Red Hat Enterprise Linux 5
Logical Volume Manager Administration

Guida per l'amministratore LVM

Edizione 3

		[image: Logo]

	

Nota Legale

		Copyright © 2009 Red Hat Inc..
	

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

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

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

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

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

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

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

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

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

		All other trademarks are the property of their respective owners.
	

Sommario

			Questo libro descrive il logical volume manager 'LVM', ed include le informazioni su come eseguire LVM in un ambiente clusterizzato. Il contenuto di questo documento è specifico alla release LVM2.
		

 ⁠Introduzione

 ⁠1. Informazioni su questa guida

			Questa guida descrive il Logical Volume Manager (LVM), e contiene le informazioni su come eseguire LVM in un ambiente clusterizzato. Il contenuto di questo documento è specifico alla release LVM2.
		

 ⁠2. A chi è rivolto

			È rivolto agli amministratori che gestiscono i sistemi sui quali viene eseguito un sistema operativo Linux. Necessita di una conoscenza di Red Hat Enterprise Linux 5 e di come amministrare un file system GFS.
		

 ⁠3. Versioni software

			
 ⁠Tabella 1. Versioni software
	 Software 	 Descrizione
	
								RHEL5
							

							 	
								si riferisce a RHEL5 o versioni più recenti
							

							
	
								GFS
							

							 	
								si riferisce a GFS per RHEL5 e versioni più recenti
							

							

		

 ⁠4. Documentazione relativa

			Per maggiori informazioni su come utilizzare Red Hat Enterprise Linux, si prega di consultare le seguenti risorse:
		
	
					Red Hat Enterprise Linux Installation Guide — Fornisce le informazioni relative al processo d'installazione di Red Hat Enterprise Linux 5.
				

	
					Red Hat Enterprise Linux Deployment Guide — Fornisce le informazioni relative all'implementazione e amministrazione di Red Hat Enterprise Linux 5.
				

			Per maggiori informazioni su come utilizzare Red Hat Cluster Suite per Red Hat Enterprise Linux 5, si consiglia di consultare le seguenti risorse:
		
	
					Red Hat Cluster Suite Overview — Fornisce una panoramica molto dettagliata sul Red Hat Cluster Suite.
				

	
					Configurazione e gestione del Red Hat Cluster — Fornisce le informazioni relative all'installazione, configurazione e gestione dei componenti del Red Hat Cluster.
				

	
					Global File System: Configurazione e gestione — Fornisce le informazioni sull'installazione, configurazione e gestione del Red Hat GFS (Red Hat Global File System).
				

	
					Global File System 2: Configurazione e amministrazione — Fornisce le informazioni sull'installazione, configurazione ed amministrazione del Red Hat GFS2 (Red Hat Global File System 2).
				

	
					Come utilizzare il Device-Mapper Multipath — Fornisce le informazioni relative all'utilizzo del Device-Mapper Multipath di Red Hat Enterprise Linux 5.
				

	
					Come utilizzare GNBD con il Global File System — Fornisce una panoramica su come utilizzare il Global Network Block Device (GNBD) con Red Hat GFS.
				

	
					Linux Virtual Server Administration — Fornisce le informazioni necessarie per la configurazione di sistemi per prestazioni elevate e dei servizi con il Linux Virtual Server (LVS).
				

	
					Note di rilascio per il Red Hat Cluster Suite — Fornisce le informazioni sulla release corrente del Red Hat Cluster Suite.
				

			Le documentazione di Red Hat Cluster Suite ed altre documentazioni di Red Hat sono disponibili in versione HTML, PDF, e RPM sul CD di documentazione di Red Hat Enterprise Linux, e online su http://www.redhat.com/docs/.
		

 ⁠5. Suggerimenti

			Se individuate degli errori di battitura o se pensate di poter contribuire al miglioramento di questo manuale, contattateci subito. Inviate i vostri suggerimenti in Bugzilla (http://bugzilla.redhat.com/bugzilla/) sul componente rh-cs.
		

			Be sure to mention the manual's identifier:
		

Bugzilla component: Documentation-cluster
Book identifier: Cluster_Logical_Volume_Manager(EN)-5 (2009-01-05T15:20)

			By mentioning this manual's identifier, we know exactly which version of the guide you have.
		

			Se inviate un suggerimento per contribuire al miglioramento della documentazione cercate di essere il più specifici possibile. Se avete individuato un errore, indicate il numero della sezione e alcune righe di testo, in modo da agevolare la ricerca dell’errore.
		

 ⁠Capitolo 1. LVM Logical Volume Manager

		Questo capitolo fornisce una panoramica dettagliata sui componenti del Logical Volume Manager (LVM).
	

 ⁠1.1. Volumi logici

			La gestione del volume crea un livello di astrazione attraverso lo storage fisico che vi permette di creare volumi di storage logici. Ciò fornisce una maggiore flessibilità rispetto all'utilizzo diretto dello storage fisico.
		

			Un volume logico fornisce la virtualizzazione dello storage. Con un volume logico non sarete limitati dalle dimensioni del disco fisico. In aggiunta, la configurazione dello storage hardware viene nascosta al software in modo da poter essere modificata e spostata, senza alcuna interruzione delle aplicazioni o senza smontare i file system. Tale processo riduce i costi operativi.
		

			I volumi logici forniscono i seguenti vantaggi rispetto all'utilizzo diretto dello storage fisico:
		
	
					Capacità più flessibile
				

					Quando si utilizzano i volumi logici i file system possono essere estesi attraverso dischi multipli, poichè è possibile aggregare sia i dischi che le partizioni in un volume logico singolo.
				

	
					Pool di storage ridimensionabili
				

					È possibile estendere o ridurre la dimensione dei volumi logici con alcuni comandi software semplici, senza riformattare e ripartizionare i dispositivi del disco interessati.
				

	
					Riassegnazione dati online
				

					Per implementare sottosistemi di storage nuovi, più veloci o più resistenti, è possibile spostare i dati mentre il vostro sistema è attivo. I dati possono essere riassegnati sui dischi durante l'utilizzo dei dischi stessi. Per esempio, è possibile svuotare un disco di tipo hot-swappable prima di rimuoverlo.
				

	
					Come nominare un dispositivo in modo conveniente
				

					I volumi dello storage locale possono essere gestiti in gruppi definiti dall'utente, i quali possono essere chiamati a vostra discrezione.
				

	
					Disk striping
				

					È possibile creare un volume logico in grado di scrivere i dati su due o più dischi. Ciò potrebbe aumentarne drammaticamente le prestazioni.
				

	
					Volumi in mirroring
				

					I volumi logici forniscono un modo molto conveniente per configurare un mirror per i vostri dati.
				

	
					Snapshot del volume
				

					Utilizzando i volumi logici è possibile eseguire delle snapshot del dispositivo per un backup conforme, oppure per provare gli effetti delle modifiche senza interessare i dati reali.
				

			L'implementazione di queste caratteristiche in LVM, viene descritta nel rimando di questo documento.
		

 ⁠1.2. Panoramica sull'architettura di LVM

			Per la release RHEL 4 del sistema operativo di Linux, l'LVM1 logical volume manager originale è stato sostituito da LVM2, il quale presenta una struttura del kernel più generica rispetto a LVM1. LVM2 presenta i seguenti miglioramenti rispetto a LVM1:
		
	
					capacità flessibile
				

	
					conservazione dei metadati più efficiente
				

	
					miglior formato per il processo di recupero
				

	
					nuovo formato metadata ASCII
				

	
					modifiche atomiche per i metadata
				

	
					copie ridondanti di metadata
				

			LVM2 è compatibile con LVM1, con la sola eccezione del supporto del cluster e delle snapshot. È possibile convertire un gruppo dei volumi da un formato LVM1 ad un formato LVM2 con il comando vgconvert. Per informazioni su come convertire il formato dei metadata, consultate la pagina man di vgconvert(8).
		

			L'unità dello storage fisico di un volume logico LVM è un dispositivo a blocchi, come ad esempio una partizione o un disco intero. Questo dispositivo viene inizializzato come un physical volume (PV) di LVM.
		

			Per creare un volume logico LVM, i physical volume vengono uniti in un volume group (VG). Ciò creerà uno spazio del disco dal quale è possibile assegnare i volumi logici LVM (LV). Questo processo è analogo al processo attraverso il quale i dischi vengono divisi in partizioni. Il volume logico viene utilizzato dai file system e dalle applicazioni (come ad esempio i database).
		

			Figura 1.1, «LVM Logical Volume Components» shows the components of a simple LVM logical volume:
		

 ⁠[image: LVM Logical Volume Components]

Figura 1.1. LVM Logical Volume Components

			For detailed information on the components of an LVM logical volume, see Capitolo 2, Componenti di LVM.
		

 ⁠1.3. LVM Logical Volume Manager (CLVM)

			Il Clustered Logical Volume Manager (CLVM) è un set di estensioni clustering per LVM. Le suddette estensioni permettono ad un cluster di computer di gestire lo storage condiviso (per esempio, su di un SAN) utilizzando LVM.
		

			L'utilizzo di CLVM dipende dai requisiti del vostro sistema:
		
	
					Se solo uno nodo del vostro sistema ha bisogno di accedere allo storage da voi configurato come volumi logici, allora sarà possibile utilizzare LVM senza le estensioni CLVM, in questo modo i volumi logici creati con il nodo in questione risulteranno locali al nodo.
				

	
					Se utilizzate un sistema clusterizzato per il processo di failover dove un singolo nodo accede allo storage, e risulta attivo in ogni dato momento, allora è consigliato utilizzare gli agent High Availability Logical Volume Management (HA-LVM). Per informazioni su HA-LVM, consultare la guida Configurazione e gestione di un Red Hat Cluster.
				

	
					Se più nodi del cluster hanno la necessità di accedere al vostro storage, il quale verrà di conseguenza condiviso tra i nodi attivi, allora sarà necessario utilizzare CLVM. CLVM permette ad un utente di configurare i volumi logici su di uno storage condiviso, bloccando l'accesso allo storage fisico durante la configurazione di un volume logico ed utilizza i servizi di bloccaggio clusterizzati per gestire lo storage condiviso.
				

			Per poter utilizzare CLVM il software di Red Hat Cluster Suite, incluso il demone clmvd, deve essere in esecuzione. Il demone clmvd rappresenta l'estensione più importante del clustering per LVM. Il demone clvmd viene eseguito su ogni computer del cluster e distribuisce gli aggiornamenti dei metadata LVM in un cluster, presentando ad ogni computer la stessa visuale dei volumi logici. Per informazioni su come installare e amministrare Red Hat Cluster Suite, consultare la Configurazione e gestione di un Red Hat Cluster.
		

			Per assicurarsi che clmvd sia stato iniziato al momento dell'avvio eseguire un comando chkconfig ... on sul servizio clvmd nel modo seguente:
		

chkconfig clvmd on

			Se il demone clvmd non è stato iniziato sarà possibile eseguire un comando service ... start sul servizio clvmd nel modo seguente:
		

service clvmd start

			Creating LVM logical volumes in a cluster environment is identical to creating LVM logical volumes on a single node. There is no difference in the LVM commands themselves, or in the LVM graphical user interface, as described in Capitolo 4, Amministrazione di LVM con il CLI and Capitolo 7, Amministrazione di LVM con la GUI di LVM. In order to enable the LVM volumes you are creating in a cluster, the cluster infrastructure must be running and the cluster must be quorate.
		

			By default, logical volumes created with CLVM on shared storage are visible to all computers that have access to the shared storage. It is possible, however, to create logical volumes when the storage devices are visible to only one node in the cluster. It is also possible to change the status of a logical volume from a local volume to a clustered volume. For information, see Sezione 4.3.2, «Creazione dei gruppi di volumi in un cluster» and Sezione 4.3.7, «Modifica dei parametri di un gruppo di volumi».
		

			Figura 1.2, «Panoramica di CLVM» shows a CLVM overview in a Red Hat cluster.
		

 ⁠[image: Panoramica di CLVM]

Figura 1.2. Panoramica di CLVM

Nota

				Per utilizzare lo storage condiviso con Red Hat Cluster Suite è necessario eseguire il cluster logical volume manager daemon (clvmd) o gli agent High Availability Logical Volume Management. Se non siete in grado di utilizzare il demone clvmd o HA-LVM per ragioni operative, o perchè non siete in possesso degli entitlement corretti, allora non utilizzare il single-instance LVM sul disco condiviso poichè tale operazione potrebbe corrompere i dati. Per maggiori informazioni a riguardo contattare un rappresentante per il servizio clienti di Red Hat.
			

Nota

				CLVM requires changes to the lvm.conf file for cluster-wide locking. Information on configuring the lvm.conf file to support clustered locking is provided within the lvm.conf file itself. For information about the lvm.conf file, see Appendice B, File di configurazione di LVM.
			

 ⁠1.4. Panoramica del documento

			Il rimando di questo documento include i seguenti capitoli:
		
	
					Capitolo 2, Componenti di LVM describes the components that make up an LVM logical volume.
				

	
					Capitolo 3, Panoramica sull'amministrazione di LVM provides an overview of the basic steps you perform to configure LVM logical volumes, whether you are using the LVM Command Line Interface (CLI) commands or the LVM Graphical User Interface (GUI).
				

	
					Capitolo 4, Amministrazione di LVM con il CLI summarizes the individual administrative tasks you can perform with the LVM CLI commands to create and maintain logical volumes.
				

	
					Capitolo 5, Esempi di configurazione LVM provides a variety of LVM configuration examples.
				

	
					Capitolo 6, Troubleshooting LVM provides instructions for troubleshooting a variety of LVM issues.
				

	
					Capitolo 7, Amministrazione di LVM con la GUI di LVM summarizes the operating of the LVM GUI.
				

	
					Appendice A, Device Mapper describes the Device Mapper that LVM uses to map logical and physical volumes.
				

	
					Appendice B, File di configurazione di LVM describes the LVM configuration files.
				

	
					Appendice C, Tag dell'oggetto LVM describes LVM object tags and host tags.
				

	
					Appendice D, Metadata del gruppo di volumi di LVM describes LVM volume group metadata, and includes a sample copy of metadata for an LVM volume group.
				

 ⁠Capitolo 2. Componenti di LVM

		Questo capitolo descrive i componenti di un volume logico LVM.
	

 ⁠2.1. Physical Volumes

			L'unità di base dello storage fisico di un volume logico di LVM, è rappresentato da un dispositivo a blocchi come ad esempio una partizione o un intero disco. Per utilizzare il dispositivo per un volume logico di LVM, è necessario inizializzare il dispositivo come physical volume (PV). Con l'inizializzazione di un dispositivo a blocchi come volume fisico, verrà inserita una etichetta quasi all'inizio del dispositivo.
		

			Per default l'etichetta LVM viene inserita nel secondo settore di 512-byte. È possibile sovrascrivere l'impostazione predefinita inserendo l'etichetta in uno qualsiasi dei quattro settori. Ciò permette ai volumi LVM di coesistere con altri utenti dei settori interessati se necessario.
		

			Una etichetta LVM fornisce una identificazione corretta ed un ordine preciso dei dispositivi per un dispositivo fisico, poichè i dispositivi stessi possono apparire seguendo un ordine non prestabilito durante l'avvio del sistema. Una etichetta LVM rimane costante attraverso i diversi processi di riavvio e attraverso l'intero cluster.
		

			L'etichetta LVM identifica il dispositivo come Physical Volume di LVM. Contiene un identificatore unico randomico (UUID) per il physical volume, la misura in byte del dispositivo a blocchi, e le informazioni relative alla posizione sul dispositivo dove verranno conservati i metadata.
		

			I metadata di LVM contengono le informazioni sulla configurazione dei gruppi di volumi di LVM sul vostro sistema. Per default viene mantenuta una copia di metadata in ogni area metadata di ogni Physical Volume all'interno del gruppo di volumi. I metadata sono piccoli e conservati come ASCII.
		

			Attualmente LVM vi permette di conservare 0, 1 o 2 copie identiche dei propri metadata su ogni Physical Volume. Il valore di default è una copia. Una volta configurate le copie di metadata sul physical volume, non sarete più in grado di modificare quel valore. La prima copia viene conservata all'inizio del dispositivo, subito dopo l'etichetta. Se è presente una seconda copia, essa viene posizionata alla fine del dispositivo. Se sovrascrivete accidentalmente l'area all'inizio del vostro disco, scrivendo su di un disco diverso da quello desiderato, una seconda copia di metadata alla fine del dispositvo vi permetterà di recuperare i metadata sovrascritti.
		

			For detailed information about the LVM metadata and changing the metadata parameters, see Appendice D, Metadata del gruppo di volumi di LVM.
		

 ⁠2.1.1. LVM Physical Volume Layout

				Figura 2.1, «Disposizione del Physical Volume» shows the layout of an LVM physical volume. The LVM label is on the second sector, followed by the metadata area, followed by the usable space on the device.
			
Nota

					Nel kernel di Linux (e su tutto questo documento), i settori vengono intesi con una misura di 512 byte.
				

 ⁠[image: Disposizione del Physical Volume]

Figura 2.1. Disposizione del Physical Volume

 ⁠2.1.2. Partizioni multiple su di un disco

				LVM vi permette di creare physical volume dalle partizioni del disco. È consigliato generalmente creare una partizione fisica in grado di ricoprire l'intero disco da etichettare come physical volume di LVM per i seguenti motivi:
			
	
						Amministrazione più conveniente
					

						È più semplice controllare l'hardware in un sistema se ogni disco reale appare solo una volta. Tale tendenza è particolarmente vera se un disco fallisce. In aggiunta, i physical volume multipli su di un disco singolo potrebbero causare un avvertimento da parte kernel sulle diverse partizioni sconosciute al momento dell'avvio.
					

	
						Prestazioni relative allo striping
					

						LVM non è in grado di indicare la presenza di due physical volume sullo stesso disco fisico. Per questo motivo se viene creato un volume logico 'striped' quando due volumi fisici si trovano sullo stesso disco fisico, le sezioni più piccole (bande) possono essere presenti su diverse partizioni dello stesso disco. Tale comportamento potrebbe risultare in una diminuzione delle prestazioni e non in un aumento.
					

				Anche se non consigliato, potrebbero presentarsi situazioni specifiche in cui sarà necessario dividere un disco in physical volume di LVM separati. Per esempio, su di un sistema con pochi dischi potrebbe essere necessario spostare i dati sulle partizioni, durante la migrazione di un sistema esistente su volumi LVM. In aggiunta se siete in possesso di un disco molto grande e desiderate avere più di un gruppo di volumi per scopi amministrativi, allora sarà necessario partizionare il disco. Se siete in possesso di un disco con più di una partizione, e se le partizioni si trovano nello stesso gruppo di volumi, specificate quale partizione da includere in un volume logico durante la creazione di volumi 'striped'.
			

 ⁠2.2. Gruppi di volumi

			I physical volume vengono uniti in modo da formare in gruppi di volumi 'volume group' (VG). Ciò crea un gruppo, o pool, per lo spazio del disco dal quale i volumi logici possono essere assegnati.
		

			All'interno del gruppo di volumi lo spazio del disco disponibile per l'assegnazione è suddiviso in unità con dimensioni fisse chiamate estensioni. Una estensione è l'unità più piccola di spazio assegnabile. All'interno del Physical Volume le estensioni vengono chiamate estensioni fisiche.
		

			Un volume logico viene assegnato nelle estensioni logiche con dimensioni identiche alle estensioni fisiche. La dimensione della estensione è così uguale per tutti i volumi logici nel gruppo di volumi. Il gruppo di volumi mappa le estensioni logiche su estensioni fisiche.
		

 ⁠2.3. Volumi logici LVM

			In LVM un gruppo di volumi viene diviso in volumi logici. Sono disponibili tre tipi di volumi logici LVM: volumi lineari, volumi striped e volumi speculari o 'mirrored'. Essi sono descritti nelle seguenti sezioni.
		

 ⁠2.3.1. Volumi lineari

				Un volume lineare aggrega physical volume multipli in un volume logico. Per esempio, se siete in possesso di due dischi da 60GB, sarete in grado di creare un volume logico di 120GB. Lo storage fisico è concatenato.
			

				Creating a linear volume assigns a range of physical extents to an area of a logical volume in order. For example, as shown in Figura 2.2, «Mappatura estensione» logical extents 1 to 99 could map to one physical volume and logical extents 100 to 198 could map to a second physical volume. From the point of view of the application, there is one device that is 198 extents in size.
			

 ⁠[image: Mappatura estensione]

Figura 2.2. Mappatura estensione

				The physical volumes that make up a logical volume do not have to be the same size. Figura 2.3, «Volume lineare con physical volume diversi» shows volume group VG1 with a physical extent size of 4MB. This volume group includes 2 physical volumes named PV1 and PV2. The physical volumes are divided into 4MB units, since that is the extent size. In this example, PV1 is 100 extents in size (400MB) and PV2 is 200 extents in size (800MB). You can create a linear volume any size between 1 and 300 extents (4MB to 1200MB). In this example, the linear volume named LV1 is 300 extents in size.
			

 ⁠[image: Volume lineare con physical volume diversi]

Figura 2.3. Volume lineare con physical volume diversi

				You can configure more than one linear logical volume of whatever size you desire from the pool of physical extents. Figura 2.4, «Multiple Logical Volumes» shows the same volume group as in Figura 2.3, «Volume lineare con physical volume diversi», but in this case two logical volumes have been carved out of the volume group: LV1, which is 250 extents in size (1000MB) and LV2 which is 50 extents in size (200MB).
			

 ⁠[image: Multiple Logical Volumes]

Figura 2.4. Multiple Logical Volumes

 ⁠2.3.2. Volumi logici striped

				Durante la scrittura dei dati su di un volume logico LVM, il file system rilascia i dati sui physical volume interessati. È possibile controllare il modo attraverso il quale vengono scritti i dati sui physical volume, attraverso la creazione di un volume logico striped. Per processi di scrittura e lettura sequenziali molto grandi ciò potrebbe migliorare l'efficienza dell'I/O dei dati.
			

				Lo strpping migliora le prestazioni attraverso la scrittura dei dati su di un numero predeterminato di physical volume, seguendo un ordine round-robin. Con lo stripping, è possibile eseguire l'I.O in parallelo. In alcune situazioni tale comportamento può risultare in una prestazione quasi-lineare per ogni physical volume aggiuntivo all'interno della banda.
			

				Il seguente mostra la scrittura dei dati attraverso tre physical volume. In questa figura:
			
	
						la prima banda di dati viene scritta su PV1
					

	
						la seconda banda viene scritta su PV2
					

	
						la terza viene scritta su PV3
					

	
						la quarta banda di dati viene scritta su PV1
					

				In un volume logico striped la dimensione della sezione non può eccedere la dimensione di una estensione.
			

 ⁠[image: Processo di stripping dei dati su tre PV]

Figura 2.5. Processo di stripping dei dati su tre PV

				Striped logical volumes can be extended by concatenating another set of devices onto the end of the first set. In order extend a striped logical volume, however, there must be enough free space on the underlying physical volumes that make up the volume group to support the stripe. For example, if you have a two-way stripe that uses up an entire volume group, adding a single physical volume to the volume group will not enable you to extend the stripe. Instead, you must add at least two physical volumes to the volume group. For more information on extending a striped volume, see Sezione 4.4.9, «Come estendere un volume striped».
			

 ⁠2.3.3. Volumi logici speculari

				Un mirror mantiene copie identiche di dati su dispositivi diversi. Quando i dati vengono scritti su di un dispositivo, essi vengono scritti anche su di un secondo dispositivo rendendoli così speculari. Tale procedura garantisce una certa protezione nei confronti di un eventuale errore. Quando una gamba del mirror fallisce, il volume logico diventa volume lineare e resta così accessibile.
			

				LVM supporta i volumi speculari. Quando create un volume logico speculare, LVM assicura che i dati scritti su di un Physical Volume vengono copiati su di un physical volume separato. Con LVM è possibile creare logical volume speculari con mirror multipli.
			

				Un mirror LVM divide il dispositivo copiato in regioni con una misura tipica di 512KB. LVM mantiene un log piccolo il quale viene usato per mantenere un controllo sulle regioni in sincronizzazione con i mirror. Il suddetto log può essere conservato sul disco e mantenuto costante attraverso i diversi processi di riavvio, oppure può essere conservato all'interno della memoria.
			

				Figura 2.6, «Mirrored Logical Volume» shows a mirrored logical volume with one mirror. In this configuration, the log is maintained on disk.
			

 ⁠[image: Mirrored Logical Volume]

Figura 2.6. Mirrored Logical Volume

Nota

					Con la versione RHEL 5.3 i volumi logici speculari sono supportati in un cluster.
				

				For information on creating and modifying mirrors, see Sezione 4.4.1.3, «Creazione volumi speculari».
			

 ⁠2.3.4. Volumi delle snapshot

				La funzione relativa alla snapshot di LVM fornisce la possibilità di creare delle immagini virtuali di un dispositivo in un determinato istante, senza causare l'interruzione del servizio. Quando si verifica un cambiamento del dispositivo originale dopo aver eseguito una snapshot, la funzione relativa crea una copia dell'area dei dati modificata prima dell'avvenuta modifica, in modo da poter ricostruire lo stato del dispositivo.
			
Nota

					Le snapshot di LVM non sono supportate attraverso i nodi in un cluster.
				

				Because a snapshot copies only the data areas that change after the snapshot is created, the snapshot feature requires a minimal amount of storage. For example, with a rarely updated origin, 3-5 % of the origin's capacity is sufficient to maintain the snapshot.
			
Nota

					Le copie delle snapshot di un file system sono copie virtuali, e non media di backup per un file system. Le snapshot non forniscono un sostituto per una procedura di backup.
				

				Se una snapshot viene completamente eseguita, la snapshot stessa viene rilasciata. Tale comportamento assicura la presenza di uno spazio sufficiente per il file system originale. Per questo motivo è consigliato controllore costantemente la dimensione della snapshot. Le snapshot sono completamente ridimensionabili, tuttavia, se siete in possesso di uno spazio di storage sufficiente, sarà possibile aumentare la dimensione del volume della snapshot per evitare un suo eventuale rilascio. Al contrario, se credete che il volume della snapshot in questione risulti essere troppo grande rispetto alle vostre necessità, sarà possibile ridurre la dimensione del volume in modo da liberare lo spazio necessario per altri volumi logici.
			

				Quando create un file system per la snapshot, sarà possibile avere un accesso completo di lettura e scrittura nei confronti dell'origine. Se un segmento della snapshot viene modificato, esso viene contrassegnato e non verrà mai copiato dal volume originale.
			

				È possibile utilizzare la funzione delle snapshot in diversi modi:
			
	
						In particolare, è consigliato eseguire la snapshot se è necessario fare un backup su di un volume logico, senza arrestare l'aggiornamento 'live' dei dati da parte del sistema.
					

	
						È possibile eseguire il comando fsck sul file system di una snapshot, per controllare l'integrità del file system e determinare se il file system originale necessita di correzioni.
					

	
						Poichè è possibile eseguire la lettura e scrittura della snapshot, è possibile testare le applicazioni con i dati di produzione, eseguendo una snapshot e successivamente alcuni test senza interessare i dati reali.
					

	
						È possibile creare ed usare i volumi con il monitor della macchina virtuale Xen. Potrete usare la snapshot per creare una immagine del disco, eseguirne una sua snapshot e modificarla per una istanza domU particolare. Successivamente potrete creare un'altra snapshot e modificarla per un altra istanza domU. Poichè l'unico storage utilizzato è rappresentato dalle sezioni modificate sull'origine o snapshot, la maggior parte del volume viene condiviso.
					

 ⁠Capitolo 3. Panoramica sull'amministrazione di LVM

		This chapter provides an overview of the administrative procedures you use to configure LVM logical volumes. This chapter is intended to provide a general understanding of the steps involved. For specific step-by-step examples of common LVM configuration procedures, see Capitolo 5, Esempi di configurazione LVM.
	

		For descriptions of the CLI commands you can use to perform LVM administration, see Capitolo 4, Amministrazione di LVM con il CLI. Alternately, you can use the LVM GUI, which is described in Capitolo 7, Amministrazione di LVM con la GUI di LVM.
	

 ⁠3.1. Creazione dei volumi LVM in un cluster

			To create logical volumes in a cluster environment, you use the Clustered Logical Volume Manager (CLVM), which is a set of clustering extensions to LVM. These extensions allow a cluster of computers to manage shared storage (for example, on a SAN) using LVM. In order to use CLVM, the Red Hat Cluster Suite software, including the clmvd daemon, must be started at boot time, as described in Sezione 1.3, «LVM Logical Volume Manager (CLVM)».
		

			Il processo di creazione dei volumi logici di LVM in un ambiente cluster, è identico alla creazione dei volumi logici di LVM in un nodo singolo. Non vi è alcuna differenza nei comandi LVM utilizzati, o nell'interfaccia GUI di LVM. Per poter abilitare i volumi di LVM che state creando in un cluster, l'infrastruttura del cluster deve essere in esecuzione e possedere un numero sufficiente di membri (quorate).
		

			CLVM requires changes to the lvm.conf file for cluster-wide locking. Information on configuring the lvm.conf file to support clustered locking is provided within the lvm.conf file itself. For information about the lvm.conf file, see Appendice B, File di configurazione di LVM.
		

			By default, logical volumes created with CLVM on shared storage are visible to all computers that have access to the shared storage. It is possible, however, to create logical volumes when the storage devices are visible to only one node in the cluster. It is also possible to change the status of a logical volume from a local volume to a clustered volume. For information, see Sezione 4.3.2, «Creazione dei gruppi di volumi in un cluster» and Sezione 4.3.7, «Modifica dei parametri di un gruppo di volumi»
		
Nota

				Per utilizzare lo storage condiviso con Red Hat Cluster Suite è necessario eseguire il cluster logical volume manager daemon (clvmd) o gli agent High Availability Logical Volume Management. Se non siete in grado di utilizzare il demone clvmd o HA-LVM per ragioni operative, o perchè non siete in possesso degli entitlement corretti, allora non utilizzare il single-instance LVM sul disco condiviso poichè tale operazione potrebbe corrompere i dati. Per maggiori informazioni a riguardo contattare un rappresentante per il servizio clienti di Red Hat.
			

			Per informazioni su come installare Red Hat Cluster Suite ed impostare l'infrastruttura del cluster consultate la Configurazione e gestione del Red Hat Cluster.
		

 ⁠3.2. Panoramica sulla creazione del volume logico

			Il seguente è un sommario delle fasi necessarie per eseguire la creazione di un volume logico LVM.
		
	
					Inizializzare le partizioni da utilizzare per il volume LVM come physical volume (tale operazione aggiungerà loro una etichetta).
				

	
					Creazione di un gruppo di volumi
				

	
					Creazione di un volume logico.
				

			Dopo aver creato il volume logico sarà possibile creare e montare il file system. Gli esempi in questo documento usano i file system GFS.
		
	
					Create un file system GFS sul volume logico con il comando gfs_mkfs.
				

	
					Create un nuovo mount point con il comando mkdir. In un sistema clusterizzato, create il mount point su tutti i nodi nel cluster.
				

	
					Montate il file system. Potreste aggiungere una riga a fstab per ogni nodo nel sistema.
				

			Alternativamente potrete creare e montare il file system GFS con la GUI di LVM.
		

			La creazione del volume LVM risulta essere indipendente dalla macchina, poichè l'area di storage per le informazioni sull'impostazione di LVM, risulta essere sui physical volume e non sulla macchina dove è stato creato il volume. I server che utilizzano lo storage presentano copie locali, ma possono eseguire una riproduzione in base al contenuto dei physical volume, È possibile collegare i physical volume su di un server diverso se le versioni di LVM sono compatibili.
		

 ⁠3.3. Sviluppo di un file system su di un volume logico

			Per sviluppare un file system su di un volume logico, seguite le seguenti fasi:
		
	
					Create un nuovo Physical Volume.
				

	
					Estendete il gruppo di volumi che contiene il volume logico con il file system che state sviluppando, in modo da includere il nuovo Physical Volume.
				

	
					Aumentate il volume logico in modo da includere il nuovo Physical Volume.
				

	
					Sviluppo del file system.
				

			Se siete in possesso di spazio sufficiente non assegnato nel gruppo dei volumi, allora potrete utilizzare il suddetto spazio per estendere il volume logico invece di eseguire le fasi 1 e 2.
		

 ⁠3.4. Backup del volume logico

			I backup dei metadata e gli archivi vengono creati automaticamente ad ogni modifica della configurazione del volume logico e del gruppo di volumi se non precedentemente disabilitato nel file lvm.conf. Per default, il backup dei metadata viene conservato in /etc/lvm/backup mentre gli archivi vengono conservati in /etc/lvm/archive. La durata della conservazione degli archivi dei metadata in /etc/lvm/archive ed il numero dei file d'archivio, è determinato dai parametri da voi impostati nel file lvm.conf. Un backup giornaliero del sistema dovrebbe includere i contesti della directory /etc/lvm nel backup stesso.
		

			Da notare che il backup dei metadata non esegue il backup dei dati del sistema e dell'utente contenuti nei logical volumes.
		

			You can manually back up the metadata to the /etc/lvm/backup file with the vgcfgbackup command. You can restore metadata with the vgcfgrestore command. The vgcfgbackup and vgcfgrestore commands are described in Sezione 4.3.12, «Esecuzione del back up dei metadata del gruppo di volumi».
		

 ⁠3.5. Registrazione

			L'output del messaggio passa attraverso un modulo di registrazione con scelte indipendenti dei livelli di registrazione per:
		
	
					output/errore standard
				

	
					syslog
				

	
					file di log
				

	
					funzione di log esterna
				

			The logging levels are set in the /etc/lvm/lvm.conf file, which is described in Appendice B, File di configurazione di LVM.
		

 ⁠Capitolo 4. Amministrazione di LVM con il CLI

		Questo capitolo riassume i compiti amministrativi individuali che si possono eseguire tramite i comandi della Command Line Interface (CLI) di LVM, per creare e gestire i volumi logici.
	
Nota

			If you are creating or modifying an LVM volume for a clustered environment, you must ensure that you are running the clvmd daemon. For information, see see Sezione 3.1, «Creazione dei volumi LVM in un cluster».
		

 ⁠4.1. Come utilizzare i comandi CLI

			Sono presenti numerose funzioni generali relative al CLI di LVM.
		

			Se è necesario specificare delle dimensioni in un argomento della linea di comando, è possibile specificare le unità in modo esplicito. Se non viene specificata alcuna unità allora verrà assunto un valore predefinito, generalmente KB o MB. Il CLI di LVM non accetta frazioni.
		

			Quando specificate le unità in un argomento della linea di comando, LVM non distingue le lettere minuscole da quelle maiuscole; per esempio non vi è alcuna differenza tra M e m, moltiplicando per 2 (multiplo di 1024). Tuttavia quando specificate l'opzione --units in un comando, la lettere minuscole indicano che le unità sono multipli di 1024, mentre lettere maiuscole indicano che le stesse unità sono multiple di 1000.
		

			Dove i comandi accettano il gruppo di volumi o i nomi del volume logico come argomenti, il nome completo del percorso risulta facoltativo. Un volume logico chiamato lvol0 in un gruppo di volumi chiamato vg0, può essere specificato come vg0/lvol0. Dove un elenco dei gruppi di volumi risulta necessario ma lasciato vuoto, verrà visualizzato un elenco di tutti i gruppi di volumi. Dove sarà necessario un elenco di volumi logicio ma al contrario viene fornito un gruppo di volumi, verrà visualizzato un elenco di tutti i volumi logici per quel gruppo di volumi. Per esempio il comando lvdisplay vg0 visualizzerà tutti i volumi logici nel gruppo di volumi vg0.
		

			Tutti i comandi di LVM accettano un argomento -v il quale può essere inserito numerose volte per aumentare la verbosità di un output. Per esempio, di seguito vengono mostrati gli esempi relativi all'output predefinito del comando lvcreate.
		

lvcreate -L 50MB new_vg
 Rounding up size to full physical extent 52.00 MB
 Logical volume "lvol0" created

			Il seguente comando mostra l'output di lvcreate con l'argomento -v.
		

lvcreate -v -L 50MB new_vg
 Finding volume group "new_vg"
 Rounding up size to full physical extent 52.00 MB
 Archiving volume group "new_vg" metadata (seqno 4).
 Creating logical volume lvol0
 Creating volume group backup "/etc/lvm/backup/new_vg" (seqno 5).
 Found volume group "new_vg"
 Creating new_vg-lvol0
 Loading new_vg-lvol0 table
 Resuming new_vg-lvol0 (253:2)
 Clearing start of logical volume "lvol0"
 Creating volume group backup "/etc/lvm/backup/new_vg" (seqno 5).
 Logical volume "lvol0" created

			Potevate ad usare anche gli argomenti -vv, -vvv o the -vvvv per visualizzare informazioni più dettagliate sull'esecuzione del comando. L'argomento -vvvv fornisce la quantità massima di informazioni in questo momento. Il seguente esempio mostra solo le prime righe dell'output per il comando lvcreate con l'argomento -vvvv.
		

lvcreate -vvvv -L 50MB new_vg
#lvmcmdline.c:913 Processing: lvcreate -vvvv -L 50MB new_vg
#lvmcmdline.c:916 O_DIRECT will be used
#config/config.c:864 Setting global/locking_type to 1
#locking/locking.c:138 File-based locking selected.
#config/config.c:841 Setting global/locking_dir to /var/lock/lvm
#activate/activate.c:358 Getting target version for linear
#ioctl/libdm-iface.c:1569 dm version OF [16384]
#ioctl/libdm-iface.c:1569 dm versions OF [16384]
#activate/activate.c:358 Getting target version for striped
#ioctl/libdm-iface.c:1569 dm versions OF [16384]
#config/config.c:864 Setting activation/mirror_region_size to 512
...

			È possibile visualizzare l'aiuto per qualsiasi dei comandi CLI di LVM con l'argomento --help del comando.
		

commandname --help

			Per visualizzare la pagina man di un comando, eseguite il comando man:
		

man commandname

			Il comando man lvm fornisce informazioni generali online su LVM.
		

			All LVM objects are referenced internally by a UUID, which is assigned when you create the object. This can be useful in a situation where you remove a physical volume called /dev/sdf which is part of a volume group and, when you plug it back in, you find that it is now /dev/sdk. LVM will still find the physical volume because it identifies the physical volume by its UUID and not its device name. For information on specifying the UUID of a physical volume when creating a physical volume, see see Sezione 6.4, «Recupero dei metadata del Physical Volume».
		

 ⁠4.2. Amministrazione del Physical Volume

			Questa sezione descrive i comandi che eseguono le diverse funzioni per l'amministrazione del Physical Volume.
		

 ⁠4.2.1. Creazione dei physical volume

				Le sottosezioni seguenti descrivono i comandi usati per la creazione di physical volume.
			

 ⁠4.2.1.1. Impostazione del tipo di partizione

					Se state utilizzando l'intero dispositivo a disco per il vostro Physical Volume, il disco non deve avere alcuna tabella delle partizioni. Per partizioni del disco DOS, l'id della partizione dovrebbe essere impostata su 0x8e usando fdisk o cfdisk o equivalente. Per tutti i dispositivi a disco solo la tabella delle partizioni deve essere rimossa. Tale processo distruggerà tutti i dati sul disco in questione. È possibile rimuovere una tabella delle partizioni esistente azzerando il primo settore con il seguente comando:
				

dd if=/dev/zero of=PhysicalVolume bs=512 count=1

 ⁠4.2.1.2. Inizializzazione dei physical volume

					Utilizzate il comando pvcreate per inizializzare un dispositivo a blocchi da usare come Physical Volume. L'inizializzazione è analoga alla formattazione di un file system.
				

					Il seguente comando inizializza /dev/sdd1, /dev/sde1, e /dev/sdf1 per un utilizzo come volumi fisici LVM.
				

pvcreate /dev/sdd1 /dev/sde1 /dev/sdf1

					Per inizializzare le partizioni e non l'intero disco: eseguite pvcreate sulla partizione. Nel seguente esempio /dev/hdb1 viene inizializzato come physical volume di LVM, ed usato in un secondo momento come parte di un Physical Volume di LVM.
				

pvcreate /dev/hdb1

 ⁠4.2.1.3. Scansione per dispositivi a blocchi

					È possibile eseguire una scansione dei dispositivi a blocchi che possono essere usati come physical volume con il comando lvmdiskscan, come riportato nel seguente esempio.
				

lvmdiskscan
/dev/ram0 [16.00 MB]
 /dev/sda [17.15 GB]
 /dev/root [13.69 GB]
 /dev/ram [16.00 MB]
 /dev/sda1 [17.14 GB] LVM physical volume
 /dev/VolGroup00/LogVol01 [512.00 MB]
 /dev/ram2 [16.00 MB]
 /dev/new_vg/lvol0 [52.00 MB]
 /dev/ram3 [16.00 MB]
 /dev/pkl_new_vg/sparkie_lv [7.14 GB]
 /dev/ram4 [16.00 MB]
 /dev/ram5 [16.00 MB]
 /dev/ram6 [16.00 MB]
 /dev/ram7 [16.00 MB]
 /dev/ram8 [16.00 MB]
 /dev/ram9 [16.00 MB]
 /dev/ram10 [16.00 MB]
 /dev/ram11 [16.00 MB]
 /dev/ram12 [16.00 MB]
 /dev/ram13 [16.00 MB]
 /dev/ram14 [16.00 MB]
 /dev/ram15 [16.00 MB]
 /dev/sdb [17.15 GB]
 /dev/sdb1 [17.14 GB] LVM physical volume
 /dev/sdc [17.15 GB]
 /dev/sdc1 [17.14 GB] LVM physical volume
 /dev/sdd [17.15 GB]
 /dev/sdd1 [17.14 GB] LVM physical volume
 7 disks
 17 partitions
 0 LVM physical volume whole disks
 4 LVM physical volumes

 ⁠4.2.2. Visualizzazione dei physical volume

				Tre comandi sono disponibili per la visualizzazione delle proprietà dei volumi fisici di LVM: pvs, pvdisplay, e pvscan.
			

				The pvs command provides physical volume information in a configurable form, displaying one line per physical volume. The pvs command provides a great deal of format control, and is useful for scripting. For information on using the pvs command to customize your output, see Sezione 4.9, «Personalizzazione dei riporti per LVM».
			

				Il comando pvdisplay fornisce un output verboso con diverse righe per ogni Physical Volume. Esso visualizza le proprietà fisiche (dimensione, estensioni, gruppo di volumi ecc) in un formato fisso.
			

				Il seguente esempio mostra l'output di pvdisplay per un Physical Volume singolo.
			

pvdisplay
 --- Physical volume ---
 PV Name /dev/sdc1
 VG Name new_vg
 PV Size 17.14 GB / not usable 3.40 MB
 Allocatable yes
 PE Size (KByte) 4096
 Total PE 4388
 Free PE 4375
 Allocated PE 13
 PV UUID Joqlch-yWSj-kuEn-IdwM-01S9-XO8M-mcpsVe

				Il comando pvscan esegue la scansione di tutti i dispositivi a blocchi di LVM nel sistema per physical volume.
			

				Il seguente comando mostra tutti i dispositivi fisici trovati:
			

pvscan
 PV /dev/sdb2 VG vg0 lvm2 [964.00 MB / 0 free]
 PV /dev/sdc1 VG vg0 lvm2 [964.00 MB / 428.00 MB free]
 PV /dev/sdc2 lvm2 [964.84 MB]
 Total: 3 [2.83 GB] / in use: 2 [1.88 GB] / in no VG: 1 [964.84 MB]

				You can define a filter in the lvm.conf so that this command will avoid scanning specific physical volumes. For information on using filters to control which devices are scanned, see Sezione 4.6, «Controllo delle scansioni del dispositivo LVM con i filtri».
			

 ⁠4.2.3. Come impedire l'assegnazione su di un physical volume

				È possibile impedire l'assegnazione di estensioni fisiche sullo spazio disponibile di uno o più physical volume tramite il comando pvchange. Tale operazione potrebbe essere necessaria se sono presenti sul disco alcuni errori, oppure se desiderate rimuovere il physical volume.
			

				Il seguente comando non permette l'assegnazione di estensioni fisiche su /dev/sdk1.
			

pvchange -x n /dev/sdk1

				È possibile usare anche gli argomenti -xy del comando pvchange, per abilitare l'assegnazione dove precedentemente non permessa.
			

 ⁠4.2.4. Come variare la dimensione di un Physical Volume

				Se desiderate modificare la dimensione di un dispositivo a blocchi, utilizzate il comando pvresize per aggiornare LVM con la nuova dimensione. Potrete eseguire questo comando mentre LVM utilizza il Physical Volume.
			

 ⁠4.2.5. Rimozione dei physical volume

				Se un dispositivo non è più necessario per LVM, potrete rimuovere l'etichetta di LVM con il comando pvremove. L'esecuzione del comando pvremove azzererà i metadata di LVM su di un physical volume vuoto.
			

				If the physical volume you want to remove is currently part of a volume group, you must remove it from the volume group with the vgreduce command, as described in Sezione 4.3.6, «Rimozione dei physical volume da un gruppo di volumi».
			

pvremove /dev/ram15
 Labels on physical volume "/dev/ram15" successfully wiped

 ⁠4.3. Amministrazione del gruppo di volumi

			Questa sezione descrive i comandi usati per eseguire i compiti di amministrazione del gruppo di volumi.
		

 ⁠4.3.1. Creazione dei gruppi di volumi

				 To create a volume group from one or more physical volumes, use the vgcreate command. The vgcreate command creates a new volume group by name and adds at least one physical volume to it.
			

				Il seguente comando crea un gruppo di volumi chiamato vg1 il quale contiene i physical volume /dev/sdd1 e /dev/sde1.
			

vgcreate vg1 /dev/sdd1 /dev/sde1

				Quando i physical volume vengono usati per creare un gruppo di volumi, lo spazio del disco viene diviso per default in estensioni di 4MB. Questa è la quantità minima dalla quale la dimensione del volume logico può essere aumentata o diminuita. Un numero molto grande di estensioni non avrà alcun impatto sulle prestazioni I/O del volume logico.
			

				Potrete specificare la dimensione dell'estensione con il comando vgcreate se il valore predefinito non risulta essere idoneo, utilizzando l'argomento -s. È possibile inserire dei limiti sul numero di logical volumes o physical ospitati dal gruppo di volumi, utilizzando gli argomenti -p e -l del comando vgcreate.
			

				Per default un gruppo di volumi assegna estensioni fisiche seguendo regole comuni, come ad esempio non posizionare bande parallele sullo stesso physical volume. Ciò fa' parte della policy di assegnazione normale. È possibile utilizzare l'argomento --alloc del comando vgcreate, per specificare una policy di assegnazione di tipo contiguous, anywhere, o cling.
			

				Con la policy contiguous le nuove estensioni sono adiacenti alle estensioni esistenti. Se è disponibile un numero sufficiente di estensioni per poter soddisfare una richiesta di assegnazione, e se la policy di assegnazione normal non le usa, la policy anywhere sarà in grado di farlo anche a rischio di ridurre la prestazione, a causa del posizionamento di due bande sullo stesso physical volume. La policy cling posiziona le nuove estensioni sullo stesso physical volume delle estensioni esistenti, nella stessa banda del volume logico. Queste policy possono essere modificate usando il comando vgchange.
			

				In generale, le policy per l'assegnazione diverse da normal sono necessarie solo in casi particolari, quando è richiesto specificare un'assegnazione di estensioni non standard o non comune.
			

				Il gruppo di volumi ed i logical volumes relativi, sono inclusi nell'albero della directory del file speciale del dispositivo all'interno di /dev con la seguente disposizione
			

/dev/vg/lv/

				Per esempio, se create due gruppi di volumi myvg1 e myvg2, ognuno dei quali con tre logical volumes chiamati lvo1, lvo2, e lvo3, ciò creerà sei file speciali del dispositivo:
			

/dev/myvg1/lv01
/dev/myvg1/lv02
/dev/myvg1/lv03
/dev/myvg2/lv01
/dev/myvg2/lv02
/dev/myvg2/lv03

				La dimensione massima del dispositivo con LVM è 8 Exabyte su CPU a 64-bit.
			

 ⁠4.3.2. Creazione dei gruppi di volumi in un cluster

				È possibile creare i gruppi di volume in un ambiente cluster tramite il comando vgcreate, in modo simile ad una loro creazione su di un nodo singolo.
			

				Per default i gruppi di volumi creati con CLVM su di uno storage condiviso, sono visibili a tutti i computer che possiedono un accesso allo storage condiviso. Tuttavia, sarà possibile anche creare i volumi logici quando i dispositivi di storage sono visibili solo ad un nodo all'interno del cluster usando -c n del comando vgcreate.
			

				Il seguente comando, se eseguito in un ambiente cluster, crea un gruppo di volumi locale al nodo dal quale il comando è stato eseguito. Il comando crea un volume logico chiamato vg1 il quale contiene i volumi fisici /dev/sdd1 e /dev/sde1.
			

vgcreate -c n vg1 /dev/sdd1 /dev/sde1

				You can change whether an existing volume group is local or clustered with the -c option of the vgchange command, which is described in Sezione 4.3.7, «Modifica dei parametri di un gruppo di volumi».
			

				È possibile controllare se un gruppo di volumi esistente risulta essere un gruppo di volimi clusterizzato utilizzando il comando vgs, il quale mostra l'attributo c se il volume è clusterizzato. Il seguente comando mostra gli attributi dei gruppi di volumi VolGroup00 e testvg1. In questo esempio VolGroup00 non è clusterizzato mentre testvg1 risulta esserlo, come riportato dall'attributo c sotto l'intestazione Attr.
			

[root@doc-07]# vgs
 VG #PV #LV #SN Attr VSize VFree
 VolGroup00 1 2 0 wz--n- 19.88G 0
 testvg1 1 1 0 wz--nc 46.00G 8.00M

				For more information on the vgs command, see Sezione 4.3.4, «Come visualizzare i gruppi di volumi»Sezione 4.9, «Personalizzazione dei riporti per LVM», and the vgs man page.
			

 ⁠4.3.3. Aggiunta di physical volume ad un gruppo di volumi

				To add additional physical volumes to an existing volume group, use the vgextend command. The vgextend command increases a volume group's capacity by adding one or more free physical volumes.
			

				Il seguente comando aggiunge il Physical Volume /dev/sdf1 al gruppo di volumi vg1.
			

vgextend vg1 /dev/sdf1

 ⁠4.3.4. Come visualizzare i gruppi di volumi

				Per poter visualizzare le proprietà dei gruppi di volumi di LVM sono disponibili i seguenti comandi: vgs e vgdisplay.
			

				The vgscan command will also display the volume groups, although its primary purpose is to scan all the disks for volume groups and rebuild the LVM cache file. For information on the vgscan command, see Sezione 4.3.5, «Scansione dischi per i gruppi di volumi per la creazione del file di cache».
			

				The vgs command provides volume group information in a configurable form, displaying one line per volume group. The vgs command provides a great deal of format control, and is useful for scripting. For information on using the vgs command to customize your output, see Sezione 4.9, «Personalizzazione dei riporti per LVM».
			

				Il comando vgdisplay mostra le proprietà del gruppo di volumi (come ad esempio dimensione, estensioni, numero di physical volume, ecc) attraverso una forma fissa. Il seguente esempio mostra l'output di un comando vgdisplay per il gruppo di volumi new_vg. Se non specificate un gruppo di volumi, tutti i gruppi di volumi esistenti verranno visualizzati.
			

vgdisplay new_vg
 --- Volume group ---
 VG Name new_vg
 System ID
 Format lvm2
 Metadata Areas 3
 Metadata Sequence No 11
 VG Access read/write
 VG Status resizable
 MAX LV 0
 Cur LV 1
 Open LV 0
 Max PV 0
 Cur PV 3
 Act PV 3
 VG Size 51.42 GB
 PE Size 4.00 MB
 Total PE 13164
 Alloc PE / Size 13 / 52.00 MB
 Free PE / Size 13151 / 51.37 GB
 VG UUID jxQJ0a-ZKk0-OpMO-0118-nlwO-wwqd-fD5D32

 ⁠4.3.5. Scansione dischi per i gruppi di volumi per la creazione del file di cache

				Il comando vgscan esegue la scansione di tutti i dispositivi a disco supportati nel sistema, andando alla ricerca dei physical volume di LVM e dei gruppi dei volumi. Ciò crea il file di cache di LVM in /etc/lvm/.cache, il quale mantiene un elenco di dispositivi LVM correnti.
			

				LVM esegue il comando vgscan automaticamente al momento dell'avvio del sistema ed in altri momenti durante il funzionamento di LVM, ad esempio durante l'esecuzione del comando vgcreate, oppure quando LVM rileva una qualsiasi inconsistenza. Potrebbe essere necessario eseguire manualmente il comando vgscan se modificate la configurazione del vostro hardware, rendendo così visibili al sistema i nuovi dispositivi i quali non erano presenti al momento dell'avvio. Tale procedura potrebbe essere necessaria, per esempio, se aggiungete nuovi dischi al sistema su di un SAN, oppure se eseguite l'hotplug di un nuovo disco etichettato come physical volume.
			

				You can define a filter in the lvm.conf file to restrict the scan to avoid specific devices. For information on using filters to control which devices are scanned, see Sezione 4.6, «Controllo delle scansioni del dispositivo LVM con i filtri».
			

				Il seguente esempio mostra l'output di un comando vgscan.
			

vgscan
 Reading all physical volumes. This may take a while...
 Found volume group "new_vg" using metadata type lvm2
 Found volume group "officevg" using metadata type lvm2

 ⁠4.3.6. Rimozione dei physical volume da un gruppo di volumi

				To remove unused physical volumes from a volume group, use the vgreduce command. The vgreduce command shrinks a volume group's capacity by removing one or more empty physical volumes. This frees those physical volumes to be used in different volume groups or to be removed from the system.
			

				Prima di rimuovere un physical volume da un gruppo di volumi, assicuratevi che il physical volume non sia stato usato da qualsiasi altro logical volume, attraverso il comando pvdisplay.
			

pvdisplay /dev/hda1

-- Physical volume ---
PV Name /dev/hda1
VG Name myvg
PV Size 1.95 GB / NOT usable 4 MB [LVM: 122 KB]
PV# 1
PV Status available
Allocatable yes (but full)
Cur LV 1
PE Size (KByte) 4096
Total PE 499
Free PE 0
Allocated PE 499
PV UUID Sd44tK-9IRw-SrMC-MOkn-76iP-iftz-OVSen7

				Se il physical volume in questione è in uso, allora sarà necessario migrare i dati su di un altro physical volume utilizzando il comando pvmove. Successivamente, utilizzate il comando vgreduce per rimuovere il physical volume:
			

				Il seguente comando rimuove il Physical Volume /dev/hda1 dal gruppo di volumi my_volume_group.
			

vgreduce my_volume_group /dev/hda1

 ⁠4.3.7. Modifica dei parametri di un gruppo di volumi

				There are several volume group parameters that you can change for an existing volume group with the vgchange command. Primarily, however, this command is used to deactivate and activate volume groups, as described in Sezione 4.3.8, «Attivazione e disattivazione dei gruppi di volumi»,
			

				Il seguente comando modifica il numero massimo di logical volumes del gruppo di volumi vg00 a 128.
			

vgchange -l 128 /dev/vg00

				Per una descrizione dei parametri del gruppo di volumi modificabili con il comando vgchange, consultate la pagina man di vgchange(8).
			

 ⁠4.3.8. Attivazione e disattivazione dei gruppi di volumi

				Quando create un gruppo di volumi esso per default viene attivato. Ciò significa che i logical volumes in quel gruppo sono accessibili e soggetti a cambiamenti.
			

				Sono presenti diverse circostanze a causa delle quali è necessario disattivare un gruppo di volumi e quindi renderli sconosciuti al kernel. Per disattivare o attovare un gruppo di volumi utilizzate l'argomento -a (--available) del comando vgchange.
			

				Il seguente esempio disattiva il gruppo di volumi my_volume_group.
			

vgchange -a n my_volume_group

				Se il blocco clusterizzato è abilitato, aggiungete 'e' per attivare o disattivare un gruppo di volumi esclusivamente su di un nodo, oppure 'I' per attivare o disattivare un gruppo di volumi solo su di un nodo locale. I volumi logici con snapshot di un solo host, sono sempre attivati poichè possono essere usati su di un nodo per volta.
			

				You can deactivate individual logical volumes with the lvchange command, as described in Sezione 4.4.4, «Modifica dei parametri di un gruppo di volumi logici», For information on activating logical volumes on individual nodes in a cluster, see Sezione 4.8, «Attivazione dei volumi logici su nodi individuali in un cluster».
			

 ⁠4.3.9. Rimozione dei gruppi di volumi

				Per rimuovere un gruppo di volumi che non contiene alcun volume logico utilizzate il comando vgremove.
			

vgremove officevg
 Volume group "officevg" successfully removed

 ⁠4.3.10. Separazione di un gruppo di volumi

				Per separare i physical volume di un gruppo di volumi e crearne uno nuovo, usate il comando vgsplit.
			

				I logical volumes non possono essere divisi tra gruppi di volumi. Ogni logical volume esistente deve essere presente interamente sui physical volume che formano il gruppo di volumi vecchio o nuovo. Se necessario tuttavia, è possibile utilizzare il comando pvmove per forzare la separazione.
			

				Nel seguente esempio il nuovo gruppo di volumi smallvg viene separato da quello vecchio bigvg.
			

vgsplit bigvg smallvg /dev/ram15
 Volume group "smallvg" successfully split from "bigvg"

 ⁠4.3.11. Come unire i gruppi di volumi

				Two combine two volume groups into a single volume group, use the vgmerge command. You can merge an inactive "source" volume with an active or an inactive "destination" volume if the physical extent sizes of the volume are equal and the physical and logical volume summaries of both volume groups fit into the destination volume groups limits.
			

				Il seguente comando unisce il gruppo di volumi inattivo my_vg, nel gruppo di volumi attivo o inattivo databases fornendo informazioni verbose sul runtime.
			

vgmerge -v databases my_vg

 ⁠4.3.12. Esecuzione del back up dei metadata del gruppo di volumi

				I backup dei metadata e degli archivi vengono creati automaticamente ad ogni modifica della configurazione del gruppo di volumi e del volume logico, se non disabilitato, nel file lvm.conf. Per default, il backup dei metadata viene conservato in /etc/lvm/backup mentre gli archivi sono conservati su /etc/lvm/archives. È possibile eseguire il backup manuale dei metadata sul file /etc/lvm/backup attraverso il comando vgcfgbackup.
			

				Il comando vgcfrestore ripristina i metadata di un gruppo di volumi dall'archivio, su tutti i physical volume nei gruppi di volumi.
			

				For an example of using the vgcfgrestore command to recover physical volume metadata, see Sezione 6.4, «Recupero dei metadata del Physical Volume».
			

 ⁠4.3.13. Come rinominare un gruppo di volumi

				Usate il comando vgrename per rinominare un guppo di volumi esistente.
			

				Entrambi i seguenti comandi rinominano il gruppo di volumi esistente vg02 in my_volume_group
			

vgrename /dev/vg02 /dev/my_volume_group

vgrename vg02 my_volume_group

 ⁠4.3.14. Come spostare un gruppo di volumi su di un altro sistema

				È possibile spostare un intero gruppo di volumi LVM su di un altro sistema. Per fare questo è consigliato usare i comandi vgexport e vgimport.
			

				vgexport rende un gruppo di volumi inattivo inaccessibile al sistema, ciò vi permetterà di distaccare i rispettivi physical volume. Il comando vgimport rende un gruppo di volumi accessibile ad una macchina dopo che il comando vgexport lo ha reso inattivo.
			

				Per spostare un gruppo di volumi da un sistema ad un altro, eseguite le fasi di seguito riportate:
			
	
						Assicuratevi che nessun utente stia cercando di accedere ai file sui volumi attivi nel gruppo di volumi, successivamente smontate i volumi logici.
					

	
						Usate -a n del comando vgchange per segnare il gruppo di volumi come inattivo, questo impedisce qualsiasi attività sul gruppo in questione.
					

	
						Usate il comando vgexport per esportare il gruppo di volumi. Ciò impedisce il suo accesso da parte del sistema dal quale lo state rimuovendo.
					

						Dopo aver esportato il gruppo di volumi, il physical volume verrà visualizzato in un gruppo di volumi esportato quando eseguirete il comando pvscan, come riportato nel seguente esempio.
					

[root@tng3-1]# pvscan
 PV /dev/sda1 is in exported VG myvg [17.15 GB / 7.15 GB free]
 PV /dev/sdc1 is in exported VG myvg [17.15 GB / 15.15 GB free]
 PV /dev/sdd1 is in exported VG myvg [17.15 GB / 15.15 GB free]
 ...

						Prima di arrestare il sistema sarà possibile staccare i dischi che costituiscono il gruppo di volumi, ricollegandoli al nuovo sistema.
					

	
						Una volta aver collegato i dischi al nuovo sistema, utilizzate il comando vgimport per importare il gruppo di volumi, rendendolo accessibile al nuovo sistema.
					

	
						Attivate il gruppo di volumi con l'argomento -a y del comando vgchange.
					

	
						Montate il file system in modo da renderlo accessibile ed utilizzabile.
					

 ⁠4.3.15. Come ricreare una directory del gruppo di volumi

				Per ricreare una directory del gruppo di volumi ed i file speciali del volume logico, utilizzate vgmknodes. Questo comando controlla i file speciali di LVM2 nella directory /dev necessari per attivare i volumi logici. Esso crea qualsiasi file speciale mancante e rimuove quelli non utilizzati.
			

				È possibile incorporare il comando vgmknodes nel comando vgscan, specificando l'argomento --mknodes sul comando usato.
			

 ⁠4.4. Amministrazione del volume logico

			Questa sezione descrive i comandi necessari per eseguire i compiti di amministrazione del volume logico.
		

 ⁠4.4.1. Creazione dei volume logico

				Per creare un volume logico utilizzate il comando lvcreate. Sarà possibile creare volumi lineari, volumi striped e volumi speculari, come descritto nelle seguenti sottosezioni.
			

				Se non specificate un nome per il volume logico, verrà utilizzato il nome predefinito lvol#, dove # è il numero interno del volume logico.
			

				Le seguenti sezioni forniscono gli esempi sulla creazione del logical volume, per i tre tipi di volumi logici che si possono creare con LVM.
			

 ⁠4.4.1.1. Creazione volumi lineari

					Quando create un volume logico, esso viene ricavato da un gruppo di volumi utilizzando le estensioni disponibili sui physical volume che costituiscono il gruppo di volumi. Normalmente i volumi logici utilizzano tutto lo spazio disponibile sui physical volume relativi. Modificando il volume logico verrà liberato e riassegnato lo spazio nei physical volume.
				

					Il seguente comando crea un volume logico di 10 gigabyte nel gruppo di volumi vg1.
				

lvcreate -L 10G vg1

					Il seguente comando crea un volume logico lineare di 1500 megabyte chiamato testlv nel gruppo di volume testvg, creando il dispositivo a blocchi /dev/testvg/testlv.
				

lvcreate -L1500 -n testlv testvg

					Il seguente comando crea un volume logico di 50 gigabyte chiamato gfslv dalle tre estensioni nel gruppo di volumi vg0.
				

lvcreate -L 50G -n gfslv vg0

					Potrete utilizzare -l del comando lvcreate per specificare la dimensione in estensioni del volume logico. È possibile utilizzare questo argomento per specificare la percentuale del gruppo di volumi da utilizzare per il volume logico. Il seguente comando crea un volume logico chiamato mylv, che utilizza il 60% dello spazio totale nel gruppo di volumi testvol
				

lvcreate -l 60%VG -n mylv testvg

					È possibile utilizzare anche -l del comando lvcreate, per specificare la percentuale dello spazio libero restante in un gruppo di volumi come dimensione del volume logico. Il seguente comando crea un volume logico chiamato yourlv, il quale utilizza tutto lo spazio non assegnato nel gruppo di volumi testvol.
				

lvcreate -l 100%FREE -n yourlv testvg

					You can use -l argument of the lvcreate command to create a logical volume that uses the entire volume group. Another way to create a logical volume that uses the entire volume group is to use the vgdisplay command to find the "Total PE" size and to use those results as input to the the lvcreate command.
				

