as a Technology Preview, and therefore is not fully supported by Red Hat. It should only be used for testing, and should not be deployed in a production environment. For more information about Technology Preview features, see Scope of Coverage Details.
				

				The overcloud deployment process contains two primary operations:
			
	
						Provisioning nodes
					
	
						Deploying the overcloud
					

				You can mitigate some of the risk involved with this process and identify points of failure more efficiently if you separate these operations into distinct processes:
			
	
						Provision your bare metal nodes.
					
	
								Create a node definition file in yaml format.
							
	
								Run the provisioning command, including the node definition file.
							

	
						Deploy your overcloud.
					
	
								Run the deployment command, including the heat environment file that the provisioning command generates.
							

				The provisioning process provisions your nodes and generates a heat environment file that contains various node specifications, including node count, predictive node placement, custom images, and custom NICs. When you deploy your overcloud, include this file in the deployment command.
			
Important

					You cannot combine pre-provisioned nodes with director-provisioned nodes.
				

Registering nodes for the overcloud

					Director requires a node definition template, which you create manually. This template uses a JSON or YAML format, and contains the hardware and power management details for your nodes.
				
Procedure
	
							Create a template that lists your nodes. Use the following JSON and YAML template examples to understand how to structure your node definition template:
						
Example JSON template

								

{
 "nodes":[
 {
 "mac":[
 "bb:bb:bb:bb:bb:bb"
],
 "name":"node01",
 "cpu":"4",
 "memory":"6144",
 "disk":"40",
 "arch":"x86_64",
 "pm_type":"ipmi",
 "pm_user":"admin",
 "pm_password":"p@55w0rd!",
 "pm_addr":"192.168.24.205"
 },
 {
 "mac":[
 "cc:cc:cc:cc:cc:cc"
],
 "name":"node02",
 "cpu":"4",
 "memory":"6144",
 "disk":"40",
 "arch":"x86_64",
 "pm_type":"ipmi",
 "pm_user":"admin",
 "pm_password":"p@55w0rd!",
 "pm_addr":"192.168.24.206"
 }
]
}

							
Example YAML template

								

nodes:
 - mac:
 - "bb:bb:bb:bb:bb:bb"
 name: "node01"
 cpu: 4
 memory: 6144
 disk: 40
 arch: "x86_64"
 pm_type: "ipmi"
 pm_user: "admin"
 pm_password: "p@55w0rd!"
 pm_addr: "192.168.24.205"
 - mac:
 - cc:cc:cc:cc:cc:cc
 name: "node02"
 cpu: 4
 memory: 6144
 disk: 40
 arch: "x86_64"
 pm_type: "ipmi"
 pm_user: "admin"
 pm_password: "p@55w0rd!"
 pm_addr: "192.168.24.206"

							

							This template contains the following attributes:
						
	name
	
										The logical name for the node.
									
	pm_type
	
										The power management driver that you want to use. This example uses the IPMI driver (ipmi).
									
Note

											IPMI is the preferred supported power management driver. For more information about supported power management types and their options, see Appendix A, Power management drivers. If these power management drivers do not work as expected, use IPMI for your power management.
										

	pm_user; pm_password
	
										The IPMI username and password.
									
	pm_addr
	
										The IP address of the IPMI device.
									
	pm_port (Optional)
	
										The port to access the specific IPMI device.
									
	mac
	
										(Optional) A list of MAC addresses for the network interfaces on the node. Use only the MAC address for the Provisioning NIC of each system.
									
	cpu
	
										(Optional) The number of CPUs on the node.
									
	memory
	
										(Optional) The amount of memory in MB.
									
	disk
	
										(Optional) The size of the hard disk in GB.
									
	arch
	
										(Optional) The system architecture.
									
Important

											When building a multi-architecture cloud, the arch key is mandatory to distinguish nodes using x86_64 and ppc64le architectures.
										

	
							After you create the template, run the following commands to verify the formatting and syntax:
						
$ source ~/stackrc
(undercloud) $ openstack overcloud node import --validate-only ~/nodes.json

	
							Save the file to the home directory of the stack user (/home/stack/nodes.json), then run the following commands to import the template to director:
						
(undercloud) $ openstack overcloud node import ~/nodes.json

							This command registers each node from the template into director.
						

	
							Wait for the node registration and configuration to complete. When complete, confirm that director has successfully registered the nodes:
						
(undercloud) $ openstack baremetal node list

Inspecting the hardware of nodes

					Director can run an introspection process on each node. This process boots an introspection agent over PXE on each node. The introspection agent collects hardware data from the node and sends the data back to director. Director then stores this introspection data in the OpenStack Object Storage (swift) service running on director. Director uses hardware information for various purposes such as profile tagging, benchmarking, and manual root disk assignment.
				
Procedure
	
							Run the following command to inspect the hardware attributes of each node:
						
(undercloud) $ openstack overcloud node introspect --all-manageable --provide
	
									Use the --all-manageable option to introspect only the nodes that are in a managed state. In this example, all nodes are in a managed state.
								
	
									Use the --provide option to reset all nodes to an available state after introspection.
								

	
							Monitor the introspection progress logs in a separate terminal window:
						
(undercloud) $ sudo tail -f /var/log/containers/ironic-inspector/ironic-inspector.log
Important

								Ensure that this process runs to completion. This process usually takes 15 minutes for bare metal nodes.
							

					After the introspection completes, all nodes change to an available state.
				

Provisioning bare metal nodes

					Create a new YAML file ~/overcloud-baremetal-deploy.yaml, define the quantity and attributes of the bare metal nodes that you want to deploy, and assign overcloud roles to these nodes. The provisioning process creates a heat environment file that you can include in your openstack overcloud deploy command.
				
Prerequisites
	
							A successful undercloud installation. For more information, see the section called “Installing director”.
						
	
							Bare metal nodes introspected and available for provisioning and deployment. For more information, see the section called “Registering nodes for the overcloud” and the section called “Inspecting the hardware of nodes”.
						

Procedure
	
							Source the stackrc undercloud credential file:
						
$ source ~/stackrc

	
							Create a new ~/overcloud-baremetal-deploy.yaml file and define the node count for each role that you want to provision. For example, to provision three Controller nodes and three Compute nodes, use the following syntax:
						
- name: Controller
 count: 3
- name: Compute
 count: 3

	
							In the ~/overcloud-baremetal-deploy.yaml file, define any predictive node placements, custom images, custom NICs, or other attributes that you want to assign to your nodes. For example, use the following example syntax to provision three Controller nodes on nodes node00, node01, and node02, and three Compute nodes on node04, node05, and node06:
						
- name: Controller
 count: 3
 instances:
 - hostname: overcloud-controller-0
 name: node00
 - hostname: overcloud-controller-1
 name: node01
 - hostname: overcloud-controller-2
 name: node02
- name: Compute
 count: 3
 instances:
 - hostname: overcloud-novacompute-0
 name: node04
 - hostname: overcloud-novacompute-1
 name: node05
 - hostname: overcloud-novacompute-2
 name: node06

							By default, the provisioning process uses the overcloud-full image. You can use the image attribute in the instances parameter to define a custom image:
						
- name: Controller
 count: 3
 instances:
 - hostname: overcloud-controller-0
 name: node00
 image:
 href: overcloud-custom

							You can also override the default parameter values with the defaults parameter to avoid manual node definitions for each node entry:
						
- name: Controller
 count: 3
 defaults:
 image:
 href: overcloud-custom
 instances:
 - hostname :overcloud-controller-0
 name: node00
 - hostname: overcloud-controller-1
 name: node01
 - hostname: overcloud-controller-2
 name: node02

							For more information about the parameters, attributes, and values that you can use in your node definition file, see the section called “Bare metal node provisioning attributes”.
						

	
							Run the provisioning command, specifying the ~/overcloud-baremetal-deploy.yaml file and defining an output file with the --output option:
						
(undercloud) $ sudo openstack overcloud node provision \
--stack stack \
--output ~/overcloud-baremetal-deployed.yaml \
~/overcloud-baremetal-deploy.yaml

							The provisioning process generates a heat environment file with the name that you specify in the --output option. This file contains your node definitions. When you deploy the overcloud, include this file in the deployment command.
						

	
							In a separate terminal, monitor your nodes to verify that they provision successfully. The provisioning process changes the node state from available to active:
						
(undercloud) $ watch openstack baremetal node list

							Use the metalsmith tool to obtain a unified view of your nodes, including allocations and neutron ports:
						
(undercloud) $ metalsmith list

							You can also use the openstack baremetal allocation command to verify association of nodes to hostnames, and to obtain IP addresses for the provisioned nodes:
						
(undercloud) $ openstack baremetal allocation list

					When your nodes are provisioned successfully, you can deploy the overcloud. For more information, see Chapter 9, Configuring a basic overcloud with pre-provisioned nodes.
				

Scaling up bare metal nodes

					To increase the count of bare metal nodes in an existing overcloud, increment the node count in the ~/overcloud-baremetal-deploy.yaml file and redeploy the overcloud.
				
Prerequisites
	
							A successful undercloud installation. For more information, see the section called “Installing director”.
						
	
							A successful overcloud deployment. For more information, see Chapter 9, Configuring a basic overcloud with pre-provisioned nodes.
						
	
							Bare metal nodes introspected and available for provisioning and deployment. For more information, see the section called “Registering nodes for the overcloud” and the section called “Inspecting the hardware of nodes”.
						

Procedure
	
							Source the stackrc undercloud credential file:
						
$ source ~/stackrc

	
							Edit the ~/overcloud-baremetal-deploy.yaml file that you used to provision your bare metal nodes, and increment the count parameter for the roles that you want to scale up. For example, if your overcloud contains three Compute nodes, use the following snippet to increase the Compute node count to 10:
						
- name: Controller
 count: 3
- name: Compute
 count: 10

							You can also add predictive node placement with the instances parameter. For more information about the parameters and attributes that are available, see the section called “Bare metal node provisioning attributes”.
						

	
							Run the provisioning command, specifying the ~/overcloud-baremetal-deploy.yaml file and defining an output file with the --output option:
						
(undercloud) $ sudo openstack overcloud node provision \
--stack stack \
--output ~/overcloud-baremetal-deployed.yaml \
~/overcloud-baremetal-deploy.yaml

	
							Monitor the provisioning progress with the openstack baremetal node list command.
						
	
							Deploy the overcloud, including the ~/overcloud-baremetal-deployed.yaml file that the provisioning command generates, along with any other environment files relevant to your deployment:
						
(undercloud) $ openstack overcloud deploy \
 ...
 -e /usr/share/openstack-tripleo-heat-templates/environments/deployed-server-environment.yaml \
 -e ~/overcloud-baremetal-deployed.yaml \
 --deployed-server \
 --disable-validations \
 ...

Scaling down bare metal nodes

					Tag the nodes that you want to delete from the stack in the ~/overcloud-baremetal-deploy.yaml file, redeploy the overcloud, and then include this file in the openstack overcloud node delete command with the --baremetal-deployment option.
				
Prerequisites
	
							A successful undercloud installation. For more information, see the section called “Installing director”.
						
	
							A successful overcloud deployment. For more information, see Chapter 9, Configuring a basic overcloud with pre-provisioned nodes.
						
	
							At least one bare metal node that you want to remove from the stack.
						

Procedure
	
							Source the stackrc undercloud credential file:
						
$ source ~/stackrc

	
							Edit the ~/overcloud-baremetal-deploy.yaml file that you used to provision your bare metal nodes, and decrement the count parameter for the roles that you want to scale down. You must also define the following attributes for each node that you want to remove from the stack:
						
	
									The name of the node.
								
	
									The hostname that is associated with the node.
								
	
									The attribute provisioned: false.
								

									For example, to remove the node overcloud-controller-1 from the stack, include the following snippet in your ~/overcloud-baremetal-deploy.yaml file:
								
- name: Controller
 count: 2
 instances:
 - hostname: overcloud-controller-0
 name: node00
 - hostname: overcloud-controller-1
 name: node01
 # Removed from cluster due to disk failure
 provisioned: false
 - hostname: overcloud-controller-2
 name: node02

	
							Run the provisioning command, specifying the ~/overcloud-baremetal-deploy.yaml file and defining an output file with the --output option:
						
(undercloud) $ sudo openstack overcloud node provision \
--stack stack \
--output ~/overcloud-baremetal-deployed.yaml \
~/overcloud-baremetal-deploy.yaml

	
							Redeploy the overcloud and include the ~/overcloud-baremetal-deployed.yaml file that the provisioning command generates, along with any other environment files relevant to your deployment:
						
(undercloud) $ openstack overcloud deploy \
 ...
 -e /usr/share/openstack-tripleo-heat-templates/environments/deployed-server-environment.yaml \
 -e ~/overcloud-baremetal-deployed.yaml \
 --deployed-server \
 --disable-validations \
 ...

							After you redeploy the overcloud, the nodes that you define with the provisioned: false attribute are no longer present in the stack. However, these nodes are still running in a provisioned state.
						
Note

								If you want to remove a node from the stack temporarily, you can deploy the overcloud with the attribute provisioned: false and then redeploy the overcloud with the attribute provisioned: true to return the node to the stack.
							

	
							Run the openstack overcloud node delete command, including the ~/overcloud-baremetal-deploy.yaml file with the --baremetal-deployment option.
						
(undercloud) $ sudo openstack overcloud node delete \
--stack stack \
--baremetal-deployment ~/overcloud-baremetal-deploy.yaml
Note

								Do not include the nodes that you want to remove from the stack as command arguments in the openstack overcloud node delete command.
							

Bare metal node provisioning attributes

					Use the following tables to understand the parameters, attributes, and values that are available for you to use when you provision bare metal nodes with the openstack baremetal node provision command.
				
Table 8.1. Role parameters
	Parameter	Value
	
									name
								

								 	
									Mandatory role name
								

								
	
									count
								

								 	
									The number of nodes that you want to provision for this role. The default value is 1.
								

								
	
									defaults
								

								 	
									A dictionary of default values for instances entry properties. An instances entry property overrides any defaults that you specify in the defaults parameter.
								

								
	
									instances
								

								 	
									A dictionary of values that you can use to specify attributes for specific nodes. For more information about supported properties in the instances parameter, see Table 8.2, “instances and defaults parameters”. The length of this list must not be greater than the value of the count parameter.
								

								
	
									hostname_format
								

								 	
									Overrides the default hostname format for this role. The default format uses the lower case role name. For example, the default format for the Controller role is %stackname%-controller-%index%. Only the Compute role does not follow the role name rule. The Compute default format is %stackname%-novacompute-%index%
								

								

Example syntax

					In the following example, the name refers to the logical name of the node, and the hostname refers to the generated hostname which is derived from the overcloud stack name, the role, and an incrementing index. All Controller servers use a default custom image overcloud-full-custom and are on predictive nodes. One of the Compute servers is placed predictively on node04 with custom host name overcloud-compute-special, and the other 99 Compute servers are on nodes allocated automatically from the pool of available nodes:
				
- name: Controller
 count: 3
 defaults:
 image:
 href: file:///var/lib/ironic/images/overcloud-full-custom.qcow2
 instances:
 - hostname: overcloud-controller-0
 name: node00
 - hostname: overcloud-controller-1
 name: node01
 - hostname: overcloud-controller-2
 name: node02
- name: Compute
 count: 100
 instances:
 - hostname: overcloud-compute-special
 name: node04
Table 8.2. instances and defaults parameters
	Parameter	Value
	
									hostname
								

								 	
									If the hostname complies with the hostname_format pattern then other properties apply to the node allocated to this hostname. Otherwise, you can use a custom hostname for this node.
								

								
	
									name
								

								 	
									The name of the node that you want to provision.
								

								
	
									image
								

								 	
									Details of the image that you want to provision onto the node. For more information about supported properties in the image parameter, see Table 8.3, “image parameters”.
								

								
	
									capabilities
								

								 	
									Selection criteria to match the node capabilities.
								

								
	
									nics
								

								 	
									List of dictionaries that represent requested NICs. For more information about supported properties in the nics parameter, see Table 8.4, “nic parameters”.
								

								
	
									profile
								

								 	
									Selection criteria to use Advanced Profile Matching.
								

								
	
									provisioned
								

								 	
									Boolean to determine whether this node is provisioned or unprovisioned. The default value is true. Use false to unprovision a node. For more information, see the section called “Scaling down bare metal nodes”.
								

								
	
									resource_class
								

								 	
									Selection criteria to match the resource class of the node. The default value is baremetal.
								

								
	
									root_size_gb
								

								 	
									Size of the root partition in GiB. The default value is 49
								

								
	
									swap_size_mb
								

								 	
									Size of the swap partition in MiB.
								

								
	
									traits
								

								 	
									A list of traits as selection criteria to match the node traits.
								

								

Example syntax

					In the following example, all Controller servers use a custom default overcloud image overcloud-full-custom. The Controller server overcloud-controller-0 is placed predictively on node00 and has custom root and swap sizes. The other two Controller servers are on nodes allocated automatically from the pool of available nodes, and have default root and swap sizes:
				
- name: Controller
 count: 3
 defaults:
 image:
 href: file:///var/lib/ironic/images/overcloud-full-custom.qcow2
 instances:
 - hostname: overcloud-controller-0
 name: node00
 root_size_gb: 140
 swap_size_mb: 600
Table 8.3. image parameters
	Parameter	Value
	
									href
								

								 	
									Glance image reference or URL of the root partition or whole disk image. URL schemes supported are file://, http://, and https://. If the value is not a valid URL, this value must be a valid glance image reference.
								

								
	
									checksum
								

								 	
									When the href is a URL, this value must be the SHA512 checksum of the root partition or whole disk image.
								

								
	
									kernel
								

								 	
									Glance image reference or URL of the kernel image. Use this property only for partition images.
								

								
	
									ramdisk
								

								 	
									Glance image reference or URL of the ramdisk image. Use this property only for partition images.
								

								

Example syntax

					In the following example, all three Controller servers are on nodes allocated automatically from the pool of available nodes. All Controller servers in this environment use a default custom image overcloud-full-custom:
				
- name: Controller
 count: 3
 defaults:
 image:
 href: file:///var/lib/ironic/images/overcloud-full-custom.qcow2
 checksum: 1582054665
 kernel: file:///var/lib/ironic/images/overcloud-full-custom.vmlinuz
 ramdisk: file:///var/lib/ironic/images/overcloud-full-custom.initrd
Table 8.4. nic parameters
	Parameter	Value
	
									fixed_ip
								

								 	
									The specific IP address that you want to use for this NIC.
								

								
	
									network
								

								 	
									The neutron network where you want to create the port for this NIC.
								

								
	
									subnet
								

								 	
									The neutron subnet where you want to create the port for this NIC.
								

								
	
									port
								

								 	
									Existing Neutron port to use instead of creating a new port.
								

								

Example syntax

					In the following example, all three Controller servers are on nodes allocated automatically from the pool of available nodes. All Controller servers in this environment use a default custom image overcloud-full-custom and have specific networking requirements:
				
- name: Controller
 count: 3
 defaults:
 image:
 href: file:///var/lib/ironic/images/overcloud-full-custom.qcow2
 nics:
 network: custom-network
 subnet: custom-subnet

Chapter 9. Configuring a basic overcloud with pre-provisioned nodes

				This chapter contains basic configuration procedures that you can use to configure a Red Hat OpenStack Platform (RHOSP) environment with pre-provisioned nodes. This scenario differs from the standard overcloud creation scenarios in several ways:
			
	
						You can provision nodes with an external tool and let the director control the overcloud configuration only.
					
	
						You can use nodes without relying on the director provisioning methods. This is useful if you want to create an overcloud without power management control, or use networks with DHCP/PXE boot restrictions.
					
	
						The director does not use OpenStack Compute (nova), OpenStack Bare Metal (ironic), or OpenStack Image (glance) to manage nodes.
					
	
						Pre-provisioned nodes can use a custom partitioning layout that does not rely on the QCOW2 overcloud-full image.
					

				This scenario includes only basic configuration with no custom features. However, you can add advanced configuration options to this basic overcloud and customize it to your specifications with the instructions in the Advanced Overcloud Customization guide.
			
Important

					You cannot combine pre-provisioned nodes with director-provisioned nodes.
				

Pre-provisioned node requirements

					Before you begin deploying an overcloud with pre-provisioned nodes, ensure that the following configuration is present in your environment:
				
	
							The director node that you created in Chapter 4, Installing director.
						
	
							A set of bare metal machines for your nodes. The number of nodes required depends on the type of overcloud you intend to create. These machines must comply with the requirements set for each node type. These nodes require Red Hat Enterprise Linux 8.1 or later installed as the host operating system. Red Hat recommends using the latest version available.
						
	
							One network connection for managing the pre-provisioned nodes. This scenario requires uninterrupted SSH access to the nodes for orchestration agent configuration.
						
	
							One network connection for the Control Plane network. There are two main scenarios for this network:
						
	
									Using the Provisioning Network as the Control Plane, which is the default scenario. This network is usually a layer-3 (L3) routable network connection from the pre-provisioned nodes to director. The examples for this scenario use following IP address assignments:
								
Table 9.1. Provisioning Network IP assignments
	Node name	IP address
	
													Director
												

												 	
													192.168.24.1
												

												
	
													Controller 0
												

												 	
													192.168.24.2
												

												
	
													Compute 0
												

												 	
													192.168.24.3
												

												

	
									Using a separate network. In situations where the director’s Provisioning network is a private non-routable network, you can define IP addresses for nodes from any subnet and communicate with director over the Public API endpoint. For more information about the requirements for this scenario, see the section called “Using a separate network for pre-provisioned nodes”.
								

	
							All other network types in this example also use the Control Plane network for OpenStack services. However, you can create additional networks for other network traffic types.
						
	
							If any nodes use Pacemaker resources, the service user hacluster and the service group haclient must have a UID/GID of 189. This is due to CVE-2018-16877. If you installed Pacemaker together with the operating system, the installation creates these IDs automatically. If the ID values are set incorrectly, follow the steps in the article OpenStack minor update / fast-forward upgrade can fail on the controller nodes at pacemaker step with "Could not evaluate: backup_cib" to change the ID values.
						
	
							To prevent some services from binding to an incorrect IP address and causing deployment failures, make sure that the /etc/hosts file does not include the node-name=127.0.0.1 mapping.
						

Creating a user on pre-provisioned nodes

					When you configure an overcloud with pre-provisioned nodes, director requires SSH access to the overcloud nodes as the stack user. To create the stack user, complete the following steps.
				
Procedure
	
							On each overcloud node, create the stack user and set a password. For example, run the following commands on the Controller node:
						
[root@controller-0 ~]# useradd stack
[root@controller-0 ~]# passwd stack # specify a password

	
							Disable password requirements for this user when using sudo:
						
[root@controller-0 ~]# echo "stack ALL=(root) NOPASSWD:ALL" | tee -a /etc/sudoers.d/stack
[root@controller-0 ~]# chmod 0440 /etc/sudoers.d/stack

	
							After you create and configure the stack user on all pre-provisioned nodes, copy the stack user’s public SSH key from the director node to each overcloud node. For example, to copy the director’s public SSH key to the Controller node, run the following command:
						
[stack@director ~]$ ssh-copy-id stack@192.168.24.2

Registering the operating system for pre-provisioned nodes

					Each node requires access to a Red Hat subscription. Complete the following steps on each node to register your nodes with the Red Hat Content Delivery Network.
				
Procedure
	
							Run the registration command and enter your Customer Portal user name and password when prompted:
						
[root@controller-0 ~]# sudo subscription-manager register

	
							Find the entitlement pool for the Red Hat OpenStack Platform 16:
						
[root@controller-0 ~]# sudo subscription-manager list --available --all --matches="Red Hat OpenStack"

	
							Use the pool ID located in the previous step to attach the Red Hat OpenStack Platform 16 entitlements:
						
[root@controller-0 ~]# sudo subscription-manager attach --pool=pool_id

	
							Disable all default repositories:
						
[root@controller-0 ~]# sudo subscription-manager repos --disable=*

	
							Enable the required Red Hat Enterprise Linux repositories.
						
	
									For x86_64 systems, run:
								
[root@controller-0 ~]# sudo subscription-manager repos --enable=rhel-8-for-x86_64-baseos-eus-rpms --enable=rhel-8-for-x86_64-appstream-eus-rpms --enable=rhel-8-for-x86_64-highavailability-eus-rpms --enable=ansible-2.8-for-rhel-8-x86_64-rpms --enable=openstack-16-for-rhel-8-x86_64-rpms --enable=rhceph-4-osd-for-rhel-8-x86_64-rpms --enable=rhceph-4-mon-for-rhel-8-x86_64-rpms --enable=rhceph-4-tools-for-rhel-8-x86_64-rpms --enable=advanced-virt-for-rhel-8-x86_64-rpms --enable=fast-datapath-for-rhel-8-x86_64-rpms

	
									For POWER systems, run:
								
[root@controller-0 ~]# sudo subscription-manager repos --enable=rhel-8-for-ppc64le-baseos-rpms --enable=rhel-8-for-ppc64le-appstream-rpms --enable=rhel-8-for-ppc64le-highavailability-rpms --enable=ansible-2.8-for-rhel-8-ppc64le-rpms --enable=openstack-16-for-rhel-8-ppc64le-rpms --enable=advanced-virt-for-rhel-8-ppc64le-rpms

Important

								Enable only the repositories listed. Additional repositories can cause package and software conflicts. Do not enable any additional repositories.
							

	
							Update your system to ensure you have the latest base system packages:
						
[root@controller-0 ~]# sudo dnf update -y
[root@controller-0 ~]# sudo reboot

					The node is now ready to use for your overcloud.
				

Configuring SSL/TLS access to director

					If the director uses SSL/TLS, the pre-provisioned nodes require the certificate authority file used to sign the director’s SSL/TLS certificates. If you use your own certificate authority, perform the following actions on each overcloud node.
				
Procedure
	
							Copy the certificate authority file to the /etc/pki/ca-trust/source/anchors/ directory on each pre-provisioned node.
						
	
							Run the following command on each overcloud node:
						
[root@controller-0 ~]# sudo update-ca-trust extract

					These steps ensure that the overcloud nodes can access the director’s Public API over SSL/TLS.
				

Configuring networking for the control plane

					The pre-provisioned overcloud nodes obtain metadata from director using standard HTTP requests. This means all overcloud nodes require L3 access to either:
				
	
							The director Control Plane network, which is the subnet that you define with the network_cidr parameter in your undercloud.conf file. The overcloud nodes require either direct access to this subnet or routable access to the subnet.
						
	
							The director Public API endpoint, that you specify with the undercloud_public_host parameter in your undercloud.conf file. This option is available if you do not have an L3 route to the Control Plane or if you want to use SSL/TLS communication. For more information about configuring your overcloud nodes to use the Public API endpoint, see the section called “Using a separate network for pre-provisioned nodes”.
						