					I seguenti comandi creano un volume logico chiamato mylv in grado di riempire il gruppo di volumi chiamato testvg.
				

vgdisplay testvg | grep "Total PE"
Total PE 10230
lvcreate -l 10230 testvg -n mylv

					The underlying physical volumes used to create a logical volume can be important if the physical volume needs to be removed, so you may need to consider this possibility when you create the logical volume. For information on removing a physical volume from a volume group, see Sezione 4.3.6, «Rimozione dei physical volume da un gruppo di volumi».
				

					Per creare un volume logico da assegnare da un physical volume specifico al gruppo di volumi, specificate i physical volume alla fine della riga del comando lvcreate. Il seguente comando crea un logical volume chiamato testlv nel gruppo di volumi testvg, assegnato dal physical volume /dev/sdg1,
				

lvcreate -L 1500 -ntestlv testvg /dev/sdg1

					È possibile specificare quali estensioni di un Physical Volume possono essere usate per un volume logico. Nel seguente esempio viene creato un volume logico lineare dalle estensioni 0 a 25 del physical volume /dev/sda1, e dalle estensioni 50 fino a 125 del volume fisico/dev/sdb1 nel gruppo di volumi testvg.
				

lvcreate -l 100 -n testlv testvg /dev/sda1:0-25 /dev/sdb1:50-125

					Nel seguente esempio viene creato un volume logico lineare dalle estensioni 0 a 25 del volume fisico /dev/sda1, continuando la creazione del volume logico dall'estensione 100.
				

lvcreate -l 100 -n testlv testvg /dev/sda1:0-25:100-

					The default policy for how the extents of a logical volume are allocated is inherit, which applies the same policy as for the volume group. These policies can be changed using the lvchange command. For information on allocation policies, see Sezione 4.3.1, «Creazione dei gruppi di volumi».
				

 ⁠4.4.1.2. Creazione dei volumi striped

					For large sequential reads and writes, creating a striped logical volume can improve the efficiency of the data I/O. For general information about striped volumes, see Sezione 2.3.2, «Volumi logici striped».
				

					Durante la creazione di un volume logico striped, specificate il numero di bande con l'argomento -i del comando lvcreate. Ciò determina su quanti volumi fisici il volume logico verrà scritto. Il numero di bande non può essere maggiore del numero di physical volume presenti nel gruppo di volumi (se l'argomento --alloc anywhere non è stato utilizzato).
				

					Se i dispositivi fisici che costituiscono un volume logico striped hanno dimensioni diverse, la dimensione massima del volume striped viene determinata dal dispositivo più piccolo. Per esempio in una banda con due gambe, la dimensione massima deve essere del doppio della dimensione del dispositivo più piccolo. In una banda a tre gambe, la dimensione massima è tre volte la dimensione del dispositivo più piccolo.
				

					Il seguente comando crea un volume logico striped attraverso 2 physical volume, con una banda di 64KB. Il volume logico ha una dimensione di 50 gigabytes, è chiamato gfslv, ed è ottenuto dal gruppo di volumi vg0:
				

lvcreate -L 50G -i2 -I64 -n gfslv vg0

					Come nei volumi lineari, è possibile specificare le estensioni del Physical Volume utilizzato per la banda. Il seguente comando crea un volume striped con una dimensione di 100 estensioni, è presente su due physical volume, viene chiamato stripelv, e si trova nel gruppo di volumi testvg. La banda userà i settori 0-50 di /dev/sda1 ed i settori 50-100 di /dev/sdb1.
				

lvcreate -l 100 -i2 -nstripelv testvg /dev/sda1:0-50 /dev/sdb1:50-100
 Using default stripesize 64.00 KB
 Logical volume "stripelv" created

 ⁠4.4.1.3. Creazione volumi speculari

					Durante la creazione di un volume speculare, specificate il numero di copie dei dati con l'opzione -m del comando lvcreate. Se usate -m1 verrà creato un mirror, il quale da' luogo a due copie del file system: un volume logico lineare più una copia. Allo stesso modo, se specificate -m2 verranno creati due mirror, dando luogo a tre copie del file system.
				

					Il seguente comando crea un volume logico speculare con un mirror singolo. Il volume ha una dimensione di 50 gigabyte, viene chiamato mirrorlv, e creato dal gruppo di volumi vg0:
				

lvcreate -L 50G -m1 -n gfslv vg0

					Un mirror di LVM divide il dispositivo copiato in regioni che per default hanno una dimensione di 512KB. Per specificare la dimensione delle regioni usate l'opzione -R. LVM mantiene un log molto piccolo usato per controllare quale regione è sincronizzata con i mirror. Per default il suddetto log viene conservato sul disco, mantenendolo uguale durante i vari processi di riavvio. Se desiderate mantenere il suddetto log all'interno della memoria, allora potrete utilizzare l'opzione --corelog, ciò elimina la necessità di un dispositivo di log aggiuntivo, ma al tempo stesso avrà bisogno di una sincronizzazione dell'intero mirror ad ogni riavvio.
				

					Il seguente comando crea un volume logico speculare dal gruppo di volumi bigvg. Il suddetto volume viene chiamato ondiskmirvol e possiede un mirror singolo. Il volume è di 12MB e mantiene il log del mirror all'interno della memoria.
				

lvcreate -L 12MB -m1 --corelog -n ondiskmirvol bigvg
 Logical volume "ondiskmirvol" created

					Il mirror log viene creato su un dispositivo separato dai dispositivi sui quali viene creata qualsiasi sezione 'leg' del mirror. È possibile tuttavia, creare il mirror log sullo stesso dispositivo sul quale è stata creata la sezione del mirror, tramite l'argomento --alloc anywhere del comando vgcreate. Tale procedura potrebbe deteriorare le prestazioni, ma permette di creare un mirror anche se siete solo in possesso di due dispositivi.
				

					Il seguente comando crea un volume logico speculare con un mirror singolo. Il volume ha una dimensione di 50 gigabyte, viene chiamato mirrorlv, e creato dal gruppo di volumi vg0:
				

lvcreate -L 500M -m1 -n mirrorlv -alloc anywhere vg0

					Quando create un mirror le sue regioni vengono sincronizzate. Per componenti grandi del mirror il processo di sincronizzazione potrebbe richiedere un periodo lungo. Durante la creazione di un nuovo mirror che non necessita di essere attivato, potrete specificare l'opzione nosync in modo da indicare che la sincronizzazione iniziale dal primo dispositivo non risulta necessaria.
				

					È possibile specificare il dispositivo da utilizzare per i log del mirror, e le estensioni dei dispositivi. Per forzare il log su un particolare disco, specificate in modo preciso l'estensione sul disco sul quale verrà ospitato. LVM non rispetterà necessariamente l'ordine attraverso il quale i dispositivi risultano elencati nella riga di comando. Se viene elencato un physical volume, esso risulterà il solo luogo nel quale verrà eseguita l'assegnazione. Ogni estensione fisica inclusa nell'elenco precedentemente assegnata verrà ignorata.
				

					Il seguente comando crea un volume logico speculare con un mirror singolo. La dimensione del volume è di 500 megabyte, il suo nome è mirrorlv, ed è stato ottenuto dal gruppo di volumi vg0. La prima gamba del mirror si trova sul dispositivo /dev/sda1, la seconda sul dispositivo /dev/sdb1, ed il log è su /dev/sdc1.
				

lvcreate -L 500M -m1 -n mirrorlv vg0 /dev/sda1 /dev/sdb1 /dev/sdc1

					Il seguente comando crea un volume logico speculare con un singolo mirror. La dimensione del volume è di 500 megabyte, il suo nome è mirrorlv, ed è ottenuto dal gruppo di volumi vg0. La prima gamba del mirror è posizionata sulle estensioni da 0 a 499 del dispositivo /dev/sda1, la seconda gamba è posizionata sulle estensioni da 0 a 499 del dispositivo /dev/sdb1, ed il log del mirror inizia sull'estensione 0 di /dev/sdc1. Esse sono estensioni di 1MB. Se qualsiasi delle estensioni specificate è stata assegnata, essa verrà ignorata.
				

lvcreate -L 500M -m1 -n mirrorlv vg0 /dev/sda1:0-499 /dev/sdb1:0-499 /dev/sdc1:0

Nota

						Con la versione RHEL 5.3 i volumi logici speculari risultano supportati in un cluster.
					

 ⁠4.4.1.4. Come modificare la configurazione del volume speculare

					È possibile convertire un volume logico da un volume speculare ad uno lineare, o da un volume lineare ad uno speculare con il comando lvconvert. È possibile usare questo comando per riconfigurare altri parametri del mirror di un volume logico esistente, come ad esempio corelog.
				

					Quando convertite un volume logico in un volume speculare, non fate altro che creare delle gambe del mirror per un volume esistente. Ciò significa che il vostro gruppo di volumi contiene i dispositivi e lo spazio per le gambe del mirror e per il suo log.
				

					If you lose a leg of a mirror, LVM converts the volume to a linear volume so that you still have access to the volume, without the mirror redundancy. After you replace the leg, you can use the lvconvert command to restore the mirror. This procedure is provided in Sezione 6.3, «Processo di recupero da un LVM Mirror Failure».
				

					Il seguente comando converte il volume logico lineare vg00/lvol1 in un volume logico speculare.
				

lvconvert -m1 vg00/lvol1

					Il seguente comando converte il volume logico speculare vg00/lvol1 in un volume logico lineare, rimuovendo la gamba del mirror.
				

lvconvert -m0 vg00/lvol1

 ⁠4.4.2. Numeri del dispositivo persistenti

				I numeri maggiori e minori del dispositivo vengono assegnati dinamicamente durante il caricamente del modulo. Alcune applicazioni funzionano meglio se il dispositivo a blocchi è sempre attivato con lo stesso numero del dispositivo (maggiore e minore). Specificateli con lvcreate e lvchange utilizzando i seguenti argomenti:
			

--persistent y --major major --minor minor

				Use a large minor number to be sure that it hasn't already been allocated to another device dynamically.
			

				Se state esportando un file system utilizzando NFS, specificando il parametro fsid nel file di esportazione, potreste non aver bisongo d'impostare un numero del dispositivo persistente all'interno di LVM.
			

 ⁠4.4.3. Modifica della dimensione dei logical volumes

				Per modificare la dimensione di un volume logico utilizzate il comando lvreduce. Se il volume logico contiene un file system, assicuratevi di ridurre prima il file system (o utilizzate la GUI di LVM), in modo che il volume logico abbia una dimensione uguale a quella prevista dal file system.
			

				Il seguente comando riduce la dimensione del volume logico lvol1 nel gruppo di volumi vg00, di 3 estensioni logiche.
			

lvreduce -l -3 vg00/lvol1

 ⁠4.4.4. Modifica dei parametri di un gruppo di volumi logici

				Per modificare i parametri di un volume logico utilizzate il comando lvchange. Per un elenco di parametri modificabili consultate la man page di lvchange(8).
			

				You can use the lvchange command to activate and deactivate logical volumes. To activate and deactivate all the logical volumes in a volume group at the same time, use the vgchange command, as described in Sezione 4.3.7, «Modifica dei parametri di un gruppo di volumi».
			

				Il seguente comando modifica i permessi sul volume lvol1 nel gruppo di volumi vg00 in sola lettura.
			

lvchange -pr vg00/lvol1

 ⁠4.4.5. Modifica del nome dei volumi logici

				Per modificare il nome di un volume logico esistente utilizzate il comando lvrename.
			

				I seguenti comandi sono in grado di modificare il nome del volume logico lvold nel gruppo di volumi vg02 in lvnew.
			

lvrename /dev/vg02/lvold /dev/vg02/lvnew

lvrename vg02 lvold lvnew

				For more information on activating logical volumes on individual nodes in a cluster, see Sezione 4.8, «Attivazione dei volumi logici su nodi individuali in un cluster».
			

 ⁠4.4.6. Rimozione dei volumi logici

				Per rimuovere un volume logico inattivo utilizzate il comando lvremove. Prima di poter eseguire la rimozione è necessario disattivare il volume logico con il comando umount. In aggiunta, in un ambiente clusterizzato è necessario disattivare un volume logico prima di poterlo rimuovere.
			

				Se il volume logico è attualmente montato, smontatelo prima di rimuoverlo.
			

				Il seguente comando rimuove il volume logico /dev/testvg/testlv dal gruppo di volumi testvg. Da notare che in questo caso il volume logico non è stato disattivato.
			

[root@tng3-1 lvm]# lvremove /dev/testvg/testlv
Do you really want to remove active logical volume "testlv"? [y/n]: y
 Logical volume "testlv" successfully removed

				È possibile disattivare esplicitamente il volume logico prima di rimuoverlo con il comando lvchange -an, in questo caso non sarete in grado di visualizzare il prompt attraverso il quale potete verificare se rimuovere un volume logico attivo.
			

 ⁠4.4.7. Visualizzazione dei volumi logici

				Per visualizzare le proprietà dei volumi logici LVM sono disponibili tre comandi: lvs, lvdisplay, e lvscan.
			

				The lvs command provides logical volume information in a configurable form, displaying one line per logical volume. The lvs command provides a great deal of format control, and is useful for scripting. For information on using the lvs command to customize your output, see Sezione 4.9, «Personalizzazione dei riporti per LVM».
			

				Il comando lvdisplay mostra le proprietà del volume logico (come ad esempio dimensione, schema e mappatura) in un formato fisso.
			

				Il seguente comando mostra gli attributi di lvol2 in vg00. Se sono stati creati i volumi logici della snapshotper il volume logico originale in questione, il comando mostrerà un elenco di tutti i volumi logici della snapshot e del loro stato (attivo o inattivo).
			

lvdisplay -v /dev/vg00/lvol2

				Il comando lvscan esegue la scansione di tutti i logical volume nel sistema elencondoli, in modo simile al seguente esempio.
			

lvscan
 ACTIVE '/dev/vg0/gfslv' [1.46 GB] inherit

 ⁠4.4.8. Come aumentare la dimensione dei volumi logici

				Per aumentare la dimensione di un volume logico utilizzate il comando lvextend.
			

				Dopo aver esteso il volume logico sarà necessario aumentare di conseguenza la dimensione del file system associato.
			

				Se desiderate estendere il volume logico sarà possibile indicare di quanto desiderate estenderlo, oppure specificare la grandezza dopo aver eseguito l'estensione.
			

				Il seguente comando estende il volume logico /dev/myvg/homevol a 12 gigabyte.
			

lvextend -L12G /dev/myvg/homevol
lvextend -- extending logical volume "/dev/myvg/homevol" to 12 GB
lvextend -- doing automatic backup of volume group "myvg"
lvextend -- logical volume "/dev/myvg/homevol" successfully extended

				Il seguente comando aggiunge un altro gigabyte al volume logico /dev/myvg/homevol.
			

lvextend -L+1G /dev/myvg/homevol
lvextend -- extending logical volume "/dev/myvg/homevol" to 13 GB
lvextend -- doing automatic backup of volume group "myvg"
lvextend -- logical volume "/dev/myvg/homevol" successfully extended

				Come con il comando lvcreate, è possibile usare l'opzione -l del comando lvextend per specificare il numero di estensioni attraverso le quali aumentare la dimensione del volume logico. È possibile utilizzare questa opzione per specificare anche una percentuale del gruppo di volumi, o una percentuale di spazio libero disponibile nel gruppo di volumi. Il seguente comando estende il logical volume chiamato testlv, in modo da usare tutto lo spazio non assegnato nel gruppo di volumi myvg.
			

[root@tng3-1 ~]# lvextend -l +100%FREE /dev/myvg/testlv
 Extending logical volume testlv to 68.59 GB
 Logical volume testlv successfully resized

				Dopo aver esteso il volume logico sarà necessario aumentare di conseguenza la dimensione del file system.
			

				Per default, numerosi tool usati per la modifica della dimensione del file system aumentano la dimensione in modo da farla corrispondere alla dimensione del volume logico. In questo modo non vi sarà alcun bisogno di specificare la stessa dimensione in entrambi i comandi.
			

 ⁠4.4.9. Come estendere un volume striped

				Per aumentare la dimensione di un volume logico striped, è necessario avere a disposizione spazio libero sufficiente sui physical volume che costituiscono il gruppo di volumi per supportare la banda. Per esempio, se siete in possesso di una banda a due vie la quale utilizza un intero gruppo di volumi, l'aggiunta di un physical volume singolo al gruppo di volumi non vi permetterà di estendere la banda stessa. Al contrario, sarà necessario aggiungere almeno due physical volume al gruppo di volumi.
			

				Per esempio, considerate un gruppo di volumi vg il quale consiste in due physical volume, come mostrato dal seguente comando vgs.
			

vgs
 VG #PV #LV #SN Attr VSize VFree
 vg 2 0 0 wz--n- 271.31G 271.31G

				È possibile creare una banda utilizzando l'intera quantità di spazio nel gruppo di volumi.
			

lvcreate -n stripe1 -L 271.31G -i 2 vg
 Using default stripesize 64.00 KB
 Rounding up size to full physical extent 271.31 GB
 Logical volume "stripe1" created
lvs -a -o +devices
 LV VG Attr LSize Origin Snap% Move Log Copy% Devices
 stripe1 vg -wi-a- 271.31G /dev/sda1(0),/dev/sdb1(0)

				Da notare che ora il gruppo di volumi non possiede più spazio libero.
			

vgs
 VG #PV #LV #SN Attr VSize VFree
 vg 2 1 0 wz--n- 271.31G 0

				Il seguente comando aggiunge un altro Physical Volume al gruppo di volumi, il quale avrà 135G di spazio aggiuntivo.
			

vgextend vg /dev/sdc1
 Volume group "vg" successfully extended
vgs
 VG #PV #LV #SN Attr VSize VFree
 vg 3 1 0 wz--n- 406.97G 135.66G

				A questo punto non sarà possibile estendere il volume logico striped alla dimensione completa del gruppo di volumi, poichè i dispositivi interessati sono necessari per inserire i dati all'interno delle bande.
			

lvextend vg/stripe1 -L 406G
 Using stripesize of last segment 64.00 KB
 Extending logical volume stripe1 to 406.00 GB
 Insufficient suitable allocatable extents for logical volume stripe1: 34480
more required

				Per estendere un volume logico striped, aggiungete prima un altro physical volume e successivamente estendete il volume logico. In questo esempio, dopo l'aggiunta di due physical volume al gruppo di volumi, sarà possibile estendere il volume logico 5A alla dimensione completa del gruppo di volumi.
			

vgextend vg /dev/sdd1
 Volume group "vg" successfully extended
vgs
 VG #PV #LV #SN Attr VSize VFree
 vg 4 1 0 wz--n- 542.62G 271.31G
lvextend vg/stripe1 -L 542G
 Using stripesize of last segment 64.00 KB
 Extending logical volume stripe1 to 542.00 GB
 Logical volume stripe1 successfully resized

				Se non siete in possesso di un numero sufficiente di dispositivi fisici per poter estendere il volume logico striped, sarà comunque possibile estendere il volume se l'estensione in questione non è striped, tale procedura potrebbe dar luogo ad una prestazione non bilanciata. Durante l'aggiunta di spazio sul volume logico, l'operazione di default utilizza gli stessi parametri usati per lo strpping dell'ultimo segmento del volume logico esistente. Vi ricordiamo che i suddetti parametri possono essere sovrascritti. Nel seguente esempio il volume logico striped viene esteso in modo da utilizzare lo spazio libero restante dopo il fallimento del comando lvextend iniziale.
			

lvextend vg/stripe1 -L 406G
 Using stripesize of last segment 64.00 KB
 Extending logical volume stripe1 to 406.00 GB
 Insufficient suitable allocatable extents for logical volume stripe1: 34480
more required
lvextend -i1 -l+100%FREE vg/stripe1

 ⁠4.4.10. Come ridurre le dimensione dei volumi logici

				Per ridurre la dimensione di un volume logico, smontate prima il file system. Successivamente utilizzate il comando lvreduce per ridurre il volume. Dopo aver ridotto il volume, rimontate il file system.
			
Avvertenza

					È importante ridurre la dimensione del file system o di qualsiasi entità presente nel volume, prima di diminuire il volume stesso, in caso contrario rischierete di perdere i dati.
				

				La diminuzione del volume logico libererà parte del gruppo di volumi in modo da poter riassegnarlo ad altri volumi logici nel gruppo stesso.
			

				Nel seguente esempio la dimensione del volume logico lvol1 nel gruppo di volume vg00, viene ridotta di 3 estensioni logiche.
			

lvreduce -l -3 vg00/lvol1

 ⁠4.5. Creazione dei volumi della snapshot

			Usate -s del comando lvcreate per creare un volume della snapshot. Il suddetto volume è modificabile.
		
Nota

				Le snapshot LVM risultano supportate sui nodi presenti in un cluster.
			

			Since LVM snapshots are not cluster-aware, they require exclusive access to a volume. For information on activating logical volumes on individual nodes in a cluster, see Sezione 4.8, «Attivazione dei volumi logici su nodi individuali in un cluster».
		

			Il seguente comando crea un volume logico della snapshot con una dimensione di 100 megabyte chiamata /dev/vg00/snap. Ciò creerà una snapshot del volume logico dell'origine chiamata /dev/vg00/lvol1. Se il volume logico originale contiene un file system, allora sarà possibile montare il volume logico della snapshot su di una directory arbitraria, in modo da accedere ai contenuti del file system ed eseguire il backup durante l'aggiornamento del file system.
		

lvcreate --size 100M --snapshot --name snap /dev/vg00/lvol1

			Dopo aver creato un volume logico della snapshot, lvdisplay dà luogo ad un output il quale include un elenco di tutti i logical volume della snapshot e del rispettivo stato (attivo o inattivo).
		

			Il seguente esempio mostra uno stato del volume logico /dev/new_vg/lvol0, per il quale è stato creato un volume della snapshot /dev/new_vg/newvgsnap.
		

lvdisplay /dev/new_vg/lvol0
 --- Logical volume ---
 LV Name /dev/new_vg/lvol0
 VG Name new_vg
 LV UUID LBy1Tz-sr23-OjsI-LT03-nHLC-y8XW-EhCl78
 LV Write Access read/write
 LV snapshot status source of
 /dev/new_vg/newvgsnap1 [active]
 LV Status available
 # open 0
 LV Size 52.00 MB
 Current LE 13
 Segments 1
 Allocation inherit
 Read ahead sectors 0
 Block device 253:2

			Per default il comando lvs visualizza il volume d'origine e la percentuale corrente usata del volume della snapshot. Il seguente esempio mostra l'output predefinito per il comando lvs per un sistema che include il volume logico /dev/new_vg/lvol0, per il quale è stato creato un volume della snapshot /dev/new_vg/newvgsnap.
		

lvs
 LV VG Attr LSize Origin Snap% Move Log Copy%
 lvol0 new_vg owi-a- 52.00M
 newvgsnap1 new_vg swi-a- 8.00M lvol0 0.20

Nota

				Poichè la snapshot aumenta di misura al variare del volume d'origine, è importante controllare regolarmente la percentuale del volume della snapshot con il comando lvs in modo da assicurarsi che non venga del tutto utilizzata. Una snapshot utilizzata al 100% viene completamente persa, poichè il processo di scrittura su sezioni non modificate dell'origine non andrà a buon fine, in caso contrario verrà corrotta la snapshot.
			

 ⁠4.6. Controllo delle scansioni del dispositivo LVM con i filtri

			All'avvio, il comando vgscan esegue la scansione dei dispositivi a blocchi sul sistema, andando alla ricerca di etichette LVM per determinare i physical volume, leggere i metadata, e creare un elenco di gruppi di volumi. I nomi dei physical volume sono conservati nel file di cache di ogni nodo nel sistema, /etc/lvm/.cache. I comandi che ne seguono possono leggere il file in modo da evitarne successive scansioni.
		

			Potrete controllare su quale dispositivo LVM è in grado di eseguire la scansione, attraverso l'impostazione dei filtri nel file di configurazione lvm.conf. I filtri consistono in una serie di espressioni regolari semplici, applicate ai nomi del dispositivo nella directory /dev, per decidere se accettare o rifiutare ogni dispositivo a blocchi trovato.
		

			I seguenti esempi mostrano l'utilizzo dei filtri per controllare su quali dispositivi viene eseguita la scansione da parte di LVM. Da notare che alcuni di questi esempi non rappresentano necessariamente l'approccio migliore, poichè le espressioni regolari corrispondono al nome del percorso. Per esempio a/loop/ è equivalente a a/.*loop.*/ e corrisponderebbe a /dev/solooperation/lvol1.
		

			Il seguente filtro aggiunge tutti i dispositivi trovati, e rappresenta il comportamento predefinito poichè non vi è altro filtro configurato nel file di configurazione:
		

filter = ["a/.*/"]

			Il seguente filtro rimuove il dispositivo cdrom in modo da evitare rellentamenti se il drive non contiene alcun media:
		

filter = ["r|/dev/cdrom|"]

			Il seguente filtro aggiunge tutti i loop e rimuove tutti gli altri dispositivi a blocchi:
		

filter = ["a/loop.*/", "r/.*/"]

			Il seguente filtro aggiunge tutti i loop e IDE, rimuovendo tutti gli altri dispositivi a blocchi:
		

filter =["a|loop.*|", "a|/dev/hd.*|", "r|.*|"]

			Il seguente filtro aggiunge solo la partizione 8 sul primo drive IDE, e rimuove tutti gli altri dispositivi a blocchi:
		

filter = ["a|^/dev/hda8$|", "r/.*/"]

			For more information on the lvm.conf file, see Appendice B, File di configurazione di LVM and the lvm.conf(5) man page.
		

 ⁠4.7. Riassegnazione dati online

			È possibile spostare i dati online durante l'utilizzo del vostro sistema utilizzando il comando pvmove.
		

			Il comando pvmove divide i dati da spostare in sezioni, e crea un mirror provvisorio per poter muovere ogni sezione. Per maggiori informazioni sul funzionamento di pvmove, consultate la pagina man di pvmove(8).
		

			Because the pvmove command uses mirroring, it is not cluster-aware and needs exclusive access to a volume. For information on activating logical volumes on individual nodes in a cluster, see Sezione 4.8, «Attivazione dei volumi logici su nodi individuali in un cluster».
		

			Il seguente comando sposta tutto lo spazio assegnato, dal physical volume /dev/sdc1 ad altri physical volume presenti nel gruppo di volumi:
		

pvmove /dev/sdc1

			Il seguente comando sposta solo le estensioni del volume logico MyLV.
		

pvmove -n MyLV /dev/sdc1

			Poichè l'esecuzione del comando pvmove potrebbe richiedere molto tempo, è consigliato eseguirlo nel background in modo da evitare la visualizzazione del progresso degli aggiornamenti. Il seguente comando sposta tutte le estensioni assegnate al physical volume /dev/sdc1 su /dev/sdf1 nel background.
		

pvmove -b /dev/sdc1 /dev/sdf1

			Il seguente comando riporta il progresso relativo al processo di spostamento per mezzo di un valore percentuale, ad intervalli di cinque secondi.
		

pvmove -i5 /dev/sdd1

 ⁠4.8. Attivazione dei volumi logici su nodi individuali in un cluster

			Se avete installato LVM in un ambiente cluster, molto probabilmente avrete bisogno di attivare i volumi logici esclusivamente su di un nodo. Per esempio, il comando pvmove non è cluster-aware e ha bisogno di un accesso esclusivo ad un volume. Anche le snapshot di LVM richiedono un accesso esclusivo ad un volume.
		

			Per attivare i volumi logici solo su di un nodo utilizzate il comando lvchange -aey. Alternativamente, potrete utilizzare lvchange -aly per attivare i volumi logici solo, ma non esclusivamente, sul nodo locale. Successivamente potrete attivarli simultaneamente su nodi aggiuntivi.
		

			You can also activate logical volumes on individual nodes by using LVM tags, which are described in Appendice C, Tag dell'oggetto LVM. You can also specify activation of nodes in the configuration file, which is described in Appendice B, File di configurazione di LVM.
		

 ⁠4.9. Personalizzazione dei riporti per LVM

			È possibile produrre riporti personalizzabili e brevi sugli oggetti di LVM attraverso i comandi pvs, lvs, e vgs. I riporti generati da questi comandi includono un output di una sola riga per ogni oggetto. Ogni riga contiene un elenco ordinato di campi relativi alle proprietà dell'oggetto. È possibile selezionare gli oggetti da riportare in cinque modi diversi: attraverso il volume fisico, il gruppo di volumi, volume logico, il segmento del volume fisico ed il segmento del volume logico.
		

			Le seguenti sezioni forniscono:
				
						Un sommario degli argomenti del comando utilizzabili per controllare il formato del riporto generato.
					

	
						Un elenco dei campi selezionabili per ogni oggetto LVM.
					

	
						Un sommario degli argomenti del comando utilizzabili per ordinare il riporto generato.
					

	
						Le informazioni su come specificare le unità dell'output del riporto.
					

		

 ⁠4.9.1. Controllo del formato

				Se utilizzate il comando pvs, lvs, o vgs determinerete il set predefinito dei campi visualizzati ed il tipo di ordine da seguire. Potrete controllare l'output dei suddetti comandi con i seguenti argomenti:
					
							Sarete in grado di modificare i campi visualizzati in modo da avere una selezione diversa dall'impostazione predefinita utilizzando l'opzione -o. Per esempio, il seguente output è il display predefinito per il comando pvs (il quale mostra le informazioni sui physcial volume).
						

pvs
 PV VG Fmt Attr PSize PFree
 /dev/sdb1 new_vg lvm2 a- 17.14G 17.14G
 /dev/sdc1 new_vg lvm2 a- 17.14G 17.09G
 /dev/sdd1 new_vg lvm2 a- 17.14G 17.14G

							È possibile visualizzare solo la dimensione ed il nome del physical volume con il seguente comando.
						

pvs -o pv_name,pv_size
 PV PSize
 /dev/sdb1 17.14G
 /dev/sdc1 17.14G
 /dev/sdd1 17.14G

	
							È possibile aggiungere un campo all'output utilizzando il segno più (+); il suddetto segno viene usato in combinazione con l'opzione -o.
						

							Il seguente esempio mostra l'UUID del physical volume insieme ai campi predefiniti.
						

pvs -o +pv_uuid
 PV VG Fmt Attr PSize PFree PV UUID
 /dev/sdb1 new_vg lvm2 a- 17.14G 17.14G onFF2w-1fLC-ughJ-D9eB-M7iv-6XqA-dqGeXY
 /dev/sdc1 new_vg lvm2 a- 17.14G 17.09G Joqlch-yWSj-kuEn-IdwM-01S9-X08M-mcpsVe
 /dev/sdd1 new_vg lvm2 a- 17.14G 17.14G yvfvZK-Cf31-j75k-dECm-0RZ3-0dGW-UqkCS

	
							Aggiungendo l'opzione -v ad un comando, includerete alcuni campi aggiuntivi. Per esempio, il comando pvs -v mostrerà i campi DevSize e PV UUID insieme ai campi predefiniti.
						

pvs -v
 Scanning for physical volume names
 PV VG Fmt Attr PSize PFree DevSize PV UUID
 /dev/sdb1 new_vg lvm2 a- 17.14G 17.14G 17.14G onFF2w-1fLC-ughJ-D9eB-M7iv-6XqA-dqGeXY
 /dev/sdc1 new_vg lvm2 a- 17.14G 17.09G 17.14G Joqlch-yWSj-kuEn-IdwM-01S9-XO8M-mcpsVe
 /dev/sdd1 new_vg lvm2 a- 17.14G 17.14G 17.14G yvfvZK-Cf31-j75k-dECm-0RZ3-0dGW-tUqkCS

	
							L'opzione --noheadings rimuove la riga delle intestazioni. Ciò può essere utile per la scrittura di script.
						

							Il seguente esempio utilizza l'opzione --noheadings insieme a pv_name, generando un elenco di tutti i physical volume.
						

pvs --noheadings -o pv_name
 /dev/sdb1
 /dev/sdc1
 /dev/sdd1

	
							L'opzione --separator separator utilizza separator per separare ogni campo. Ciò può essere utile in uno script se state eseguendo grep per l'output.
						

							Il seguente esempio separa i campi predefiniti per l'output di pvs con il segno uguale (=).
						

pvs --separator =
 PV=VG=Fmt=Attr=PSize=PFree
 /dev/sdb1=new_vg=lvm2=a-=17.14G=17.14G
 /dev/sdc1=new_vg=lvm2=a-=17.14G=17.09G
 /dev/sdd1=new_vg=lvm2=a-=17.14G=17.14G

							Per mantenere i campi allineati durante l'utilizzo del separator, utilizzate l'opzione separator insieme con --aligned.
						

pvs --separator = --aligned
 PV =VG =Fmt =Attr=PSize =PFree
 /dev/sdb1 =new_vg=lvm2=a- =17.14G=17.14G
 /dev/sdc1 =new_vg=lvm2=a- =17.14G=17.09G
 /dev/sdd1 =new_vg=lvm2=a- =17.14G=17.14G

			

				You can use the -P argument of the lvs or vgs command to display information about a failed volume that would otherwise not appear in the output. For information on the output this argument yields, see Sezione 6.2, «Come visualizzare le informazioni su dispositivi falliti».
			

				Per un elenco completo delle opzioni consultate le pagine man di pvs(8), vgs(8) e lvs(8).
			

				I campi del gruppo di volumi possono essere uniti con i campi del physical volume (e segmento del physical volume), o con i campi del volume logico (e segmento del volume logico), al contrario i campi del volume fisico e del volume logico non possono essere uniti tra loro. Per esempio, il seguente comando mostrerà una riga per ogni physical volume.
			

vgs -o +pv_name
 VG #PV #LV #SN Attr VSize VFree PV
 new_vg 3 1 0 wz--n- 51.42G 51.37G /dev/sdc1
 new_vg 3 1 0 wz--n- 51.42G 51.37G /dev/sdd1
 new_vg 3 1 0 wz--n- 51.42G 51.37G /dev/sdb1

 ⁠4.9.2. Selezione dell'oggetto

				Questa sezione fornisce una serie di tabelle contenenti le informazioni visualizzabili relative agli oggetti di LVM, attraverso l'utilizzo dei comandi pvs, vgs, e lvs.
			

				Per convenienza, il prefisso del nome del campo può essere escluso se corrisponde al default del comando in questione. Per esempio, con il comando pvs, name significa pv_name, mentre con il comando vgs, name viene interpretato come vg_name.
			

				L'esecuzione del seguente comando risulta essere equivalente all'esecuzione del comando pvs -o pv_free.
			

pvs -o free
 PFree
 17.14G
 17.09G
 17.14G

 ⁠Il comando pvs

				Tabella 4.1, «campi relativi a pvs» lists the display arguments of the pvs command, along with the field name as it appears in the header display and a description of the field.
			

 ⁠Tabella 4.1. campi relativi a pvs
	 Opzione 	 Intestazione 	 Descrizione
	 dev_size 	 DevSize 	 Misura del dispositivo sul quale è stato creato il physical volume
	 pe_start 	 1st PE 	 L'offset all'inizio della prima estensione fisica del dispositivo interessato
	 pv_attr 	 Attr 	 Stato del physical volume: (a)ssegnabile o e(s)portato
	 pv_fmt 	 Fmt 	 Il formato dei metadata del physical volume (lvm2 o lvm1)
	 pv_free 	 PFree 	 Lo spazio libero restante sul physical volume
	 pv_name 	 PV 	 Il nome del physical volume
	 pv_pe_alloc_count 	 Alloc 	 Numero di estensioni fisiche usate
	 pv_pe_count 	 PE 	 Numero di estensioni fisiche
	 pvseg_size 	 SSize 	 La dimensione del segmento del physical volume
	 pvseg_start 	 Start 	 L'estensione fisica iniziale del segmento del physical volume
	 pv_size 	 PSize 	 La dimensione del physical volume
	 pv_tags 	 PV Tags 	 Le etichette di LVM relative al physical volume
	 pv_used 	 Used 	 La quantità di spazio attualmente usato sul physical volume
	 pv_uuid 	 PV UUID 	 L'UUID del physical volume

				Il comando pvs mostra per default i seguenti campi: pv_name, vg_name, pv_fmt, pv_attr, pv_size, pv_free. L'ordine seguito viene indicato dall'opzione pv_name.
			

pvs
 PV VG Fmt Attr PSize PFree
 /dev/sdb1 new_vg lvm2 a- 17.14G 17.14G
 /dev/sdc1 new_vg lvm2 a- 17.14G 17.09G
 /dev/sdd1 new_vg lvm2 a- 17.14G 17.13G

				Utilizzando -v con il comando pvs, aggiungerete i seguenti campi al display predefinito: dev_size, pv_uuid.
			

pvs -v
 Scanning for physical volume names
 PV VG Fmt Attr PSize PFree DevSize PV UUID
 /dev/sdb1 new_vg lvm2 a- 17.14G 17.14G 17.14G onFF2w-1fLC-ughJ-D9eB-M7iv-6XqA-dqGeXY
 /dev/sdc1 new_vg lvm2 a- 17.14G 17.09G 17.14G Joqlch-yWSj-kuEn-IdwM-01S9-XO8M-mcpsVe
 /dev/sdd1 new_vg lvm2 a- 17.14G 17.13G 17.14G yvfvZK-Cf31-j75k-dECm-0RZ3-0dGW-tUqkCS

				Usate --segments del comando pvs, per visualizzare le informazioni su ogni segmento del physical volume. Un segmento è rappresentato da un gruppo di estensioni. Una vista del segmento può essere utile per controllare se il vostro volume logico è frammentato.
			

				Il comando pvs --segments mostra per default i seguenti campi: pv_name, vg_name, pv_fmt, pv_attr, pv_size, pv_free, pvseg_start, pvseg_size. L'elenco è ordinato in base al pv_name e pvseg_size all'interno del physical volume.
			

pvs --segments
 PV VG Fmt Attr PSize PFree Start SSize
 /dev/hda2 VolGroup00 lvm2 a- 37.16G 32.00M 0 1172
 /dev/hda2 VolGroup00 lvm2 a- 37.16G 32.00M 1172 16
 /dev/hda2 VolGroup00 lvm2 a- 37.16G 32.00M 1188 1
 /dev/sda1 vg lvm2 a- 17.14G 16.75G 0 26
 /dev/sda1 vg lvm2 a- 17.14G 16.75G 26 24
 /dev/sda1 vg lvm2 a- 17.14G 16.75G 50 26
 /dev/sda1 vg lvm2 a- 17.14G 16.75G 76 24
 /dev/sda1 vg lvm2 a- 17.14G 16.75G 100 26
 /dev/sda1 vg lvm2 a- 17.14G 16.75G 126 24
 /dev/sda1 vg lvm2 a- 17.14G 16.75G 150 22
 /dev/sda1 vg lvm2 a- 17.14G 16.75G 172 4217
 /dev/sdb1 vg lvm2 a- 17.14G 17.14G 0 4389
 /dev/sdc1 vg lvm2 a- 17.14G 17.14G 0 4389
 /dev/sdd1 vg lvm2 a- 17.14G 17.14G 0 4389
 /dev/sde1 vg lvm2 a- 17.14G 17.14G 0 4389
 /dev/sdf1 vg lvm2 a- 17.14G 17.14G 0 4389
 /dev/sdg1 vg lvm2 a- 17.14G 17.14G 0 4389

				Per visualizzare i dispositivi rilevati da LVM e non ancora inizializzati come physical volume di LVM, usate il comando pvs -a.
			

pvs -a
 PV VG Fmt Attr PSize PFree
 /dev/VolGroup00/LogVol01 -- 0 0
 /dev/new_vg/lvol0 -- 0 0
 /dev/ram -- 0 0
 /dev/ram0 -- 0 0
 /dev/ram2 -- 0 0
 /dev/ram3 -- 0 0
 /dev/ram4 -- 0 0
 /dev/ram5 -- 0 0
 /dev/ram6 -- 0 0
 /dev/root -- 0 0
 /dev/sda -- 0 0
 /dev/sdb -- 0 0
 /dev/sdb1 new_vg lvm2 a- 17.14G 17.14G
 /dev/sdc -- 0 0
 /dev/sdc1 new_vg lvm2 a- 17.14G 17.09G
 /dev/sdd -- 0 0
 /dev/sdd1 new_vg lvm2 a- 17.14G 17.14G

 ⁠Il comando vgs

				Tabella 4.2, «Campi relativi a vgs» lists the display arguments of the vgs command, along with the field name as it appears in the header display and a description of the field.
			

 ⁠Tabella 4.2. Campi relativi a vgs
	 Opzione 	 Intestazione 	 Descrizione
	 lv_count 	 #LV 	 Il numero di volumi logici contenuti nel gruppo di volumi
	 max_lv 	 MaxLV 	 Il numero massimo di volumi logici permessi nel gruppo di volumi (0 se illimitato)
	 max_pv 	 MaxPV 	 Il numero massimo di physical volume permessi nel gruppo di volumi (0 se illimitato)
	 pv_count 	 #PV 	 Il numero di physical volume che definisce il gruppo di volumi
	 snap_count 	 #SN 	 Il numero di snapshot contenute nel gruppo di volumi
	 vg_attr 	 Attr 	 Stato del gruppo di volumi: (w)riteable, (r)eadonly, resi(z)eable, e(x)ported, (p)artial e (c)lustered.
	 vg_extent_count 	 #Ext 	 Il numero di estensioni fisiche nel gruppo di volumi
	 vg_extent_size 	 Ext 	 La dimensione delle estensioni fisiche nel gruppo di volumi
	 vg_fmt 	 Fmt 	 Il formato dei metadata del gruppo di volumi (lvm2 o lvm1)
	 vg_free 	 VFree 	 La dimensione dello spazio libero restante nel gruppo di volumi
	 vg_free_count 	 Free 	 Il numero di estensioni fisiche libere presenti nel gruppo di volumi
	 vg_name 	 VG 	 Il nome del gruppo di volumi
	 vg_seqno 	 Seq 	 Il numero che rappresenta la revisione del gruppo di volumi
	 vg_size 	 VSize 	 La dimensione del gruppo di volumi
	 vg_sysid 	 SYS ID 	 ID del sistema LVM1
	 vg_tags 	 VG Tags 	 Le etichette di LVM relative al gruppo di volumi
	 vg_uuid 	 VG UUID 	 L'UUID del gruppo di volumi

				Il comando vgs visualizza per default i seguenti campi: vg_name, pv_count, lv_count, snap_count, vg_attr, vg_size, vg_free. L'elenco viene ordinato in base al vg_name.
			

vgs
 VG #PV #LV #SN Attr VSize VFree
 new_vg 3 1 1 wz--n- 51.42G 51.36G

				Usando -v del comando vgs, verranno aggiunti all'impostazione predefinita i seguenti campi: vg_extent_size, vg_uuid.
			

vgs -v
 Finding all volume groups
 Finding volume group "new_vg"
 VG Attr Ext #PV #LV #SN VSize VFree VG UUID
 new_vg wz--n- 4.00M 3 1 1 51.42G 51.36G jxQJ0a-ZKk0-OpMO-0118-nlwO-wwqd-fD5D32

 ⁠Il comando lvs

				Tabella 4.3, «Campi relativi a lvs» lists the display arguments of the lvs command, along with the field name as it appears in the header display and a description of the field.
			

 ⁠Tabella 4.3. Campi relativi a lvs
	 Opzione 	 Intestazione 	 Descrizione
	 	chunksize
	chunk_size

							 	 Chunk 	 Dimensione unità in un volume della snapshot
	 copy_percent 	 Copy% 	 La percentuale di sincronizzazione di un volume logico speculare; usato anche quando le estensioni fisiche vengono spostate con il comando pv_move
	 devices 	 Dispositivi 	 I dispositivi che costituiscono il volume logico: i volumi fisici, volumi logici, e le estensioni fisiche e logiche iniziali
	 lv_attr 	 Attr 	 Stato del volume logico. Di seguito vengono riportati i bit per l'attributo del volume logico:
								Bit 1: Tipo di volume: (m)speculare, (M)speculare senza sincronizzazione iniziale, (o)rigine, (p)vmove, (s)snapshot, (S)snapshot invalida, (v)irtuale
	Bit2: Permessi: (w)riteable, (r)ead-only
	Bit 3: Policy per l'assegnazione: (c)ontiguous, (n)ormal, (a)nywhere, (i)nherited. Potrete trarne vantaggio se il volume è stato bloccato nei confronti delle modifiche relative all'assegnazione, per esempio durante l'esecuzione del comando pvmove.
	Bit 4: (m)inore fisso
	Bit 5 State: (a)ttivo, (s)ospeso, (I)snapshot invalida, (S)snapshot invalida sospesa, (d)dispositivo mappato presente senza tabelle, dispositivo mappato presente con tabella (i)nattiva
	Bit 6: dispositivo (o)aperto

							
	 lv_kernel_major 	 KMaj 	 Numero maggiore del dispositivo del volume logico (-1 se inattivo)
	 lv_kernel_minor 	 KMIN 	 Numero minore del dispositivo del volume logico (-1 se inattivo)
	 lv_major 	 Maj 	 Il numero maggiore persistente del dispositivo del volume logico (-1 se non specificato)
	 lv_minor 	 Min 	 Il numero minore persistente del dispositivo del volume logico (-1 se non specificato)
	 lv_name 	 LV 	 Il nome del volume logico
	 lv_size 	 LSize 	 La dimensione del volume logico
	 lv_tags 	 LV Tags 	 Le etichette di LVM relative al volume logico
	 lv_uuid 	 LV UUID 	 L'UUID del volume logico.
	 mirror_log 	 Log 	 Dispositivo nel quale risiede il log del mirror
	 modules 	 Moduli 	 Il target device-mapper del kernel corrispondente necessario per utilizzare questo volume logico
	 move_pv 	 Move 	 physical volume sorgente di un volume logico provvisorio creato con il comando pvmove
	 origin 	 Origine 	 Il dispositivo d'origine di un volume della snapshot
	 	regionsize
	region_size

							 	 Regione 	 La dimensione dell'unità di un volume logico speculare
	 seg_count 	 #Seg 	 Il numero di segmenti nel volume logico
	 seg_size 	 SSize 	 La dimensione dei segmenti nel volume logico
	 seg_start 	 Start 	 L'offset del segmento nel volume logico
	 seg_tags 	 Seg Tags 	 Le etichette di LVM relative ai segmenti del volume logico
	 segtype 	 Tipo 	 IL tipo di segmento di un volume logico (per esempio: mirror, striped, lineare)
	 snap_percent 	 Snap% 	 Percentuale corrente del volume della snapshot in uso
	 stripes 	 #Str 	 Numero di bande o mirror in un volume logico
	 	stripesize
	stripe_size

							 	 Banda 	 Dimensione dell'unità della banda in un volume logico striped

				Il comando lvs mostra per default i seguenti campi: lv_name, vg_name, lv_attr, lv_size, origin, snap_percent, move_pv, mirror_log, copy_percent. L'elenco viene visualizzato in base al vg_name e lv_name all'interno del gruppo di volumi.
			

lvs
 LV VG Attr LSize Origin Snap% Move Log Copy%
 lvol0 new_vg owi-a- 52.00M
 newvgsnap1 new_vg swi-a- 8.00M lvol0 0.20

				Utilizzando -v con il comando lvs aggiungerete i seguenti campi all'impostazione predefinita: seg_count, lv_major, lv_minor, lv_kernel_major, lv_kernel_minor, lv_uuid.
			

lvs -v
 Finding all logical volumes
 LV VG #Seg Attr LSize Maj Min KMaj KMin Origin Snap% Move Copy% Log LV UUID
 lvol0 new_vg 1 owi-a- 52.00M -1 -1 253 3 LBy1Tz-sr23-OjsI-LT03-nHLC-y8XW-EhCl78
 newvgsnap1 new_vg 1 swi-a- 8.00M -1 -1 253 5 lvol0 0.20 1ye1OU-1cIu-o79k-20h2-ZGF0-qCJm-CfbsIx

				Per visualizzare le informazioni contenute nelle colonne predefinite le quali contengono a loro volta le informazioni sul segmento, utilizzate --segments del comando lvs. Quando utilizzate l'opzione segments il prefisso seg diventa facoltativo. Il comando lvs --segments mostra per default i seguenti campi: lv_name, vg_name, lv_attr, stripes, segtype, seg_size. Il display predefinito viene visualizzato in base al vg_name, lv_name all'interno del gruppo di volumi, e seg_start all'interno del volume logico. Se i logical volume sono frammentati, l'output del suddetto comando sarà in grado di mostrarlo.
			

lvs --segments
 LV VG Attr #Str Type SSize
 LogVol00 VolGroup00 -wi-ao 1 linear 36.62G
 LogVol01 VolGroup00 -wi-ao 1 linear 512.00M
 lv vg -wi-a- 1 linear 104.00M
 lv vg -wi-a- 1 linear 104.00M
 lv vg -wi-a- 1 linear 104.00M
 lv vg -wi-a- 1 linear 88.00M

				Utilizzando -v con il comando lvs --segments aggiungerete i seguenti campi al display predefinito: seg_start, stripesize, chunksize.
			

lvs -v --segments
 Finding all logical volumes
 LV VG Attr Start SSize #Str Type Stripe Chunk
 lvol0 new_vg owi-a- 0 52.00M 1 linear 0 0
 newvgsnap1 new_vg swi-a- 0 8.00M 1 linear 0 8.00K

				Il seguente esempio mostra l'output predefinito di lvs su di un sistema con un volume logico configurato, seguito dall'output predefinito di lvs con segments specificato.
			

lvs
 LV VG Attr LSize Origin Snap% Move Log Copy%
 lvol0 new_vg -wi-a- 52.00M
lvs --segments
 LV VG Attr #Str Type SSize
 lvol0 new_vg -wi-a- 1 linear 52.00M

 ⁠4.9.3. Come ordinare i riporti di LVM

				Normalmente l'intero output dei comandi lvs, vgs, o pvs deve essere generato e conservato internamente prima di poterlo ordinare, ed eseguire un allineamento corretto delle colonne. Specificate l'opzione --unbuffered per visualizzare gli output non ordinati appena generati.
			

				Per specificare un elenco ordinato alternativo di colonne sulle quali eseguire l'ordinamento, utilizzate l'opzione -O di uno qualsiasi dei comandi usati per il riporto. Non è necessario includere questi campi all'interno dell'output.
			

				Il seguente esempio mostra l'output di pvs il quale mostra il nome, la dimensione e lo spazio disponibile del physical volume.
			

pvs -o pv_name,pv_size,pv_free
 PV PSize PFree
 /dev/sdb1 17.14G 17.14G
 /dev/sdc1 17.14G 17.09G
 /dev/sdd1 17.14G 17.14G

				Il seguente esempio mostra lo stesso output ordinato in base al campo dello spazio disponibile.
			

pvs -o pv_name,pv_size,pv_free -O pv_free
 PV PSize PFree
 /dev/sdc1 17.14G 17.09G
 /dev/sdd1 17.14G 17.14G
 /dev/sdb1 17.14G 17.14G

				Il seguente esempio mostra che non è necessario visualizzare il campo sul quale state eseguendo il riordino.
			

pvs -o pv_name,pv_size -O pv_free
 PV PSize
 /dev/sdc1 17.14G
 /dev/sdd1 17.14G
 /dev/sdb1 17.14G

				Per visualizzare un processo di ordinamento inverso, aggiungete il segno - subito dopo il campo che contiene l'opzione -O.
			

pvs -o pv_name,pv_size,pv_free -O -pv_free
 PV PSize PFree
 /dev/sdd1 17.14G 17.14G
 /dev/sdb1 17.14G 17.14G
 /dev/sdc1 17.14G 17.09G

 ⁠4.9.4. Come specificare le unità

				Per specificare l'unità per il display del riporto di LVM utilizzate --units del comando di riporto. È possibile specificare (b)ytes, (k)ilobytes, (m)egabytes, (g)igabytes, (t)erabytes, (e)xabytes, (p)etabytes, e (h)uman-readable. L'impostazione predefinita è human-readable. Potrete sovrascrivere l'impostazione predefinita impostando il parametro units nella sezione global del file lvm.conf.
			

				Il seguente esempio specifica l'output di pvs in megabyte e non in gigabytea.
			

pvs --units m
 PV VG Fmt Attr PSize PFree
 /dev/sda1 lvm2 -- 17555.40M 17555.40M
 /dev/sdb1 new_vg lvm2 a- 17552.00M 17552.00M
 /dev/sdc1 new_vg lvm2 a- 17552.00M 17500.00M
 /dev/sdd1 new_vg lvm2 a- 17552.00M 17552.00M

				Per default le unità vengono visualizzate moltiplicate per 2 (multipli di 1024). È possibile specificare la visualizzazione delle unità in multipli di 1000, usando le specifiche dell'unità con la lettera maiuscola (B, K, M, G, T, H).
			

				Il seguente comando mostra l'output come multiplo di 1024, comportamento predefinito.
			

pvs
 PV VG Fmt Attr PSize PFree
 /dev/sdb1 new_vg lvm2 a- 17.14G 17.14G
 /dev/sdc1 new_vg lvm2 a- 17.14G 17.09G
 /dev/sdd1 new_vg lvm2 a- 17.14G 17.14G

				Il seguente comando mostra l'output come multiplo di 1000.
			

pvs --units G
 PV VG Fmt Attr PSize PFree
 /dev/sdb1 new_vg lvm2 a- 18.40G 18.40G
 /dev/sdc1 new_vg lvm2 a- 18.40G 18.35G
 /dev/sdd1 new_vg lvm2 a- 18.40G 18.40G

				È possibile specificare (s)ectors 'settori' (definiti con 512 byte) oppure le unità personalizzate.
			

				Il seguente esempio mostra l'output del comando pvs come un numero di settori.
			

pvs --units s
 PV VG Fmt Attr PSize PFree
 /dev/sdb1 new_vg lvm2 a- 35946496S 35946496S
 /dev/sdc1 new_vg lvm2 a- 35946496S 35840000S
 /dev/sdd1 new_vg lvm2 a- 35946496S 35946496S

				Il seguente esempio mostra l'output del comando pvs in unità di 4 megabyte.
			

pvs --units 4m
 PV VG Fmt Attr PSize PFree
 /dev/sdb1 new_vg lvm2 a- 4388.00U 4388.00U
 /dev/sdc1 new_vg lvm2 a- 4388.00U 4375.00U
 /dev/sdd1 new_vg lvm2 a- 4388.00U 4388.00U

 ⁠Capitolo 5. Esempi di configurazione LVM

		Questo capitolo fornisce alcuni esempi di base per la configurazione di LVM.
	

 ⁠5.1. Creazione di un volume logico LVM su tre dischi

			Questo esempio riporta la creazione di un volume logico LVM chiamato new_logical_volume il quale consiste nei dischi /dev/sda1, /dev/sdb1, e /dev/sdc1
		

 ⁠5.1.1. Creazione dei physical volume

				Per poter usare i dischi in un gruppo di volumi, etichettateli come physical volume di LVM.
			
Avvertenza

					Questo comando distrugge qualsiasi dato presente su /dev/sda1, /dev/sdb1, e /dev/sdc1.
				

[root@tng3-1 ~]# pvcreate /dev/sda1 /dev/sdb1 /dev/sdc1
 Physical volume "/dev/sda1" successfully created
 Physical volume "/dev/sdb1" successfully created
 Physical volume "/dev/sdc1" successfully created

 ⁠5.1.2. Creazione del gruppo di volumi

				Il seguente comando crea il gruppo di volumi new_vol_group.
			

[root@tng3-1 ~]# vgcreate new_vol_group /dev/sda1 /dev/sdb1 /dev/sdc1
 Volume group "new_vol_group" successfully created

				È possibile utilizzare il comando vgs per visualizzare gli attributi del nuovo gruppo di volumi.
			

[root@tng3-1 ~]# vgs
 VG #PV #LV #SN Attr VSize VFree
 new_vol_group 3 0 0 wz--n- 51.45G 51.45G

 ⁠5.1.3. Creazione del volume logico

				Il seguente comando crea il volume logico new_logical_volume dal gruppo di volumi new_vol_group. In questo esempio viene creato un volume logico che utilizza 2 GB del gruppo di volumi.
			

[root@tng3-1 ~]# lvcreate -L2G -n new_logical_volume new_vol_group
 Logical volume "new_logical_volume" created

 ⁠5.1.4. Creazione del file system

				Il seguente comando crea un file system GFS sul volume logico.
			

[root@tng3-1 ~]# gfs_mkfs -plock_nolock -j 1 /dev/new_vol_group/new_logical_volume
This will destroy any data on /dev/new_vol_group/new_logical_volume.

Are you sure you want to proceed? [y/n] y

Device: /dev/new_vol_group/new_logical_volume
Blocksize: 4096
Filesystem Size: 491460
Journals: 1
Resource Groups: 8
Locking Protocol: lock_nolock
Lock Table:

Syncing...
All Done

				I seguenti comandi montano il volume logico e riportano l'utilizzo dello spazio del disco del file system.
			

[root@tng3-1 ~]# mount /dev/new_vol_group/new_logical_volume /mnt
[root@tng3-1 ~]# df
Filesystem 1K-blocks Used Available Use% Mounted on
/dev/new_vol_group/new_logical_volume
 1965840 20 1965820 1% /mnt

 ⁠5.2. Creazione di un volume logico Striped

			In questo esempio viene creato un volume logico striped di LVM chiamato striped_logical_volume il quale scrive i dati attraverso i dischi su /dev/sda1, /dev/sdb1, e /dev/sdc1.
		

 ⁠5.2.1. Creazione dei physical volume

				Etichettare i dischi da utilizzare nei gruppi di volumi come physical volume di LVM.
			
Avvertenza

					Questo comando distrugge qualsiasi dato presente su /dev/sda1, /dev/sdb1, e /dev/sdc1.
				

[root@tng3-1 ~]# pvcreate /dev/sda1 /dev/sdb1 /dev/sdc1
 Physical volume "/dev/sda1" successfully created
 Physical volume "/dev/sdb1" successfully created
 Physical volume "/dev/sdc1" successfully created

 ⁠5.2.2. Creazione del gruppo di volumi

				Il seguente comando crea il gruppo di volumi striped_vol_group.
			

[root@tng3-1 ~]# vgcreate striped_vol_group /dev/sda1 /dev/sdb1 /dev/sdc1
 Volume group "striped_vol_group" successfully created

				È possibile utilizzare il comando vgs per visualizzare gli attributi del nuovo gruppo di volumi.
			

[root@tng3-1 ~]# vgs
 VG #PV #LV #SN Attr VSize VFree
 striped_vol_group 3 0 0 wz--n- 51.45G 51.45G

 ⁠5.2.3. Creazione del volume logico

				Il seguente comando crea il volume logico striped striped_logical_volume dal gruppo di volumi striped_vol_group. In questo esempio viene creato un volume logico con una misura di 2 gigabyte, con tre bande con una dimensione di 4 kilobyte l'una.
			

[root@tng3-1 ~]# lvcreate -i3 -I4 -L2G -nstriped_logical_volume striped_vol_group
 Rounding size (512 extents) up to stripe boundary size (513 extents)
 Logical volume "striped_logical_volume" created

 ⁠5.2.4. Creazione del file system

				Il seguente comando crea un file system GFS sul volume logico.
			

[root@tng3-1 ~]# gfs_mkfs -plock_nolock -j 1 /dev/striped_vol_group/striped_logical_volume
This will destroy any data on /dev/striped_vol_group/striped_logical_volume.

Are you sure you want to proceed? [y/n] y

Device: /dev/striped_vol_group/striped_logical_volume
Blocksize: 4096
Filesystem Size: 492484
Journals: 1
Resource Groups: 8
Locking Protocol: lock_nolock
Lock Table:

Syncing...
All Done

				I seguenti comandi montano il volume logico e riportano l'utilizzo dello spazio del disco del file system.
			

[root@tng3-1 ~]# mount /dev/striped_vol_group/striped_logical_volume /mnt
[root@tng3-1 ~]# df
Filesystem 1K-blocks Used Available Use% Mounted on
/dev/mapper/VolGroup00-LogVol00
 13902624 1656776 11528232 13% /
/dev/hda1 101086 10787 85080 12% /boot
tmpfs 127880 0 127880 0% /dev/shm
/dev/striped_vol_group/striped_logical_volume
 1969936 20 1969916 1% /mnt

 ⁠5.3. Separazione di un gruppo di volumi

			In questo esempio un gruppo di volumi esistente consiste in tre physical volume. Se è disponibile uno spazio sufficiente non utilizzato sui physical volume, un nuovo gruppo di volumi può essere creato senza l'aggiunta di nuovi dischi.
		

			Nell'impostazione iniziale il volume logico mylv viene ottenuto dal gruppo di volumi myvol, il quale a sua volta consiste di tre physical volume, /dev/sda1, /dev/sdb1, e /dev/sdc1.
		

			Dopo aver completato questa procedura il gruppo di volumi myvg consisterà in /dev/sda1 e /dev/sdb1. Un secondo gruppo di volumi, yourvg, consisterà in /dev/sdc1.
		

 ⁠5.3.1. Come determinare lo spazio disponibile

				Per determinare la quantità di spazio attualmente disponibile in un gruppo di volumi, utilizzate il comando pvscan.
			

[root@tng3-1 ~]# pvscan
 PV /dev/sda1 VG myvg lvm2 [17.15 GB / 0 free]
 PV /dev/sdb1 VG myvg lvm2 [17.15 GB / 12.15 GB free]
 PV /dev/sdc1 VG myvg lvm2 [17.15 GB / 15.80 GB free]
 Total: 3 [51.45 GB] / in use: 3 [51.45 GB] / in no VG: 0 [0]

 ⁠5.3.2. Come spostare i dati

				È possibile spostare tutte le estensioni fisiche presenti in /dev/sdc1 su /dev/sdb1 tramite pvmove. pvmove può richiedere un periodo molto lungo per la sua esecuzione.
			

[root@tng3-1 ~]# pvmove /dev/sdc1 /dev/sdb1
 /dev/sdc1: Moved: 14.7%
 /dev/sdc1: Moved: 30.3%
 /dev/sdc1: Moved: 45.7%
 /dev/sdc1: Moved: 61.0%
 /dev/sdc1: Moved: 76.6%
 /dev/sdc1: Moved: 92.2%
 /dev/sdc1: Moved: 100.0%

				Dopo aver spostato i dati potrete notare che tutto lo spazio su /dev/sdc1 è ora disponibile.
			

[root@tng3-1 ~]# pvscan
 PV /dev/sda1 VG myvg lvm2 [17.15 GB / 0 free]
 PV /dev/sdb1 VG myvg lvm2 [17.15 GB / 10.80 GB free]
 PV /dev/sdc1 VG myvg lvm2 [17.15 GB / 17.15 GB free]
 Total: 3 [51.45 GB] / in use: 3 [51.45 GB] / in no VG: 0 [0]

 ⁠5.3.3. Come dividere il gruppo di volumi

				Per creare un nuovo gruppo di volumi yourvg, utilizzate il comando vgsplit per dividere il gruppo di volumi myvg.
			

				Prima di poter dividere il gruppo di volumi, il volume logico deve essere inattivo. Se il file system risulta montato sarà necessario smontarlo prima di rendere il volume logico inattivo.
			

				È possibile rendere inattivi i volumi logici con il comando lvchange o vgchange. Il seguente comando rende inattivo il volume logico mylv, e successivamente divide il gruppo di volumi yourvg dal gruppo di volumi myvg, spostando il physical volume /dev/sdc1 nel nuovo gruppo di volumi yourvg.
			

[root@tng3-1 ~]# lvchange -a n /dev/myvg/mylv
[root@tng3-1 ~]# vgsplit myvg yourvg /dev/sdc1
 Volume group "yourvg" successfully split from "myvg"

				Utilizzate vgs per visualizzare gli attributi dei due gruppi di volumi.
			

[root@tng3-1 ~]# vgs
 VG #PV #LV #SN Attr VSize VFree
 myvg 2 1 0 wz--n- 34.30G 10.80G
 yourvg 1 0 0 wz--n- 17.15G 17.15G

 ⁠5.3.4. Creazione di un nuovo volume logico

				Dopo aver creato un nuovo gruppo di volumi sarà possibile creare il nuovo volume logico yourlv.
			