					Director uses the Control Plane network to manage and configure a standard overcloud. For an overcloud with pre-provisioned nodes, your network configuration might require some modification to accommodate communication between the director and the pre-provisioned nodes.
				
Using network isolation

						You can use network isolation to group services to use specific networks, including the Control Plane. There are multiple network isolation strategies in the the Advanced Overcloud Customization guide. You can also define specific IP addresses for nodes on the Control Plane. For more information about isolating networks and creating predictable node placement strategies, see the following sections in the Advanced Overcloud Customizations guide:
					
	
							"Basic network isolation"
						
	
							"Controlling Node Placement"
						

Note

						If you use network isolation, ensure that your NIC templates do not include the NIC used for undercloud access. These templates can reconfigure the NIC, which introduces connectivity and configuration problems during deployment.
					

Assigning IP addresses

						If you do not use network isolation, you can use a single Control Plane network to manage all services. This requires manual configuration of the Control Plane NIC on each node to use an IP address within the Control Plane network range. If you are using the director Provisioning network as the Control Plane, ensure that the overcloud IP addresses that you choose are outside of the DHCP ranges for both provisioning (dhcp_start and dhcp_end) and introspection (inspection_iprange).
					

					During standard overcloud creation, director creates OpenStack Networking (neutron) ports and automatically assigns IP addresses to the overcloud nodes on the Provisioning / Control Plane network. However, this can cause director to assign different IP addresses to the ones that you configure manually for each node. In this situation, use a predictable IP address strategy to force director to use the pre-provisioned IP assignments on the Control Plane.
				

					For example, you can use an environment file ctlplane-assignments.yaml with the following IP assignments to implement a predictable IP strategy:
				
resource_registry:
 OS::TripleO::DeployedServer::ControlPlanePort: /usr/share/openstack-tripleo-heat-templates/deployed-server/deployed-neutron-port.yaml

parameter_defaults:
 DeployedServerPortMap:
 controller-0-ctlplane:
 fixed_ips:
 - ip_address: 192.168.24.2
 subnets:
 - cidr: 192.168.24.0/24
 network:
 tags:
 192.168.24.0/24
 compute-0-ctlplane:
 fixed_ips:
 - ip_address: 192.168.24.3
 subnets:
 - cidr: 192.168.24.0/24
 network:
 tags:
 - 192.168.24.0/24

					In this example, the OS::TripleO::DeployedServer::ControlPlanePort resource passes a set of parameters to director and defines the IP assignments of your pre-provisioned nodes. Use the DeployedServerPortMap parameter to define the IP addresses and subnet CIDRs that correspond to each overcloud node. The mapping defines the following attributes:
				
	
							The name of the assignment, which follows the format <node_hostname>-<network> where the <node_hostname> value matches the short host name for the node, and <network> matches the lowercase name of the network. For example: controller-0-ctlplane for controller-0.example.com and compute-0-ctlplane for compute-0.example.com.
						
	
							The IP assignments, which use the following parameter patterns:
						
	
									fixed_ips/ip_address - Defines the fixed IP addresses for the control plane. Use multiple ip_address parameters in a list to define multiple IP addresses.
								
	
									subnets/cidr - Defines the CIDR value for the subnet.
								

					A later section in this chapter uses the resulting environment file (ctlplane-assignments.yaml) as part of the openstack overcloud deploy command.
				

Using a separate network for pre-provisioned nodes

					By default, director uses the Provisioning network as the overcloud Control Plane. However, if this network is isolated and non-routable, nodes cannot communicate with the director Internal API during configuration. In this situation, you might need to define a separate network for the nodes and configure them to communicate with the director over the Public API.
				

					There are several requirements for this scenario:
				
	
							The overcloud nodes must accommodate the basic network configuration from the section called “Configuring networking for the control plane”.
						
	
							You must enable SSL/TLS on the director for Public API endpoint usage. For more information, see the section called “Director configuration parameters” and Chapter 18, Configuring custom SSL/TLS certificates.
						
	
							You must define an accessible fully qualified domain name (FQDN) for director. This FQDN must resolve to a routable IP address for the director. Use the undercloud_public_host parameter in the undercloud.conf file to set this FQDN.
						

					The examples in this section use IP address assignments that differ from the main scenario:
				
Table 9.2. Provisioning network IP assignments
	Node Name	IP address or FQDN
	
									Director (Internal API)
								

								 	
									192.168.24.1 (Provisioning Network and Control Plane)
								

								
	
									Director (Public API)
								

								 	
									10.1.1.1 / director.example.com
								

								
	
									Overcloud Virtual IP
								

								 	
									192.168.100.1
								

								
	
									Controller 0
								

								 	
									192.168.100.2
								

								
	
									Compute 0
								

								 	
									192.168.100.3
								

								

					The following sections provide additional configuration for situations that require a separate network for overcloud nodes.
				
IP address assignments

						The method for IP assignments is similar to the section called “Configuring networking for the control plane”. However, since the Control Plane is not routable from the deployed servers, you must use the DeployedServerPortMap parameter to assign IP addresses from your chosen overcloud node subnet, including the virtual IP address to access the Control Plane. The following example is a modified version of the ctlplane-assignments.yaml environment file from the section called “Configuring networking for the control plane” that accommodates this network architecture:
					
resource_registry:
 OS::TripleO::DeployedServer::ControlPlanePort: /usr/share/openstack-tripleo-heat-templates/deployed-server/deployed-neutron-port.yaml
 OS::TripleO::Network::Ports::ControlPlaneVipPort: /usr/share/openstack-tripleo-heat-templates/deployed-server/deployed-neutron-port.yaml
 OS::TripleO::Network::Ports::RedisVipPort: /usr/share/openstack-tripleo-heat-templates/network/ports/noop.yaml [image: 1]

parameter_defaults:
 NeutronPublicInterface: eth1
 EC2MetadataIp: 192.168.100.1 [image: 2]
 ControlPlaneDefaultRoute: 192.168.100.1
 DeployedServerPortMap:
 control_virtual_ip:
 fixed_ips:
 - ip_address: 192.168.100.1
 subnets:
 - cidr: 24
 controller-0-ctlplane:
 fixed_ips:
 - ip_address: 192.168.100.2
 subnets:
 - cidr: 24
 compute-0-ctlplane:
 fixed_ips:
 - ip_address: 192.168.100.3
 subnets:
 - cidr: 24
	[image: 1]
	
							The RedisVipPort resource is mapped to network/ports/noop.yaml. This mapping is necessary because the default Redis VIP address comes from the Control Plane. In this situation, use a noop to disable this Control Plane mapping.
						

	[image: 2]
	
							The EC2MetadataIp and ControlPlaneDefaultRoute parameters are set to the value of the Control Plane virtual IP address. The default NIC configuration templates require these parameters and you must set them to use a pingable IP address to pass the validations performed during deployment. Alternatively, customize the NIC configuration so that they do not require these parameters.
						

Mapping pre-provisioned node hostnames

					When you configure pre-provisioned nodes, you must map heat-based hostnames to their actual hostnames so that ansible-playbook can reach a resolvable host. Use the HostnameMap to map these values.
				
Procedure
	
							Create an environment file, for example hostname-map.yaml, and include the HostnameMap parameter and the hostname mappings. Use the following syntax:
						
parameter_defaults:
 HostnameMap:
 [HEAT HOSTNAME]: [ACTUAL HOSTNAME]
 [HEAT HOSTNAME]: [ACTUAL HOSTNAME]

							The [HEAT HOSTNAME] usually conforms to the following convention: [STACK NAME]-[ROLE]-[INDEX]:
						
parameter_defaults:
 HostnameMap:
 overcloud-controller-0: controller-00-rack01
 overcloud-controller-1: controller-01-rack02
 overcloud-controller-2: controller-02-rack03
 overcloud-novacompute-0: compute-00-rack01
 overcloud-novacompute-1: compute-01-rack01
 overcloud-novacompute-2: compute-02-rack01

	
							Save the hostname-map.yaml file.
						

Configuring Ceph Storage for pre-provisioned nodes

					Complete the following steps on the undercloud host to configure ceph-ansible for nodes that are already deployed.
				

					Procedure
				
	
							On the undercloud host, create an environment variable, OVERCLOUD_HOSTS, and set the variable to a space-separated list of IP addresses of the overcloud hosts that you want to use as Ceph clients:
						
export OVERCLOUD_HOSTS="192.168.1.8 192.168.1.42"

	
							Run the enable-ssh-admin.sh script to configure a user on the overcloud nodes that Ansible can use to configure Ceph clients:
						
bash /usr/share/openstack-tripleo-heat-templates/deployed-server/scripts/enable-ssh-admin.sh

					When you run the openstack overcloud deploy command, Ansible configures the hosts that you define in the OVERCLOUD_HOSTS variable as Ceph clients.
				

Creating the overcloud with pre-provisioned nodes

					The overcloud deployment uses the standard CLI methods from the section called “Deployment command”. For pre-provisioned nodes, the deployment command requires some additional options and environment files from the core heat template collection:
				
	
							--disable-validations - Use this option to disable basic CLI validations for services not used with pre-provisioned infrastructure. If you do not disable these validations, the deployment fails.
						
	
							environments/deployed-server-environment.yaml - Include this environment file to create and configure the pre-provisioned infrastructure. This environment file substitutes the OS::Nova::Server resources with OS::Heat::DeployedServer resources.
						

					The following command is an example overcloud deployment command with the environment files specific to the pre-provisioned architecture:
				
$ source ~/stackrc
(undercloud) $ openstack overcloud deploy \
 [other arguments] \
 --disable-validations \
 -e /usr/share/openstack-tripleo-heat-templates/environments/deployed-server-environment.yaml \
 -e /home/stack/templates/hostname-map.yaml \
 --overcloud-ssh-user stack \
 --overcloud-ssh-key ~/.ssh/id_rsa \
 [OTHER OPTIONS]

					The --overcloud-ssh-user and --overcloud-ssh-key options are used to SSH into each overcloud node during the configuration stage, create an initial tripleo-admin user, and inject an SSH key into /home/tripleo-admin/.ssh/authorized_keys. To inject the SSH key, specify the credentials for the initial SSH connection with --overcloud-ssh-user and --overcloud-ssh-key (defaults to ~/.ssh/id_rsa). To limit exposure to the private key that you specify with the --overcloud-ssh-key option, director never passes this key to any API service, such as heat or the Workflow service (mistral), and only the director openstack overcloud deploy command uses this key to enable access for the tripleo-admin user.
				

Overcloud deployment output

					When the overcloud creation completes, director provides a recap of the Ansible plays that were executed to configure the overcloud:
				
PLAY RECAP ***
overcloud-compute-0 : ok=160 changed=67 unreachable=0 failed=0
overcloud-controller-0 : ok=210 changed=93 unreachable=0 failed=0
undercloud : ok=10 changed=7 unreachable=0 failed=0

Tuesday 15 October 2018 18:30:57 +1000 (0:00:00.107) 1:06:37.514 ******
==

					Director also provides details to access your overcloud.
				
Ansible passed.
Overcloud configuration completed.
Overcloud Endpoint: http://192.168.24.113:5000
Overcloud Horizon Dashboard URL: http://192.168.24.113:80/dashboard
Overcloud rc file: /home/stack/overcloudrc
Overcloud Deployed

Accessing the overcloud

					The director generates a script to configure and help authenticate interactions with your overcloud from the undercloud. The director saves this file, overcloudrc, in the home directory of the stack user. Run the following command to use this file:
				
(undercloud) $ source ~/overcloudrc

					This command loads the environment variables that are necessary to interact with your overcloud from the undercloud CLI. The command prompt changes to indicate this:
				
(overcloud) $

					To return to interacting with the undercloud, run the following command:
				
(overcloud) $ source ~/stackrc
(undercloud) $

					Each node in the overcloud also contains a heat-admin user. The stack user has SSH access to this user on each node. To access a node over SSH, find the IP address of the node that you want to access:
				
(undercloud) $ openstack server list

					Then connect to the node using the heat-admin user and the IP address of the node:
				
(undercloud) $ ssh heat-admin@192.168.24.23

Scaling pre-provisioned nodes

					The process for scaling pre-provisioned nodes is similar to the standard scaling procedures in Chapter 15, Scaling overcloud nodes. However, the process to add new pre-provisioned nodes differs because pre-provisioned nodes do not use the standard registration and management process from OpenStack Bare Metal (ironic) and OpenStack Compute (nova).
				
Scaling up pre-provisioned nodes

						When scaling up the overcloud with pre-provisioned nodes, you must configure the orchestration agent on each node to correspond to the director node count.
					

					Perform the following actions to scale up overcloud nodes:
				
	
							Prepare the new pre-provisioned nodes according to the section called “Pre-provisioned node requirements”.
						
	
							Scale up the nodes. For more information, see Chapter 15, Scaling overcloud nodes.
						
	
							After you execute the deployment command, wait until the director creates the new node resources and launches the configuration.
						

Scaling down pre-provisioned nodes

						When scaling down the overcloud with pre-provisioned nodes, follow the scale down instructions in Chapter 15, Scaling overcloud nodes.
					

					In most scaling operations, you must obtain the UUID value of the node that you want to remove and pass this value to the openstack overcloud node delete command. To obtain this UUID, list the resources for the specific role:
				
$ openstack stack resource list overcloud -c physical_resource_id -c stack_name -n5 --filter type=OS::TripleO::<RoleName>Server

					Replace <RoleName> with the name of the role that you want to scale down. For example, for the ComputeDeployedServer role, run the following command:
				
$ openstack stack resource list overcloud -c physical_resource_id -c stack_name -n5 --filter type=OS::TripleO::ComputeDeployedServerServer

					Use the stack_name column in the command output to identify the UUID associated with each node. The stack_name includes the integer value of the index of the node in the heat resource group:
				
+------------------------------------+----------------------------------+
| physical_resource_id | stack_name |
+------------------------------------+----------------------------------+
294d4e4d-66a6-4e4e-9a8b-	overcloud-ComputeDeployedServer-
03ec80beda41	no7yfgnh3z7e-1-ytfqdeclwvcg
d8de016d-	overcloud-ComputeDeployedServer-
8ff9-4f29-bc63-21884619abe5	no7yfgnh3z7e-0-p4vb3meacxwn
8c59f7b1-2675-42a9-ae2c-	overcloud-ComputeDeployedServer-
2de4a066f2a9	no7yfgnh3z7e-2-mmmaayxqnf3o
+------------------------------------+----------------------------------+

					The indices 0, 1, or 2 in the stack_name column correspond to the node order in the heat resource group. Pass the corresponding UUID value from the physical_resource_id column to openstack overcloud node delete command.
				

					After you remove overcloud nodes from the stack, power off these nodes. In a standard deployment, the bare metal services on the director control this function. However, with pre-provisioned nodes, you must either manually shut down these nodes or use the power management control for each physical system. If you do not power off the nodes after removing them from the stack, they might remain operational and reconnect as part of the overcloud environment.
				

					After you power off the removed nodes, reprovision them to a base operating system configuration so that they do not unintentionally join the overcloud in the future
				
Note

						Do not attempt to reuse nodes previously removed from the overcloud without first reprovisioning them with a fresh base operating system. The scale down process only removes the node from the overcloud stack and does not uninstall any packages.
					

Removing a pre-provisioned overcloud

					To remove an entire overcloud that uses pre-provisioned nodes, see the section called “Removing the overcloud” for the standard overcloud remove procedure. After you remove the overcloud, power off all nodes and reprovision them to a base operating system configuration.
				
Note

						Do not attempt to reuse nodes previously removed from the overcloud without first reprovisioning them with a fresh base operating system. The removal process only deletes the overcloud stack and does not uninstall any packages.
					

Next steps

					This concludes the creation of the overcloud using pre-provisioned nodes. For post-creation functions, see Chapter 11, Performing overcloud post-installation tasks.
				

Chapter 10. Deploying multiple overclouds

Important

					This feature is available in this release as a Technology Preview, and therefore is not fully supported by Red Hat. It should only be used for testing, and should not be deployed in a production environment. For more information about Technology Preview features, see Scope of Coverage Details.
				

				You can use a single undercloud node to deploy and manage multiple overclouds. Each overcloud is a unique heat stack that does not share stack resources. This can be useful for environments where a 1:1 ratio of underclouds to overclouds creates an unmanageable amount of overhead. For example, Edge, multi-site, and multi-product environments.
			

				The overcloud environments in the multi-overcloud scenario are completely separate, and you can use the source command to switch between the environments. If you use Ironic for bare metal provisioning, all overclouds must be on the same provisioning network. If it is not possible to use the same provisioning network, you can use the deployed servers method to deploy multiple overclouds with routed networks. In this scenario, you must ensure that the value in the HostnameMap parameter matches the stack name for each overcloud.
			

				Use the following workflow to understand the basic process:
			
	Deploying the undercloud
	
							Deploy the undercloud as normal. For more information, see Part I, “Director installation and configuration”.
						
	Deploying the first overcloud
	
							Deploy the first overcloud as normal. For more information, see Part II, “Basic overcloud deployment”.
						
	Deploying additional overclouds
	
							Create a new set of environment files for the new overcloud. Run the deployment command, and specify the core heat templates together with the new configuration files and a new stack name.
						

Deploying additional overclouds

					In this example, overcloud-one is the existing overcloud. Complete the following steps to deploy a new overcloud overcloud-two.
				
Prerequisites

						Before you begin to deploy additional overclouds, ensure that your environment contains the following configurations:
					
	
							Successful undercloud and overcloud deployments.
						
	
							Nodes available for your additional overcloud.
						
	
							Custom networks for additional overclouds so that each overcloud has a unique network in the resulting stack.
						

Procedure
	
							Create a new directory for the additional overcloud that you want to deploy:
						
$ mkdir ~/overcloud-two

	
							In the new directory, create new environment files specific to the requirements of the additional overcloud, and copy any relevant environment files from the existing overcloud:
						
$ cp network-data.yaml ~/overcloud-two/network-data.yaml
$ cp network-environment.yaml ~/overcloud-two/network-environment.yaml

	
							Modify the environment files according to the specification of the new overcloud. For example, the existing overcloud has the name overcloud-one and uses the VLANs that you define in the network-data.yaml environment file:
						
- name: InternalApi
 name_lower: internal_api_cloud_1
 service_net_map_replace: internal_api
 vip: true
 vlan: 20
 ip_subnet: '172.17.0.0/24'
 allocation_pools: [{'start': '172.17.0.4', 'end': '172.17.0.250'}]
 ipv6_subnet: 'fd00:fd00:fd00:2000::/64'
 ipv6_allocation_pools: [{'start': 'fd00:fd00:fd00:2000::10', 'end': 'fd00:fd00:fd00:2000:ffff:ffff:ffff:fffe'}]
 mtu: 1500
- name: Storage
 ...

							The new overcloud has the name overcloud-two and uses different VLANs. Edit the ~/overcloud-two/network-data.yaml environment file and include the new VLAN IDs for each subnet. You must also define a unique name_lower value, and set the service_net_map_replace attribute to the name of the network that you want to replace:
						
- name: InternalApi
 name_lower: internal_api_cloud_2
 service_net_map_replace: internal_api
 vip: true
 vlan: 21
 ip_subnet: '172.21.0.0/24'
 allocation_pools: [{'start': '172.21.0.4', 'end': '172.21.0.250'}]
 ipv6_subnet: 'fd00:fd00:fd00:2001::/64'
 ipv6_allocation_pools: [{'start': 'fd00:fd00:fd00:2001::10', 'end': 'fd00:fd00:fd00:2001:ffff:ffff:ffff:fffe'}]
 mtu: 1500
- name: Storage
 ...

	
							Modify the following parameters in the ~/overcloud-two/network-environment.yaml file:
						
	
									Enter a unique value in the {'provider:physical_network'} attribute of the ExternalNetValueSpecs parameter so that overcloud-two has a distinct external network, and define the network type with the 'provider:network_type' attribute.
								
	
									Set the ExternalInterfaceDefaultRoute parameter to the IP address of the gateway for the external network so that the overcloud has external access.
								
	
									Set the DnsServers parameter to the IP address of your DNS server so that the overcloud can reach the DNS server.
								
parameter_defaults:
 ...
 ExternalNetValueSpecs: {'provider:physical_network': 'external_2', 'provider:network_type': 'flat'}
 ExternalInterfaceDefaultRoute: 10.0.10.1
 DnsServers:
 - 10.0.10.2
 ...

	
							Run the openstack overcloud deploy command. Specify the core heat template collection with the --templates option, a new stack name with the --stack option, and any new environment files from the ~/overcloud-two directory:
						
$ openstack overcloud deploy --templates \
 --stack overcloud-two \
 ...
 -n ~/overcloud-two/network-data.yaml \
 -e ~/overcloud-two/network-environment.yaml \
 -e /usr/share/openstack-tripleo-heat-templates/environments/network-isolation.yaml \
 -e /usr/share/openstack-tripleo-heat-templates/environments/net-single-nic-with-vlans.yaml \
 ...

					Each overcloud has a unique credential file. In this example, the deployment process creates overcloud-onerc for overcloud-one, and overcloud-tworc for overcloud-two. To interact with either overcloud, you must source the appropriate credential file. For example, to source the credential for the first overcloud, run the following command:
				
$ source overcloud-onerc

Managing multiple overclouds

					Each overcloud that you deploy uses the same set of core heat templates /usr/share/openstack-tripleo-heat-templates. Red Hat recommends that you do not modify or duplicate these templates, because using a non-standard set of core templates can introduce issues with updates and upgrades.
				

					Instead, for ease of management when you deploy or maintain multiple overclouds, create separate directories of environment files specific to each cloud. When you run the deploy command for each cloud, include the core heat templates together with the cloud-specific environment files that you create separately. For example, create the following directories for the undercloud and two overclouds:
				
	~stack/undercloud
	
								Contains the environment files specific to the undercloud.
							
	~stack/overcloud-one
	
								Contains the environment files specific to the first overcloud.
							
	~stack/overcloud-two
	
								Contains the environment files specific to the second overcloud.
							

					When you deploy or redeploy overcloud-one or overcloud-two, include the core heat templates in the deploy command with the --templates option, and then specify any additional environment files from the cloud-specific environment file directories.
				

					Alternatively, create a repository in a version control system and use branches for each deployment. For more information, see the Using Customized Core Heat Templates section of the Advanced Overcloud Customization guide.
				

					Use the following command to view a list of overcloud plans that are available:
				
$ openstack overcloud plan list

					Use the following command to view a list of overclouds that are currently deployed:
				
$ openstack stack list

Part III. Post deployment operations

Chapter 11. Performing overcloud post-installation tasks

				This chapter contains information about tasks to perform immediately after you create your overcloud. These tasks ensure your overcloud is ready to use.
			
Checking overcloud deployment status

					To check the deployment status of the overcloud, use the openstack overcloud status command. This command returns the result of all deployment steps.
				
Procedure
	
							Source the stackrc file:
						
$ source ~/stackrc

	
							Run the deployment status command:
						
$ openstack overcloud status

							The output of this command displays the status of the overcloud:
						
+-----------+---------------------+---------------------+-------------------+
| Plan Name | Created | Updated | Deployment Status |
+-----------+---------------------+---------------------+-------------------+
| overcloud | 2018-05-03 21:24:50 | 2018-05-03 21:27:59 | DEPLOY_SUCCESS |
+-----------+---------------------+---------------------+-------------------+

							If your overcloud uses a different name, use the --plan argument to select an overcloud with a different name:
						
$ openstack overcloud status --plan my-deployment

Creating basic overcloud flavors

					Validation steps in this guide assume that your installation contains flavors. If you have not already created at least one flavor, complete the following steps to create a basic set of default flavors that have a range of storage and processing capabilities:
				
Procedure
	
							Source the overcloudrc file:
						
$ source ~/overcloudrc

	
							Run the openstack flavor create command to create a flavor. Use the following options to specify the hardware requirements for each flavor:
						
	--disk
	
										Defines the hard disk space for a virtual machine volume.
									
	--ram
	
										Defines the RAM required for a virtual machine.
									
	--vcpus
	
										Defines the quantity of virtual CPUs for a virtual machine.
									

	
							The following example creates the default overcloud flavors:
						
$ openstack flavor create m1.tiny --ram 512 --disk 0 --vcpus 1
$ openstack flavor create m1.smaller --ram 1024 --disk 0 --vcpus 1
$ openstack flavor create m1.small --ram 2048 --disk 10 --vcpus 1
$ openstack flavor create m1.medium --ram 3072 --disk 10 --vcpus 2
$ openstack flavor create m1.large --ram 8192 --disk 10 --vcpus 4
$ openstack flavor create m1.xlarge --ram 8192 --disk 10 --vcpus 8

Note

						Use $ openstack flavor create --help to learn more about the openstack flavor create command.
					

Creating a default tenant network

					The overcloud requires a default Tenant network so that virtual machines can communicate internally.
				
Procedure
	
							Source the overcloudrc file:
						
$ source ~/overcloudrc

	
							Create the default Tenant network:
						
(overcloud) $ openstack network create default

	
							Create a subnet on the network:
						
(overcloud) $ openstack subnet create default --network default --gateway 172.20.1.1 --subnet-range 172.20.0.0/16

	
							Confirm the created network:
						
(overcloud) $ openstack network list
+-----------------------+-------------+--------------------------------------+
| id | name | subnets |
+-----------------------+-------------+--------------------------------------+
| 95fadaa1-5dda-4777... | default | 7e060813-35c5-462c-a56a-1c6f8f4f332f |
+-----------------------+-------------+--------------------------------------+

					These commands create a basic Networking service (neutron) network named default. The overcloud automatically assigns IP addresses from this network to virtual machines using an internal DHCP mechanism.
				

Creating a default floating IP network

					To access your virtual machines from outside of the overcloud, you must configure an external network that provides floating IP addresses to your virtual machines.
				

					This procedure contains two examples. Use the example that best suits your environment:
				
	
							Native VLAN (flat network)
						
	
							Non-Native VLAN (VLAN network)
						

					Both of these examples involve creating a network with the name public. The overcloud requires this specific name for the default floating IP pool. This name is also important for the validation tests in the section called “Validating the overcloud”.
				

					By default, Openstack Networking (neutron) maps a physical network name called datacentre to the the br-ex bridge on your host nodes. You connect the public overcloud network to the physical datacentre and this provides a gateway through the br-ex bridge.
				
Prerequisites
	
							A dedicated interface or native VLAN for the floating IP network.
						

Procedure
	
							Source the overcloudrc file:
						
$ source ~/overcloudrc

	
							Create the public network:
						
	
									Create a flat network for a native VLAN connection:
								
(overcloud) $ openstack network create public --external --provider-network-type flat --provider-physical-network datacentre

	
									Create a vlan network for non-native VLAN connections:
								
(overcloud) $ openstack network create public --external --provider-network-type vlan --provider-physical-network datacentre --provider-segment 201

									Use the --provider-segment option to define the VLAN that you want to use. In this example, the VLAN is 201.
								