[root@tng3-1 ~]# lvcreate -L5G -n yourlv yourvg
 Logical volume "yourlv" created

 ⁠5.3.5. Creazione di un file system e montaggio di un nuovo volume logico

				È possibile creare un file system su di un nuovo volume logico e successivamente montarlo.
			

[root@tng3-1 ~]# gfs_mkfs -plock_nolock -j 1 /dev/yourvg/yourlv
This will destroy any data on /dev/yourvg/yourlv.

Are you sure you want to proceed? [y/n] y

Device: /dev/yourvg/yourlv
Blocksize: 4096
Filesystem Size: 1277816
Journals: 1
Resource Groups: 20
Locking Protocol: lock_nolock
Lock Table:

Syncing...
All Done

[root@tng3-1 ~]# mount /dev/yourvg/yourlv /mnt

 ⁠5.3.6. Attivazione e montaggio del volume logico originale

				Poichè è necessario rendere inattivo il volume logico mylv, sarà necessario riattivarlo prima di poterlo montare.
			

root@tng3-1 ~]# lvchange -a y mylv

[root@tng3-1 ~]# mount /dev/myvg/mylv /mnt
[root@tng3-1 ~]# df
Filesystem 1K-blocks Used Available Use% Mounted on
/dev/yourvg/yourlv 24507776 32 24507744 1% /mnt
/dev/myvg/mylv 24507776 32 24507744 1% /mnt

 ⁠5.4. Rimozione di un disco da un volume logico

			Questo esempio mostra come rimuovere un disco da un volume logico esistente, sia per sostituire il disco che per utilizzarlo come parte di un volume diverso. Per poter rimuovere un disco, è necessario spostare le estensioni del physical volume di LVM su di un disco diverso o set di dischi.
		

 ⁠5.4.1. Come spostare le estensioni su physical volume esistenti

				In questo esempio il volume logico è distribuito attraverso quattro physical volume nel gruppo di volumi myvg.
			

[root@tng3-1]# pvs -o+pv_used
 PV VG Fmt Attr PSize PFree Used
 /dev/sda1 myvg lvm2 a- 17.15G 12.15G 5.00G
 /dev/sdb1 myvg lvm2 a- 17.15G 12.15G 5.00G
 /dev/sdc1 myvg lvm2 a- 17.15G 12.15G 5.00G
 /dev/sdd1 myvg lvm2 a- 17.15G 2.15G 15.00G

				Desideriamo muovere le estensioni fuori da /dev/sdb1 in modo da poter rimuoverlo dal gruppo di volumi.
			

				Se sono disponibili un numero di estensioni sufficienti su altri physical volume nel gruppo di volumi, potrete eseguire il comando pvmove senza alcuna opzione sul dispositivo che desiderate rimuovere, così facendo le estensioni verranno distribuite su altri disposiviti.
			

[root@tng3-1 ~]# pvmove /dev/sdb1
 /dev/sdb1: Moved: 2.0%
 ...
 /dev/sdb1: Moved: 79.2%
 ...
 /dev/sdb1: Moved: 100.0%

				Dopo l'esecuzione del comando pvmove, la distribuzione delle estensioni risulta essere:
			

[root@tng3-1]# pvs -o+pv_used
 PV VG Fmt Attr PSize PFree Used
 /dev/sda1 myvg lvm2 a- 17.15G 7.15G 10.00G
 /dev/sdb1 myvg lvm2 a- 17.15G 17.15G 0
 /dev/sdc1 myvg lvm2 a- 17.15G 12.15G 5.00G
 /dev/sdd1 myvg lvm2 a- 17.15G 2.15G 15.00G

				Utilizzate il comando vgreduce per rimuovere il physical volume /dev/sdb1 dal gruppo di volumi.
			

[root@tng3-1 ~]# vgreduce myvg /dev/sdb1
 Removed "/dev/sdb1" from volume group "myvg"
[root@tng3-1 ~]# pvs
 PV VG Fmt Attr PSize PFree
 /dev/sda1 myvg lvm2 a- 17.15G 7.15G
 /dev/sdb1 lvm2 -- 17.15G 17.15G
 /dev/sdc1 myvg lvm2 a- 17.15G 12.15G
 /dev/sdd1 myvg lvm2 a- 17.15G 2.15G

				Ora il disco potrà essere rimosso fisicamente o assegnato ad altri utenti.
			

 ⁠5.4.2. Come spostare le estensioni su di un nuovo disco

				In questo esempio il volume logico viene distribuito attraverso i tre physical volume nel gruppo di volumi myvg nel modo seguente:
			

[root@tng3-1]# pvs -o+pv_used
 PV VG Fmt Attr PSize PFree Used
 /dev/sda1 myvg lvm2 a- 17.15G 7.15G 10.00G
 /dev/sdb1 myvg lvm2 a- 17.15G 15.15G 2.00G
 /dev/sdc1 myvg lvm2 a- 17.15G 15.15G 2.00G

				Desideriamo spostare le estensioni di /dev/sdb1> su di un nuovo dispositivo, /dev/sdd1.
			

 ⁠5.4.2.1. Creazione di un nuovo Physical Volume

					Create un nuovo Physical Volume da /dev/sdd1.
				

[root@tng3-1 ~]# pvcreate /dev/sdd1
 Physical volume "/dev/sdd1" successfully created

 ⁠5.4.2.2. Aggiungete il nuovo Physical Volume al gruppo di volumi

					Aggiungete /dev/sdd1 sul gruppo di volumi esistente myvg.
				

[root@tng3-1 ~]# vgextend myvg /dev/sdd1
 Volume group "myvg" successfully extended
[root@tng3-1]# pvs -o+pv_used
 PV VG Fmt Attr PSize PFree Used
 /dev/sda1 myvg lvm2 a- 17.15G 7.15G 10.00G
 /dev/sdb1 myvg lvm2 a- 17.15G 15.15G 2.00G
 /dev/sdc1 myvg lvm2 a- 17.15G 15.15G 2.00G
 /dev/sdd1 myvg lvm2 a- 17.15G 17.15G 0

 ⁠5.4.2.3. Come spostare i dati

					Usate pvmove per spostare i dati da /dev/sdb1 a /dev/sdd1.
				

[root@tng3-1 ~]# pvmove /dev/sdb1 /dev/sdd1
 /dev/sdb1: Moved: 10.0%
...
 /dev/sdb1: Moved: 79.7%
...
 /dev/sdb1: Moved: 100.0%

[root@tng3-1]# pvs -o+pv_used
 PV VG Fmt Attr PSize PFree Used
 /dev/sda1 myvg lvm2 a- 17.15G 7.15G 10.00G
 /dev/sdb1 myvg lvm2 a- 17.15G 17.15G 0
 /dev/sdc1 myvg lvm2 a- 17.15G 15.15G 2.00G
 /dev/sdd1 myvg lvm2 a- 17.15G 15.15G 2.00G

 ⁠5.4.2.4. Rimozione del Physical Volume vecchio dal gruppo di volumi

					Dopo aver spostato i dati da /dev/sdb1, potrete eseguire la sua rimozione dal gruppo di volumi.
				

[root@tng3-1 ~]# vgreduce myvg /dev/sdb1
 Removed "/dev/sdb1" from volume group "myvg"

					Ora è possibile riassegnare il disco ad un altro gruppo di volumi o rimuoverlo dal sistema.
				

 ⁠Capitolo 6. Troubleshooting LVM

		Questo capitolo fornisce le informazioni necessarie per il troubleshooting di una varietà di problemi relativi a LVM.
	

 ⁠6.1. Informazioni diagnostiche per il troubleshooting

			Se un comando non funziona come previsto, è possibile raccogliere informazioni diagnostiche nei seguenti modi:
		
	
					Utilizzate le opzioni -v, -vv, -vvv, o -vvvv di qualsiasi comando, per livelli sempre più verbosi dell'output.
				

	
					If the problem is related to the logical volume activation, set 'activation = 1' in the 'log' section of the configuration file and run the command with the -vvvv argument. After you have finished examining this output be sure to reset this parameter to 0, to avoid possible problems with the machine locking during low memory situations.
				

	
					Eseguite il comando lvmdump il quale fornisce le informazioni relative al dump per scopi diagnostici. Per informazioni consultate la pagina man (8) di lvmdump.
				

	
					Eseguite il comando lvs -v, pvs -a o dmsetup info -c per informazioni aggiuntive del sistema.
				

	
					Esaminate l'ultimo backup dei metadata in /etc/lvm/backup e le versioni archiviate in /etc/lvm/archive.
				

	
					Controllate le informazioni correnti sulla configurazione, eseguendo il comando lvm dumpconfig.
				

	
					Controllate il file .cache in /etc/lvm per informazioni relative a quale dispositivo possiede i physical volume.
				

 ⁠6.2. Come visualizzare le informazioni su dispositivi falliti

			È possibile usare l'opzione -P del comando lvs o vgs, per visualizzare le informazioni sul volume fallito che potrebbero non apparire all'interno dell'output. Questa opzione permette alcune operazioni anche se i metadata non sono completamente uguali all'interno. Per esempio, se uno dei dispositivi che compone il gruppo di volumi vg fallisce, il comando vgs potrebbe mostrare il seguente output.
		

[root@link-07 tmp]# vgs -o +devices
 Volume group "vg" not found

			Se specificate l'opzione -P di vgs, il gruppo di volumi risulta essere ancora non utilizzabile, ma sarete in grado di visualizzare maggiori informazioni sul dispositivo fallito.
		

[root@link-07 tmp]# vgs -P -o +devices
 Partial mode. Incomplete volume groups will be activated read-only.
 VG #PV #LV #SN Attr VSize VFree Devices
 vg 9 2 0 rz-pn- 2.11T 2.07T unknown device(0)
 vg 9 2 0 rz-pn- 2.11T 2.07T unknown device(5120),/dev/sda1(0)

			In questo esempio il dispositivo fallito ha causato il fallimento del volume logico 'striped' e lineare. lvs senza l'opzione -P mostra il seguente output.
		

[root@link-07 tmp]# lvs -a -o +devices
 Volume group "vg" not found

			Utilizzando l'opzione -P visualizzerete i volumi logici falliti.
		

[root@link-07 tmp]# lvs -P -a -o +devices
 Partial mode. Incomplete volume groups will be activated read-only.
 LV VG Attr LSize Origin Snap% Move Log Copy% Devices
 linear vg -wi-a- 20.00G unknown device(0)
 stripe vg -wi-a- 20.00G unknown device(5120),/dev/sda1(0)

			I seguenti esempi mostrano l'output dei comandi pvs e lvs con l'opzione -P specificata quando una parte del volume logico speculare è fallita.
		

root@link-08 ~]# vgs -a -o +devices -P
 Partial mode. Incomplete volume groups will be activated read-only.
 VG #PV #LV #SN Attr VSize VFree Devices
 corey 4 4 0 rz-pnc 1.58T 1.34T my_mirror_mimage_0(0),my_mirror_mimage_1(0)
 corey 4 4 0 rz-pnc 1.58T 1.34T /dev/sdd1(0)
 corey 4 4 0 rz-pnc 1.58T 1.34T unknown device(0)
 corey 4 4 0 rz-pnc 1.58T 1.34T /dev/sdb1(0)

[root@link-08 ~]# lvs -a -o +devices -P
 Partial mode. Incomplete volume groups will be activated read-only.
 LV VG Attr LSize Origin Snap% Move Log Copy% Devices
 my_mirror corey mwi-a- 120.00G my_mirror_mlog 1.95 my_mirror_mimage_0(0),my_mirror_mimage_1(0)
 [my_mirror_mimage_0] corey iwi-ao 120.00G unknown device(0)
 [my_mirror_mimage_1] corey iwi-ao 120.00G /dev/sdb1(0)
 [my_mirror_mlog] corey lwi-ao 4.00M /dev/sdd1(0)

 ⁠6.3. Processo di recupero da un LVM Mirror Failure

			Questa sezione fornisce un esempio sul ripristino da una situazione dove una parte del volume speculare LVM fallisce, poichè il dispositivo interessato per un physical volume viene interrotto. Quando una gamba del mirror fallisce, LVM converte il volume speculare in volume lineare, il quale a sua volta continua ad operare senza però avere una ridondanza speculare. A questo punto è possibile aggiungere un nuovo dispositivo a disco sul sistema, da utilizzare come dispositivo fisico di sostituzione e successivamente ricompilare il mirror.
		

			Il seguente comando crea i physical volume che verranno utilizzati per il mirror.
		

[root@link-08 ~]# pvcreate /dev/sd[abcdefgh][12]
 Physical volume "/dev/sda1" successfully created
 Physical volume "/dev/sda2" successfully created
 Physical volume "/dev/sdb1" successfully created
 Physical volume "/dev/sdb2" successfully created
 Physical volume "/dev/sdc1" successfully created
 Physical volume "/dev/sdc2" successfully created
 Physical volume "/dev/sdd1" successfully created
 Physical volume "/dev/sdd2" successfully created
 Physical volume "/dev/sde1" successfully created
 Physical volume "/dev/sde2" successfully created
 Physical volume "/dev/sdf1" successfully created
 Physical volume "/dev/sdf2" successfully created
 Physical volume "/dev/sdg1" successfully created
 Physical volume "/dev/sdg2" successfully created
 Physical volume "/dev/sdh1" successfully created
 Physical volume "/dev/sdh2" successfully created

			I seguenti comandi creano il gruppo di volumi 'volume group' vg ed i volumi speculari groupfs.
		

[root@link-08 ~]# vgcreate vg /dev/sd[abcdefgh][12]
 Volume group "vg" successfully created
[root@link-08 ~]# lvcreate -L 750M -n groupfs -m 1 vg /dev/sda1 /dev/sdb1 /dev/sdc1
 Rounding up size to full physical extent 752.00 MB
 Logical volume "groupfs" created

			È possibile utilizzare il comando lvs per verificare la disposizione del volume speculare, e dei dispositivi relativi alla parte del mirror e del log. Da notare che nel primo esempio il mirror non è ancora completamente sincronizzato; dovreste attendere fino a quando il campo Copy% mostra il valore 100.00 prima di continuare.
		

[root@link-08 ~]# lvs -a -o +devices
 LV VG Attr LSize Origin Snap% Move Log Copy% Devices
 groupfs vg mwi-a- 752.00M groupfs_mlog 21.28 groupfs_mimage_0(0),groupfs_mimage_1(0)
 [groupfs_mimage_0] vg iwi-ao 752.00M /dev/sda1(0)
 [groupfs_mimage_1] vg iwi-ao 752.00M /dev/sdb1(0)
 [groupfs_mlog] vg lwi-ao 4.00M /dev/sdc1(0)

[root@link-08 ~]# lvs -a -o +devices
 LV VG Attr LSize Origin Snap% Move Log Copy% Devices
 groupfs vg mwi-a- 752.00M groupfs_mlog 100.00 groupfs_mimage_0(0),groupfs_mimage_1(0)
 [groupfs_mimage_0] vg iwi-ao 752.00M /dev/sda1(0)
 [groupfs_mimage_1] vg iwi-ao 752.00M /dev/sdb1(0)
 [groupfs_mlog] vg lwi-ao 4.00M i /dev/sdc1(0)

			In questo esempio la parte primaria del mirror /dev/sda1 fallisce. Ogni attività di scrittura sul volume speculare, causa il rilevamento da parte di LVM del mirror fallito. Quando ciò accade, LVM converte il mirror in un volume lineare singolo. In questo caso per attivare la conversione, verrà eseguito un comando dd
		

[root@link-08 ~]# dd if=/dev/zero of=/dev/vg/groupfs count=10
10+0 records in
10+0 records out

			È possibile usare il comando lvs per verificare che il dispositivo risulta essere un dispositivo lineare. A causa del disco fallito si verificheranno errori I/O.
		

[root@link-08 ~]# lvs -a -o +devices
 /dev/sda1: read failed after 0 of 2048 at 0: Input/output error
 /dev/sda2: read failed after 0 of 2048 at 0: Input/output error
 LV VG Attr LSize Origin Snap% Move Log Copy% Devices
 groupfs vg -wi-a- 752.00M /dev/sdb1(0)

			A questo punto dovreste essere ancora in grado di utilizzare il logical volume, senza però avere una ridondanza del mirror.
		

			To rebuild the mirrored volume, you replace the broken drive and recreate the physical volume. If you use the same disk rather than replacing it with a new one, you will see "inconsistent" warnings when you run the pvcreate command.
		

[root@link-08 ~]# pvcreate /dev/sda[12]
 Physical volume "/dev/sda1" successfully created
 Physical volume "/dev/sda2" successfully created

[root@link-08 ~]# pvscan
 PV /dev/sdb1 VG vg lvm2 [67.83 GB / 67.10 GB free]
 PV /dev/sdb2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdc1 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdc2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdd1 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdd2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sde1 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sde2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdf1 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdf2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdg1 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdg2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdh1 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdh2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sda1 lvm2 [603.94 GB]
 PV /dev/sda2 lvm2 [603.94 GB]
 Total: 16 [2.11 TB] / in use: 14 [949.65 GB] / in no VG: 2 [1.18 TB]

			Successivamente estendete il gruppo di volumi originale con il nuovo Physical Volume.
		

[root@link-08 ~]# vgextend vg /dev/sda[12]
 Volume group "vg" successfully extended

[root@link-08 ~]# pvscan
 PV /dev/sdb1 VG vg lvm2 [67.83 GB / 67.10 GB free]
 PV /dev/sdb2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdc1 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdc2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdd1 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdd2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sde1 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sde2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdf1 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdf2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdg1 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdg2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdh1 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sdh2 VG vg lvm2 [67.83 GB / 67.83 GB free]
 PV /dev/sda1 VG vg lvm2 [603.93 GB / 603.93 GB free]
 PV /dev/sda2 VG vg lvm2 [603.93 GB / 603.93 GB free]
 Total: 16 [2.11 TB] / in use: 16 [2.11 TB] / in no VG: 0 [0]

			Convertite il volume lineare nel suo stato speculare originale.
		

[root@link-08 ~]# lvconvert -m 1 /dev/vg/groupfs /dev/sda1 /dev/sdb1 /dev/sdc1
 Logical volume mirror converted.

			Potrete utilizzare il comando lvs per verificare che il mirror sia stato ripristinato.
		

[root@link-08 ~]# lvs -a -o +devices
 LV VG Attr LSize Origin Snap% Move Log Copy% Devices
 groupfs vg mwi-a- 752.00M groupfs_mlog 68.62 groupfs_mimage_0(0),groupfs_mimage_1(0)
 [groupfs_mimage_0] vg iwi-ao 752.00M /dev/sdb1(0)
 [groupfs_mimage_1] vg iwi-ao 752.00M /dev/sda1(0)
 [groupfs_mlog] vg lwi-ao 4.00M /dev/sdc1(0)

 ⁠6.4. Recupero dei metadata del Physical Volume

			Se l'area dei metadata del gruppo di volumi di un Physical Volume viene accidentalmente sovrascritta o distrutta, sarete in grado di visualizzare un messaggio d'errore il quale indica che l'area dei metadata è incorretta, oppure che il sistema non è stato in grado di trovare un physical volume con un UUID particolare. È possibile recuperare i dati del physical volume creando una nuova area per i metadata sul physical volume stesso, specificando un UUID uguale a quello dei metadata precedentemente persi.
		
Avvertenza

				Non eseguite questa procedura con un volume logico LVM in funzione. In tal caso protreste perdere i vostri dati se specificate l'UUID incorretto.
			

			Il seguente esempio mostra un tipo di output che potreste visualizzare se l'area dei metadata viene persa o se risulta corrotta.
		

[root@link-07 backup]# lvs -a -o +devices
 Couldn't find device with uuid 'FmGRh3-zhok-iVI8-7qTD-S5BI-MAEN-NYM5Sk'.
 Couldn't find all physical volumes for volume group VG.
 Couldn't find device with uuid 'FmGRh3-zhok-iVI8-7qTD-S5BI-MAEN-NYM5Sk'.
 Couldn't find all physical volumes for volume group VG.
 ...

			Potreste essere in grado di trovare l'UUID per il physical volume sovrascritto, controllando la directory /etc/lvm/archive. Verificate il file VolumeGroupName_xxxx.vg per gli ultimi metadata di LVM validi archiviati, per quel gruppo di volumi.
		

			Alternativamente la disattivazione del volume e l'impostazione dell'opzione partial (-P), potrebbe permettervi di trovare l'UUID del physical volume corrotto mancante.
		

[root@link-07 backup]# vgchange -an --partial
 Partial mode. Incomplete volume groups will be activated read-only.
 Couldn't find device with uuid 'FmGRh3-zhok-iVI8-7qTD-S5BI-MAEN-NYM5Sk'.
 Couldn't find device with uuid 'FmGRh3-zhok-iVI8-7qTD-S5BI-MAEN-NYM5Sk'.
 ...

			Utilizzate le opzioni --uuid e --restorefile di pvcreate per ripristinare il physical volume. Il seguente esempio etichetta il dispositivo /dev/sdh1 come physical volume con il seguente UUID, FmGRh3-zhok-iVI8-7qTD-S5BI-MAEN-NYM5Sk. Questo comando ripristina le informazioni relative ai metadata con contenuti VG_00050.vg, il più recente metadata corretto archiviato per il gruppo di volumi . L'opzione restorefile indica al comando pvcreate di rendere il nuovo physical volume compatibile con quello vecchio presente sul gruppo di volumi, assicurando che la nuova versione dei metadata non venga posizionata dove il physical volume precedente conteneva i dati (tale comportamento si potrebbe verificare se per esempio, il comando pvcreate originale avesse usato gli argomenti della linea di comando per controllare il posizionamento dei metadata, o se il physical volume fosse stato creato originariamente utilizando una versione diversa di software che utilizza impostazioni predefinite differenti).Il comando pvcreate sovrascrive solo le aree dei metadata di LVM e non interessa le aree dei dati esistenti.
		

[root@link-07 backup]# pvcreate --uuid "FmGRh3-zhok-iVI8-7qTD-S5BI-MAEN-NYM5Sk" --restorefile /etc/lvm/archive/VG_00050.vg /dev/sdh1
 Physical volume "/dev/sdh1" successfully created

			You can then use the vgcfgrestore command to restore the volume group's metadata.
		

[root@link-07 backup]# vgcfgrestore VG
 Restored volume group VG

			Ora è possibile visualizzare i volumi logici.
		

[root@link-07 backup]# lvs -a -o +devices
 LV VG Attr LSize Origin Snap% Move Log Copy% Devices
 stripe VG -wi--- 300.00G /dev/sdh1 (0),/dev/sda1(0)
 stripe VG -wi--- 300.00G /dev/sdh1 (34728),/dev/sdb1(0)

			I seguenti comandi attivano i volumi e visualizzano i volumi attivi.
		

[root@link-07 backup]# lvchange -ay /dev/VG/stripe
[root@link-07 backup]# lvs -a -o +devices
 LV VG Attr LSize Origin Snap% Move Log Copy% Devices
 stripe VG -wi-a- 300.00G /dev/sdh1 (0),/dev/sda1(0)
 stripe VG -wi-a- 300.00G /dev/sdh1 (34728),/dev/sdb1(0)

			Se i metadata LVM sul disco necessitano di una quantità minima di spazio uguale a quella sovrascritta, questo comando è in grado di ripristinare il physical volume. Se la quantità di spazio sovrascritto oltrepassa l'area dei metadata, allora i dati presenti sul volume potrebbero essere stati interessati da questo processo. Per recuperare i dati è possibile utilizzare il comando fsck.
		

 ⁠6.5. Sostituzione di un Physical Volume mancante

			If a physical volume fails or otherwise needs to be replaced, you can label a new physical volume to replace the one that has been lost in the existing volume group by following the same procedure as you would for recovering physical volume metadata, described in Sezione 6.4, «Recupero dei metadata del Physical Volume». You can use the --partial and --verbose arguments of the vgdisplay command to display the UUIDs and sizes of any physical volumes that are no longer present. If you wish to substitute another physical volume of the same size, you can use the pvcreate command with the --restorefile and --uuid arguments to initialize a new device with the same UUID as the missing physical volume. You can then use the vgcfgrestore command to restore the volume group's metadata.
		

 ⁠6.6. Rimozione dei physical volume persi da un gruppo di volumi

			Nell'evento di una perdita di un physical volume sarà possibile attivare i physical volume restanti nel gruppo di volumi, tramite l'opzione --partial del comando vgchange. È possibile rimuovere tutti i volumi logici che utilizzano il volume fisico dal gruppo di volumi tramite l'opzione --removemissing del comando vgreduce.
		

			È consigliato eseguire il comando vgreduce con l'opzione --test, per verificare ciò che state eliminando.
		

			Come la maggior parte delle operazioni di LVM, il comando vgreduce è reversibile, ciò significa che è possibile utilizzare immediatamente il comando vgcfgrestore, per ripristinare i metadata del gruppo di volumi al loro stato precedente. Per esempio, se avete usato l'opzione --removemissing del comando vgreduce senza l'opzione --test, e se avete rimosso i volumi logici che desideravate mantenere, sarà ancora possibile sostituire il physical volume ed utilizzare un altro comando vgcfgrestore, per ritornare lo stato del gruppo di volumi al suo stato precedente.
		

 ⁠6.7. Estensioni disponibili insufficienti per un volume logico

			You may get the error message "Insufficient free extents" when creating a logical volume when you think you have enough extents based on the output of the vgdisplay or vgs commands. This is because these commands round figures to 2 decimal places to provide human-readable output. To specify exact size, use free physical extent count instead of some multiple of bytes to determine the size of the logical volume.
		

			Il comando vgdisplay per default include questa riga la quale indica le estensioni fisiche disponibili.
		

vgdisplay
 --- Volume group ---
 ...
 Free PE / Size 8780 / 34.30 GB

			Alternativamente potrete utilizzare le opzioni vg_free_count e vg_extent_count di vgs, per visualizzare le estensioni disponibili ed il numero totale di estensioni.
		

[root@tng3-1 ~]# vgs -o +vg_free_count,vg_extent_count
 VG #PV #LV #SN Attr VSize VFree Free #Ext
 testvg 2 0 0 wz--n- 34.30G 34.30G 8780 8780

			Con 8780 estensioni fisiche disponibili, è possibile eseguire il seguente comando utilizzando l'opzione I minuscola per usare le estensioni invece dei byte:
		

lvcreate -l8780 -n testlv testvg

			Verranno utilizzate tutte le estensioni disponibili nel gruppo di volumi.
		

vgs -o +vg_free_count,vg_extent_count
 VG #PV #LV #SN Attr VSize VFree Free #Ext
 testvg 2 1 0 wz--n- 34.30G 0 0 8780

			Alternately, you can extend the logical volume to use a percentage of the remaining free space in the volume group by using the -l argument of the lvcreate command. For information, see Sezione 4.4.1.1, «Creazione volumi lineari».
		

 ⁠Capitolo 7. Amministrazione di LVM con la GUI di LVM

		In aggiunta alla Command Line Interface (CLI), LVM fornisce una Graphical User Interface (GUI), la quale può essere utilizzata per configurare i volumi logici LVM. È possibile utilizzare questa utilità digitando system-config-lvm. Il capitolo di LVM della Red Hat Enterprise Linux Deployment Guide fornisce le informazioni utili passo-dopo-passo, su come configurare un volume logico LVM utilizzando questa utilità.
	

		In aggiunta, la GUI LVM è disponibile come parte dell'interfaccia di gestione di Conga. Per informazioni su come utilizzare la GUI LVM con Conga, consultate l'aiuto online per Conga.
	

 ⁠Appendice A. Device Mapper

		Il Device Mapper è un driver del kernel in grado di fornire una struttura generica per la gestione del volume. Fornisce un metodo generico per la creazione di dispositivi mappati, i quali possono essere usati come logical volume. Esso non è a conoscenza dei gruppi di volumi o dei formati dei metadata.
	

		Il Device Mapper fornisce la base per un numero di tecnologie di livello superiore. In aggiunta a LVM, il Device-Mapper multipath ed il comando dmraid utilizzano il Device Mapper. L'interfaccia dell'applicazione per il Device Mapper è la chiamata del sistema ioctl. L'interfaccia utente è il comando dmsetup.
	

		LVM logical volumes are activated using the Device Mapper. Each logical volume is translated into a mapped device. Each segment translates into a line in the mapping table that describes the device. The Device Mapper supports a variety of mapping targets, including linear mapping, striped mapping, and error mapping. So, for example, two disks may be concatenated into one logical volume with a pair of linear mappings, one for each disk. When LVM2 creates a volume, it creates an underlying device-mapper device that can be queried with the dmsetup command. For information about the format of devices in a mapping table, see Sezione A.1, «Tabella di mappatura del dispositivo». For information about using the dmsetup command to query a device, see Sezione A.2, «Il comando dmsetup».
	

 ⁠A.1. Tabella di mappatura del dispositivo

			Il dispositivo mappato viene definito da una tabella la quale specifica come mappare ogni gamma dei settori logici del dispositivo, utilizzando una mappatura supportata della Tabella del dispositivo. La tabella per un dispositivo mappato viene creata da un elenco di righe dal formato:
		

start length mapping [mapping_parameters...]

			Nella prima riga di una tabella del Device Mapper il parametro start deve essere uguale a 0. I parametri start + length su di una riga, devono essere uguali a start sulla riga successiva. I parametri di mappatura da specificare sulla riga della tabella, dipendono dal tipo di mapping specificato sulla riga.
		

			Le dimensioni nel Device Mapper sono sempre specificate in settori (512 byte).
		

			Quando un dispositivo viene specificato come parametro di mappatura nel Device Mapper, esso può essere indicato con il nome del dispositivo all'interno del filesystem (per esempio /dev/hda), o dai numeri minore e maggiore nel formato major:minor. Il formato major:minor viene preferito poichè evita i lookup del percorso.
		

			Di seguito viene riportato un esempio di tabella di mappatura per un dispositivo. In questa tabella sono presenti quattro destinazioni lineari:
		

0 35258368 linear 8:48 65920
35258368 35258368 linear 8:32 65920
70516736 17694720 linear 8:16 17694976
88211456 17694720 linear 8:16 256

			Nei primi 2 parametri di ogni riga vengono riportati il blocco d'inizio del segmento e la sua lunghezza. Il parametro successivo è il target di mappatura, il quale in qualsiasi altro caso in questo esempio è lineare. Il resto della riga consiste in parametri per un target lineare.
		

			Le seguenti sottosezioni descrivono il formato delle seguenti mappature:
		
	
					lineare
				

	
					striped
				

	
					mirror
				

	
					snapshot e snapshot-origin
				

	
					error
				

	
					zero
				

	
					multipath
				

	
					crypt
				

 ⁠A.1.1. Target di mappatura lineare

				Un target di mappatura lineare mappa una gamma continua di blocchi su un altro dispositivo a blocchi. Il formato di un target lineare è il seguente:
			

start length linear device offset
	start
	
							blocco iniziale in un dispositivo virtuale
						

	length
	
							lunghezza di questo segmento
						

	device
	
							dispositivo a blocchi, indicato dal nome del dispositivo nel filesystem o dai numeri maggiore e minore nel formato major:minor
						

	offset
	
							offset iniziale della mappatura sul dispositivo
						

				Il seguente esempio mostra un target lineare con un blocco iniziale nel dispositivo virtuale di 0, una lunghezza del segmento di 1638400, una coppia di numeri major:minor 8:2, ed un offset iniziale per il dispositivo di 41146992.
			

0 16384000 linear 8:2 41156992

				Il seguente esempio mostra un target lineare con /dev/hda specificato come parametro del dispositivo.
			

0 20971520 linear /dev/hda 384

 ⁠A.1.2. Target di mappatura striped

				Il target di mappatura striped supporta il processo di stripping attraverso i dispositivi fisici. Accetta come argomenti il numero di strisce e la dimensione del segmento, seguiti da un elenco del settore e nome del dispositivo. Il formato di un target striped è il seguente:
			

start length striped #stripes chunk_size device1 offset1 ... deviceN offsetN

				È disponibile un set di parametri device e offset per ogni striscia.
			
	start
	
							blocco iniziale in un dispositivo virtuale
						

	length
	
							lunghezza di questo segmento
						

	#stripes
	
							numero di strisce per il dispositivo virtuale
						

	chunk_size
	
							numero dei settori scritti su ogni fascia prima di smistarsi su quella successiva; deve essere una potenza di 2 e grande almeno quanto la dimensione della pagina del kernel
						

	device
	
							dispositivo a blocchi, indicato dal nome del dispositivo nel filesystem o dai numeri maggiore e minore nel formato major:minor.
						

	offset
	
							offset iniziale della mappatura sul dispositivo
						

				Il seguente esempio mostra un target striped con tre strisce ed un segmento con una dimensione di 128:
			

0 73728 striped 3 128 8:9 384 8:8 384 8:7 9789824

	0
	
							blocco iniziale in un dispositivo virtuale
						

	73728
	
							lunghezza di questo segmento
						

	striped 3 128
	
							striscia attraverso tre dispositivi con un segmento di 128 blocchi
						

	8:9
	
							major:minor numeri del primo dispositivo
						

	384
	
							offset d'avvio della mappatura sul primo dispositivo
						

	8:8
	
							numeri major:minor del secondo dispositivo
						

	384
	
							offset d'inizio della mappatura sul secondo dispositivo
						

	8:7
	
							numeri major:minor del terzo dispositivo
						

	9789824
	
							offset d'inizio della mappatura sul terzo dispositivo
						

				Il seguente esempio mostra un target striped per due strisce con segmenti di 256 KiB, con i parametri specificati dai nomi dei dispositivi nel file sistem, e non dai numeri major e minor.
			

0 65536 striped 2 512 /dev/hda 0 /dev/hdb 0

 ⁠A.1.3. Il target di mappatura mirror

				Il target di mappatura mirror supporta una mappatura di un dispositivo logico speculare. Il formato di un target speculare è il seguente:
			

start length mirror log_type #logargs logarg1 ... logargN #devs device1 offset1 ... deviceN offsetN
	start
	
							blocco iniziale in un dispositivo virtuale
						

	length
	
							lunghezza di questo segmento
						

	log_type
	
							I tipi possibili di log ed i rispettivi argomenti sono di seguito riportati:
						
	core
	
										Il mirror è locale ed il mirror log viene conservato nella memoria principale. Questo tipo di log richiede 1 - 3 argomenti:
									

										regionsize [[no]sync] [block_on_error]
									

	disk
	
										Il mirror è locale ed il mirror log viene conservato sul disco. Questo tipo di log richiede 2 - 4 argomenti:
									

										logdevice regionsize [[no]sync] [block_on_error]
									

	clustered_core
	
										Il mirror è clusterizzato ed il mirror log viene conservato nella memoria principale. Questo tipo di log richiede 2 - 4 argomenti:
									

										regionsize UUID [[no]sync] [block_on_error]
									

	clustered_disk
	
										Il mirror è clusterizzato ed il mirror log viene conservato sul disco. Questo tipo di log richiede 3 - 5 argomenti:
									

										logdevice regionsize UUID [[no]sync] [block_on_error]
									

							LVM conserva un piccolo log il quale viene utilizzato per controllare le regioni in sincronizzazione con i mirror. L'argomento regionsize specifica la dimensione di queste regioni.
						

							In un ambiente clusterizzato l'argomento UUID è un identificatore unico associato con il dispositivo mirror log, in modo da poter mantenere lo stato del log sull'intero cluster.
						

							The optional [no]sync argument can be used to specify the mirror as "in-sync" or "out-of-sync". The block_on_error argument is used to tell the mirror to respond to errors rather than ignoring them.
						

	#log_args
	
							numero di argomenti di log che verranno specificati nella mappatura.
						

	logargs
	
							gli argomenti di log per il mirror; il numero di argomenti di log forniti viene specificato dal parametro #log-args, e gli argomenti di log validi sono determinati dal parametro log_type.
						

	#devs
	
							il numero di gambe (o sezioni) nel mirror; viene specificato un dispositivo ed un offset per ogni sezione.
						

	device
	
							dispositivo a blocchi per ogni gamba del mirror, indicato dal nome del dispositivo nel filesystem o dai numeri major e minor nel formato major:minor. Un dispositivo a blocchi e l'offset sono specificati per ogni gamba del mirror, come riportato dal parametro #devs.
						

	offset
	
							offset d'inizio per la mappatura sul dispositivo. Un dispositivo a blocchi ed un offset sono specificati per ogni gamba del mirror, come indicato dal parametro #devs.
						

				Il seguente esempio mostra un target di mappatura del mirror per un mirror clusterizzato con un mirror log sul disco.
			

0 52428800 mirror clustered_disk 4 253:2 1024 UUID block_on_error 3 253:3 0 253:4 0 253:5 0

	0
	
							blocco iniziale in un dispositivo virtuale
						

	52428800
	
							lunghezza di questo segmento
						

	mirror clustered_disk
	
							target del mirror con un tipo di log il quale specifica un mirror clusterizzato con un mirror log conservato sul disco
						

	4
	
							seguiranno 4 argomenti del mirror log
						

	253:2
	
							major:minor numeri del dispositivo di log
						

	1024
	
							dimensione della regione usata dal mirror log per controllare tutto ciò che è sincronizzato
						

	UUID
	
							UUID del dispositivo del mirror log per conservare le informazioni di un intero cluster
						

	block_on_error
	
							il mirror dovrebbe rispondere agli errori
						

	3
	
							numero di gambe nel mirror
						

	253:3 0 253:4 0 253:5 0
	
							numeri major:minor e offset per dispositivi che costituiscono ogni gamba del mirror
						

 ⁠A.1.4. Target di mappatura snapshot e snapshot-origin

				Quando si crea la prima snapshot LVM di un volume, vengono utilizzati quattro dispositivi Device Mapper:
			
	
						Un dispositivo con una mappatura lineare contenente la tabella di mappatura originale del volume sorgente.
					

	
						Un dispositivo con una mappatura lineare utilizzato come dispositivo copy-on-write (COW) per il volume sorgente; per ogni scrittura, i dati originali vengono salvati nel dispositivo COW di ogni snapshot per mantenere il proprio contenuto visibile invariato (fino al riempimento del dispositivo COW).
					

	
						Un dispositivo con una mappatura snapshot che combina #1 e #2, il quale risulta essere il volume snapshot visibile.
					

	
						The "original" volume (which uses the device number used by the original source volume), whose table is replaced by a "snapshot-origin" mapping from device #1.
					

				Uno schema fisso per i nomi usato per creare questi dispositivi. Per esempio, è possibile utilizzare i seguenti comandi per creare un volume LVM chiamato base, ed un volume snapshot chiamato snap basato sul quel volume.
			

lvcreate -L 1G -n base volumeGroup
lvcreate -L 100M --snapshot -n snap volumeGroup/base

				Questo genera quattro dispositivi i quali verranno visualizzati con i seguenti comandi:
			

dmsetup table|grep volumeGroup
volumeGroup-base-real: 0 2097152 linear 8:19 384
volumeGroup-snap-cow: 0 204800 linear 8:19 2097536
volumeGroup-snap: 0 2097152 snapshot 254:11 254:12 P 16
volumeGroup-base: 0 2097152 snapshot-origin 254:11

ls -lL /dev/mapper/volumeGroup-*
brw------- 1 root root 254, 11 29 ago 18:15 /dev/mapper/volumeGroup-base-real
brw------- 1 root root 254, 12 29 ago 18:15 /dev/mapper/volumeGroup-snap-cow
brw------- 1 root root 254, 13 29 ago 18:15 /dev/mapper/volumeGroup-snap
brw------- 1 root root 254, 10 29 ago 18:14 /dev/mapper/volumeGroup-base

				Il formato per il target snapshot-origin è il seguente:
			

start length snapshot-origin origin
	start
	
							blocco iniziale in un dispositivo virtuale
						

	length
	
							lunghezza di questo segmento
						

	origin
	
							volume di base di snapshot
						

				snapshot-origin avrà normalmente uno o più snapshot basati su di esso. I processi di lettura verranno mappati direttamente sul dispositivo di supporto. Per ogni processo di scrittura, i dati originali saranno salvati nel dispositivo COW di ogni snapshot, in modo da mantenere il proprio contenuto visibile invariato fino all'utilizzo completo del dispositivo COW.
			

				Il formato per il target snapshot è il seguente:
			

start length snapshot origin COW-device P|N chunksize
	start
	
							blocco iniziale in un dispositivo virtuale
						

	length
	
							lunghezza di questo segmento
						

	origin
	
							volume di base di snapshot
						

	COW-device
	
							Dispositivo sul quale vengono conservati sezioni di dati modificati
						

	P|N
	
							P (Persistent) o N (Not persistent); indicano se snapshot sopravviverà dopo il riavvio. Per snapshot transitorie (N), una quantità minore di metadata deve essere salvata sul disco; essi possono essere conservati in memoria dal kernel.
						

	chunksize
	
							Dimensione in settori dei segmenti modificati di dati che verranno conservati sul dispositivo COW.
						

				Il seguente esempio mostra un terget snapshot-origin con un dispositivo d'origine di 254:11.
			

0 2097152 snapshot-origin 254:11

				Il seguente esempio mostra un target snapshot con un dispositivo d'origine di 254:11, ed un dispositivo COW di 254:12. Il dispositivo snapshot è persistente dopo ogni riavvio e la dimensione del segmento per i dati conservati sul dispositivo COW è di 16 settori.
			

0 2097152 snapshot 254:11 254:12 P 16

 ⁠A.1.5. Il target di mappatura error

				Con un target di mappatura error, qualsiasi operazione I/O per il settore mappato fallirà.
			

				Un target di mappatura error può essere utilizzato a scopo di prova. Per provare il comportamento di un dispositivo durante una condizione d'errore, create una mappatura del dispositivo con un settore corrotto nel mezzo del dispositivo stesso, oppure cambiate la gamba di un mirror e sostituitela con un target error.
			

				È possibile utilizzare un target error al posto di un dispositivo corrotto, così facendo eviterete sospensioni o vari tentativi sul dispositivo in questione. Esso può servire come target intermediario mentre cercherete di riorganizzare i metadata LVM in presenza di processi falliti.
			

				Il target di mappatura error non accetta parametri aggiuntivi oltre ai parametri start e length.
			

				Il seguente esempio mostra un target error.
			

0 65536 error

 ⁠A.1.6. Target di mappatura zero

				Il target di mappatura zero è un dispositivo a blocchi equivalente a /dev/zero. Un processo di lettura per questo tipo di mappatura ritorna blocchi di zero. I dati scritti su questa mappatura vengono scartati, ma il processo di scrittura avrà successo. Il target di mappatura zero non accetta parametri aggiuntivi oltre ai parametri start e length.
			

				Il seguente esempio mostra un target zero per un dispositivo a 16Tb.
			

0 65536 zero

 ⁠A.1.7. Il target di mappatura multipath

				Il target di mappatura multipath supporta la mappatura di un dispositivo 'multipathed'. Il formato per il target multipath è il seguente:
			

start length multipath #features [feature1 ... featureN] #handlerargs [handlerarg1 ... handlerargN] #pathgroups pathgroup pathgroupargs1 ... pathgroupargsN

				È disponibile un set di parametri pathgroupargs per ogni gruppo di percorsi.
			
	start
	
							blocco iniziale in un dispositivo virtuale
						

	length
	
							lunghezza di questo segmento
						

	#features
	
							Il numero di funzioni multipath, seguito dalle funzioni in questione. Se questo parametro è zero allora non sarà disponibile alcun parametrofeature, ed il parametro di mappatura del dispositivo successivo è #handlerargs. Attualmente è supportata solo una funzione multipath, queue_if_no_path. Ciò indica che il dispositivo 'multipathed' in questone è attualmente impostato per mettere in coda le operazioni I/O se non è disponibile alcun percorso.
						

							Per esempio, se l'opzione no_path_retry, nel file multipath.conf, è stata impostata in modo da mettere in coda le operazioni I/O solo fino a quando tutti i percorsi sono stati contrassegnati come falliti dopo un certo numero di tentativi fatti per utilizzare il percorso in questione, la mappatura apparirà nel modo seguente fino a quando tutti i controllori del percorso non avranno fallito il numero di controlli specificato.
						

0 71014400 multipath 1 queue_if_no_path 0 2 1 round-robin 0 2 1 66:128 \
1000 65:64 1000 round-robin 0 2 1 8:0 1000 67:192 1000

							Dopo che tutti i controllori del percorso hanno fallito il numero di controlli specificato, la mappatura apparirà nel modo seguente.
						

0 71014400 multipath 0 0 2 1 round-robin 0 2 1 66:128 1000 65:64 1000 \
round-robin 0 2 1 8:0 1000 67:192 1000

	#handlerargs
	
							Il numero di argomenti del gestore hardware seguito dagli argomenti. Un gestore hardware specifica il modulo che verrà utilizzato, per eseguire le azioni hardware specifiche durante lo smistamento tra gruppi dei percorsi o durante la gestione degli errori I/O. Se impostato su 0 il parametro successivo è #pathgroups.
						

	#pathgroups
	
							Il numero dei gruppi di percorsi. Un gruppo di percorsi rappresenta un insieme di percorsi attraverso i quali un dispositivo 'multipathed' bilancerà il carico. È disponibile un set di parametri pathgroupargs per ogni gruppo di percorsi.
						

	pathgroup
	
							Il gruppo di percorsi successivo da provare.
						

	pathgroupsargs
	
							Ogni gruppo di percorsi presenta i seguenti argomenti:
						

pathselector #selectorargs #paths #pathargs device1 ioreqs1 ... deviceN ioreqsN

							È disponibile un set di argomenti per ogni percorso presente nel gruppo di percorsi.
						
	pathselector
	
										Specifica l'algoritmo utilizzato per determinare il percorso, presente all'interno del gruppo, da utilizzare per l'operazione I/O successiva.
									

	#selectorargs
	
										Il numero di argomenti del selettore del percorso che segue questo argomento nella mappatura multipath. Attualmente il valore di questo argomento è sempre 0.
									

	#paths
	
										Il numero di percorsi in questo gruppo di percorsi.
									

	#pathargs
	
										Il numero di argomenti del percorso specificati per ogni percorso in questo gruppo. Attualmente questo numero è sempre 1, l'argomento ioreqs.
									

	device
	
										Il numero del dispositivo a blocchi del percorso, indicato dai numeri major e minor nel formato major:minor
									

	ioreqs
	
										Il numero delle richieste I/O per l'instradamento per questo percorso prima di smistarsi sul percorso successivo nel gruppo corrente.
									

				Figura A.1, «Target di mappatura Multipath» shows the format of a multipath target with two path groups.
			

 ⁠[image: Target di mappatura Multipath]

Figura A.1. Target di mappatura Multipath

				Il seguente esempio mostra una definizione del target di failover per lo stesso dispositivo multipath. In questo target sono presenti quattro gruppi di percorsi con un solo percorso aperto per gruppo, in questo modo il dispositivo multipathed userà solo un percorso per volta.
			

0 71014400 multipath 0 0 4 1 round-robin 0 1 1 66:112 1000 \
round-robin 0 1 1 67:176 1000 round-robin 0 1 1 68:240 1000 \
round-robin 0 1 1 65:48 1000

				Il seguente esempio mostra una definizione completa del target (multibus) per lo stesso dispositivo multipathed. In questo target è presente un solo gruppo di percorsi in quale include tutti i percorsi. Con questa impostazione multipath suddivide il carico in modo uniforme su tutti i percorsi.
			

0 71014400 multipath 0 0 1 1 round-robin 0 4 1 66:112 1000 \
 67:176 1000 68:240 1000 65:48 1000

				Per maggiori informazioni sul multipathing consultare la documentazione Come utilizzare il Device Mapper Multipath
			

 ⁠A.1.8. Target di mappatura crypt

				Il target crypt cifra i dati che passano attraverso il dispositivo specificato. Esso utilizza il kernel Crypto API.
			

				Il formato per il target crypt è il seguente:
			

start length crypt cipher key IV-offset device offset
	start
	
							blocco iniziale in un dispositivo virtuale
						

	length
	
							lunghezza di questo segmento
						

	cipher
	
							Cipher consiste di cipher[-chainmode]-ivmode[:iv options].
						
	cipher
	
										I Cipher disponibili sono riportati in /proc/crypto (per esempio, aes).
									

	chainmode
	
										Utilizza sempre cbc. Non utilizzare ebc; esso non utilizza un initial vector (IV).
									

	ivmode[:iv options]
	
										IV è un initial vector utilizzato per variare la cifratura. La modalità IV può essere plain o essiv:hash. Un ivmode di -plain utilizza il numero del settore (più l'offset IV) di IV. Un ivmode di -essiv è il modo migliore per non avere problemi con il watermark.
									

	key
	
							Chiave di cifratura fornita in esadecimale
						

	IV-offset
	
							Offset Initial Vector (IV)
						

	device
	
							dispositivo a blocchi, indicato dal nome del dispositivo nel filesystem o dai numeri maggiore e minore nel formato major:minor
						

	offset
	
							offset iniziale della mappatura sul dispositivo
						

				Il seguente è un esempio di un target crypt.
			

0 2097152 crypt aes-plain 0123456789abcdef0123456789abcdef 0 /dev/hda 0

 ⁠A.2. Il comando dmsetup

			Il comando dmsetup è un wrapper della linea di comando per le comunicazioni con il Device Mapper. Per informazioni generali del sistema sui dispositivi LVM, le opzioni info, ls, status, e deps del comando dmsetup potranno risultare utili, come descritto nelle seguenti sottosezioni.
		

			Per informazioni sulle opzioni aggiuntive e capacità di dmsetupconsultate la pagina man (8) di dmsetup.
		

 ⁠A.2.1. Il comando dmsetup info

				Il comando dmsetup info device fornisce le informazioni sui dispositivi Device Mapper. Se non specificate alcun nome del dispositivo, l'output conterrà le informazioni di tutti i dispositivi Device Mapper attualmente configurati. Se al contrario viene specificato un dispositivo, le informazioni fornite riguarderanno solo il dispositivo interessato.
			

				Il comando dmsetup info fornisce le informazioni nelle seguenti categorie:
			
	Name
	
							Il nome del dispositivo. Un dispositivo LVM viene indicato come nome del gruppo di volumi e nome del volume logico separato da un trattino. Un trattino nel nome originale viene tradotto in due trattini.
						

	State
	
							Gli stati possibili del dispositivo sono SUSPENDED, ACTIVE, e READ-ONLY. Il comando dmsetup suspend imposta lo stato su SUSPENDED. Quando un dispositivo risulta sospeso, tutte le operazioni I/O per quel dispositivo verranno arrestate. Il comando dmsetup resume ripristina lo stato del dispositivo su ACTIVE.
						

	Read Ahead
	
							Il numero di blocchi dati letti a priori dal sistema per qualsiasi file aperto, sul quale sono in corso le operazioni di lettura. Nell'impostazione predefinita il kernel seleziona automaticamente un valore idoneo. È possibile modificare questo valore con l'opzione --readahead del comando dmsetup.
						

	Tables present
	
							Possible states for this category are LIVE and INACTIVE. An INACTIVE state indicates that a table has been loaded which will be swapped in when a dmsetup resume command restores a device state to ACTIVE, at which point the table's state becomes LIVE. For information, see the dmsetup man page.
						

	Open count
	
							L'open reference count indica il numero di volte che un dispositivo viene aperto. Un comando mount apre il dispositivo.
						

	Event number
	
							The current number of events received. Issuing a dmsetup wait n command allows the user to wait for the n'th event, blocking the call until it is received.
						

	Major, minor
	
							I numeri maggiore e minore del dispositivo
						

	Number of targets
	
							Il numero di frammenti che costituisce un dispositivo. Per esempio, un dispositivo lineare che si estende su 3 dischi avrà 3 target. Un dispositivo lineare composto dall'inizio e fine di un disco, ma non dal centro, avrà 2 target.
						

	UUID
	
							UUID del dispositivo.
						

				Il seguente esempio mostra un output parziale per il comando dmsetup info.
			

[root@ask-07 ~]# dmsetup info
Name: testgfsvg-testgfslv1
State: ACTIVE
Read Ahead: 256
Tables present: LIVE
Open count: 0
Event number: 0
Major, minor: 253, 2
Number of targets: 2
UUID: LVM-K528WUGQgPadNXYcFrrf9LnPlUMswgkCkpgPIgYzSvigM7SfeWCypddNSWtNzc2N
...
Name: VolGroup00-LogVol00
State: ACTIVE
Read Ahead: 256
Tables present: LIVE
Open count: 1
Event number: 0
Major, minor: 253, 0
Number of targets: 1
UUID: LVM-tOcS1kqFV9drb0X1Vr8sxeYP0tqcrpdegyqj5lZxe45JMGlmvtqLmbLpBcenh2L3

 ⁠A.2.2. Il comando dmsetup ls

				È possibile elencare i nomi dei dispositivi mappati con il comando dmsetup ls. Si possono elencare i dispositivi con almeno un target specificato con il comando dmsetup ls --target target_type. Per altre opzioni di dmsetup ls, consultare la pagina man dmsetup.
			

				Il seguente esempio mostra il comando usato per elencare i nomi dei dispositivi mappati attualmente configurati.
			

[root@ask-07 ~]# dmsetup ls
testgfsvg-testgfslv3 (253, 4)
testgfsvg-testgfslv2 (253, 3)
testgfsvg-testgfslv1 (253, 2)
VolGroup00-LogVol01 (253, 1)
VolGroup00-LogVol00 (253, 0)

				Il seguente esempio mostra il comando usato per elencare i nomi delle mappature dei mirror attualmente configurati.
			

[root@grant-01 ~]# dmsetup ls --target mirror
lock_stress-grant--02.1722 (253, 34)
lock_stress-grant--01.1720 (253, 18)
lock_stress-grant--03.1718 (253, 52)
lock_stress-grant--02.1716 (253, 40)
lock_stress-grant--03.1713 (253, 47)
lock_stress-grant--02.1709 (253, 23)
lock_stress-grant--01.1707 (253, 8)
lock_stress-grant--01.1724 (253, 14)
lock_stress-grant--03.1711 (253, 27)

 ⁠A.2.3. Il comando dmsetup status

				Il comando dmsetup status device fornisce le informazioni sullo stato per ogni target in un dispositivo specifico. Se non specificate alcun nome, l'output conterrà le informazioni di tutti i dispositivi Device Mapper attualmente configurati. È possibile elencare lo stato dei dispositivi con almeno un target di tipo specifico specificato con il comando dmsetup status --target target_type.
			

				Il seguente esempio mostra il comando usato per elencare lo stato dei target in tutti i dispositivi mappati attualemente configurati.
			

[root@ask-07 ~]# dmsetup status
testgfsvg-testgfslv3: 0 312352768 linear
testgfsvg-testgfslv2: 0 312352768 linear
testgfsvg-testgfslv1: 0 312352768 linear
testgfsvg-testgfslv1: 312352768 50331648 linear
VolGroup00-LogVol01: 0 4063232 linear
VolGroup00-LogVol00: 0 151912448 linear

 ⁠A.2.4. Il comando dmsetup deps

				Il comando dmsetup deps device fornisce un elenco di coppie (maggiore, minore) per dispositivi indicati dalla tabella di mappatura per il dispositivo specificato. Se non specificate il nome del dispositivo, le informazioni contenute dall'output riguarderanno tutti i dispositivi Device Mapper attualmente configurati.
			

				Il seguente esempio mostra il comando usato per elencare le dipendenze di tutti i dispositivi mappati attualmente configurati.
			

[root@ask-07 ~]# dmsetup deps
testgfsvg-testgfslv3: 1 dependencies : (8, 16)
testgfsvg-testgfslv2: 1 dependencies : (8, 16)
testgfsvg-testgfslv1: 1 dependencies : (8, 16)
VolGroup00-LogVol01: 1 dependencies : (8, 2)
VolGroup00-LogVol00: 1 dependencies : (8, 2)

				Il seguente esempio mostra il comando usato per elencare le dipendenze solo del dispositivo lock_stress-grant--02.1722:
			

[root@grant-01 ~]# dmsetup deps lock_stress-grant--02.1722
3 dependencies : (253, 33) (253, 32) (253, 31)

 ⁠Appendice B. File di configurazione di LVM

		LVM supporta i file di configurazione multipli. All'avvio del sistema il file di configurazione lvm.conf viene caricato dalla directory specificata per mezzo della variabile dell'ambiente LVM_SYSTEM_DIR, la quale è impostata per default su /etc/lvm.
	

		Il file lvm.conf è in grado di specificare i file aggiuntivi di configurazione da caricare. Le impostazioni dei file più recenti sovrascrivono le impostazioni dei file meno recenti. Per visualizzare le impostazioni in uso dopo aver caricato tutti i file di configurazione, eseguite il comando lvm dumpconfig.
	

		For information on loading additional configuration files, see Sezione C.2, «Tag dell'host».
	

 ⁠B.1. File di configurazione di LVM

			I seguenti file vengono usati per la configurazione di LVM:
		
	/etc/lvm/lvm.conf
	
						file di configurazione centrale letto dai tool.
					

	etc/lvm/lvm_hosttag.conf
	
						For each host tag, an extra configuration file is read if it exists: lvm_hosttag.conf. If that file defines new tags, then further configuration files will be appended to the list of tiles to read in. For information on host tags, see Sezione C.2, «Tag dell'host».
					

			In aggiunta ai file di configurazione di LVM, il sistema che esegue LVM include i seguenti file i quali interessano l'impostazione del sistema LVM:
		
	/etc/lvm/.cache
	
						file di cache del filtro del nome del dispositivo (configurabile).
					

	/etc/lvm/backup/
	
						directory per backup automatici dei metadata del gruppo di volumi (configurabili).
					

	/etc/lvm/archive/
	
						directory per archivi automatici di metadata per il gruppo di volumi (configurabile in relazione al percorso della directory ed alla cronologia).
					

	/var/lock/lvm
	
						In una configurazione host singolo eseguite il lock dei file per prevenire la corruzione dei metadata da parte del parallel tool; in un cluster viene usato il cluster-wide DLM.
					

 ⁠B.2. Esempio di file lvm.conf

			Il seguente è un esempio del file di configurazione lvm.conf. Il suddetto file di configurazione è il file predefinito per la versione RHEL 5.3. Se il vostro sistema ha una versione diversa di RHEL5, alcune delle impostazioni predefinite potrebbero differire.
		

[root@tng3-1 lvm]# cat /etc/lvm/lvm.conf
This is an example configuration file for the LVM2 system.
It contains the default settings that would be used if there was no
/etc/lvm/lvm.conf file.
#
Refer to 'man lvm.conf' for further information including the file layout.
#
To put this file in a different directory and override /etc/lvm set
the environment variable LVM_SYSTEM_DIR before running the tools.

This section allows you to configure which block devices should
be used by the LVM system.
devices {

 # Where do you want your volume groups to appear ?
 dir = "/dev"

 # An array of directories that contain the device nodes you wish
 # to use with LVM2.
 scan = ["/dev"]

 # If several entries in the scanned directories correspond to the
 # same block device and the tools need to display a name for device,
 # all the pathnames are matched against each item in the following
 # list of regular expressions in turn and the first match is used.
 preferred_names = []

 # Try to avoid using undescriptive /dev/dm-N names, if present.
 # preferred_names = ["^/dev/mpath/", "^/dev/mapper/mpath", "^/dev/[hs]d"]

 # A filter that tells LVM2 to only use a restricted set of devices.
 # The filter consists of an array of regular expressions. These
 # expressions can be delimited by a character of your choice, and
 # prefixed with either an 'a' (for accept) or 'r' (for reject).
 # The first expression found to match a device name determines if
 # the device will be accepted or rejected (ignored). Devices that
 # don't match any patterns are accepted.

 # Be careful if there there are symbolic links or multiple filesystem
 # entries for the same device as each name is checked separately against
 # the list of patterns. The effect is that if any name matches any 'a'
 # pattern, the device is accepted; otherwise if any name matches any 'r'
 # pattern it is rejected; otherwise it is accepted.

 # Don't have more than one filter line active at once: only one gets used.

 # Run vgscan after you change this parameter to ensure that
 # the cache file gets regenerated (see below).
 # If it doesn't do what you expect, check the output of 'vgscan -vvvv'.

 # By default we accept every block device:
 filter = ["a/.*/"]

 # Exclude the cdrom drive
 # filter = ["r|/dev/cdrom|"]

 # When testing I like to work with just loopback devices:
 # filter = ["a/loop/", "r/.*/"]

 # Or maybe all loops and ide drives except hdc:
 # filter =["a|loop|", "r|/dev/hdc|", "a|/dev/ide|", "r|.*|"]

 # Use anchors if you want to be really specific
 # filter = ["a|^/dev/hda8$|", "r/.*/"]

 # The results of the filtering are cached on disk to avoid
 # rescanning dud devices (which can take a very long time).
 # By default this cache is stored in the /etc/lvm/cache directory
 # in a file called '.cache'.
 # It is safe to delete the contents: the tools regenerate it.
 # (The old setting 'cache' is still respected if neither of
 # these new ones is present.)
 cache_dir = "/etc/lvm/cache"
 cache_file_prefix = ""

 # You can turn off writing this cache file by setting this to 0.
 write_cache_state = 1

 # Advanced settings.

 # List of pairs of additional acceptable block device types found
 # in /proc/devices with maximum (non-zero) number of partitions.
 # types = ["fd", 16]

 # If sysfs is mounted (2.6 kernels) restrict device scanning to
 # the block devices it believes are valid.
 # 1 enables; 0 disables.
 sysfs_scan = 1	

 # By default, LVM2 will ignore devices used as components of
 # software RAID (md) devices by looking for md superblocks.
 # 1 enables; 0 disables.
 md_component_detection = 1

 # By default, if a PV is placed directly upon an md device, LVM2
 # will align its data blocks with the the chunk_size exposed in sysfs.
 # 1 enables; 0 disables.
 md_chunk_alignment = 1

 # If, while scanning the system for PVs, LVM2 encounters a device-mapper
 # device that has its I/O suspended, it waits for it to become accessible.
 # Set this to 1 to skip such devices. This should only be needed
 # in recovery situations.
 ignore_suspended_devices = 0
}

This section that allows you to configure the nature of the
information that LVM2 reports.
log {

 # Controls the messages sent to stdout or stderr.
 # There are three levels of verbosity, 3 being the most verbose.
 verbose = 0

 # Should we send log messages through syslog?
 # 1 is yes; 0 is no.
 syslog = 1

 # Should we log error and debug messages to a file?
 # By default there is no log file.
 #file = "/var/log/lvm2.log"

 # Should we overwrite the log file each time the program is run?
 # By default we append.
 overwrite = 0

 # What level of log messages should we send to the log file and/or syslog?
 # There are 6 syslog-like log levels currently in use - 2 to 7 inclusive.
 # 7 is the most verbose (LOG_DEBUG).
 level = 0

 # Format of output messages
 # Whether or not (1 or 0) to indent messages according to their severity
 indent = 1

 # Whether or not (1 or 0) to display the command name on each line output
 command_names = 0

 # A prefix to use before the message text (but after the command name,
 # if selected). Default is two spaces, so you can see/grep the severity
 # of each message.
 prefix = " "

 # To make the messages look similar to the original LVM tools use:
 # indent = 0
 # command_names = 1
 # prefix = " -- "

 # Set this if you want log messages during activation.
 # Don't use this in low memory situations (can deadlock).
 # activation = 0
}

Configuration of metadata backups and archiving. In LVM2 when we
talk about a 'backup' we mean making a copy of the metadata for the
current system. The 'archive' contains old metadata configurations.
Backups are stored in a human readeable text format.
backup {

 # Should we maintain a backup of the current metadata configuration ?
 # Use 1 for Yes; 0 for No.
 # Think very hard before turning this off!
 backup = 1

 # Where shall we keep it ?
 # Remember to back up this directory regularly!
 backup_dir = "/etc/lvm/backup"

 # Should we maintain an archive of old metadata configurations.
 # Use 1 for Yes; 0 for No.
 # On by default. Think very hard before turning this off.
 archive = 1

 # Where should archived files go ?
 # Remember to back up this directory regularly!
 archive_dir = "/etc/lvm/archive"

 # What is the minimum number of archive files you wish to keep ?
 retain_min = 10

 # What is the minimum time you wish to keep an archive file for ?
 retain_days = 30
}

Settings for the running LVM2 in shell (readline) mode.
shell {

 # Number of lines of history to store in ~/.lvm_history
 history_size = 100
}

Miscellaneous global LVM2 settings
global {
 library_dir = "/usr/lib64"

 # The file creation mask for any files and directories created.
 # Interpreted as octal if the first digit is zero.
 umask = 077

 # Allow other users to read the files
 #umask = 022

 # Enabling test mode means that no changes to the on disk metadata
 # will be made. Equivalent to having the -t option on every
 # command. Defaults to off.
 test = 0

 # Default value for --units argument
 units = "h"

 # Whether or not to communicate with the kernel device-mapper.
 # Set to 0 if you want to use the tools to manipulate LVM metadata
 # without activating any logical volumes.
 # If the device-mapper kernel driver is not present in your kernel
 # setting this to 0 should suppress the error messages.
 activation = 1

 # If we can't communicate with device-mapper, should we try running
 # the LVM1 tools?
 # This option only applies to 2.4 kernels and is provided to help you
 # switch between device-mapper kernels and LVM1 kernels.
 # The LVM1 tools need to be installed with .lvm1 suffices
 # e.g. vgscan.lvm1 and they will stop working after you start using
 # the new lvm2 on-disk metadata format.
 # The default value is set when the tools are built.
 # fallback_to_lvm1 = 0

 # The default metadata format that commands should use - "lvm1" or "lvm2".
 # The command line override is -M1 or -M2.
 # Defaults to "lvm1" if compiled in, else "lvm2".
 # format = "lvm1"

 # Location of proc filesystem
 proc = "/proc"

 # Type of locking to use. Defaults to local file-based locking (1).
 # Turn locking off by setting to 0 (dangerous: risks metadata corruption
 # if LVM2 commands get run concurrently).
 # Type 2 uses the external shared library locking_library.
 # Type 3 uses built-in clustered locking.
 locking_type = 3

 # If using external locking (type 2) and initialisation fails,
 # with this set to 1 an attempt will be made to use the built-in
 # clustered locking.
 # If you are using a customised locking_library you should set this to 0.
 fallback_to_clustered_locking = 1

 # If an attempt to initialise type 2 or type 3 locking failed, perhaps
 # because cluster components such as clvmd are not running, with this set
 # to 1 an attempt will be made to use local file-based locking (type 1).
 # If this succeeds, only commands against local volume groups will proceed.
 # Volume Groups marked as clustered will be ignored.
 fallback_to_local_locking = 1

 # Local non-LV directory that holds file-based locks while commands are
 # in progress. A directory like /tmp that may get wiped on reboot is OK.
 locking_dir = "/var/lock/lvm"

 # Other entries can go here to allow you to load shared libraries
 # e.g. if support for LVM1 metadata was compiled as a shared library use
 # format_libraries = "liblvm2format1.so"
 # Full pathnames can be given.

 # Search this directory first for shared libraries.
 # library_dir = "/lib"

 # The external locking library to load if locking_type is set to 2.
 # locking_library = "liblvm2clusterlock.so"
}

activation {
 # How to fill in missing stripes if activating an incomplete volume.
 # Using "error" will make inaccessible parts of the device return
 # I/O errors on access. You can instead use a device path, in which
 # case, that device will be used to in place of missing stripes.
 # But note that using anything other than "error" with mirrored
 # or snapshotted volumes is likely to result in data corruption.
 missing_stripe_filler = "error"

 # How much stack (in KB) to reserve for use while devices suspended
 reserved_stack = 256

 # How much memory (in KB) to reserve for use while devices suspended
 reserved_memory = 8192

 # Nice value used while devices suspended
 process_priority = -18

 # If volume_list is defined, each LV is only activated if there is a
 # match against the list.
 # "vgname" and "vgname/lvname" are matched exactly.
 # "@tag" matches any tag set in the LV or VG.
 # "@*" matches if any tag defined on the host is also set in the LV or VG
 #
 # volume_list = ["vg1", "vg2/lvol1", "@tag1", "@*"]

 # Size (in KB) of each copy operation when mirroring
 mirror_region_size = 512

 # Setting to use when there is no readahead value stored in the metadata.
 #
 # "none" - Disable readahead.
 # "auto" - Use default value chosen by kernel.
 readahead = "auto"

 # 'mirror_image_fault_policy' and 'mirror_log_fault_policy' define
 # how a device failure affecting a mirror is handled.
 # A mirror is composed of mirror images (copies) and a log.
 # A disk log ensures that a mirror does not need to be re-synced
 # (all copies made the same) every time a machine reboots or crashes.
 #
 # In the event of a failure, the specified policy will be used to
 # determine what happens:
 #
 # "remove" - Simply remove the faulty device and run without it. If
 # the log device fails, the mirror would convert to using
 # an in-memory log. This means the mirror will not
 # remember its sync status across crashes/reboots and
 # the entire mirror will be re-synced. If a
 # mirror image fails, the mirror will convert to a
 # non-mirrored device if there is only one remaining good
 # copy.
 #
 # "allocate" - Remove the faulty device and try to allocate space on
 # a new device to be a replacement for the failed device.
 # Using this policy for the log is fast and maintains the
 # ability to remember sync state through crashes/reboots.
 # Using this policy for a mirror device is slow, as it
 # requires the mirror to resynchronize the devices, but it
 # will preserve the mirror characteristic of the device.
 # This policy acts like "remove" if no suitable device and
 # space can be allocated for the replacement.
 # Currently this is not implemented properly and behaves
 # similarly to:
 #
 # "allocate_anywhere" - Operates like "allocate", but it does not
 # require that the new space being allocated be on a
 # device is not part of the mirror. For a log device
 # failure, this could mean that the log is allocated on
 # the same device as a mirror device. For a mirror
 # device, this could mean that the mirror device is
 # allocated on the same device as another mirror device.
 # This policy would not be wise for mirror devices
 # because it would break the redundant nature of the
 # mirror. This policy acts like "remove" if no suitable
 # device and space can be allocated for the replacement.

 mirror_log_fault_policy = "allocate"
 mirror_device_fault_policy = "remove"
}

####################
Advanced section
####################

Metadata settings
#
metadata {
 # Default number of copies of metadata to hold on each PV. 0, 1 or 2.
 # You might want to override it from the command line with 0
 # when running pvcreate on new PVs which are to be added to large VGs.

 # pvmetadatacopies = 1

 # Approximate default size of on-disk metadata areas in sectors.
 # You should increase this if you have large volume groups or
 # you want to retain a large on-disk history of your metadata changes.

 # pvmetadatasize = 255

 # List of directories holding live copies of text format metadata.
 # These directories must not be on logical volumes!
 # It's possible to use LVM2 with a couple of directories here,
 # preferably on different (non-LV) filesystems, and with no other
 # on-disk metadata (pvmetadatacopies = 0). Or this can be in
 # addition to on-disk metadata areas.
 # The feature was originally added to simplify testing and is not
 # supported under low memory situations - the machine could lock up.
 #
 # Never edit any files in these directories by hand unless you
 # you are absolutely sure you know what you are doing! Use
 # the supplied toolset to make changes (e.g. vgcfgrestore).

 # dirs = ["/etc/lvm/metadata", "/mnt/disk2/lvm/metadata2"]
#}

Event daemon
#
dmeventd {
 # mirror_library is the library used when monitoring a mirror device.
 #
 # "libdevmapper-event-lvm2mirror.so" attempts to recover from
 # failures. It removes failed devices from a volume group and
 # reconfigures a mirror as necessary. If no mirror library is
 # provided, mirrors are not monitored through dmeventd.

 mirror_library = "libdevmapper-event-lvm2mirror.so"

 # snapshot_library is the library used when monitoring a snapshot device.
 #
 # "libdevmapper-event-lvm2snapshot.so" monitors the filling of
 # snapshots and emits a warning through syslog, when the use of
 # snapshot exceedes 80%. The warning is repeated when 85%, 90% and
 # 95% of the snapshot are filled.

 snapshot_library = "libdevmapper-event-lvm2snapshot.so"
}

 ⁠Appendice C. Tag dell'oggetto LVM

		Un tag LVM è una parola che può essere usata per raggruppare gli oggetti LVM2 dello stesso tipo. I tag possono essere collegati ad oggetti come ad esempio i physical volume, gruppi di volumi, logical volume e segmenti. Essi possono essere collegati agli host in una configurazione cluster. Non è possibile creare un tag per le snapshot.
	

		È possibile usare i tag sulla linea di comando al posto di PV, VG o argomenti di LV. I suddetti tag devono avere come prefisso @ per evitare qualsisasi incomprensione. Ogni tag viene esteso tramite la sua sostituzione con tutti gli oggetti che possiedono il tag in questione, del tipo previsto dalla propria posizione sulla linea di comando.
	

		I tag di LVM sono stringhe che utilizzano [A-Za-z0-9_+.-] fino ad un massimo di 128 caratteri. Essi non possono iniziare con un trattino.
	

		È possibile etichettare solo gli oggetti presenti in un groppo di volumi. I physical volume perdono i propri tag se rimossi da un gruppo di volumi; questo perchè i tag sono conservati come parte dei metadata del gruppo di volumi, e cancellati quando un physical volume viene rimosso. Le snapshot non possono essere etichettate.
	

		Il seguente comando elenca tutti i logical volume con il tag database.
	

lvs @database

 ⁠C.1. Come aggiungere e rimuovere i tag dagli oggetti

			Per aggiungere o rimuovere tag dai physical volume utilizzate l'opzione --addtag o --deltag del comando pvchange.
		

			Per aggiungere o cancellare i tag dai gruppi di volumi utilizzate l'opzione --addtag o --deltag dei comandi vgchange o vgcreate.
		

			Per aggiungere o cancellare i tag dai logical volume, utilizzate l'opzione --addtag o --deltag dei comandi lvchange o lvcreate.
		

 ⁠C.2. Tag dell'host

			In a cluster configuration, you can define host tags in the configuration files. If you set hosttags = 1 in the tags section, a host tag is automatically defined using the machine's hostname. This allow you to use a common configuration file which can be replicated on all your machines so they hold identical copies of the file, but the behavior can differ between machines according to the hostname.
		

			For information on the configuration files, see Appendice B, File di configurazione di LVM.
		

			Per ogni tag verrà letto un file di configurazione aggiuntivo se esistente: lvm_hosttag.conf. Se il file in questione definisce nuovi tag, allora verranno aggiunti all'elenco nuovi file di configurazione da leggere.
		

			Per esempio, la seguente voce presente nel file di configurazione definisce sempre tag1, e definisce tag2 se l'hostname è host1.
		

tags { tag1 { } tag2 { host_list = ["host1"] } }

 ⁠C.3. Controllo attivazione con i tag

			È possibile specificare all'interno del file di configurazione che solo determinati logical volume possono essere attivati sull'host desiderato. Per esempio, la seguente voce si comporta come un filtro per le richieste di attivazione (come ad esempio vgchange -ay), attivando solo vg1/lvol0 e qualsiasi altro logical volume o gruppo di volumi con tag database nei metadata su quell'host.
		

activation { volume_list = ["vg1/lvol0", "@database"] }

			There is a special match "@*" that causes a match only if any metadata tag matches any host tag on that machine.
		

			In un altro esempio considerate una situazione dove ogni macchina nel cluster possiede le seguenti voci nel file di configurazione:
		

tags { hosttags = 1 }

			Se desiderate attivare vg1/lvol2 solo su host db2, fate quanto segue:
		
	
					Eseguite lvchange --addtag @db2 vg1/lvol2 da qualsiasi host nel cluster.
				

	
					Eseguite lvchange -ay vg1/lvol2.
				

			Questa soluzione comporta la conservazione degli hostname dentro i metadata del gruppo di volumi.
		

 ⁠Appendice D. Metadata del gruppo di volumi di LVM

		Le informazioni relative alla configurazione di un gruppo di volumi sono riferite come metadata. Per default, una copia identica di metadata viene mantenuta in ogni area di metadata in ogni physical volume all'interno del gruppo di volumi. I metadata del gruppo di volumi di LVM sono di piccole dimensioni e conservati come ASCII.
	

		Se un gruppo di volumi contiene un certo numero di physical volume, avere un numero elevato di copie ridondanti di metadata non è conveniente. È possibile creare un physical volume senza avere alcuna copia di metadata, tramite l'opzione --metadatacopies 0 del comando pvcreate. Una volta selezionato il numero di copie metadata che il physical volume deve contenere, tale valore non potrà essere più modificato in futuro. Selezionando 0, ne risulterà in aggiornamenti più veloci delle modifiche relative alla configurazione. Da notare tuttavia che in ogni momento il gruppo di volumi deve contenere almeno un physical volume con un'area di metadata (se non state utilizzando impostazioni avanzate di configurazione che vi permetteranno di conservare i metadata del gruppo di volumi in un file system). Se desiderate dividere il gruppo di volumi in futuro, ogni gruppo di volumi avrà bisogno di almeno una copia di metadata.
	

		I metadata principali vengono conservati in ASCII. Un'area di metadata è un buffer circolare. I nuovi metadata vengono aggiunti ai vecchi metadata e successivamente verrà aggiornato il puntatore al suo inizio.
	

		È possibile specificare la dimensione dell'area dei metadata con l'opzione --metadatasize del comando pvcreate. La dimensione predefinita è troppo piccola per i gruppi di volumi con un numero elevato di logical volume o physical volume.
	

 ⁠D.1. Etichetta del physical volume

			Per default il comando pvcreate posiziona l'etichetta del physical volume nel secondo settore di 512-byte. La suddetta etichetta può essere posizionata in qualsiasi dei primi quattro settori, poichè i tool di LVM alla ricerca di una etichetta del physical volume, controllano i primi quattro settori. L'etichetta del physical volume inizia con la stringa LABELONE.
		

			L'etichetta del physical volume contiene:
		
	
					UUID del Physical Volume
				

	
					La dimensione del dispositivo a blocchi in byte
				

	
					Un elenco terminato da NULL delle posizioni dell'area dei dati
				

	
					Elenchi terminati da NULL di posizioni dell'area dei metadata.
				

			Le posizioni dei metadata sono conservate come offset e sotto forma di una dimensione (in byte). All'interno dell'etichetta vi è spazio disponibile per 15 posizioni, ma i tool di LVM ne utilizzano solo 3: un'area di dati singola più un massimo di due aree di metadata.
		

 ⁠D.2. Contenuti dei metadata

			I metadata del gruppo di volumi contengono:
		
	
					Informazioni su quando e come sono stati creati
				

	
					Informazioni sul gruppo di volumi:
				

			Le informazioni del gruppo di volumi contengono:
		
	
					Nome ed id unico
				

	
					Un numero della versione il quale viene incrementato ogni qualvolta vengono aggiornati i metadata
				

	
					Qualsiasi proprietà: Lettura/Scrittura? Ridimensionabile?
				

	
					Qualsiasi limite amministrativo sul numero di logical/physical volume che si possono contenere
				

	
					L'entità della dimensione (in unità di secondi definiti come 512 byte)
				

	
					Un elenco non ordinato di physical volume che costituiscono il gruppo di volumi, ognuno con:
				
	
							Il proprio UUID, viene usato per determinare il dispositivo a blocchi che lo contiene
						

	
							Qualsiasi proprietà, come ad esempio se il Physical Volume è assegnabile
						

	
							L'offset per l'inizio della prima estensione all'interno del Physical Volume (in settori)
						

	
							Il numero delle estensioni
						

	
					Un elenco non ordinato di logical volume. Ognuno costituito da
				
	
							Un elenco ordinato di segmenti di volume logico. Per ogni segmento i metadata includono una mappatura applicata ad un elenco ordinato di segmenti del Physical Volume o segmenti di logical volume
						

 ⁠D.3. Esempio di metadata

			Quanto segue mostra un esempio di metadata del gruppo di volumi LVM per un gruppo di volumi chiamato myvg.
		

Generated by LVM2: Tue Jan 30 16:28:15 2007

contents = "Text Format Volume Group"
version = 1

description = "Created *before* executing 'lvextend -L+5G /dev/myvg/mylv /dev/sdc'"

creation_host = "tng3-1" # Linux tng3-1 2.6.18-8.el5 #1 SMP Fri Jan 26 14:15:21 EST 2007 i686
creation_time = 1170196095 # Tue Jan 30 16:28:15 2007

myvg {
 id = "0zd3UT-wbYT-lDHq-lMPs-EjoE-0o18-wL28X4"
 seqno = 3
 status = ["RESIZEABLE", "READ", "WRITE"]
 extent_size = 8192 # 4 Megabytes
 max_lv = 0
 max_pv = 0

 physical_volumes {

 pv0 {
 id = "ZBW5qW-dXF2-0bGw-ZCad-2RlV-phwu-1c1RFt"
 device = "/dev/sda" # Hint only

 status = ["ALLOCATABLE"]
 dev_size = 35964301 # 17.1491 Gigabytes
 pe_start = 384
 pe_count = 4390 # 17.1484 Gigabytes
 }

 pv1 {
 id = "ZHEZJW-MR64-D3QM-Rv7V-Hxsa-zU24-wztY19"
 device = "/dev/sdb" # Hint only

 status = ["ALLOCATABLE"]
 dev_size = 35964301 # 17.1491 Gigabytes
 pe_start = 384
 pe_count = 4390 # 17.1484 Gigabytes
 }

 pv2 {
 id = "wCoG4p-55Ui-9tbp-VTEA-jO6s-RAVx-UREW0G"
 device = "/dev/sdc" # Hint only

 status = ["ALLOCATABLE"]
 dev_size = 35964301 # 17.1491 Gigabytes
 pe_start = 384
 pe_count = 4390 # 17.1484 Gigabytes
 }

 pv3 {
 id = "hGlUwi-zsBg-39FF-do88-pHxY-8XA2-9WKIiA"
 device = "/dev/sdd" # Hint only

 status = ["ALLOCATABLE"]
 dev_size = 35964301 # 17.1491 Gigabytes
 pe_start = 384
 pe_count = 4390 # 17.1484 Gigabytes
 }
 }
 logical_volumes {

 mylv {
 id = "GhUYSF-qVM3-rzQo-a6D2-o0aV-LQet-Ur9OF9"
 status = ["READ", "WRITE", "VISIBLE"]
 segment_count = 2

 segment1 {
 start_extent = 0
 extent_count = 1280 # 5 Gigabytes

 type = "striped"
 stripe_count = 1 # linear

 stripes = [
 "pv0", 0
]
 }
 segment2 {
 start_extent = 1280
 extent_count = 1280 # 5 Gigabytes

 type = "striped"
 stripe_count = 1 # linear

 stripes = [
 "pv1", 0
]
 }
 }
 }
}

 ⁠Appendice E. Cronologia della revisione

			Diario delle Revisioni
	Revisione 3-6.400	2013-10-31	Rüdiger Landmann
	
						Rebuild with publican 4.0.0

				
	Revisione 3-6	2012-07-18	Anthony Towns
	
						Rebuild for Publican 3.0

				
	Revisione 1.0-0	Thu Jan 29 2009	
	
						

				

	

 ⁠Indice analitico

A
	activating logical volumes
		individual nodes, Attivazione dei volumi logici su nodi individuali in un cluster

	activating volume groups, Attivazione e disattivazione dei gruppi di volumi
		individual nodes, Attivazione e disattivazione dei gruppi di volumi
	local node only, Attivazione e disattivazione dei gruppi di volumi

	administrative procedures, Panoramica sull'amministrazione di LVM
	allocation
		policy, Creazione dei gruppi di volumi
	preventing, Come impedire l'assegnazione su di un physical volume

	archive file, Backup del volume logico, Esecuzione del back up dei metadata del gruppo di volumi

B
	backup
		file, Backup del volume logico
	metadata, Backup del volume logico, Esecuzione del back up dei metadata del gruppo di volumi

	backup file, Esecuzione del back up dei metadata del gruppo di volumi
	block device
		scanning, Scansione per dispositivi a blocchi

C
	cache file
		building, Scansione dischi per i gruppi di volumi per la creazione del file di cache

	cluster environment, LVM Logical Volume Manager (CLVM), Creazione dei volumi LVM in un cluster
	CLVM
		definition, LVM Logical Volume Manager (CLVM)

	clvmd daemon, LVM Logical Volume Manager (CLVM)
	command line units, Come utilizzare i comandi CLI
	configuration examples, Esempi di configurazione LVM
	creating
		logical volume, Creazione dei volume logico
	logical volume, example, Creazione di un volume logico LVM su tre dischi
	LVM volumes in a cluster, Creazione dei volumi LVM in un cluster
	physical volumes, Creazione dei physical volume
	striped logical volume, example, Creazione di un volume logico Striped
	volume group, clustered, Creazione dei gruppi di volumi in un cluster
	volume groups, Creazione dei gruppi di volumi

	creating LVM volumes
		overview, Panoramica sulla creazione del volume logico

D
	data relocation, online, Riassegnazione dati online
	deactivating volume groups, Attivazione e disattivazione dei gruppi di volumi
		exclusive on one node, Attivazione e disattivazione dei gruppi di volumi
	local node only, Attivazione e disattivazione dei gruppi di volumi

	device numbers
		major, Numeri del dispositivo persistenti
	minor, Numeri del dispositivo persistenti
	persistent, Numeri del dispositivo persistenti

	device path names, Come utilizzare i comandi CLI
	device scan filters, Controllo delle scansioni del dispositivo LVM con i filtri
	device size, maximum, Creazione dei gruppi di volumi
	device special file directory, Creazione dei gruppi di volumi
	display
		sorting output, Come ordinare i riporti di LVM

	displaying
		logical volumes, Visualizzazione dei volumi logici, Il comando lvs
	physical volumes, Visualizzazione dei physical volume, Il comando pvs
	volume groups, Come visualizzare i gruppi di volumi, Il comando vgs

E
	extent
		allocation, Creazione dei gruppi di volumi
	definition, Gruppi di volumi, Creazione dei gruppi di volumi

F
	failed devices
		displaying, Come visualizzare le informazioni su dispositivi falliti

	feedback, Suggerimenti
	file system
		growing on a logical volume, Sviluppo di un file system su di un volume logico

	filters, Controllo delle scansioni del dispositivo LVM con i filtri

G
	growing file system
		logical volume, Sviluppo di un file system su di un volume logico

H
	help display, Come utilizzare i comandi CLI

I
	initializing
		partitions, Inizializzazione dei physical volume
	physical volumes, Inizializzazione dei physical volume

	Insufficient Free Extents message, Estensioni disponibili insufficienti per un volume logico

L
	linear logical volume
		converting to mirrored, Come modificare la configurazione del volume speculare
	creation, Creazione volumi lineari
	definition, Volumi lineari

	logging, Registrazione
	logical volume
		administration, general, Amministrazione del volume logico
	changing parameters, Modifica dei parametri di un gruppo di volumi logici
	creation, Creazione dei volume logico
	creation example, Creazione di un volume logico LVM su tre dischi
	definition, Volumi logici, Volumi logici LVM
	displaying, Visualizzazione dei volumi logici, Personalizzazione dei riporti per LVM, Il comando lvs
	exclusive access, Attivazione dei volumi logici su nodi individuali in un cluster
	extending, Come aumentare la dimensione dei volumi logici
	growing, Come aumentare la dimensione dei volumi logici
	linear, Creazione volumi lineari
	local access, Attivazione dei volumi logici su nodi individuali in un cluster
	lvs display arguments, Il comando lvs
	mirrored, Creazione volumi speculari
	reducing, Come ridurre le dimensione dei volumi logici
	removing, Rimozione dei volumi logici
	renaming, Modifica del nome dei volumi logici
	resizing, Modifica della dimensione dei logical volumes
	shrinking, Come ridurre le dimensione dei volumi logici
	snapshot, Creazione dei volumi della snapshot
	striped, Creazione dei volumi striped

	lvchange command, Modifica dei parametri di un gruppo di volumi logici
	lvconvert command, Come modificare la configurazione del volume speculare
	lvcreate command, Creazione dei volume logico
	lvdisplay command, Visualizzazione dei volumi logici
	lvextend command, Come aumentare la dimensione dei volumi logici
	LVM
		architecture overview, Panoramica sull'architettura di LVM
	clustered, LVM Logical Volume Manager (CLVM)
	components, Panoramica sull'architettura di LVM, Componenti di LVM
	custom report format, Personalizzazione dei riporti per LVM
	directory structure, Creazione dei gruppi di volumi
	help, Come utilizzare i comandi CLI
	history, Panoramica sull'architettura di LVM
	label, Physical Volumes
	logging, Registrazione
	logical volume administration, Amministrazione del volume logico
	physical volume administration, Amministrazione del Physical Volume
	physical volume, definition, Physical Volumes
	volume group, definition, Gruppi di volumi

	LVM1, Panoramica sull'architettura di LVM
	LVM2, Panoramica sull'architettura di LVM
	lvmdiskscan command, Scansione per dispositivi a blocchi
	lvreduce command, Modifica della dimensione dei logical volumes, Come ridurre le dimensione dei volumi logici
	lvremove command, Rimozione dei volumi logici
	lvrename command, Modifica del nome dei volumi logici
	lvs command, Personalizzazione dei riporti per LVM, Il comando lvs
		display arguments, Il comando lvs

	lvscan command, Visualizzazione dei volumi logici

M
	man page display, Come utilizzare i comandi CLI
	metadata
		backup, Backup del volume logico, Esecuzione del back up dei metadata del gruppo di volumi
	recovery, Recupero dei metadata del Physical Volume

	mirrored logical volume
		converting to linear, Come modificare la configurazione del volume speculare
	creation, Creazione volumi speculari
	definition, Volumi logici speculari
	failure recovery, Processo di recupero da un LVM Mirror Failure
	reconfiguration, Come modificare la configurazione del volume speculare

O
	online data relocation, Riassegnazione dati online

P
	partition type, setting, Impostazione del tipo di partizione
	partitions
		multiple, Partizioni multiple su di un disco

	path names, Come utilizzare i comandi CLI
	persistent device numbers, Numeri del dispositivo persistenti
	physical extent
		preventing allocation, Come impedire l'assegnazione su di un physical volume

	physical volume
		adding to a volume group, Aggiunta di physical volume ad un gruppo di volumi
	administration, general, Amministrazione del Physical Volume
	creating, Creazione dei physical volume
	definition, Physical Volumes
	display, Il comando pvs
	displaying, Visualizzazione dei physical volume, Personalizzazione dei riporti per LVM
	illustration, LVM Physical Volume Layout
	initializing, Inizializzazione dei physical volume
	layout, LVM Physical Volume Layout
	pvs display arguments, Il comando pvs
	recovery, Sostituzione di un Physical Volume mancante
	removing, Rimozione dei physical volume
	removing from volume group, Rimozione dei physical volume da un gruppo di volumi
	removing lost volume, Rimozione dei physical volume persi da un gruppo di volumi
	resizing, Come variare la dimensione di un Physical Volume

	pvdisplay command, Visualizzazione dei physical volume
	pvmove command, Riassegnazione dati online
	pvremove command, Rimozione dei physical volume
	pvresize command, Come variare la dimensione di un Physical Volume
	pvs command, Personalizzazione dei riporti per LVM
		display arguments, Il comando pvs

	pvscan command, Visualizzazione dei physical volume

R
	removing
		disk from a logical volume, Rimozione di un disco da un volume logico
	logical volume, Rimozione dei volumi logici
	physical volumes, Rimozione dei physical volume

	renaming
		logical volume, Modifica del nome dei volumi logici
	volume group, Come rinominare un gruppo di volumi

	report format, LVM devices, Personalizzazione dei riporti per LVM
	resizing
		logical volume, Modifica della dimensione dei logical volumes
	physical volume, Come variare la dimensione di un Physical Volume

S
	scanning
		block devices, Scansione per dispositivi a blocchi

	scanning devices, filters, Controllo delle scansioni del dispositivo LVM con i filtri
	snapshot logical volume
		creation, Creazione dei volumi della snapshot

	snapshot volume
		definition, Volumi delle snapshot

	striped logical volume
		creation, Creazione dei volumi striped
	creation example, Creazione di un volume logico Striped
	definition, Volumi logici striped
	extending, Come estendere un volume striped
	growing, Come estendere un volume striped

T
	troubleshooting, Troubleshooting LVM

U
	units, command line, Come utilizzare i comandi CLI

V
	verbose output, Come utilizzare i comandi CLI
	vgcfbackup command, Esecuzione del back up dei metadata del gruppo di volumi
	vgcfrestore command, Esecuzione del back up dei metadata del gruppo di volumi
	vgchange command, Modifica dei parametri di un gruppo di volumi
	vgcreate command, Creazione dei gruppi di volumi, Creazione dei gruppi di volumi in un cluster
	vgdisplay command, Come visualizzare i gruppi di volumi
	vgexport command, Come spostare un gruppo di volumi su di un altro sistema
	vgextend command, Aggiunta di physical volume ad un gruppo di volumi
	vgimport command, Come spostare un gruppo di volumi su di un altro sistema
	vgmerge command, Come unire i gruppi di volumi
	vgmknodes command, Come ricreare una directory del gruppo di volumi
	vgreduce command, Rimozione dei physical volume da un gruppo di volumi
	vgrename command, Come rinominare un gruppo di volumi
	vgs command, Personalizzazione dei riporti per LVM
		display arguments, Il comando vgs

	vgscan command, Scansione dischi per i gruppi di volumi per la creazione del file di cache
	vgsplit command, Separazione di un gruppo di volumi
	volume group
		activating, Attivazione e disattivazione dei gruppi di volumi
	administration, general, Amministrazione del gruppo di volumi
	changing parameters, Modifica dei parametri di un gruppo di volumi
	combining, Come unire i gruppi di volumi
	creating, Creazione dei gruppi di volumi
	creating in a cluster, Creazione dei gruppi di volumi in un cluster
	deactivating, Attivazione e disattivazione dei gruppi di volumi
	definition, Gruppi di volumi
	displaying, Come visualizzare i gruppi di volumi, Personalizzazione dei riporti per LVM, Il comando vgs
	extending, Aggiunta di physical volume ad un gruppo di volumi
	growing, Aggiunta di physical volume ad un gruppo di volumi
	merging, Come unire i gruppi di volumi
	moving between systems, Come spostare un gruppo di volumi su di un altro sistema
	reducing, Rimozione dei physical volume da un gruppo di volumi
	removing, Rimozione dei gruppi di volumi
	renaming, Come rinominare un gruppo di volumi
	shrinking, Rimozione dei physical volume da un gruppo di volumi
	splitting, Separazione di un gruppo di volumi
		example procedure, Separazione di un gruppo di volumi

	vgs display arguments, Il comando vgs

OEBPS/Common_Content/images/18.png

OEBPS/Common_Content/images/dot2.png

OEBPS/Common_Content/images/documentation.png

OEBPS/Common_Content/images/h1-bg.png

OEBPS/Common_Content/images/26.png

OEBPS/content.opf
 5_Cluster_Logical_Volume_Manager Logical Volume Manager Administration Questo libro descrive il logical volume manager 'LVM', ed include le informazioni su come eseguire LVM in un ambiente clusterizzato. Il contenuto di questo documento è specifico alla release LVM2. it

OEBPS/Common_Content/fonts/overpass_light-web.woff

OEBPS/Common_Content/images/shine.png

OEBPS/Common_Content/images/shade.png

OEBPS/Common_Content/images/36.png

OEBPS/Common_Content/fonts/overpass_regular-web.eot

OEBPS/Common_Content/images/stock-home.png

OEBPS/Common_Content/images/image_right.png

OEBPS/Common_Content/images/red.png

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

OEBPS/Common_Content/images/32.png

OEBPS/Common_Content/images/rhlogo.png
E) redhat.

OEBPS/images/components/mirrored_vol.png
Logical
Volume

Volume Group

Log

Physical Physical Physical
Volume Volume Volume
Mirrorleg1 Mirrorieg 2

OEBPS/Common_Content/images/28.png

OEBPS/Common_Content/images/3.png

OEBPS/Common_Content/scripts/css_conflicts.js
function fixCSSConflicts() {}

OEBPS/Common_Content/images/34.png

OEBPS/Common_Content/images/image_left.png
E) redhat.

OEBPS/Common_Content/fonts/overpass_regular-web.ttf

OEBPS/Common_Content/images/16.png

OEBPS/Common_Content/images/dot.png

OEBPS/Common_Content/images/13.png

OEBPS/Common_Content/images/30.png

OEBPS/Common_Content/images/22.png

OEBPS/Common_Content/images/39.png

OEBPS/Common_Content/images/5.png

OEBPS/Common_Content/fonts/overpass_bold-web.ttf

OEBPS/Common_Content/images/note.png

OEBPS/Common_Content/images/Enterprise_title_logo.png
E) redhat.

OEBPS/Common_Content/images/bullet_arrowblue.png

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.woff

OEBPS/Common_Content/images/24.png

OEBPS/Common_Content/images/11.png

OEBPS/Common_Content/images/title_logo.png
E) redhat.

OEBPS/Common_Content/images/37.png

OEBPS/Common_Content/images/Online_title_logo.png
E) redhat.

OEBPS/Common_Content/images/7.png

OEBPS/Common_Content/images/warning.png

OEBPS/images/components/physvol.png
4= LVM Label (Second sector)
4— Metadata

4= Usable Space

OEBPS/Common_Content/images/important.png

OEBPS/Common_Content/images/9.png

OEBPS/Common_Content/scripts/menu.js
/* global window document labels lang_menu_2_div hljs */
var docs = (function(docs){
 /*
 * NOTE: The docs module will not work properly unless the init function is called, as the jQuery object is dynamically
 * loaded using requirejs.
 */
 var jQuery = window.jQuery;
 var listeners = [];
 var ready = false;

 // BEGIN UTIL FUNCTIONS
 docs.utils = (function() {
 var exports = {};

 exports.setCookie = function(name, value, expires, path, domain, secure) {
 document.cookie = name + "=" + value +
 ((expires) ? ";expires=" + expires.toGMTString() : "") +
 ((path) ? ";path=" + path : "");
 // +
 //		((domain) ? ";domain=" + domain : "") +
 //		((secure) ? ";secure" : "");
 };

 exports.isSafari = function() {
 return navigator.userAgent.indexOf("Safari") != -1 && navigator.userAgent.indexOf("Chrome") == -1;
 };

 exports.scrollToTarget = function() {
 if (jQuery(window.location.hash).length > 0) {
 jQuery('html, body').animate({ scrollTop: jQuery(window.location.hash).offset().top}, 1000);
 }
 };

 exports.getCurrentPageName = function() {
 return window.location.href.substr(window.location.href.lastIndexOf("/") + 1);
 };

 exports.escapeElementId = function(elem) {
 return elem.replace('&', '\\&');
 };

 return exports;
 }());
 // END UTIL FUNCTIONS

 // BEGIN TOC FUNCTIONS
 docs.toc = (function(utils) {
 var num_days = 7;
 var name_menu = window.location.hostname + '-publican-menu';

 function init() {
 // New toc
 var navigation = jQuery('#navigation');
 if (navigation.is(":visible")) {
 initNewToc(navigation);
 }

 // Old selectbox toc
 var docToc = jQuery(".doctoc");
 if (docToc.is(":visible")) {
 initOldToc(docToc);
 }
 }

 function initOldToc(docToc) {
 checkToc();
 docToc.load('index.html .toc:eq(0)', function () {
 loadDocNav();
 });
 utils.scrollToTarget();
 }

 function initNewToc(navigation) {
 navigation.load('index.html div > div.toc:eq(0), section > div.toc:eq(0)', function () {
 // Add the close button and bind the click event
 var tocButton = jQuery('<button class="menu-toggle"></button>');
 navigation.append(tocButton);
 tocButton.click(function (e) {
 toggleToc();
 });

 // Check the saved state and apply the toc styling
 styleToc();
 checkToc();

 // Safari has a bug in getBoundingClientRect that needs the page to be loaded to return valid info.
 if (utils.isSafari()) {
 jQuery(window).load(function () {
 styleToc();
 });
 }
 });

 jQuery(window).scroll(function (e) {
 styleToc();
 }).resize(function (e) {
 styleToc();
 });

 // Add a mechanism to handle the the main menu dropdowns.
 // TODO: This is hacky and a better way should be found to handle this.
 jQuery('.primary-nav a').on('click', function () {
 setTimeout(function () {
 styleToc();
 }, 600);
 });
 }

 function loadDocNav() {
 var topDocNav = getTopDocNav();
 var bottomDocNav = getBottomDocNav();

 updateDocNavItems(utils.getCurrentPageName(), topDocNav, bottomDocNav);

 var onChange = function () {
 var currentPage = utils.getCurrentPageName();
 var newSelection = jQuery(this).val();
 window.location = newSelection;
 if (newSelection.indexOf(currentPage) === 0) {
 updateDocNavItems(newSelection, getTopDocNav(), getBottomDocNav());
 }
 };
 topDocNav.change(onChange);
 bottomDocNav.change(onChange);
 }

 function updateDocNavItems(filename, topDocNav, bottomDocNav) {
 topDocNav.val(filename);
 bottomDocNav.val(filename);
 }

 function getTopDocNav() {
 return jQuery(".docnav.top").find(".pageSelect");
 }

 function getBottomDocNav() {
 return jQuery(".docnav.bottom").find("select");
 }

 function styleToc() {
 /* NOTE: We need to use an absolute position due to the portal adding content (ie outage messages), which then makes the toc overlap
 * that. There is a minor effect of some flickering, but it's minimal and currently the best situation since no events are fired by the
 * portal to say it's finished.
 */
 var nav = jQuery('#navigation');
 var navToc = nav.find('.toc');

 var main = jQuery('#legacy-portal');
 var main_rect = main[0].getBoundingClientRect();
 var main_height = main.height();
 var main_bottom = main_rect.bottom;
 var main_top = main_rect.top;

 var my_top = main.offset().top - jQuery('#main').offset().top + 5;
 var height = main_height - 5;
 var pos = "absolute";
 if (main_top <= 0) {
 my_top = 0;
 pos = "fixed";
 }

 if (navToc.is(':visible')) {
 if (pos === "fixed") {
 if (height > ((window.innerHeight || document.documentElement.clientHeight) - my_top)) {
 height = (window.innerHeight || document.documentElement.clientHeight) - my_top;
 }

 if (my_top + height > main_bottom) {
 height = main_bottom - my_top;
 }
 } else {
 if (height > ((window.innerHeight || document.documentElement.clientHeight) - main_top)) {
 height = (window.innerHeight || document.documentElement.clientHeight) - main_top - 5;
 }

 if (height > main_bottom) {
 height = main_bottom;
 }
 }

 nav.attr('style', 'top: ' + my_top + 'px !important; height: ' + height + 'px; position: ' + pos);
 navToc.attr('style', 'top: 0px !important; height: ' + height + 'px;');
 } else {
 nav.attr('style', 'top: ' + my_top + 'px !important; height: 0px; position: ' + pos);
 }
 }

 function checkToc() {
 if (document.cookie) {
 var cookies = document.cookie.split(/ *; */);
 for (var i = 0; i < cookies.length; i++) {
 var current_c = cookies[i].split("=");
 if (current_c[0] == name_menu) {
 var menu_status = current_c[1];
 if (menu_status == "closed") {
 hideToc();
 }
 break;
 }
 }
 }
 }

 function toggleToc() {
 if (jQuery("#navigation .toc").is(':visible')) {
 hideToc();
 } else {
 showToc();
 }
 }

 function hideToc() {
 var nav = jQuery("#navigation");
 nav.find("button").addClass("tocClosed");
 nav.find(".toc").hide();
 jQuery("#main").addClass('noLtoc');
 styleToc();

 var expDate = new Date();
 expDate.setDate(expDate.getDate() + num_days);
 utils.setCookie(name_menu, 'closed', expDate, '/', false, false);
 }

 function showToc() {
 var nav = jQuery("#navigation");
 nav.find("button").removeClass("tocClosed");
 nav.find(".toc").show();
 jQuery("#main").removeClass('noLtoc');
 styleToc();

 var expDate = new Date();
 expDate.setDate(expDate.getDate() + num_days);
 utils.setCookie(name_menu, 'open', expDate, '/', false, false);
 }

 return {
 init: init,
 toggleToc: toggleToc,
 getTopDocNav: getTopDocNav,
 getBottomDocNav: getBottomDocNav
 };
 }(docs.utils));
 // END TOC FUNCTIONS

 // BEGIN BREADCRUMB FUNCTIONS
 docs.breadcrumbs = (function(labels, utils) {
 var work = 1;

 function init(current_product, current_version, current_book) {
 var support_label = labels["trans_strings"]["Support"];
 var doc_label = labels["trans_strings"]["Product_Documentation"];

 // Create the very basic breadcrumb array
 var doc_array = [doc_label];
 var breadcrumbs = [
 [support_label, "/support/"],
 doc_array
];

 // Create the base breadcrumb, which will later be replaced with the extended version
 if (typeof current_product != "undefined" && current_product != '') {
 var prod_label = getProductLabel(current_product);
 var prod_array = [prod_label];
 breadcrumbs.push(prod_array);

 doc_array[1] = "../";

 if (typeof current_version != "undefined" && current_version != '') {
 var version_label = getVersionLabel(current_product, current_version);
 var version_array = [version_label];
 breadcrumbs.push(version_array);

 doc_array[1] = "../../";
 prod_array[1] = "../";

 if (typeof current_book != "undefined" && current_book != '') {
 doc_array[1] = "../../../../";
 prod_array[1] = "../../../";
 version_array[1] = "../../";

 var book_label = getBookLabel(current_product, current_version, current_book);
 breadcrumbs.push([book_label]);
 }
 }
 }

 window.breadcrumbs = breadcrumbs;
 }

 function getProductLabel(current_product) {
 if (current_product !== 'Products') {
 return labels[current_product]["label"];
 } else {
 return labels["trans_strings"]["Products"];
 }
 }

 function getVersionLabel(current_product, current_version) {
 if (current_version !== 'Versions') {
 return labels[current_product][current_version]["label"];
 } else {
 return labels["trans_strings"]["Versions"];
 }
 }

 function getBookLabel(current_product, current_version, current_book) {
 if (current_book !== 'Books') {
 return labels[current_product][current_version][current_book]["label"];
 } else {
 return labels["trans_strings"]["Books"];
 }
 }

 function loadMenus(toc_path, current_product, current_version, current_book) {
 var breadcrumbs = jQuery("#breadcrumbs");

 // Add a small timeout, to try to fix the items not loading
 setTimeout(function () {
 // We only care about fixing up the default breadcrumbs if we have a current product
 if (typeof current_product !== "undefined" && current_product != '') {
 // Build the new breadcrumbs html
 var html = jQuery(buildHTML(toc_path, current_product, current_version, current_book));

 // Remove the dummy Product Documentation text node
 var breadcrumbsDiv = breadcrumbs.get(0);
 while (breadcrumbsDiv.childNodes.length > 1) {
 breadcrumbsDiv.removeChild(breadcrumbsDiv.lastChild);
 }

 // Add the new breadcrumbs
 breadcrumbs.append(html);

 // Add a small timeout, to try to fix the items not loading
 // Load and add the hover menus
 loadMenu("product_menu", toc_path + "/products_menu.html");
 loadMenu("version_menu", toc_path + '/' + current_product + "/versions_menu.html");
 if (typeof current_version !== "undefined" && current_version != '') {
 loadMenu("book_menu", toc_path + '/' + current_product + '/' + current_version + '/' + "/books_menu.html");
 if (typeof current_book != "undefined" && current_book != '') {
 loadMenu("book_lang_menu", toc_path + '/' + current_product + '/' + current_version + '/' + current_book + "/lang_menu.html");
 loadMenu("book_format_menu", toc_path + '/' + current_product + '/' + current_version + '/' + current_book + "/format_menu.html", true);
 }
 }
 }

 // For splash pages the language menu is loaded in a global javascript variable
 if (typeof lang_menu_2_div != "undefined" && lang_menu_2_div != '') {
 breadcrumbs.append(lang_menu_2_div);
 bindMouseEvents(breadcrumbs, 'lang_menu_2', 'lang_menu_list');
 }

 bindMenuEvents(breadcrumbs, current_version, current_book);
 }, 500);
 }

 function buildHTML(toc_path, current_product, current_version, current_book) {
 // Get the labels
 var prod_label = getProductLabel(current_product);

 // Convert the default menu into something we can use
 var html = '' + labels["trans_strings"]["Product_Documentation"] + '';
 html += '<div id="product_menu"><div>' + prod_label + '</div></div>';
 if (typeof current_version !== "undefined" && current_version !== '') {
 var version_label = getVersionLabel(current_product, current_version);
 html += '<div id="version_menu"><div>' + version_label + '</div></div>';
 if (typeof current_book !== "undefined" && current_book !== '') {
 var book_label = getBookLabel(current_product, current_version, current_book);
 html += '<div id="book_menu"><div>' + book_label + '</div></div>';

 if (current_book !== 'Books') {
 html += '<div id="left-menu"><div id="book_format_menu"><div>' + labels["trans_strings"]["Formats"] + '</div></div>';
 html += '<div id="book_lang_menu"></div></div>';
 }
 }
 }
 return html;
 }

 // Setup the menu expand/retract listeners
 function bindMenuEvents(breadcrumbs, current_version, current_book) {
 bindMouseEvents(breadcrumbs, 'product_menu', 'product_menu_list');

 if (typeof current_version !== "undefined" && current_version !== '') {
 bindMouseEvents(breadcrumbs, 'version_menu', 'version_menu_list');

 if (typeof current_book !== "undefined" && current_book !== '') {
 bindMouseEvents(breadcrumbs, 'book_menu', 'book_menu_list');

 if (current_book !== 'Books') {
 bindMouseEvents(breadcrumbs, 'book_format_menu', 'book_format_menu_list');
 bindMouseEvents(breadcrumbs, 'book_lang_menu', 'book_lang_menu_list');
 }
 }
 }
 }

 function bindMouseEvents(parent_ele, id, menu_id) {
 var menu_ele = jQuery('#' + id, parent_ele);
 menu_ele.on('mouseout', function () {
 work = 1;
 retractMenu(menu_id);
 });
 menu_ele.on('mouseover', function () {
 work = 1;
 expandMenu(menu_id);
 });
 }

 function loadMenu(id, url, replace) {
 jQuery.get(url, function(data) {
 if (replace) {
 jQuery('#' + id).html(data);
 } else {
 jQuery('#' + id).append(data);
 }
 });
 }

 function expandMenu(id) {
 if (work) {
 work = 0;
 var entity = document.getElementById(id);
 if (entity) {
 var my_class = entity.className;
 var my_parent = entity.parentNode;
 if (my_class.indexOf("hidden") != -1) {
 entity.className = my_class.replace(/hidden/, "visible");
 my_parent.className = my_parent.className.replace(/collapsed/, "expanded");
 }
 }
 }
 }

 function retractMenu(id) {
 if (work) {
 work = 0;
 var entity = document.getElementById(id);
 if (entity) {
 var my_class = entity.className;
 var my_parent = entity.parentNode;
 if (my_class.indexOf("visible") != -1) {
 entity.className = my_class.replace(/visible/, "hidden");
 my_parent.className = my_parent.className.replace(/expanded/, "collapsed");
 }
 }
 }
 }

 return {
 init: init,
 loadMenus: loadMenus,
 expandMenu: expandMenu,
 retractMenu: retractMenu
 };
 }(window.labels, docs.utils));
 // END BREADCRUMBS FUNCTIONS

 // START ANALYTICS FUNCTIONS
 docs.analytics = (function() {
 function runAnalytics(ajq) {
 /*
 var pkBaseUrl = (('https:' == document.location.protocol) ? 'https://engstats.redhat.com/piwik/' : 'http://engstats.redhat.com/piwik/');
 var pkUrl = pkBaseUrl + 'piwik.js';
 ajq('body').append('<noscript><p></p></noscript>');
 require([pkUrl], function() {
 try {
 var piwikTracker = Piwik.getTracker(pkBaseUrl + 'piwik.php', 3);
 if (document.location.hostname == 'access.redhat.com') {
 piwikTracker.trackPageView();
 piwikTracker.enableLinkTracking();
 }
 } catch(err) {}
 });
 */
 }

 return {
 runAnalytics: runAnalytics
 };
 }());
 // END ANALYTICS FUNCTIONS

 // START SPLASH PAGE FUNCTIONS
 docs.splash_page = (function(utils) {
 function init() {
 jQuery(window).bind('hashchange', function () {
 if (window.location.hash === "") {
 // activate the default section
 } else {
 //Grab what is after the # from the url bar and remove the #
 var anchorid = window.location.hash.replace("#", "");
 var id = anchorid;
 if (anchorid.match("_")) {
 id = id.replace(/_.*/g, '');
 }
 activateElement2(id + '-selector');
 activateElement(id + '-categories');
 activateElement(id);
 if (anchorid.match("_")) {
 activateElement2(anchorid, 1);
 }
 }
 });
 jQuery(window).trigger('hashchange');
 }

 function _activateElement(ele) {
 ele.addClass('active');
 ele.removeClass('hidden');
 ele.siblings().addClass('hidden');
 ele.siblings().removeClass('active');
 }

 function activateElement(elem) {
 _activateElement(jQuery('#' + utils.escapeElementId(elem)));
 }

 function activateElement2(elem, focus) {
 var ele = jQuery('#' + utils.escapeElementId(elem));
 ele.addClass('active');
 ele.siblings().removeClass('active');
 if (focus) {
 jQuery('html,body').animate({scrollTop: ele.offset().top},'slow');
 }
 }

 function activateParentElement(elem) {
 _activateElement(jQuery('#' + utils.escapeElementId(elem)).parent());
 }

 function resetCategories(categ, vers, me) {
 categ = utils.escapeElementId(categ);
 vers = utils.escapeElementId(vers);
 jQuery('#' + categ).children().removeClass('active');
 jQuery(me).addClass('active');
 jQuery('#' +vers).children().removeClass('active');
 jQuery('#' +vers).children().removeClass('hidden');
 }

 return {
 init: init,
 activateElement: activateElement,
 activateElement2: activateElement2,
 activateParentElement: activateParentElement,
 resetCategories: resetCategories
 }
 }(docs.utils));
 // END SPLASH PAGE FUNCTIONS

 function _init(ajq) {
 // Update the JQuery reference, as jquery may only have been loaded during this call
 jQuery = ajq;

 // The docs module is now ready so fire an event
 fireReady();
 }

 function fireReady() {
 if (!ready) {
 ready = true;

 // Fire the ready event to any listeners
 for (var i = 0; i < listeners.length; i++) {
 listeners[i]();
 }
 }
 }

 docs.whenReady = function(callback) {
 if (ready) {
 callback();
 } else {
 listeners.push(callback);
 }
 };

 docs.isReady = function() {
 return ready;
 };

 docs.init = function(toc_path, current_product, current_version, current_book) {
 // Set the siteMapState variable so that the main tab is highlighted
 window.siteMapState = "products & services";

 // Build the core breadcrumbs window object
 docs.breadcrumbs.init(current_product, current_version, current_book);

 // Load the rest of the content when the chroming is ready
 chrometwo_require(['jquery', 'chrome_lib'], function (ajq, lib) {
 // Init the internals
 _init(ajq);

 // Initialise the table of contents
 docs.toc.init();

 // Enable highlighting
 if (typeof hljs !== "undefined") {
 ajq('pre[class*="language-"]').each(function (i, block) {
 hljs.highlightBlock(block);
 });
 }

 // Load the breadcrumbs menu items
 lib.whenBreadcrumbsReady(function() {
 docs.breadcrumbs.loadMenus(toc_path, current_product, current_version, current_book);
 });
 });
 };

 docs.init_splash_page = function() {
 chrometwo_require(['jquery'], function (ajq) {
 // Init the internals
 _init(ajq);

 // Export some functions to the window, since the templates use window based functions
 window.activateElement = docs.splash_page.activateElement;
 window.activateElement2 = docs.splash_page.activateElement2;
 window.activateParentElement = docs.splash_page.activateParentElement;
 window.resetCategories = docs.splash_page.resetCategories;

 // Initialise the splash page functionality
 docs.splash_page.init();
 });
 };

 // Export some functions to the window for legacy purposes
 window.initializeBreadcrumbs = docs.init;
 window.runAnalytics = docs.analytics.runAnalytics;

 // jQuery may already be available, if that's the case then fire the ready event
 if (typeof jQuery !== 'undefined') {
 fireReady();
 }

 return docs;
}({}));

OEBPS/Common_Content/fonts/overpass_regular-web.woff

OEBPS/Common_Content/images/35.png

OEBPS/images/components/stripedvol.png
Logical
Volume

Volume
Group

¢
% %

Physical Physical Physical
Volume Volume Volume

OEBPS/Common_Content/images/green.png

OEBPS/Common_Content/fonts/overpass_light-web.ttf

OEBPS/Common_Content/images/19.png

OEBPS/images/components/extent-map.png
Logical Volume
198 logical extents

Volume Group
maps fogical extents to
physical extents

Physical Volume Physical Volume
99 physical extents 99 physical extents

OEBPS/Common_Content/images/17.png

OEBPS/Common_Content/images/yellow.png

OEBPS/Common_Content/images/27.png

OEBPS/Common_Content/images/10.png

OEBPS/Common_Content/images/2.png

OEBPS/images/components/uneven_pvs.png
w
300 extents
G200y
r v
v vz
200 extents 100 extents

(@00 MB) (400 MB)