	
							Create a subnet with an allocation pool for floating IP addresses. In this example, the IP range is 10.1.1.51 to 10.1.1.250:
						
(overcloud) $ openstack subnet create public --network public --dhcp --allocation-pool start=10.1.1.51,end=10.1.1.250 --gateway 10.1.1.1 --subnet-range 10.1.1.0/24

							Ensure that this range does not conflict with other IP addresses in your external network.
						

Creating a default provider network

					A provider network is another type of external network connection that routes traffic from private tenant networks to external infrastructure network. The provider network is similar to a floating IP network but the provider network uses a logical router to connect private networks to the provider network.
				

					This procedure contains two examples. Use the example that best suits your environment:
				
	
							Native VLAN (flat network)
						
	
							Non-Native VLAN (VLAN network)
						

					By default, Openstack Networking (neutron) maps a physical network name called datacentre to the the br-ex bridge on your host nodes. You connect the public overcloud network to the physical datacentre and this provides a gateway through the br-ex bridge.
				
Procedure
	
							Source the overcloudrc file:
						
$ source ~/overcloudrc

	
							Create the provider network:
						
	
									Create a flat network for a native VLAN connection:
								
(overcloud) $ openstack network create provider --external --provider-network-type flat --provider-physical-network datacentre --share

	
									Create a vlan network for non-native VLAN connections:
								
(overcloud) $ openstack network create provider --external --provider-network-type vlan --provider-physical-network datacentre --provider-segment 201 --share

									Use the --provider-segment option to define the VLAN that you want to use. In this example, the VLAN is 201.
								

							These example commands create a shared network. It is also possible to specify a tenant instead of specifying --share so that only the tenant has access to the new network.
						

							+ If you mark a provider network as external, only the operator may create ports on that network.
						

	
							Add a subnet to the provider network to provide DHCP services:
						
(overcloud) $ openstack subnet create provider-subnet --network provider --dhcp --allocation-pool start=10.9.101.50,end=10.9.101.100 --gateway 10.9.101.254 --subnet-range 10.9.101.0/24

	
							Create a router so that other networks can route traffic through the provider network:
						
(overcloud) $ openstack router create external

	
							Set the external gateway for the router to the provider network:
						
(overcloud) $ openstack router set --external-gateway provider external

	
							Attach other networks to this router. For example, run the following command to attach a subnet subnet1 to the router:
						
(overcloud) $ openstack router add subnet external subnet1

							This command adds subnet1 to the routing table and allows traffic from virtual machines using subnet1 to route to the provider network.
						

Creating additional bridge mappings

					Floating IP networks can use any bridge, not just br-ex, provided that you complete the following prerequisite actions:
				
	
							Set the NeutronExternalNetworkBridge parameter to "''" in your network environment file.
						
	
							Map the additional bridge during deployment. For example, to map a new bridge called br-floating to the floating physical network, include the NeutronBridgeMappings parameter in an environment file:
						
parameter_defaults:
 NeutronBridgeMappings: "datacentre:br-ex,floating:br-floating"

					With this method, you can create separate external networks after creating the overcloud. For example, to create a floating IP network that maps to the floating physical network, run the following commands:
				
$ source ~/overcloudrc
(overcloud) $ openstack network create public --external --provider-physical-network floating --provider-network-type vlan --provider-segment 105
(overcloud) $ openstack subnet create public --network public --dhcp --allocation-pool start=10.1.2.51,end=10.1.2.250 --gateway 10.1.2.1 --subnet-range 10.1.2.0/24

Validating the overcloud

					The overcloud uses the OpenStack Integration Test Suite (tempest) tool set to conduct a series of integration tests. This section contains information about preparations for running the integration tests. For full instructions about how to use the OpenStack Integration Test Suite, see the OpenStack Integration Test Suite Guide.
				

					The Integration Test Suite requires a few post-installation steps to ensure successful tests.
				
Procedure
	
							If you run this test from the undercloud, ensure that the undercloud host has access to the Internal API network on the overcloud. For example, add a temporary VLAN on the undercloud host to access the Internal API network (ID: 201) using the 172.16.0.201/24 address:
						
$ source ~/stackrc
(undercloud) $ sudo ovs-vsctl add-port br-ctlplane vlan201 tag=201 -- set interface vlan201 type=internal
(undercloud) $ sudo ip l set dev vlan201 up; sudo ip addr add 172.16.0.201/24 dev vlan201

	
							Before you run the OpenStack Integration Test Suite, ensure that the heat_stack_owner role exists in your overcloud:
						
$ source ~/overcloudrc
(overcloud) $ openstack role list
+----------------------------------+------------------+
| ID | Name |
+----------------------------------+------------------+
| 6226a517204846d1a26d15aae1af208f | swiftoperator |
| 7c7eb03955e545dd86bbfeb73692738b | heat_stack_owner |
+----------------------------------+------------------+

	
							If the role does not exist, create it:
						
(overcloud) $ openstack role create heat_stack_owner

	
							Run the integration tests as described in the OpenStack Integration Test Suite Guide.
						
	
							After completing the validation, remove any temporary connections to the overcloud Internal API. In this example, use the following commands to remove the previously created VLAN on the undercloud:
						
$ source ~/stackrc
(undercloud) $ sudo ovs-vsctl del-port vlan201

Protecting the overcloud from removal

					Heat contains a set of default policies in code that you can override by creating the /var/lib/config-data/puppet-generated/heat/etc/heat/policy.json file and adding customized rules. Add the following policy to deny all users the permissions necessary to delete the overcloud.
				
{"stacks:delete": "rule:deny_everybody"}

					This prevents removal of the overcloud with the heat client. To allow removal of the overcloud, delete the custom policy and save /var/lib/config-data/puppet-generated/heat/etc/heat/policy.json.
				

Chapter 12. Performing basic overcloud administration tasks

				This chapter contains information about basic tasks you might need to perform during the lifecycle of your overcloud.
			
Managing containerized services

					Red Hat OpenStack Platform (RHOSP) runs services in containers on the undercloud and overcloud nodes. In certain situations, you might need to control the individual services on a host. This section contains information about some common commands you can run on a node to manage containerized services.
				
Listing containers and images

						To list running containers, run the following command:
					
$ sudo podman ps

					To include stopped or failed containers in the command output, add the --all option to the command:
				
$ sudo podman ps --all

					To list container images, run the following command:
				
$ sudo podman images
Inspecting container properties

						To view the properties of a container or container images, use the podman inspect command. For example, to inspect the keystone container, run the following command:
					
$ sudo podman inspect keystone
Managing containers with Systemd services

						Previous versions of OpenStack Platform managed containers with Docker and its daemon. In OpenStack Platform 15, the Systemd services interface manages the lifecycle of the containers. Each container is a service and you run Systemd commands to perform specific operations for each container.
					
Note

						It is not recommended to use the Podman CLI to stop, start, and restart containers because Systemd applies a restart policy. Use Systemd service commands instead.
					

					To check a container status, run the systemctl status command:
				
$ sudo systemctl status tripleo_keystone
● tripleo_keystone.service - keystone container
 Loaded: loaded (/etc/systemd/system/tripleo_keystone.service; enabled; vendor preset: disabled)
 Active: active (running) since Fri 2019-02-15 23:53:18 UTC; 2 days ago
 Main PID: 29012 (podman)
 CGroup: /system.slice/tripleo_keystone.service
 └─29012 /usr/bin/podman start -a keystone

					To stop a container, run the systemctl stop command:
				
$ sudo systemctl stop tripleo_keystone

					To start a container, run the systemctl start command:
				
$ sudo systemctl start tripleo_keystone

					To restart a container, run the systemctl restart command:
				
$ sudo systemctl restart tripleo_keystone

					Because no daemon monitors the containers status, Systemd automatically restarts most containers in these situations:
				
	
							Clean exit code or signal, such as running podman stop command.
						
	
							Unclean exit code, such as the podman container crashing after a start.
						
	
							Unclean signals.
						
	
							Timeout if the container takes more than 1m 30s to start.
						

					For more information about Systemd services, see the systemd.service documentation.
				
Note

						Any changes to the service configuration files within the container revert after restarting the container. This is because the container regenerates the service configuration based on files on the local file system of the node in /var/lib/config-data/puppet-generated/. For example, if you edit /etc/keystone/keystone.conf within the keystone container and restart the container, the container regenerates the configuration using /var/lib/config-data/puppet-generated/keystone/etc/keystone/keystone.conf on the local file system of the node, which overwrites any the changes that were made within the container before the restart.
					

Monitoring podman containers with Systemd timers

						The Systemd timers interface manages container health checks. Each container has a timer that runs a service unit that executes health check scripts.
					

					To list all OpenStack Platform containers timers, run the systemctl list-timers command and limit the output to lines containing tripleo:
				
$ sudo systemctl list-timers | grep tripleo
Mon 2019-02-18 20:18:30 UTC 1s left Mon 2019-02-18 20:17:26 UTC 1min 2s ago tripleo_nova_metadata_healthcheck.timer tripleo_nova_metadata_healthcheck.service
Mon 2019-02-18 20:18:33 UTC 4s left Mon 2019-02-18 20:17:03 UTC 1min 25s ago tripleo_mistral_engine_healthcheck.timer tripleo_mistral_engine_healthcheck.service
Mon 2019-02-18 20:18:34 UTC 5s left Mon 2019-02-18 20:17:23 UTC 1min 5s ago tripleo_keystone_healthcheck.timer tripleo_keystone_healthcheck.service
Mon 2019-02-18 20:18:35 UTC 6s left Mon 2019-02-18 20:17:13 UTC 1min 15s ago tripleo_memcached_healthcheck.timer tripleo_memcached_healthcheck.service
(...)

					To check the status of a specific container timer, run the systemctl status command for the healthcheck service:
				
$ sudo systemctl status tripleo_keystone_healthcheck.service
● tripleo_keystone_healthcheck.service - keystone healthcheck
 Loaded: loaded (/etc/systemd/system/tripleo_keystone_healthcheck.service; disabled; vendor preset: disabled)
 Active: inactive (dead) since Mon 2019-02-18 20:22:46 UTC; 22s ago
 Process: 115581 ExecStart=/usr/bin/podman exec keystone /openstack/healthcheck (code=exited, status=0/SUCCESS)
 Main PID: 115581 (code=exited, status=0/SUCCESS)

Feb 18 20:22:46 undercloud.localdomain systemd[1]: Starting keystone healthcheck...
Feb 18 20:22:46 undercloud.localdomain podman[115581]: {"versions": {"values": [{"status": "stable", "updated": "2019-01-22T00:00:00Z", "..."}]}]}}
Feb 18 20:22:46 undercloud.localdomain podman[115581]: 300 192.168.24.1:35357 0.012 seconds
Feb 18 20:22:46 undercloud.localdomain systemd[1]: Started keystone healthcheck.

					To stop, start, restart, and show the status of a container timer, run the relevant systemctl command against the .timer Systemd resource. For example, to check the status of the tripleo_keystone_healthcheck.timer resource, run the following command:
				
$ sudo systemctl status tripleo_keystone_healthcheck.timer
● tripleo_keystone_healthcheck.timer - keystone container healthcheck
 Loaded: loaded (/etc/systemd/system/tripleo_keystone_healthcheck.timer; enabled; vendor preset: disabled)
 Active: active (waiting) since Fri 2019-02-15 23:53:18 UTC; 2 days ago

					If the healthcheck service is disabled but the timer for that service is present and enabled, it means that the check is currently timed out, but will be run according to timer. You can also start the check manually.
				
Note

						The podman ps command does not show the container health status.
					

Checking container logs

						OpenStack Platform 16 introduces a new logging directory /var/log/containers/stdout that contains the standard output (stdout) all of the containers, and standard errors (stderr) consolidated in one single file for each container.
					

					Paunch and the container-puppet.py script configure podman containers to push their outputs to the /var/log/containers/stdout directory, which creates a collection of all logs, even for the deleted containers, such as container-puppet-* containers.
				

					The host also applies log rotation to this directory, which prevents huge files and disk space issues.
				

					In case a container is replaced, the new container outputs to the same log file, because podman uses the container name instead of container ID.
				

					You can also check the logs for a containerized service with the podman logs command. For example, to view the logs for the keystone container, run the following command:
				
$ sudo podman logs keystone
Accessing containers

						To enter the shell for a containerized service, use the podman exec command to launch /bin/bash. For example, to enter the shell for the keystone container, run the following command:
					
$ sudo podman exec -it keystone /bin/bash

					To enter the shell for the keystone container as the root user, run the following command:
				
$ sudo podman exec --user 0 -it <NAME OR ID> /bin/bash

					To exit the container, run the following command:
				
exit

Modifying the overcloud environment

					You can modify the overcloud to add additional features or alter existing operations. To modify the overcloud, make modifications to your custom environment files and heat templates, then rerun the openstack overcloud deploy command from your initial overcloud creation. For example, if you created an overcloud using the section called “Deployment command”, rerun the following command:
				
$ source ~/stackrc
(undercloud) $ openstack overcloud deploy --templates \
 -e ~/templates/node-info.yaml \
 -e /usr/share/openstack-tripleo-heat-templates/environments/network-isolation.yaml \
 -e ~/templates/network-environment.yaml \
 -e ~/templates/storage-environment.yaml \
 --ntp-server pool.ntp.org

					Director checks the overcloud stack in heat, and then updates each item in the stack with the environment files and heat templates. Director does not recreate the overcloud, but rather changes the existing overcloud.
				
Important

						Removing parameters from custom environment files does not revert the parameter value to the default configuration. You must identify the default value from the core heat template collection in /usr/share/openstack-tripleo-heat-templates and set the value in your custom environment file manually.
					

					If you want to include a new environment file, add it to the openstack overcloud deploy command with the`-e` option. For example:
				
$ source ~/stackrc
(undercloud) $ openstack overcloud deploy --templates \
 -e ~/templates/new-environment.yaml \
 -e /usr/share/openstack-tripleo-heat-templates/environments/network-isolation.yaml \
 -e ~/templates/network-environment.yaml \
 -e ~/templates/storage-environment.yaml \
 -e ~/templates/node-info.yaml \
 --ntp-server pool.ntp.org

					This command includes the new parameters and resources from the environment file into the stack.
				
Important

						It is not advisable to make manual modifications to the overcloud configuration because director might overwrite these modifications later.
					

Importing virtual machines into the overcloud

					You can migrate virtual machines from an existing OpenStack environment to your Red Hat OpenStack Platform (RHOSP) environment.
				
Procedure
	
							On the existing OpenStack environment, create a new image by taking a snapshot of a running server and download the image:
						
$ openstack server image create instance_name --name image_name
$ openstack image save image_name --file exported_vm.qcow2

	
							Copy the exported image to the undercloud node:
						
$ scp exported_vm.qcow2 stack@192.168.0.2:~/.

	
							Log in to the undercloud as the stack user.
						
	
							Source the overcloudrc file:
						
$ source ~/overcloudrc

	
							Upload the exported image into the overcloud:
						
(overcloud) $ openstack image create imported_image --file exported_vm.qcow2 --disk-format qcow2 --container-format bare

	
							Launch a new instance:
						
(overcloud) $ openstack server create imported_instance --key-name default --flavor m1.demo --image imported_image --nic net-id=net_id

Important

						These commands copy each virtual machine disk from the existing OpenStack environment to the new Red Hat OpenStack Platform. QCOW snapshots lose their original layering system.
					

					This process migrates all instances from a Compute node. You can now perform maintenance on the node without any instance downtime. To return the Compute node to an enabled state, run the following command:
				
$ source ~/overcloudrc
(overcloud) $ openstack compute service set [hostname] nova-compute --enable

Running the dynamic inventory script

					Director can run Ansible-based automation in your Red Hat OpenStack Platform (RHOSP) environment. Director uses the tripleo-ansible-inventory command to generate a dynamic inventory of nodes in your environment.
				
Procedure
	
							To view a dynamic inventory of nodes, run the tripleo-ansible-inventory command after sourcing stackrc:
						
$ source ~/stackrc
(undercloud) $ tripleo-ansible-inventory --list

							Use the --list option to return details about all hosts. This command outputs the dynamic inventory in a JSON format:
						
{"overcloud": {"children": ["controller", "compute"], "vars": {"ansible_ssh_user": "heat-admin"}}, "controller": ["192.168.24.2"], "undercloud": {"hosts": ["localhost"], "vars": {"overcloud_horizon_url": "http://192.168.24.4:80/dashboard", "overcloud_admin_password": "abcdefghijklm12345678", "ansible_connection": "local"}}, "compute": ["192.168.24.3"]}

	
							To execute Ansible playbooks on your environment, run the ansible command and include the full path of the dynamic inventory tool using the -i option. For example:
						
(undercloud) $ ansible [HOSTS] -i /bin/tripleo-ansible-inventory [OTHER OPTIONS]
	
									Replace [HOSTS] with the type of hosts that you want to use to use:
								
	
											controller for all Controller nodes
										
	
											compute for all Compute nodes
										
	
											overcloud for all overcloud child nodes. For example, controller and compute nodes
										
	
											undercloud for the undercloud
										
	
											"*" for all nodes
										

	
									Replace [OTHER OPTIONS] with additional Ansible options.
								
	
											Use the --ssh-extra-args='-o StrictHostKeyChecking=no' option to bypass confirmation on host key checking.
										
	
											Use the -u [USER] option to change the SSH user that executes the Ansible automation. The default SSH user for the overcloud is automatically defined using the ansible_ssh_user parameter in the dynamic inventory. The -u option overrides this parameter.
										
	
											Use the -m [MODULE] option to use a specific Ansible module. The default is command, which executes Linux commands.
										
	
											Use the -a [MODULE_ARGS] option to define arguments for the chosen module.
										

Important

						Custom Ansible automation on the overcloud is not part of the standard overcloud stack. Subsequent execution of the openstack overcloud deploy command might override Ansible-based configuration for OpenStack Platform services on overcloud nodes.
					

Removing the overcloud

					To remove the overcloud, complete the following steps:
				
	
							Delete an existing overcloud:
						
$ source ~/stackrc
(undercloud) $ openstack overcloud delete overcloud

	
							Confirm that the overcloud is no longer present in the output of the openstack stack list command:
						
(undercloud) $ openstack stack list

							Deletion takes a few minutes.
						

	
							When the deletion completes, follow the standard steps in the deployment scenarios to recreate your overcloud.
						

Chapter 13. Configuring the overcloud with Ansible

				Ansible is the main method to apply the overcloud configuration. This chapter provides information about how to interact with the overcloud Ansible configuration.
			

				Although director generates the Ansible playbooks automatically, it is a good idea to familiarize yourself with Ansible syntax. For more information about using Ansible, see https://docs.ansible.com/.
			
Note

					Ansible also uses the concept of roles, which are different to OpenStack Platform director roles. Ansible roles form reusable components of playbooks, whereas director roles contain mappings of OpenStack services to node types.
				

Ansible-based overcloud configuration (config-download)

					The config-download feature is the method that director uses to configure the overcloud. Director uses config-download in conjunction with OpenStack Orchestration (heat) and OpenStack Workflow Service (mistral) to generate the software configuration and apply the configuration to each overcloud node. Although heat creates all deployment data from SoftwareDeployment resources to perform the overcloud installation and configuration, heat does not apply any of the configuration. Heat only provides the configuration data through the heat API. When director creates the stack, a mistral workflow queries the heat API to obtain the configuration data, generate a set of Ansible playbooks, and applies the Ansible playbooks to the overcloud.
				

					As a result, when you run the openstack overcloud deploy command, the following process occurs:
				
	
							Director creates a new deployment plan based on openstack-tripleo-heat-templates and includes any environment files and parameters to customize the plan.
						
	
							Director uses heat to interpret the deployment plan and create the overcloud stack and all descendant resources. This includes provisioning nodes with the OpenStack Bare Metal service (ironic).
						
	
							Heat also creates the software configuration from the deployment plan. Director compiles the Ansible playbooks from this software configuration.
						
	
							Director generates a temporary user (tripleo-admin) on the overcloud nodes specifically for Ansible SSH access.
						
	
							Director downloads the heat software configuration and generates a set of Ansible playbooks using heat outputs.
						
	
							Director applies the Ansible playbooks to the overcloud nodes using ansible-playbook.
						

config-download working directory

					Director generates a set of Ansible playbooks for the config-download process. These playbooks are stored in a working directory in the /var/lib/mistral/. This directory is named after the name of the overcloud, which is overcloud by default.
				

					The working directory contains a set of sub-directories named after each overcloud role. These sub-directories contain all tasks relevant to the configuration of the nodes in the overcloud role. These sub-directories also contain additional sub-directories named after each specific node. These sub-directories contain node-specific variables to apply to the overcloud role tasks. As a result, the overcloud roles within the working directory use the following structure:
				
─ /var/lib/mistral/overcloud
 |
 ├── Controller
 │ ├── overcloud-controller-0
 | ├── overcloud-controller-1
 │ └── overcloud-controller-2
 ├── Compute
 │ ├── overcloud-compute-0
 | ├── overcloud-compute-1
 │ └── overcloud-compute-2
 ...

					Each working directory is a local Git repository that records changes after each deployment operation. Use the local Git repositories to track configuration changes between each deployment.
				

Enabling access to config-download working directories

					The mistral user in the OpenStack Workflow service (mistral) containers own all files in the /var/lib/mistral/ working directories. You can grant the stack user on the undercloud access to all files in this directory. This helps with performing certain operations within the directory.
				
Procedure
	
							Use the setfacl command to grant the stack user on the undercloud access to the files in the /var/lib/mistral directory:
						
$ sudo setfacl -R -m u:stack:rwx /var/lib/mistral

							This command retains mistral user access to the directory.
						

Checking config-download log

					During the config-download process, Ansible creates a log file on the undercloud in the config-download working directory.
				
Procedure
	
							View the log with the less command within the config-download working directory. The following example uses the overcloud working directory:
						
$ less /var/lib/mistral/overcloud/ansible.log

Separating the provisioning and configuration processes

					The openstack overcloud deploy command runs the heat-based provisioning process and then the config-download configuration process. You can also run the command to execute each process individually.
				
Procedure
	
							Source the stackrc file:
						
$ source ~/stackrc

	
							Run the deployment command with the --stack-only option. Include any environment files required for your overcloud:
						
$ openstack overcloud deploy \
 --templates \
 -e environment-file1.yaml \
 -e environment-file2.yaml \
 ...
 --stack-only

	
							Wait until the provisioning process completes.
						
	
							Enable SSH access from the undercloud to the overcloud for the tripleo-admin user. The config-download process uses the tripleo-admin user to perform the Ansible-based configuration:
						
$ openstack overcloud admin authorize

	
							Run the deployment command with the --config-download-only option. Include any environment files required for your overcloud:
						
$ openstack overcloud deploy \
 --templates \
 -e environment-file1.yaml \
 -e environment-file2.yaml \
 ...
 --config-download-only

	
							Wait until the configuration process completes.
						

Running config-download manually

					The working directory in /var/lib/mistral/overcloud contains the playbooks and scripts necessary to interact with ansible-playbook directly. This procedure shows how to interact with these files.
				
Procedure
	
							Change to the directory of the Ansible playbook::
						
$ cd /var/lib/mistral/overcloud/

	
							Run the ansible-playbook-command.sh command to reproduce the deployment:
						
$./ansible-playbook-command.sh

							You can pass additional Ansible arguments to this script, which are then passed unchanged to the ansible-playbook command. This means that you can use other Ansible features, such as check mode (--check), limiting hosts (--limit), or overriding variables (-e). For example:
						
$./ansible-playbook-command.sh --limit Controller

	
							The working directory contains a playbook called deploy_steps_playbook.yaml, which runs the overcloud configuration. To view this playbook, run the following command:
						
$ less deploy_steps_playbook.yaml

							The playbook uses various task files contained in the working directory. Some task files are common to all OpenStack Platform roles and some are specific to certain OpenStack Platform roles and servers.
						

	
							The working directory also contains sub-directories that correspond to each role that you define in your overcloud roles_data file. For example:
						
$ ls Controller/

							Each OpenStack Platform role directory also contains sub-directories for individual servers of that role type. The directories use the composable role hostname format:
						
$ ls Controller/overcloud-controller-0

	
							The Ansible tasks are tagged. To see the full list of tags, use the CLI argument --list-tags for ansible-playbook:
						
$ ansible-playbook -i tripleo-ansible-inventory.yaml --list-tags deploy_steps_playbook.yaml

							Then apply tagged configuration using the --tags, --skip-tags, or --start-at-task with the ansible-playbook-command.sh script:
						
$./ansible-playbook-command.sh --tags overcloud

	
							When config-download configures Ceph, Ansible executes ceph-ansible from within the config-download external_deploy_steps_tasks playbook. When you run config-download manually, the second Ansible execution does not inherit the ssh_args argument. To pass Ansible environment variables to this execution, use a heat environment file. For example:
						
parameter_defaults:
 CephAnsibleEnvironmentVariables:
 ANSIBLE_HOST_KEY_CHECKING: 'False'
 ANSIBLE_PRIVATE_KEY_FILE: '/home/stack/.ssh/id_rsa'

Warning

						When you use ansible-playbook CLI arguments such as --tags, --skip-tags, or --start-at-task, do not run or apply deployment configuration out of order. These CLI arguments are a convenient way to rerun previously failed tasks or to iterate over an initial deployment. However, to guarantee a consistent deployment, you must run all tasks from deploy_steps_playbook.yaml in order.
					

Performing Git operations on the working directory

					The config-download working directory is a local Git repository. Every time a deployment operation runs, director adds a Git commit to the working directory with the relevant changes. You can perform Git operations to view configuration for the deployment at different stages and compare the configuration with different deployments.
				

					Be aware of the limitations of the working directory. For example, if you use Git to revert to a previous version of the config-download working directory, this action affects only the configuration in the working directory. It does not affect the following configurations:
				
	
							The overcloud data schema: Applying a previous version of the working directory software configuration does not undo data migration and schema changes.
						
	
							The hardware layout of the overcloud: Reverting to previous software configuration does not undo changes related to overcloud hardware, such as scaling up or down.
						
	
							The heat stack: Reverting to earlier revisions of the working directory has no effect on the configuration stored in the heat stack. The heat stack creates a new version of the software configuration that applies to the overcloud. To make permanent changes to the overcloud, modify the environment files applied to the overcloud stack before you rerun the openstack overcloud deploy command.
						

					Complete the following steps to compare different commits of the config-download working directory.
				
Procedure
	
							Change to the config-download working directory for your overcloud. In this example, the working directory is for the overcloud named overcloud:
						
$ cd /var/lib/mistral/overcloud

	
							Run the git log command to list the commits in your working directory. You can also format the log output to show the date:
						
$ git log --format=format:"%h%x09%cd%x09"
a7e9063 Mon Oct 8 21:17:52 2018 +1000
dfb9d12 Fri Oct 5 20:23:44 2018 +1000
d0a910b Wed Oct 3 19:30:16 2018 +1000
...

							By default, the most recent commit appears first.
						

	
							Run the git diff command against two commit hashes to see all changes between the deployments:
						
$ git diff a7e9063 dfb9d12

Creating config-download files manually

					You can generate your own config-download files outside of the standard workflow. For example, you can generate the overcloud heat stack using the --stack-only option with the openstack overcloud deploy command so that you can apply the configuration separately. Complete the following steps to create your own config-download files manually.
				
Procedure
	
							Generate the config-download files:
						
$ openstack overcloud config download \
 --name overcloud \
 --config-dir ~/config-download
	
									--name is the name of the overcloud that you want to use for the Ansible file export.
								
	
									--config-dir is the location where you want to save the config-download files.
								

	
							Change to the directory that contains your config-download files:
						
$ cd ~/config-download

	
							Generate a static inventory file:
						
$ tripleo-ansible-inventory \
 --ansible_ssh_user heat-admin \
 --static-yaml-inventory inventory.yaml

					Use the config-download files and the static inventory file to perform a configuration. To execute the deployment playbook, run the ansible-playbook command:
				
$ ansible-playbook \
 -i inventory.yaml \
 --private-key ~/.ssh/id_rsa \
 --become \
 ~/config-download/deploy_steps_playbook.yaml

					To generate an overcloudrc file manually from this configuration, run the following command:
				
$ openstack action execution run \
 --save-result \
 --run-sync \
 tripleo.deployment.overcloudrc \
 '{"container":"overcloud"}' \
 | jq -r '.["result"]["overcloudrc.v3"]' > overcloudrc.v3

config-download top level files

					The following file are important top level files within a config-download working directory.
				
Ansible configuration and execution

						The following files are specific to configuring and executing Ansible within the config-download working directory.
					
	ansible.cfg
	
								Configuration file used when running ansible-playbook.
							
	ansible.log
	
								Log file from the last run of ansible-playbook.
							
	ansible-errors.json
	
								JSON structured file that contains any deployment errors.
							
	ansible-playbook-command.sh
	
								Executable script to rerun the ansible-playbook command from the last deployment operation.
							
	ssh_private_key
	
								Private SSH key that Ansible uses to access the overcloud nodes.
							
	tripleo-ansible-inventory.yaml
	
								Ansible inventory file that contains hosts and variables for all the overcloud nodes.
							
	overcloud-config.tar.gz
	
								Archive of the working directory.
							

Playbooks

						The following files are playbooks within the config-download working directory.
					
	deploy_steps_playbook.yaml
	
								Main deployment steps. This playbook performs the main configuration operations for your overcloud.
							
	pre_upgrade_rolling_steps_playbook.yaml
	
								Pre upgrade steps for major upgrade
							
	upgrade_steps_playbook.yaml
	
								Major upgrade steps.
							
	post_upgrade_steps_playbook.yaml
	
								Post upgrade steps for major upgrade.
							
	update_steps_playbook.yaml
	
								Minor update steps.
							
	fast_forward_upgrade_playbook.yaml
	
								Fast forward upgrade tasks. Use this playbook only when you want to upgrade from one long-life version of Red Hat OpenStack Platform to the next.
							

config-download tags

					The playbooks use tagged tasks to control the tasks that they apply to the overcloud. Use tags with the ansible-playbook CLI arguments --tags or --skip-tags to control which tasks to execute. The following list contains information about the tags that are enabled by default:
				
	facts
	
								Fact gathering operations.
							
	common_roles
	
								Ansible roles common to all nodes.
							
	overcloud
	
								All plays for overcloud deployment.
							
	pre_deploy_steps
	
								Deployments that happen before the deploy_steps operations.
							
	host_prep_steps
	
								Host preparation steps.
							
	deploy_steps
	
								Deployment steps.
							
	post_deploy_steps
	
								Steps that happen after the deploy_steps operations.
							
	external
	
								All external deployment tasks.
							
	external_deploy_steps
	
								External deployment tasks that run on the undercloud only.
							

config-download deployment steps

					The deploy_steps_playbook.yaml playbook configures the overcloud. This playbook applies all software configuration that is necessary to deploy a full overcloud based on the overcloud deployment plan.
				

					This section contains a summary of the different Ansible plays used within this playbook. The play names in this section are the same names that are used within the playbook and that are displayed in the ansible-playbook output. This section also contains information about the Ansible tags that are set on each play.
				
	Gather facts from undercloud
	
								Fact gathering for the undercloud node.
							

								Tags: facts
							

	Gather facts from overcloud
	
								Fact gathering for the overcloud nodes.
							

								Tags: facts
							

	Load global variables
	
								Loads all variables from global_vars.yaml.
							

								Tags: always
							

	Common roles for TripleO servers
	
								Applies common Ansible roles to all overcloud nodes, including tripleo-bootstrap for installing bootstrap packages, and tripleo-ssh-known-hosts for configuring ssh known hosts.
							

								Tags: common_roles
							

	Overcloud deploy step tasks for step 0
	
								Applies tasks from the deploy_steps_tasks template interface.
							

								Tags: overcloud, deploy_steps
							

	Server deployments
	
								Applies server-specific heat deployments for configuration such as networking and hieradata. Includes NetworkDeployment, <Role>Deployment, <Role>AllNodesDeployment, etc.
							

								Tags: overcloud, pre_deploy_steps
							

	Host prep steps
	
								Applies tasks from the host_prep_steps template interface.
							

								Tags: overcloud, host_prep_steps
							

	External deployment step [1,2,3,4,5]
	
								Applies tasks from the external_deploy_steps_tasks template interface. Ansible runs these tasks only against the undercloud node.
							

								Tags: external, external_deploy_steps
							

	Overcloud deploy step tasks for [1,2,3,4,5]
	
								Applies tasks from the deploy_steps_tasks template interface.
							

								Tags: overcloud, deploy_steps
							

	Overcloud common deploy step tasks [1,2,3,4,5]
	
								Applies the common tasks performed at each step, including puppet host configuration, container-puppet.py, and paunch (container configuration).
							

								Tags: overcloud, deploy_steps
							

	Server Post Deployments
	
								Applies server specific heat deployments for configuration performed after the 5-step deployment process.
							

								Tags: overcloud, post_deploy_steps
							

	External deployment Post Deploy tasks
	
								Applies tasks from the external_post_deploy_steps_tasks template interface. Ansible runs these tasks only against the undercloud node.
							

								Tags: external, external_deploy_steps
							

Next Steps

					You can now continue your regular overcloud operations.
				

Chapter 14. Using the validation framework

Important

					This feature is available in this release as a Technology Preview, and therefore is not fully supported by Red Hat. It should only be used for testing, and should not be deployed in a production environment. For more information about Technology Preview features, see Scope of Coverage Details.
				

				Red Hat OpenStack Platform includes a validation framework that you can use to verify the requirements and functionality of the undercloud and overcloud. The framework includes two types of validations:
			
	
						Manual Ansible-based validations, which you execute through the openstack tripleo validator command set.
					
	
						Automatic in-flight validations, which execute during the deployment process.
					

Ansible-based validations

					During the installation of Red Hat OpenStack Platform director, director also installs a set of playbooks from the openstack-tripleo-validations package. Each playbook contains tests for certain system requirements and a set of groups that define when to run the test:
				
	no-op
	
								Validations that run a no-op (no operation) task to verify to workflow functions correctly. These validations run on both the undercloud and overcloud.
							
	prep
	
								Validations that check the hardware configuration of the undercloud node. Run these validation before you run the openstack undercloud install command.
							
	openshift-on-openstack
	
								Validations that check that the environment meets the requirements to be able to deploy OpenShift on OpenStack.
							
	pre-introspection
	
								Validations to run before the nodes introspection using Ironic Inspector.
							
	pre-deployment
	
								Validations to run before the openstack overcloud deploy command.
							
	post-deployment
	
								Validations to run after the overcloud deployment has finished.
							
	pre-upgrade
	
								Validations to validate your OpenStack deployment before an upgrade.
							
	post-upgrade
	
								Validations to validate your OpenStack deployment after an upgrade.
							

Listing validations

					Run the openstack tripleo validator list command to list the different types of validations available.
				
Procedure
	
							Source the stackrc file.
						
$ source ~/stackrc

	
							Run the openstack tripleo validator list command:
						
	
									To list all validations, run the command without any options:
								
$ openstack tripleo validator list

	
									To list validations in a group, run the command with the --group option:
								
$ openstack tripleo validator list --group prep

Note

						For a full list of options, run openstack tripleo validator list --help.
					

Running validations

					To run a validation or validation group, use the openstack tripleo validator run command. To see a full list of options, use the openstack tripleo validator run --help command.
				
Procedure
	
							Source the stackrc file:
						
$ source ~/stackrc

	
							Enter the openstack tripleo validator run command:
						
	
									To run a single validation, enter the command with the --validation option and the name of the validation. For example, to check the undercloud memory requirements, enter --validation undercloud-ram:
								
$ openstack tripleo validator run --validation undercloud-ram

	
									To run all validations in a group, enter the command with the --group option:
								
$ openstack tripleo validator run --group prep

In-flight validations

					Red Hat OpenStack Platform includes in-flight validations in the templates of composable services. In-flight validations verify the operational status of services at key steps of the overcloud deployment process.
				

					In-flight validations run automatically as part of the deployment process. Some in-flight validations also use the roles from the openstack-tripleo-validations package.
				

Chapter 15. Scaling overcloud nodes

Warning

					Do not use openstack server delete to remove nodes from the overcloud. Follow the procedures in this section to remove and replace nodes correctly.
				

				If you want to add or remove nodes after the creation of the overcloud, you must update the overcloud.
			

				Use the following table to determine support for scaling each node type:
			
Table 15.1. Scale support for each node type
	
								Node type
							

							 	
								Scale up?
							

							 	
								Scale down?
							

							 	
								Notes
							

							
	
								Controller
							

							 	
								N
							

							 	
								N
							

							 	
								You can replace Controller nodes using the procedures in Chapter 16, Replacing Controller nodes.
							

							
	
								Compute
							

							 	
								Y
							

							 	
								Y
							

							 	
	
								Ceph Storage nodes
							

							 	
								Y
							

							 	
								N
							

							 	
								You must have at least 1 Ceph Storage node from the initial overcloud creation.
							

							
	
								Object Storage nodes
							

							 	
								Y
							

							 	
								Y
							

							 	

Important

					Ensure that you have at least 10 GB free space before you scale the overcloud. This free space accommodates image conversion and caching during the node provisioning process.
				

Adding nodes to the overcloud

					Complete the following steps to add more nodes to the director node pool.
				
Procedure
	
							Create a new JSON file (newnodes.json) that contains details of the new node that you want to register:
						
{
 "nodes":[
 {
 "mac":[
 "dd:dd:dd:dd:dd:dd"
],
 "cpu":"4",
 "memory":"6144",
 "disk":"40",
 "arch":"x86_64",
 "pm_type":"ipmi",
 "pm_user":"admin",
 "pm_password":"p@55w0rd!",
 "pm_addr":"192.168.24.207"
 },
 {
 "mac":[
 "ee:ee:ee:ee:ee:ee"
],
 "cpu":"4",
 "memory":"6144",
 "disk":"40",
 "arch":"x86_64",
 "pm_type":"ipmi",
 "pm_user":"admin",
 "pm_password":"p@55w0rd!",
 "pm_addr":"192.168.24.208"
 }
]
}

	
							Run the following command to register the new nodes:
						
$ source ~/stackrc
(undercloud) $ openstack overcloud node import newnodes.json

	
							After you register the new nodes, run the following commands to launch the introspection process for each new node:
						
(undercloud) $ openstack baremetal node manage [NODE UUID]
(undercloud) $ openstack overcloud node introspect [NODE UUID] --provide

							This process detects and benchmarks the hardware properties of the nodes.
						

	
							Configure the image properties for the node:
						
(undercloud) $ openstack overcloud node configure [NODE UUID]

Increasing node counts for roles

					Complete the following steps to scale overcloud nodes for a specific role, such as a Compute node.
				
Procedure
	
							Tag each new node with the role you want. For example, to tag a node with the Compute role, run the following command:
						
(undercloud) $ openstack baremetal node set --property capabilities='profile:compute,boot_option:local' [NODE UUID]

	
							To scale the overcloud, you must edit the environment file that contains your node counts and re-deploy the overcloud. For example, to scale your overcloud to 5 Compute nodes, edit the ComputeCount parameter:
						
parameter_defaults:
 ...
 ComputeCount: 5
 ...

	
							Rerun the deployment command with the updated file, which in this example is called node-info.yaml:
						
(undercloud) $ openstack overcloud deploy --templates -e /home/stack/templates/node-info.yaml [OTHER_OPTIONS]

							Ensure that you include all environment files and options from your initial overcloud creation. This includes the same scale parameters for non-Compute nodes.
						

	
							Wait until the deployment operation completes.
						

Removing Compute nodes

					There might be situations where you need to remove Compute nodes from the overcloud. For example, you might need to replace a problematic Compute node.
				
Important

						Before you remove a Compute node from the overcloud, migrate the workload from the node to other Compute nodes. For more information, see Migrating virtual machine instances between Compute nodes.
					

Prerequisites
	
							The Placement service package python3-osc-placement installed on the undercloud.
						

Procedure
	
							Source the overcloud configuration:
						
$ source ~/overcloudrc

	
							Disable the Compute service on the outgoing node on the overcloud to prevent the node from scheduling new instances:
						
(overcloud) $ openstack compute service list
(overcloud) $ openstack compute service set <hostname> nova-compute --disable
Tip

							Use the --disable-reason option to add a short explanation on why the service is being disabled. This is useful if you intend to redeploy the Compute service at a later point.
						

	
							Source the undercloud configuration:
						
(overcloud) $ source ~/stackrc

	
							Identify the UUID of the overcloud stack:
						
(undercloud) $ openstack stack list

	
							Identify the UUIDs or hostnames of the nodes that you want to delete:
						
(undercloud) $ openstack server list

	
							Redeploy the overcloud with the --update-plan-only option, including all of the environment files that are relevant to your deployment:
						
$ openstack overcloud deploy --update-plan-only \
 --templates \
 -e /usr/share/openstack-tripleo-heat-templates/environments/network-isolation.yaml \
 -e /home/stack/templates/network-environment.yaml \
 -e /home/stack/templates/storage-environment.yaml \
 -e /home/stack/templates/rhel-registration/environment-rhel-registration.yaml \
 [-e |...]

	
							Delete the nodes from the stack:
						
$ openstack overcloud node delete --stack [STACK_UUID] --templates -e [ENVIRONMENT_FILE] [NODE1_UUID] [NODE2_UUID] [NODE3_UUID]

							Replace [node] with a UUID or hostname of a node.
						
Important

								Do not use a mix of UUIDs and hostnames. Use either only UUIDs or only hostnames.
							

	
							Ensure that the openstack overcloud node delete command runs to completion:
						
(undercloud) $ openstack stack list

							The status of the overcloud stack shows UPDATE_COMPLETE when the delete operation is complete.
						
Important

								If you intend to redeploy the Compute service with the same host name, you must use the existing service records for the redeployed node. If this is the case, skip the remaining steps in this procedure, and proceed with the instructions detailed in Redeploying the Compute service using the same host name.
							

	
							Remove the Compute service from the node:
						
(undercloud) $ source ~/overcloudrc
(overcloud) $ openstack compute service list
(overcloud) $ openstack compute service delete <service-id>

	
							Remove the Open vSwitch agent from the node:
						
(overcloud) $ openstack network agent list
(overcloud) $ openstack network agent delete <openvswitch-agent-id>

	
							Remove the deleted Compute service as a resource provider from the Placement service:
						
(overcloud) $ openstack resource provider list
(overcloud) $ openstack resource provider delete <uuid>

	
							Decrease the ComputeCount parameter in the environment file that contains your node counts. This file is usually named node-info.yaml. For example, decrease the node count from five nodes to three nodes if you removed two nodes:
						
parameter_defaults:
 ...
 ComputeCount: 3
 ...

							Decreasing the node count ensures director does not provision any new nodes when you run openstack overcloud deploy.
						

					You can remove the node from the overcloud and re-provision it for other purposes.
				

Redeploying the Compute service using the same host name

						To redeploy a disabled Compute service, re-enable it after you redeploy a Compute node with the same host name.
					
Procedure
	
							Remove the deleted Compute service as a resource provider from the Placement service:
						
(undercloud) $ source ~/overcloudrc
(overcloud) $ openstack resource provider list
(overcloud) $ openstack resource provider delete <uuid>

	
							Check the status of the Compute service:
						
(overcloud) $ openstack compute service list --long
...
| ID | Binary | Host | Zone | Status | State | Updated At | Disabled Reason |
| 80 | nova-compute | compute-1.localdomain | nova | disabled | up | 2018-07-13T14:35:04.000000 | gets re-provisioned |
...

	
							When the service state of the redeployed Compute node changes to up, re-enable the service:
						
(overcloud) $ openstack compute service set compute-1.localdomain nova-compute --enable

Replacing Ceph Storage nodes

					You can use director to replace Ceph Storage nodes in a director-created cluster. For more information, see the Deploying an Overcloud with Containerized Red Hat Ceph guide.
				

Replacing Object Storage nodes

					Follow the instructions in this section to understand how to replace Object Storage nodes without impact to the integrity of the cluster. This example involves a three-node Object Storage cluster in which you want to replace the node overcloud-objectstorage-1 node. The goal of the procedure is to add one more node and then remove the overcloud-objectstorage-1 node. The new node replaces the overcloud-objectstorage-1 node.
				
Procedure
	
							Increase the Object Storage count using the ObjectStorageCount parameter. This parameter is usually located in node-info.yaml, which is the environment file that contains your node counts:
						
parameter_defaults:
 ObjectStorageCount: 4

							The ObjectStorageCount parameter defines the quantity of Object Storage nodes in your environment. In this example, scale the quantity of Object Storage nodes from 3 to 4.
						

	
							Run the deployment command with the updated ObjectStorageCount parameter:
						
$ source ~/stackrc
(undercloud) $ openstack overcloud deploy --templates -e node-info.yaml ENVIRONMENT_FILES

	
							After the deployment command completes, the overcloud contains an additional Object Storage node.
						
	
							Replicate data to the new node. Before you remove a node, in this case, overcloud-objectstorage-1, wait for a replication pass to finish on the new node. Check the replication pass progress in the /var/log/swift/swift.log file. When the pass finishes, the Object Storage service should log entries similar to the following example:
						
Mar 29 08:49:05 localhost object-server: Object replication complete.
Mar 29 08:49:11 localhost container-server: Replication run OVER
Mar 29 08:49:13 localhost account-server: Replication run OVER

	
							To remove the old node from the ring, reduce the ObjectStorageCount parameter to omit the old node. In this example, reduce the ObjectStorageCount parameter to 3:
						
parameter_defaults:
 ObjectStorageCount: 3

	
							Create a new environment file named remove-object-node.yaml. This file identifies and removes the specified Object Storage node. The following content specifies the removal of overcloud-objectstorage-1:
						
parameter_defaults:
 ObjectStorageRemovalPolicies:
 [{'resource_list': ['1']}]

	
							Include both the node-info.yaml and remove-object-node.yaml files in the deployment command:
						
(undercloud) $ openstack overcloud deploy --templates -e node-info.yaml ENVIRONMENT_FILES -e remove-object-node.yaml

					Director deletes the Object Storage node from the overcloud and updates the rest of the nodes on the overcloud to accommodate the node removal.
				
Important

						Include all environment files and options from your initial overcloud creation. This includes the same scale parameters for non-Compute nodes.
					

Blacklisting nodes

					You can exclude overcloud nodes from receiving an updated deployment. This is useful in scenarios where you want to scale new nodes and exclude existing nodes from receiving an updated set of parameters and resources from the core heat template collection. This means that the blacklisted nodes are isolated from the effects of the stack operation.
				

					Use the DeploymentServerBlacklist parameter in an environment file to create a blacklist.
				
Setting the blacklist

						The DeploymentServerBlacklist parameter is a list of server names. Write a new environment file, or add the parameter value to an existing custom environment file and pass the file to the deployment command:
					
parameter_defaults:
 DeploymentServerBlacklist:
 - overcloud-compute-0
 - overcloud-compute-1
 - overcloud-compute-2
Note

						The server names in the parameter value are the names according to OpenStack Orchestration (heat), not the actual server hostnames.
					

					Include this environment file with your openstack overcloud deploy command:
				
$ source ~/stackrc
(undercloud) $ openstack overcloud deploy --templates \
 -e server-blacklist.yaml \
 [OTHER OPTIONS]

					Heat blacklists any servers in the list from receiving updated heat deployments. After the stack operation completes, any blacklisted servers remain unchanged. You can also power off or stop the os-collect-config agents during the operation.
				
Warning
	
								Exercise caution when you blacklist nodes. Only use a blacklist if you fully understand how to apply the requested change with a blacklist in effect. It is possible to create a hung stack or configure the overcloud incorrectly when you use the blacklist feature. For example, if cluster configuration changes apply to all members of a Pacemaker cluster, blacklisting a Pacemaker cluster member during this change can cause the cluster to fail.
							

	
								When you add servers to the blacklist, further changes to those nodes are not supported until you remove the server from the blacklist. This includes updates, upgrades, scale up, scale down, and node replacement. For example, when you blacklist existing Compute nodes while scaling out the overcloud with new Compute nodes, the blacklisted nodes miss the information added to /etc/hosts and /etc/ssh/ssh_known_hosts. This can cause live migration to fail, depending on the destination host. The Compute nodes are updated with the information added to /etc/hosts and /etc/ssh/ssh_known_hosts during the next overcloud deployment where they are no longer blacklisted.
							

Clearing the blacklist

						To clear the blacklist for subsequent stack operations, edit the DeploymentServerBlacklist to use an empty array:
					
parameter_defaults:
 DeploymentServerBlacklist: []
Warning

						Do not omit the DeploymentServerBlacklist parameter. If you omit the parameter, the overcloud deployment uses the previously saved value.
					

Chapter 16. Replacing Controller nodes

				In certain circumstances a Controller node in a high availability cluster might fail. In these situations, you must remove the node from the cluster and replace it with a new Controller node.
			

				Complete the steps in this section to replace a Controller node. The Controller node replacement process involves running the openstack overcloud deploy command to update the overcloud with a request to replace a Controller node.
			
Important

					The following procedure applies only to high availability environments. Do not use this procedure if you are using only one Controller node.
				

Preparing for Controller replacement

					Before you replace an overcloud Controller node, it is important to check the current state of your Red Hat OpenStack Platform environment. Checking the current state can help avoid complications during the Controller replacement process. Use the following list of preliminary checks to determine if it is safe to perform a Controller node replacement. Run all commands for these checks on the undercloud.
				
Procedure
	
							Check the current status of the overcloud stack on the undercloud:
						
$ source stackrc
(undercloud) $ openstack stack list --nested

							The overcloud stack and its subsequent child stacks should have either a CREATE_COMPLETE or UPDATE_COMPLETE.
						

	
							Install the database client tools:
						
(undercloud) $ sudo dnf -y install mariadb

	
							Configure root user access to the database:
						
(undercloud) $ sudo cp /var/lib/config-data/puppet-generated/mysql/root/.my.cnf /root/.

	
							Perform a backup of the undercloud databases:
						
(undercloud) $ mkdir /home/stack/backup
(undercloud) $ sudo mysqldump --all-databases --quick --single-transaction | gzip > /home/stack/backup/dump_db_undercloud.sql.gz

	
							Check that your undercloud contains 10 GB free storage to accommodate for image caching and conversion when you provision the new node:
						
(undercloud) $ df -h

	
							Check the status of Pacemaker on the running Controller nodes. For example, if 192.168.0.47 is the IP address of a running Controller node, use the following command to view the Pacemaker status:
						
(undercloud) $ ssh heat-admin@192.168.0.47 'sudo pcs status'

							The output shows all services that are running on the existing nodes and that are stopped on the failed node.
						

	
							Check the following parameters on each node of the overcloud MariaDB cluster:
						
	
									wsrep_local_state_comment: Synced
								
	
									wsrep_cluster_size: 2
								

									Use the following command to check these parameters on each running Controller node. In this example, the Controller node IP addresses are 192.168.0.47 and 192.168.0.46:
								
(undercloud) $ for i in 192.168.24.6 192.168.24.7 ; do echo "*** $i ***" ; ssh heat-admin@$i "sudo podman exec \$(sudo podman ps --filter name=galera-bundle -q) mysql -e \"SHOW STATUS LIKE 'wsrep_local_state_comment'; SHOW STATUS LIKE 'wsrep_cluster_size';\""; done

	
							Check the RabbitMQ status. For example, if 192.168.0.47 is the IP address of a running Controller node, use the following command to view the RabbitMQ status:
						
(undercloud) $ ssh heat-admin@192.168.0.47 "sudo podman exec \$(sudo podman ps -f name=rabbitmq-bundle -q) rabbitmqctl cluster_status"

							The running_nodes key should show only the two available nodes and not the failed node.
						

	
							If fencing is enabled, disable it. For example, if 192.168.0.47 is the IP address of a running Controller node, use the following command to check the status of fencing:
						
(undercloud) $ ssh heat-admin@192.168.0.47 "sudo pcs property show stonith-enabled"

							Run the following command to disable fencing:
						
(undercloud) $ ssh heat-admin@192.168.0.47 "sudo pcs property set stonith-enabled=false"

	
							Check the Compute services are active on the director node:
						
(undercloud) $ openstack hypervisor list

							The output should show all non-maintenance mode nodes as up.
						

	
							Ensure all undercloud containers are running:
						
(undercloud) $ sudo podman ps

Removing a Ceph Monitor daemon

					If your Controller node is running a Ceph monitor service, complete the following steps to remove the ceph-mon daemon..
				
Note

						Adding a new Controller node to the cluster also adds a new Ceph monitor daemon automatically.
					

Procedure
	
							Connect to the Controller node that you want to replace and become the root user:
						
ssh heat-admin@192.168.0.47
sudo su -
Note

								If the Controller node is unreachable, skip steps 1 and 2 and continue the procedure at step 3 on any working Controller node.
							

	
							Stop the monitor:
						
systemctl stop ceph-mon@<monitor_hostname>

							For example:
						
systemctl stop ceph-mon@overcloud-controller-1

	
							Disconnect from the Controller node that you want to replace.
						