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

OEBPS/Common_Content/images/15.png

OEBPS/Common_Content/images/watermark-draft.png

OEBPS/Common_Content/scripts/jquery-1.7.1.min.js
/*! jQuery v1.7.1 jquery.com | jquery.org/license */
(function(a,b){function cy(a){return f.isWindow(a)?a:a.nodeType===9?a.defaultView||a.parentWindow:!1}function cv(a){if(!ck[a]){var b=c.body,d=f("<"+a+">").appendTo(b),e=d.css("display");d.remove();if(e==="none"||e===""){cl||(cl=c.createElement("iframe"),cl.frameBorder=cl.width=cl.height=0),b.appendChild(cl);if(!cm||!cl.createElement)cm=(cl.contentWindow||cl.contentDocument).document,cm.write((c.compatMode==="CSS1Compat"?"<!doctype html>":"")+"<html><body>"),cm.close();d=cm.createElement(a),cm.body.appendChild(d),e=f.css(d,"display"),b.removeChild(cl)}ck[a]=e}return ck[a]}function cu(a,b){var c={};f.each(cq.concat.apply([],cq.slice(0,b)),function(){c[this]=a});return c}function ct(){cr=b}function cs(){setTimeout(ct,0);return cr=f.now()}function cj(){try{return new a.ActiveXObject("Microsoft.XMLHTTP")}catch(b){}}function ci(){try{return new a.XMLHttpRequest}catch(b){}}function cc(a,c){a.dataFilter&&(c=a.dataFilter(c,a.dataType));var d=a.dataTypes,e={},g,h,i=d.length,j,k=d[0],l,m,n,o,p;for(g=1;g<i;g++){if(g===1)for(h in a.converters)typeof h=="string"&&(e[h.toLowerCase()]=a.converters[h]);l=k,k=d[g];if(k==="*")k=l;else if(l!=="*"&&l!==k){m=l+" "+k,n=e[m]||e["* "+k];if(!n){p=b;for(o in e){j=o.split(" ");if(j[0]===l||j[0]==="*"){p=e[j[1]+" "+k];if(p){o=e[o],o===!0?n=p:p===!0&&(n=o);break}}}}!n&&!p&&f.error("No conversion from "+m.replace(" "," to ")),n!==!0&&(c=n?n(c):p(o(c)))}}return c}function cb(a,c,d){var e=a.contents,f=a.dataTypes,g=a.responseFields,h,i,j,k;for(i in g)i in d&&(c[g[i]]=d[i]);while(f[0]==="*")f.shift(),h===b&&(h=a.mimeType||c.getResponseHeader("content-type"));if(h)for(i in e)if(e[i]&&e[i].test(h)){f.unshift(i);break}if(f[0]in d)j=f[0];else{for(i in d){if(!f[0]||a.converters[i+" "+f[0]]){j=i;break}k||(k=i)}j=j||k}if(j){j!==f[0]&&f.unshift(j);return d[j]}}function ca(a,b,c,d){if(f.isArray(b))f.each(b,function(b,e){c||bE.test(a)?d(a,e):ca(a+"["+(typeof e=="object"||f.isArray(e)?b:"")+"]",e,c,d)});else if(!c&&b!=null&&typeof b=="object")for(var e in b)ca(a+"["+e+"]",b[e],c,d);else d(a,b)}function b_(a,c){var d,e,g=f.ajaxSettings.flatOptions||{};for(d in c)c[d]!==b&&((g[d]?a:e||(e={}))[d]=c[d]);e&&f.extend(!0,a,e)}function b$(a,c,d,e,f,g){f=f||c.dataTypes[0],g=g||{},g[f]=!0;var h=a[f],i=0,j=h?h.length:0,k=a===bT,l;for(;i<j&&(k||!l);i++)l=h[i](c,d,e),typeof l=="string"&&(!k||g[l]?l=b:(c.dataTypes.unshift(l),l=b$(a,c,d,e,l,g)));(k||!l)&&!g["*"]&&(l=b$(a,c,d,e,"*",g));return l}function bZ(a){return function(b,c){typeof b!="string"&&(c=b,b="*");if(f.isFunction(c)){var d=b.toLowerCase().split(bP),e=0,g=d.length,h,i,j;for(;e<g;e++)h=d[e],j=/^\+/.test(h),j&&(h=h.substr(1)||"*"),i=a[h]=a[h]||[],i[j?"unshift":"push"](c)}}}function bC(a,b,c){var d=b==="width"?a.offsetWidth:a.offsetHeight,e=b==="width"?bx:by,g=0,h=e.length;if(d>0){if(c!=="border")for(;g<h;g++)c||(d-=parseFloat(f.css(a,"padding"+e[g]))||0),c==="margin"?d+=parseFloat(f.css(a,c+e[g]))||0:d-=parseFloat(f.css(a,"border"+e[g]+"Width"))||0;return d+"px"}d=bz(a,b,b);if(d<0||d==null)d=a.style[b]||0;d=parseFloat(d)||0;if(c)for(;g<h;g++)d+=parseFloat(f.css(a,"padding"+e[g]))||0,c!=="padding"&&(d+=parseFloat(f.css(a,"border"+e[g]+"Width"))||0),c==="margin"&&(d+=parseFloat(f.css(a,c+e[g]))||0);return d+"px"}function bp(a,b){b.src?f.ajax({url:b.src,async:!1,dataType:"script"}):f.globalEval((b.text||b.textContent||b.innerHTML||"").replace(bf,"/*$0*/")),b.parentNode&&b.parentNode.removeChild(b)}function bo(a){var b=c.createElement("div");bh.appendChild(b),b.innerHTML=a.outerHTML;return b.firstChild}function bn(a){var b=(a.nodeName||"").toLowerCase();b==="input"?bm(a):b!=="script"&&typeof a.getElementsByTagName!="undefined"&&f.grep(a.getElementsByTagName("input"),bm)}function bm(a){if(a.type==="checkbox"||a.type==="radio")a.defaultChecked=a.checked}function bl(a){return typeof a.getElementsByTagName!="undefined"?a.getElementsByTagName("*"):typeof a.querySelectorAll!="undefined"?a.querySelectorAll("*"):[]}function bk(a,b){var c;if(b.nodeType===1){b.clearAttributes&&b.clearAttributes(),b.mergeAttributes&&b.mergeAttributes(a),c=b.nodeName.toLowerCase();if(c==="object")b.outerHTML=a.outerHTML;else if(c!=="input"||a.type!=="checkbox"&&a.type!=="radio"){if(c==="option")b.selected=a.defaultSelected;else if(c==="input"||c==="textarea")b.defaultValue=a.defaultValue}else a.checked&&(b.defaultChecked=b.checked=a.checked),b.value!==a.value&&(b.value=a.value);b.removeAttribute(f.expando)}}function bj(a,b){if(b.nodeType===1&&!!f.hasData(a)){var c,d,e,g=f._data(a),h=f._data(b,g),i=g.events;if(i){delete h.handle,h.events={};for(c in i)for(d=0,e=i[c].length;d<e;d++)f.event.add(b,c+(i[c][d].namespace?".":"")+i[c][d].namespace,i[c][d],i[c][d].data)}h.data&&(h.data=f.extend({},h.data))}}function bi(a,b){return f.nodeName(a,"table")?a.getElementsByTagName("tbody")[0]||a.appendChild(a.ownerDocument.createElement("tbody")):a}function U(a){var b=V.split("|"),c=a.createDocumentFragment();if(c.createElement)while(b.length)c.createElement(b.pop());return c}function T(a,b,c){b=b||0;if(f.isFunction(b))return f.grep(a,function(a,d){var e=!!b.call(a,d,a);return e===c});if(b.nodeType)return f.grep(a,function(a,d){return a===b===c});if(typeof b=="string"){var d=f.grep(a,function(a){return a.nodeType===1});if(O.test(b))return f.filter(b,d,!c);b=f.filter(b,d)}return f.grep(a,function(a,d){return f.inArray(a,b)>=0===c})}function S(a){return!a||!a.parentNode||a.parentNode.nodeType===11}function K(){return!0}function J(){return!1}function n(a,b,c){var d=b+"defer",e=b+"queue",g=b+"mark",h=f._data(a,d);h&&(c==="queue"||!f._data(a,e))&&(c==="mark"||!f._data(a,g))&&setTimeout(function(){!f._data(a,e)&&!f._data(a,g)&&(f.removeData(a,d,!0),h.fire())},0)}function m(a){for(var b in a){if(b==="data"&&f.isEmptyObject(a[b]))continue;if(b!=="toJSON")return!1}return!0}function l(a,c,d){if(d===b&&a.nodeType===1){var e="data-"+c.replace(k,"-$1").toLowerCase();d=a.getAttribute(e);if(typeof d=="string"){try{d=d==="true"?!0:d==="false"?!1:d==="null"?null:f.isNumeric(d)?parseFloat(d):j.test(d)?f.parseJSON(d):d}catch(g){}f.data(a,c,d)}else d=b}return d}function h(a){var b=g[a]={},c,d;a=a.split(/\s+/);for(c=0,d=a.length;c<d;c++)b[a[c]]=!0;return b}var c=a.document,d=a.navigator,e=a.location,f=function(){function J(){if(!e.isReady){try{c.documentElement.doScroll("left")}catch(a){setTimeout(J,1);return}e.ready()}}var e=function(a,b){return new e.fn.init(a,b,h)},f=a.jQuery,g=a.$,h,i=/^(?:[^#<]*(<[\w\W]+>)[^>]*$|#([\w\-]*)$)/,j=/\S/,k=/^\s+/,l=/\s+$/,m=/^<(\w+)\s*\/?>(?:<\/\1>)?$/,n=/^[\],:{}\s]*$/,o=/\\(?:["\\\/bfnrt]|u[0-9a-fA-F]{4})/g,p=/"[^"\\\n\r]*"|true|false|null|-?\d+(?:\.\d*)?(?:[eE][+\-]?\d+)?/g,q=/(?:^|:|,)(?:\s*\[)+/g,r=/(webkit)[\/]([\w.]+)/,s=/(opera)(?:.*version)?[\/]([\w.]+)/,t=/(msie) ([\w.]+)/,u=/(mozilla)(?:.*? rv:([\w.]+))?/,v=/-([a-z]|[0-9])/ig,w=/^-ms-/,x=function(a,b){return(b+"").toUpperCase()},y=d.userAgent,z,A,B,C=Object.prototype.toString,D=Object.prototype.hasOwnProperty,E=Array.prototype.push,F=Array.prototype.slice,G=String.prototype.trim,H=Array.prototype.indexOf,I={};e.fn=e.prototype={constructor:e,init:function(a,d,f){var g,h,j,k;if(!a)return this;if(a.nodeType){this.context=this[0]=a,this.length=1;return this}if(a==="body"&&!d&&c.body){this.context=c,this[0]=c.body,this.selector=a,this.length=1;return this}if(typeof a=="string"){a.charAt(0)!=="<"||a.charAt(a.length-1)!==">"||a.length<3?g=i.exec(a):g=[null,a,null];if(g&&(g[1]||!d)){if(g[1]){d=d instanceof e?d[0]:d,k=d?d.ownerDocument||d:c,j=m.exec(a),j?e.isPlainObject(d)?(a=[c.createElement(j[1])],e.fn.attr.call(a,d,!0)):a=[k.createElement(j[1])]:(j=e.buildFragment([g[1]],[k]),a=(j.cacheable?e.clone(j.fragment):j.fragment).childNodes);return e.merge(this,a)}h=c.getElementById(g[2]);if(h&&h.parentNode){if(h.id!==g[2])return f.find(a);this.length=1,this[0]=h}this.context=c,this.selector=a;return this}return!d||d.jquery?(d||f).find(a):this.constructor(d).find(a)}if(e.isFunction(a))return f.ready(a);a.selector!==b&&(this.selector=a.selector,this.context=a.context);return e.makeArray(a,this)},selector:"",jquery:"1.7.1",length:0,size:function(){return this.length},toArray:function(){return F.call(this,0)},get:function(a){return a==null?this.toArray():a<0?this[this.length+a]:this[a]},pushStack:function(a,b,c){var d=this.constructor();e.isArray(a)?E.apply(d,a):e.merge(d,a),d.prevObject=this,d.context=this.context,b==="find"?d.selector=this.selector+(this.selector?" ":"")+c:b&&(d.selector=this.selector+"."+b+"("+c+")");return d},each:function(a,b){return e.each(this,a,b)},ready:function(a){e.bindReady(),A.add(a);return this},eq:function(a){a=+a;return a===-1?this.slice(a):this.slice(a,a+1)},first:function(){return this.eq(0)},last:function(){return this.eq(-1)},slice:function(){return this.pushStack(F.apply(this,arguments),"slice",F.call(arguments).join(","))},map:function(a){return this.pushStack(e.map(this,function(b,c){return a.call(b,c,b)}))},end:function(){return this.prevObject||this.constructor(null)},push:E,sort:[].sort,splice:[].splice},e.fn.init.prototype=e.fn,e.extend=e.fn.extend=function(){var a,c,d,f,g,h,i=arguments[0]||{},j=1,k=arguments.length,l=!1;typeof i=="boolean"&&(l=i,i=arguments[1]||{},j=2),typeof i!="object"&&!e.isFunction(i)&&(i={}),k===j&&(i=this,--j);for(;j<k;j++)if((a=arguments[j])!=null)for(c in a){d=i[c],f=a[c];if(i===f)continue;l&&f&&(e.isPlainObject(f)||(g=e.isArray(f)))?(g?(g=!1,h=d&&e.isArray(d)?d:[]):h=d&&e.isPlainObject(d)?d:{},i[c]=e.extend(l,h,f)):f!==b&&(i[c]=f)}return i},e.extend({noConflict:function(b){a.$===e&&(a.$=g),b&&a.jQuery===e&&(a.jQuery=f);return e},isReady:!1,readyWait:1,holdReady:function(a){a?e.readyWait++:e.ready(!0)},ready:function(a){if(a===!0&&!--e.readyWait||a!==!0&&!e.isReady){if(!c.body)return setTimeout(e.ready,1);e.isReady=!0;if(a!==!0&&--e.readyWait>0)return;A.fireWith(c,[e]),e.fn.trigger&&e(c).trigger("ready").off("ready")}},bindReady:function(){if(!A){A=e.Callbacks("once memory");if(c.readyState==="complete")return setTimeout(e.ready,1);if(c.addEventListener)c.addEventListener("DOMContentLoaded",B,!1),a.addEventListener("load",e.ready,!1);else if(c.attachEvent){c.attachEvent("onreadystatechange",B),a.attachEvent("onload",e.ready);var b=!1;try{b=a.frameElement==null}catch(d){}c.documentElement.doScroll&&b&&J()}}},isFunction:function(a){return e.type(a)==="function"},isArray:Array.isArray||function(a){return e.type(a)==="array"},isWindow:function(a){return a&&typeof a=="object"&&"setInterval"in a},isNumeric:function(a){return!isNaN(parseFloat(a))&&isFinite(a)},type:function(a){return a==null?String(a):I[C.call(a)]||"object"},isPlainObject:function(a){if(!a||e.type(a)!=="object"||a.nodeType||e.isWindow(a))return!1;try{if(a.constructor&&!D.call(a,"constructor")&&!D.call(a.constructor.prototype,"isPrototypeOf"))return!1}catch(c){return!1}var d;for(d in a);return d===b||D.call(a,d)},isEmptyObject:function(a){for(var b in a)return!1;return!0},error:function(a){throw new Error(a)},parseJSON:function(b){if(typeof b!="string"||!b)return null;b=e.trim(b);if(a.JSON&&a.JSON.parse)return a.JSON.parse(b);if(n.test(b.replace(o,"@").replace(p,"]").replace(q,"")))return(new Function("return "+b))();e.error("Invalid JSON: "+b)},parseXML:function(c){var d,f;try{a.DOMParser?(f=new DOMParser,d=f.parseFromString(c,"text/xml")):(d=new ActiveXObject("Microsoft.XMLDOM"),d.async="false",d.loadXML(c))}catch(g){d=b}(!d||!d.documentElement||d.getElementsByTagName("parsererror").length)&&e.error("Invalid XML: "+c);return d},noop:function(){},globalEval:function(b){b&&j.test(b)&&(a.execScript||function(b){a.eval.call(a,b)})(b)},camelCase:function(a){return a.replace(w,"ms-").replace(v,x)},nodeName:function(a,b){return a.nodeName&&a.nodeName.toUpperCase()===b.toUpperCase()},each:function(a,c,d){var f,g=0,h=a.length,i=h===b||e.isFunction(a);if(d){if(i){for(f in a)if(c.apply(a[f],d)===!1)break}else for(;g<h;)if(c.apply(a[g++],d)===!1)break}else if(i){for(f in a)if(c.call(a[f],f,a[f])===!1)break}else for(;g<h;)if(c.call(a[g],g,a[g++])===!1)break;return a},trim:G?function(a){return a==null?"":G.call(a)}:function(a){return a==null?"":(a+"").replace(k,"").replace(l,"")},makeArray:function(a,b){var c=b||[];if(a!=null){var d=e.type(a);a.length==null||d==="string"||d==="function"||d==="regexp"||e.isWindow(a)?E.call(c,a):e.merge(c,a)}return c},inArray:function(a,b,c){var d;if(b){if(H)return H.call(b,a,c);d=b.length,c=c?c<0?Math.max(0,d+c):c:0;for(;c<d;c++)if(c in b&&b[c]===a)return c}return-1},merge:function(a,c){var d=a.length,e=0;if(typeof c.length=="number")for(var f=c.length;e<f;e++)a[d++]=c[e];else while(c[e]!==b)a[d++]=c[e++];a.length=d;return a},grep:function(a,b,c){var d=[],e;c=!!c;for(var f=0,g=a.length;f<g;f++)e=!!b(a[f],f),c!==e&&d.push(a[f]);return d},map:function(a,c,d){var f,g,h=[],i=0,j=a.length,k=a instanceof e||j!==b&&typeof j=="number"&&(j>0&&a[0]&&a[j-1]||j===0||e.isArray(a));if(k)for(;i<j;i++)f=c(a[i],i,d),f!=null&&(h[h.length]=f);else for(g in a)f=c(a[g],g,d),f!=null&&(h[h.length]=f);return h.concat.apply([],h)},guid:1,proxy:function(a,c){if(typeof c=="string"){var d=a[c];c=a,a=d}if(!e.isFunction(a))return b;var f=F.call(arguments,2),g=function(){return a.apply(c,f.concat(F.call(arguments)))};g.guid=a.guid=a.guid||g.guid||e.guid++;return g},access:function(a,c,d,f,g,h){var i=a.length;if(typeof c=="object"){for(var j in c)e.access(a,j,c[j],f,g,d);return a}if(d!==b){f=!h&&f&&e.isFunction(d);for(var k=0;k<i;k++)g(a[k],c,f?d.call(a[k],k,g(a[k],c)):d,h);return a}return i?g(a[0],c):b},now:function(){return(new Date).getTime()},uaMatch:function(a){a=a.toLowerCase();var b=r.exec(a)||s.exec(a)||t.exec(a)||a.indexOf("compatible")<0&&u.exec(a)||[];return{browser:b[1]||"",version:b[2]||"0"}},sub:function(){function a(b,c){return new a.fn.init(b,c)}e.extend(!0,a,this),a.superclass=this,a.fn=a.prototype=this(),a.fn.constructor=a,a.sub=this.sub,a.fn.init=function(d,f){f&&f instanceof e&&!(f instanceof a)&&(f=a(f));return e.fn.init.call(this,d,f,b)},a.fn.init.prototype=a.fn;var b=a(c);return a},browser:{}}),e.each("Boolean Number String Function Array Date RegExp Object".split(" "),function(a,b){I["[object "+b+"]"]=b.toLowerCase()}),z=e.uaMatch(y),z.browser&&(e.browser[z.browser]=!0,e.browser.version=z.version),e.browser.webkit&&(e.browser.safari=!0),j.test(" ")&&(k=/^[\s\xA0]+/,l=/[\s\xA0]+$/),h=e(c),c.addEventListener?B=function(){c.removeEventListener("DOMContentLoaded",B,!1),e.ready()}:c.attachEvent&&(B=function(){c.readyState==="complete"&&(c.detachEvent("onreadystatechange",B),e.ready())});return e}(),g={};f.Callbacks=function(a){a=a?g[a]||h(a):{};var c=[],d=[],e,i,j,k,l,m=function(b){var d,e,g,h,i;for(d=0,e=b.length;d<e;d++)g=b[d],h=f.type(g),h==="array"?m(g):h==="function"&&(!a.unique||!o.has(g))&&c.push(g)},n=function(b,f){f=f||[],e=!a.memory||[b,f],i=!0,l=j||0,j=0,k=c.length;for(;c&&l<k;l++)if(c[l].apply(b,f)===!1&&a.stopOnFalse){e=!0;break}i=!1,c&&(a.once?e===!0?o.disable():c=[]:d&&d.length&&(e=d.shift(),o.fireWith(e[0],e[1])))},o={add:function(){if(c){var a=c.length;m(arguments),i?k=c.length:e&&e!==!0&&(j=a,n(e[0],e[1]))}return this},remove:function(){if(c){var b=arguments,d=0,e=b.length;for(;d<e;d++)for(var f=0;f<c.length;f++)if(b[d]===c[f]){i&&f<=k&&(k--,f<=l&&l--),c.splice(f--,1);if(a.unique)break}}return this},has:function(a){if(c){var b=0,d=c.length;for(;b<d;b++)if(a===c[b])return!0}return!1},empty:function(){c=[];return this},disable:function(){c=d=e=b;return this},disabled:function(){return!c},lock:function(){d=b,(!e||e===!0)&&o.disable();return this},locked:function(){return!d},fireWith:function(b,c){d&&(i?a.once||d.push([b,c]):(!a.once||!e)&&n(b,c));return this},fire:function(){o.fireWith(this,arguments);return this},fired:function(){return!!e}};return o};var i=[].slice;f.extend({Deferred:function(a){var b=f.Callbacks("once memory"),c=f.Callbacks("once memory"),d=f.Callbacks("memory"),e="pending",g={resolve:b,reject:c,notify:d},h={done:b.add,fail:c.add,progress:d.add,state:function(){return e},isResolved:b.fired,isRejected:c.fired,then:function(a,b,c){i.done(a).fail(b).progress(c);return this},always:function(){i.done.apply(i,arguments).fail.apply(i,arguments);return this},pipe:function(a,b,c){return f.Deferred(function(d){f.each({done:[a,"resolve"],fail:[b,"reject"],progress:[c,"notify"]},function(a,b){var c=b[0],e=b[1],g;f.isFunction(c)?i[a](function(){g=c.apply(this,arguments),g&&f.isFunction(g.promise)?g.promise().then(d.resolve,d.reject,d.notify):d[e+"With"](this===i?d:this,[g])}):i[a](d[e])})}).promise()},promise:function(a){if(a==null)a=h;else for(var b in h)a[b]=h[b];return a}},i=h.promise({}),j;for(j in g)i[j]=g[j].fire,i[j+"With"]=g[j].fireWith;i.done(function(){e="resolved"},c.disable,d.lock).fail(function(){e="rejected"},b.disable,d.lock),a&&a.call(i,i);return i},when:function(a){function m(a){return function(b){e[a]=arguments.length>1?i.call(arguments,0):b,j.notifyWith(k,e)}}function l(a){return function(c){b[a]=arguments.length>1?i.call(arguments,0):c,--g||j.resolveWith(j,b)}}var b=i.call(arguments,0),c=0,d=b.length,e=Array(d),g=d,h=d,j=d<=1&&a&&f.isFunction(a.promise)?a:f.Deferred(),k=j.promise();if(d>1){for(;c<d;c++)b[c]&&b[c].promise&&f.isFunction(b[c].promise)?b[c].promise().then(l(c),j.reject,m(c)):--g;g||j.resolveWith(j,b)}else j!==a&&j.resolveWith(j,d?[a]:[]);return k}}),f.support=function(){var b,d,e,g,h,i,j,k,l,m,n,o,p,q=c.createElement("div"),r=c.documentElement;q.setAttribute("className","t"),q.innerHTML=" <link/><table></table>a<input type='checkbox'/>",d=q.getElementsByTagName("*"),e=q.getElementsByTagName("a")[0];if(!d||!d.length||!e)return{};g=c.createElement("select"),h=g.appendChild(c.createElement("option")),i=q.getElementsByTagName("input")[0],b={leadingWhitespace:q.firstChild.nodeType===3,tbody:!q.getElementsByTagName("tbody").length,htmlSerialize:!!q.getElementsByTagName("link").length,style:/top/.test(e.getAttribute("style")),hrefNormalized:e.getAttribute("href")==="/a",opacity:/^0.55/.test(e.style.opacity),cssFloat:!!e.style.cssFloat,checkOn:i.value==="on",optSelected:h.selected,getSetAttribute:q.className!=="t",enctype:!!c.createElement("form").enctype,html5Clone:c.createElement("nav").cloneNode(!0).outerHTML!=="<:nav></:nav>",submitBubbles:!0,changeBubbles:!0,focusinBubbles:!1,deleteExpando:!0,noCloneEvent:!0,inlineBlockNeedsLayout:!1,shrinkWrapBlocks:!1,reliableMarginRight:!0},i.checked=!0,b.noCloneChecked=i.cloneNode(!0).checked,g.disabled=!0,b.optDisabled=!h.disabled;try{delete q.test}catch(s){b.deleteExpando=!1}!q.addEventListener&&q.attachEvent&&q.fireEvent&&(q.attachEvent("onclick",function(){b.noCloneEvent=!1}),q.cloneNode(!0).fireEvent("onclick")),i=c.createElement("input"),i.value="t",i.setAttribute("type","radio"),b.radioValue=i.value==="t",i.setAttribute("checked","checked"),q.appendChild(i),k=c.createDocumentFragment(),k.appendChild(q.lastChild),b.checkClone=k.cloneNode(!0).cloneNode(!0).lastChild.checked,b.appendChecked=i.checked,k.removeChild(i),k.appendChild(q),q.innerHTML="",a.getComputedStyle&&(j=c.createElement("div"),j.style.width="0",j.style.marginRight="0",q.style.width="2px",q.appendChild(j),b.reliableMarginRight=(parseInt((a.getComputedStyle(j,null)||{marginRight:0}).marginRight,10)||0)===0);if(q.attachEvent)for(o in{submit:1,change:1,focusin:1})n="on"+o,p=n in q,p||(q.setAttribute(n,"return;"),p=typeof q[n]=="function"),b[o+"Bubbles"]=p;k.removeChild(q),k=g=h=j=q=i=null,f(function(){var a,d,e,g,h,i,j,k,m,n,o,r=c.getElementsByTagName("body")[0];!r||(j=1,k="position:absolute;top:0;left:0;width:1px;height:1px;margin:0;",m="visibility:hidden;border:0;",n="style='"+k+"border:5px solid #000;padding:0;'",o="<div "+n+"><div></div></div>"+"<table "+n+" cellpadding='0' cellspacing='0'>"+"<tr><td></td></tr></table>",a=c.createElement("div"),a.style.cssText=m+"width:0;height:0;position:static;top:0;margin-top:"+j+"px",r.insertBefore(a,r.firstChild),q=c.createElement("div"),a.appendChild(q),q.innerHTML="<table><tr><td style='padding:0;border:0;display:none'></td><td>t</td></tr></table>",l=q.getElementsByTagName("td"),p=l[0].offsetHeight===0,l[0].style.display="",l[1].style.display="none",b.reliableHiddenOffsets=p&&l[0].offsetHeight===0,q.innerHTML="",q.style.width=q.style.paddingLeft="1px",f.boxModel=b.boxModel=q.offsetWidth===2,typeof q.style.zoom!="undefined"&&(q.style.display="inline",q.style.zoom=1,b.inlineBlockNeedsLayout=q.offsetWidth===2,q.style.display="",q.innerHTML="<div style='width:4px;'></div>",b.shrinkWrapBlocks=q.offsetWidth!==2),q.style.cssText=k+m,q.innerHTML=o,d=q.firstChild,e=d.firstChild,h=d.nextSibling.firstChild.firstChild,i={doesNotAddBorder:e.offsetTop!==5,doesAddBorderForTableAndCells:h.offsetTop===5},e.style.position="fixed",e.style.top="20px",i.fixedPosition=e.offsetTop===20||e.offsetTop===15,e.style.position=e.style.top="",d.style.overflow="hidden",d.style.position="relative",i.subtractsBorderForOverflowNotVisible=e.offsetTop===-5,i.doesNotIncludeMarginInBodyOffset=r.offsetTop!==j,r.removeChild(a),q=a=null,f.extend(b,i))});return b}();var j=/^(?:\{.*\}|\[.*\])$/,k=/([A-Z])/g;f.extend({cache:{},uuid:0,expando:"jQuery"+(f.fn.jquery+Math.random()).replace(/\D/g,""),noData:{embed:!0,object:"clsid:D27CDB6E-AE6D-11cf-96B8-444553540000",applet:!0},hasData:function(a){a=a.nodeType?f.cache[a[f.expando]]:a[f.expando];return!!a&&!m(a)},data:function(a,c,d,e){if(!!f.acceptData(a)){var g,h,i,j=f.expando,k=typeof c=="string",l=a.nodeType,m=l?f.cache:a,n=l?a[j]:a[j]&&j,o=c==="events";if((!n||!m[n]||!o&&!e&&!m[n].data)&&k&&d===b)return;n||(l?a[j]=n=++f.uuid:n=j),m[n]||(m[n]={},l||(m[n].toJSON=f.noop));if(typeof c=="object"||typeof c=="function")e?m[n]=f.extend(m[n],c):m[n].data=f.extend(m[n].data,c);g=h=m[n],e||(h.data||(h.data={}),h=h.data),d!==b&&(h[f.camelCase(c)]=d);if(o&&!h[c])return g.events;k?(i=h[c],i==null&&(i=h[f.camelCase(c)])):i=h;return i}},removeData:function(a,b,c){if(!!f.acceptData(a)){var d,e,g,h=f.expando,i=a.nodeType,j=i?f.cache:a,k=i?a[h]:h;if(!j[k])return;if(b){d=c?j[k]:j[k].data;if(d){f.isArray(b)||(b in d?b=[b]:(b=f.camelCase(b),b in d?b=[b]:b=b.split(" ")));for(e=0,g=b.length;e<g;e++)delete d[b[e]];if(!(c?m:f.isEmptyObject)(d))return}}if(!c){delete j[k].data;if(!m(j[k]))return}f.support.deleteExpando||!j.setInterval?delete j[k]:j[k]=null,i&&(f.support.deleteExpando?delete a[h]:a.removeAttribute?a.removeAttribute(h):a[h]=null)}},_data:function(a,b,c){return f.data(a,b,c,!0)},acceptData:function(a){if(a.nodeName){var b=f.noData[a.nodeName.toLowerCase()];if(b)return b!==!0&&a.getAttribute("classid")===b}return!0}}),f.fn.extend({data:function(a,c){var d,e,g,h=null;if(typeof a=="undefined"){if(this.length){h=f.data(this[0]);if(this[0].nodeType===1&&!f._data(this[0],"parsedAttrs")){e=this[0].attributes;for(var i=0,j=e.length;i<j;i++)g=e[i].name,g.indexOf("data-")===0&&(g=f.camelCase(g.substring(5)),l(this[0],g,h[g]));f._data(this[0],"parsedAttrs",!0)}}return h}if(typeof a=="object")return this.each(function(){f.data(this,a)});d=a.split("."),d[1]=d[1]?"."+d[1]:"";if(c===b){h=this.triggerHandler("getData"+d[1]+"!",[d[0]]),h===b&&this.length&&(h=f.data(this[0],a),h=l(this[0],a,h));return h===b&&d[1]?this.data(d[0]):h}return this.each(function(){var b=f(this),e=[d[0],c];b.triggerHandler("setData"+d[1]+"!",e),f.data(this,a,c),b.triggerHandler("changeData"+d[1]+"!",e)})},removeData:function(a){return this.each(function(){f.removeData(this,a)})}}),f.extend({_mark:function(a,b){a&&(b=(b||"fx")+"mark",f._data(a,b,(f._data(a,b)||0)+1))},_unmark:function(a,b,c){a!==!0&&(c=b,b=a,a=!1);if(b){c=c||"fx";var d=c+"mark",e=a?0:(f._data(b,d)||1)-1;e?f._data(b,d,e):(f.removeData(b,d,!0),n(b,c,"mark"))}},queue:function(a,b,c){var d;if(a){b=(b||"fx")+"queue",d=f._data(a,b),c&&(!d||f.isArray(c)?d=f._data(a,b,f.makeArray(c)):d.push(c));return d||[]}},dequeue:function(a,b){b=b||"fx";var c=f.queue(a,b),d=c.shift(),e={};d==="inprogress"&&(d=c.shift()),d&&(b==="fx"&&c.unshift("inprogress"),f._data(a,b+".run",e),d.call(a,function(){f.dequeue(a,b)},e)),c.length||(f.removeData(a,b+"queue "+b+".run",!0),n(a,b,"queue"))}}),f.fn.extend({queue:function(a,c){typeof a!="string"&&(c=a,a="fx");if(c===b)return f.queue(this[0],a);return this.each(function(){var b=f.queue(this,a,c);a==="fx"&&b[0]!=="inprogress"&&f.dequeue(this,a)})},dequeue:function(a){return this.each(function(){f.dequeue(this,a)})},delay:function(a,b){a=f.fx?f.fx.speeds[a]||a:a,b=b||"fx";return this.queue(b,function(b,c){var d=setTimeout(b,a);c.stop=function(){clearTimeout(d)}})},clearQueue:function(a){return this.queue(a||"fx",[])},promise:function(a,c){function m(){--h||d.resolveWith(e,[e])}typeof a!="string"&&(c=a,a=b),a=a||"fx";var d=f.Deferred(),e=this,g=e.length,h=1,i=a+"defer",j=a+"queue",k=a+"mark",l;while(g--)if(l=f.data(e[g],i,b,!0)||(f.data(e[g],j,b,!0)||f.data(e[g],k,b,!0))&&f.data(e[g],i,f.Callbacks("once memory"),!0))h++,l.add(m);m();return d.promise()}});var o=/[\n\t\r]/g,p=/\s+/,q=/\r/g,r=/^(?:button|input)$/i,s=/^(?:button|input|object|select|textarea)$/i,t=/^a(?:rea)?$/i,u=/^(?:autofocus|autoplay|async|checked|controls|defer|disabled|hidden|loop|multiple|open|readonly|required|scoped|selected)$/i,v=f.support.getSetAttribute,w,x,y;f.fn.extend({attr:function(a,b){return f.access(this,a,b,!0,f.attr)},removeAttr:function(a){return this.each(function(){f.removeAttr(this,a)})},prop:function(a,b){return f.access(this,a,b,!0,f.prop)},removeProp:function(a){a=f.propFix[a]||a;return this.each(function(){try{this[a]=b,delete this[a]}catch(c){}})},addClass:function(a){var b,c,d,e,g,h,i;if(f.isFunction(a))return this.each(function(b){f(this).addClass(a.call(this,b,this.className))});if(a&&typeof a=="string"){b=a.split(p);for(c=0,d=this.length;c<d;c++){e=this[c];if(e.nodeType===1)if(!e.className&&b.length===1)e.className=a;else{g=" "+e.className+" ";for(h=0,i=b.length;h<i;h++)~g.indexOf(" "+b[h]+" ")||(g+=b[h]+" ");e.className=f.trim(g)}}}return this},removeClass:function(a){var c,d,e,g,h,i,j;if(f.isFunction(a))return this.each(function(b){f(this).removeClass(a.call(this,b,this.className))});if(a&&typeof a=="string"||a===b){c=(a||"").split(p);for(d=0,e=this.length;d<e;d++){g=this[d];if(g.nodeType===1&&g.className)if(a){h=(" "+g.className+" ").replace(o," ");for(i=0,j=c.length;i<j;i++)h=h.replace(" "+c[i]+" "," ");g.className=f.trim(h)}else g.className=""}}return this},toggleClass:function(a,b){var c=typeof a,d=typeof b=="boolean";if(f.isFunction(a))return this.each(function(c){f(this).toggleClass(a.call(this,c,this.className,b),b)});return this.each(function(){if(c==="string"){var e,g=0,h=f(this),i=b,j=a.split(p);while(e=j[g++])i=d?i:!h.hasClass(e),h[i?"addClass":"removeClass"](e)}else if(c==="undefined"||c==="boolean")this.className&&f._data(this,"__className__",this.className),this.className=this.className||a===!1?"":f._data(this,"__className__")||""})},hasClass:function(a){var b=" "+a+" ",c=0,d=this.length;for(;c<d;c++)if(this[c].nodeType===1&&(" "+this[c].className+" ").replace(o," ").indexOf(b)>-1)return!0;return!1},val:function(a){var c,d,e,g=this[0];{if(!!arguments.length){e=f.isFunction(a);return this.each(function(d){var g=f(this),h;if(this.nodeType===1){e?h=a.call(this,d,g.val()):h=a,h==null?h="":typeof h=="number"?h+="":f.isArray(h)&&(h=f.map(h,function(a){return a==null?"":a+""})),c=f.valHooks[this.nodeName.toLowerCase()]||f.valHooks[this.type];if(!c||!("set"in c)||c.set(this,h,"value")===b)this.value=h}})}if(g){c=f.valHooks[g.nodeName.toLowerCase()]||f.valHooks[g.type];if(c&&"get"in c&&(d=c.get(g,"value"))!==b)return d;d=g.value;return typeof d=="string"?d.replace(q,""):d==null?"":d}}}}),f.extend({valHooks:{option:{get:function(a){var b=a.attributes.value;return!b||b.specified?a.value:a.text}},select:{get:function(a){var b,c,d,e,g=a.selectedIndex,h=[],i=a.options,j=a.type==="select-one";if(g<0)return null;c=j?g:0,d=j?g+1:i.length;for(;c<d;c++){e=i[c];if(e.selected&&(f.support.optDisabled?!e.disabled:e.getAttribute("disabled")===null)&&(!e.parentNode.disabled||!f.nodeName(e.parentNode,"optgroup"))){b=f(e).val();if(j)return b;h.push(b)}}if(j&&!h.length&&i.length)return f(i[g]).val();return h},set:function(a,b){var c=f.makeArray(b);f(a).find("option").each(function(){this.selected=f.inArray(f(this).val(),c)>=0}),c.length||(a.selectedIndex=-1);return c}}},attrFn:{val:!0,css:!0,html:!0,text:!0,data:!0,width:!0,height:!0,offset:!0},attr:function(a,c,d,e){var g,h,i,j=a.nodeType;if(!!a&&j!==3&&j!==8&&j!==2){if(e&&c in f.attrFn)return f(a)[c](d);if(typeof a.getAttribute=="undefined")return f.prop(a,c,d);i=j!==1||!f.isXMLDoc(a),i&&(c=c.toLowerCase(),h=f.attrHooks[c]||(u.test(c)?x:w));if(d!==b){if(d===null){f.removeAttr(a,c);return}if(h&&"set"in h&&i&&(g=h.set(a,d,c))!==b)return g;a.setAttribute(c,""+d);return d}if(h&&"get"in h&&i&&(g=h.get(a,c))!==null)return g;g=a.getAttribute(c);return g===null?b:g}},removeAttr:function(a,b){var c,d,e,g,h=0;if(b&&a.nodeType===1){d=b.toLowerCase().split(p),g=d.length;for(;h<g;h++)e=d[h],e&&(c=f.propFix[e]||e,f.attr(a,e,""),a.removeAttribute(v?e:c),u.test(e)&&c in a&&(a[c]=!1))}},attrHooks:{type:{set:function(a,b){if(r.test(a.nodeName)&&a.parentNode)f.error("type property can't be changed");else if(!f.support.radioValue&&b==="radio"&&f.nodeName(a,"input")){var c=a.value;a.setAttribute("type",b),c&&(a.value=c);return b}}},value:{get:function(a,b){if(w&&f.nodeName(a,"button"))return w.get(a,b);return b in a?a.value:null},set:function(a,b,c){if(w&&f.nodeName(a,"button"))return w.set(a,b,c);a.value=b}}},propFix:{tabindex:"tabIndex",readonly:"readOnly","for":"htmlFor","class":"className",maxlength:"maxLength",cellspacing:"cellSpacing",cellpadding:"cellPadding",rowspan:"rowSpan",colspan:"colSpan",usemap:"useMap",frameborder:"frameBorder",contenteditable:"contentEditable"},prop:function(a,c,d){var e,g,h,i=a.nodeType;if(!!a&&i!==3&&i!==8&&i!==2){h=i!==1||!f.isXMLDoc(a),h&&(c=f.propFix[c]||c,g=f.propHooks[c]);return d!==b?g&&"set"in g&&(e=g.set(a,d,c))!==b?e:a[c]=d:g&&"get"in g&&(e=g.get(a,c))!==null?e:a[c]}},propHooks:{tabIndex:{get:function(a){var c=a.getAttributeNode("tabindex");return c&&c.specified?parseInt(c.value,10):s.test(a.nodeName)||t.test(a.nodeName)&&a.href?0:b}}}}),f.attrHooks.tabindex=f.propHooks.tabIndex,x={get:function(a,c){var d,e=f.prop(a,c);return e===!0||typeof e!="boolean"&&(d=a.getAttributeNode(c))&&d.nodeValue!==!1?c.toLowerCase():b},set:function(a,b,c){var d;b===!1?f.removeAttr(a,c):(d=f.propFix[c]||c,d in a&&(a[d]=!0),a.setAttribute(c,c.toLowerCase()));return c}},v||(y={name:!0,id:!0},w=f.valHooks.button={get:function(a,c){var d;d=a.getAttributeNode(c);return d&&(y[c]?d.nodeValue!=="":d.specified)?d.nodeValue:b},set:function(a,b,d){var e=a.getAttributeNode(d);e||(e=c.createAttribute(d),a.setAttributeNode(e));return e.nodeValue=b+""}},f.attrHooks.tabindex.set=w.set,f.each(["width","height"],function(a,b){f.attrHooks[b]=f.extend(f.attrHooks[b],{set:function(a,c){if(c===""){a.setAttribute(b,"auto");return c}}})}),f.attrHooks.contenteditable={get:w.get,set:function(a,b,c){b===""&&(b="false"),w.set(a,b,c)}}),f.support.hrefNormalized||f.each(["href","src","width","height"],function(a,c){f.attrHooks[c]=f.extend(f.attrHooks[c],{get:function(a){var d=a.getAttribute(c,2);return d===null?b:d}})}),f.support.style||(f.attrHooks.style={get:function(a){return a.style.cssText.toLowerCase()||b},set:function(a,b){return a.style.cssText=""+b}}),f.support.optSelected||(f.propHooks.selected=f.extend(f.propHooks.selected,{get:function(a){var b=a.parentNode;b&&(b.selectedIndex,b.parentNode&&b.parentNode.selectedIndex);return null}})),f.support.enctype||(f.propFix.enctype="encoding"),f.support.checkOn||f.each(["radio","checkbox"],function(){f.valHooks[this]={get:function(a){return a.getAttribute("value")===null?"on":a.value}}}),f.each(["radio","checkbox"],function(){f.valHooks[this]=f.extend(f.valHooks[this],{set:function(a,b){if(f.isArray(b))return a.checked=f.inArray(f(a).val(),b)>=0}})});var z=/^(?:textarea|input|select)$/i,A=/^([^\.]*)?(?:\.(.+))?$/,B=/\bhover(\.\S+)?\b/,C=/^key/,D=/^(?:mouse|contextmenu)|click/,E=/^(?:focusinfocus|focusoutblur)$/,F=/^(\w*)(?:#([\w\-]+))?(?:\.([\w\-]+))?$/,G=function(a){var b=F.exec(a);b&&(b[1]=(b[1]||"").toLowerCase(),b[3]=b[3]&&new RegExp("(?:^|\\s)"+b[3]+"(?:\\s|$)"));return b},H=function(a,b){var c=a.attributes||{};return(!b[1]||a.nodeName.toLowerCase()===b[1])&&(!b[2]||(c.id||{}).value===b[2])&&(!b[3]||b[3].test((c["class"]||{}).value))},I=function(a){return f.event.special.hover?a:a.replace(B,"mouseenter$1 mouseleave$1")};
 f.event={add:function(a,c,d,e,g){var h,i,j,k,l,m,n,o,p,q,r,s;if(!(a.nodeType===3||a.nodeType===8||!c||!d||!(h=f._data(a)))){d.handler&&(p=d,d=p.handler),d.guid||(d.guid=f.guid++),j=h.events,j||(h.events=j={}),i=h.handle,i||(h.handle=i=function(a){return typeof f!="undefined"&&(!a||f.event.triggered!==a.type)?f.event.dispatch.apply(i.elem,arguments):b},i.elem=a),c=f.trim(I(c)).split(" ");for(k=0;k<c.length;k++){l=A.exec(c[k])||[],m=l[1],n=(l[2]||"").split(".").sort(),s=f.event.special[m]||{},m=(g?s.delegateType:s.bindType)||m,s=f.event.special[m]||{},o=f.extend({type:m,origType:l[1],data:e,handler:d,guid:d.guid,selector:g,quick:G(g),namespace:n.join(".")},p),r=j[m];if(!r){r=j[m]=[],r.delegateCount=0;if(!s.setup||s.setup.call(a,e,n,i)===!1)a.addEventListener?a.addEventListener(m,i,!1):a.attachEvent&&a.attachEvent("on"+m,i)}s.add&&(s.add.call(a,o),o.handler.guid||(o.handler.guid=d.guid)),g?r.splice(r.delegateCount++,0,o):r.push(o),f.event.global[m]=!0}a=null}},global:{},remove:function(a,b,c,d,e){var g=f.hasData(a)&&f._data(a),h,i,j,k,l,m,n,o,p,q,r,s;if(!!g&&!!(o=g.events)){b=f.trim(I(b||"")).split(" ");for(h=0;h<b.length;h++){i=A.exec(b[h])||[],j=k=i[1],l=i[2];if(!j){for(j in o)f.event.remove(a,j+b[h],c,d,!0);continue}p=f.event.special[j]||{},j=(d?p.delegateType:p.bindType)||j,r=o[j]||[],m=r.length,l=l?new RegExp("(^|\\.)"+l.split(".").sort().join("\\.(?:.*\\.)?")+"(\\.|$)"):null;for(n=0;n<r.length;n++)s=r[n],(e||k===s.origType)&&(!c||c.guid===s.guid)&&(!l||l.test(s.namespace))&&(!d||d===s.selector||d==="**"&&s.selector)&&(r.splice(n--,1),s.selector&&r.delegateCount--,p.remove&&p.remove.call(a,s));r.length===0&&m!==r.length&&((!p.teardown||p.teardown.call(a,l)===!1)&&f.removeEvent(a,j,g.handle),delete o[j])}f.isEmptyObject(o)&&(q=g.handle,q&&(q.elem=null),f.removeData(a,["events","handle"],!0))}},customEvent:{getData:!0,setData:!0,changeData:!0},trigger:function(c,d,e,g){if(!e||e.nodeType!==3&&e.nodeType!==8){var h=c.type||c,i=[],j,k,l,m,n,o,p,q,r,s;if(E.test(h+f.event.triggered))return;h.indexOf("!")>=0&&(h=h.slice(0,-1),k=!0),h.indexOf(".")>=0&&(i=h.split("."),h=i.shift(),i.sort());if((!e||f.event.customEvent[h])&&!f.event.global[h])return;c=typeof c=="object"?c[f.expando]?c:new f.Event(h,c):new f.Event(h),c.type=h,c.isTrigger=!0,c.exclusive=k,c.namespace=i.join("."),c.namespace_re=c.namespace?new RegExp("(^|\\.)"+i.join("\\.(?:.*\\.)?")+"(\\.|$)"):null,o=h.indexOf(":")<0?"on"+h:"";if(!e){j=f.cache;for(l in j)j[l].events&&j[l].events[h]&&f.event.trigger(c,d,j[l].handle.elem,!0);return}c.result=b,c.target||(c.target=e),d=d!=null?f.makeArray(d):[],d.unshift(c),p=f.event.special[h]||{};if(p.trigger&&p.trigger.apply(e,d)===!1)return;r=[[e,p.bindType||h]];if(!g&&!p.noBubble&&!f.isWindow(e)){s=p.delegateType||h,m=E.test(s+h)?e:e.parentNode,n=null;for(;m;m=m.parentNode)r.push([m,s]),n=m;n&&n===e.ownerDocument&&r.push([n.defaultView||n.parentWindow||a,s])}for(l=0;l<r.length&&!c.isPropagationStopped();l++)m=r[l][0],c.type=r[l][1],q=(f._data(m,"events")||{})[c.type]&&f._data(m,"handle"),q&&q.apply(m,d),q=o&&m[o],q&&f.acceptData(m)&&q.apply(m,d)===!1&&c.preventDefault();c.type=h,!g&&!c.isDefaultPrevented()&&(!p._default||p._default.apply(e.ownerDocument,d)===!1)&&(h!=="click"||!f.nodeName(e,"a"))&&f.acceptData(e)&&o&&e[h]&&(h!=="focus"&&h!=="blur"||c.target.offsetWidth!==0)&&!f.isWindow(e)&&(n=e[o],n&&(e[o]=null),f.event.triggered=h,e[h](),f.event.triggered=b,n&&(e[o]=n));return c.result}},dispatch:function(c){c=f.event.fix(c||a.event);var d=(f._data(this,"events")||{})[c.type]||[],e=d.delegateCount,g=[].slice.call(arguments,0),h=!c.exclusive&&!c.namespace,i=[],j,k,l,m,n,o,p,q,r,s,t;g[0]=c,c.delegateTarget=this;if(e&&!c.target.disabled&&(!c.button||c.type!=="click")){m=f(this),m.context=this.ownerDocument||this;for(l=c.target;l!=this;l=l.parentNode||this){o={},q=[],m[0]=l;for(j=0;j<e;j++)r=d[j],s=r.selector,o[s]===b&&(o[s]=r.quick?H(l,r.quick):m.is(s)),o[s]&&q.push(r);q.length&&i.push({elem:l,matches:q})}}d.length>e&&i.push({elem:this,matches:d.slice(e)});for(j=0;j<i.length&&!c.isPropagationStopped();j++){p=i[j],c.currentTarget=p.elem;for(k=0;k<p.matches.length&&!c.isImmediatePropagationStopped();k++){r=p.matches[k];if(h||!c.namespace&&!r.namespace||c.namespace_re&&c.namespace_re.test(r.namespace))c.data=r.data,c.handleObj=r,n=((f.event.special[r.origType]||{}).handle||r.handler).apply(p.elem,g),n!==b&&(c.result=n,n===!1&&(c.preventDefault(),c.stopPropagation()))}}return c.result},props:"attrChange attrName relatedNode srcElement altKey bubbles cancelable ctrlKey currentTarget eventPhase metaKey relatedTarget shiftKey target timeStamp view which".split(" "),fixHooks:{},keyHooks:{props:"char charCode key keyCode".split(" "),filter:function(a,b){a.which==null&&(a.which=b.charCode!=null?b.charCode:b.keyCode);return a}},mouseHooks:{props:"button buttons clientX clientY fromElement offsetX offsetY pageX pageY screenX screenY toElement".split(" "),filter:function(a,d){var e,f,g,h=d.button,i=d.fromElement;a.pageX==null&&d.clientX!=null&&(e=a.target.ownerDocument||c,f=e.documentElement,g=e.body,a.pageX=d.clientX+(f&&f.scrollLeft||g&&g.scrollLeft||0)-(f&&f.clientLeft||g&&g.clientLeft||0),a.pageY=d.clientY+(f&&f.scrollTop||g&&g.scrollTop||0)-(f&&f.clientTop||g&&g.clientTop||0)),!a.relatedTarget&&i&&(a.relatedTarget=i===a.target?d.toElement:i),!a.which&&h!==b&&(a.which=h&1?1:h&2?3:h&4?2:0);return a}},fix:function(a){if(a[f.expando])return a;var d,e,g=a,h=f.event.fixHooks[a.type]||{},i=h.props?this.props.concat(h.props):this.props;a=f.Event(g);for(d=i.length;d;)e=i[--d],a[e]=g[e];a.target||(a.target=g.srcElement||c),a.target.nodeType===3&&(a.target=a.target.parentNode),a.metaKey===b&&(a.metaKey=a.ctrlKey);return h.filter?h.filter(a,g):a},special:{ready:{setup:f.bindReady},load:{noBubble:!0},focus:{delegateType:"focusin"},blur:{delegateType:"focusout"},beforeunload:{setup:function(a,b,c){f.isWindow(this)&&(this.onbeforeunload=c)},teardown:function(a,b){this.onbeforeunload===b&&(this.onbeforeunload=null)}}},simulate:function(a,b,c,d){var e=f.extend(new f.Event,c,{type:a,isSimulated:!0,originalEvent:{}});d?f.event.trigger(e,null,b):f.event.dispatch.call(b,e),e.isDefaultPrevented()&&c.preventDefault()}},f.event.handle=f.event.dispatch,f.removeEvent=c.removeEventListener?function(a,b,c){a.removeEventListener&&a.removeEventListener(b,c,!1)}:function(a,b,c){a.detachEvent&&a.detachEvent("on"+b,c)},f.Event=function(a,b){if(!(this instanceof f.Event))return new f.Event(a,b);a&&a.type?(this.originalEvent=a,this.type=a.type,this.isDefaultPrevented=a.defaultPrevented||a.returnValue===!1||a.getPreventDefault&&a.getPreventDefault()?K:J):this.type=a,b&&f.extend(this,b),this.timeStamp=a&&a.timeStamp||f.now(),this[f.expando]=!0},f.Event.prototype={preventDefault:function(){this.isDefaultPrevented=K;var a=this.originalEvent;!a||(a.preventDefault?a.preventDefault():a.returnValue=!1)},stopPropagation:function(){this.isPropagationStopped=K;var a=this.originalEvent;!a||(a.stopPropagation&&a.stopPropagation(),a.cancelBubble=!0)},stopImmediatePropagation:function(){this.isImmediatePropagationStopped=K,this.stopPropagation()},isDefaultPrevented:J,isPropagationStopped:J,isImmediatePropagationStopped:J},f.each({mouseenter:"mouseover",mouseleave:"mouseout"},function(a,b){f.event.special[a]={delegateType:b,bindType:b,handle:function(a){var c=this,d=a.relatedTarget,e=a.handleObj,g=e.selector,h;if(!d||d!==c&&!f.contains(c,d))a.type=e.origType,h=e.handler.apply(this,arguments),a.type=b;return h}}}),f.support.submitBubbles||(f.event.special.submit={setup:function(){if(f.nodeName(this,"form"))return!1;f.event.add(this,"click._submit keypress._submit",function(a){var c=a.target,d=f.nodeName(c,"input")||f.nodeName(c,"button")?c.form:b;d&&!d._submit_attached&&(f.event.add(d,"submit._submit",function(a){this.parentNode&&!a.isTrigger&&f.event.simulate("submit",this.parentNode,a,!0)}),d._submit_attached=!0)})},teardown:function(){if(f.nodeName(this,"form"))return!1;f.event.remove(this,"._submit")}}),f.support.changeBubbles||(f.event.special.change={setup:function(){if(z.test(this.nodeName)){if(this.type==="checkbox"||this.type==="radio")f.event.add(this,"propertychange._change",function(a){a.originalEvent.propertyName==="checked"&&(this._just_changed=!0)}),f.event.add(this,"click._change",function(a){this._just_changed&&!a.isTrigger&&(this._just_changed=!1,f.event.simulate("change",this,a,!0))});return!1}f.event.add(this,"beforeactivate._change",function(a){var b=a.target;z.test(b.nodeName)&&!b._change_attached&&(f.event.add(b,"change._change",function(a){this.parentNode&&!a.isSimulated&&!a.isTrigger&&f.event.simulate("change",this.parentNode,a,!0)}),b._change_attached=!0)})},handle:function(a){var b=a.target;if(this!==b||a.isSimulated||a.isTrigger||b.type!=="radio"&&b.type!=="checkbox")return a.handleObj.handler.apply(this,arguments)},teardown:function(){f.event.remove(this,"._change");return z.test(this.nodeName)}}),f.support.focusinBubbles||f.each({focus:"focusin",blur:"focusout"},function(a,b){var d=0,e=function(a){f.event.simulate(b,a.target,f.event.fix(a),!0)};f.event.special[b]={setup:function(){d++===0&&c.addEventListener(a,e,!0)},teardown:function(){--d===0&&c.removeEventListener(a,e,!0)}}}),f.fn.extend({on:function(a,c,d,e,g){var h,i;if(typeof a=="object"){typeof c!="string"&&(d=c,c=b);for(i in a)this.on(i,c,d,a[i],g);return this}d==null&&e==null?(e=c,d=c=b):e==null&&(typeof c=="string"?(e=d,d=b):(e=d,d=c,c=b));if(e===!1)e=J;else if(!e)return this;g===1&&(h=e,e=function(a){f().off(a);return h.apply(this,arguments)},e.guid=h.guid||(h.guid=f.guid++));return this.each(function(){f.event.add(this,a,e,d,c)})},one:function(a,b,c,d){return this.on.call(this,a,b,c,d,1)},off:function(a,c,d){if(a&&a.preventDefault&&a.handleObj){var e=a.handleObj;f(a.delegateTarget).off(e.namespace?e.type+"."+e.namespace:e.type,e.selector,e.handler);return this}if(typeof a=="object"){for(var g in a)this.off(g,c,a[g]);return this}if(c===!1||typeof c=="function")d=c,c=b;d===!1&&(d=J);return this.each(function(){f.event.remove(this,a,d,c)})},bind:function(a,b,c){return this.on(a,null,b,c)},unbind:function(a,b){return this.off(a,null,b)},live:function(a,b,c){f(this.context).on(a,this.selector,b,c);return this},die:function(a,b){f(this.context).off(a,this.selector||"**",b);return this},delegate:function(a,b,c,d){return this.on(b,a,c,d)},undelegate:function(a,b,c){return arguments.length==1?this.off(a,"**"):this.off(b,a,c)},trigger:function(a,b){return this.each(function(){f.event.trigger(a,b,this)})},triggerHandler:function(a,b){if(this[0])return f.event.trigger(a,b,this[0],!0)},toggle:function(a){var b=arguments,c=a.guid||f.guid++,d=0,e=function(c){var e=(f._data(this,"lastToggle"+a.guid)||0)%d;f._data(this,"lastToggle"+a.guid,e+1),c.preventDefault();return b[e].apply(this,arguments)||!1};e.guid=c;while(d<b.length)b[d++].guid=c;return this.click(e)},hover:function(a,b){return this.mouseenter(a).mouseleave(b||a)}}),f.each("blur focus focusin focusout load resize scroll unload click dblclick mousedown mouseup mousemove mouseover mouseout mouseenter mouseleave change select submit keydown keypress keyup error contextmenu".split(" "),function(a,b){f.fn[b]=function(a,c){c==null&&(c=a,a=null);return arguments.length>0?this.on(b,null,a,c):this.trigger(b)},f.attrFn&&(f.attrFn[b]=!0),C.test(b)&&(f.event.fixHooks[b]=f.event.keyHooks),D.test(b)&&(f.event.fixHooks[b]=f.event.mouseHooks)}),function(){function x(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}if(j.nodeType===1){g||(j[d]=c,j.sizset=h);if(typeof b!="string"){if(j===b){k=!0;break}}else if(m.filter(b,[j]).length>0){k=j;break}}j=j[a]}e[h]=k}}}function w(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}j.nodeType===1&&!g&&(j[d]=c,j.sizset=h);if(j.nodeName.toLowerCase()===b){k=j;break}j=j[a]}e[h]=k}}}var a=/((?:\((?:\([^()]+\)|[^()]+)+\)|\[(?:\[[^\[\]]*\]|['"][^'"]*['"]|[^\[\]'"]+)+\]|\\.|[^ >+~,(\[\\]+)+|[>+~])(\s*,\s*)?((?:.|\r|\n)*)/g,d="sizcache"+(Math.random()+"").replace(".",""),e=0,g=Object.prototype.toString,h=!1,i=!0,j=/\\/g,k=/\r\n/g,l=/\W/;[0,0].sort(function(){i=!1;return 0});var m=function(b,d,e,f){e=e||[],d=d||c;var h=d;if(d.nodeType!==1&&d.nodeType!==9)return[];if(!b||typeof b!="string")return e;var i,j,k,l,n,q,r,t,u=!0,v=m.isXML(d),w=[],x=b;do{a.exec(""),i=a.exec(x);if(i){x=i[3],w.push(i[1]);if(i[2]){l=i[3];break}}}while(i);if(w.length>1&&p.exec(b))if(w.length===2&&o.relative[w[0]])j=y(w[0]+w[1],d,f);else{j=o.relative[w[0]]?[d]:m(w.shift(),d);while(w.length)b=w.shift(),o.relative[b]&&(b+=w.shift()),j=y(b,j,f)}else{!f&&w.length>1&&d.nodeType===9&&!v&&o.match.ID.test(w[0])&&!o.match.ID.test(w[w.length-1])&&(n=m.find(w.shift(),d,v),d=n.expr?m.filter(n.expr,n.set)[0]:n.set[0]);if(d){n=f?{expr:w.pop(),set:s(f)}:m.find(w.pop(),w.length===1&&(w[0]==="~"||w[0]==="+")&&d.parentNode?d.parentNode:d,v),j=n.expr?m.filter(n.expr,n.set):n.set,w.length>0?k=s(j):u=!1;while(w.length)q=w.pop(),r=q,o.relative[q]?r=w.pop():q="",r==null&&(r=d),o.relative[q](k,r,v)}else k=w=[]}k||(k=j),k||m.error(q||b);if(g.call(k)==="[object Array]")if(!u)e.push.apply(e,k);else if(d&&d.nodeType===1)for(t=0;k[t]!=null;t++)k[t]&&(k[t]===!0||k[t].nodeType===1&&m.contains(d,k[t]))&&e.push(j[t]);else for(t=0;k[t]!=null;t++)k[t]&&k[t].nodeType===1&&e.push(j[t]);else s(k,e);l&&(m(l,h,e,f),m.uniqueSort(e));return e};m.uniqueSort=function(a){if(u){h=i,a.sort(u);if(h)for(var b=1;b<a.length;b++)a[b]===a[b-1]&&a.splice(b--,1)}return a},m.matches=function(a,b){return m(a,null,null,b)},m.matchesSelector=function(a,b){return m(b,null,null,[a]).length>0},m.find=function(a,b,c){var d,e,f,g,h,i;if(!a)return[];for(e=0,f=o.order.length;e<f;e++){h=o.order[e];if(g=o.leftMatch[h].exec(a)){i=g[1],g.splice(1,1);if(i.substr(i.length-1)!=="\\"){g[1]=(g[1]||"").replace(j,""),d=o.find[h](g,b,c);if(d!=null){a=a.replace(o.match[h],"");break}}}}d||(d=typeof b.getElementsByTagName!="undefined"?b.getElementsByTagName("*"):[]);return{set:d,expr:a}},m.filter=function(a,c,d,e){var f,g,h,i,j,k,l,n,p,q=a,r=[],s=c,t=c&&c[0]&&m.isXML(c[0]);while(a&&c.length){for(h in o.filter)if((f=o.leftMatch[h].exec(a))!