	
							Connect to one of the existing Controller nodes.
						
ssh heat-admin@192.168.0.46
sudo su -

	
							Remove the monitor from the cluster:
						
sudo podman exec -it ceph-mon-controller-0 ceph mon remove overcloud-controller-1

	
							On all Controller nodes, remove the v1 and v2 monitor entries from /etc/ceph/ceph.conf. For example, if you remove controller-1, then remove the IPs and hostname for controller-1.
						

							Before:
						
mon host = [v2:172.18.0.21:3300,v1:172.18.0.21:6789],[v2:172.18.0.22:3300,v1:172.18.0.22:6789],[v2:172.18.0.24:3300,v1:172.18.0.24:6789]
mon initial members = overcloud-controller-2,overcloud-controller-1,overcloud-controller-0

							After:
						
mon host = [v2:172.18.0.21:3300,v1:172.18.0.21:6789],[v2:172.18.0.24:3300,v1:172.18.0.24:6789]
mon initial members = overcloud-controller-2,overcloud-controller-0
Note

								Director updates the ceph.conf file on the relevant overcloud nodes when you add the replacement Controller node. Normally, director manages this configuration file exclusively and you should not edit the file manually. However, you can edit the file manually if you want to ensure consistency in case the other nodes restart before you add the new node.
							

	
							(Optional) Archive the monitor data and save the archive on another server:
						
mv /var/lib/ceph/mon/<cluster>-<daemon_id> /var/lib/ceph/mon/removed-<cluster>-<daemon_id>

Preparing the cluster for Controller node replacement

					Before you replace the old node, you must ensure that Pacemaker is not running on the node and then remove that node from the Pacemaker cluster.
				
Procedure
	
							To view the list of IP addresses for the Controller nodes, run the following command:
						
(undercloud) $ openstack server list -c Name -c Networks
+------------------------+-----------------------+
| Name | Networks |
+------------------------+-----------------------+
overcloud-compute-0	ctlplane=192.168.0.44
overcloud-controller-0	ctlplane=192.168.0.47
overcloud-controller-1	ctlplane=192.168.0.45
overcloud-controller-2	ctlplane=192.168.0.46
+------------------------+-----------------------+

	
							If the old node is still reachable, log in to one of the remaining nodes and stop pacemaker on the old node. For this example, stop pacemaker on overcloud-controller-1:
						
(undercloud) $ ssh heat-admin@192.168.0.47 "sudo pcs status | grep -w Online | grep -w overcloud-controller-1"
(undercloud) $ ssh heat-admin@192.168.0.47 "sudo pcs cluster stop overcloud-controller-1"
Note

								In case the old node is physically unavailable or stopped, it is not necessary to perform the previous operation, as pacemaker is already stopped on that node.
							

	
							After you stop Pacemaker on the old node, delete the old node from the pacemaker cluster. The following example command logs in to overcloud-controller-0 to remove overcloud-controller-1:
						
(undercloud) $ ssh heat-admin@192.168.0.47 "sudo pcs cluster node remove overcloud-controller-1"

							If the node that that you want to replace is unreachable (for example, due to a hardware failure), run the pcs command with additional --skip-offline and --force options to forcibly remove the node from the cluster:
						
(undercloud) $ ssh heat-admin@192.168.0.47 "sudo pcs cluster node remove overcloud-controller-1 --skip-offline --force"

	
							After you remove the old node from the pacemaker cluster, remove the node from the list of known hosts in pacemaker:
						
(undercloud) $ ssh heat-admin@192.168.0.47 "sudo pcs host deauth overcloud-controller-1"

							You can run this command whether the node is reachable or not.
						

	
							The overcloud database must continue to run during the replacement procedure. To ensure that Pacemaker does not stop Galera during this procedure, select a running Controller node and run the following command on the undercloud with the IP address of the Controller node:
						
(undercloud) $ ssh heat-admin@192.168.0.47 "sudo pcs resource unmanage galera-bundle"

Replacing a Controller node

					To replace a Controller node, identify the index of the node that you want to replace.
				
	
							If the node is a virtual node, identify the node that contains the failed disk and restore the disk from a backup. Ensure that the MAC address of the NIC used for PXE boot on the failed server remains the same after disk replacement.
						
	
							If the node is a bare metal node, replace the disk, prepare the new disk with your overcloud configuration, and perform a node introspection on the new hardware.
						
	
							If the node is a part of a high availability cluster with fencing, you might need recover the Galera nodes separately. For more information, see the article How Galera works and how to rescue Galera clusters in the context of Red Hat OpenStack Platform.
						

					Complete the following example steps to replace the the overcloud-controller-1 node with the overcloud-controller-3 node. The overcloud-controller-3 node has the ID 75b25e9a-948d-424a-9b3b-f0ef70a6eacf.
				
Important

						To replace the node with an existing bare metal node, enable maintenance mode on the outgoing node so that the director does not automatically reprovision the node.
					

Important

						Replacement of an overcloud Controller might cause swift rings to become inconsistent across nodes. This can result in decreased availability of Object Storage service. This is a known issue. If this happens, log in to the previously existing Controller node using SSH, deploy the updated rings, and restart the Object Storage containers:
					

(undercloud) [stack@undercloud-0 ~]$ source stackrc
(undercloud) [stack@undercloud-0 ~]$ nova list
...
3fab687e-99c2-4e66-805f-3106fb41d868	controller-1	ACTIVE	-	Running	ctlplane=192.168.24.17
a87276ea-8682-4f27-9426-6b272955b486	controller-2	ACTIVE	-	Running	ctlplane=192.168.24.38
a000b156-9adc-4d37-8169-c1af7800788b	controller-3	ACTIVE	-	Running	ctlplane=192.168.24.35
...

(undercloud) [stack@undercloud-0 ~]$ for ip in 192.168.24.17 192.168.24.38 192.168.24.35; do ssh $ip 'sudo podman restart swift_copy_rings ; sudo podman restart $(sudo podman ps -a --format="{{.Names}}" --filter="name=swift_*")'; done
Procedure
	
							Source the stackrc file:
						
$ source ~/stackrc

	
							Identify the index of the overcloud-controller-1 node:
						
$ INSTANCE=$(openstack server list --name overcloud-controller-1 -f value -c ID)

	
							Identify the bare metal node associated with the instance:
						
$ NODE=$(openstack baremetal node list -f csv --quote minimal | grep $INSTANCE | cut -f1 -d,)

	
							Set the node to maintenance mode:
						
$ openstack baremetal node maintenance set $NODE

	
							If the Controller node is a virtual node, run the following command on the Controller host to replace the virtual disk from a backup:
						
$ cp <VIRTUAL_DISK_BACKUP> /var/lib/libvirt/images/<VIRTUAL_DISK>

							Replace <VIRTUAL_DISK_BACKUP> with the path to the backup of the failed virtual disk, and replace <VIRTUAL_DISK> with the name of the virtual disk that you want to replace.
						

							If you do not have a backup of the outgoing node, you must use a new virtualized node.
						

							If the Controller node is a bare metal node, complete the following steps to replace the disk with a new bare metal disk:
						
	
									Replace the physical hard drive or solid state drive.
								
	
									Prepare the node with the same configuration as the failed node.
								

	
							List unassociated nodes and identify the ID of the new node:
						
$ openstack baremetal node list --unassociated

	
							Tag the new node with the control profile:
						
(undercloud) $ openstack baremetal node set --property capabilities='profile:control,boot_option:local' 75b25e9a-948d-424a-9b3b-f0ef70a6eacf

Triggering the Controller node replacement

					Complete the following steps to remove the old Controller node and replace it with a new Controller node.
				
Procedure
	
							Determine the UUID of the node that you want to remove and store it in the NODEID variable. Ensure that you replace NODE_NAME with the name of the node that you want to remove:
						
$ NODEID=$(openstack server list -f value -c ID --name NODE_NAME)

	
							To identify the Heat resource ID, enter the following command:
						
$ openstack stack resource show overcloud ControllerServers -f json -c attributes | jq --arg NODEID "$NODEID" -c '.attributes.value | keys[] as $k | if .[$k] == $NODEID then "Node index \($k) for \(.[$k])" else empty end'

	
							Create the following environment file ~/templates/remove-controller.yaml and include the node index of the Controller node that you want to remove:
						
parameters:
 ControllerRemovalPolicies:
 [{'resource_list': ['NODE_INDEX']}]

	
							Enter the overcloud deployment command, and include the remove-controller.yaml environment file with any other environment files relevant to your environment:
						
(undercloud) $ openstack overcloud deploy --templates \
 -e /home/stack/templates/remove-controller.yaml \
 -e /home/stack/templates/node-info.yaml \
 [OTHER OPTIONS]
Note

								Include -e ~/templates/remove-controller.yaml only for this instance of the deployment command. Remove this environment file from subsequent deployment operations.
							

	
							Director removes the old node, creates a new node, and updates the overcloud stack. You can check the status of the overcloud stack with the following command:
						
(undercloud) $ openstack stack list --nested

	
							When the deployment command completes, director shows that the old node is replaced with the new node:
						
(undercloud) $ openstack server list -c Name -c Networks
+------------------------+-----------------------+
| Name | Networks |
+------------------------+-----------------------+
overcloud-compute-0	ctlplane=192.168.0.44
overcloud-controller-0	ctlplane=192.168.0.47
overcloud-controller-2	ctlplane=192.168.0.46
overcloud-controller-3	ctlplane=192.168.0.48
+------------------------+-----------------------+

							The new node now hosts running control plane services.
						

Cleaning up after Controller node replacement

					After you complete the node replacement, complete the following steps to finalize the Controller cluster.
				
Procedure
	
							Log into a Controller node.
						
	
							Enable Pacemaker management of the Galera cluster and start Galera on the new node:
						
[heat-admin@overcloud-controller-0 ~]$ sudo pcs resource refresh galera-bundle
[heat-admin@overcloud-controller-0 ~]$ sudo pcs resource manage galera-bundle

	
							Perform a final status check to ensure that the services are running correctly:
						
[heat-admin@overcloud-controller-0 ~]$ sudo pcs status
Note

								If any services have failed, use the pcs resource refresh command to resolve and restart the failed services.
							

	
							Exit to director:
						
[heat-admin@overcloud-controller-0 ~]$ exit

	
							Source the overcloudrc file so that you can interact with the overcloud:
						
$ source ~/overcloudrc

	
							Check the network agents in your overcloud environment:
						
(overcloud) $ openstack network agent list

	
							If any agents appear for the old node, remove them:
						
(overcloud) $ for AGENT in $(openstack network agent list --host overcloud-controller-1.localdomain -c ID -f value) ; do openstack network agent delete $AGENT ; done

	
							If necessary, add your router to the L3 agent host on the new node. Use the following example command to add a router named r1 to the L3 agent using the UUID 2d1c1dc1-d9d4-4fa9-b2c8-f29cd1a649d4:
						
(overcloud) $ openstack network agent add router --l3 2d1c1dc1-d9d4-4fa9-b2c8-f29cd1a649d4 r1

	
							Because compute services for the removed node still exist in the overcloud, you must remove them. First, check the compute services for the removed node:
						
[stack@director ~]$ source ~/overcloudrc
(overcloud) $ openstack compute service list --host overcloud-controller-1.localdomain

	
							Remove the compute services for the removed node:
						
(overcloud) $ for SERVICE in $(openstack compute service list --host overcloud-controller-1.localdomain -c ID -f value) ; do openstack compute service delete $SERVICE ; done

Chapter 17. Rebooting nodes

				You might need to reboot the nodes in the undercloud and overcloud. Use the following procedures to understand how to reboot different node types.
			
	
						If you reboot all nodes in one role, it is advisable to reboot each node individually. If you reboot all nodes in a role simultaneously, service downtime can occurduring the reboot operation.
					
	
						If you reboot all nodes in your OpenStack Platform environment, reboot the nodes in the following sequential order:
					

Recommended node reboot order
	
						Reboot the undercloud node.
					
	
						Reboot Controller and other composable nodes.
					
	
						Reboot standalone Ceph MON nodes.
					
	
						Reboot Ceph Storage nodes.
					
	
						Reboot Compute nodes.
					

Rebooting the undercloud node

					Complete the following steps to reboot the undercloud node.
				
Procedure
	
							Log in to the undercloud as the stack user.
						
	
							Reboot the undercloud:
						
$ sudo reboot

	
							Wait until the node boots.
						

Rebooting Controller and composable nodes

					Complete the following steps to reboot Controller nodes and standalone nodes based on composable roles, excluding Compute nodes and Ceph Storage nodes.
				
Procedure
	
							Log in to the node that you want to reboot.
						
	
							Optional: If the node uses Pacemaker resources, stop the cluster:
						
[heat-admin@overcloud-controller-0 ~]$ sudo pcs cluster stop

	
							Reboot the node:
						
[heat-admin@overcloud-controller-0 ~]$ sudo reboot

	
							Wait until the node boots.
						
	
							Check the services. For example:
						
	
									If the node uses Pacemaker services, check that the node has rejoined the cluster:
								
[heat-admin@overcloud-controller-0 ~]$ sudo pcs status

	
									If the node uses Systemd services, check that all services are enabled:
								
[heat-admin@overcloud-controller-0 ~]$ sudo systemctl status

	
									If the node uses containerized services, check that all containers on the node are active:
								
[heat-admin@overcloud-controller-0 ~]$ sudo podman ps

Rebooting standalone Ceph MON nodes

					Complete the following steps to reboot standalone Ceph MON nodes.
				
Procedure
	
							Log in to a Ceph MON node.
						
	
							Reboot the node:
						
$ sudo reboot

	
							Wait until the node boots and rejoins the MON cluster.
						

					Repeat these steps for each MON node in the cluster.
				

Rebooting a Ceph Storage (OSD) cluster

					Complete the following steps to reboot a cluster of Ceph Storage (OSD) nodes.
				
Procedure
	
							Log in to a Ceph MON or Controller node and disable Ceph Storage cluster rebalancing temporarily:
						
$ sudo podman exec -it ceph-mon-controller-0 ceph osd set noout
$ sudo podman exec -it ceph-mon-controller-0 ceph osd set norebalance

	
							Select the first Ceph Storage node that you want to reboot and log in to the node.
						
	
							Reboot the node:
						
$ sudo reboot

	
							Wait until the node boots.
						
	
							Log in to the node and check the cluster status:
						
$ sudo podman exec -it ceph-mon-controller-0 ceph status

							Check that the pgmap reports all pgs as normal (active+clean).
						

	
							Log out of the node, reboot the next node, and check its status. Repeat this process until you have rebooted all Ceph storage nodes.
						
	
							When complete, log into a Ceph MON or Controller node and re-enable cluster rebalancing:
						
$ sudo podman exec -it ceph-mon-controller-0 ceph osd unset noout
$ sudo podman exec -it ceph-mon-controller-0 ceph osd unset norebalance

	
							Perform a final status check to verify that the cluster reports HEALTH_OK:
						
$ sudo podman exec -it ceph-mon-controller-0 ceph status

Rebooting Compute nodes

					Complete the following steps to reboot Compute nodes. To ensure minimal downtime of instances in your Red Hat OpenStack Platform environment, this procedure also includes instructions about migrating instances from the Compute node that you want to reboot. This involves the following workflow:
				
	
							Decide whether to migrate instances to another Compute node before rebooting the node.
						
	
							Select and disable the Compute node you want to reboot so that it does not provision new instances.
						
	
							Migrate the instances to another Compute node.
						
	
							Reboot the empty Compute node.
						
	
							Enable the empty Compute node.
						

Prerequisites

						Before you reboot the Compute node, you must decide whether to migrate instances to another Compute node while the node is rebooting.
					

					If for some reason you cannot or do not want to migrate the instances, you can set the following core template parameters to control the state of the instances after the Compute node reboots:
				
	NovaResumeGuestsStateOnHostBoot
	
								Determines whether to return instances to the same state on the Compute node after reboot. When set to False, the instances will remain down and you must start them manually. Default value is: False
							
	NovaResumeGuestsShutdownTimeout
	
								Number of seconds to wait for an instance to shut down before rebooting. It is not recommended to set this value to 0. Default value is: 300
							
	NovaResumeGuestsShutdownTimeout
	
								Number of seconds to wait for an instance to shut down before rebooting. It is not recommended to set this value to 0. Default value is: 300
							

					For more information about overcloud parameters and their usage, see Overcloud Parameters.
				
Procedure
	
							Log in to the undercloud as the stack user.
						
	
							List all Compute nodes and their UUIDs:
						
$ source ~/stackrc
(undercloud) $ openstack server list --name compute

							Identify the UUID of the Compute node that you want to reboot.
						

	
							From the undercloud, select a Compute node. Disable the node:
						
$ source ~/overcloudrc
(overcloud) $ openstack compute service list
(overcloud) $ openstack compute service set [hostname] nova-compute --disable

	
							List all instances on the Compute node:
						
(overcloud) $ openstack server list --host [hostname] --all-projects

	
							If you decide not to migrate instances, skip to this step.
						
	
							If you decide to migrate the instances to another Compute node, use one of the following commands:
						
	
									Migrate the instance to a different host:
								
(overcloud) $ openstack server migrate [instance-id] --live [target-host]--wait

	
									Let nova-scheduler automatically select the target host:
								
(overcloud) $ nova live-migration [instance-id]

	
									Live migrate all instances at once:
								
$ nova host-evacuate-live [hostname]
Note

										The nova command might cause some deprecation warnings, which are safe to ignore.
									

	
							Wait until migration completes.
						
	
							Confirm that the migration was successful:
						
(overcloud) $ openstack server list --host [hostname] --all-projects

	
							Continue to migrate instances until none remain on the chosen Compute node.
						
	
							Log in to the Compute node and reboot the node:
						
[heat-admin@overcloud-compute-0 ~]$ sudo reboot

	
							Wait until the node boots.
						
	
							Re-enable the Compute node:
						
$ source ~/overcloudrc
(overcloud) $ openstack compute service set [hostname] nova-compute --enable

	
							Check that the Compute node is enabled:
						
(overcloud) $ openstack compute service list

Part IV. Additional director operations and configuration

Chapter 18. Configuring custom SSL/TLS certificates

				You can configure the undercloud to use SSL/TLS for communication over public endpoints. However, if want to you use a SSL certificate with your own certificate authority, you must complete the following configuration steps.
			
Initializing the signing host

					The signing host is the host that generates and signs new certificates with a certificate authority. If you have never created SSL certificates on the chosen signing host, you might need to initialize the host so that it can sign new certificates.
				
Procedure
	
							The /etc/pki/CA/index.txt file contains records of all signed certificates. Check if this file exists. If it does not exist, create an empty file:
						
$ sudo touch /etc/pki/CA/index.txt

	
							The /etc/pki/CA/serial file identifies the next serial number to use for the next certificate to sign. Check if this file exists. If the file does not exist, create a new file with a new starting value:
						
$ echo '1000' | sudo tee /etc/pki/CA/serial

Creating a certificate authority

					Normally you sign your SSL/TLS certificates with an external certificate authority. In some situations, you might want to use your own certificate authority. For example, you might want to have an internal-only certificate authority.
				
Procedure
	
							Generate a key and certificate pair to act as the certificate authority:
						

$ openssl genrsa -out ca.key.pem 4096
$ openssl req -key ca.key.pem -new -x509 -days 7300 -extensions v3_ca -out ca.crt.pem
	
							The openssl req command requests certain details about your authority. Enter these details at the prompt.
						

					These commands create a certificate authority file called ca.crt.pem.
				

Adding the certificate authority to clients

					For any external clients aiming to communicate using SSL/TLS, copy the certificate authority file to each client that requires access to your Red Hat OpenStack Platform environment.
				
Procedure
	
							Copy the certificate authority to the client system:
						
$ sudo cp ca.crt.pem /etc/pki/ca-trust/source/anchors/

	
							After you copy the certificate authority file to each client, run the following command on each client to add the certificate to the certificate authority trust bundle:
						
$ sudo update-ca-trust extract

Creating an SSL/TLS key

					Enabling SSL/TLS on an OpenStack environment requires an SSL/TLS key to generate your certificates.
				
Procedure
	
							Run the following command to generate the SSL/TLS key (server.key.pem):
						
$ openssl genrsa -out server.key.pem 2048

Creating an SSL/TLS certificate signing request

					Complete the following steps to create a certificate signing request.
				
Procedure
	
							Copy the default OpenSSL configuration file:
						
$ cp /etc/pki/tls/openssl.cnf .

	
							Edit the new openssl.cnf file and configure the SSL parameters that you want to use for director. An example of the types of parameters to modify include:
						
[req]
distinguished_name = req_distinguished_name
req_extensions = v3_req

[req_distinguished_name]
countryName = Country Name (2 letter code)
countryName_default = AU
stateOrProvinceName = State or Province Name (full name)
stateOrProvinceName_default = Queensland
localityName = Locality Name (eg, city)
localityName_default = Brisbane
organizationalUnitName = Organizational Unit Name (eg, section)
organizationalUnitName_default = Red Hat
commonName = Common Name
commonName_default = 192.168.0.1
commonName_max = 64

[v3_req]
Extensions to add to a certificate request
basicConstraints = CA:FALSE
keyUsage = nonRepudiation, digitalSignature, keyEncipherment
subjectAltName = @alt_names

[alt_names]
IP.1 = 192.168.0.1
DNS.1 = instack.localdomain
DNS.2 = vip.localdomain
DNS.3 = 192.168.0.1

							Set the commonName_default to one of the following entries:
						
	
									If you are using an IP address to access director over SSL/TLS, use the undercloud_public_host parameter in the undercloud.conf file.
								
	
									If you are using a fully qualified domain name to access director over SSL/TLS, use the domain name.
								

									Add subjectAltName = @alt_names to the v3_req section.
								

									Edit the alt_names section to include the following entries:
								

	
									IP - A list of IP addresses that clients use to access director over SSL.
								
	
									DNS - A list of domain names that clients use to access director over SSL. Also include the Public API IP address as a DNS entry at the end of the alt_names section.
								

Note

								For more information about openssl.cnf, run the man openssl.cnf command.
							

	
							Run the following command to generate a certificate signing request (server.csr.pem):
						
$ openssl req -config openssl.cnf -key server.key.pem -new -out server.csr.pem

							Ensure that you include your OpenStack SSL/TLS key with the -key option.
						

					This command generates a server.csr.pem file, which is the certificate signing request. Use this file to create your OpenStack SSL/TLS certificate.
				

Creating the SSL/TLS certificate

					To generate the SSL/TLS certificate for your OpenStack environment, the following files must be present:
				
	openssl.cnf
	
								The customized configuration file that specifies the v3 extensions.
							
	server.csr.pem
	
								The certificate signing request to generate and sign the certificate with a certificate authority.
							
	ca.crt.pem
	
								The certificate authority, which signs the certificate.
							
	ca.key.pem
	
								The certificate authority private key.
							

Procedure
	
							Run the following command to create a certificate for your undercloud or overcloud:
						
$ sudo openssl ca -config openssl.cnf -extensions v3_req -days 3650 -in server.csr.pem -out server.crt.pem -cert ca.crt.pem -keyfile ca.key.pem

							This command uses the following options:
						
	-config
	
										Use a custom configuration file, which is the openssl.cnf file with v3 extensions.
									
	-extensions v3_req
	
										Enabled v3 extensions.
									
	-days
	
										Defines how long in days until the certificate expires.
									
	-in'
	
										The certificate signing request.
									
	-out
	
										The resulting signed certificate.
									
	-cert
	
										The certificate authority file.
									
	-keyfile
	
										The certificate authority private key.
									

					This command creates a new certificate named server.crt.pem. Use this certificate in conjunction with your OpenStack SSL/TLS key
				

Adding the certificate to the undercloud

					Complete the following steps to add your OpenStack SSL/TLS certificate to the undercloud trust bundle.
				
Procedure
	
							Run the following command to combine the certificate and key:
						
$ cat server.crt.pem server.key.pem > undercloud.pem

							This command creates a undercloud.pem file.
						

	
							Copy the undercloud.pem file to a location within your /etc/pki directory and set the necessary SELinux context so that HAProxy can read it:
						
$ sudo mkdir /etc/pki/undercloud-certs
$ sudo cp ~/undercloud.pem /etc/pki/undercloud-certs/.
$ sudo semanage fcontext -a -t etc_t "/etc/pki/undercloud-certs(/.*)?"
$ sudo restorecon -R /etc/pki/undercloud-certs

	
							Add the undercloud.pem file location to the undercloud_service_certificate option in the undercloud.conf file:
						
undercloud_service_certificate = /etc/pki/undercloud-certs/undercloud.pem

	
							Add the certificate authority that signed the certificate to the list of trusted Certificate Authorities on the undercloud so that different services within the undercloud have access to the certificate authority:
						
$ sudo cp ca.crt.pem /etc/pki/ca-trust/source/anchors/
$ sudo update-ca-trust extract

Chapter 19. Additional introspection operations

Performing individual node introspection

					To perform a single introspection on an available node, run the following commands to set the node to management mode and perform the introspection:
				
(undercloud) $ openstack baremetal node manage [NODE UUID]
(undercloud) $ openstack overcloud node introspect [NODE UUID] --provide

					After the introspection completes, the node changes to an available state.
				

Performing node introspection after initial introspection

					After an initial introspection, all nodes enter an available state due to the --provide option. To perform introspection on all nodes after the initial introspection, set all nodes to a manageable state and run the bulk introspection command:
				
(undercloud) $ for node in $(openstack baremetal node list --fields uuid -f value) ; do openstack baremetal node manage $node ; done
(undercloud) $ openstack overcloud node introspect --all-manageable --provide

					After the introspection completes, all nodes change to an available state.
				

Performing network introspection for interface information

					Network introspection retrieves link layer discovery protocol (LLDP) data from network switches. The following commands show a subset of LLDP information for all interfaces on a node, or full information for a particular node and interface. This can be useful for troubleshooting. Director enables LLDP data collection by default.
				