=null&&f[2]){k=o.filter[h],l=f[1],g=!1,f.splice(1,1);if(l.substr(l.length-1)==="\\")continue;s===r&&(r=[]);if(o.preFilter[h]){f=o.preFilter[h](f,s,d,r,e,t);if(!f)g=i=!0;else if(f===!0)continue}if(f)for(n=0;(j=s[n])!=null;n++)j&&(i=k(j,f,n,s),p=e^i,d&&i!=null?p?g=!0:s[n]=!1:p&&(r.push(j),g=!0));if(i!==b){d||(s=r),a=a.replace(o.match[h],"");if(!g)return[];break}}if(a===q)if(g==null)m.error(a);else break;q=a}return s},m.error=function(a){throw new Error("Syntax error, unrecognized expression: "+a)};var n=m.getText=function(a){var b,c,d=a.nodeType,e="";if(d){if(d===1||d===9){if(typeof a.textContent=="string")return a.textContent;if(typeof a.innerText=="string")return a.innerText.replace(k,"");for(a=a.firstChild;a;a=a.nextSibling)e+=n(a)}else if(d===3||d===4)return a.nodeValue}else for(b=0;c=a[b];b++)c.nodeType!==8&&(e+=n(c));return e},o=m.selectors={order:["ID","NAME","TAG"],match:{ID:/#((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,CLASS:/\.((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,NAME:/\[name=['"]*((?:[\w\u00c0-\uFFFF\-]|\\.)+)['"]*\]/,ATTR:/\[\s*((?:[\w\u00c0-\uFFFF\-]|\\.)+)\s*(?:(\S?=)\s*(?:(['"])(.*?)\3|(#?(?:[\w\u00c0-\uFFFF\-]|\\.)*)|)|)\s*\]/,TAG:/^((?:[\w\u00c0-\uFFFF*\-]|\\.)+)/,CHILD:/:(only|nth|last|first)-child(?:\(\s*(even|odd|(?:[+\-]?\d+|(?:[+\-]?\d*)?n\s*(?:[+\-]\s*\d+)?))\s*\))?/,POS:/:(nth|eq|gt|lt|first|last|even|odd)(?:\((\d*)\))?(?=[^\-]|$)/,PSEUDO:/:((?:[\w\u00c0-\uFFFF\-]|\\.)+)(?:\((['"]?)((?:\([^\)]+\)|[^\(\)]*)+)\2\))?/},leftMatch:{},attrMap:{"class":"className","for":"htmlFor"},attrHandle:{href:function(a){return a.getAttribute("href")},type:function(a){return a.getAttribute("type")}},relative:{"+":function(a,b){var c=typeof b=="string",d=c&&!l.test(b),e=c&&!d;d&&(b=b.toLowerCase());for(var f=0,g=a.length,h;f<g;f++)if(h=a[f]){while((h=h.previousSibling)&&h.nodeType!==1);a[f]=e||h&&h.nodeName.toLowerCase()===b?h||!1:h===b}e&&m.filter(b,a,!0)},">":function(a,b){var c,d=typeof b=="string",e=0,f=a.length;if(d&&!l.test(b)){b=b.toLowerCase();for(;e<f;e++){c=a[e];if(c){var g=c.parentNode;a[e]=g.nodeName.toLowerCase()===b?g:!1}}}else{for(;e<f;e++)c=a[e],c&&(a[e]=d?c.parentNode:c.parentNode===b);d&&m.filter(b,a,!0)}},"":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("parentNode",b,f,a,d,c)},"~":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("previousSibling",b,f,a,d,c)}},find:{ID:function(a,b,c){if(typeof b.getElementById!="undefined"&&!c){var d=b.getElementById(a[1]);return d&&d.parentNode?[d]:[]}},NAME:function(a,b){if(typeof b.getElementsByName!="undefined"){var c=[],d=b.getElementsByName(a[1]);for(var e=0,f=d.length;e<f;e++)d[e].getAttribute("name")===a[1]&&c.push(d[e]);return c.length===0?null:c}},TAG:function(a,b){if(typeof b.getElementsByTagName!="undefined")return b.getElementsByTagName(a[1])}},preFilter:{CLASS:function(a,b,c,d,e,f){a=" "+a[1].replace(j,"")+" ";if(f)return a;for(var g=0,h;(h=b[g])!=null;g++)h&&(e^(h.className&&(" "+h.className+" ").replace(/[\t\n\r]/g," ").indexOf(a)>=0)?c||d.push(h):c&&(b[g]=!1));return!1},ID:function(a){return a[1].replace(j,"")},TAG:function(a,b){return a[1].replace(j,"").toLowerCase()},CHILD:function(a){if(a[1]==="nth"){a[2]||m.error(a[0]),a[2]=a[2].replace(/^\+|\s*/g,"");var b=/(-?)(\d*)(?:n([+\-]?\d*))?/.exec(a[2]==="even"&&"2n"||a[2]==="odd"&&"2n+1"||!/\D/.test(a[2])&&"0n+"+a[2]||a[2]);a[2]=b[1]+(b[2]||1)-0,a[3]=b[3]-0}else a[2]&&m.error(a[0]);a[0]=e++;return a},ATTR:function(a,b,c,d,e,f){var g=a[1]=a[1].replace(j,"");!f&&o.attrMap[g]&&(a[1]=o.attrMap[g]),a[4]=(a[4]||a[5]||"").replace(j,""),a[2]==="~="&&(a[4]=" "+a[4]+" ");return a},PSEUDO:function(b,c,d,e,f){if(b[1]==="not")if((a.exec(b[3])||"").length>1||/^\w/.test(b[3]))b[3]=m(b[3],null,null,c);else{var g=m.filter(b[3],c,d,!0^f);d||e.push.apply(e,g);return!1}else if(o.match.POS.test(b[0])||o.match.CHILD.test(b[0]))return!0;return b},POS:function(a){a.unshift(!0);return a}},filters:{enabled:function(a){return a.disabled===!1&&a.type!=="hidden"},disabled:function(a){return a.disabled===!0},checked:function(a){return a.checked===!0},selected:function(a){a.parentNode&&a.parentNode.selectedIndex;return a.selected===!0},parent:function(a){return!!a.firstChild},empty:function(a){return!a.firstChild},has:function(a,b,c){return!!m(c[3],a).length},header:function(a){return/h\d/i.test(a.nodeName)},text:function(a){var b=a.getAttribute("type"),c=a.type;return a.nodeName.toLowerCase()==="input"&&"text"===c&&(b===c||b===null)},radio:function(a){return a.nodeName.toLowerCase()==="input"&&"radio"===a.type},checkbox:function(a){return a.nodeName.toLowerCase()==="input"&&"checkbox"===a.type},file:function(a){return a.nodeName.toLowerCase()==="input"&&"file"===a.type},password:function(a){return a.nodeName.toLowerCase()==="input"&&"password"===a.type},submit:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"submit"===a.type},image:function(a){return a.nodeName.toLowerCase()==="input"&&"image"===a.type},reset:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"reset"===a.type},button:function(a){var b=a.nodeName.toLowerCase();return b==="input"&&"button"===a.type||b==="button"},input:function(a){return/input|select|textarea|button/i.test(a.nodeName)},focus:function(a){return a===a.ownerDocument.activeElement}},setFilters:{first:function(a,b){return b===0},last:function(a,b,c,d){return b===d.length-1},even:function(a,b){return b%2===0},odd:function(a,b){return b%2===1},lt:function(a,b,c){return b<c[3]-0},gt:function(a,b,c){return b>c[3]-0},nth:function(a,b,c){return c[3]-0===b},eq:function(a,b,c){return c[3]-0===b}},filter:{PSEUDO:function(a,b,c,d){var e=b[1],f=o.filters[e];if(f)return f(a,c,b,d);if(e==="contains")return(a.textContent||a.innerText||n([a])||"").indexOf(b[3])>=0;if(e==="not"){var g=b[3];for(var h=0,i=g.length;h<i;h++)if(g[h]===a)return!1;return!0}m.error(e)},CHILD:function(a,b){var c,e,f,g,h,i,j,k=b[1],l=a;switch(k){case"only":case"first":while(l=l.previousSibling)if(l.nodeType===1)return!1;if(k==="first")return!0;l=a;case"last":while(l=l.nextSibling)if(l.nodeType===1)return!1;return!0;case"nth":c=b[2],e=b[3];if(c===1&&e===0)return!0;f=b[0],g=a.parentNode;if(g&&(g[d]!==f||!a.nodeIndex)){i=0;for(l=g.firstChild;l;l=l.nextSibling)l.nodeType===1&&(l.nodeIndex=++i);g[d]=f}j=a.nodeIndex-e;return c===0?j===0:j%c===0&&j/c>=0}},ID:function(a,b){return a.nodeType===1&&a.getAttribute("id")===b},TAG:function(a,b){return b==="*"&&a.nodeType===1||!!a.nodeName&&a.nodeName.toLowerCase()===b},CLASS:function(a,b){return(" "+(a.className||a.getAttribute("class"))+" ").indexOf(b)>-1},ATTR:function(a,b){var c=b[1],d=m.attr?m.attr(a,c):o.attrHandle[c]?o.attrHandle[c](a):a[c]!=null?a[c]:a.getAttribute(c),e=d+"",f=b[2],g=b[4];return d==null?f==="!=":!f&&m.attr?d!=null:f==="="?e===g:f==="*="?e.indexOf(g)>=0:f==="~="?(" "+e+" ").indexOf(g)>=0:g?f==="!="?e!==g:f==="^="?e.indexOf(g)===0:f==="$="?e.substr(e.length-g.length)===g:f==="|="?e===g||e.substr(0,g.length+1)===g+"-":!1:e&&d!==!1},POS:function(a,b,c,d){var e=b[2],f=o.setFilters[e];if(f)return f(a,c,b,d)}}},p=o.match.POS,q=function(a,b){return"\\"+(b-0+1)};for(var r in o.match)o.match[r]=new RegExp(o.match[r].source+/(?![^\[]*\])(?![^\(]*\))/.source),o.leftMatch[r]=new RegExp(/(^(?:.|\r|\n)*?)/.source+o.match[r].source.replace(/\\(\d+)/g,q));var s=function(a,b){a=Array.prototype.slice.call(a,0);if(b){b.push.apply(b,a);return b}return a};try{Array.prototype.slice.call(c.documentElement.childNodes,0)[0].nodeType}catch(t){s=function(a,b){var c=0,d=b||[];if(g.call(a)==="[object Array]")Array.prototype.push.apply(d,a);else if(typeof a.length=="number")for(var e=a.length;c<e;c++)d.push(a[c]);else for(;a[c];c++)d.push(a[c]);return d}}var u,v;c.documentElement.compareDocumentPosition?u=function(a,b){if(a===b){h=!0;return 0}if(!a.compareDocumentPosition||!b.compareDocumentPosition)return a.compareDocumentPosition?-1:1;return a.compareDocumentPosition(b)&4?-1:1}:(u=function(a,b){if(a===b){h=!0;return 0}if(a.sourceIndex&&b.sourceIndex)return a.sourceIndex-b.sourceIndex;var c,d,e=[],f=[],g=a.parentNode,i=b.parentNode,j=g;if(g===i)return v(a,b);if(!g)return-1;if(!i)return 1;while(j)e.unshift(j),j=j.parentNode;j=i;while(j)f.unshift(j),j=j.parentNode;c=e.length,d=f.length;for(var k=0;k<c&&k<d;k++)if(e[k]!==f[k])return v(e[k],f[k]);return k===c?v(a,f[k],-1):v(e[k],b,1)},v=function(a,b,c){if(a===b)return c;var d=a.nextSibling;while(d){if(d===b)return-1;d=d.nextSibling}return 1}),function(){var a=c.createElement("div"),d="script"+(new Date).getTime(),e=c.documentElement;a.innerHTML="",e.insertBefore(a,e.firstChild),c.getElementById(d)&&(o.find.ID=function(a,c,d){if(typeof c.getElementById!="undefined"&&!d){var e=c.getElementById(a[1]);return e?e.id===a[1]||typeof e.getAttributeNode!="undefined"&&e.getAttributeNode("id").nodeValue===a[1]?[e]:b:[]}},o.filter.ID=function(a,b){var c=typeof a.getAttributeNode!="undefined"&&a.getAttributeNode("id");return a.nodeType===1&&c&&c.nodeValue===b}),e.removeChild(a),e=a=null}(),function(){var a=c.createElement("div");a.appendChild(c.createComment("")),a.getElementsByTagName("*").length>0&&(o.find.TAG=function(a,b){var c=b.getElementsByTagName(a[1]);if(a[1]==="*"){var d=[];for(var e=0;c[e];e++)c[e].nodeType===1&&d.push(c[e]);c=d}return c}),a.innerHTML="",a.firstChild&&typeof a.firstChild.getAttribute!="undefined"&&a.firstChild.getAttribute("href")!=="#"&&(o.attrHandle.href=function(a){return a.getAttribute("href",2)}),a=null}(),c.querySelectorAll&&function(){var a=m,b=c.createElement("div"),d="__sizzle__";b.innerHTML="<p class='TEST'></p>";if(!b.querySelectorAll||b.querySelectorAll(".TEST").length!==0){m=function(b,e,f,g){e=e||c;if(!g&&!m.isXML(e)){var h=/^(\w+$)|^\.([\w\-]+$)|^#([\w\-]+$)/.exec(b);if(h&&(e.nodeType===1||e.nodeType===9)){if(h[1])return s(e.getElementsByTagName(b),f);if(h[2]&&o.find.CLASS&&e.getElementsByClassName)return s(e.getElementsByClassName(h[2]),f)}if(e.nodeType===9){if(b==="body"&&e.body)return s([e.body],f);if(h&&h[3]){var i=e.getElementById(h[3]);if(!i||!i.parentNode)return s([],f);if(i.id===h[3])return s([i],f)}try{return s(e.querySelectorAll(b),f)}catch(j){}}else if(e.nodeType===1&&e.nodeName.toLowerCase()!=="object"){var k=e,l=e.getAttribute("id"),n=l||d,p=e.parentNode,q=/^\s*[+~]/.test(b);l?n=n.replace(/'/g,"\\$&"):e.setAttribute("id",n),q&&p&&(e=e.parentNode);try{if(!q||p)return s(e.querySelectorAll("[id='"+n+"'] "+b),f)}catch(r){}finally{l||k.removeAttribute("id")}}}return a(b,e,f,g)};for(var e in a)m[e]=a[e];b=null}}(),function(){var a=c.documentElement,b=a.matchesSelector||a.mozMatchesSelector||a.webkitMatchesSelector||a.msMatchesSelector;if(b){var d=!b.call(c.createElement("div"),"div"),e=!1;try{b.call(c.documentElement,"[test!='']:sizzle")}catch(f){e=!0}m.matchesSelector=function(a,c){c=c.replace(/\=\s*([^'"\]]*)\s*\]/g,"='$1']");if(!m.isXML(a))try{if(e||!o.match.PSEUDO.test(c)&&!/!=/.test(c)){var f=b.call(a,c);if(f||!d||a.document&&a.document.nodeType!==11)return f}}catch(g){}return m(c,null,null,[a]).length>0}}}(),function(){var a=c.createElement("div");a.innerHTML="<div class='test e'></div><div class='test'></div>";if(!!a.getElementsByClassName&&a.getElementsByClassName("e").length!==0){a.lastChild.className="e";if(a.getElementsByClassName("e").length===1)return;o.order.splice(1,0,"CLASS"),o.find.CLASS=function(a,b,c){if(typeof b.getElementsByClassName!="undefined"&&!c)return b.getElementsByClassName(a[1])},a=null}}(),c.documentElement.contains?m.contains=function(a,b){return a!==b&&(a.contains?a.contains(b):!0)}:c.documentElement.compareDocumentPosition?m.contains=function(a,b){return!!(a.compareDocumentPosition(b)&16)}:m.contains=function(){return!1},m.isXML=function(a){var b=(a?a.ownerDocument||a:0).documentElement;return b?b.nodeName!=="HTML":!1};var y=function(a,b,c){var d,e=[],f="",g=b.nodeType?[b]:b;while(d=o.match.PSEUDO.exec(a))f+=d[0],a=a.replace(o.match.PSEUDO,"");a=o.relative[a]?a+"*":a;for(var h=0,i=g.length;h<i;h++)m(a,g[h],e,c);return m.filter(f,e)};m.attr=f.attr,m.selectors.attrMap={},f.find=m,f.expr=m.selectors,f.expr[":"]=f.expr.filters,f.unique=m.uniqueSort,f.text=m.getText,f.isXMLDoc=m.isXML,f.contains=m.contains}();var L=/Until$/,M=/^(?:parents|prevUntil|prevAll)/,N=/,/,O=/^.[^:#\[\.,]*$/,P=Array.prototype.slice,Q=f.expr.match.POS,R={children:!0,contents:!0,next:!0,prev:!0};f.fn.extend({find:function(a){var b=this,c,d;if(typeof a!="string")return f(a).filter(function(){for(c=0,d=b.length;c<d;c++)if(f.contains(b[c],this))return!0});var e=this.pushStack("","find",a),g,h,i;for(c=0,d=this.length;c<d;c++){g=e.length,f.find(a,this[c],e);if(c>0)for(h=g;h<e.length;h++)for(i=0;i<g;i++)if(e[i]===e[h]){e.splice(h--,1);break}}return e},has:function(a){var b=f(a);return this.filter(function(){for(var a=0,c=b.length;a<c;a++)if(f.contains(this,b[a]))return!0})},not:function(a){return this.pushStack(T(this,a,!1),"not",a)},filter:function(a){return this.pushStack(T(this,a,!0),"filter",a)},is:function(a){return!!a&&(typeof a=="string"?Q.test(a)?f(a,this.context).index(this[0])>=0:f.filter(a,this).length>0:this.filter(a).length>0)},closest:function(a,b){var c=[],d,e,g=this[0];if(f.isArray(a)){var h=1;while(g&&g.ownerDocument&&g!==b){for(d=0;d<a.length;d++)f(g).is(a[d])&&c.push({selector:a[d],elem:g,level:h});g=g.parentNode,h++}return c}var i=Q.test(a)||typeof a!="string"?f(a,b||this.context):0;for(d=0,e=this.length;d<e;d++){g=this[d];while(g){if(i?i.index(g)>-1:f.find.matchesSelector(g,a)){c.push(g);break}g=g.parentNode;if(!g||!g.ownerDocument||g===b||g.nodeType===11)break}}c=c.length>1?f.unique(c):c;return this.pushStack(c,"closest",a)},index:function(a){if(!a)return this[0]&&this[0].parentNode?this.prevAll().length:-1;if(typeof a=="string")return f.inArray(this[0],f(a));return f.inArray(a.jquery?a[0]:a,this)},add:function(a,b){var c=typeof a=="string"?f(a,b):f.makeArray(a&&a.nodeType?[a]:a),d=f.merge(this.get(),c);return this.pushStack(S(c[0])||S(d[0])?d:f.unique(d))},andSelf:function(){return this.add(this.prevObject)}}),f.each({parent:function(a){var b=a.parentNode;return b&&b.nodeType!==11?b:null},parents:function(a){return f.dir(a,"parentNode")},parentsUntil:function(a,b,c){return f.dir(a,"parentNode",c)},next:function(a){return f.nth(a,2,"nextSibling")},prev:function(a){return f.nth(a,2,"previousSibling")},nextAll:function(a){return f.dir(a,"nextSibling")},prevAll:function(a){return f.dir(a,"previousSibling")},nextUntil:function(a,b,c){return f.dir(a,"nextSibling",c)},prevUntil:function(a,b,c){return f.dir(a,"previousSibling",c)},siblings:function(a){return f.sibling(a.parentNode.firstChild,a)},children:function(a){return f.sibling(a.firstChild)},contents:function(a){return f.nodeName(a,"iframe")?a.contentDocument||a.contentWindow.document:f.makeArray(a.childNodes)}},function(a,b){f.fn[a]=function(c,d){var e=f.map(this,b,c);L.test(a)||(d=c),d&&typeof d=="string"&&(e=f.filter(d,e)),e=this.length>1&&!R[a]?f.unique(e):e,(this.length>1||N.test(d))&&M.test(a)&&(e=e.reverse());return this.pushStack(e,a,P.call(arguments).join(","))}}),f.extend({filter:function(a,b,c){c&&(a=":not("+a+")");return b.length===1?f.find.matchesSelector(b[0],a)?[b[0]]:[]:f.find.matches(a,b)},dir:function(a,c,d){var e=[],g=a[c];while(g&&g.nodeType!==9&&(d===b||g.nodeType!==1||!f(g).is(d)))g.nodeType===1&&e.push(g),g=g[c];return e},nth:function(a,b,c,d){b=b||1;var e=0;for(;a;a=a[c])if(a.nodeType===1&&++e===b)break;return a},sibling:function(a,b){var c=[];for(;a;a=a.nextSibling)a.nodeType===1&&a!==b&&c.push(a);return c}});var V="abbr|article|aside|audio|canvas|datalist|details|figcaption|figure|footer|header|hgroup|mark|meter|nav|output|progress|section|summary|time|video",W=/ jQuery\d+="(?:\d+|null)"/g,X=/^\s+/,Y=/<(?!area|br|col|embed|hr|img|input|link|meta|param)(([\w:]+)[^>]*)\/>/ig,Z=/<([\w:]+)/,$=/<tbody/i,_=/<|&#?\w+;/,ba=/<(?:script|style)/i,bb=/<(?:script|object|embed|option|style)/i,bc=new RegExp("<(?:"+V+")","i"),bd=/checked\s*(?:[^=]|=\s*.checked.)/i,be=/\/(java|ecma)script/i,bf=/^\s*<!(?:\[CDATA\[|\-\-)/,bg={option:[1,"<select multiple='multiple'>","</select>"],legend:[1,"<fieldset>","</fieldset>"],thead:[1,"<table>","</table>"],tr:[2,"<table><tbody>","</tbody></table>"],td:[3,"<table><tbody><tr>","</tr></tbody></table>"],col:[2,"<table><tbody></tbody><colgroup>","</colgroup></table>"],area:[1,"<map>","</map>"],_default:[0,"",""]},bh=U(c);bg.optgroup=bg.option,bg.tbody=bg.tfoot=bg.colgroup=bg.caption=bg.thead,bg.th=bg.td,f.support.htmlSerialize||(bg._default=[1,"div<div>","</div>"]),f.fn.extend({text:function(a){if(f.isFunction(a))return this.each(function(b){var c=f(this);c.text(a.call(this,b,c.text()))});if(typeof a!="object"&&a!==b)return this.empty().append((this[0]&&this[0].ownerDocument||c).createTextNode(a));return f.text(this)},wrapAll:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapAll(a.call(this,b))});if(this[0]){var b=f(a,this[0].ownerDocument).eq(0).clone(!0);this[0].parentNode&&b.insertBefore(this[0]),b.map(function(){var a=this;while(a.firstChild&&a.firstChild.nodeType===1)a=a.firstChild;return a}).append(this)}return this},wrapInner:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapInner(a.call(this,b))});return this.each(function(){var b=f(this),c=b.contents();c.length?c.wrapAll(a):b.append(a)})},wrap:function(a){var b=f.isFunction(a);return this.each(function(c){f(this).wrapAll(b?a.call(this,c):a)})},unwrap:function(){return this.parent().each(function(){f.nodeName(this,"body")||f(this).replaceWith(this.childNodes)}).end()},append:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.appendChild(a)})},prepend:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.insertBefore(a,this.firstChild)})},before:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this)});if(arguments.length){var a=f.clean(arguments);a.push.apply(a,this.toArray());return this.pushStack(a,"before",arguments)}},after:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this.nextSibling)});if(arguments.length){var a=this.pushStack(this,"after",arguments);a.push.apply(a,f.clean(arguments));return a}},remove:function(a,b){for(var c=0,d;(d=this[c])!=null;c++)if(!a||f.filter(a,[d]).length)!b&&d.nodeType===1&&(f.cleanData(d.getElementsByTagName("*")),f.cleanData([d])),d.parentNode&&d.parentNode.removeChild(d);return this},empty:function()
 {for(var a=0,b;(b=this[a])!=null;a++){b.nodeType===1&&f.cleanData(b.getElementsByTagName("*"));while(b.firstChild)b.removeChild(b.firstChild)}return this},clone:function(a,b){a=a==null?!1:a,b=b==null?a:b;return this.map(function(){return f.clone(this,a,b)})},html:function(a){if(a===b)return this[0]&&this[0].nodeType===1?this[0].innerHTML.replace(W,""):null;if(typeof a=="string"&&!ba.test(a)&&(f.support.leadingWhitespace||!X.test(a))&&!bg[(Z.exec(a)||["",""])[1].toLowerCase()]){a=a.replace(Y,"<$1></$2>");try{for(var c=0,d=this.length;c<d;c++)this[c].nodeType===1&&(f.cleanData(this[c].getElementsByTagName("*")),this[c].innerHTML=a)}catch(e){this.empty().append(a)}}else f.isFunction(a)?this.each(function(b){var c=f(this);c.html(a.call(this,b,c.html()))}):this.empty().append(a);return this},replaceWith:function(a){if(this[0]&&this[0].parentNode){if(f.isFunction(a))return this.each(function(b){var c=f(this),d=c.html();c.replaceWith(a.call(this,b,d))});typeof a!="string"&&(a=f(a).detach());return this.each(function(){var b=this.nextSibling,c=this.parentNode;f(this).remove(),b?f(b).before(a):f(c).append(a)})}return this.length?this.pushStack(f(f.isFunction(a)?a():a),"replaceWith",a):this},detach:function(a){return this.remove(a,!0)},domManip:function(a,c,d){var e,g,h,i,j=a[0],k=[];if(!f.support.checkClone&&arguments.length===3&&typeof j=="string"&&bd.test(j))return this.each(function(){f(this).domManip(a,c,d,!0)});if(f.isFunction(j))return this.each(function(e){var g=f(this);a[0]=j.call(this,e,c?g.html():b),g.domManip(a,c,d)});if(this[0]){i=j&&j.parentNode,f.support.parentNode&&i&&i.nodeType===11&&i.childNodes.length===this.length?e={fragment:i}:e=f.buildFragment(a,this,k),h=e.fragment,h.childNodes.length===1?g=h=h.firstChild:g=h.firstChild;if(g){c=c&&f.nodeName(g,"tr");for(var l=0,m=this.length,n=m-1;l<m;l++)d.call(c?bi(this[l],g):this[l],e.cacheable||m>1&&l<n?f.clone(h,!0,!0):h)}k.length&&f.each(k,bp)}return this}}),f.buildFragment=function(a,b,d){var e,g,h,i,j=a[0];b&&b[0]&&(i=b[0].ownerDocument||b[0]),i.createDocumentFragment||(i=c),a.length===1&&typeof j=="string"&&j.length<512&&i===c&&j.charAt(0)==="<"&&!bb.test(j)&&(f.support.checkClone||!bd.test(j))&&(f.support.html5Clone||!bc.test(j))&&(g=!0,h=f.fragments[j],h&&h!==1&&(e=h)),e||(e=i.createDocumentFragment(),f.clean(a,i,e,d)),g&&(f.fragments[j]=h?e:1);return{fragment:e,cacheable:g}},f.fragments={},f.each({appendTo:"append",prependTo:"prepend",insertBefore:"before",insertAfter:"after",replaceAll:"replaceWith"},function(a,b){f.fn[a]=function(c){var d=[],e=f(c),g=this.length===1&&this[0].parentNode;if(g&&g.nodeType===11&&g.childNodes.length===1&&e.length===1){e[b](this[0]);return this}for(var h=0,i=e.length;h<i;h++){var j=(h>0?this.clone(!0):this).get();f(e[h])[b](j),d=d.concat(j)}return this.pushStack(d,a,e.selector)}}),f.extend({clone:function(a,b,c){var d,e,g,h=f.support.html5Clone||!bc.test("<"+a.nodeName)?a.cloneNode(!0):bo(a);if((!f.support.noCloneEvent||!f.support.noCloneChecked)&&(a.nodeType===1||a.nodeType===11)&&!f.isXMLDoc(a)){bk(a,h),d=bl(a),e=bl(h);for(g=0;d[g];++g)e[g]&&bk(d[g],e[g])}if(b){bj(a,h);if(c){d=bl(a),e=bl(h);for(g=0;d[g];++g)bj(d[g],e[g])}}d=e=null;return h},clean:function(a,b,d,e){var g;b=b||c,typeof b.createElement=="undefined"&&(b=b.ownerDocument||b[0]&&b[0].ownerDocument||c);var h=[],i;for(var j=0,k;(k=a[j])!=null;j++){typeof k=="number"&&(k+="");if(!k)continue;if(typeof k=="string")if(!_.test(k))k=b.createTextNode(k);else{k=k.replace(Y,"<$1></$2>");var l=(Z.exec(k)||["",""])[1].toLowerCase(),m=bg[l]||bg._default,n=m[0],o=b.createElement("div");b===c?bh.appendChild(o):U(b).appendChild(o),o.innerHTML=m[1]+k+m[2];while(n--)o=o.lastChild;if(!f.support.tbody){var p=$.test(k),q=l==="table"&&!p?o.firstChild&&o.firstChild.childNodes:m[1]==="<table>"&&!p?o.childNodes:[];for(i=q.length-1;i>=0;--i)f.nodeName(q[i],"tbody")&&!q[i].childNodes.length&&q[i].parentNode.removeChild(q[i])}!f.support.leadingWhitespace&&X.test(k)&&o.insertBefore(b.createTextNode(X.exec(k)[0]),o.firstChild),k=o.childNodes}var r;if(!f.support.appendChecked)if(k[0]&&typeof (r=k.length)=="number")for(i=0;i<r;i++)bn(k[i]);else bn(k);k.nodeType?h.push(k):h=f.merge(h,k)}if(d){g=function(a){return!a.type||be.test(a.type)};for(j=0;h[j];j++)if(e&&f.nodeName(h[j],"script")&&(!h[j].type||h[j].type.toLowerCase()==="text/javascript"))e.push(h[j].parentNode?h[j].parentNode.removeChild(h[j]):h[j]);else{if(h[j].nodeType===1){var s=f.grep(h[j].getElementsByTagName("script"),g);h.splice.apply(h,[j+1,0].concat(s))}d.appendChild(h[j])}}return h},cleanData:function(a){var b,c,d=f.cache,e=f.event.special,g=f.support.deleteExpando;for(var h=0,i;(i=a[h])!=null;h++){if(i.nodeName&&f.noData[i.nodeName.toLowerCase()])continue;c=i[f.expando];if(c){b=d[c];if(b&&b.events){for(var j in b.events)e[j]?f.event.remove(i,j):f.removeEvent(i,j,b.handle);b.handle&&(b.handle.elem=null)}g?delete i[f.expando]:i.removeAttribute&&i.removeAttribute(f.expando),delete d[c]}}}});var bq=/alpha\([^)]*\)/i,br=/opacity=([^)]*)/,bs=/([A-Z]|^ms)/g,bt=/^-?\d+(?:px)?$/i,bu=/^-?\d/,bv=/^([\-+])=([\-+.\de]+)/,bw={position:"absolute",visibility:"hidden",display:"block"},bx=["Left","Right"],by=["Top","Bottom"],bz,bA,bB;f.fn.css=function(a,c){if(arguments.length===2&&c===b)return this;return f.access(this,a,c,!0,function(a,c,d){return d!==b?f.style(a,c,d):f.css(a,c)})},f.extend({cssHooks:{opacity:{get:function(a,b){if(b){var c=bz(a,"opacity","opacity");return c===""?"1":c}return a.style.opacity}}},cssNumber:{fillOpacity:!0,fontWeight:!0,lineHeight:!0,opacity:!0,orphans:!0,widows:!0,zIndex:!0,zoom:!0},cssProps:{"float":f.support.cssFloat?"cssFloat":"styleFloat"},style:function(a,c,d,e){if(!!a&&a.nodeType!==3&&a.nodeType!==8&&!!a.style){var g,h,i=f.camelCase(c),j=a.style,k=f.cssHooks[i];c=f.cssProps[i]||i;if(d===b){if(k&&"get"in k&&(g=k.get(a,!1,e))!==b)return g;return j[c]}h=typeof d,h==="string"&&(g=bv.exec(d))&&(d=+(g[1]+1)*+g[2]+parseFloat(f.css(a,c)),h="number");if(d==null||h==="number"&&isNaN(d))return;h==="number"&&!f.cssNumber[i]&&(d+="px");if(!k||!("set"in k)||(d=k.set(a,d))!==b)try{j[c]=d}catch(l){}}},css:function(a,c,d){var e,g;c=f.camelCase(c),g=f.cssHooks[c],c=f.cssProps[c]||c,c==="cssFloat"&&(c="float");if(g&&"get"in g&&(e=g.get(a,!0,d))!==b)return e;if(bz)return bz(a,c)},swap:function(a,b,c){var d={};for(var e in b)d[e]=a.style[e],a.style[e]=b[e];c.call(a);for(e in b)a.style[e]=d[e]}}),f.curCSS=f.css,f.each(["height","width"],function(a,b){f.cssHooks[b]={get:function(a,c,d){var e;if(c){if(a.offsetWidth!==0)return bC(a,b,d);f.swap(a,bw,function(){e=bC(a,b,d)});return e}},set:function(a,b){if(!bt.test(b))return b;b=parseFloat(b);if(b>=0)return b+"px"}}}),f.support.opacity||(f.cssHooks.opacity={get:function(a,b){return br.test((b&&a.currentStyle?a.currentStyle.filter:a.style.filter)||"")?parseFloat(RegExp.$1)/100+"":b?"1":""},set:function(a,b){var c=a.style,d=a.currentStyle,e=f.isNumeric(b)?"alpha(opacity="+b*100+")":"",g=d&&d.filter||c.filter||"";c.zoom=1;if(b>=1&&f.trim(g.replace(bq,""))===""){c.removeAttribute("filter");if(d&&!d.filter)return}c.filter=bq.test(g)?g.replace(bq,e):g+" "+e}}),f(function(){f.support.reliableMarginRight||(f.cssHooks.marginRight={get:function(a,b){var c;f.swap(a,{display:"inline-block"},function(){b?c=bz(a,"margin-right","marginRight"):c=a.style.marginRight});return c}})}),c.defaultView&&c.defaultView.getComputedStyle&&(bA=function(a,b){var c,d,e;b=b.replace(bs,"-$1").toLowerCase(),(d=a.ownerDocument.defaultView)&&(e=d.getComputedStyle(a,null))&&(c=e.getPropertyValue(b),c===""&&!f.contains(a.ownerDocument.documentElement,a)&&(c=f.style(a,b)));return c}),c.documentElement.currentStyle&&(bB=function(a,b){var c,d,e,f=a.currentStyle&&a.currentStyle[b],g=a.style;f===null&&g&&(e=g[b])&&(f=e),!bt.test(f)&&bu.test(f)&&(c=g.left,d=a.runtimeStyle&&a.runtimeStyle.left,d&&(a.runtimeStyle.left=a.currentStyle.left),g.left=b==="fontSize"?"1em":f||0,f=g.pixelLeft+"px",g.left=c,d&&(a.runtimeStyle.left=d));return f===""?"auto":f}),bz=bA||bB,f.expr&&f.expr.filters&&(f.expr.filters.hidden=function(a){var b=a.offsetWidth,c=a.offsetHeight;return b===0&&c===0||!f.support.reliableHiddenOffsets&&(a.style&&a.style.display||f.css(a,"display"))==="none"},f.expr.filters.visible=function(a){return!f.expr.filters.hidden(a)});var bD=/%20/g,bE=/\[\]$/,bF=/\r?\n/g,bG=/#.*$/,bH=/^(.*?):[\t]*([^\r\n]*)\r?$/mg,bI=/^(?:color|date|datetime|datetime-local|email|hidden|month|number|password|range|search|tel|text|time|url|week)$/i,bJ=/^(?:about|app|app\-storage|.+\-extension|file|res|widget):$/,bK=/^(?:GET|HEAD)$/,bL=/^\/\//,bM=/\?/,bN=/<script\b[^<]*(?:(?!<\/script>)<[^<]*)*<\/script>/gi,bO=/^(?:select|textarea)/i,bP=/\s+/,bQ=/([?&])_=[^&]*/,bR=/^([\w\+\.\-]+:)(?:\/\/([^\/?#:]*)(?::(\d+))?)?/,bS=f.fn.load,bT={},bU={},bV,bW,bX=["*/"]+["*"];try{bV=e.href}catch(bY){bV=c.createElement("a"),bV.href="",bV=bV.href}bW=bR.exec(bV.toLowerCase())||[],f.fn.extend({load:function(a,c,d){if(typeof a!="string"&&bS)return bS.apply(this,arguments);if(!this.length)return this;var e=a.indexOf(" ");if(e>=0){var g=a.slice(e,a.length);a=a.slice(0,e)}var h="GET";c&&(f.isFunction(c)?(d=c,c=b):typeof c=="object"&&(c=f.param(c,f.ajaxSettings.traditional),h="POST"));var i=this;f.ajax({url:a,type:h,dataType:"html",data:c,complete:function(a,b,c){c=a.responseText,a.isResolved()&&(a.done(function(a){c=a}),i.html(g?f("<div>").append(c.replace(bN,"")).find(g):c)),d&&i.each(d,[c,b,a])}});return this},serialize:function(){return f.param(this.serializeArray())},serializeArray:function(){return this.map(function(){return this.elements?f.makeArray(this.elements):this}).filter(function(){return this.name&&!this.disabled&&(this.checked||bO.test(this.nodeName)||bI.test(this.type))}).map(function(a,b){var c=f(this).val();return c==null?null:f.isArray(c)?f.map(c,function(a,c){return{name:b.name,value:a.replace(bF,"\r\n")}}):{name:b.name,value:c.replace(bF,"\r\n")}}).get()}}),f.each("ajaxStart ajaxStop ajaxComplete ajaxError ajaxSuccess ajaxSend".split(" "),function(a,b){f.fn[b]=function(a){return this.on(b,a)}}),f.each(["get","post"],function(a,c){f[c]=function(a,d,e,g){f.isFunction(d)&&(g=g||e,e=d,d=b);return f.ajax({type:c,url:a,data:d,success:e,dataType:g})}}),f.extend({getScript:function(a,c){return f.get(a,b,c,"script")},getJSON:function(a,b,c){return f.get(a,b,c,"json")},ajaxSetup:function(a,b){b?b_(a,f.ajaxSettings):(b=a,a=f.ajaxSettings),b_(a,b);return a},ajaxSettings:{url:bV,isLocal:bJ.test(bW[1]),global:!0,type:"GET",contentType:"application/x-www-form-urlencoded",processData:!0,async:!0,accepts:{xml:"application/xml, text/xml",html:"text/html",text:"text/plain",json:"application/json, text/javascript","*":bX},contents:{xml:/xml/,html:/html/,json:/json/},responseFields:{xml:"responseXML",text:"responseText"},converters:{"* text":a.String,"text html":!0,"text json":f.parseJSON,"text xml":f.parseXML},flatOptions:{context:!0,url:!0}},ajaxPrefilter:bZ(bT),ajaxTransport:bZ(bU),ajax:function(a,c){function w(a,c,l,m){if(s!==2){s=2,q&&clearTimeout(q),p=b,n=m||"",v.readyState=a>0?4:0;var o,r,u,w=c,x=l?cb(d,v,l):b,y,z;if(a>=200&&a<300||a===304){if(d.ifModified){if(y=v.getResponseHeader("Last-Modified"))f.lastModified[k]=y;if(z=v.getResponseHeader("Etag"))f.etag[k]=z}if(a===304)w="notmodified",o=!0;else try{r=cc(d,x),w="success",o=!0}catch(A){w="parsererror",u=A}}else{u=w;if(!w||a)w="error",a<0&&(a=0)}v.status=a,v.statusText=""+(c||w),o?h.resolveWith(e,[r,w,v]):h.rejectWith(e,[v,w,u]),v.statusCode(j),j=b,t&&g.trigger("ajax"+(o?"Success":"Error"),[v,d,o?r:u]),i.fireWith(e,[v,w]),t&&(g.trigger("ajaxComplete",[v,d]),--f.active||f.event.trigger("ajaxStop"))}}typeof a=="object"&&(c=a,a=b),c=c||{};var d=f.ajaxSetup({},c),e=d.context||d,g=e!==d&&(e.nodeType||e instanceof f)?f(e):f.event,h=f.Deferred(),i=f.Callbacks("once memory"),j=d.statusCode||{},k,l={},m={},n,o,p,q,r,s=0,t,u,v={readyState:0,setRequestHeader:function(a,b){if(!s){var c=a.toLowerCase();a=m[c]=m[c]||a,l[a]=b}return this},getAllResponseHeaders:function(){return s===2?n:null},getResponseHeader:function(a){var c;if(s===2){if(!o){o={};while(c=bH.exec(n))o[c[1].toLowerCase()]=c[2]}c=o[a.toLowerCase()]}return c===b?null:c},overrideMimeType:function(a){s||(d.mimeType=a);return this},abort:function(a){a=a||"abort",p&&p.abort(a),w(0,a);return this}};h.promise(v),v.success=v.done,v.error=v.fail,v.complete=i.add,v.statusCode=function(a){if(a){var b;if(s<2)for(b in a)j[b]=[j[b],a[b]];else b=a[v.status],v.then(b,b)}return this},d.url=((a||d.url)+"").replace(bG,"").replace(bL,bW[1]+"//"),d.dataTypes=f.trim(d.dataType||"*").toLowerCase().split(bP),d.crossDomain==null&&(r=bR.exec(d.url.toLowerCase()),d.crossDomain=!(!r||r[1]==bW[1]&&r[2]==bW[2]&&(r[3]||(r[1]==="http:"?80:443))==(bW[3]||(bW[1]==="http:"?80:443)))),d.data&&d.processData&&typeof d.data!="string"&&(d.data=f.param(d.data,d.traditional)),b$(bT,d,c,v);if(s===2)return!1;t=d.global,d.type=d.type.toUpperCase(),d.hasContent=!bK.test(d.type),t&&f.active++===0&&f.event.trigger("ajaxStart");if(!d.hasContent){d.data&&(d.url+=(bM.test(d.url)?"&":"?")+d.data,delete d.data),k=d.url;if(d.cache===!1){var x=f.now(),y=d.url.replace(bQ,"$1_="+x);d.url=y+(y===d.url?(bM.test(d.url)?"&":"?")+"_="+x:"")}}(d.data&&d.hasContent&&d.contentType!==!1||c.contentType)&&v.setRequestHeader("Content-Type",d.contentType),d.ifModified&&(k=k||d.url,f.lastModified[k]&&v.setRequestHeader("If-Modified-Since",f.lastModified[k]),f.etag[k]&&v.setRequestHeader("If-None-Match",f.etag[k])),v.setRequestHeader("Accept",d.dataTypes[0]&&d.accepts[d.dataTypes[0]]?d.accepts[d.dataTypes[0]]+(d.dataTypes[0]!=="*"?", "+bX+"; q=0.01":""):d.accepts["*"]);for(u in d.headers)v.setRequestHeader(u,d.headers[u]);if(d.beforeSend&&(d.beforeSend.call(e,v,d)===!1||s===2)){v.abort();return!1}for(u in{success:1,error:1,complete:1})v[u](d[u]);p=b$(bU,d,c,v);if(!p)w(-1,"No Transport");else{v.readyState=1,t&&g.trigger("ajaxSend",[v,d]),d.async&&d.timeout>0&&(q=setTimeout(function(){v.abort("timeout")},d.timeout));try{s=1,p.send(l,w)}catch(z){if(s<2)w(-1,z);else throw z}}return v},param:function(a,c){var d=[],e=function(a,b){b=f.isFunction(b)?b():b,d[d.length]=encodeURIComponent(a)+"="+encodeURIComponent(b)};c===b&&(c=f.ajaxSettings.traditional);if(f.isArray(a)||a.jquery&&!f.isPlainObject(a))f.each(a,function(){e(this.name,this.value)});else for(var g in a)ca(g,a[g],c,e);return d.join("&").replace(bD,"+")}}),f.extend({active:0,lastModified:{},etag:{}});var cd=f.now(),ce=/(\=)\?(&|$)|\?\?/i;f.ajaxSetup({jsonp:"callback",jsonpCallback:function(){return f.expando+"_"+cd++}}),f.ajaxPrefilter("json jsonp",function(b,c,d){var e=b.contentType==="application/x-www-form-urlencoded"&&typeof b.data=="string";if(b.dataTypes[0]==="jsonp"||b.jsonp!==!1&&(ce.test(b.url)||e&&ce.test(b.data))){var g,h=b.jsonpCallback=f.isFunction(b.jsonpCallback)?b.jsonpCallback():b.jsonpCallback,i=a[h],j=b.url,k=b.data,l="$1"+h+"$2";b.jsonp!==!1&&(j=j.replace(ce,l),b.url===j&&(e&&(k=k.replace(ce,l)),b.data===k&&(j+=(/\?/.test(j)?"&":"?")+b.jsonp+"="+h))),b.url=j,b.data=k,a[h]=function(a){g=[a]},d.always(function(){a[h]=i,g&&f.isFunction(i)&&a[h](g[0])}),b.converters["script json"]=function(){g||f.error(h+" was not called");return g[0]},b.dataTypes[0]="json";return"script"}}),f.ajaxSetup({accepts:{script:"text/javascript, application/javascript, application/ecmascript, application/x-ecmascript"},contents:{script:/javascript|ecmascript/},converters:{"text script":function(a){f.globalEval(a);return a}}}),f.ajaxPrefilter("script",function(a){a.cache===b&&(a.cache=!1),a.crossDomain&&(a.type="GET",a.global=!1)}),f.ajaxTransport("script",function(a){if(a.crossDomain){var d,e=c.head||c.getElementsByTagName("head")[0]||c.documentElement;return{send:function(f,g){d=c.createElement("script"),d.async="async",a.scriptCharset&&(d.charset=a.scriptCharset),d.src=a.url,d.onload=d.onreadystatechange=function(a,c){if(c||!d.readyState||/loaded|complete/.test(d.readyState))d.onload=d.onreadystatechange=null,e&&d.parentNode&&e.removeChild(d),d=b,c||g(200,"success")},e.insertBefore(d,e.firstChild)},abort:function(){d&&d.onload(0,1)}}}});var cf=a.ActiveXObject?function(){for(var a in ch)ch[a](0,1)}:!1,cg=0,ch;f.ajaxSettings.xhr=a.ActiveXObject?function(){return!this.isLocal&&ci()||cj()}:ci,function(a){f.extend(f.support,{ajax:!!a,cors:!!a&&"withCredentials"in a})}(f.ajaxSettings.xhr()),f.support.ajax&&f.ajaxTransport(function(c){if(!c.crossDomain||f.support.cors){var d;return{send:function(e,g){var h=c.xhr(),i,j;c.username?h.open(c.type,c.url,c.async,c.username,c.password):h.open(c.type,c.url,c.async);if(c.xhrFields)for(j in c.xhrFields)h[j]=c.xhrFields[j];c.mimeType&&h.overrideMimeType&&h.overrideMimeType(c.mimeType),!c.crossDomain&&!e["X-Requested-With"]&&(e["X-Requested-With"]="XMLHttpRequest");try{for(j in e)h.setRequestHeader(j,e[j])}catch(k){}h.send(c.hasContent&&c.data||null),d=function(a,e){var j,k,l,m,n;try{if(d&&(e||h.readyState===4)){d=b,i&&(h.onreadystatechange=f.noop,cf&&delete ch[i]);if(e)h.readyState!==4&&h.abort();else{j=h.status,l=h.getAllResponseHeaders(),m={},n=h.responseXML,n&&n.documentElement&&(m.xml=n),m.text=h.responseText;try{k=h.statusText}catch(o){k=""}!j&&c.isLocal&&!c.crossDomain?j=m.text?200:404:j===1223&&(j=204)}}}catch(p){e||g(-1,p)}m&&g(j,k,m,l)},!c.async||h.readyState===4?d():(i=++cg,cf&&(ch||(ch={},f(a).unload(cf)),ch[i]=d),h.onreadystatechange=d)},abort:function(){d&&d(0,1)}}}});var ck={},cl,cm,cn=/^(?:toggle|show|hide)$/,co=/^([+\-]=)?([\d+.\-]+)([a-z%]*)$/i,cp,cq=[["height","marginTop","marginBottom","paddingTop","paddingBottom"],["width","marginLeft","marginRight","paddingLeft","paddingRight"],["opacity"]],cr;f.fn.extend({show:function(a,b,c){var d,e;if(a||a===0)return this.animate(cu("show",3),a,b,c);for(var g=0,h=this.length;g<h;g++)d=this[g],d.style&&(e=d.style.display,!f._data(d,"olddisplay")&&e==="none"&&(e=d.style.display=""),e===""&&f.css(d,"display")==="none"&&f._data(d,"olddisplay",cv(d.nodeName)));for(g=0;g<h;g++){d=this[g];if(d.style){e=d.style.display;if(e===""||e==="none")d.style.display=f._data(d,"olddisplay")||""}}return this},hide:function(a,b,c){if(a||a===0)return this.animate(cu("hide",3),a,b,c);var d,e,g=0,h=this.length;for(;g<h;g++)d=this[g],d.style&&(e=f.css(d,"display"),e!=="none"&&!f._data(d,"olddisplay")&&f._data(d,"olddisplay",e));for(g=0;g<h;g++)this[g].style&&(this[g].style.display="none");return this},_toggle:f.fn.toggle,toggle:function(a,b,c){var d=typeof a=="boolean";f.isFunction(a)&&f.isFunction(b)?this._toggle.apply(this,arguments):a==null||d?this.each(function(){var b=d?a:f(this).is(":hidden");f(this)[b?"show":"hide"]()}):this.animate(cu("toggle",3),a,b,c);return this},fadeTo:function(a,b,c,d){return this.filter(":hidden").css("opacity",0).show().end().animate({opacity:b},a,c,d)},animate:function(a,b,c,d){function g(){e.queue===!1&&f._mark(this);var b=f.extend({},e),c=this.nodeType===1,d=c&&f(this).is(":hidden"),g,h,i,j,k,l,m,n,o;b.animatedProperties={};for(i in a){g=f.camelCase(i),i!==g&&(a[g]=a[i],delete a[i]),h=a[g],f.isArray(h)?(b.animatedProperties[g]=h[1],h=a[g]=h[0]):b.animatedProperties[g]=b.specialEasing&&b.specialEasing[g]||b.easing||"swing";if(h==="hide"&&d||h==="show"&&!d)return b.complete.call(this);c&&(g==="height"||g==="width")&&(b.overflow=[this.style.overflow,this.style.overflowX,this.style.overflowY],f.css(this,"display")==="inline"&&f.css(this,"float")==="none"&&(!f.support.inlineBlockNeedsLayout||cv(this.nodeName)==="inline"?this.style.display="inline-block":this.style.zoom=1))}b.overflow!=null&&(this.style.overflow="hidden");for(i in a)j=new f.fx(this,b,i),h=a[i],cn.test(h)?(o=f._data(this,"toggle"+i)||(h==="toggle"?d?"show":"hide":0),o?(f._data(this,"toggle"+i,o==="show"?"hide":"show"),j[o]()):j[h]()):(k=co.exec(h),l=j.cur(),k?(m=parseFloat(k[2]),n=k[3]||(f.cssNumber[i]?"":"px"),n!=="px"&&(f.style(this,i,(m||1)+n),l=(m||1)/j.cur()*l,f.style(this,i,l+n)),k[1]&&(m=(k[1]==="-="?-1:1)*m+l),j.custom(l,m,n)):j.custom(l,h,""));return!0}var e=f.speed(b,c,d);if(f.isEmptyObject(a))return this.each(e.complete,[!1]);a=f.extend({},a);return e.queue===!1?this.each(g):this.queue(e.queue,g)},stop:function(a,c,d){typeof a!="string"&&(d=c,c=a,a=b),c&&a!==!1&&this.queue(a||"fx",[]);return this.each(function(){function h(a,b,c){var e=b[c];f.removeData(a,c,!0),e.stop(d)}var b,c=!1,e=f.timers,g=f._data(this);d||f._unmark(!0,this);if(a==null)for(b in g)g[b]&&g[b].stop&&b.indexOf(".run")===b.length-4&&h(this,g,b);else g[b=a+".run"]&&g[b].stop&&h(this,g,b);for(b=e.length;b--;)e[b].elem===this&&(a==null||e[b].queue===a)&&(d?e[b](!0):e[b].saveState(),c=!0,e.splice(b,1));(!d||!c)&&f.dequeue(this,a)})}}),f.each({slideDown:cu("show",1),slideUp:cu("hide",1),slideToggle:cu("toggle",1),fadeIn:{opacity:"show"},fadeOut:{opacity:"hide"},fadeToggle:{opacity:"toggle"}},function(a,b){f.fn[a]=function(a,c,d){return this.animate(b,a,c,d)}}),f.extend({speed:function(a,b,c){var d=a&&typeof a=="object"?f.extend({},a):{complete:c||!c&&b||f.isFunction(a)&&a,duration:a,easing:c&&b||b&&!f.isFunction(b)&&b};d.duration=f.fx.off?0:typeof d.duration=="number"?d.duration:d.duration in f.fx.speeds?f.fx.speeds[d.duration]:f.fx.speeds._default;if(d.queue==null||d.queue===!0)d.queue="fx";d.old=d.complete,d.complete=function(a){f.isFunction(d.old)&&d.old.call(this),d.queue?f.dequeue(this,d.queue):a!==!1&&f._unmark(this)};return d},easing:{linear:function(a,b,c,d){return c+d*a},swing:function(a,b,c,d){return(-Math.cos(a*Math.PI)/2+.5)*d+c}},timers:[],fx:function(a,b,c){this.options=b,this.elem=a,this.prop=c,b.orig=b.orig||{}}}),f.fx.prototype={update:function(){this.options.step&&this.options.step.call(this.elem,this.now,this),(f.fx.step[this.prop]||f.fx.step._default)(this)},cur:function(){if(this.elem[this.prop]!=null&&(!this.elem.style||this.elem.style[this.prop]==null))return this.elem[this.prop];var a,b=f.css(this.elem,this.prop);return isNaN(a=parseFloat(b))?!b||b==="auto"?0:b:a},custom:function(a,c,d){function h(a){return e.step(a)}var e=this,g=f.fx;this.startTime=cr||cs(),this.end=c,this.now=this.start=a,this.pos=this.state=0,this.unit=d||this.unit||(f.cssNumber[this.prop]?"":"px"),h.queue=this.options.queue,h.elem=this.elem,h.saveState=function(){e.options.hide&&f._data(e.elem,"fxshow"+e.prop)===b&&f._data(e.elem,"fxshow"+e.prop,e.start)},h()&&f.timers.push(h)&&!cp&&(cp=setInterval(g.tick,g.interval))},show:function(){var a=f._data(this.elem,"fxshow"+this.prop);this.options.orig[this.prop]=a||f.style(this.elem,this.prop),this.options.show=!0,a!==b?this.custom(this.cur(),a):this.custom(this.prop==="width"||this.prop==="height"?1:0,this.cur()),f(this.elem).show()},hide:function(){this.options.orig[this.prop]=f._data(this.elem,"fxshow"+this.prop)||f.style(this.elem,this.prop),this.options.hide=!0,this.custom(this.cur(),0)},step:function(a){var b,c,d,e=cr||cs(),g=!0,h=this.elem,i=this.options;if(a||e>=i.duration+this.startTime){this.now=this.end,this.pos=this.state=1,this.update(),i.animatedProperties[this.prop]=!0;for(b in i.animatedProperties)i.animatedProperties[b]!==!0&&(g=!1);if(g){i.overflow!=null&&!f.support.shrinkWrapBlocks&&f.each(["","X","Y"],function(a,b){h.style["overflow"+b]=i.overflow[a]}),i.hide&&f(h).hide();if(i.hide||i.show)for(b in i.animatedProperties)f.style(h,b,i.orig[b]),f.removeData(h,"fxshow"+b,!0),f.removeData(h,"toggle"+b,!0);d=i.complete,d&&(i.complete=!1,d.call(h))}return!1}i.duration==Infinity?this.now=e:(c=e-this.startTime,this.state=c/i.duration,this.pos=f.easing[i.animatedProperties[this.prop]](this.state,c,0,1,i.duration),this.now=this.start+(this.end-this.start)*this.pos),this.update();return!0}},f.extend(f.fx,{tick:function(){var a,b=f.timers,c=0;for(;c<b.length;c++)a=b[c],!a()&&b[c]===a&&b.splice(c--,1);b.length||f.fx.stop()},interval:13,stop:function(){clearInterval(cp),cp=null},speeds:{slow:600,fast:200,_default:400},step:{opacity:function(a){f.style(a.elem,"opacity",a.now)},_default:function(a){a.elem.style&&a.elem.style[a.prop]!=null?a.elem.style[a.prop]=a.now+a.unit:a.elem[a.prop]=a.now}}}),f.each(["width","height"],function(a,b){f.fx.step[b]=function(a){f.style(a.elem,b,Math.max(0,a.now)+a.unit)}}),f.expr&&f.expr.filters&&(f.expr.filters.animated=function(a){return f.grep(f.timers,function(b){return a===b.elem}).length});var cw=/^t(?:able|d|h)$/i,cx=/^(?:body|html)$/i;"getBoundingClientRect"in c.documentElement?f.fn.offset=function(a){var b=this[0],c;if(a)return this.each(function(b){f.offset.setOffset(this,a,b)});if(!b||!b.ownerDocument)return null;if(b===b.ownerDocument.body)return f.offset.bodyOffset(b);try{c=b.getBoundingClientRect()}catch(d){}var e=b.ownerDocument,g=e.documentElement;if(!c||!f.contains(g,b))return c?{top:c.top,left:c.left}:{top:0,left:0};var h=e.body,i=cy(e),j=g.clientTop||h.clientTop||0,k=g.clientLeft||h.clientLeft||0,l=i.pageYOffset||f.support.boxModel&&g.scrollTop||h.scrollTop,m=i.pageXOffset||f.support.boxModel&&g.scrollLeft||h.scrollLeft,n=c.top+l-j,o=c.left+m-k;return{top:n,left:o}}:f.fn.offset=function(a){var b=this[0];if(a)return this.each(function(b){f.offset.setOffset(this,a,b)});if(!b||!b.ownerDocument)return null;if(b===b.ownerDocument.body)return f.offset.bodyOffset(b);var c,d=b.offsetParent,e=b,g=b.ownerDocument,h=g.documentElement,i=g.body,j=g.defaultView,k=j?j.getComputedStyle(b,null):b.currentStyle,l=b.offsetTop,m=b.offsetLeft;while((b=b.parentNode)&&b!==i&&b!==h){if(f.support.fixedPosition&&k.position==="fixed")break;c=j?j.getComputedStyle(b,null):b.currentStyle,l-=b.scrollTop,m-=b.scrollLeft,b===d&&(l+=b.offsetTop,m+=b.offsetLeft,f.support.doesNotAddBorder&&(!f.support.doesAddBorderForTableAndCells||!cw.test(b.nodeName))&&(l+=parseFloat(c.borderTopWidth)||0,m+=parseFloat(c.borderLeftWidth)||0),e=d,d=b.offsetParent),f.support.subtractsBorderForOverflowNotVisible&&c.overflow!=="visible"&&(l+=parseFloat(c.borderTopWidth)||0,m+=parseFloat(c.borderLeftWidth)||0),k=c}if(k.position==="relative"||k.position==="static")l+=i.offsetTop,m+=i.offsetLeft;f.support.fixedPosition&&k.position==="fixed"&&(l+=Math.max(h.scrollTop,i.scrollTop),m+=Math.max(h.scrollLeft,i.scrollLeft));return{top:l,left:m}},f.offset={bodyOffset:function(a){var b=a.offsetTop,c=a.offsetLeft;f.support.doesNotIncludeMarginInBodyOffset&&(b+=parseFloat(f.css(a,"marginTop"))||0,c+=parseFloat(f.css(a,"marginLeft"))||0);return{top:b,left:c}},setOffset:function(a,b,c){var d=f.css(a,"position");d==="static"&&(a.style.position="relative");var e=f(a),g=e.offset(),h=f.css(a,"top"),i=f.css(a,"left"),j=(d==="absolute"||d==="fixed")&&f.inArray("auto",[h,i])>-1,k={},l={},m,n;j?(l=e.position(),m=l.top,n=l.left):(m=parseFloat(h)||0,n=parseFloat(i)||0),f.isFunction(b)&&(b=b.call(a,c,g)),b.top!=null&&(k.top=b.top-g.top+m),b.left!=null&&(k.left=b.left-g.left+n),"using"in b?b.using.call(a,k):e.css(k)}},f.fn.extend({position:function(){if(!this[0])return null;var a=this[0],b=this.offsetParent(),c=this.offset(),d=cx.test(b[0].nodeName)?{top:0,left:0}:b.offset();c.top-=parseFloat(f.css(a,"marginTop"))||0,c.left-=parseFloat(f.css(a,"marginLeft"))||0,d.top+=parseFloat(f.css(b[0],"borderTopWidth"))||0,d.left+=parseFloat(f.css(b[0],"borderLeftWidth"))||0;return{top:c.top-d.top,left:c.left-d.left}},offsetParent:function(){return this.map(function(){var a=this.offsetParent||c.body;while(a&&!cx.test(a.nodeName)&&f.css(a,"position")==="static")a=a.offsetParent;return a})}}),f.each(["Left","Top"],function(a,c){var d="scroll"+c;f.fn[d]=function(c){var e,g;if(c===b){e=this[0];if(!e)return null;g=cy(e);return g?"pageXOffset"in g?g[a?"pageYOffset":"pageXOffset"]:f.support.boxModel&&g.document.documentElement[d]||g.document.body[d]:e[d]}return this.each(function(){g=cy(this),g?g.scrollTo(a?f(g).scrollLeft():c,a?c:f(g).scrollTop()):this[d]=c})}}),f.each(["Height","Width"],function(a,c){var d=c.toLowerCase();f.fn["inner"+c]=function(){var a=this[0];return a?a.style?parseFloat(f.css(a,d,"padding")):this[d]():null},f.fn["outer"+c]=function(a){var b=this[0];return b?b.style?parseFloat(f.css(b,d,a?"margin":"border")):this[d]():null},f.fn[d]=function(a){var e=this[0];if(!e)return a==null?null:this;if(f.isFunction(a))return this.each(function(b){var c=f(this);c[d](a.call(this,b,c[d]()))});if(f.isWindow(e)){var g=e.document.documentElement["client"+c],h=e.document.body;return e.document.compatMode==="CSS1Compat"&&g||h&&h["client"+c]||g}if(e.nodeType===9)return Math.max(e.documentElement["client"+c],e.body["scroll"+c],e.documentElement["scroll"+c],e.body["offset"+c],e.documentElement["offset"+c]);if(a===b){var i=f.css(e,d),j=parseFloat(i);return f.isNumeric(j)?j:i}return this.css(d,typeof a=="string"?a:a+"px")}}),a.jQuery=a.$=f,typeof define=="function"&&define.amd&&define.amd.jQuery&&define("jquery",[],function(){return f})})(window);

OEBPS/images/components/uneven_vols.png
wi
250 extents
(1000 MB)

ve1

@

P

PVI
200 extents
(800 MB)

vz

50 extents.
(200 wB)

Pv2

100 extents
(400 W)

OEBPS/Common_Content/fonts/overpass_bold-web.eot

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.eot

OEBPS/Common_Content/images/20.png

OEBPS/Common_Content/fonts/overpass_light-web.eot

OEBPS/Common_Content/scripts/highlight.pack.js
/*! highlight.js v9.2.0 | BSD3 License | git.io/hljslicense */
!function(e){var n="object"==typeof window&&window||"object"==typeof self&&self;"undefined"!=typeof exports?e(exports):n&&(n.hljs=e({}),"function"==typeof define&&define.amd&&define([],function(){return n.hljs}))}(function(e){function n(e){return e.replace(/&/gm,"&").replace(/</gm,"<").replace(/>/gm,">")}function t(e){return e.nodeName.toLowerCase()}function r(e,n){var t=e&&e.exec(n);return t&&0==t.index}function a(e){return/^(no-?highlight|plain|text)$/i.test(e)}function i(e){var n,t,r,i=e.className+" ";if(i+=e.parentNode?e.parentNode.className:"",t=/\blang(?:uage)?-([\w-]+)\b/i.exec(i))return w(t[1])?t[1]:"no-highlight";for(i=i.split(/\s+/),n=0,r=i.length;r>n;n++)if(w(i[n])||a(i[n]))return i[n]}function o(e,n){var t,r={};for(t in e)r[t]=e[t];if(n)for(t in n)r[t]=n[t];return r}function u(e){var n=[];return function r(e,a){for(var i=e.firstChild;i;i=i.nextSibling)3==i.nodeType?a+=i.nodeValue.length:1==i.nodeType&&(n.push({event:"start",offset:a,node:i}),a=r(i,a),t(i).match(/br|hr|img|input/)||n.push({event:"stop",offset:a,node:i}));return a}(e,0),n}function c(e,r,a){function i(){return e.length&&r.length?e[0].offset!=r[0].offset?e[0].offset<r[0].offset?e:r:"start"==r[0].event?e:r:e.length?e:r}function o(e){function r(e){return" "+e.nodeName+'="'+n(e.value)+'"'}f+="<"+t(e)+Array.prototype.map.call(e.attributes,r).join("")+">"}function u(e){f+="</"+t(e)+">"}function c(e){("start"==e.event?o:u)(e.node)}for(var s=0,f="",l=[];e.length||r.length;){var g=i();if(f+=n(a.substr(s,g[0].offset-s)),s=g[0].offset,g==e){l.reverse().forEach(u);do c(g.splice(0,1)[0]),g=i();while(g==e&&g.length&&g[0].offset==s);l.reverse().forEach(o)}else"start"==g[0].event?l.push(g[0].node):l.pop(),c(g.splice(0,1)[0])}return f+n(a.substr(s))}function s(e){function n(e){return e&&e.source||e}function t(t,r){return new RegExp(n(t),"m"+(e.cI?"i":"")+(r?"g":""))}function r(a,i){if(!a.compiled){if(a.compiled=!0,a.k=a.k||a.bK,a.k){var u={},c=function(n,t){e.cI&&(t=t.toLowerCase()),t.split(" ").forEach(function(e){var t=e.split("|");u[t[0]]=[n,t[1]?Number(t[1]):1]})};"string"==typeof a.k?c("keyword",a.k):Object.keys(a.k).forEach(function(e){c(e,a.k[e])}),a.k=u}a.lR=t(a.l||/\b\w+\b/,!0),i&&(a.bK&&(a.b="\\b("+a.bK.split(" ").join("|")+")\\b"),a.b||(a.b=/\B|\b/),a.bR=t(a.b),a.e||a.eW||(a.e=/\B|\b/),a.e&&(a.eR=t(a.e)),a.tE=n(a.e)||"",a.eW&&i.tE&&(a.tE+=(a.e?"|":"")+i.tE)),a.i&&(a.iR=t(a.i)),void 0===a.r&&(a.r=1),a.c||(a.c=[]);var s=[];a.c.forEach(function(e){e.v?e.v.forEach(function(n){s.push(o(e,n))}):s.push("self"==e?a:e)}),a.c=s,a.c.forEach(function(e){r(e,a)}),a.starts&&r(a.starts,i);var f=a.c.map(function(e){return e.bK?"\\.?("+e.b+")\\.?":e.b}).concat([a.tE,a.i]).map(n).filter(Boolean);a.t=f.length?t(f.join("|"),!0):{exec:function(){return null}}}}r(e)}function f(e,t,a,i){function o(e,n){for(var t=0;t<n.c.length;t++)if(r(n.c[t].bR,e))return n.c[t]}function u(e,n){if(r(e.eR,n)){for(;e.endsParent&&e.parent;)e=e.parent;return e}return e.eW?u(e.parent,n):void 0}function c(e,n){return!a&&r(n.iR,e)}function g(e,n){var t=N.cI?n[0].toLowerCase():n[0];return e.k.hasOwnProperty(t)&&e.k[t]}function p(e,n,t,r){var a=r?"":E.classPrefix,i='<span class="'+a,o=t?"":"";return i+=e+'">',i+n+o}function h(){if(!k.k)return n(M);var e="",t=0;k.lR.lastIndex=0;for(var r=k.lR.exec(M);r;){e+=n(M.substr(t,r.index-t));var a=g(k,r);a?(B+=a[1],e+=p(a[0],n(r[0]))):e+=n(r[0]),t=k.lR.lastIndex,r=k.lR.exec(M)}return e+n(M.substr(t))}function d(){var e="string"==typeof k.sL;if(e&&!R[k.sL])return n(M);var t=e?f(k.sL,M,!0,y[k.sL]):l(M,k.sL.length?k.sL:void 0);return k.r>0&&(B+=t.r),e&&(y[k.sL]=t.top),p(t.language,t.value,!1,!0)}function b(){L+=void 0!==k.sL?d():h(),M=""}function v(e,n){L+=e.cN?p(e.cN,"",!0):"",k=Object.create(e,{parent:{value:k}})}function m(e,n){if(M+=e,void 0===n)return b(),0;var t=o(n,k);if(t)return t.skip?M+=n:(t.eB&&(M+=n),b(),t.rB||t.eB||(M=n)),v(t,n),t.rB?0:n.length;var r=u(k,n);if(r){var a=k;a.skip?M+=n:(a.rE||a.eE||(M+=n),b(),a.eE&&(M=n));do k.cN&&(L+=""),k.skip||(B+=k.r),k=k.parent;while(k!=r.parent);return r.starts&&v(r.starts,""),a.rE?0:n.length}if(c(n,k))throw new Error('Illegal lexeme "'+n+'" for mode "'+(k.cN||"<unnamed>")+'"');return M+=n,n.length||1}var N=w(e);if(!N)throw new Error('Unknown language: "'+e+'"');s(N);var x,k=i||N,y={},L="";for(x=k;x!=N;x=x.parent)x.cN&&(L=p(x.cN,"",!0)+L);var M="",B=0;try{for(var C,j,I=0;;){if(k.t.lastIndex=I,C=k.t.exec(t),!C)break;j=m(t.substr(I,C.index-I),C[0]),I=C.index+j}for(m(t.substr(I)),x=k;x.parent;x=x.parent)x.cN&&(L+="");return{r:B,value:L,language:e,top:k}}catch(O){if(-1!=O.message.indexOf("Illegal"))return{r:0,value:n(t)};throw O}}function l(e,t){t=t||E.languages||Object.keys(R);var r={r:0,value:n(e)},a=r;return t.forEach(function(n){if(w(n)){var t=f(n,e,!1);t.language=n,t.r>a.r&&(a=t),t.r>r.r&&(a=r,r=t)}}),a.language&&(r.second_best=a),r}function g(e){return E.tabReplace&&(e=e.replace(/^((<[^>]+>|\t)+)/gm,function(e,n){return n.replace(/\t/g,E.tabReplace)})),E.useBR&&(e=e.replace(/\n/g,"
")),e}function p(e,n,t){var r=n?x[n]:t,a=[e.trim()];return e.match(/\bhljs\b/)||a.push("hljs"),-1===e.indexOf(r)&&a.push(r),a.join(" ").trim()}function h(e){var n=i(e);if(!a(n)){var t;E.useBR?(t=document.createElementNS("http://www.w3.org/1999/xhtml","div"),t.innerHTML=e.innerHTML.replace(/\n/g,"").replace(/<br[\/]*>/g,"\n")):t=e;var r=t.textContent,o=n?f(n,r,!0):l(r),s=u(t);if(s.length){var h=document.createElementNS("http://www.w3.org/1999/xhtml","div");h.innerHTML=o.value,o.value=c(s,u(h),r)}o.value=g(o.value),e.innerHTML=o.value,e.className=p(e.className,n,o.language),e.result={language:o.language,re:o.r},o.second_best&&(e.second_best={language:o.second_best.language,re:o.second_best.r})}}function d(e){E=o(E,e)}function b(){if(!b.called){b.called=!0;var e=document.querySelectorAll("pre code");Array.prototype.forEach.call(e,h)}}function v(){addEventListener("DOMContentLoaded",b,!1),addEventListener("load",b,!1)}function m(n,t){var r=R[n]=t(e);r.aliases&&r.aliases.forEach(function(e){x[e]=n})}function N(){return Object.keys(R)}function w(e){return e=(e||"").toLowerCase(),R[e]||R[x[e]]}var E={classPrefix:"hljs-",tabReplace:null,useBR:!1,languages:void 0},R={},x={};return e.highlight=f,e.highlightAuto=l,e.fixMarkup=g,e.highlightBlock=h,e.configure=d,e.initHighlighting=b,e.initHighlightingOnLoad=v,e.registerLanguage=m,e.listLanguages=N,e.getLanguage=w,e.inherit=o,e.IR="[a-zA-Z]\\w*",e.UIR="[a-zA-Z_]\\w*",e.NR="\\b\\d+(\\.\\d+)?",e.CNR="(-?)(\\b0[xX][a-fA-F0-9]+|(\\b\\d+(\\.\\d*)?|\\.\\d+)([eE][-+]?\\d+)?)",e.BNR="\\b(0b[01]+)",e.RSR="!|!=|!==|%|%=|&|&&|&=|*|*=|\\+|\\+=|,|-|-=|/=|/|:|;|<<|<<=|<=|<|===|==|=|>>>=|>>=|>=|>>>|>>|>|\\?|\\[|\\{|\\(|\\^|\\^=|\\||\\|=|\\|\\||~",e.BE={b:"\\\\[\\s\\S]",r:0},e.ASM={cN:"string",b:"'",e:"'",i:"\\n",c:[e.BE]},e.QSM={cN:"string",b:'"',e:'"',i:"\\n",c:[e.BE]},e.PWM={b:/\b(a|an|the|are|I|I'm|isn't|don't|doesn't|won't|but|just|should|pretty|simply|enough|gonna|going|wtf|so|such|will|you|your|like)\b/},e.C=function(n,t,r){var a=e.inherit({cN:"comment",b:n,e:t,c:[]},r||{});return a.c.push(e.PWM),a.c.push({cN:"doctag",b:"(?:TODO|FIXME|NOTE|BUG|XXX):",r:0}),a},e.CLCM=e.C("//","$"),e.CBCM=e.C("/*","*/"),e.HCM=e.C("#","$"),e.NM={cN:"number",b:e.NR,r:0},e.CNM={cN:"number",b:e.CNR,r:0},e.BNM={cN:"number",b:e.BNR,r:0},e.CSSNM={cN:"number",b:e.NR+"(%|em|ex|ch|rem|vw|vh|vmin|vmax|cm|mm|in|pt|pc|px|deg|grad|rad|turn|s|ms|Hz|kHz|dpi|dpcm|dppx)?",r:0},e.RM={cN:"regexp",b:/\//,e:/\/[gimuy]*/,i:/\n/,c:[e.BE,{b:/\[/,e:/\]/,r:0,c:[e.BE]}]},e.TM={cN:"title",b:e.IR,r:0},e.UTM={cN:"title",b:e.UIR,r:0},e.METHOD_GUARD={b:"\\.\\s*"+e.UIR,r:0},e});hljs.registerLanguage("basic",function(E){return{cI:!0,i:"^.",l:"[a-zA-Z][a-zA-Z0-9_$%!#]*",k:{keyword:"ABS ASC AND ATN AUTO|0 BEEP BLOAD|10 BSAVE|10 CALL CALLS CDBL CHAIN CHDIR CHR$|10 CINT CIRCLE CLEAR CLOSE CLS COLOR COM COMMON CONT COS CSNG CSRLIN CVD CVI CVS DATA DATE$ DEFDBL DEFINT DEFSNG DEFSTR DEF|0 SEG USR DELETE DIM DRAW EDIT END ENVIRON ENVIRON$ EOF EQV ERASE ERDEV ERDEV$ ERL ERR ERROR EXP FIELD FILES FIX FOR|0 FRE GET GOSUB|10 GOTO HEX$ IF|0 THEN ELSE|0 INKEY$ INP INPUT INPUT# INPUT$ INSTR IMP INT IOCTL IOCTL$ KEY ON OFF LIST KILL LEFT$ LEN LET LINE LLIST LOAD LOC LOCATE LOF LOG LPRINT USING LSET MERGE MID$ MKDIR MKD$ MKI$ MKS$ MOD NAME NEW NEXT NOISE NOT OCT$ ON OR PEN PLAY STRIG OPEN OPTION BASE OUT PAINT PALETTE PCOPY PEEK PMAP POINT POKE POS PRINT PRINT] PSET PRESET PUT RANDOMIZE READ REM RENUM RESET|0 RESTORE RESUME RETURN|0 RIGHT$ RMDIR RND RSET RUN SAVE SCREEN SGN SHELL SIN SOUND SPACE$ SPC SQR STEP STICK STOP STR$ STRING$ SWAP SYSTEM TAB TAN TIME$ TIMER TROFF TRON TO USR VAL VARPTR VARPTR$ VIEW WAIT WHILE WEND WIDTH WINDOW WRITE XOR"},c:[E.QSM,E.C("REM","$",{r:10}),E.C("'","$",{r:0}),{cN:"symbol",b:"^[0-9]+ ",r:10},{cN:"number",b:"\\b([0-9]+[0-9edED.]*[#!]?)",r:0},{cN:"number",b:"(&[hH][0-9a-fA-F]{1,4})"},{cN:"number",b:"(&[oO][0-7]{1,6})"}]}});hljs.registerLanguage("vbnet",function(e){return{aliases:["vb"],cI:!0,k:{keyword:"addhandler addressof alias and andalso aggregate ansi as assembly auto binary by byref byval call case catch class compare const continue custom declare default delegate dim distinct do each equals else elseif end enum erase error event exit explicit finally for friend from function get global goto group handles if implements imports in inherits interface into is isfalse isnot istrue join key let lib like loop me mid mod module mustinherit mustoverride mybase myclass namespace narrowing new next not notinheritable notoverridable of off on operator option optional or order orelse overloads overridable overrides paramarray partial preserve private property protected public raiseevent readonly redim rem removehandler resume return select set shadows shared skip static step stop structure strict sub synclock take text then throw to try unicode until using when where while widening with withevents writeonly xor",built_in:"boolean byte cbool cbyte cchar cdate cdec cdbl char cint clng cobj csbyte cshort
csng cstr ctype date decimal directcast double gettype getxmlnamespace iif integer long object sbyte short single string trycast typeof uinteger ulong ushort",literal:"true false nothing"},i:"//|{|}|endif|gosub|variant|wend",c:[e.inherit(e.QSM,{c:[{b:'""'}]}),e.C("'","$",{rB:!0,c:[{cN:"doctag",b:"'''|<!--|-->",c:[e.PWM]},{cN:"doctag",b:"</?",e:">",c:[e.PWM]}]}),e.CNM,{cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elseif end region externalsource"}}]}});hljs.registerLanguage("dockerfile",function(e){return{aliases:["docker"],cI:!0,k:"from maintainer cmd expose add copy entrypoint volume user workdir onbuild run env label",c:[e.HCM,{k:"run cmd entrypoint volume add copy workdir onbuild label",b:/^ *(onbuild +)?(run|cmd|entrypoint|volume|add|copy|workdir|label) +/,starts:{e:/[^\\]\n/,sL:"bash"}},{k:"from maintainer expose env user onbuild",b:/^ *(onbuild +)?(from|maintainer|expose|env|user|onbuild) +/,e:/[^\\]\n/,c:[e.ASM,e.QSM,e.NM,e.HCM]}]}});hljs.registerLanguage("php",function(e){var c={b:"\\$+[a-zA-Z_�-ÿ][a-zA-Z0-9_�-ÿ]*"},a={cN:"meta",b:/<\?(php)?|\?>/},i={cN:"string",c:[e.BE,a],v:[{b:'b"',e:'"'},{b:"b'",e:"'"},e.inherit(e.ASM,{i:null}),e.inherit(e.QSM,{i:null})]},t={v:[e.BNM,e.CNM]};return{aliases:["php3","php4","php5","php6"],cI:!0,k:"and include_once list abstract global private echo interface as static endswitch array null if endwhile or const for endforeach self var while isset public protected exit foreach throw elseif include __FILE__ empty require_once do xor return parent clone use __CLASS__ __LINE__ else break print eval new catch __METHOD__ case exception default die require __FUNCTION__ enddeclare final try switch continue endfor endif declare unset true false trait goto instanceof insteadof __DIR__ __NAMESPACE__ yield finally",c:[e.HCM,e.C("//","$",{c:[a]}),e.C("/*","*/",{c:[{cN:"doctag",b:"@[A-Za-z]+"}]}),e.C("__halt_compiler.+?;",!1,{eW:!0,k:"__halt_compiler",l:e.UIR}),{cN:"string",b:/<<<['"]?\w+['"]?$/,e:/^\w+;?$/,c:[e.BE,{cN:"subst",v:[{b:/\$\w+/},{b:/\{\$/,e:/\}/}]}]},a,c,{b:/(::|->)+[a-zA-Z_\x7f-\xff][a-zA-Z0-9_\x7f-\xff]*/},{cN:"function",bK:"function",e:/[;{]/,eE:!0,i:"\\$|\\[|%",c:[e.UTM,{cN:"params",b:"\\(",e:"\\)",c:["self",c,e.CBCM,i,t]}]},{cN:"class",bK:"class interface",e:"{",eE:!0,i:/[:\(\$"]/,c:[{bK:"extends implements"},e.UTM]},{bK:"namespace",e:";",i:/[\.']/,c:[e.UTM]},{bK:"use",e:";",c:[e.UTM]},{b:"=>"},i,t]}});hljs.registerLanguage("haml",function(s){return{cI:!0,c:[{cN:"meta",b:"^!!!((5|1\\.1|Strict|Frameset|Basic|Mobile|RDFa|XML\\b.*))?$",r:10},s.C("^\\s*(!=#|=#|-#|/).*$",!1,{r:0}),{b:"^\\s*(-|=|!=)(?!#)",starts:{e:"\\n",sL:"ruby"}},{cN:"tag",b:"^\\s*%",c:[{cN:"selector-tag",b:"\\w+"},{cN:"selector-id",b:"#[\\w-]+"},{cN:"selector-class",b:"\\.[\\w-]+"},{b:"{\\s*",e:"\\s*}",c:[{b:":\\w+\\s*=>",e:",\\s+",rB:!0,eW:!0,c:[{cN:"attr",b:":\\w+"},s.ASM,s.QSM,{b:"\\w+",r:0}]}]},{b:"\\(\\s*",e:"\\s*\\)",eE:!0,c:[{b:"\\w+\\s*=",e:"\\s+",rB:!0,eW:!0,c:[{cN:"attr",b:"\\w+",r:0},s.ASM,s.QSM,{b:"\\w+",r:0}]}]}]},{b:"^\\s*[=~]\\s*"},{b:"#{",starts:{e:"}",sL:"ruby"}}]}});hljs.registerLanguage("perl",function(e){var t="getpwent getservent quotemeta msgrcv scalar kill dbmclose undef lc ma syswrite tr send umask sysopen shmwrite vec qx utime local oct semctl localtime readpipe do return format read sprintf dbmopen pop getpgrp not getpwnam rewinddir qqfileno qw endprotoent wait sethostent bless s|0 opendir continue each sleep endgrent shutdown dump chomp connect getsockname die socketpair close flock exists index shmgetsub for endpwent redo lstat msgctl setpgrp abs exit select print ref gethostbyaddr unshift fcntl syscall goto getnetbyaddr join gmtime symlink semget splice x|0 getpeername recv log setsockopt cos last reverse gethostbyname getgrnam study formline endhostent times chop length gethostent getnetent pack getprotoent getservbyname rand mkdir pos chmod y|0 substr endnetent printf next open msgsnd readdir use unlink getsockopt getpriority rindex wantarray hex system getservbyport endservent int chr untie rmdir prototype tell listen fork shmread ucfirst setprotoent else sysseek link getgrgid shmctl waitpid unpack getnetbyname reset chdir grep split require caller lcfirst until warn while values shift telldir getpwuid my getprotobynumber delete and sort uc defined srand accept package seekdir getprotobyname semop our rename seek if q|0 chroot sysread setpwent no crypt getc chown sqrt write setnetent setpriority foreach tie sin msgget map stat getlogin unless elsif truncate exec keys glob tied closedirioctl socket readlink eval xor readline binmode setservent eof ord bind alarm pipe atan2 getgrent exp time push setgrent gt lt or ne m|0 break given say state when",r={cN:"subst",b:"[$@]\\{",e:"\\}",k:t},s={b:"->{",e:"}"},n={v:[{b:/\$\d/},{b:/[\$%@](\^\w\b|#\w+(::\w+)*|{\w+}|\w+(::\w*)*)/},{b:/[\$%@][^\s\w{]/,r:0}]},i=[e.BE,r,n],o=[n,e.HCM,e.C("^\\=\\w","\\=cut",{eW:!0}),s,{cN:"string",c:i,v:[{b:"q[qwxr]?\\s*\\(",e:"\\)",r:5},{b:"q[qwxr]?\\s*\\[",e:"\\]",r:5},{b:"q[qwxr]?\\s*\\{",e:"\\}",r:5},{b:"q[qwxr]?\\s*\\|",e:"\\|",r:5},{b:"q[qwxr]?\\s*\\<",e:"\\>",r:5},{b:"qw\\s+q",e:"q",r:5},{b:"'",e:"'",c:[e.BE]},{b:'"',e:'"'},{b:"`",e:"`",c:[e.BE]},{b:"{\\w+}",c:[],r:0},{b:"-?\\w+\\s*\\=\\>",c:[],r:0}]},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{b:"(\\/\\/|"+e.RSR+"|\\b(split|return|print|reverse|grep)\\b)\\s*",k:"split return print reverse grep",r:0,c:[e.HCM,{cN:"regexp",b:"(s|tr|y)/(\\\\.|[^/])*/(\\\\.|[^/])*/[a-z]*",r:10},{cN:"regexp",b:"(m|qr)?/",e:"/[a-z]*",c:[e.BE],r:0}]},{cN:"function",bK:"sub",e:"(\\s*\\(.*?\\))?[;{]",eE:!0,r:5,c:[e.TM]},{b:"-\\w\\b",r:0},{b:"^__DATA__$",e:"^__END__$",sL:"mojolicious",c:[{b:"^@@.*",e:"$",cN:"comment"}]}];return r.c=o,s.c=o,{aliases:["pl"],k:t,c:o}});hljs.registerLanguage("accesslog",function(T){return{c:[{cN:"number",b:"\\b\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}(:\\d{1,5})?\\b"},{cN:"number",b:"\\b\\d+\\b",r:0},{cN:"string",b:'"(GET|POST|HEAD|PUT|DELETE|CONNECT|OPTIONS|PATCH|TRACE)',e:'"',k:"GET POST HEAD PUT DELETE CONNECT OPTIONS PATCH TRACE",i:"\\n",r:10},{cN:"string",b:/\[/,e:/\]/,i:"\\n"},{cN:"string",b:'"',e:'"',i:"\\n"}]}});hljs.registerLanguage("d",function(e){var t={keyword:"abstract alias align asm assert auto body break byte case cast catch class const continue debug default delete deprecated do else enum export extern final finally for foreach foreach_reverse|10 goto if immutable import in inout int interface invariant is lazy macro mixin module new nothrow out override package pragma private protected public pure ref return scope shared static struct super switch synchronized template this throw try typedef typeid typeof union unittest version void volatile while with __FILE__ __LINE__ __gshared|10 __thread __traits __DATE__ __EOF__ __TIME__ __TIMESTAMP__ __VENDOR__ __VERSION__",built_in:"bool cdouble cent cfloat char creal dchar delegate double dstring float function idouble ifloat ireal long real short string ubyte ucent uint ulong ushort wchar wstring",literal:"false null true"},r="(0|[1-9][\\d_]*)",a="(0|[1-9][\\d_]*|\\d[\\d_]*|[\\d_]+?\\d)",i="0[bB][01_]+",n="([\\da-fA-F][\\da-fA-F_]*|_[\\da-fA-F][\\da-fA-F_]*)",_="0[xX]"+n,c="([eE][+-]?"+a+")",d="("+a+"(\\.\\d*|"+c+")|\\d+\\."+a+a+"|\\."+r+c+"?)",o="(0[xX]("+n+"\\."+n+"|\\.?"+n+")[pP][+-]?"+a+")",s="("+r+"|"+i+"|"+_+")",l="("+o+"|"+d+")",u="\\\\(['\"\\?\\\\abfnrtv]|u[\\dA-Fa-f]{4}|[0-7]{1,3}|x[\\dA-Fa-f]{2}|U[\\dA-Fa-f]{8})|&[a-zA-Z\\d]{2,};",b={cN:"number",b:"\\b"+s+"(L|u|U|Lu|LU|uL|UL)?",r:0},f={cN:"number",b:"\\b("+l+"([fF]|L|i|[fF]i|Li)?|"+s+"(i|[fF]i|Li))",r:0},g={cN:"string",b:"'("+u+"|.)",e:"'",i:"."},h={b:u,r:0},p={cN:"string",b:'"',c:[h],e:'"[cwd]?'},m={cN:"string",b:'[rq]"',e:'"[cwd]?',r:5},w={cN:"string",b:"`",e:"`[cwd]?"},N={cN:"string",b:'x"[\\da-fA-F\\s\\n\\r]*"[cwd]?',r:10},A={cN:"string",b:'q"\\{',e:'\\}"'},F={cN:"meta",b:"^#!",e:"$",r:5},y={cN:"meta",b:"#(line)",e:"$",r:5},L={cN:"keyword",b:"@[a-zA-Z_][a-zA-Z_\\d]*"},v=e.C("\\/\\+","\\+\\/",{c:["self"],r:10});return{l:e.UIR,k:t,c:[e.CLCM,e.CBCM,v,N,p,m,w,A,f,b,g,F,y,L]}});hljs.registerLanguage("csp",function(r){return{cI:!1,l:"[a-zA-Z][a-zA-Z0-9_-]*",k:{keyword:"base-uri child-src connect-src default-src font-src form-action frame-ancestors frame-src img-src media-src object-src plugin-types report-uri sandbox script-src style-src"},c:[{cN:"string",b:"'",e:"'"},{cN:"attribute",b:"^Content",e:":",eE:!0}]}});hljs.registerLanguage("apache",function(e){var r={cN:"number",b:"[\\$%]\\d+"};return{aliases:["apacheconf"],cI:!0,c:[e.HCM,{cN:"section",b:"</?",e:">"},{cN:"attribute",b:/\w+/,r:0,k:{nomarkup:"order deny allow setenv rewriterule rewriteengine rewritecond documentroot sethandler errordocument loadmodule options header listen serverroot servername"},starts:{e:/$/,r:0,k:{literal:"on off all"},c:[{cN:"meta",b:"\\s\\[",e:"\\]$"},{cN:"variable",b:"[\\$%]\\{",e:"\\}",c:["self",r]},r,e.QSM]}}],i:/\S/}});hljs.registerLanguage("prolog",function(c){var b={b:/[a-z][A-Za-z0-9_]*/,r:0},r={cN:"symbol",v:[{b:/[A-Z][a-zA-Z0-9_]*/},{b:/_[A-Za-z0-9_]*/}],r:0},e={b:/\(/,e:/\)/,r:0},n={b:/\[/,e:/\]/},a={cN:"comment",b:/%/,e:/$/,c:[c.PWM]},t={cN:"string",b:/`/,e:/`/,c:[c.BE]},g={cN:"string",b:/0\'(\\\'|.)/},s={cN:"string",b:/0\'\\s/},o={b:/:-/},N=[b,r,e,o,n,a,c.CBCM,c.QSM,c.ASM,t,g,s,c.CNM];return e.c=N,n.c=N,{c:N.concat([{b:/\.$/}])}});hljs.registerLanguage("lisp",function(b){var e="[a-zA-Z_\\-\\+*\\/\\<\\=\\>\\&\\#][a-zA-Z0-9_\\-\\+*\\/\\<\\=\\>\\&\\#!]*",c="\\|[^]*?\\|",r="(\\-|\\+)?\\d+(\\.\\d+|\\/\\d+)?((d|e|f|l|s|D|E|F|L|S)(\\+|\\-)?\\d+)?",a={cN:"meta",b:"^#!",e:"$"},l={cN:"literal",b:"\\b(t{1}|nil)\\b"},n={cN:"number",v:[{b:r,r:0},{b:"#(b|B)[0-1]+(/[0-1]+)?"},{b:"#(o|O)[0-7]+(/[0-7]+)?"},{b:"#(x|X)[0-9a-fA-F]+(/[0-9a-fA-F]+)?"},{b:"#(c|C)\\("+r+" +"+r,e:"\\)"}]},i=b.inherit(b.QSM,{i:null}),t=b.C(";","$",{r:0}),s={b:"*",e:"*"},u={cN:"symbol",b:"[:&]"+e},d={b:e,r:0},f={b:c},m={b:"\\(",e:"\\)",c:["self",l,i,n,d]},o={c:[n,i,s,u,m,d],v:[{b:"['`]\\(",e:"\\)"},{b:"\\(quote
",e:"\\)",k:{name:"quote"}},{b:"'"+c}]},v={v:[{b:"'"+e},{b:"#'"+e+"(::"+e+")*"}]},N={b:"\\(\\s*",e:"\\)"},A={eW:!0,r:0};return N.c=[{cN:"name",v:[{b:e},{b:c}]},A],A.c=[o,v,N,l,n,i,t,s,u,f,d],{i:/\S/,c:[n,a,l,i,t,o,v,N,d]}});hljs.registerLanguage("swift",function(e){var i={keyword:"__COLUMN__ __FILE__ __FUNCTION__ __LINE__ as as! as? associativity break case catch class continue convenience default defer deinit didSet do dynamic dynamicType else enum extension fallthrough false final for func get guard if import in indirect infix init inout internal is lazy left let mutating nil none nonmutating operator optional override postfix precedence prefix private protocol Protocol public repeat required rethrows return right self Self set static struct subscript super switch throw throws true try try! try? Type typealias unowned var weak where while willSet",literal:"true false nil",built_in:"abs advance alignof alignofValue anyGenerator assert assertionFailure bridgeFromObjectiveC bridgeFromObjectiveCUnconditional bridgeToObjectiveC bridgeToObjectiveCUnconditional c contains count countElements countLeadingZeros debugPrint debugPrintln distance dropFirst dropLast dump encodeBitsAsWords enumerate equal fatalError filter find getBridgedObjectiveCType getVaList indices insertionSort isBridgedToObjectiveC isBridgedVerbatimToObjectiveC isUniquelyReferenced isUniquelyReferencedNonObjC join lazy lexicographicalCompare map max maxElement min minElement numericCast overlaps partition posix precondition preconditionFailure print println quickSort readLine reduce reflect reinterpretCast reverse roundUpToAlignment sizeof sizeofValue sort split startsWith stride strideof strideofValue swap toString transcode underestimateCount unsafeAddressOf unsafeBitCast unsafeDowncast unsafeUnwrap unsafeReflect withExtendedLifetime withObjectAtPlusZero withUnsafePointer withUnsafePointerToObject withUnsafeMutablePointer withUnsafeMutablePointers withUnsafePointer withUnsafePointers withVaList zip"},t={cN:"type",b:"\\b[A-Z][\\w']*",r:0},n=e.C("/*","*/",{c:["self"]}),r={cN:"subst",b:/\\\(/,e:"\\)",k:i,c:[]},a={cN:"number",b:"\\b([\\d_]+(\\.[\\deE_]+)?|0x[a-fA-F0-9_]+(\\.[a-fA-F0-9p_]+)?|0b[01_]+|0o[0-7_]+)\\b",r:0},o=e.inherit(e.QSM,{c:[r,e.BE]});return r.c=[a],{k:i,c:[o,e.CLCM,n,t,a,{cN:"function",bK:"func",e:"{",eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/,i:/\(/}),{b:/</,e:/>/,i:/>/},{cN:"params",b:/\(/,e:/\)/,endsParent:!0,k:i,c:["self",a,o,e.CBCM,{b:":"}],i:/["']/}],i:/\[|%/},{cN:"class",bK:"struct protocol class extension enum",k:i,e:"\\{",eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/})]},{cN:"meta",b:"(@warn_unused_result|@exported|@lazy|@noescape|@NSCopying|@NSManaged|@objc|@convention|@required|@noreturn|@IBAction|@IBDesignable|@IBInspectable|@IBOutlet|@infix|@prefix|@postfix|@autoclosure|@testable|@available|@nonobjc|@NSApplicationMain|@UIApplicationMain)"},{bK:"import",e:/$/,c:[e.CLCM,n]}]}});hljs.registerLanguage("java",function(e){var a=e.UIR+"(<"+e.UIR+"(\\s*,\\s*"+e.UIR+")*>)?",t="false synchronized int abstract float private char boolean static null if const for true while long strictfp finally protected import native final void enum else break transient catch instanceof byte super volatile case assert short package default double public try this switch continue throws protected public private",r="\\b(0[bB]([01]+[01_]+[01]+|[01]+)|0[xX]([a-fA-F0-9]+[a-fA-F0-9_]+[a-fA-F0-9]+|[a-fA-F0-9]+)|(([\\d]+[\\d_]+[\\d]+|[\\d]+)(\\.([\\d]+[\\d_]+[\\d]+|[\\d]+))?|\\.([\\d]+[\\d_]+[\\d]+|[\\d]+))([eE][-+]?\\d+)?)[lLfF]?",c={cN:"number",b:r,r:0};return{aliases:["jsp"],k:t,i:/<\/|#/,c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,e.ASM,e.QSM,{cN:"class",bK:"class interface",e:/[{;=]/,eE:!0,k:"class interface",i:/[:"\[\]]/,c:[{bK:"extends implements"},e.UTM]},{bK:"new throw return else",r:0},{cN:"function",b:"("+a+"\\s+)+"+e.UIR+"\\s*\\(",rB:!0,e:/[{;=]/,eE:!0,k:t,c:[{b:e.UIR+"\\s*\\(",rB:!0,r:0,c:[e.UTM]},{cN:"params",b:/\(/,e:/\)/,k:t,r:0,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]},c,{cN:"meta",b:"@[A-Za-z]+"}]}});hljs.registerLanguage("objectivec",function(e){var t={cN:"built_in",b:"(AV|CA|CF|CG|CI|MK|MP|NS|UI|XC)\\w+"},i={keyword:"int float while char export sizeof typedef const struct for union unsigned long volatile static bool mutable if do return goto void enum else break extern asm case short default double register explicit signed typename this switch continue wchar_t inline readonly assign readwrite self @synchronized id typeof nonatomic super unichar IBOutlet IBAction strong weak copy in out inout bycopy byref oneway __strong __weak __block __autoreleasing @private @protected @public @try @property @end @throw @catch @finally @autoreleasepool @synthesize @dynamic @selector @optional @required",literal:"false true FALSE TRUE nil YES NO NULL",built_in:"BOOL dispatch_once_t dispatch_queue_t dispatch_sync dispatch_async dispatch_once"},n=/[a-zA-Z@][a-zA-Z0-9_]*/,o="@interface @class @protocol @implementation";return{aliases:["mm","objc","obj-c"],k:i,l:n,i:"</",c:[t,e.CLCM,e.CBCM,e.CNM,e.QSM,{cN:"string",v:[{b:'@"',e:'"',i:"\\n",c:[e.BE]},{b:"'",e:"[^\\\\]'",i:"[^\\\\][^']"}]},{cN:"meta",b:"#",e:"$",c:[{cN:"meta-string",v:[{b:'"',e:'"'},{b:"<",e:">"}]}]},{cN:"class",b:"("+o.split(" ").join("|")+")\\b",e:"({|$)",eE:!0,k:o,l:n,c:[e.UTM]},{b:"\\."+e.UIR,r:0}]}});hljs.registerLanguage("json",function(e){var i={literal:"true false null"},n=[e.QSM,e.CNM],r={e:",",eW:!0,eE:!0,c:n,k:i},t={b:"{",e:"}",c:[{cN:"attr",b:/"/,e:/"/,c:[e.BE],i:"\\n"},e.inherit(r,{b:/:/})],i:"\\S"},c={b:"\\[",e:"\\]",c:[e.inherit(r)],i:"\\S"};return n.splice(n.length,0,t,c),{c:n,k:i,i:"\\S"}});hljs.registerLanguage("cmake",function(e){return{aliases:["cmake.in"],cI:!0,k:{keyword:"add_custom_command add_custom_target add_definitions add_dependencies add_executable add_library add_subdirectory add_test aux_source_directory break build_command cmake_minimum_required cmake_policy configure_file create_test_sourcelist define_property else elseif enable_language enable_testing endforeach endfunction endif endmacro endwhile execute_process export find_file find_library find_package find_path find_program fltk_wrap_ui foreach function get_cmake_property get_directory_property get_filename_component get_property get_source_file_property get_target_property get_test_property if include include_directories include_external_msproject include_regular_expression install link_directories load_cache load_command macro mark_as_advanced message option output_required_files project qt_wrap_cpp qt_wrap_ui remove_definitions return separate_arguments set set_directory_properties set_property set_source_files_properties set_target_properties set_tests_properties site_name source_group string target_link_libraries try_compile try_run unset variable_watch while build_name exec_program export_library_dependencies install_files install_programs install_targets link_libraries make_directory remove subdir_depends subdirs use_mangled_mesa utility_source variable_requires write_file qt5_use_modules qt5_use_package qt5_wrap_cpp on off true false and or equal less greater strless strgreater strequal matches"},c:[{cN:"variable",b:"\\${",e:"}"},e.HCM,e.QSM,e.NM]}});hljs.registerLanguage("bash",function(e){var t={cN:"variable",v:[{b:/\$[\w\d#@][\w\d_]*/},{b:/\$\{(.*?)}/}]},s={cN:"string",b:/"/,e:/"/,c:[e.BE,t,{cN:"variable",b:/\$\(/,e:/\)/,c:[e.BE]}]},a={cN:"string",b:/'/,e:/'/};return{aliases:["sh","zsh"],l:/-?[a-z\.]+/,k:{keyword:"if then else elif fi for while in do done case esac function",literal:"true false",built_in:"break cd continue eval exec exit export getopts hash pwd readonly return shift test times trap umask unset alias bind builtin caller command declare echo enable help let local logout mapfile printf read readarray source type typeset ulimit unalias set shopt autoload bg bindkey bye cap chdir clone comparguments compcall compctl compdescribe compfiles compgroups compquote comptags comptry compvalues dirs disable disown echotc echoti emulate fc fg float functions getcap getln history integer jobs kill limit log noglob popd print pushd pushln rehash sched setcap setopt stat suspend ttyctl unfunction unhash unlimit unsetopt vared wait whence where which zcompile zformat zftp zle zmodload zparseopts zprof zpty zregexparse zsocket zstyle ztcp",_:"-ne -eq -lt -gt -f -d -e -s -l -a"},c:[{cN:"meta",b:/^#![^\n]+sh\s*$/,r:10},{cN:"function",b:/\w[\w\d_]*\s*\(\s*\)\s*\{/,rB:!0,c:[e.inherit(e.TM,{b:/\w[\w\d_]*/})],r:0},e.HCM,s,a,t]}});hljs.registerLanguage("cs",function(e){var t="abstract as base bool break byte case catch char checked const continue decimal dynamic default delegate do double else enum event explicit extern false finally fixed float for foreach goto if implicit in int interface internal is lock long null when object operator out override params private protected public readonly ref sbyte sealed short sizeof stackalloc static string struct switch this true try typeof uint ulong unchecked unsafe ushort using virtual volatile void while async protected public private internal ascending descending from get group into join let orderby partial select set value var where yield",r=e.IR+"(<"+e.IR+">)?";return{aliases:["csharp"],k:t,i:/::/,c:[e.C("///","$",{rB:!0,c:[{cN:"doctag",v:[{b:"///",r:0},{b:"<!--|-->"},{b:"</?",e:">"}]}]}),e.CLCM,e.CBCM,{cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef warning error line region endregion pragma checksum"}},{cN:"string",b:'@"',e:'"',c:[{b:'""'}]},e.ASM,e.QSM,e.CNM,{bK:"class interface",e:/[{;=]/,i:/[^\s:]/,c:[e.TM,e.CLCM,e.CBCM]},{bK:"namespace",e:/[{;=]/,i:/[^\s:]/,c:[e.inherit(e.TM,{b:"[a-zA-Z](\\.?\\w)*"}),e.CLCM,e.CBCM]},{bK:"new return throw
await",r:0},{cN:"function",b:"("+r+"\\s+)+"+e.IR+"\\s*\\(",rB:!0,e:/[{;=]/,eE:!0,k:t,c:[{b:e.IR+"\\s*\\(",rB:!0,c:[e.TM],r:0},{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,k:t,r:0,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]}]}});hljs.registerLanguage("livescript",function(e){var t={keyword:"in if for while finally new do return else break catch instanceof throw try this switch continue typeof delete debugger case default function var with then unless until loop of by when and or is isnt not it that otherwise from to til fallthrough super case default function var void const let enum export import native __hasProp __extends __slice __bind __indexOf",literal:"true false null undefined yes no on off it that void",built_in:"npm require console print module global window document"},s="[A-Za-z$_](?:-[0-9A-Za-z$_]|[0-9A-Za-z$_])*",n=e.inherit(e.TM,{b:s}),i={cN:"subst",b:/#\{/,e:/}/,k:t},r={cN:"subst",b:/#[A-Za-z$_]/,e:/(?:\-[0-9A-Za-z$_]|[0-9A-Za-z$_])*/,k:t},c=[e.BNM,{cN:"number",b:"(\\b0[xX][a-fA-F0-9_]+)|(\\b\\d(\\d|_\\d)*(\\.(\\d(\\d|_\\d)*)?)?(_*[eE]([-+]\\d(_\\d|\\d)*)?)?[_a-z]*)",r:0,starts:{e:"(\\s*/)?",r:0}},{cN:"string",v:[{b:/'''/,e:/'''/,c:[e.BE]},{b:/'/,e:/'/,c:[e.BE]},{b:/"""/,e:/"""/,c:[e.BE,i,r]},{b:/"/,e:/"/,c:[e.BE,i,r]},{b:/\\/,e:/(\s|$)/,eE:!0}]},{cN:"regexp",v:[{b:"//",e:"//[gim]*",c:[i,e.HCM]},{b:/\/(?![*])(\\\/|.)*?\/[gim]*(?=\W|$)/}]},{b:"@"+s},{b:"``",e:"``",eB:!0,eE:!0,sL:"javascript"}];i.c=c;var a={cN:"params",b:"\\(",rB:!0,c:[{b:/\(/,e:/\)/,k:t,c:["self"].concat(c)}]};return{aliases:["ls"],k:t,i:/\/*/,c:c.concat([e.C("\\/*","*\\/"),e.HCM,{cN:"function",c:[n,a],rB:!0,v:[{b:"("+s+"\\s*(?:=|:=)\\s*)?(\\(.*\\))?\\s*\\B\\->*?",e:"\\->*?"},{b:"("+s+"\\s*(?:=|:=)\\s*)?!?(\\(.*\\))?\\s*\\B[-~]{1,2}>*?",e:"[-~]{1,2}>*?"},{b:"("+s+"\\s*(?:=|:=)\\s*)?(\\(.*\\))?\\s*\\B!?[-~]{1,2}>*?",e:"!?[-~]{1,2}>*?"}]},{cN:"class",bK:"class",e:"$",i:/[:="\[\]]/,c:[{bK:"extends",eW:!0,i:/[:="\[\]]/,c:[n]},n]},{b:s+":",e:":",rB:!0,rE:!0,r:0}])}});hljs.registerLanguage("makefile",function(e){var a={cN:"variable",b:/\$\(/,e:/\)/,c:[e.BE]};return{aliases:["mk","mak"],c:[e.HCM,{b:/^\w+\s*\W*=/,rB:!0,r:0,starts:{e:/\s*\W*=/,eE:!0,starts:{e:/$/,r:0,c:[a]}}},{cN:"section",b:/^[\w]+:\s*$/},{cN:"meta",b:/^\.PHONY:/,e:/$/,k:{"meta-keyword":".PHONY"},l:/[\.\w]+/},{b:/^\t+/,e:/$/,r:0,c:[e.QSM,a]}]}});hljs.registerLanguage("yaml",function(e){var a={literal:"{ } true false yes no Yes No True False null"},b="^[\\-]*",r="[a-zA-Z_][\\w\\-]*",t={cN:"attr",v:[{b:b+r+":"},{b:b+'"'+r+'":'},{b:b+"'"+r+"':"}]},c={cN:"template-variable",v:[{b:"{{",e:"}}"},{b:"%{",e:"}"}]},l={cN:"string",r:0,v:[{b:/'/,e:/'/},{b:/"/,e:/"/}],c:[e.BE,c]};return{cI:!0,aliases:["yml","YAML","yaml"],c:[t,{cN:"meta",b:"^---s*$",r:10},{cN:"string",b:"[\\|>] *$",rE:!0,c:l.c,e:t.v[0].b},{b:"<%[%=-]?",e:"[%-]?%>",sL:"ruby",eB:!0,eE:!0,r:0},{cN:"type",b:"!!"+e.UIR},{cN:"meta",b:"&"+e.UIR+"$"},{cN:"meta",b:"*"+e.UIR+"$"},{cN:"bullet",b:"^ *-",r:0},l,e.HCM,e.CNM],k:a}});hljs.registerLanguage("dns",function(d){return{aliases:["bind","zone"],k:{keyword:"IN A AAAA AFSDB APL CAA CDNSKEY CDS CERT CNAME DHCID DLV DNAME DNSKEY DS HIP IPSECKEY KEY KX LOC MX NAPTR NS NSEC NSEC3 NSEC3PARAM PTR RRSIG RP SIG SOA SRV SSHFP TA TKEY TLSA TSIG TXT"},c:[d.C(";","$"),{cN:"meta",b:/^\$(TTL|GENERATE|INCLUDE|ORIGIN)\b/},{cN:"number",b:"((([0-9A-Fa-f]{1,4}:){7}([0-9A-Fa-f]{1,4}|:))|(([0-9A-Fa-f]{1,4}:){6}(:[0-9A-Fa-f]{1,4}|((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3})|:))|(([0-9A-Fa-f]{1,4}:){5}(((:[0-9A-Fa-f]{1,4}){1,2})|:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3})|:))|(([0-9A-Fa-f]{1,4}:){4}(((:[0-9A-Fa-f]{1,4}){1,3})|((:[0-9A-Fa-f]{1,4})?:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){3}(((:[0-9A-Fa-f]{1,4}){1,4})|((:[0-9A-Fa-f]{1,4}){0,2}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){2}(((:[0-9A-Fa-f]{1,4}){1,5})|((:[0-9A-Fa-f]{1,4}){0,3}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){1}(((:[0-9A-Fa-f]{1,4}){1,6})|((:[0-9A-Fa-f]{1,4}){0,4}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(:(((:[0-9A-Fa-f]{1,4}){1,7})|((:[0-9A-Fa-f]{1,4}){0,5}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:)))\\b"},{cN:"number",b:"((25[0-5]|(2[0-4]|1{0,1}[0-9]){0,1}[0-9]).){3,3}(25[0-5]|(2[0-4]|1{0,1}[0-9]){0,1}[0-9])\\b"},d.inherit(d.NM,{b:/\b\d+[dhwm]?/})]}});hljs.registerLanguage("sql",function(e){var t=e.C("--","$");return{cI:!0,i:/[<>{}*]/,c:[{bK:"begin end start commit rollback savepoint lock alter create drop rename call delete do handler insert load replace select truncate update set show pragma grant merge describe use explain help declare prepare execute deallocate release unlock purge reset change stop analyze cache flush optimize repair kill install uninstall checksum restore check backup revoke",e:/;/,eW:!0,k:{keyword:"abort abs absolute acc acce accep accept access accessed accessible account acos action activate add addtime admin administer advanced advise aes_decrypt aes_encrypt after agent aggregate ali alia alias allocate allow alter always analyze ancillary and any anydata anydataset anyschema anytype apply archive archived archivelog are as asc ascii asin assembly assertion associate asynchronous at atan atn2 attr attri attrib attribu attribut attribute attributes audit authenticated authentication authid authors auto autoallocate autodblink autoextend automatic availability avg backup badfile basicfile before begin beginning benchmark between bfile bfile_base big bigfile bin binary_double binary_float binlog bit_and bit_count bit_length bit_or bit_xor bitmap blob_base block blocksize body both bound buffer_cache buffer_pool build bulk by byte byteordermark bytes cache caching call calling cancel capacity cascade cascaded case cast catalog category ceil ceiling chain change changed char_base char_length character_length characters characterset charindex charset charsetform charsetid check checksum checksum_agg child choose chr chunk class cleanup clear client clob clob_base clone close cluster_id cluster_probability cluster_set clustering coalesce coercibility col collate collation collect colu colum column column_value columns columns_updated comment commit compact compatibility compiled complete composite_limit compound compress compute concat concat_ws concurrent confirm conn connec connect connect_by_iscycle connect_by_isleaf connect_by_root connect_time connection consider consistent constant constraint constraints constructor container content contents context contributors controlfile conv convert convert_tz corr corr_k corr_s corresponding corruption cos cost count count_big counted covar_pop covar_samp cpu_per_call cpu_per_session crc32 create creation critical cross cube cume_dist curdate current current_date current_time current_timestamp current_user cursor curtime customdatum cycle data database databases datafile datafiles datalength date_add date_cache date_format date_sub dateadd datediff datefromparts datename datepart datetime2fromparts day day_to_second dayname dayofmonth dayofweek dayofyear days db_role_change dbtimezone ddl deallocate declare decode decompose decrement decrypt deduplicate def defa defau defaul default defaults deferred defi defin define degrees delayed delegate delete delete_all delimited demand dense_rank depth dequeue des_decrypt des_encrypt des_key_file desc descr descri describ describe descriptor deterministic diagnostics difference dimension direct_load directory disable disable_all disallow disassociate discardfile disconnect diskgroup distinct distinctrow distribute distributed div do document domain dotnet double downgrade drop dumpfile duplicate duration each edition editionable editions element ellipsis else elsif elt empty enable enable_all enclosed encode encoding encrypt end end-exec endian enforced engine engines enqueue enterprise entityescaping eomonth error errors escaped evalname evaluate event eventdata events except exception exceptions exchange exclude excluding execu execut execute exempt exists exit exp expire explain export export_set extended extent external external_1 external_2 externally extract failed failed_login_attempts failover failure far fast feature_set feature_value fetch field fields file file_name_convert filesystem_like_logging final finish first first_value fixed flash_cache flashback floor flush following follows for forall force form forma format found found_rows freelist freelists freepools fresh from from_base64 from_days ftp full function general generated get get_format get_lock getdate getutcdate global global_name globally go goto grant grants greatest group group_concat group_id grouping grouping_id groups gtid_subtract guarantee guard handler hash hashkeys having hea head headi headin heading heap help hex hierarchy high high_priority hosts hour http id ident_current ident_incr ident_seed identified identity idle_time if ifnull ignore iif ilike ilm immediate import in include including increment index indexes indexing indextype indicator indices inet6_aton inet6_ntoa inet_aton inet_ntoa infile initial initialized initially initrans inmemory inner innodb input insert install instance instantiable instr interface interleaved intersect into invalidate invisible is is_free_lock is_ipv4 is_ipv4_compat is_not is_not_null is_used_lock isdate isnull isolation iterate java join json json_exists keep keep_duplicates key keys kill language large last last_day last_insert_id last_value lax lcase lead leading least leaves left len lenght length less level levels library like like2 like4 likec limit lines link list listagg little ln load load_file lob lobs local localtime localtimestamp locate locator lock locked log log10 log2 logfile logfiles logging logical
logical_reads_per_call logoff logon logs long loop low low_priority lower lpad lrtrim ltrim main make_set makedate maketime managed management manual map mapping mask master master_pos_wait match matched materialized max maxextents maximize maxinstances maxlen maxlogfiles maxloghistory maxlogmembers maxsize maxtrans md5 measures median medium member memcompress memory merge microsecond mid migration min minextents minimum mining minus minute minvalue missing mod mode model modification modify module monitoring month months mount move movement multiset mutex name name_const names nan national native natural nav nchar nclob nested never new newline next nextval no no_write_to_binlog noarchivelog noaudit nobadfile nocheck nocompress nocopy nocycle nodelay nodiscardfile noentityescaping noguarantee nokeep nologfile nomapping nomaxvalue nominimize nominvalue nomonitoring none noneditionable nonschema noorder nopr nopro noprom nopromp noprompt norely noresetlogs noreverse normal norowdependencies noschemacheck noswitch not nothing notice notrim novalidate now nowait nth_value nullif nulls num numb numbe nvarchar nvarchar2 object ocicoll ocidate ocidatetime ociduration ociinterval ociloblocator ocinumber ociref ocirefcursor ocirowid ocistring ocitype oct octet_length of off offline offset oid oidindex old on online only opaque open operations operator optimal optimize option optionally or oracle oracle_date oradata ord ordaudio orddicom orddoc order ordimage ordinality ordvideo organization orlany orlvary out outer outfile outline output over overflow overriding package pad parallel parallel_enable parameters parent parse partial partition partitions pascal passing password password_grace_time password_lock_time password_reuse_max password_reuse_time password_verify_function patch path patindex pctincrease pctthreshold pctused pctversion percent percent_rank percentile_cont percentile_disc performance period period_add period_diff permanent physical pi pipe pipelined pivot pluggable plugin policy position post_transaction pow power pragma prebuilt precedes preceding precision prediction prediction_cost prediction_details prediction_probability prediction_set prepare present preserve prior priority private private_sga privileges procedural procedure procedure_analyze processlist profiles project prompt protection public publishingservername purge quarter query quick quiesce quota quotename radians raise rand range rank raw read reads readsize rebuild record records recover recovery recursive recycle redo reduced ref reference referenced references referencing refresh regexp_like register regr_avgx regr_avgy regr_count regr_intercept regr_r2 regr_slope regr_sxx regr_sxy reject rekey relational relative relaylog release release_lock relies_on relocate rely rem remainder rename repair repeat replace replicate replication required reset resetlogs resize resource respect restore restricted result result_cache resumable resume retention return returning returns reuse reverse revoke right rlike role roles rollback rolling rollup round row row_count rowdependencies rowid rownum rows rtrim rules safe salt sample save savepoint sb1 sb2 sb4 scan schema schemacheck scn scope scroll sdo_georaster sdo_topo_geometry search sec_to_time second section securefile security seed segment select self sequence sequential serializable server servererror session session_user sessions_per_user set sets settings sha sha1 sha2 share shared shared_pool short show shrink shutdown si_averagecolor si_colorhistogram si_featurelist si_positionalcolor si_stillimage si_texture siblings sid sign sin size size_t sizes skip slave sleep smalldatetimefromparts smallfile snapshot some soname sort soundex source space sparse spfile split sql sql_big_result sql_buffer_result sql_cache sql_calc_found_rows sql_small_result sql_variant_property sqlcode sqldata sqlerror sqlname sqlstate sqrt square standalone standby start starting startup statement static statistics stats_binomial_test stats_crosstab stats_ks_test stats_mode stats_mw_test stats_one_way_anova stats_t_test_ stats_t_test_indep stats_t_test_one stats_t_test_paired stats_wsr_test status std stddev stddev_pop stddev_samp stdev stop storage store stored str str_to_date straight_join strcmp strict string struct stuff style subdate subpartition subpartitions substitutable substr substring subtime subtring_index subtype success sum suspend switch switchoffset switchover sync synchronous synonym sys sys_xmlagg sysasm sysaux sysdate sysdatetimeoffset sysdba sysoper system system_user sysutcdatetime table tables tablespace tan tdo template temporary terminated tertiary_weights test than then thread through tier ties time time_format time_zone timediff timefromparts timeout timestamp timestampadd timestampdiff timezone_abbr timezone_minute timezone_region to to_base64 to_date to_days to_seconds todatetimeoffset trace tracking transaction transactional translate translation treat trigger trigger_nestlevel triggers trim truncate try_cast try_convert try_parse type ub1 ub2 ub4 ucase unarchived unbounded uncompress under undo unhex unicode uniform uninstall union unique unix_timestamp unknown unlimited unlock unpivot unrecoverable unsafe unsigned until untrusted unusable unused update updated upgrade upped upper upsert url urowid usable usage use use_stored_outlines user user_data user_resources users using utc_date utc_timestamp uuid uuid_short validate validate_password_strength validation valist value values var var_samp varcharc vari varia variab variabl variable variables variance varp varraw varrawc varray verify version versions view virtual visible void wait wallet warning warnings week weekday weekofyear wellformed when whene whenev wheneve whenever where while whitespace with within without work wrapped xdb xml xmlagg xmlattributes xmlcast xmlcolattval xmlelement xmlexists xmlforest xmlindex xmlnamespaces xmlpi xmlquery xmlroot xmlschema xmlserialize xmltable xmltype xor year year_to_month years yearweek",literal:"true false null",built_in:"array bigint binary bit blob boolean char character date dec decimal float int int8 integer interval number numeric real record serial serial8 smallint text varchar varying void"},c:[{cN:"string",b:"'",e:"'",c:[e.BE,{b:"''"}]},{cN:"string",b:'"',e:'"',c:[e.BE,{b:'""'}]},{cN:"string",b:"`",e:"`",c:[e.BE]},e.CNM,e.CBCM,t]},e.CBCM,t]}});hljs.registerLanguage("python",function(e){var r={cN:"meta",b:/^(>>>|\.\.\.) /},b={cN:"string",c:[e.BE],v:[{b:/(u|b)?r?'''/,e:/'''/,c:[r],r:10},{b:/(u|b)?r?"""/,e:/"""/,c:[r],r:10},{b:/(u|r|ur)'/,e:/'/,r:10},{b:/(u|r|ur)"/,e:/"/,r:10},{b:/(b|br)'/,e:/'/},{b:/(b|br)"/,e:/"/},e.ASM,e.QSM]},a={cN:"number",r:0,v:[{b:e.BNR+"[lLjJ]?"},{b:"\\b(0o[0-7]+)[lLjJ]?"},{b:e.CNR+"[lLjJ]?"}]},l={cN:"params",b:/\(/,e:/\)/,c:["self",r,a,b]};return{aliases:["py","gyp"],k:{keyword:"and elif is global as in if from raise for except finally print import pass return exec else break not with class assert yield try while continue del or def lambda async await nonlocal|10 None True False",built_in:"Ellipsis NotImplemented"},i:/(<\/|->|\?)/,c:[r,a,b,e.HCM,{v:[{cN:"function",bK:"def",r:10},{cN:"class",bK:"class"}],e:/:/,i:/[${=;\n,]/,c:[e.UTM,l,{b:/->/,eW:!0,k:"None"}]},{cN:"meta",b:/^[\t]*@/,e:/$/},{b:/\b(print|exec)\(/}]}});hljs.registerLanguage("mercury",function(e){var i={keyword:"module use_module import_module include_module end_module initialise mutable initialize finalize finalise interface implementation pred mode func type inst solver any_pred any_func is semidet det nondet multi erroneous failure cc_nondet cc_multi typeclass instance where pragma promise external trace atomic or_else require_complete_switch require_det require_semidet require_multi require_nondet require_cc_multi require_cc_nondet require_erroneous require_failure",meta:"inline no_inline type_spec source_file fact_table obsolete memo loop_check minimal_model terminates does_not_terminate check_termination promise_equivalent_clauses foreign_proc foreign_decl foreign_code foreign_type foreign_import_module foreign_export_enum foreign_export foreign_enum may_call_mercury will_not_call_mercury thread_safe not_thread_safe maybe_thread_safe promise_pure promise_semipure tabled_for_io local untrailed trailed attach_to_io_state can_pass_as_mercury_type stable will_not_throw_exception may_modify_trail will_not_modify_trail may_duplicate may_not_duplicate affects_liveness does_not_affect_liveness doesnt_affect_liveness no_sharing unknown_sharing sharing",built_in:"some all not if then else true fail false try catch catch_any semidet_true semidet_false semidet_fail impure_true impure semipure"},r=e.C("%","$"),t={cN:"number",b:"0'.\\|0[box][0-9a-fA-F]*"},_=e.inherit(e.ASM,{r:0}),n=e.inherit(e.QSM,{r:0}),a={cN:"subst",b:"\\\\[abfnrtv]\\|\\\\x[0-9a-fA-F]*\\\\\\|%[-+# *.0-9]*[dioxXucsfeEgGp]",r:0};n.c.push(a);var o={cN:"built_in",v:[{b:"<=>"},{b:"<=",r:0},{b:"=>",r:0},{b:"/\\\\"},{b:"\\\\/"}]},l={cN:"built_in",v:[{b:":-\\|-->"},{b:"=",r:0}]};return{aliases:["m","moo"],k:i,c:[o,l,r,e.CBCM,t,e.NM,_,n,{b:/:-/}]}});hljs.registerLanguage("haskell",function(e){var i={v:[e.C("--","$"),e.C("{-","-}",{c:["self"]})]},a={cN:"meta",b:"{-#",e:"#-}"},l={cN:"meta",b:"^#",e:"$"},c={cN:"type",b:"\\b[A-Z][\\w']*",r:0},n={b:"\\(",e:"\\)",i:'"',c:[a,l,{cN:"type",b:"\\b[A-Z][\\w]*(\\((\\.\\.|,|\\w+)\\))?"},e.inherit(e.TM,{b:"[_a-z][\\w']*"}),i]},s={b:"{",e:"}",c:n.c};return{aliases:["hs"],k:"let in if then else case of where do module import hiding qualified type data newtype deriving class instance as default infix infixl infixr foreign export ccall stdcall cplusplus jvm dotnet safe unsafe family forall mdo proc rec",c:[{bK:"module",e:"where",k:"module where",c:[n,i],i:"\\W\\.|;"},{b:"\\bimport\\b",e:"$",k:"import qualified as hiding",c:[n,i],i:"\\W\\.|;"},{cN:"class",b:"^(\\s*)?(class|instance)\\b",e:"where",k:"class family instance where",c:[c,n,i]},{cN:"class",b:"\\b(data|(new)?type)\\b",e:"$",k:"data family type
newtype deriving",c:[a,c,n,s,i]},{bK:"default",e:"$",c:[c,n,i]},{bK:"infix infixl infixr",e:"$",c:[e.CNM,i]},{b:"\\bforeign\\b",e:"$",k:"foreign import export ccall stdcall cplusplus jvm dotnet safe unsafe",c:[c,e.QSM,i]},{cN:"meta",b:"#!\\/usr\\/bin\\/env runhaskell",e:"$"},a,l,e.QSM,e.CNM,c,e.inherit(e.TM,{b:"^[_a-z][\\w']*"}),i,{b:"->|<-"}]}});hljs.registerLanguage("applescript",function(e){var t=e.inherit(e.QSM,{i:""}),r={cN:"params",b:"\\(",e:"\\)",c:["self",e.CNM,t]},i=e.C("--","$"),o=e.C("\\(*","*\\)",{c:["self",i]}),n=[i,o,e.HCM];return{aliases:["osascript"],k:{keyword:"about above after against and around as at back before beginning behind below beneath beside between but by considering contain contains continue copy div does eighth else end equal equals error every exit fifth first for fourth from front get given global if ignoring in into is it its last local me middle mod my ninth not of on onto or over prop property put ref reference repeat returning script second set seventh since sixth some tell tenth that the|0 then third through thru timeout times to transaction try until where while whose with without",literal:"AppleScript false linefeed return pi quote result space tab true",built_in:"alias application boolean class constant date file integer list number real record string text activate beep count delay launch log offset read round run say summarize write character characters contents day frontmost id item length month name paragraph paragraphs rest reverse running time version weekday word words year"},c:[t,e.CNM,{cN:"built_in",b:"\\b(clipboard info|the clipboard|info for|list (disks|folder)|mount volume|path to|(close|open for) access|(get|set) eof|current date|do shell script|get volume settings|random number|set volume|system attribute|system info|time to GMT|(load|run|store) script|scripting components|ASCII (character|number)|localized string|choose (application|color|file|file name|folder|from list|remote application|URL)|display (alert|dialog))\\b|^\\s*return\\b"},{cN:"literal",b:"\\b(text item delimiters|current application|missing value)\\b"},{cN:"keyword",b:"\\b(apart from|aside from|instead of|out of|greater than|isn't|(doesn't|does not) (equal|come before|come after|contain)|(greater|less) than(or equal)?|(starts?|ends|begins?) with|contained by|comes (before|after)|a (ref|reference)|POSIX file|POSIX path|(date|time) string|quoted form)\\b"},{bK:"on",i:"[${=;\\n]",c:[e.UTM,r]}].concat(n),i:"//|->|=>|\\[\\["}});hljs.registerLanguage("scala",function(e){var t={cN:"meta",b:"@[A-Za-z]+"},a={cN:"subst",v:[{b:"\\$[A-Za-z0-9_]+"},{b:"\\${",e:"}"}]},r={cN:"string",v:[{b:'"',e:'"',i:"\\n",c:[e.BE]},{b:'"""',e:'"""',r:10},{b:'[a-z]+"',e:'"',i:"\\n",c:[e.BE,a]},{cN:"string",b:'[a-z]+"""',e:'"""',c:[a],r:10}]},c={cN:"symbol",b:"'\\w[\\w\\d_]*(?!')"},i={cN:"type",b:"\\b[A-Z][A-Za-z0-9_]*",r:0},s={cN:"title",b:/[^0-9\n\t "'(),.`{}\[\]:;][^\n\t "'(),.`{}\[\]:;]+|[^0-9\n\t "'(),.`{}\[\]:;=]/,r:0},n={cN:"class",bK:"class object trait type",e:/[:={\[\n;]/,eE:!0,c:[{bK:"extends with",r:10},{b:/\[/,e:/\]/,eB:!0,eE:!0,r:0,c:[i]},{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,r:0,c:[i]},s]},l={cN:"function",bK:"def",e:/[:={\[(\n;]/,eE:!0,c:[s]};return{k:{literal:"true false null",keyword:"type yield lazy override def with val var sealed abstract private trait object if forSome for while throw finally protected extends import final return else break new catch super class case package default try this match continue throws implicit"},c:[e.CLCM,e.CBCM,r,c,i,l,n,e.CNM,t]}});hljs.registerLanguage("erlang",function(e){var r="[a-z'][a-zA-Z0-9_']*",c="("+r+":"+r+"|"+r+")",b={keyword:"after and andalso|10 band begin bnot bor bsl bzr bxor case catch cond div end fun if let not of orelse|10 query receive rem try when xor",literal:"false true"},i=e.C("%","$"),n={cN:"number",b:"\\b(\\d+#[a-fA-F0-9]+|\\d+(\\.\\d+)?([eE][-+]?\\d+)?)",r:0},a={b:"fun\\s+"+r+"/\\d+"},d={b:c+"\\(",e:"\\)",rB:!0,r:0,c:[{b:c,r:0},{b:"\\(",e:"\\)",eW:!0,rE:!0,r:0}]},o={b:"{",e:"}",r:0},t={b:"\\b_([A-Z][A-Za-z0-9_]*)?",r:0},f={b:"[A-Z][a-zA-Z0-9_]*",r:0},l={b:"#"+e.UIR,r:0,rB:!0,c:[{b:"#"+e.UIR,r:0},{b:"{",e:"}",r:0}]},s={bK:"fun receive if try case",e:"end",k:b};s.c=[i,a,e.inherit(e.ASM,{cN:""}),s,d,e.QSM,n,o,t,f,l];var u=[i,a,s,d,e.QSM,n,o,t,f,l];d.c[1].c=u,o.c=u,l.c[1].c=u;var h={cN:"params",b:"\\(",e:"\\)",c:u};return{aliases:["erl"],k:b,i:"(</|*=|\\+=|-=|/*|*/|\\(*|*\\))",c:[{cN:"function",b:"^"+r+"\\s*\\(",e:"->",rB:!0,i:"\\(|#|//|/*|\\\\|:|;",c:[h,e.inherit(e.TM,{b:r})],starts:{e:";|\\.",k:b,c:u}},i,{b:"^-",e:"\\.",r:0,eE:!0,rB:!0,l:"-"+e.IR,k:"-module -record -undef -export -ifdef -ifndef -author -copyright -doc -vsn -import -include -include_lib -compile -define -else -endif -file -behaviour -behavior -spec",c:[h]},n,e.QSM,l,t,f,o,{b:/\.$/}]}});hljs.registerLanguage("powershell",function(e){var t={b:"`[\\s\\S]",r:0},r={cN:"variable",v:[{b:/\$[\w\d][\w\d_:]*/}]},o={cN:"literal",b:/\$(null|true|false)\b/},a={cN:"string",b:/"/,e:/"/,c:[t,r,{cN:"variable",b:/\$[A-z]/,e:/[^A-z]/}]},i={cN:"string",b:/'/,e:/'/};return{aliases:["ps"],l:/-?[A-z\.\-]+/,cI:!0,k:{keyword:"if else foreach return function do while until elseif begin for trap data dynamicparam end break throw param continue finally in switch exit filter try process catch",built_in:"Add-Content Add-History Add-Member Add-PSSnapin Clear-Content Clear-Item Clear-Item Property Clear-Variable Compare-Object ConvertFrom-SecureString Convert-Path ConvertTo-Html ConvertTo-SecureString Copy-Item Copy-ItemProperty Export-Alias Export-Clixml Export-Console Export-Csv ForEach-Object Format-Custom Format-List Format-Table Format-Wide Get-Acl Get-Alias Get-AuthenticodeSignature Get-ChildItem Get-Command Get-Content Get-Credential Get-Culture Get-Date Get-EventLog Get-ExecutionPolicy Get-Help Get-History Get-Host Get-Item Get-ItemProperty Get-Location Get-Member Get-PfxCertificate Get-Process Get-PSDrive Get-PSProvider Get-PSSnapin Get-Service Get-TraceSource Get-UICulture Get-Unique Get-Variable Get-WmiObject Group-Object Import-Alias Import-Clixml Import-Csv Invoke-Expression Invoke-History Invoke-Item Join-Path Measure-Command Measure-Object Move-Item Move-ItemProperty New-Alias New-Item New-ItemProperty New-Object New-PSDrive New-Service New-TimeSpan New-Variable Out-Default Out-File Out-Host Out-Null Out-Printer Out-String Pop-Location Push-Location Read-Host Remove-Item Remove-ItemProperty Remove-PSDrive Remove-PSSnapin Remove-Variable Rename-Item Rename-ItemProperty Resolve-Path Restart-Service Resume-Service Select-Object Select-String Set-Acl Set-Alias Set-AuthenticodeSignature Set-Content Set-Date Set-ExecutionPolicy Set-Item Set-ItemProperty Set-Location Set-PSDebug Set-Service Set-TraceSource Set-Variable Sort-Object Split-Path Start-Service Start-Sleep Start-Transcript Stop-Process Stop-Service Stop-Transcript Suspend-Service Tee-Object Test-Path Trace-Command Update-FormatData Update-TypeData Where-Object Write-Debug Write-Error Write-Host Write-Output Write-Progress Write-Verbose Write-Warning",nomarkup:"-ne -eq -lt -gt -ge -le -not -like -notlike -match -notmatch -contains -notcontains -in -notin -replace"},c:[e.HCM,e.NM,a,i,o,r]}});hljs.registerLanguage("dust",function(e){var t="if eq ne lt lte gt gte select default math sep";return{aliases:["dst"],cI:!0,sL:"xml",c:[{cN:"template-tag",b:/\{[#\/]/,e:/\}/,i:/;/,c:[{cN:"name",b:/[a-zA-Z\.-]+/,starts:{eW:!0,r:0,c:[e.QSM]}}]},{cN:"template-variable",b:/\{/,e:/\}/,i:/;/,k:t}]}});hljs.registerLanguage("clojure",function(e){var t={"builtin-name":"def defonce cond apply if-not if-let if not not= = < > <= >= == + / * - rem quot neg? pos? delay? symbol? keyword? true? false? integer? empty? coll? list? set? ifn? fn? associative? sequential? sorted? counted? reversible? number? decimal? class? distinct? isa? float? rational? reduced? ratio? odd? even? char? seq? vector? string? map? nil? contains? zero? instance? not-every? not-any? libspec? -> ->> .. . inc compare do dotimes mapcat take remove take-while drop letfn drop-last take-last drop-while while intern condp case reduced cycle split-at split-with repeat replicate iterate range merge zipmap declare line-seq sort comparator sort-by dorun doall nthnext nthrest partition eval doseq await await-for let agent atom send send-off release-pending-sends add-watch mapv filterv remove-watch agent-error restart-agent set-error-handler error-handler set-error-mode! error-mode shutdown-agents quote var fn loop recur throw try monitor-enter monitor-exit defmacro defn defn- macroexpand macroexpand-1 for dosync and or when when-not when-let comp juxt partial sequence memoize constantly complement identity assert peek pop doto proxy defstruct first rest cons defprotocol cast coll deftype defrecord last butlast sigs reify second ffirst fnext nfirst nnext defmulti defmethod meta with-meta ns in-ns create-ns import refer keys select-keys vals key val rseq name namespace promise into transient persistent! conj! assoc! dissoc! pop! disj! use class type num float double short byte boolean bigint biginteger bigdec print-method print-dup throw-if printf format load compile get-in update-in pr pr-on newline flush read slurp read-line subvec with-open memfn time re-find re-groups rand-int rand mod locking assert-valid-fdecl alias resolve ref deref refset swap! reset! set-validator! compare-and-set! alter-meta! reset-meta! commute get-validator alter ref-set ref-history-count ref-min-history ref-max-history ensure sync io! new next conj set! to-array future future-call into-array aset gen-class reduce map filter find empty hash-map hash-set sorted-map sorted-map-by sorted-set sorted-set-by vec vector seq flatten reverse assoc dissoc list disj get union difference intersection extend extend-type extend-protocol int nth delay count concat chunk chunk-buffer chunk-append chunk-first chunk-rest max min dec unchecked-inc-int unchecked-inc unchecked-dec-inc unchecked-dec unchecked-negate unchecked-add-int unchecked-add