					To get a list of interfaces on a node, run the following command:
				
(undercloud) $ openstack baremetal introspection interface list [NODE UUID]

					For example:
				
(undercloud) $ openstack baremetal introspection interface list c89397b7-a326-41a0-907d-79f8b86c7cd9
+-----------+-------------------+------------------------+-------------------+----------------+
| Interface | MAC Address | Switch Port VLAN IDs | Switch Chassis ID | Switch Port ID |
+-----------+-------------------+------------------------+-------------------+----------------+
p2p2	00:0a:f7:79:93:19	[103, 102, 18, 20, 42]	64:64:9b:31:12:00	510
p2p1	00:0a:f7:79:93:18	[101]	64:64:9b:31:12:00	507
em1	c8:1f:66:c7:e8:2f	[162]	08:81:f4:a6:b3:80	515
em2	c8:1f:66:c7:e8:30	[182, 183]	08:81:f4:a6:b3:80	559
+-----------+-------------------+------------------------+-------------------+----------------+

					To view interface data and switch port information, run the following command:
				
(undercloud) $ openstack baremetal introspection interface show [NODE UUID] [INTERFACE]

					For example:
				
(undercloud) $ openstack baremetal introspection interface show c89397b7-a326-41a0-907d-79f8b86c7cd9 p2p1
+--------------------------------------+--+
| Field | Value |
+--------------------------------------+--+
interface	p2p1
mac	00:0a:f7:79:93:18
node_ident	c89397b7-a326-41a0-907d-79f8b86c7cd9
switch_capabilities_enabled	[u'Bridge', u'Router']
switch_capabilities_support	[u'Bridge', u'Router']
switch_chassis_id	64:64:9b:31:12:00
switch_port_autonegotiation_enabled	True
switch_port_autonegotiation_support	True
switch_port_description	ge-0/0/2.0
switch_port_id	507
switch_port_link_aggregation_enabled	False
switch_port_link_aggregation_id	0
switch_port_link_aggregation_support	True
switch_port_management_vlan_id	None
switch_port_mau_type	Unknown
switch_port_mtu	1514
switch_port_physical_capabilities	[u'1000BASE-T fdx', u'100BASE-TX fdx', u'100BASE-TX hdx', u'10BASE-T fdx', u'10BASE-T hdx', u'Asym and Sym PAUSE fdx']
switch_port_protocol_vlan_enabled	None
switch_port_protocol_vlan_ids	None
switch_port_protocol_vlan_support	None
switch_port_untagged_vlan_id	101
switch_port_vlan_ids	[101]
switch_port_vlans	[{u'name': u'RHOS13-PXE', u'id': 101}]
switch_protocol_identities	None
switch_system_name	rhos-compute-node-sw1
+--------------------------------------+--+

Retrieving hardware introspection details

						The Bare Metal service hardware-inspection-extras feature is enabled by default, and you can use it to retrieve hardware details for overcloud configuration. For more information about the inspection_extras parameter in the undercloud.conf file, see Configuring the Director.
					

					For example, the numa_topology collector is part of the hardware-inspection extras and includes the following information for each NUMA node:
				
	
							RAM (in kilobytes)
						
	
							Physical CPU cores and their sibling threads
						
	
							NICs associated with the NUMA node
						

					To retrieve the information listed above, substitute <UUID> with the UUID of the bare-metal node to complete the following command:
				
openstack baremetal introspection data save <UUID> | jq .numa_topology

					The following example shows the retrieved NUMA information for a bare-metal node:
				
{
 "cpus": [
 {
 "cpu": 1,
 "thread_siblings": [
 1,
 17
],
 "numa_node": 0
 },
 {
 "cpu": 2,
 "thread_siblings": [
 10,
 26
],
 "numa_node": 1
 },
 {
 "cpu": 0,
 "thread_siblings": [
 0,
 16
],
 "numa_node": 0
 },
 {
 "cpu": 5,
 "thread_siblings": [
 13,
 29
],
 "numa_node": 1
 },
 {
 "cpu": 7,
 "thread_siblings": [
 15,
 31
],
 "numa_node": 1
 },
 {
 "cpu": 7,
 "thread_siblings": [
 7,
 23
],
 "numa_node": 0
 },
 {
 "cpu": 1,
 "thread_siblings": [
 9,
 25
],
 "numa_node": 1
 },
 {
 "cpu": 6,
 "thread_siblings": [
 6,
 22
],
 "numa_node": 0
 },
 {
 "cpu": 3,
 "thread_siblings": [
 11,
 27
],
 "numa_node": 1
 },
 {
 "cpu": 5,
 "thread_siblings": [
 5,
 21
],
 "numa_node": 0
 },
 {
 "cpu": 4,
 "thread_siblings": [
 12,
 28
],
 "numa_node": 1
 },
 {
 "cpu": 4,
 "thread_siblings": [
 4,
 20
],
 "numa_node": 0
 },
 {
 "cpu": 0,
 "thread_siblings": [
 8,
 24
],
 "numa_node": 1
 },
 {
 "cpu": 6,
 "thread_siblings": [
 14,
 30
],
 "numa_node": 1
 },
 {
 "cpu": 3,
 "thread_siblings": [
 3,
 19
],
 "numa_node": 0
 },
 {
 "cpu": 2,
 "thread_siblings": [
 2,
 18
],
 "numa_node": 0
 }
],
 "ram": [
 {
 "size_kb": 66980172,
 "numa_node": 0
 },
 {
 "size_kb": 67108864,
 "numa_node": 1
 }
],
 "nics": [
 {
 "name": "ens3f1",
 "numa_node": 1
 },
 {
 "name": "ens3f0",
 "numa_node": 1
 },
 {
 "name": "ens2f0",
 "numa_node": 0
 },
 {
 "name": "ens2f1",
 "numa_node": 0
 },
 {
 "name": "ens1f1",
 "numa_node": 0
 },
 {
 "name": "ens1f0",
 "numa_node": 0
 },
 {
 "name": "eno4",
 "numa_node": 0
 },
 {
 "name": "eno1",
 "numa_node": 0
 },
 {
 "name": "eno3",
 "numa_node": 0
 },
 {
 "name": "eno2",
 "numa_node": 0
 }
]
}

Chapter 20. Automatically discovering bare metal nodes

				You can use auto-discovery to register overcloud nodes and generate their metadata, without the need to create an instackenv.json file. This improvement can help to reduce the time it takes to collect information about a node. For example, if you use auto-discovery, you do not to collate the IPMI IP addresses and subsequently create the instackenv.json.
			
Prerequisites

	
							You have configured all overcloud nodes BMCs to be accessible to director through the IPMI.
						
	
							You have configured all overcloud nodes to PXE boot from the NIC that is connected to the undercloud control plane network.
						

Enabling auto-discovery

	
							Enable Bare Metal auto-discovery in the undercloud.conf file:
						
enable_node_discovery = True
discovery_default_driver = ipmi
	
									enable_node_discovery - When enabled, any node that boots the introspection ramdisk using PXE is enrolled in the Bare Metal service (ironic) automatically.
								
	
									discovery_default_driver - Sets the driver to use for discovered nodes. For example, ipmi.
								

	
							Add your IPMI credentials to ironic:
						
	
									Add your IPMI credentials to a file named ipmi-credentials.json. Replace the SampleUsername, RedactedSecurePassword, and bmc_address values in this example to suit your environment:
								
[
 {
 "description": "Set default IPMI credentials",
 "conditions": [
 {"op": "eq", "field": "data://auto_discovered", "value": true}
],
 "actions": [
 {"action": "set-attribute", "path": "driver_info/ipmi_username",
 "value": "SampleUsername"},
 {"action": "set-attribute", "path": "driver_info/ipmi_password",
 "value": "RedactedSecurePassword"},
 {"action": "set-attribute", "path": "driver_info/ipmi_address",
 "value": "{data[inventory][bmc_address]}"}
]
 }
]

	
							Import the IPMI credentials file into ironic:
						
$ openstack baremetal introspection rule import ipmi-credentials.json

Testing auto-discovery

	
							Power on the required nodes.
						
	
							Run the openstack baremetal node list command. You should see the new nodes listed in an enrolled state:
						
$ openstack baremetal node list
+--------------------------------------+------+---------------+-------------+--------------------+-------------+
| UUID | Name | Instance UUID | Power State | Provisioning State | Maintenance |
+--------------------------------------+------+---------------+-------------+--------------------+-------------+
| c6e63aec-e5ba-4d63-8d37-bd57628258e8 | None | None | power off | enroll | False |
| 0362b7b2-5b9c-4113-92e1-0b34a2535d9b | None | None | power off | enroll | False |
+--------------------------------------+------+---------------+-------------+--------------------+-------------+

	
							Set the resource class for each node:
						
$ for NODE in `openstack baremetal node list -c UUID -f value` ; do openstack baremetal node set $NODE --resource-class baremetal ; done

	
							Configure the kernel and ramdisk for each node:
						
$ for NODE in `openstack baremetal node list -c UUID -f value` ; do openstack baremetal node manage $NODE ; done
$ openstack overcloud node configure --all-manageable

	
							Set all nodes to available:
						
$ for NODE in `openstack baremetal node list -c UUID -f value` ; do openstack baremetal node provide $NODE ; done

Using rules to discover different vendor hardware

					If you have a heterogeneous hardware environment, you can use introspection rules to assign credentials and remote management credentials. For example, you might want a separate discovery rule to handle your Dell nodes that use DRAC:
				
	
							Create a file named dell-drac-rules.json with the following contents:
						
[
 {
 "description": "Set default IPMI credentials",
 "conditions": [
 {"op": "eq", "field": "data://auto_discovered", "value": true},
 {"op": "ne", "field": "data://inventory.system_vendor.manufacturer",
 "value": "Dell Inc."}
],
 "actions": [
 {"action": "set-attribute", "path": "driver_info/ipmi_username",
 "value": "SampleUsername"},
 {"action": "set-attribute", "path": "driver_info/ipmi_password",
 "value": "RedactedSecurePassword"},
 {"action": "set-attribute", "path": "driver_info/ipmi_address",
 "value": "{data[inventory][bmc_address]}"}
]
 },
 {
 "description": "Set the vendor driver for Dell hardware",
 "conditions": [
 {"op": "eq", "field": "data://auto_discovered", "value": true},
 {"op": "eq", "field": "data://inventory.system_vendor.manufacturer",
 "value": "Dell Inc."}
],
 "actions": [
 {"action": "set-attribute", "path": "driver", "value": "idrac"},
 {"action": "set-attribute", "path": "driver_info/drac_username",
 "value": "SampleUsername"},
 {"action": "set-attribute", "path": "driver_info/drac_password",
 "value": "RedactedSecurePassword"},
 {"action": "set-attribute", "path": "driver_info/drac_address",
 "value": "{data[inventory][bmc_address]}"}
]
 }
]

							Replace the user name and password values in this example to suit your environment:
						

	
							Import the rule into ironic:
						
$ openstack baremetal introspection rule import dell-drac-rules.json

Chapter 21. Configuring automatic profile tagging

				The introspection process performs a series of benchmark tests. The director saves the data from these tests. You can create a set of policies that use this data in various ways:
			
	
						The policies can identify underperforming or unstable nodes and isolate these nodes from use in the overcloud.
					
	
						The policies can define whether to tag nodes into specific profiles automatically.
					

Policy file syntax

					Policy files use a JSON format that contains a set of rules. Each rule defines a description, a condition, and an action. A description is a plain text description of the rule, a condition defines an evaluation using a key-value pattern, and an action is the performance of the condition. .Description
				

					A description is a plain text description of the rule.
				

					Example:
				
"description": "A new rule for my node tagging policy"
Conditions

						A condition defines an evaluation using the following key-value pattern:
					
	field
	
								Defines the field to evaluate:
							
	
										memory_mb - The amount of memory for the node in MB.
									
	
										cpus - The total number of threads for the node CPU.
									
	
										cpu_arch - The architecture of the node CPU.
									
	
										local_gb - The total storage space of the node root disk.
									

	op
	
								Defines the operation to use for the evaluation. This includes the following attributes:
							
	
										eq - Equal to
									
	
										ne - Not equal to
									
	
										lt - Less than
									
	
										gt - Greater than
									
	
										le - Less than or equal to
									
	
										ge - Greater than or equal to
									
	
										in-net - Checks that an IP address is in a given network
									
	
										matches - Requires a full match against a given regular expression
									
	
										contains - Requires a value to contain a given regular expression
									
	
										is-empty - Checks that field is empty
									

	invert
	
								Boolean value to define whether to invert the result of the evaluation.
							
	multiple
	
								Defines the evaluation to use if multiple results exist. This parameter includes the following attributes:
							
	
										any - Requires any result to match
									
	
										all - Requires all results to match
									
	
										first - Requires the first result to match
									

	value
	
								Defines the value in the evaluation. If the field and operation result in the value, the condition return a true result. Otherwise, the condition returns a false result.
							

					Example:
				
"conditions": [
 {
 "field": "local_gb",
 "op": "ge",
 "value": 1024
 }
],
Actions

						If a condition is true, the policy performs an action. The action uses the action key and additional keys depending on the value of action:
					
	
							fail - Fails the introspection. Requires a message parameter for the failure message.
						
	
							set-attribute - Sets an attribute on an ironic node. Requires a path field, which is the path to an ironic attribute (for example, /driver_info/ipmi_address), and a value to set.
						
	
							set-capability - Sets a capability on an ironic node. Requires name and value fields, which are the name and the value for a new capability. This replaces the existing value for this capability. For example, use this to define node profiles.
						
	
							extend-attribute - The same as set-attribute but treats the existing value as a list and appends value to it. If the optional unique parameter is set to True, nothing is added if the given value is already in a list.
						

					Example:
				
"actions": [
 {
 "action": "set-capability",
 "name": "profile",
 "value": "swift-storage"
 }
]

Policy file example

					The following is an example JSON file (rules.json) that contains introspection rules:
				
[
 {
 "description": "Fail introspection for unexpected nodes",
 "conditions": [
 {
 "op": "lt",
 "field": "memory_mb",
 "value": 4096
 }
],
 "actions": [
 {
 "action": "fail",
 "message": "Memory too low, expected at least 4 GiB"
 }
]
 },
 {
 "description": "Assign profile for object storage",
 "conditions": [
 {
 "op": "ge",
 "field": "local_gb",
 "value": 1024
 }
],
 "actions": [
 {
 "action": "set-capability",
 "name": "profile",
 "value": "swift-storage"
 }
]
 },
 {
 "description": "Assign possible profiles for compute and controller",
 "conditions": [
 {
 "op": "lt",
 "field": "local_gb",
 "value": 1024
 },
 {
 "op": "ge",
 "field": "local_gb",
 "value": 40
 }
],
 "actions": [
 {
 "action": "set-capability",
 "name": "compute_profile",
 "value": "1"
 },
 {
 "action": "set-capability",
 "name": "control_profile",
 "value": "1"
 },
 {
 "action": "set-capability",
 "name": "profile",
 "value": null
 }
]
 }
]

					This example consists of three rules:
				
	
							Fail introspection if memory is lower than 4096 MiB. You can apply these types of rules if you want to exclude certain nodes from your cloud.
						
	
							Nodes with a hard drive size 1 TiB and bigger are assigned the swift-storage profile unconditionally.
						
	
							Nodes with a hard drive less than 1 TiB but more than 40 GiB can be either Compute or Controller nodes. You can assign two capabilities (compute_profile and control_profile) so that the openstack overcloud profiles match command can later make the final choice. For this process to succeed, you must remove the existing profile capability, otherwise the existing profile capability has priority.
						

					The profile matching rules do not change any other nodes.
				
Note

						Using introspection rules to assign the profile capability always overrides the existing value. However, [PROFILE]_profile capabilities are ignored for nodes that already have a profile capability.
					

Importing policy files

					To import policy files to director, complete the following steps.
				
Procedure
	
							Import the policy file into director:
						
$ openstack baremetal introspection rule import rules.json

	
							Run the introspection process:
						
$ openstack overcloud node introspect --all-manageable

	
							After introspection completes, check the nodes and their assigned profiles:
						
$ openstack overcloud profiles list

	
							If you made a mistake in introspection rules, run the following command to delete all rules:
						
$ openstack baremetal introspection rule purge

Chapter 22. Creating whole disk images

				The main overcloud image is a flat partition image that contains no partitioning information or bootloader. Director uses a separate kernel and ramdisk when it boots nodes and creates a basic partitioning layout when it writes the overcloud image to disk. However, you can create a whole disk image, which includes a partitioning layout, bootloader, and hardened security.
			
Important

					The following process uses the director image building feature. Red Hat only supports images that use the guidelines contained in this section. Custom images built outside of these specifications are not supported.
				

Security hardening measures

					The whole disk image includes extra security hardening measures necessary for Red Hat OpenStack Platform deployments where security is an important feature.
				
Security recommendations for image creation
	
							The /tmp directory is mounted on a separate volume or partition and has the rw, nosuid, nodev, noexec, and relatime flags.
						
	
							The /var, /var/log and the /var/log/audit directories are mounted on separate volumes or partitions, with the rw and relatime flags.
						
	
							The /home directory is mounted on a separate partition or volume and has the rw, nodev, and relatime flags.
						
	
							Include the following changes to the GRUB_CMDLINE_LINUX setting:
						
	
									To enable auditing, add the audit=1 kernel boot flag.
								
	
									To disable the kernel support for USB using boot loader configuration, add nousb.
								
	
									To remove the insecure boot flags, set crashkernel=auto.
								

	
							Blacklist insecure modules (usb-storage, cramfs, freevxfs, jffs2, hfs, hfsplus, squashfs, udf, vfat) and prevent these modules from loading.
						
	
							Remove any insecure packages (kdump installed by kexec-tools and telnet) from the image because they are installed by default.
						

Whole disk image workflow

					To build a whole disk image, complete the following workflow:
				
	
							Download a base Red Hat Enterprise Linux 8 image.
						
	
							Set the environment variables specific to registration.
						
	
							Customize the image by modifying the partition schema and the size.
						
	
							Create the image.
						
	
							Upload the image to director.
						

Downloading the base cloud image

					Before you build a whole disk image, you must download an existing cloud image of Red Hat Enterprise Linux to use as a basis.
				
Procedure
	
							Navigate to the Red Hat Customer Portal:
						
	
									https://access.redhat.com/
								

	
							Click DOWNLOADS on the top menu.
						
	
							Click Red Hat Enterprise Linux 8.
						
Note

								Enter your customer Customer Portal login details if a prompt appears.
							

	
							Select the KVM Guest Image that you want to download. For example, the KVM Guest Image for the latest Red Hat Enterprise Linux is available on the following page:
						
	
									"Installers and Images for Red Hat Enterprise Linux Server"
								

Disk image environment variables

					As a part of the disk image building process, the director requires a base image and registration details to obtain packages for the new overcloud image. Define these attributes with the following Linux environment variables.
				
Note

						The image building process temporarily registers the image with a Red Hat subscription and unregisters the system when the image building process completes.
					

					To build a disk image, set Linux environment variables that suit your environment and requirements:
				
	DIB_LOCAL_IMAGE
	
								Sets the local image that you want to use as the basis for your whole disk image.
							
	REG_ACTIVATION_KEY
	
								Use an activation key instead of login details as part of the registration process.
							
	REG_AUTO_ATTACH
	
								Defines whether to attach the most compatible subscription automatically.
							
	REG_BASE_URL
	
								The base URL of the content delivery server that contains packages for the image. The default Customer Portal Subscription Management process uses https://cdn.redhat.com. If you use a Red Hat Satellite 6 server, set this parameter to the base URL of your Satellite server.
							
	REG_ENVIRONMENT
	
								Registers to an environment within an organization.
							
	REG_METHOD
	
								Sets the method of registration. Use portal to register a system to the Red Hat Customer Portal. Use satellite to register a system with Red Hat Satellite 6.
							
	REG_ORG
	
								The organization where you want to register the images.
							
	REG_POOL_ID
	
								The pool ID of the product subscription information.
							
	REG_PASSWORD
	
								Sets the password for the user account that registers the image.
							
	REG_REPOS
	
								A comma-separated string of repository names. Each repository in this string is enabled through subscription-manager.
							

								Use the following repositories for a security hardened whole disk image:
							
	
										rhel-8-for-x86_64-baseos-eus-rpms
									
	
										rhel-8-for-x86_64-appstream-eus-rpms
									
	
										rhel-8-for-x86_64-highavailability-eus-rpms
									
	
										ansible-2.8-for-rhel-8-x86_64-rpms
									
	
										openstack-16-for-rhel-8-x86_64-rpms
									

	REG_SAT_URL
	
								The base URL of the Satellite server to register overcloud nodes. Use the Satellite HTTP URL and not the HTTPS URL for this parameter. For example, use http://satellite.example.com and not https://satellite.example.com.
							
	REG_SERVER_URL
	
								Sets the host name of the subscription service to use. The default host name is for the Red Hat Customer Portal at subscription.rhn.redhat.com. If you use a Red Hat Satellite 6 server, set this parameter to the host name of your Satellite server.
							
	REG_USER
	
								Sets the user name for the account that registers the image.
							

					Use the following set of example commands to export a set of environment variables and temporarily register a local QCOW2 image to the Red Hat Customer Portal:
				
$ export DIB_LOCAL_IMAGE=./rhel-8.0-x86_64-kvm.qcow2
$ export REG_METHOD=portal
$ export REG_USER="[your username]"
$ export REG_PASSWORD="[your password]"
$ export REG_REPOS="rhel-8-for-x86_64-baseos-eus-rpms \
 rhel-8-for-x86_64-appstream-eus-rpms \
 rhel-8-for-x86_64-highavailability-eus-rpms \
 ansible-2.8-for-rhel-8-x86_64-rpms \
 openstack-16-for-rhel-8-x86_64-rpms"

Customizing the disk layout

					The default security hardened image size is 20G and uses predefined partitioning sizes. However, you must modify the partitioning layout to accommodate overcloud container images. Complete the steps in the following sections to increase the image size to 40G. You can modify the partitioning layout and disk size to further suit your needs.
				

					To modify the partitioning layout and disk size, perform the following steps:
				
	
							Modify the partitioning schema using the DIB_BLOCK_DEVICE_CONFIG environment variable.
						
	
							Modify the global size of the image by updating the DIB_IMAGE_SIZE environment variable.
						

Modifying the partitioning schema

					You can modify the partitioning schema to alter the partitioning size, create new partitions, or remove existing partitions. Use the following environment variable to define a new partitioning schema:
				
$ export DIB_BLOCK_DEVICE_CONFIG='<yaml_schema_with_partitions>'

					The following YAML structure represents the modified logical volume partitioning layout to accommodate enough space to pull overcloud container images:
				
export DIB_BLOCK_DEVICE_CONFIG='''
- local_loop:
 name: image0
- partitioning:
 base: image0
 label: mbr
 partitions:
 - name: root
 flags: [boot,primary]
 size: 40G
- lvm:
 name: lvm
 base: [root]
 pvs:
 - name: pv
 base: root
 options: ["--force"]
 vgs:
 - name: vg
 base: ["pv"]
 options: ["--force"]
 lvs:
 - name: lv_root
 base: vg
 extents: 23%VG
 - name: lv_tmp
 base: vg
 extents: 4%VG
 - name: lv_var
 base: vg
 extents: 45%VG
 - name: lv_log
 base: vg
 extents: 23%VG
 - name: lv_audit
 base: vg
 extents: 4%VG
 - name: lv_home
 base: vg
 extents: 1%VG
- mkfs:
 name: fs_root
 base: lv_root
 type: xfs
 label: "img-rootfs"
 mount:
 mount_point: /
 fstab:
 options: "rw,relatime"
 fsck-passno: 1
- mkfs:
 name: fs_tmp
 base: lv_tmp
 type: xfs
 mount:
 mount_point: /tmp
 fstab:
 options: "rw,nosuid,nodev,noexec,relatime"
 fsck-passno: 2
- mkfs:
 name: fs_var
 base: lv_var
 type: xfs
 mount:
 mount_point: /var
 fstab:
 options: "rw,relatime"
 fsck-passno: 2
- mkfs:
 name: fs_log
 base: lv_log
 type: xfs
 mount:
 mount_point: /var/log
 fstab:
 options: "rw,relatime"
 fsck-passno: 3
- mkfs:
 name: fs_audit
 base: lv_audit
 type: xfs
 mount:
 mount_point: /var/log/audit
 fstab:
 options: "rw,relatime"
 fsck-passno: 4
- mkfs:
 name: fs_home
 base: lv_home
 type: xfs
 mount:
 mount_point: /home
 fstab:
 options: "rw,nodev,relatime"
 fsck-passno: 2
'''

					Use this sample YAML content as a basis for the partition schema of your image. Modify the partition sizes and layout to suit your needs.
				
Note

						You must define the correct partition sizes for the image because you cannot resize them after the deployment.
					

Modifying the image size

					The global sum of the modified partitioning schema might exceed the default disk size (20G). In this situation, you might need to modify the image size. To modify the image size, edit the configuration files that create the image.
				
Procedure
	
							Create a copy of the /usr/share/openstack-tripleo-common/image-yaml/overcloud-hardened-images-python3.yaml:
						
cp /usr/share/openstack-tripleo-common/image-yaml/overcloud-hardened-images-python3.yaml \
/home/stack/overcloud-hardened-images-python3-custom.yaml
Note

								For UEFI whole disk images, use /usr/share/openstack-tripleo-common/image-yaml/overcloud-hardened-images-uefi-python3.yaml.
							

	
							Edit the DIB_IMAGE_SIZE in the configuration file and adjust the values as necessary:
						
...

environment:
DIB_PYTHON_VERSION: '3'
DIB_MODPROBE_BLACKLIST: 'usb-storage cramfs freevxfs jffs2 hfs hfsplus squashfs udf vfat bluetooth'
DIB_BOOTLOADER_DEFAULT_CMDLINE: 'nofb nomodeset vga=normal console=tty0 console=ttyS0,115200 audit=1 nousb'
DIB_IMAGE_SIZE: '40' [image: 1]
COMPRESS_IMAGE: '1'
	[image: 1]
	
									Adjust this value to the new total disk size.
								

	
							Save the file.
						

Important

						When you deploy the overcloud, the director creates a RAW version of the overcloud image. This means your undercloud must have enough free space to accommodate the RAW image. For example, if you set the security hardened image size to 40G, you must have 40G of space available on the undercloud hard disk.
					

Important

						When director writes the image to the physical disk, it creates a 64MB configuration drive primary partition at the end of the disk. When you create your whole disk image, ensure that the size of the physical disk accommodates this extra partition.
					

Building the whole disk image

					After you set the environment variables and customize the image, create the image using the openstack overcloud image build command.
				
Procedure
	
							Run the openstack overcloud image build command with all necessary configuration files.
						
openstack overcloud image build \
--image-name overcloud-hardened-full \
--config-file /home/stack/overcloud-hardened-images-python3-custom.yaml \ [image: 1]
--config-file /usr/share/openstack-tripleo-common/image-yaml/overcloud-hardened-images-rhel8.yaml [image: 2]
	[image: 1]
	
									This is the custom configuration file that contains the new disk size. If you are not using a different custom disk size, use the original /usr/share/openstack-tripleo-common/image-yaml/overcloud-hardened-images-python3.yaml file instead. For standard UEFI whole disk images, use overcloud-hardened-images-uefi-python3.yaml.
								

	[image: 2]
	
									For UEFI whole disk images, use overcloud-hardened-images-uefi-rhel8.yaml.
								

							This command creates an image called overcloud-hardened-full.qcow2, which contains all the necessary security features.
						

Uploading the whole disk image

					Upload the image to the OpenStack Image (glance) service and start using it from the Red Hat OpenStack Platform director. To upload a security hardened image, complete the following steps:
				
	
							Rename the newly generated image and move the image to your images directory:
						
mv overcloud-hardened-full.qcow2 ~/images/overcloud-full.qcow2

	
							Remove all the old overcloud images:
						
openstack image delete overcloud-full
openstack image delete overcloud-full-initrd
openstack image delete overcloud-full-vmlinuz

	
							Upload the new overcloud image:
						
openstack overcloud image upload --image-path /home/stack/images --whole-disk

					If you want to replace an existing image with the security hardened image, use the --update-existing flag. This flag overwrites the original overcloud-full image with a new security hardened image.
				

Chapter 23. Configuring Direct Deploy

				When provisioning nodes, director mounts the overcloud base operating system image on an iSCSI mount and then copies the image to disk on each node. Direct deploy is an alternative method that writes disk images from a HTTP location directly to disk on bare metal nodes.
			
Configuring the direct deploy interface on the undercloud

					The iSCSI deploy interface is the default deploy interface. However, you can enable the direct deploy interface to download an image from a HTTP location to the target disk.
				
Note

						Your overcloud node memory tmpfs must have at least 8GB of RAM.
					

Procedure
	
							Create or modify a custom environment file /home/stack/undercloud_custom_env.yaml and specify the IronicDefaultDeployInterface.
						
parameter_defaults:
 IronicDefaultDeployInterface: direct

	
							By default, the Bare Metal service (ironic) agent on each node obtains the image stored in the Object Storage service (swift) through a HTTP link. Alternatively, ironic can stream this image directly to the node through the ironic-conductor HTTP server. To change the service that provides the image, set the IronicImageDownloadSource to http in the /home/stack/undercloud_custom_env.yaml file:
						
parameter_defaults:
 IronicDefaultDeployInterface: direct
 IronicImageDownloadSource: http

	
							Include the custom environment file in the DEFAULT section of the undercloud.conf file.
						
custom_env_files = /home/stack/undercloud_custom_env.yaml

	
							Perform the undercloud installation:
						
$ openstack undercloud install

Chapter 24. Creating virtualized control planes

				A virtualized control plane is a control plane located on virtual machines (VMs) rather than on bare metal. Use a virtualized control plane reduce the number of bare metal machines that you require for the control plane.
			

				This chapter explains how to virtualize your Red Hat OpenStack Platform (RHOSP) control plane for the overcloud using RHOSP and Red Hat Virtualization.
			
Virtualized control plane architecture

					Use director to provision an overcloud using Controller nodes that are deployed in a Red Hat Virtualization cluster. You can then deploy these virtualized controllers as the virtualized control plane nodes.
				
Note

						Virtualized Controller nodes are supported only on Red Hat Virtualization.
					

					The following architecture diagram illustrates how to deploy a virtualized control plane. Distribute the overcloud with the Controller nodes running on VMs on Red Hat Virtualization and run the Compute and Storage nodes on bare metal.
				
Note

						Run the OpenStack virtualized undercloud on Red Hat Virtualization.
					

Virtualized control plane architecture

						[image: Virtualized control plane architecture]

					

					The OpenStack Bare Metal Provisioning service (ironic) includes a driver for Red Hat Virtualization VMs, staging-ovirt. You can use this driver to manage virtual nodes within a Red Hat Virtualization environment. You can also use it to deploy overcloud controllers as virtual machines within a Red Hat Virtualization environment.
				

Benefits and limitations of virtualizing your RHOSP overcloud control plane

					Although there are a number of benefits to virtualizing your RHOSP overcloud control plane, this is not an option in every configuration.
				
Benefits

						Virtualizing the overloud control plane has a number of benefits that prevent downtime and improve performance.
					
	
							You can allocate resources to the virtualized controllers dynamically, using hot add and hot remove to scale CPU and memory as required. This prevents downtime and facilitates increased capacity as the platform grows.
						
	
							You can deploy additional infrastructure VMs on the same Red Hat Virtualization cluster. This minimizes the server footprint in the data center and maximizes the efficiency of the physical nodes.
						
	
							You can use composable roles to define more complex RHOSP control planes and allocate resources to specific components of the control plane.
						
	
							You can maintain systems without service interruption with the VM live migration feature.
						
	
							You can integrate third-party or custom tools that Red Hat Virtualization supports.
						

Limitations

						Virtualized control planes limit the types of configurations that you can use.
					
	
							Virtualized Ceph Storage nodes and Compute nodes are not supported.
						
	
							Block Storage (cinder) image-to-volume is not supported for back ends that use Fiber Channel. Red Hat Virtualization does not support N_Port ID Virtualization (NPIV). Therefore, Block Storage (cinder) drivers that need to map LUNs from a storage back end to the controllers, where cinder-volume runs by default, do not work. You must create a dedicated role for cinder-volume instead of including it on the virtualized controllers. For more information, see Composable Services and Custom Roles.
						

Provisioning virtualized controllers using the Red Hat Virtualization driver

					Complete the following steps to provision a virtualized RHOSP control plane for the overcloud using RHOSP and Red Hat Virtualization.
				
Prerequisites
	
							You must have a 64-bit x86 processor with support for the Intel 64 or AMD64 CPU extensions.
						
	
							You must have the following software already installed and configured:
						
	
									Red Hat Virtualization. For more information, see Red Hat Virtualization Documentation Suite.
								
	
									Red Hat OpenStack Platform (RHOSP). For more information, see Director Installation and Usage.
								

	
							You must have the virtualized Controller nodes prepared in advance. These requirements are the same as for bare metal Controller nodes. For more information, see Controller Node Requirements.
						
	
							You must have the bare metal nodes being used as overcloud Compute nodes, and the storage nodes, prepared in advance. For hardware specifications, see the Compute Node Requirements and Ceph Storage Node Requirements. To deploy overcloud Compute nodes on POWER (ppc64le) hardware, see Red Hat OpenStack Platform for POWER.
						
	
							You must have the logical networks created, and your cluster of host networks ready to use network isolation with multiple networks. For more information, see Logical Networks.
						
	
							You must have the internal BIOS clock of each node set to UTC to prevent issues with future-dated file timestamps when hwclock synchronizes the BIOS clock before applying the timezone offset.
						

Tip

					To avoid performance bottlenecks, use composable roles and keep the data plane services on the bare metal Controller nodes.
				

Procedure
	
							To enable the staging-ovirt driver in director, add the driver to the enabled_hardware_types parameter in the undercloud.conf configuration file:
						
enabled_hardware_types = ipmi,redfish,ilo,idrac,staging-ovirt

	
							Verify that the undercloud contains the staging-ovirt driver:
						
(undercloud) [stack@undercloud ~]$ openstack baremetal driver list

							If you have configured the undercloud correctly, this command returns the following result:
						
 +---------------------+-----------------------+
 | Supported driver(s) | Active host(s) |
 +---------------------+-----------------------+
idrac	localhost.localdomain
ilo	localhost.localdomain
ipmi	localhost.localdomain
pxe_drac	localhost.localdomain
pxe_ilo	localhost.localdomain
pxe_ipmitool	localhost.localdomain
redfish	localhost.localdomain
staging-ovirt	localhost.localdomain

	
							Update the overcloud node definition template, for example, nodes.json, to register the VMs hosted on Red Hat Virtualization with director. For more information, see Registering Nodes for the Overcloud. Use the following key:value pairs to define aspects of the VMs that you want to deploy with your overcloud:
						
Table 24.1. Configuring the VMs for the overcloud
	Key	Set to this value
	
											pm_type
										

										 	
											OpenStack Bare Metal Provisioning (ironic) service driver for oVirt/RHV VMs, staging-ovirt.
										

										
	
											pm_user
										

										 	
											Red Hat Virtualization Manager username.
										

										
	
											pm_password
										

										 	
											Red Hat Virtualization Manager password.
										

										
	
											pm_addr
										

										 	
											Hostname or IP of the Red Hat Virtualization Manager server.
										

										
	
											pm_vm_name
										

										 	
											Name of the virtual machine in Red Hat Virtualization Manager where the controller is created.
										

										

							For example:
						
{
 "nodes": [
 {
 "name":"osp13-controller-0",
 "pm_type":"staging-ovirt",
 "mac":[
 "00:1a:4a:16:01:56"
],
 "cpu":"2",
 "memory":"4096",
 "disk":"40",
 "arch":"x86_64",
 "pm_user":"admin@internal",
 "pm_password":"password",
 "pm_addr":"rhvm.example.com",
 "pm_vm_name":"{vernum}-controller-0",
 "capabilities": "profile:control,boot_option:local"
 },
 ...
 }

							Configure one Controller on each Red Hat Virtualization Host
						

	
							Configure an affinity group in Red Hat Virtualization with "soft negative affinity" to ensure high availability is implemented for your controller VMs. For more information, see Affinity Groups.
						
	
							Open the Red Hat Virtualization Manager interface, and use it to map each VLAN to a separate logical vNIC in the controller VMs. For more information, see Logical Networks.
						
	
							Set no_filter in the vNIC of the director and controller VMs, and restart the VMs, to disable the MAC spoofing filter on the networks attached to the controller VMs. For more information, see Virtual Network Interface Cards.
						
	
							Deploy the overcloud to include the new virtualized controller nodes in your environment:
						
(undercloud) [stack@undercloud ~]$ openstack overcloud deploy --templates

Part V. Troubleshooting and tips

Chapter 25. Troubleshooting director errors

				Errors can occur at certain stages of the director processes. This section contains some information about diagnosing common problems.
			
Troubleshooting node registration

					Issues with node registration usually occur due to issues with incorrect node details. In these situations, validate the template file containing your node details and correct the imported node details.
				
Procedure
	
							Source the stackrc file:
						
$ source ~/stackrc

	
							Run the node import command with the --validate-only option. This option validates your node template without performing an import:
						
(undercloud) $ openstack overcloud node import --validate-only ~/nodes.json
Waiting for messages on queue 'tripleo' with no timeout.

Successfully validated environment file

	
							To fix incorrect details with imported nodes, run the openstack baremetal commands to update node details. The following example shows how to change networking details:
						
	
									Identify the assigned port UUID for the imported node:
								
$ source ~/stackrc
(undercloud) $ openstack baremetal port list --node [NODE UUID]

	
									Update the MAC address:
								
(undercloud) $ openstack baremetal port set --address=[NEW MAC] [PORT UUID]

	
									Configure a new IPMI address on the node:
								
(undercloud) $ openstack baremetal node set --driver-info ipmi_address=[NEW IPMI ADDRESS] [NODE UUID]

Troubleshooting hardware introspection

					You must run the introspection process to completion. However, ironic-inspector times out after a default one hour period if the inspection ramdisk does not respond. Sometimes this indicates a bug in the inspection ramdisk but usually this time-out occurs due to an environment misconfiguration, particularly BIOS boot settings.
				

					To diagnose and resolve common environment misconfiguration issues, complete the following steps:
				
Procedure
	
							Source the stackrc file:
						
$ source ~/stackrc

	
							Director uses OpenStack Object Storage (swift) to save the hardware data that it obtains during the introspection process. If this service is not running, the introspection can fail. Check all services related to OpenStack Object Storage to ensure that the service is running:
						
(undercloud) $ sudo systemctl list-units tripleo_swift*

	
							Ensure that your nodes are in a manageable state. The introspection does not inspect nodes in an available state, which is meant for deployment. If you want to inspect nodes that are in an available state, change the node status to manageable state before introspection:
						
(undercloud) $ openstack baremetal node manage [NODE UUID]

	
							Configure temporary access to the introspection ramdisk. You can provide either a temporary password or an SSH key to access the node during introspection debugging. Complete the following procedure to configure ramdisk access:
						
	
									Run the openssl passwd -1 command with a temporary password to generate an MD5 hash:
								
(undercloud) $ openssl passwd -1 mytestpassword
1enjRSyIw$/fYUpJwr6abFy/d.koRgQ/

	
									Edit the /var/lib/ironic/httpboot/inspector.ipxe file, find the line starting with kernel, and append the rootpwd parameter and the MD5 hash:
								
kernel http://192.2.0.1:8088/agent.kernel ipa-inspection-callback-url=http://192.168.0.1:5050/v1/continue ipa-inspection-collectors=default,extra-hardware,logs systemd.journald.forward_to_console=yes BOOTIF=${mac} ipa-debug=1 ipa-inspection-benchmarks=cpu,mem,disk rootpwd="1enjRSyIw$/fYUpJwr6abFy/d.koRgQ/" selinux=0

									Alternatively, append your public SSH key to the sshkey parameter.
								
Note

										Include quotation marks for both the rootpwd and sshkey parameters.
									

	
							Run the introspection on the node:
						
(undercloud) $ openstack overcloud node introspect [NODE UUID] --provide

							Use the --provide option to change the node state to available after the introspection completes.
						

	
							Identify the IP address of the node from the dnsmasq logs:
						
(undercloud) $ sudo tail -f /var/log/containers/ironic-inspector/dnsmasq.log

	
							If an error occurs, access the node using the root user and temporary access details:
						
$ ssh root@192.168.24.105

							Access the node during introspection to run diagnostic commands and troubleshoot the introspection failure.
						

	
							To stop the introspection process, run the following command:
						
(undercloud) $ openstack baremetal introspection abort [NODE UUID]

							You can also wait until the process times out.
						
Note

								Red Hat OpenStack Platform director retries introspection three times after the initial abort. Run the openstack baremetal introspection abort command at each attempt to abort the introspection completely.
							

Troubleshooting workflows and executions

					The OpenStack Workflow (mistral) service groups multiple OpenStack tasks into workflows. Red Hat OpenStack Platform uses a set of these workflows to perform common functions across the director, including bare metal node control, validations, plan management, and overcloud deployment.
				

					For example, when you run the openstack overcloud deploy command, the OpenStack Workflow service executes two workflows. The first workflow uploads the deployment plan:
				
Removing the current plan files
Uploading new plan files
Started Mistral Workflow. Execution ID: aef1e8c6-a862-42de-8bce-073744ed5e6b
Plan updated

					The second workflow starts the overcloud deployment:
				
Deploying templates in the directory /tmp/tripleoclient-LhRlHX/tripleo-heat-templates
Started Mistral Workflow. Execution ID: 97b64abe-d8fc-414a-837a-1380631c764d
2016-11-28 06:29:26Z [overcloud]: CREATE_IN_PROGRESS Stack CREATE started
2016-11-28 06:29:26Z [overcloud.Networks]: CREATE_IN_PROGRESS state changed
2016-11-28 06:29:26Z [overcloud.HeatAuthEncryptionKey]: CREATE_IN_PROGRESS state changed
2016-11-28 06:29:26Z [overcloud.ServiceNetMap]: CREATE_IN_PROGRESS state changed
...

					The OpenStack Workflow service uses the following objects to track the workflow:
				
	Actions
	
								A particular instruction that OpenStack performs when an associated task runs. Examples include running shell scripts or performing HTTP requests. Some OpenStack components have in-built actions that OpenStack Workflow uses.
							
	Tasks
	
								Defines the action to run and the result of running the action. These tasks usually have actions or other workflows associated with them. When a task completes, the workflow directs to another task, usually depending on whether the task succeeded or failed.
							
	Workflows
	
								A set of tasks grouped together and executed in a specific order.
							
	Executions
	
								Defines a particular action, task, or workflow running.
							

					OpenStack Workflow also provides robust logging of executions, which helps to identify issues with certain command failures. For example, if a workflow execution fails, you can identify the point of failure.
				
Procedure
	
							Source the stackrc file:
						
$ source ~/stackrc

	
							List the workflow executions that have the failed state ERROR:
						
(undercloud) $ openstack workflow execution list | grep "ERROR"

	
							Get the UUID of the failed workflow execution (for example, dffa96b0-f679-4cd2-a490-4769a3825262) and view the execution and output:
						
(undercloud) $ openstack workflow execution show dffa96b0-f679-4cd2-a490-4769a3825262
(undercloud) $ openstack workflow execution output show dffa96b0-f679-4cd2-a490-4769a3825262

	
							These commands return information about the failed task in the execution. The openstack workflow execution show command also displays the workflow that was used for the execution (for example, tripleo.plan_management.v1.publish_ui_logs_to_swift). You can view the full workflow definition with the following command:
						
(undercloud) $ openstack workflow definition show tripleo.plan_management.v1.publish_ui_logs_to_swift

							This is useful for identifying where in the workflow a particular task occurs.
						

	
							View action executions and their results using a similar command syntax:
						
(undercloud) $ openstack action execution list
(undercloud) $ openstack action execution show 8a68eba3-0fec-4b2a-adc9-5561b007e886
(undercloud) $ openstack action execution output show 8a68eba3-0fec-4b2a-adc9-5561b007e886

							This is useful for identifying a specific action that causes issues.
						

Troubleshooting overcloud creation and deployment

					The initial creation of the overcloud occurs with the OpenStack Orchestration (heat) service. If an overcloud deployment fails, use the OpenStack clients and service log files to diagnose the failed deployment.
				
Procedure
	
							Source the stackrc file:
						
$ source ~/stackrc

	
							Run the deployment failures command:
						
$ openstack overcloud failures

	
							Run the following command to display the details of the failure:
						
(undercloud) $ openstack stack failures list <OVERCLOUD_NAME> --long

							Replace <OVERCLOUD_NAME> with the name of your overcloud.
						

	
							Run the following command to identify the stacks that failed:
						
(undercloud) $ openstack stack list --nested --property status=FAILED

Troubleshooting node provisioning

					The OpenStack Orchestration (heat) service controls the provisioning process. If node provisioning fails, use the OpenStack clients and service log files to diagnose the issues.
				
Procedure
	
							Source the stackrc file:
						
$ source ~/stackrc

	
							Check the bare metal service to see all registered nodes and their current status:
						
(undercloud) $ openstack baremetal node list

+----------+------+---------------+-------------+-----------------+-------------+
| UUID | Name | Instance UUID | Power State | Provision State | Maintenance |
+----------+------+---------------+-------------+-----------------+-------------+
| f1e261...| None | None | power off | available | False |
| f0b8c1...| None | None | power off | available | False |
+----------+------+---------------+-------------+-----------------+-------------+

							All nodes available for provisioning should have the following states set:
						
	
									Maintenance set to False.
								
	
									Provision State set to available before provisioning.
								

							The following table outlines some common provisioning failure scenarios.
						

	Problem	Cause	Solution
	
									Maintenance sets itself to True automatically.
								

								 	
									The director cannot access the power management for the nodes.
								

								 	
									Check the credentials for node power management.
								

								
	
									Provision State is set to available but nodes do not provision.
								

								 	
									The problem occurred before bare metal deployment started.
								

								 	
									Check the node details including the profile and flavor mapping. Check that the node hardware details are within the requirements for the flavor.
								

								
	
									Provision State is set to wait call-back for a node.
								

								 	
									The node provisioning process has not yet finished for this node.
								

								 	
									Wait until this status changes. Otherwise, connect to the virtual console of the node and check the output.
								

								
	
									Provision State is active and Power State is power on but the nodes do not respond.
								

								 	
									The node provisioning has finished successfully and there is a problem during the post-deployment configuration step.
								

								 	
									Diagnose the node configuration process. Connect to the virtual console of the node and check the output.
								

								
	
									Provision State is error or deploy failed.
								

								 	
									Node provisioning has failed.
								

								 	
									View the bare metal node details with the openstack baremetal node show command and check the last_error field, which contains error description.
								

								

Troubleshooting IP address conflicts during provisioning

					Introspection and deployment tasks fail if the destination hosts are allocated an IP address that is already in use. To prevent these failures, you can perform a port scan of the Provisioning network to determine whether the discovery IP range and host IP range are free.
				
Procedure
	
							Install nmap:
						
$ sudo dnf install nmap

	
							Use nmap to scan the IP address range for active addresses. This example scans the 192.168.24.0/24 range, replace this with the IP subnet of the Provisioning network (using CIDR bitmask notation):
						
$ sudo nmap -sn 192.168.24.0/24

	
							Review the output of the nmap scan. For example, you should see the IP address of the undercloud, and any other hosts that are present on the subnet:
						
$ sudo nmap -sn 192.168.24.0/24

Starting Nmap 6.40 (http://nmap.org) at 2015-10-02 15:14 EDT
Nmap scan report for 192.168.24.1
Host is up (0.00057s latency).
Nmap scan report for 192.168.24.2
Host is up (0.00048s latency).
Nmap scan report for 192.168.24.3
Host is up (0.00045s latency).
Nmap scan report for 192.168.24.5
Host is up (0.00040s latency).
Nmap scan report for 192.168.24.9
Host is up (0.00019s latency).
Nmap done: 256 IP addresses (5 hosts up) scanned in 2.45 seconds

							If any of the active IP addresses conflict with the IP ranges in undercloud.conf, you must either change the IP address ranges or release the IP addresses before you introspect or deploy the overcloud nodes.
						

Troubleshooting "No Valid Host Found" errors

					Sometimes the /var/log/nova/nova-conductor.log contains the following error:
				
NoValidHost: No valid host was found. There are not enough hosts available.

					This error occurs when the Compute Scheduler cannot find a bare metal node that is suitable for booting the new instance. This usually means that there is a mismatch between resources that the Compute service expects to find and resources that the Bare Metal service advertised to Compute. To check that there is a mismatch error, complete the following steps:
				
Procedure
	
							Source the stackrc file:
						
$ source ~/stackrc

	
							Check that the introspection succeeded on the node. If the introspection fails, check that each node contains the required ironic node properties:
						
(undercloud) $ openstack baremetal node show [NODE UUID]

							Check that the properties JSON field has valid values for keys cpus, cpu_arch, memory_mb and local_gb.
						

	
							Ensure that the Compute flavor that is mapped to the node does not exceed the node properties for the required number of nodes:
						
(undercloud) $ openstack flavor show [FLAVOR NAME]

	
							Run the openstack baremetal node list command to ensure that there are sufficient nodes in the available state. Nodes in manageable state usually signify a failed introspection.
						
	
							Run the openstack baremetal node list command and ensure that the nodes are not in maintenance mode. If a node changes to maintenance mode automatically, the likely cause is an issue with incorrect power management credentials. Check the power management credentials and then remove maintenance mode:
						
(undercloud) $ openstack baremetal node maintenance unset [NODE UUID]

	
							If you are using automatic profile tagging, check that you have enough nodes that correspond to each flavor and profile. Run the openstack baremetal node show command on a node and check the capabilities key in the properties field. For example, a node tagged for the Compute role contains the profile:compute value.
						
	
							You must wait for node information to propagate from Bare Metal to Compute after introspection. However, if you performed some steps manually, there might be a short period of time when nodes are not available to the Compute service (nova). Use the following command to check the total resources in your system:
						
(undercloud) $ openstack hypervisor stats show

Troubleshooting overcloud configuration

					OpenStack Platform director uses Ansible to configure the overcloud. Complete the following steps to diagnose Ansible playbook errors (config-download) on the overcloud.
				
Procedure
	
							Ensure that the stack user has access to the files in the /var/lib/mistral directory on the undercloud:
						
$ sudo setfacl -R -m u:stack:rwx /var/lib/mistral

							This command retains mistral user access to the directory.
						

	
							Change to the working directory for the config-download files. This is usually /var/lib/mistral/overcloud/.
						
$ cd /var/lib/mistral/overcloud/

	
							Search the ansible.log file for the point of failure.
						
$ less ansible.log

							Make a note of the step that failed.
						

	
							Find the step that failed in the config-download playbooks within the working directory to identify the action that ocurred.
						

Troubleshooting container configuration

					OpenStack Platform director uses paunch to launch containers, podman to manage containers, and puppet to create container configuration. This procedure shows how to diagnose a container when errors occur.
				
Accessing the host
	
							Source the stackrc file:
						
$ source ~/stackrc

	
							Get the IP address of the node with the container failure.
						
(undercloud) $ openstack server list

	
							Log in to the node:
						
(undercloud) $ ssh heat-admin@192.168.24.60

	
							Change to the root user:
						
$ sudo -i

Identifying failed containers
	
							View all containers:
						
$ podman ps --all

							Identify the failed container. The failed container usually exits with a non-zero status.
						

Checking container logs
	
							Each container retains standard output from its main process. Use this output as a log to help determine what actually occurs during a container run. For example, to view the log for the keystone container, run the following command:
						
$ sudo podman logs keystone

							In most cases, this log contains information about the cause of a container failure.
						

	
							The host also retains the stdout log for the failed service. You can find the stdout logs in /var/log/containers/stdouts/. For example, to view the log for a failed keystone container, run the following command:
						
$ cat /var/log/containers/stdouts/keystone.log

Inspecting containers

						In some situations, you might need to verify information about a container. For example, use the following command to view keystone container data:
					
$ sudo podman inspect keystone

					This command returns a JSON object containing low-level configuration data. You can pipe the output to the jq command to parse specific data. For example, to view the container mounts for the keystone container, run the following command:
				
$ sudo podman inspect keystone | jq .[0].Mounts

					You can also use the --format option to parse data to a single line, which is useful for running commands against sets of container data. For example, to recreate the options used to run the keystone container, use the following inspect command with the --format option:
				
$ sudo podman inspect --format='{{range .Config.Env}} -e "{{.}}" {{end}} {{range .Mounts}} -v {{.Source}}:{{.Destination}}:{{ join .Options "," }}{{end}} -ti {{.Config.Image}}' keystone
Note

						The --format option uses Go syntax to create queries.
					

					Use these options in conjunction with the podman run command to recreate the container for troubleshooting purposes:
				
$ OPTIONS=$(sudo podman inspect --format='{{range .Config.Env}} -e "{{.}}" {{end}} {{range .Mounts}} -v {{.Source}}:{{.Destination}}{{if .Mode}}:{{.Mode}}{{end}}{{end}} -ti {{.Config.Image}}' keystone)
$ sudo podman run --rm $OPTIONS /bin/bash
Running commands in a container

						In some cases, you might need to obtain information from within a container through a specific Bash command. In this situation, use the following podman command to execute commands within a running container. For example, run the podman exec command to run a command inside the keystone container:
					
$ sudo podman exec -ti keystone <COMMAND>
Note

						The -ti options run the command through an interactive pseudoterminal.
					

					Replace <COMMAND> with the command you want to run. For example, each container has a health check script to verify the service connection. You can run the health check script for keystone with the following command:
				
$ sudo podman exec -ti keystone /openstack/healthcheck

					To access the container shell, run podman exec using /bin/bash as the command you want to run inside the container:
				
$ sudo podman exec -ti keystone /bin/bash
Viewing a container filesystem
	
							To view the file system for the failed container, run the podman mount command. For example, to view the file system for a failed keystone container, run the following command:
						
$ podman mount keystone

							This provides a mounted location to view the filesystem contents:
						
/var/lib/containers/storage/overlay/78946a109085aeb8b3a350fc20bd8049a08918d74f573396d7358270e711c610/merged

							This is useful for viewing the Puppet reports within the container. You can find these reports in the var/lib/puppet/ directory within the container mount.
						

Exporting a container

						When a container fails, you might need to investigate the full contents of the file. In this case, you can export the full file system of a container as a tar archive. For example, to export the keystone container file system, run the following command:
					
$ sudo podman export keystone -o keystone.tar

					This command creates the keystone.tar archive, which you can extract and explore.
				

Troubleshooting Compute node failures

					Compute nodes use the Compute service to perform hypervisor-based operations. This means the main diagnosis for Compute nodes revolves around this service.
				
Procedure
	
							Source the stackrc file:
						
$ source ~/stackrc

	
							Get the IP address of the Compute node that contains the failure:
						
(undercloud) $ openstack server list

	
							Log in to the node:
						
(undercloud) $ ssh heat-admin@192.168.24.60

	
							Change to the root user:
						
$ sudo -i

	
							View the status of the container:
						
$ sudo podman ps -f name=nova_compute

	
							The primary log file for Compute nodes is /var/log/containers/nova/nova-compute.log. If issues occur with Compute node communication, use this file to begin the diagnosis.
						
	
							If you perform maintenance on the Compute node, migrate the existing instances from the host to an operational Compute node, then disable the node.
						

Creating an sosreport

					If you need to contact Red Hat for support with Red Hat OpenStack Platform, you might need to generate an sosreport. For more information about creating an sosreport, see:
				
	
							"How to collect all required logs for Red Hat Support to investigate an OpenStack issue"
						

Log locations

					Use the following logs to gather information about the undercloud and overcloud when you troubleshoot issues.
				
Table 25.1. Logs on both the undercloud and overcloud nodes
	Information	Log location
	
									Containerized service logs
								

								 	
									/var/log/containers/
								

								
	
									Standard output from containerized services
								

								 	
									/var/log/containers/stdouts
								

								
	
									Ansible configuration logs
								

								 	
									/var/lib/mistral/overcloud/ansible.log
								

								

Table 25.2. Additional logs on the undercloud node
	Information	Log location
	
									Command history for openstack overcloud deploy
								

								 	
									/home/stack/.tripleo/history
								

								
	
									Undercloud installation log
								

								 	
									/home/stack/install-undercloud.log
								

								

Table 25.3. Additional logs on the overcloud nodes
	Information	Log location
	
									Cloud-Init Log
								

								 	
									/var/log/cloud-init.log
								

								
	
									High availability log
								

								 	
									/var/log/pacemaker.log
								

								

Chapter 26. Tips for undercloud and overcloud services

				This section provides advice on tuning and managing specific OpenStack services on the undercloud.
			
Review the database flush intervals

					Some services use a cron container to flush old content from the database.
				
	
							OpenStack Identity (keystone): Flush expired tokens.
						
	
							OpenStack Orchestration (heat): Flush expired deleted template data.
						
	
							OpenStack Compute (nova): Flush expired deleted instance data.
						

					The default flush periods for each service are listed in this table:
				
	Service	Database content flushed	Default flush period
	
									OpenStack Identity (keystone)
								

								 	
									Expired tokens
								

								 	
									Every hour
								

								
	
									OpenStack Orchestration (heat)
								

								 	
									Deleted template data that has expired and is older than 30 days
								

								 	
									Every day
								

								
	
									OpenStack Compute (nova)
								

								 	
									Archive deleted instance data
								

								 	
									Every day
								

								
	
									OpenStack Compute (nova)
								

								 	
									Flush archived data older than 14 days
								

								 	
									Every day
								

								

					The following tables outline the parameters that you can use to control these cron jobs.
				
Table 26.1. OpenStack Identity (keystone) cron parameters
	Parameter	Description
	
									KeystoneCronTokenFlushMinute
								

								 	
									Cron to purge expired tokens - Minute. The default value is: 1
								

								
	
									KeystoneCronTokenFlushHour
								

								 	
									Cron to purge expired tokens - Hour. The default value is: *
								

								
	
									KeystoneCronTokenFlushMonthday
								

								 	
									Cron to purge expired tokens - Month Day. The default value is: *
								

								
	
									KeystoneCronTokenFlushMonth
								

								 	
									Cron to purge expired tokens - Month. The default value is: *
								

								
	
									KeystoneCronTokenFlushWeekday
								

								 	
									Cron to purge expired tokens - Week Day. The default value is: *
								

								

Table 26.2. OpenStack Orchestration (heat) cron parameters
	Parameter	Description
	
									HeatCronPurgeDeletedAge
								

								 	
									Cron to purge database entries marked as deleted and older than $age - Age. The default value is: 30
								

								
	
									HeatCronPurgeDeletedAgeType
								

								 	
									Cron to purge database entries marked as deleted and older than $age - Age type. The default value is: days
								

								
	
									HeatCronPurgeDeletedMinute
								

								 	
									Cron to purge database entries marked as deleted and older than $age - Minute. The default value is: 1
								

								
	
									HeatCronPurgeDeletedHour
								

								 	
									Cron to purge database entries marked as deleted and older than $age - Hour. The default value is: 0
								

								
	
									HeatCronPurgeDeletedMonthday
								

								 	
									Cron to purge database entries marked as deleted and older than $age - Month Day. The default value is: *
								

								
	
									HeatCronPurgeDeletedMonth
								

								 	
									Cron to purge database entries marked as deleted and older than $age - Month. The default value is: *
								

								
	
									HeatCronPurgeDeletedWeekday
								

								 	
									Cron to purge database entries marked as deleted and older than $age - Week Day. The default value is: *
								

								

Table 26.3. OpenStack Compute (nova) cron parameters
	
									Parameter
								

								 	
									Description
								

								
	
									NovaCronArchiveDeleteRowsMaxRows
								

								 	
									Cron to move deleted instances to another table - Max Rows. The default value is: 100
								

								
	
									NovaCronArchiveDeleteRowsPurge
								

								 	
									Purge shadow tables immediately after scheduled archiving. The default value is: False
								

								
	
									NovaCronArchiveDeleteRowsMinute
								

								 	
									Cron to move deleted instances to another table - Minute. The default value is: 1
								

								
	
									NovaCronArchiveDeleteRowsHour
								

								 	
									Cron to move deleted instances to another table - Hour. The default value is: 0
								

								
	
									NovaCronArchiveDeleteRowsMonthday
								

								 	
									Cron to move deleted instances to another table - Month Day. The default value is: *
								

								
	
									NovaCronArchiveDeleteRowsMonth
								

								 	
									Cron to move deleted instances to another table - Month. The default value is: *
								

								
	
									NovaCronArchiveDeleteRowsWeekday
								

								 	
									Cron to move deleted instances to another table - Week Day. The default value is: *
								

								
	
									NovaCronArchiveDeleteRowsUntilComplete
								

								 	
									Cron to move deleted instances to another table - Until complete. The default value is: True
								

								
	
									NovaCronPurgeShadowTablesAge
								

								 	
									Cron to purge shadow tables - Age This will define the retention policy when purging the shadow tables in days. 0 means, purge data older than today in shadow tables. The default value is: 14
								

								
	
									NovaCronPurgeShadowTablesMinute
								

								 	
									Cron to purge shadow tables - Minute. The default value is: 0
								

								
	
									NovaCronPurgeShadowTablesHour
								

								 	
									Cron to purge shadow tables - Hour. The default value is: 5
								

								
	
									NovaCronPurgeShadowTablesMonthday
								

								 	
									Cron to purge shadow tables - Month Day. The default value is: *
								

								
	
									NovaCronPurgeShadowTablesMonth
								

								 	
									Cron to purge shadow tables - Month. The default value is: *
								

								
	
									NovaCronPurgeShadowTablesWeekday
								

								 	
									Cron to purge shadow tables - Week Day. The default value is: *`
								

								

					To adjust these intervals, create an environment file that contains your token flush interval for the respective services and add this file to the custom_env_files parameter in your undercloud.conf file. For example, to change the OpenStack Identity (keystone) token flush to 30 minutes, use the following snippets
				
keystone-cron.yaml

						

parameter_defaults:
 KeystoneCronTokenFlushMinute: '0/30'

					
undercloud.yaml

						

custom_env_files: keystone-cron.yaml

					

					Then rerun the openstack undercloud install command.
				
$ openstack undercloud install
Note

						You can also use these parameters for your overcloud. For more information, see the Overcloud Parameters guide.
					

Tuning deployment performance

					OpenStack Platform director uses OpenStack Orchestration (heat) to conduct the main deployment and provisioning functions. Heat uses a series of workers to execute deployment tasks. To calculate the default number of workers, the director heat configuration halves the total CPU thread count of the undercloud. [2]. For example, if your undercloud has a CPU with 16 threads, heat spawns 8 workers by default. The director configuration also uses a minimum and maximum cap by default:
				
	Service	Minimum	Maximum
	
									OpenStack Orchestration (heat)
								

								 	
									4
								

								 	
									24
								

								

					However, you can set the number of workers manually with the HeatWorkers parameter in an environment file:
				
heat-workers.yaml

						

parameter_defaults:
 HeatWorkers: 16

					
undercloud.yaml

						

custom_env_files: heat-workers.yaml

					

Running swift-ring-builder in a container

					To manage your Object Storage (swift) rings, use the swift-ring-builder commands inside the server containers:
				
	
							swift_object_server
						
	
							swift_container_server
						
	
							swift_account_server
						

					For example, to view information about your swift object rings, run the following command:
				
$ sudo podman exec -ti -u swift swift_object_server swift-ring-builder /etc/swift/object.builder

					You can run this command on both the undercloud and overcloud nodes.
				

Changing the SSL/TLS cipher rules for HAProxy

					If you enabled SSL/TLS in the undercloud (see the section called “Director configuration parameters”), you might want to harden the SSL/TLS ciphers and rules that are used with the HAProxy configuration. This hardening helps to avoid SSL/TLS vulnerabilities, such as the POODLE vulnerability.
				

					Set the following hieradata using the hieradata_override undercloud configuration option:
				
	tripleo::haproxy::ssl_cipher_suite
	
								The cipher suite to use in HAProxy.
							
	tripleo::haproxy::ssl_options
	
								The SSL/TLS rules to use in HAProxy.
							

					For example, you might want to use the following cipher and rules:
				
	
							Cipher: ECDHE-ECDSA-CHACHA20-POLY1305:ECDHE-RSA-CHACHA20-POLY1305:ECDHE-ECDSA-AES128-GCM-SHA256:ECDHE-RSA-AES128-GCM-SHA256:ECDHE-ECDSA-AES256-GCM-SHA384:ECDHE-RSA-AES256-GCM-SHA384:DHE-RSA-AES128-GCM-SHA256:DHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-AES128-SHA256:ECDHE-RSA-AES128-SHA256:ECDHE-ECDSA-AES128-SHA:ECDHE-RSA-AES256-SHA384:ECDHE-RSA-AES128-SHA:ECDHE-ECDSA-AES256-SHA384:ECDHE-ECDSA-AES256-SHA:ECDHE-RSA-AES256-SHA:DHE-RSA-AES128-SHA256:DHE-RSA-AES128-SHA:DHE-RSA-AES256-SHA256:DHE-RSA-AES256-SHA:ECDHE-ECDSA-DES-CBC3-SHA:ECDHE-RSA-DES-CBC3-SHA:EDH-RSA-DES-CBC3-SHA:AES128-GCM-SHA256:AES256-GCM-SHA384:AES128-SHA256:AES256-SHA256:AES128-SHA:AES256-SHA:DES-CBC3-SHA:!DSS
						
	
							Rules: no-sslv3 no-tls-tickets
						

					Create a hieradata override file (haproxy-hiera-overrides.yaml) with the following content:
				
tripleo::haproxy::ssl_cipher_suite: ECDHE-ECDSA-CHACHA20-POLY1305:ECDHE-RSA-CHACHA20-POLY1305:ECDHE-ECDSA-AES128-GCM-SHA256:ECDHE-RSA-AES128-GCM-SHA256:ECDHE-ECDSA-AES256-GCM-SHA384:ECDHE-RSA-AES256-GCM-SHA384:DHE-RSA-AES128-GCM-SHA256:DHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-AES128-SHA256:ECDHE-RSA-AES128-SHA256:ECDHE-ECDSA-AES128-SHA:ECDHE-RSA-AES256-SHA384:ECDHE-RSA-AES128-SHA:ECDHE-ECDSA-AES256-SHA384:ECDHE-ECDSA-AES256-SHA:ECDHE-RSA-AES256-SHA:DHE-RSA-AES128-SHA256:DHE-RSA-AES128-SHA:DHE-RSA-AES256-SHA256:DHE-RSA-AES256-SHA:ECDHE-ECDSA-DES-CBC3-SHA:ECDHE-RSA-DES-CBC3-SHA:EDH-RSA-DES-CBC3-SHA:AES128-GCM-SHA256:AES256-GCM-SHA384:AES128-SHA256:AES256-SHA256:AES128-SHA:AES256-SHA:DES-CBC3-SHA:!DSS
tripleo::haproxy::ssl_options: no-sslv3 no-tls-tickets
Note

						The cipher collection is one continuous line.
					

					Set the hieradata_override parameter in the undercloud.conf file to use the hieradata override file you created before you ran openstack undercloud install:
				
[DEFAULT]
...
hieradata_override = haproxy-hiera-overrides.yaml
...

[2]
						In this instance, thread count refers to the number of CPU cores multiplied by the hyper-threading value
					

Part VI. Appendices

Appendix A. Power management drivers

				Although IPMI is the main method that director uses for power management control, director also supports other power management types. This appendix contains a list of the power management features that director supports. Use these power management settings when you register nodes for the overcloud. For more information, see Registering nodes for the overcloud.
			
Intelligent Platform Management Interface (IPMI)

					The standard power management method when you use a baseboard management controller (BMC).
				
	pm_type
	
								Set this option to ipmi.
							
	pm_user; pm_password
	
								The IPMI username and password.
							
	pm_addr
	
								The IP address of the IPMI controller.
							
	pm_port (Optional)
	
								The port to connect to the IPMI controller.
							

Redfish

					A standard RESTful API for IT infrastructure developed by the Distributed Management Task Force (DMTF)
				
	pm_type
	
								Set this option to redfish.
							
	pm_user; pm_password
	
								The Redfish username and password.
							
	pm_addr
	
								The IP address of the Redfish controller.
							
	pm_system_id
	
								The canonical path to the system resource. This path must include the root service, version, and the path/unqiue ID for the system. For example: /redfish/v1/Systems/CX34R87.
							
	redfish_verify_ca
	
								If the Redfish service in your baseboard management controller (BMC) is not configured to use a valid TLS certificate signed by a recognized certificate authority (CA), the Redfish client in ironic fails to connect to the BMC. Set the redfish_verify_ca option to false to mute the error. However, be aware that disabling BMC authentication compromises the access security of your BMC.
							

Dell Remote Access Controller (DRAC)

					DRAC is an interface that provides out-of-band remote management features including power management and server monitoring.
				
	pm_type
	
								Set this option to idrac.
							
	pm_user; pm_password
	
								The DRAC username and password.
							
	pm_addr
	
								The IP address of the DRAC host.
							

Integrated Lights-Out (iLO)

					iLO from Hewlett-Packard is an interface that provides out-of-band remote management features including power management and server monitoring.
				
	pm_type
	
								Set this option to ilo.
							
	pm_user; pm_password
	
								The iLO username and password.
							
	pm_addr
	
								The IP address of the iLO interface.
							
	
										To enable this driver, add ilo to the enabled_hardware_types option in your undercloud.conf and rerun openstack undercloud install.
									
	
										Director also requires an additional set of utilities for iLo. Install the python3-proliantutils package and restart the openstack-ironic-conductor service:
									
$ sudo dnf install python3-proliantutils
$ sudo systemctl restart openstack-ironic-conductor.service

	
										HP nodes must have a minimum ILO firmware version of 1.85 (May 13 2015) for successful introspection. Director has been successfully tested with nodes using this ILO firmware version.
									
	
										Using a shared iLO port is not supported.
									

Fujitsu Integrated Remote Management Controller (iRMC)

					Fujitsu iRMC is a Baseboard Management Controller (BMC) with integrated LAN connection and extended functionality. This driver focuses on the power management for bare metal systems connected to the iRMC.
				
Important

						iRMC S4 or higher is required.
					

	pm_type
	
								Set this option to irmc.
							
	pm_user; pm_password
	
								The username and password for the iRMC interface.
							
	pm_addr
	
								The IP address of the iRMC interface.
							
	pm_port (Optional)
	
								The port to use for iRMC operations. The default is 443.
							
	pm_auth_method (Optional)
	
								The authentication method for iRMC operations. Use either basic or digest. The default is basic
							
	pm_client_timeout (Optional)
	
								Timeout (in seconds) for iRMC operations. The default is 60 seconds.
							
	pm_sensor_method (Optional)
	
								Sensor data retrieval method. Use either ipmitool or scci. The default is ipmitool.
							
	
										To enable this driver, add irmc to the enabled_hardware_types option in your undercloud.conf and rerun the openstack undercloud install command.
									
	
										If you enable SCCI as the sensor method, you must also install an additional set of utilities. Install the python3-scciclient package and restart the openstack-ironic-conductor service:
									
$ dnf install python3-scciclient
$ sudo systemctl restart openstack-ironic-conductor.service

Red Hat Virtualization

					This driver provides control over virtual machines in Red Hat Virtualization (RHV) through its RESTful API.
				
	pm_type
	
								Set this option to staging-ovirt.
							
	pm_user; pm_password
	
								The username and password for your RHV environment. The username also includes the authentication provider. For example: admin@internal.
							
	pm_addr
	
								The IP address of the RHV REST API.
							
	pm_vm_name
	
								The name of the virtual machine to control.
							
	mac
	
								A list of MAC addresses for the network interfaces on the node. Use only the MAC address for the Provisioning NIC of each system.
							
	
										To enable this driver, add staging-ovirt to the enabled_hardware_types option in your undercloud.conf and rerun the openstack undercloud install command.
									

manual-management Driver

					Use the manual-management driver to control bare metal devices that do not have power management. Director does not control the registered bare metal devices, and you must perform manual power operations at certain points in the introspection and deployment processes.
				
Important

						This option is available only for testing and evaluation purposes. It is not recommended for Red Hat OpenStack Platform enterprise environments.
					

	pm_type
	
								Set this option to manual-management.
							
	
										This driver does not use any authentication details because it does not control power management.
									
	
										To enable this driver, add manual-management to the enabled_hardware_types option in your undercloud.conf and rerun the openstack undercloud install command.
									
	
										In your instackenv.json node inventory file, set the pm_type to manual-management for the nodes that you want to manage manually.
									
	
										When performing introspection on nodes, manually start the nodes after running the openstack overcloud node introspect command.
									
	
										When performing overcloud deployment, check the node status with the openstack baremetal node list command. Wait until the node status changes from deploying to deploy wait-callback and then manually start the nodes.
									
	
										After the overcloud provisioning process completes, reboot the nodes. To check the completion of provisioning, check the node status with the openstack baremetal node list command, wait until the node status changes to active, then manually reboot all overcloud nodes.
									

Appendix B. Red Hat OpenStack Platform for POWER

				In a new Red Hat OpenStack Platform installation, you can deploy overcloud Compute nodes on POWER (ppc64le) hardware. For the Compute node cluster, you can use the same architecture, or use a combination of x86_64 and ppc64le systems. The undercloud, Controller nodes, Ceph Storage nodes, and all other systems are supported only on x86_64 hardware.
			
Ceph Storage

					When you configure access to external Ceph in a multi-architecture cloud, set the CephAnsiblePlaybook parameter to /usr/share/ceph-ansible/site.yml.sample and include your client key and other Ceph-specific parameters.
				

					For example:
				
parameter_defaults:
 CephAnsiblePlaybook: /usr/share/ceph-ansible/site.yml.sample
 CephClientKey: AQDLOh1VgEp6FRAAFzT7Zw+Y9V6JJExQAsRnRQ==
 CephClusterFSID: 4b5c8c0a-ff60-454b-a1b4-9747aa737d19
 CephExternalMonHost: 172.16.1.7, 172.16.1.8

Composable services

					The following services typically form part of the Controller node and are available for use in custom roles as Technology Preview:
				
	
							Block Storage service (cinder)
						
	
							Image service (glance)
						
	
							Identity service (keystone)
						
	
							Networking service (neutron)
						
	
							Object Storage service (swift)
						

Note

						Red Hat does not support features in Technology Preview.
					

					For more information about composable services, see composable services and custom roles in the Advanced Overcloud Customization guide. Use the following example to understand how to move the listed services from the Controller node to a dedicated ppc64le node:
				
(undercloud) [stack@director ~]$ rsync -a /usr/share/openstack-tripleo-heat-templates/. ~/templates
(undercloud) [stack@director ~]$ cd ~/templates/roles
(undercloud) [stack@director roles]$ cat <<EO_TEMPLATE >ControllerPPC64LE.yaml
###
Role: ControllerPPC64LE
###
- name: ControllerPPC64LE
 description: |
 Controller role that has all the controller services loaded and handles
 Database, Messaging and Network functions.
 CountDefault: 1
 tags:
 - primary
 - controller
 networks:
 - External
 - InternalApi
 - Storage
 - StorageMgmt
 - Tenant
 # For systems with both IPv4 and IPv6, you may specify a gateway network for
 # each, such as ['ControlPlane', 'External']
 default_route_networks: ['External']
 HostnameFormatDefault: '%stackname%-controllerppc64le-%index%'
 ImageDefault: ppc64le-overcloud-full
 ServicesDefault:
 - OS::TripleO::Services::Aide
 - OS::TripleO::Services::AuditD
 - OS::TripleO::Services::CACerts
 - OS::TripleO::Services::CephClient
 - OS::TripleO::Services::CephExternal
 - OS::TripleO::Services::CertmongerUser
 - OS::TripleO::Services::CinderApi
 - OS::TripleO::Services::CinderBackendDellPs
 - OS::TripleO::Services::CinderBackendDellSc
 - OS::TripleO::Services::CinderBackendDellEMCUnity
 - OS::TripleO::Services::CinderBackendDellEMCVMAXISCSI
 - OS::TripleO::Services::CinderBackendDellEMCVNX
 - OS::TripleO::Services::CinderBackendDellEMCXTREMIOISCSI
 - OS::TripleO::Services::CinderBackendNetApp
 - OS::TripleO::Services::CinderBackendScaleIO
 - OS::TripleO::Services::CinderBackendVRTSHyperScale
 - OS::TripleO::Services::CinderBackup
 - OS::TripleO::Services::CinderHPELeftHandISCSI
 - OS::TripleO::Services::CinderScheduler
 - OS::TripleO::Services::CinderVolume
 - OS::TripleO::Services::Collectd
 - OS::TripleO::Services::Docker
 - OS::TripleO::Services::Fluentd
 - OS::TripleO::Services::GlanceApi
 - OS::TripleO::Services::GlanceRegistry
 - OS::TripleO::Services::Ipsec
 - OS::TripleO::Services::Iscsid
 - OS::TripleO::Services::Kernel
 - OS::TripleO::Services::Keystone
 - OS::TripleO::Services::LoginDefs
 - OS::TripleO::Services::MySQLClient
 - OS::TripleO::Services::NeutronApi
 - OS::TripleO::Services::NeutronBgpVpnApi
 - OS::TripleO::Services::NeutronSfcApi
 - OS::TripleO::Services::NeutronCorePlugin
 - OS::TripleO::Services::NeutronDhcpAgent
 - OS::TripleO::Services::NeutronL2gwAgent
 - OS::TripleO::Services::NeutronL2gwApi
 - OS::TripleO::Services::NeutronL3Agent
 - OS::TripleO::Services::NeutronLbaasv2Agent
 - OS::TripleO::Services::NeutronLbaasv2Api
 - OS::TripleO::Services::NeutronLinuxbridgeAgent
 - OS::TripleO::Services::NeutronMetadataAgent
 - OS::TripleO::Services::NeutronML2FujitsuCfab
 - OS::TripleO::Services::NeutronML2FujitsuFossw
 - OS::TripleO::Services::NeutronOvsAgent
 - OS::TripleO::Services::NeutronVppAgent
 - OS::TripleO::Services::Ntp
 - OS::TripleO::Services::ContainersLogrotateCrond
 - OS::TripleO::Services::OpenDaylightOvs
 - OS::TripleO::Services::Rhsm
 - OS::TripleO::Services::RsyslogSidecar
 - OS::TripleO::Services::Securetty
 - OS::TripleO::Services::SensuClient
 - OS::TripleO::Services::SkydiveAgent
 - OS::TripleO::Services::Snmp
 - OS::TripleO::Services::Sshd
 - OS::TripleO::Services::SwiftProxy
 - OS::TripleO::Services::SwiftDispersion
 - OS::TripleO::Services::SwiftRingBuilder
 - OS::TripleO::Services::SwiftStorage
 - OS::TripleO::Services::Timezone
 - OS::TripleO::Services::TripleoFirewall
 - OS::TripleO::Services::TripleoPackages
 - OS::TripleO::Services::Tuned
 - OS::TripleO::Services::Vpp
 - OS::TripleO::Services::OVNController
 - OS::TripleO::Services::OVNMetadataAgent
 - OS::TripleO::Services::Ptp
EO_TEMPLATE
(undercloud) [stack@director roles]$ sed -i~ -e '/OS::TripleO::Services::\(Cinder\|Glance\|Swift\|Keystone\|Neutron\)/d' Controller.yaml
(undercloud) [stack@director roles]$ cd ../
(undercloud) [stack@director templates]$ openstack overcloud roles generate \
 --roles-path roles -o roles_data.yaml \
 Controller Compute ComputePPC64LE ControllerPPC64LE BlockStorage ObjectStorage CephStorage

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
 16.0_idm140587250628240 Director Installation and Usage 2021-02-16 OpenStack Documentation Team Install Red Hat OpenStack Platform 16 in an enterprise environment using the Red Hat OpenStack Platform director. This includes installing the director, planning your environment, and creating an OpenStack environment with the director. 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/images/Virtualized_control_plane_arch.png
/ Tenants’ Workloads

COMPUTE AND STORAGE
(Overcloud)

DIRECTOR
(Undercloud)

CONTROL PLANE
(Overcloud)

oVirt driver | OpensStack Platform Provisioning Engine (Ironic) | Bare metal drivers

RED HAT OPENSTACK PLATFORM

BARE METAL

RED HAT VIRTUALIZATION

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/images/Diagram-001-Topology.png
OVERCLOUD (peployed Cloud)

Deploy, configure
& manage nodes

UNDERCLOUD (pirector)

OPENSTACK_364004_0715

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