unchecked-subtract-int unchecked-subtract chunk-next chunk-cons chunked-seq? prn vary-meta lazy-seq spread list* str find-keyword keyword symbol gensym force rationalize"},r="a-zA-Z_\\-!.?+*=<>&#'",n="["+r+"]["+r+"0-9/;:]*",a="[-+]?\\d+(\\.\\d+)?",o={b:n,r:0},s={cN:"number",b:a,r:0},i=e.inherit(e.QSM,{i:null}),c=e.C(";","$",{r:0}),d={cN:"literal",b:/\b(true|false|nil)\b/},l={b:"[\\[\\{]",e:"[\\]\\}]"},m={cN:"comment",b:"\\^"+n},p=e.C("\\^\\{","\\}"),u={cN:"symbol",b:"[:]"+n},f={b:"\\(",e:"\\)"},h={eW:!0,r:0},y={k:t,l:n,cN:"name",b:n,starts:h},b=[f,i,m,p,c,u,l,s,d,o];return f.c=[e.C("comment",""),y,h],h.c=b,l.c=b,{aliases:["clj"],i:/\S/,c:[f,i,m,p,c,u,l,s,d]}});hljs.registerLanguage("go",function(e){var t={keyword:"break default func interface select case map struct chan else goto package switch const fallthrough if range type continue for import return var go defer bool byte complex64 complex128 float32 float64 int8 int16 int32 int64 string uint8 uint16 uint32 uint64 int uint uintptr rune",literal:"true false iota nil",built_in:"append cap close complex copy imag len make new panic print println real recover delete"};return{aliases:["golang"],k:t,i:"</",c:[e.CLCM,e.CBCM,e.QSM,{cN:"string",b:"'",e:"[^\\\\]'"},{cN:"string",b:"`",e:"`"},{cN:"number",b:e.CNR+"[dflsi]?",r:0},e.CNM]}});hljs.registerLanguage("tcl",function(e){return{aliases:["tk"],k:"after append apply array auto_execok auto_import auto_load auto_mkindex auto_mkindex_old auto_qualify auto_reset bgerror binary break catch cd chan clock close concat continue dde dict encoding eof error eval exec exit expr fblocked fconfigure fcopy file fileevent filename flush for foreach format gets glob global history http if incr info interp join lappend|10 lassign|10 lindex|10 linsert|10 list llength|10 load lrange|10 lrepeat|10 lreplace|10 lreverse|10 lsearch|10 lset|10 lsort|10 mathfunc mathop memory msgcat namespace open package parray pid pkg::create pkg_mkIndex platform platform::shell proc puts pwd read refchan regexp registry regsub|10 rename return safe scan seek set socket source split string subst switch tcl_endOfWord tcl_findLibrary tcl_startOfNextWord tcl_startOfPreviousWord tcl_wordBreakAfter tcl_wordBreakBefore tcltest tclvars tell time tm trace unknown unload unset update uplevel upvar variable vwait while",c:[e.C(";[\\t]*#","$"),e.C("^[\\t]*#","$"),{bK:"proc",e:"[\\{]",eE:!0,c:[{cN:"title",b:"[\\t\\n\\r]+(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*",e:"[\\t\\n\\r]",eW:!0,eE:!0}]},{eE:!0,v:[{b:"\\$(\\{)?(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*\\(([a-zA-Z0-9_])*\\)",e:"[^a-zA-Z0-9_\\}\\$]"},{b:"\\$(\\{)?(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*",e:"(\\))?[^a-zA-Z0-9_\\}\\$]"}]},{cN:"string",c:[e.BE],v:[e.inherit(e.ASM,{i:null}),e.inherit(e.QSM,{i:null})]},{cN:"number",v:[e.BNM,e.CNM]}]}});hljs.registerLanguage("twig",function(e){var t={cN:"params",b:"\\(",e:"\\)"},a="attribute block constant cycle date dump include max min parent random range source template_from_string",r={bK:a,k:{name:a},r:0,c:[t]},c={b:/\|[A-Za-z_]+:?/,k:"abs batch capitalize convert_encoding date date_modify default escape first format join json_encode keys last length lower merge nl2br number_format raw replace reverse round slice sort split striptags title trim upper url_encode",c:[r]},s="autoescape block do embed extends filter flush for if import include macro sandbox set spaceless use verbatim";return s=s+" "+s.split(" ").map(function(e){return"end"+e}).join(" "),{aliases:["craftcms"],cI:!0,sL:"xml",c:[e.C(/\{#/,/#}/),{cN:"template-tag",b:/\{%/,e:/%}/,c:[{cN:"name",b:/\w+/,k:s,starts:{eW:!0,c:[c,r],r:0}}]},{cN:"template-variable",b:/\{\{/,e:/}}/,c:["self",c,r]}]}});hljs.registerLanguage("vhdl",function(e){var r="\\d(_|\\d)*",t="[eE][-+]?"+r,o=r+"(\\."+r+")?("+t+")?",n="\\w+",i=r+"#"+n+"(\\."+n+")?#("+t+")?",a="\\b("+i+"|"+o+")";return{cI:!0,k:{keyword:"abs access after alias all and architecture array assert attribute begin block body buffer bus case component configuration constant context cover disconnect downto default else elsif end entity exit fairness file for force function generate generic group guarded if impure in inertial inout is label library linkage literal loop map mod nand new next nor not null of on open or others out package port postponed procedure process property protected pure range record register reject release rem report restrict restrict_guarantee return rol ror select sequence severity shared signal sla sll sra srl strong subtype then to transport type unaffected units until use variable vmode vprop vunit wait when while with xnor xor",built_in:"boolean bit character severity_level integer time delay_length natural positive string bit_vector file_open_kind file_open_status std_ulogic std_ulogic_vector std_logic std_logic_vector unsigned signed boolean_vector integer_vector real_vector time_vector"},i:"{",c:[e.CBCM,e.C("--","$"),e.QSM,{cN:"number",b:a,r:0},{cN:"literal",b:"'(U|X|0|1|Z|W|L|H|-)'",c:[e.BE]},{cN:"symbol",b:"'[A-Za-z](_?[A-Za-z0-9])*",c:[e.BE]}]}});hljs.registerLanguage("javascript",function(e){return{aliases:["js","jsx"],k:{keyword:"in of if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const export super debugger as async await static import from as",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document Symbol Set Map WeakSet WeakMap Proxy Reflect Promise"},c:[{cN:"meta",r:10,b:/^\s*['"]use (strict|asm)['"]/},{cN:"meta",b:/^#!/,e:/$/},e.ASM,e.QSM,{cN:"string",b:"`",e:"`",c:[e.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},e.CLCM,e.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:e.CNR}],r:0},{b:"("+e.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[e.CLCM,e.CBCM,e.RM,{b:/</,e:/(\/\w+|\w+\/)>/,sL:"xml",c:[{b:/<\w+\/>/,skip:!0},{b:/<\w+/,e:/(\/\w+|\w+\/)>/,skip:!0,c:["self"]}]}],r:0},{cN:"function",bK:"function",e:/\{/,eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,c:[e.CLCM,e.CBCM]}],i:/\[|%/},{b:/\$[(.]/},e.METHOD_GUARD,{cN:"class",bK:"class",e:/[{;=]/,eE:!0,i:/[:"\[\]]/,c:[{bK:"extends"},e.UTM]},{bK:"constructor",e:/\{/,eE:!0}],i:/#(?!!)/}});hljs.registerLanguage("less",function(e){var r="[\\w-]+",t="("+r+"|@{"+r+"})",a=[],c=[],s=function(e){return{cN:"string",b:"~?"+e+".*?"+e}},b=function(e,r,t){return{cN:e,b:r,r:t}},i={b:"\\(",e:"\\)",c:c,r:0};c.push(e.CLCM,e.CBCM,s("'"),s('"'),e.CSSNM,{b:"(url|data-uri)\\(",starts:{cN:"string",e:"[\\)\\n]",eE:!0}},b("number","#[0-9A-Fa-f]+\\b"),i,b("variable","@@?"+r,10),b("variable","@{"+r+"}"),b("built_in","~?`[^`]*?`"),{cN:"attribute",b:r+"\\s*:",e:":",rB:!0,eE:!0},{cN:"meta",b:"!important"});var n=c.concat({b:"{",e:"}",c:a}),o={bK:"when",eW:!0,c:[{bK:"and not"}].concat(c)},u={cN:"attribute",b:t,e:":",eE:!0,c:[e.CLCM,e.CBCM],i:/\S/,starts:{e:"[;}]",rE:!0,c:c,i:"[<=$]"}},C={cN:"keyword",b:"@(import|media|charset|font-face|(-[a-z]+-)?keyframes|supports|document|namespace|page|viewport|host)\\b",starts:{e:"[;{}]",rE:!0,c:c,r:0}},l={cN:"variable",v:[{b:"@"+r+"\\s*:",r:15},{b:"@"+r}],starts:{e:"[;}]",rE:!0,c:n}},p={v:[{b:"[\\.#:&\\[]",e:"[;{}]"},{b:t+"[^;]*{",e:"{"}],rB:!0,rE:!0,i:"[<='$\"]",c:[e.CLCM,e.CBCM,o,b("keyword","all\\b"),b("variable","@{"+r+"}"),b("selector-tag",t+"%?",0),b("selector-id","#"+t),b("selector-class","\\."+t,0),b("selector-tag","&",0),{cN:"selector-attr",b:"\\[",e:"\\]"},{b:"\\(",e:"\\)",c:n},{b:"!important"}]};return a.push(e.CLCM,e.CBCM,C,l,p,u),{cI:!0,i:"[=>'/<($\"]",c:a}});hljs.registerLanguage("q",function(e){var s={keyword:"do while select delete by update from",literal:"0b 1b",built_in:"neg not null string reciprocal floor ceiling signum mod xbar xlog and or each scan over prior mmu lsq inv md5 ltime gtime count first var dev med cov cor all any rand sums prds mins maxs fills deltas ratios avgs differ prev next rank reverse iasc idesc asc desc msum mcount mavg mdev xrank mmin mmax xprev rotate distinct group where flip type key til get value attr cut set upsert raze union inter except cross sv vs sublist enlist read0 read1 hopen hclose hdel hsym hcount peach system ltrim rtrim trim lower upper ssr view tables views cols xcols keys xkey xcol xasc xdesc fkeys meta lj aj aj0 ij pj asof uj ww wj wj1 fby xgroup ungroup ej save load rsave rload show csv parse eval min max avg wavg wsum sin cos tan sum",type:"`float `double int `timestamp `timespan `datetime `time `boolean `symbol `char `byte `short `long `real `month `date `minute `second `guid"};return{aliases:["k","kdb"],k:s,l:/(`?)[A-Za-z0-9_]+\b/,c:[e.CLCM,e.QSM,e.CNM]}});hljs.registerLanguage("gherkin",function(e){return{aliases:["feature"],k:"Feature Background Ability Business Need Scenario Scenarios Scenario Outline Scenario Template Examples Given And Then But When",c:[{cN:"keyword",b:"*"},{cN:"meta",b:"@[^@\\s]+"},{b:"\\|",e:"\\|\\w*$",c:[{cN:"string",b:"[^|]+"}]},{cN:"variable",b:"<",e:">"},e.HCM,{cN:"string",b:'"""',e:'"""'},e.QSM]}});hljs.registerLanguage("nginx",function(e){var r={cN:"variable",v:[{b:/\$\d+/},{b:/\$\{/,e:/}/},{b:"[\\$\\@]"+e.UIR}]},b={eW:!0,l:"[a-z/_]+",k:{literal:"on off yes no true false none blocked debug info notice warn error crit select break last permanent redirect kqueue rtsig epoll poll /dev/poll"},r:0,i:"=>",c:[e.HCM,{cN:"string",c:[e.BE,r],v:[{b:/"/,e:/"/},{b:/'/,e:/'/}]},{b:"([a-z]+):/",e:"\\s",eW:!0,eE:!0,c:[r]},{cN:"regexp",c:[e.BE,r],v:[{b:"\\s\\^",e:"\\s|{|;",rE:!0},{b:"~*?\\s+",e:"\\s|{
;",rE:!0},{b:"*(\\.[a-z\\-]+)+"},{b:"([a-z\\-]+\\.)+*"}]},{cN:"number",b:"\\b\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}(:\\d{1,5})?\\b"},{cN:"number",b:"\\b\\d+[kKmMgGdshdwy]*\\b",r:0},r]};return{aliases:["nginxconf"],c:[e.HCM,{b:e.UIR+"\\s+{",rB:!0,e:"{",c:[{cN:"section",b:e.UIR}],r:0},{b:e.UIR+"\\s",e:";|{",rB:!0,c:[{cN:"attribute",b:e.UIR,starts:b}],r:0}],i:"[^\\s\\}]"}});hljs.registerLanguage("rust",function(e){var t="([uif](8|16|32|64|size))?",r=e.inherit(e.CBCM);r.c.push("self");var n="Copy Send Sized Sync Drop Fn FnMut FnOnce drop Box ToOwned Clone PartialEq PartialOrd Eq Ord AsRef AsMut Into From Default Iterator Extend IntoIterator DoubleEndedIterator ExactSizeIterator Option Result SliceConcatExt String ToString Vec assert! assert_eq! bitflags! bytes! cfg! col! concat! concat_idents! debug_assert! debug_assert_eq! env! panic! file! format! format_args! include_bin! include_str! line! local_data_key! module_path! option_env! print! println! select! stringify! try! unimplemented! unreachable! vec! write! writeln! macro_rules!";return{aliases:["rs"],k:{keyword:"alignof as be box break const continue crate do else enum extern false fn for if impl in let loop match mod mut offsetof once priv proc pub pure ref return self Self sizeof static struct super trait true type typeof unsafe unsized use virtual while where yield int i8 i16 i32 i64 uint u8 u32 u64 float f32 f64 str char bool",literal:"true false Some None Ok Err",built_in:n},l:e.IR+"!?",i:"</",c:[e.CLCM,r,e.inherit(e.QSM,{b:/b?"/,i:null}),{cN:"string",v:[{b:/r(#*)".*?"\1(?!#)/},{b:/b?'\\?(x\w{2}|u\w{4}|U\w{8}|.)'/}]},{cN:"symbol",b:/'[a-zA-Z_][a-zA-Z0-9_]*/},{cN:"number",v:[{b:"\\b0b([01_]+)"+t},{b:"\\b0o([0-7_]+)"+t},{b:"\\b0x([A-Fa-f0-9_]+)"+t},{b:"\\b(\\d[\\d_]*(\\.[0-9_]+)?([eE][+-]?[0-9_]+)?)"+t}],r:0},{cN:"function",bK:"fn",e:"(\\(|<)",eE:!0,c:[e.UTM]},{cN:"meta",b:"#\\!?\\[",e:"\\]",c:[{cN:"meta-string",b:/"/,e:/"/}]},{cN:"class",bK:"type",e:";",c:[e.inherit(e.UTM,{endsParent:!0})],i:"\\S"},{cN:"class",bK:"trait enum struct",e:"{",c:[e.inherit(e.UTM,{endsParent:!0})],i:"[\\w\\d]"},{b:e.IR+"::",k:{built_in:n}},{b:"->"}]}});hljs.registerLanguage("groovy",function(e){return{k:{literal:"true false null",keyword:"byte short char int long boolean float double void def as in assert trait super this abstract static volatile transient public private protected synchronized final class interface enum if else for while switch case break default continue throw throws try catch finally implements extends new import package return instanceof"},c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,{cN:"string",b:'"""',e:'"""'},{cN:"string",b:"'''",e:"'''"},{cN:"string",b:"\\$/",e:"/\\$",r:10},e.ASM,{cN:"regexp",b:/~?\/[^\/\n]+\//,c:[e.BE]},e.QSM,{cN:"meta",b:"^#!/usr/bin/env",e:"$",i:"\n"},e.BNM,{cN:"class",bK:"class interface trait enum",e:"{",i:":",c:[{bK:"extends implements"},e.UTM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"},{cN:"string",b:/[^\?]{0}[A-Za-z0-9_$]+ *:/},{b:/\?/,e:/\:/},{cN:"symbol",b:"^\\s*[A-Za-z0-9_$]+:",r:0}],i:/#|<\//}});hljs.registerLanguage("aspectj",function(e){var t="false synchronized int abstract float private char boolean static null if const for true while long throw strictfp finally protected import native final return void enum else extends implements break transient new catch instanceof byte super volatile case assert short package default double public try this switch continue throws privileged aspectOf adviceexecution proceed cflowbelow cflow initialization preinitialization staticinitialization withincode target within execution getWithinTypeName handler thisJoinPoint thisJoinPointStaticPart thisEnclosingJoinPointStaticPart declare parents warning error soft precedence thisAspectInstance",i="get set args call";return{k:t,i:/<\/|#/,c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,e.ASM,e.QSM,{cN:"class",bK:"aspect",e:/[{;=]/,eE:!0,i:/[:;"\[\]]/,c:[{bK:"extends implements pertypewithin perthis pertarget percflowbelow percflow issingleton"},e.UTM,{b:/\([^\)]*/,e:/[)]+/,k:t+" "+i,eE:!1}]},{cN:"class",bK:"class interface",e:/[{;=]/,eE:!0,r:0,k:"class interface",i:/[:"\[\]]/,c:[{bK:"extends implements"},e.UTM]},{bK:"pointcut after before around throwing returning",e:/[)]/,eE:!1,i:/["\[\]]/,c:[{b:e.UIR+"\\s*\\(",rB:!0,c:[e.UTM]}]},{b:/[:]/,rB:!0,e:/[{;]/,r:0,eE:!1,k:t,i:/["\[\]]/,c:[{b:e.UIR+"\\s*\\(",k:t+" "+i},e.QSM]},{bK:"new throw",r:0},{cN:"function",b:/\w+ +\w+(\.)?\w+\s*\([^\)]*\)\s*((throws)[\w\s,]+)?[\{;]/,rB:!0,e:/[{;=]/,k:t,eE:!0,c:[{b:e.UIR+"\\s*\\(",rB:!0,r:0,c:[e.UTM]},{cN:"params",b:/\(/,e:/\)/,r:0,k:t,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"}]}});hljs.registerLanguage("actionscript",function(e){var a="[a-zA-Z_$][a-zA-Z0-9_$]*",t="([*]|[a-zA-Z_$][a-zA-Z0-9_$]*)",c={cN:"rest_arg",b:"[.]{3}",e:a,r:10};return{aliases:["as"],k:{keyword:"as break case catch class const continue default delete do dynamic each else extends final finally for function get if implements import in include instanceof interface internal is namespace native new override package private protected public return set static super switch this throw try typeof use var void while with",literal:"true false null undefined"},c:[e.ASM,e.QSM,e.CLCM,e.CBCM,e.CNM,{cN:"class",bK:"package",e:"{",c:[e.TM]},{cN:"class",bK:"class interface",e:"{",eE:!0,c:[{bK:"extends implements"},e.TM]},{cN:"meta",bK:"import include",e:";",k:{"meta-keyword":"import include"}},{cN:"function",bK:"function",e:"[{;]",eE:!0,i:"\\S",c:[e.TM,{cN:"params",b:"\\(",e:"\\)",c:[e.ASM,e.QSM,e.CLCM,e.CBCM,c]},{b:":\\s*"+t}]},e.METHOD_GUARD],i:/#/}});hljs.registerLanguage("diff",function(e){return{aliases:["patch"],c:[{cN:"meta",r:10,v:[{b:/^@@ +\-\d+,\d+ +\+\d+,\d+ +@@$/},{b:/^*** +\d+,\d+ +****$/},{b:/^\-\-\- +\d+,\d+ +\-\-\-\-$/}]},{cN:"comment",v:[{b:/Index: /,e:/$/},{b:/=====/,e:/=====$/},{b:/^\-\-\-/,e:/$/},{b:/^*{3} /,e:/$/},{b:/^\+\+\+/,e:/$/},{b:/*{5}/,e:/*{5}$/}]},{cN:"addition",b:"^\\+",e:"$"},{cN:"deletion",b:"^\\-",e:"$"},{cN:"addition",b:"^\\!",e:"$"}]}});hljs.registerLanguage("ini",function(e){var b={cN:"string",c:[e.BE],v:[{b:"'''",e:"'''",r:10},{b:'"""',e:'"""',r:10},{b:'"',e:'"'},{b:"'",e:"'"}]};return{aliases:["toml"],cI:!0,i:/\S/,c:[e.C(";","$"),e.HCM,{cN:"section",b:/^\s*\[+/,e:/\]+/},{b:/^[a-z0-9\[\]_-]+\s*=\s*/,e:"$",rB:!0,c:[{cN:"attr",b:/[a-z0-9\[\]_-]+/},{b:/=/,eW:!0,r:0,c:[{cN:"literal",b:/\bon|off|true|false|yes|no\b/},{cN:"variable",v:[{b:/\$[\w\d"][\w\d_]*/},{b:/\$\{(.*?)}/}]},b,{cN:"number",b:/([\+\-]+)?[\d]+_[\d_]+/},e.NM]}]}]}});hljs.registerLanguage("fortran",function(e){var t={cN:"params",b:"\\(",e:"\\)"},n={literal:".False. .True.",keyword:"kind do while private call intrinsic where elsewhere type endtype endmodule endselect endinterface end enddo endif if forall endforall only contains default return stop then public subroutine|10 function program .and. .or. .not. .le. .eq. .ge. .gt. .lt. goto save else use module select case access blank direct exist file fmt form formatted iostat name named nextrec number opened rec recl sequential status unformatted unit continue format pause cycle exit c_null_char c_alert c_backspace c_form_feed flush wait decimal round iomsg synchronous nopass non_overridable pass protected volatile abstract extends import non_intrinsic value deferred generic final enumerator class associate bind enum c_int c_short c_long c_long_long c_signed_char c_size_t c_int8_t c_int16_t c_int32_t c_int64_t c_int_least8_t c_int_least16_t c_int_least32_t c_int_least64_t c_int_fast8_t c_int_fast16_t c_int_fast32_t c_int_fast64_t c_intmax_t C_intptr_t c_float c_double c_long_double c_float_complex c_double_complex c_long_double_complex c_bool c_char c_null_ptr c_null_funptr c_new_line c_carriage_return c_horizontal_tab c_vertical_tab iso_c_binding c_loc c_funloc c_associated c_f_pointer c_ptr c_funptr iso_fortran_env character_storage_size error_unit file_storage_size input_unit iostat_end iostat_eor numeric_storage_size output_unit c_f_procpointer ieee_arithmetic ieee_support_underflow_control ieee_get_underflow_mode ieee_set_underflow_mode newunit contiguous recursive pad position action delim readwrite eor advance nml interface procedure namelist include sequence elemental pure integer real character complex logical dimension allocatable|10 parameter external implicit|10 none double precision assign intent optional pointer target in out common equivalence data",built_in:"alog alog10 amax0 amax1 amin0 amin1 amod cabs ccos cexp clog csin csqrt dabs dacos dasin datan datan2 dcos dcosh ddim dexp dint dlog dlog10 dmax1 dmin1 dmod dnint dsign dsin dsinh dsqrt dtan dtanh float iabs idim idint idnint ifix isign max0 max1 min0 min1 sngl algama cdabs cdcos cdexp cdlog cdsin cdsqrt cqabs cqcos cqexp cqlog cqsin cqsqrt dcmplx dconjg derf derfc dfloat dgamma dimag dlgama iqint qabs qacos qasin qatan qatan2 qcmplx qconjg qcos qcosh qdim qerf qerfc qexp qgamma qimag qlgama qlog qlog10 qmax1 qmin1 qmod qnint qsign qsin qsinh qsqrt qtan qtanh abs acos aimag aint anint asin atan atan2 char cmplx conjg cos cosh exp ichar index int log log10 max min nint sign sin sinh sqrt tan tanh print write dim lge lgt lle llt mod nullify allocate deallocate adjustl adjustr all allocated any associated bit_size btest ceiling count cshift date_and_time digits dot_product eoshift epsilon exponent floor fraction huge iand ibclr ibits ibset ieor ior ishft ishftc lbound len_trim matmul maxexponent maxloc maxval merge minexponent minloc minval modulo mvbits nearest pack present product radix random_number random_seed range repeat reshape rrspacing scale scan selected_int_kind selected_real_kind set_exponent shape size spacing spread sum system_clock tiny transpose trim ubound unpack verify achar iachar transfer dble entry dprod cpu_time command_argument_count get_command get_command_argument get_environment_variable is_iostat_end ieee_arithmetic ieee_support_underflow_control
ieee_get_underflow_mode ieee_set_underflow_mode is_iostat_eor move_alloc new_line selected_char_kind same_type_as extends_type_ofacosh asinh atanh bessel_j0 bessel_j1 bessel_jn bessel_y0 bessel_y1 bessel_yn erf erfc erfc_scaled gamma log_gamma hypot norm2 atomic_define atomic_ref execute_command_line leadz trailz storage_size merge_bits bge bgt ble blt dshiftl dshiftr findloc iall iany iparity image_index lcobound ucobound maskl maskr num_images parity popcnt poppar shifta shiftl shiftr this_image"};return{cI:!0,aliases:["f90","f95"],k:n,i:/\/*/,c:[e.inherit(e.ASM,{cN:"string",r:0}),e.inherit(e.QSM,{cN:"string",r:0}),{cN:"function",bK:"subroutine function program",i:"[${=\\n]",c:[e.UTM,t]},e.C("!","$",{r:0}),{cN:"number",b:"(?=\\b|\\+|\\-|\\.)(?=\\.\\d|\\d)(?:\\d+)?(?:\\.?\\d*)(?:[de][+-]?\\d+)?\\b\\.?",r:0}]}});hljs.registerLanguage("tex",function(c){var e={cN:"tag",b:/\\/,r:0,c:[{cN:"name",v:[{b:/[a-zA-Zа-яА-я]+[*]?/},{b:/[^a-zA-Zа-яА-я0-9]/}],starts:{eW:!0,r:0,c:[{cN:"string",v:[{b:/\[/,e:/\]/},{b:/\{/,e:/\}/}]},{b:/\s*=\s*/,eW:!0,r:0,c:[{cN:"number",b:/-?\d*\.?\d+(pt|pc|mm|cm|in|dd|cc|ex|em)?/}]}]}}]};return{c:[e,{cN:"formula",c:[e],r:0,v:[{b:/\$\$/,e:/\$\$/},{b:/\$/,e:/\$/}]},c.C("%","$",{r:0})]}});hljs.registerLanguage("typescript",function(e){var r={keyword:"in if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const class public private protected get set super static implements enum export import declare type namespace abstract",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document any number boolean string void"};return{aliases:["ts"],k:r,c:[{cN:"meta",b:/^\s*['"]use strict['"]/},e.ASM,e.QSM,{cN:"string",b:"`",e:"`",c:[e.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},e.CLCM,e.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:e.CNR}],r:0},{b:"("+e.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[e.CLCM,e.CBCM,e.RM],r:0},{cN:"function",b:"function",e:/[\{;]/,eE:!0,k:r,c:["self",e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,k:r,c:[e.CLCM,e.CBCM],i:/["'\(]/}],i:/\[|%/,r:0},{bK:"constructor",e:/\{/,eE:!0},{bK:"module",e:/\{/,eE:!0},{bK:"interface",e:/\{/,eE:!0,k:"interface extends"},{b:/\$[(.]/},{b:"\\."+e.IR,r:0}]}});hljs.registerLanguage("scss",function(e){var t="[a-zA-Z-][a-zA-Z0-9_-]*",i={cN:"variable",b:"(\\$"+t+")\\b"},r={cN:"number",b:"#[0-9A-Fa-f]+"};({cN:"attribute",b:"[A-Z_\\.\\-]+",e:":",eE:!0,i:"[^\\s]",starts:{eW:!0,eE:!0,c:[r,e.CSSNM,e.QSM,e.ASM,e.CBCM,{cN:"meta",b:"!important"}]}});return{cI:!0,i:"[=/|']",c:[e.CLCM,e.CBCM,{cN:"selector-id",b:"\\#[A-Za-z0-9_-]+",r:0},{cN:"selector-class",b:"\\.[A-Za-z0-9_-]+",r:0},{cN:"selector-attr",b:"\\[",e:"\\]",i:"$"},{cN:"selector-tag",b:"\\b(a|abbr|acronym|address|area|article|aside|audio|b|base|big|blockquote|body|br|button|canvas|caption|cite|code|col|colgroup|command|datalist|dd|del|details|dfn|div|dl|dt|em|embed|fieldset|figcaption|figure|footer|form|frame|frameset|(h[1-6])|head|header|hgroup|hr|html|i|iframe|img|input|ins|kbd|keygen|label|legend|li|link|map|mark|meta|meter|nav|noframes|noscript|object|ol|optgroup|option|output|p|param|pre|progress|q|rp|rt|ruby|samp|script|section|select|small|span|strike|strong|style|sub|sup|table|tbody|td|textarea|tfoot|th|thead|time|title|tr|tt|ul|var|video)\\b",r:0},{b:":(visited|valid|root|right|required|read-write|read-only|out-range|optional|only-of-type|only-child|nth-of-type|nth-last-of-type|nth-last-child|nth-child|not|link|left|last-of-type|last-child|lang|invalid|indeterminate|in-range|hover|focus|first-of-type|first-line|first-letter|first-child|first|enabled|empty|disabled|default|checked|before|after|active)"},{b:"::(after|before|choices|first-letter|first-line|repeat-index|repeat-item|selection|value)"},i,{cN:"attribute",b:"\\b(z-index|word-wrap|word-spacing|word-break|width|widows|white-space|visibility|vertical-align|unicode-bidi|transition-timing-function|transition-property|transition-duration|transition-delay|transition|transform-style|transform-origin|transform|top|text-underline-position|text-transform|text-shadow|text-rendering|text-overflow|text-indent|text-decoration-style|text-decoration-line|text-decoration-color|text-decoration|text-align-last|text-align|tab-size|table-layout|right|resize|quotes|position|pointer-events|perspective-origin|perspective|page-break-inside|page-break-before|page-break-after|padding-top|padding-right|padding-left|padding-bottom|padding|overflow-y|overflow-x|overflow-wrap|overflow|outline-width|outline-style|outline-offset|outline-color|outline|orphans|order|opacity|object-position|object-fit|normal|none|nav-up|nav-right|nav-left|nav-index|nav-down|min-width|min-height|max-width|max-height|mask|marks|margin-top|margin-right|margin-left|margin-bottom|margin|list-style-type|list-style-position|list-style-image|list-style|line-height|letter-spacing|left|justify-content|initial|inherit|ime-mode|image-orientation|image-resolution|image-rendering|icon|hyphens|height|font-weight|font-variant-ligatures|font-variant|font-style|font-stretch|font-size-adjust|font-size|font-language-override|font-kerning|font-feature-settings|font-family|font|float|flex-wrap|flex-shrink|flex-grow|flex-flow|flex-direction|flex-basis|flex|filter|empty-cells|display|direction|cursor|counter-reset|counter-increment|content|column-width|column-span|column-rule-width|column-rule-style|column-rule-color|column-rule|column-gap|column-fill|column-count|columns|color|clip-path|clip|clear|caption-side|break-inside|break-before|break-after|box-sizing|box-shadow|box-decoration-break|bottom|border-width|border-top-width|border-top-style|border-top-right-radius|border-top-left-radius|border-top-color|border-top|border-style|border-spacing|border-right-width|border-right-style|border-right-color|border-right|border-radius|border-left-width|border-left-style|border-left-color|border-left|border-image-width|border-image-source|border-image-slice|border-image-repeat|border-image-outset|border-image|border-color|border-collapse|border-bottom-width|border-bottom-style|border-bottom-right-radius|border-bottom-left-radius|border-bottom-color|border-bottom|border|background-size|background-repeat|background-position|background-origin|background-image|background-color|background-clip|background-attachment|background-blend-mode|background|backface-visibility|auto|animation-timing-function|animation-play-state|animation-name|animation-iteration-count|animation-fill-mode|animation-duration|animation-direction|animation-delay|animation|align-self|align-items|align-content)\\b",i:"[^\\s]"},{b:"\\b(whitespace|wait|w-resize|visible|vertical-text|vertical-ideographic|uppercase|upper-roman|upper-alpha|underline|transparent|top|thin|thick|text|text-top|text-bottom|tb-rl|table-header-group|table-footer-group|sw-resize|super|strict|static|square|solid|small-caps|separate|se-resize|scroll|s-resize|rtl|row-resize|ridge|right|repeat|repeat-y|repeat-x|relative|progress|pointer|overline|outside|outset|oblique|nowrap|not-allowed|normal|none|nw-resize|no-repeat|no-drop|newspaper|ne-resize|n-resize|move|middle|medium|ltr|lr-tb|lowercase|lower-roman|lower-alpha|loose|list-item|line|line-through|line-edge|lighter|left|keep-all|justify|italic|inter-word|inter-ideograph|inside|inset|inline|inline-block|inherit|inactive|ideograph-space|ideograph-parenthesis|ideograph-numeric|ideograph-alpha|horizontal|hidden|help|hand|groove|fixed|ellipsis|e-resize|double|dotted|distribute|distribute-space|distribute-letter|distribute-all-lines|disc|disabled|default|decimal|dashed|crosshair|collapse|col-resize|circle|char|center|capitalize|break-word|break-all|bottom|both|bolder|bold|block|bidi-override|below|baseline|auto|always|all-scroll|absolute|table|table-cell)\\b"},{b:":",e:";",c:[i,r,e.CSSNM,e.QSM,e.ASM,{cN:"meta",b:"!important"}]},{b:"@",e:"[{;]",k:"mixin include extend for if else each while charset import debug media page content font-face namespace warn",c:[i,e.QSM,e.ASM,r,e.CSSNM,{b:"\\s[A-Za-z0-9_.-]+",r:0}]}]}});hljs.registerLanguage("puppet",function(e){var s={keyword:"and case default else elsif false if in import enherits node or true undef unless main settings $string ",literal:"alias audit before loglevel noop require subscribe tag owner ensure group mode name|0 changes context force incl lens load_path onlyif provider returns root show_diff type_check en_address ip_address realname command environment hour monute month monthday special target weekday creates cwd ogoutput refresh refreshonly tries try_sleep umask backup checksum content ctime force ignore links mtime purge recurse recurselimit replace selinux_ignore_defaults selrange selrole seltype seluser source souirce_permissions sourceselect validate_cmd validate_replacement allowdupe attribute_membership auth_membership forcelocal gid ia_load_module members system host_aliases ip allowed_trunk_vlans description device_url duplex encapsulation etherchannel native_vlan speed principals allow_root auth_class auth_type authenticate_user k_of_n mechanisms rule session_owner shared options device fstype enable hasrestart directory present absent link atboot blockdevice device dump pass remounts poller_tag use message withpath adminfile allow_virtual allowcdrom category configfiles flavor install_options instance package_settings platform responsefile status uninstall_options vendor unless_system_user unless_uid binary control flags hasstatus manifest pattern
restart running start stop allowdupe auths expiry gid groups home iterations key_membership keys managehome membership password password_max_age password_min_age profile_membership profiles project purge_ssh_keys role_membership roles salt shell uid baseurl cost descr enabled enablegroups exclude failovermethod gpgcheck gpgkey http_caching include includepkgs keepalive metadata_expire metalink mirrorlist priority protect proxy proxy_password proxy_username repo_gpgcheck s3_enabled skip_if_unavailable sslcacert sslclientcert sslclientkey sslverify mounted",built_in:"architecture augeasversion blockdevices boardmanufacturer boardproductname boardserialnumber cfkey dhcp_servers domain ec2_ ec2_userdata facterversion filesystems ldom fqdn gid hardwareisa hardwaremodel hostname id|0 interfaces ipaddress ipaddress_ ipaddress6 ipaddress6_ iphostnumber is_virtual kernel kernelmajversion kernelrelease kernelversion kernelrelease kernelversion lsbdistcodename lsbdistdescription lsbdistid lsbdistrelease lsbmajdistrelease lsbminordistrelease lsbrelease macaddress macaddress_ macosx_buildversion macosx_productname macosx_productversion macosx_productverson_major macosx_productversion_minor manufacturer memoryfree memorysize netmask metmask_ network_ operatingsystem operatingsystemmajrelease operatingsystemrelease osfamily partitions path physicalprocessorcount processor processorcount productname ps puppetversion rubysitedir rubyversion selinux selinux_config_mode selinux_config_policy selinux_current_mode selinux_current_mode selinux_enforced selinux_policyversion serialnumber sp_ sshdsakey sshecdsakey sshrsakey swapencrypted swapfree swapsize timezone type uniqueid uptime uptime_days uptime_hours uptime_seconds uuid virtual vlans xendomains zfs_version zonenae zones zpool_version"},r=e.C("#","$"),a="([A-Za-z_]|::)(\\w|::)*",i=e.inherit(e.TM,{b:a}),o={cN:"variable",b:"\\$"+a},t={cN:"string",c:[e.BE,o],v:[{b:/'/,e:/'/},{b:/"/,e:/"/}]};return{aliases:["pp"],c:[r,o,t,{bK:"class",e:"\\{|;",i:/=/,c:[i,r]},{bK:"define",e:/\{/,c:[{cN:"section",b:e.IR,endsParent:!0}]},{b:e.IR+"\\s+\\{",rB:!0,e:/\S/,c:[{cN:"keyword",b:e.IR},{b:/\{/,e:/\}/,k:s,r:0,c:[t,r,{b:"[a-zA-Z_]+\\s*=>",rB:!0,e:"=>",c:[{cN:"attr",b:e.IR}]},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},o]}],r:0}]}});hljs.registerLanguage("cpp",function(t){var e={cN:"keyword",b:"\\b[a-z\\d_]*_t\\b"},r={cN:"string",v:[t.inherit(t.QSM,{b:'((u8?|U)|L)?"'}),{b:'(u8?|U)?R"',e:'"',c:[t.BE]},{b:"'\\\\?.",e:"'",i:"."}]},i={cN:"number",v:[{b:"\\b(\\d+(\\.\\d*)?|\\.\\d+)(u|U|l|L|ul|UL|f|F)"},{b:t.CNR}],r:0},s={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef warning error line pragma ifdef ifndef"},c:[{b:/\\\n/,r:0},{bK:"include",e:"$",k:{"meta-keyword":"include"},c:[t.inherit(r,{cN:"meta-string"}),{cN:"meta-string",b:"<",e:">",i:"\\n"}]},r,t.CLCM,t.CBCM]},a=t.IR+"\\s*\\(",c={keyword:"int float while private char catch export virtual operator sizeof dynamic_cast|10 typedef const_cast|10 const struct for static_cast|10 union namespace unsigned long volatile static protected bool template mutable if public friend do goto auto void enum else break extern using class asm case typeid short reinterpret_cast|10 default double register explicit signed typename try this switch continue inline delete alignof constexpr decltype noexcept static_assert thread_local restrict _Bool complex _Complex _Imaginary atomic_bool atomic_char atomic_schar atomic_uchar atomic_short atomic_ushort atomic_int atomic_uint atomic_long atomic_ulong atomic_llong atomic_ullong",built_in:"std string cin cout cerr clog stdin stdout stderr stringstream istringstream ostringstream auto_ptr deque list queue stack vector map set bitset multiset multimap unordered_set unordered_map unordered_multiset unordered_multimap array shared_ptr abort abs acos asin atan2 atan calloc ceil cosh cos exit exp fabs floor fmod fprintf fputs free frexp fscanf isalnum isalpha iscntrl isdigit isgraph islower isprint ispunct isspace isupper isxdigit tolower toupper labs ldexp log10 log malloc realloc memchr memcmp memcpy memset modf pow printf putchar puts scanf sinh sin snprintf sprintf sqrt sscanf strcat strchr strcmp strcpy strcspn strlen strncat strncmp strncpy strpbrk strrchr strspn strstr tanh tan vfprintf vprintf vsprintf endl initializer_list unique_ptr",literal:"true false nullptr NULL"};return{aliases:["c","cc","h","c++","h++","hpp"],k:c,i:"</",c:[e,t.CLCM,t.CBCM,i,r,s,{b:"\\b(deque|list|queue|stack|vector|map|set|bitset|multiset|multimap|unordered_map|unordered_set|unordered_multiset|unordered_multimap|array)\\s*<",e:">",k:c,c:["self",e]},{b:t.IR+"::",k:c},{bK:"new throw return else",r:0},{cN:"function",b:"("+t.IR+"[*&\\s]+)+"+a,rB:!0,e:/[{;=]/,eE:!0,k:c,i:/[^\w\s*&]/,c:[{b:a,rB:!0,c:[t.TM],r:0},{cN:"params",b:/\(/,e:/\)/,k:c,r:0,c:[t.CLCM,t.CBCM,r,i]},t.CLCM,t.CBCM,s]}]}});hljs.registerLanguage("gradle",function(e){return{cI:!0,k:{keyword:"task project allprojects subprojects artifacts buildscript configurations dependencies repositories sourceSets description delete from into include exclude source classpath destinationDir includes options sourceCompatibility targetCompatibility group flatDir doLast doFirst flatten todir fromdir ant def abstract break case catch continue default do else extends final finally for if implements instanceof native new private protected public return static switch synchronized throw throws transient try volatile while strictfp package import false null super this true antlrtask checkstyle codenarc copy boolean byte char class double float int interface long short void compile runTime file fileTree abs any append asList asWritable call collect compareTo count div dump each eachByte eachFile eachLine every find findAll flatten getAt getErr getIn getOut getText grep immutable inject inspect intersect invokeMethods isCase join leftShift minus multiply newInputStream newOutputStream newPrintWriter newReader newWriter next plus pop power previous print println push putAt read readBytes readLines reverse reverseEach round size sort splitEachLine step subMap times toInteger toList tokenize upto waitForOrKill withPrintWriter withReader withStream withWriter withWriterAppend write writeLine"},c:[e.CLCM,e.CBCM,e.ASM,e.QSM,e.NM,e.RM]}});hljs.registerLanguage("elixir",function(e){var r="[a-zA-Z_][a-zA-Z0-9_]*(\\!|\\?)?",n="[a-zA-Z_]\\w*[!?=]?|[-+~]\\@|<<|>>|=~|===?|<=>|[<>]=?|**|[-/+%^&*~`|]|\\[\\]=?",b="and false then defined module in return redo retry end for true self when next until do begin unless nil break not case cond alias while ensure or include use alias fn quote",c={cN:"subst",b:"#\\{",e:"}",l:r,k:b},a={cN:"string",c:[e.BE,c],v:[{b:/'/,e:/'/},{b:/"/,e:/"/}]},i={cN:"function",bK:"def defp defmacro",e:/\B\b/,c:[e.inherit(e.TM,{b:r,endsParent:!0})]},s=e.inherit(i,{cN:"class",bK:"defmodule defrecord",e:/\bdo\b|$|;/}),l=[a,e.HCM,s,i,{cN:"symbol",b:":",c:[a,{b:n}],r:0},{cN:"symbol",b:r+":",r:0},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{cN:"variable",b:"(\\$\\W)|((\\$|\\@\\@?)(\\w+))"},{b:"->"},{b:"("+e.RSR+")\\s*",c:[e.HCM,{cN:"regexp",i:"\\n",c:[e.BE,c],v:[{b:"/",e:"/[a-z]*"},{b:"%r\\[",e:"\\][a-z]*"}]}],r:0}];return c.c=l,{l:r,k:b,c:l}});hljs.registerLanguage("http",function(e){var t="HTTP/[0-9\\.]+";return{aliases:["https"],i:"\\S",c:[{b:"^"+t,e:"$",c:[{cN:"number",b:"\\b\\d{3}\\b"}]},{b:"^[A-Z]+ (.*?) "+t+"$",rB:!0,e:"$",c:[{cN:"string",b:" ",e:" ",eB:!0,eE:!0},{b:t},{cN:"keyword",b:"[A-Z]+"}]},{cN:"attribute",b:"^\\w",e:": ",eE:!0,i:"\\n|\\s|=",starts:{e:"$",r:0}},{b:"\\n\\n",starts:{sL:[],eW:!0}}]}});hljs.registerLanguage("delphi",function(e){var r="exports register file shl array record property for mod while set ally label uses raise not stored class safecall var interface or private static exit index inherited to else stdcall override shr asm far resourcestring finalization packed virtual out and protected library do xorwrite goto near function end div overload object unit begin string on inline repeat until destructor write message program with read initialization except default nil if case cdecl in downto threadvar of try pascal const external constructor type public then implementation finally published procedure",t=[e.CLCM,e.C(/\{/,/\}/,{r:0}),e.C(/\(*/,/*\)/,{r:10})],a={cN:"string",b:/'/,e:/'/,c:[{b:/''/}]},i={cN:"string",b:/(#\d+)+/},c={b:e.IR+"\\s*=\\s*class\\s*\\(",rB:!0,c:[e.TM]},o={cN:"function",bK:"function constructor destructor procedure",e:/[:;]/,k:"function constructor|10 destructor|10 procedure|10",c:[e.TM,{cN:"params",b:/\(/,e:/\)/,k:r,c:[a,i]}].concat(t)};return{aliases:["dpr","dfm","pas","pascal","freepascal","lazarus","lpr","lfm"],cI:!0,k:r,i:/"|\$[G-Zg-z]|\/*|<\/|\|/,c:[a,i,e.NM,c,o].concat(t)}});hljs.registerLanguage("ruby",function(e){var b="[a-zA-Z_]\\w*[!?=]?|[-+~]\\@|<<|>>|=~|===?|<=>|[<>]=?|**|[-/+%^&*~`|]|\\[\\]=?",c="and false then defined module in return redo if BEGIN retry end for true self when next until do begin unless END rescue nil else break undef not super class case require yield alias while ensure elsif or include attr_reader attr_writer attr_accessor",r={cN:"doctag",b:"@[A-Za-z]+"},a={b:"#<",e:">"},s=[e.C("#","$",{c:[r]}),e.C("^\\=begin","^\\=end",{c:[r],r:10}),e.C("^__END__","\\n$")],n={cN:"subst",b:"#\\{",e:"}",k:c},t={cN:"string",c:[e.BE,n],v:[{b:/'/,e:/'/},{b:/"/,e:/"/},{b:/`/,e:/`/},{b:"%[qQwWx]?\\(",e:"\\)"},{b:"%[qQwWx]?\\[",e:"\\]"},{b:"%[qQwWx]?{",e:"}"},{b:"%[qQwWx]?<",e:">"},{b:"%[qQwWx]?/",e:"/"},{b:"%[qQwWx]?%",e:"%"},{b:"%[qQwWx]?-",e:"-"},{b:"%[qQwWx]?\\|",e:"\\|"},{b:/\B\?(\\\d{1,3}|\\x[A-Fa-f0-9]{1,2}|\\u[A-Fa-f0-9]{4}|\\?\S)\b/}]},i={cN:"params",b:"\\(",e:"\\)",endsParent:!0,k:c},d=[t,a,{cN:"class",bK:"class module",e:"$|;",i:/=/,c:[e.inherit(e.TM,{b:"[A-Za-z_]\\w*(::\\w+)*(\\?|\\!)?"}),{b:"<\\s*",c:[{b:"("+e.IR+"::)?"+e.IR}]}].concat(s)},{cN:"function",bK:"def",e:"$
;",c:[e.inherit(e.TM,{b:b}),i].concat(s)},{cN:"symbol",b:e.UIR+"(\\!|\\?)?:",r:0},{cN:"symbol",b:":",c:[t,{b:b}],r:0},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{b:"(\\$\\W)|((\\$|\\@\\@?)(\\w+))"},{b:"("+e.RSR+")\\s*",c:[a,{cN:"regexp",c:[e.BE,n],i:/\n/,v:[{b:"/",e:"/[a-z]*"},{b:"%r{",e:"}[a-z]*"},{b:"%r\\(",e:"\\)[a-z]*"},{b:"%r!",e:"![a-z]*"},{b:"%r\\[",e:"\\][a-z]*"}]}].concat(s),r:0}].concat(s);n.c=d,i.c=d;var o="[>?]>",l="[\\w#]+\\(\\w+\\):\\d+:\\d+>",u="(\\w+-)?\\d+\\.\\d+\\.\\d(p\\d+)?[^>]+>",w=[{b:/^\s*=>/,starts:{e:"$",c:d}},{cN:"meta",b:"^("+o+"|"+l+"|"+u+")",starts:{e:"$",c:d}}];return{aliases:["rb","gemspec","podspec","thor","irb"],k:c,i:/\/*/,c:s.concat(w).concat(d)}});hljs.registerLanguage("ceylon",function(e){var a="assembly module package import alias class interface object given value assign void function new of extends satisfies abstracts in out return break continue throw assert dynamic if else switch case for while try catch finally then let this outer super is exists nonempty",t="shared abstract formal default actual variable late native deprecatedfinal sealed annotation suppressWarnings small",s="doc by license see throws tagged",n={cN:"subst",eB:!0,eE:!0,b:/``/,e:/``/,k:a,r:10},r=[{cN:"string",b:'"""',e:'"""',r:10},{cN:"string",b:'"',e:'"',c:[n]},{cN:"string",b:"'",e:"'"},{cN:"number",b:"#[0-9a-fA-F_]+|\\$[01_]+|[0-9_]+(?:\\.[0-9_](?:[eE][+-]?\\d+)?)?[kMGTPmunpf]?",r:0}];return n.c=r,{k:{keyword:a+" "+t,meta:s},i:"\\$[^01]|#[^0-9a-fA-F]",c:[e.CLCM,e.C("/*","*/",{c:["self"]}),{cN:"meta",b:'@[a-z]\\w*(?:\\:"[^"]*")?'}].concat(r)}});hljs.registerLanguage("dts",function(e){var a={cN:"string",v:[e.inherit(e.QSM,{b:'((u8?|U)|L)?"'}),{b:'(u8?|U)?R"',e:'"',c:[e.BE]},{b:"'\\\\?.",e:"'",i:"."}]},c={cN:"number",v:[{b:"\\b(\\d+(\\.\\d*)?|\\.\\d+)(u|U|l|L|ul|UL|f|F)"},{b:e.CNR}],r:0},b={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef ifdef ifndef"},c:[{b:/\\\n/,r:0},{bK:"include",e:"$",k:{"meta-keyword":"include"},c:[e.inherit(a,{cN:"meta-string"}),{cN:"meta-string",b:"<",e:">",i:"\\n"}]},a,e.CLCM,e.CBCM]},i={cN:"variable",b:"\\&[a-z\\d_]*\\b"},r={cN:"meta-keyword",b:"/[a-z][a-z\\d-]*/"},d={cN:"symbol",b:"^\\s*[a-zA-Z_][a-zA-Z\\d_]*:"},n={cN:"params",b:"<",e:">",c:[c,i]},s={cN:"class",b:/[a-zA-Z_][a-zA-Z\d_@]*\s{/,e:/[{;=]/,rB:!0,eE:!0},t={cN:"class",b:"/\\s*{",e:"};",r:10,c:[i,r,d,s,n,e.CLCM,e.CBCM,c,a]};return{k:"",c:[t,i,r,d,s,n,e.CLCM,e.CBCM,c,a,b,{b:e.IR+"::",k:""}]}});hljs.registerLanguage("django",function(e){var t={b:/\|[A-Za-z]+:?/,k:{name:"truncatewords removetags linebreaksbr yesno get_digit timesince random striptags filesizeformat escape linebreaks length_is ljust rjust cut urlize fix_ampersands title floatformat capfirst pprint divisibleby add make_list unordered_list urlencode timeuntil urlizetrunc wordcount stringformat linenumbers slice date dictsort dictsortreversed default_if_none pluralize lower join center default truncatewords_html upper length phone2numeric wordwrap time addslashes slugify first escapejs force_escape iriencode last safe safeseq truncatechars localize unlocalize localtime utc timezone"},c:[e.QSM,e.ASM]};return{aliases:["jinja"],cI:!0,sL:"xml",c:[e.C(/\{%\s*comment\s*%}/,/\{%\s*endcomment\s*%}/),e.C(/\{#/,/#}/),{cN:"template-tag",b:/\{%/,e:/%}/,c:[{cN:"name",b:/\w+/,k:{name:"comment endcomment load templatetag ifchanged endifchanged if endif firstof for endfor ifnotequal endifnotequal widthratio extends include spaceless endspaceless regroup ifequal endifequal ssi now with cycle url filter endfilter debug block endblock else autoescape endautoescape csrf_token empty elif endwith static trans blocktrans endblocktrans get_static_prefix get_media_prefix plural get_current_language language get_available_languages get_current_language_bidi get_language_info get_language_info_list localize endlocalize localtime endlocaltime timezone endtimezone get_current_timezone verbatim"},starts:{eW:!0,k:"in by as",c:[t],r:0}}]},{cN:"template-variable",b:/\{\{/,e:/}}/,c:[t]}]}});hljs.registerLanguage("css",function(e){var c="[a-zA-Z-][a-zA-Z0-9_-]*",t={b:/[A-Z_\.\-]+\s*:/,rB:!0,e:";",eW:!0,c:[{cN:"attribute",b:/\S/,e:":",eE:!0,starts:{eW:!0,eE:!0,c:[{b:/[\w-]+\(/,rB:!0,c:[{cN:"built_in",b:/[\w-]+/},{b:/\(/,e:/\)/,c:[e.ASM,e.QSM]}]},e.CSSNM,e.QSM,e.ASM,e.CBCM,{cN:"number",b:"#[0-9A-Fa-f]+"},{cN:"meta",b:"!important"}]}}]};return{cI:!0,i:/[=\/|'\$]/,c:[e.CBCM,{cN:"selector-id",b:/#[A-Za-z0-9_-]+/},{cN:"selector-class",b:/\.[A-Za-z0-9_-]+/},{cN:"selector-attr",b:/\[/,e:/\]/,i:"$"},{cN:"selector-pseudo",b:/:(:)?[a-zA-Z0-9_\-\+\(\)"'.]+/},{b:"@(font-face|page)",l:"[a-z-]+",k:"font-face page"},{b:"@",e:"[{;]",c:[{cN:"keyword",b:/\S+/},{b:/\s/,eW:!0,eE:!0,r:0,c:[e.ASM,e.QSM,e.CSSNM]}]},{cN:"selector-tag",b:c,r:0},{b:"{",e:"}",i:/\S/,c:[e.CBCM,t]}]}});hljs.registerLanguage("qml",function(r){var e={keyword:"in of on if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const export super debugger as async await",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document Symbol Set Map WeakSet WeakMap Proxy Reflect Behavior bool color coordinate date double enumeration font geocircle georectangle geoshape int list matrix4x4 parent point quaternion real rect size string url var variant vector2d vector3d vector4dPromise"},t="[a-zA-Z_][a-zA-Z0-9\\._]*",a={cN:"string",b:"(\\b|\"|')",e:"(//|/*|$)",i:"\\n",c:[r.BE]},n={bK:"import",e:"$",starts:{cN:"string",e:"(//|/*|$)",rE:!0},c:[a]},o={cN:"keyword",b:"\\bproperty\\b",starts:{cN:"string",e:"(:|=|;|,|//|/*|$)",rE:!0},r:0},i={cN:"keyword",b:"\\bsignal\\b",starts:{cN:"string",e:"(\\(|:|=|;|,|//|/*|$)",rE:!0},r:10},c={cN:"attribute",b:"\\bid\\s*:",starts:{cN:"emphasis",e:t,rE:!1},r:10},s={b:t+"\\s*:",rB:!0,c:[{cN:"attribute",b:t,includeBegin:!0,e:"\\s*:",eE:!0}],r:0},b={b:t+"\\s*{",rB:!0,c:[{cN:"decorator",k:e,b:t,includeBegin:!0,e:"\\s*{",eE:!0}],r:0};return{aliases:["qt"],cI:!1,k:e,c:[{cN:"pi",b:/^\s*['"]use (strict|asm)['"]/},r.ASM,r.QSM,{cN:"string",b:"`",e:"`",c:[r.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},r.CLCM,r.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:r.CNR}],r:0},{b:"("+r.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[r.CLCM,r.CBCM,r.RM,{b:/</,e:/>\s*[);\]]/,r:0,sL:"xml"}],r:0},n,i,o,{cN:"function",bK:"function",e:/\{/,eE:!0,c:[r.inherit(r.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,c:[r.CLCM,r.CBCM]}],i:/\[|%/},{b:"\\."+r.IR,r:0},c,s,b],i:/#/}});hljs.registerLanguage("coffeescript",function(e){var c={keyword:"in if for while finally new do return else break catch instanceof throw try this switch continue typeof delete debugger super then unless until loop of by when and or is isnt not",literal:"true false null undefined yes no on off",built_in:"npm require console print module global window document"},n="[A-Za-z$_][0-9A-Za-z$_]*",r={cN:"subst",b:/#\{/,e:/}/,k:c},s=[e.BNM,e.inherit(e.CNM,{starts:{e:"(\\s*/)?",r:0}}),{cN:"string",v:[{b:/'''/,e:/'''/,c:[e.BE]},{b:/'/,e:/'/,c:[e.BE]},{b:/"""/,e:/"""/,c:[e.BE,r]},{b:/"/,e:/"/,c:[e.BE,r]}]},{cN:"regexp",v:[{b:"///",e:"///",c:[r,e.HCM]},{b:"//[gim]*",r:0},{b:/\/(?![*])(\\\/|.)*?\/[gim]*(?=\W|$)/}]},{b:"@"+n},{b:"`",e:"`",eB:!0,eE:!0,sL:"javascript"}];r.c=s;var i=e.inherit(e.TM,{b:n}),t="(\\(.*\\))?\\s*\\B[-=]>",o={cN:"params",b:"\\([^\\(]",rB:!0,c:[{b:/\(/,e:/\)/,k:c,c:["self"].concat(s)}]};return{aliases:["coffee","cson","iced"],k:c,i:/\/*/,c:s.concat([e.C("###","###"),e.HCM,{cN:"function",b:"^\\s*"+n+"\\s*=\\s*"+t,e:"[-=]>",rB:!0,c:[i,o]},{b:/[:\(,=]\s*/,r:0,c:[{cN:"function",b:t,e:"[-=]>",rB:!0,c:[o]}]},{cN:"class",bK:"class",e:"$",i:/[:="\[\]]/,c:[{bK:"extends",eW:!0,i:/[:="\[\]]/,c:[i]},i]},{b:n+":",e:":",rB:!0,rE:!0,r:0}])}});hljs.registerLanguage("vbscript",function(e){return{aliases:["vbs"],cI:!0,k:{keyword:"call class const dim do loop erase execute executeglobal exit for each next function if then else on error option explicit new private property let get public randomize redim rem select case set stop sub while wend with end to elseif is or xor and not class_initialize class_terminate default preserve in me byval byref step resume goto",built_in:"lcase month vartype instrrev ubound setlocale getobject rgb getref string weekdayname rnd dateadd monthname now day minute isarray cbool round formatcurrency conversions csng timevalue second year space abs clng timeserial fixs len asc isempty maths dateserial atn timer isobject filter weekday datevalue ccur isdate instr datediff formatdatetime replace isnull right sgn array snumeric log cdbl hex chr lbound msgbox ucase getlocale cos cdate cbyte rtrim join hour oct typename trim strcomp int createobject loadpicture tan formatnumber mid scriptenginebuildversion scriptengine split scriptengineminorversion cint sin datepart ltrim sqr scriptenginemajorversion time derived eval date formatpercent exp inputbox left ascw chrw regexp server response request cstr err",literal:"true false null nothing empty"},i:"//",c:[e.inherit(e.QSM,{c:[{b:'""'}]}),e.C(/'/,/$/,{r:0}),e.CNM]}});hljs.registerLanguage("fsharp",function(e){var t={b:"<",e:">",c:[e.inherit(e.TM,{b:/'[a-zA-Z0-9_]+/})]};return{aliases:["fs"],k:"abstract and as assert base begin class default delegate do done downcast downto elif else end exception extern false finally for fun function global if in inherit inline interface internal lazy let match member module mutable namespace new null of
open or override private public rec return sig static struct then to true try type upcast use val void when while with yield",i:/\/*/,c:[{cN:"keyword",b:/\b(yield|return|let|do)!/},{cN:"string",b:'@"',e:'"',c:[{b:'""'}]},{cN:"string",b:'"""',e:'"""'},e.C("\\(*","*\\)"),{cN:"class",bK:"type",e:"\\(|=|$",eE:!0,c:[e.UTM,t]},{cN:"meta",b:"\\[<",e:">\\]",r:10},{cN:"symbol",b:"\\B('[A-Za-z])\\b",c:[e.BE]},e.CLCM,e.inherit(e.QSM,{i:null}),e.CNM]}});hljs.registerLanguage("dart",function(e){var t={cN:"subst",b:"\\$\\{",e:"}",k:"true false null this is new super"},r={cN:"string",v:[{b:"r'''",e:"'''"},{b:'r"""',e:'"""'},{b:"r'",e:"'",i:"\\n"},{b:'r"',e:'"',i:"\\n"},{b:"'''",e:"'''",c:[e.BE,t]},{b:'"""',e:'"""',c:[e.BE,t]},{b:"'",e:"'",i:"\\n",c:[e.BE,t]},{b:'"',e:'"',i:"\\n",c:[e.BE,t]}]};t.c=[e.CNM,r];var n={keyword:"assert async await break case catch class const continue default do else enum extends false final finally for if in is new null rethrow return super switch sync this throw true try var void while with yield abstract as dynamic export external factory get implements import library operator part set static typedef",built_in:"print Comparable DateTime Duration Function Iterable Iterator List Map Match Null Object Pattern RegExp Set Stopwatch String StringBuffer StringSink Symbol Type Uri bool double int num document window querySelector querySelectorAll Element ElementList"};return{k:n,c:[r,e.C("/**","*/",{sL:"markdown"}),e.C("///","$",{sL:"markdown"}),e.CLCM,e.CBCM,{cN:"class",bK:"class interface",e:"{",eE:!0,c:[{bK:"extends implements"},e.UTM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"},{b:"=>"}]}});hljs.registerLanguage("asciidoc",function(e){return{aliases:["adoc"],c:[e.C("^/{4,}\\n","\\n/{4,}$",{r:10}),e.C("^//","$",{r:0}),{cN:"title",b:"^\\.\\w.*$"},{b:"^[=*]{4,}\\n",e:"\\n^[=*]{4,}$",r:10},{cN:"section",r:10,v:[{b:"^(={1,5}) .+?(\\1)?$"},{b:"^[^\\[\\]\\n]+?\\n[=\\-~\\^\\+]{2,}$"}]},{cN:"meta",b:"^:.+?:",e:"\\s",eE:!0,r:10},{cN:"meta",b:"^\\[.+?\\]$",r:0},{cN:"quote",b:"^_{4,}\\n",e:"\\n_{4,}$",r:10},{cN:"code",b:"^[\\-\\.]{4,}\\n",e:"\\n[\\-\\.]{4,}$",r:10},{b:"^\\+{4,}\\n",e:"\\n\\+{4,}$",c:[{b:"<",e:">",sL:"xml",r:0}],r:10},{cN:"bullet",b:"^(*+|\\-+|\\.+|[^\\n]+?::)\\s+"},{cN:"symbol",b:"^(NOTE|TIP|IMPORTANT|WARNING|CAUTION):\\s+",r:10},{cN:"strong",b:"\\B*(?![*\\s])",e:"(\\n{2}|*)",c:[{b:"*\\w",r:0}]},{cN:"emphasis",b:"\\B'(?!['\\s])",e:"(\\n{2}|')",c:[{b:"\\\\'\\w",r:0}],r:0},{cN:"emphasis",b:"_(?![_\\s])",e:"(\\n{2}|_)",r:0},{cN:"string",v:[{b:"``.+?''"},{b:"`.+?'"}]},{cN:"code",b:"(`.+?`|\\+.+?\\+)",r:0},{cN:"code",b:"^[\\t]",e:"$",r:0},{b:"^'{3,}[\\t]*$",r:10},{b:"(link:)?(http|https|ftp|file|irc|image:?):\\S+\\[.*?\\]",rB:!0,c:[{b:"(link|image:?):",r:0},{cN:"link",b:"\\w",e:"[^\\[]+",r:0},{cN:"string",b:"\\[",e:"\\]",eB:!0,eE:!0,r:0}],r:10}]}});hljs.registerLanguage("dos",function(e){var r=e.C(/@?rem\b/,/$/,{r:10}),t={cN:"symbol",b:"^\\s*[A-Za-z._?][A-Za-z0-9_$#@~.?]*(:|\\s+label)",r:0};return{aliases:["bat","cmd"],cI:!0,i:/\/*/,k:{keyword:"if else goto for in do call exit not exist errorlevel defined equ neq lss leq gtr geq",built_in:"prn nul lpt3 lpt2 lpt1 con com4 com3 com2 com1 aux shift cd dir echo setlocal endlocal set pause copy append assoc at attrib break cacls cd chcp chdir chkdsk chkntfs cls cmd color comp compact convert date dir diskcomp diskcopy doskey erase fs find findstr format ftype graftabl help keyb label md mkdir mode more move path pause print popd pushd promt rd recover rem rename replace restore rmdir shiftsort start subst time title tree type ver verify vol ping net ipconfig taskkill xcopy ren del"},c:[{cN:"variable",b:/%%[^]|%[^]+?%|![^]+?!/},{cN:"function",b:t.b,e:"goto:eof",c:[e.inherit(e.TM,{b:"([_a-zA-Z]\\w*\\.)*([_a-zA-Z]\\w*:)?[_a-zA-Z]\\w*"}),r]},{cN:"number",b:"\\b\\d+",r:0},r]}});hljs.registerLanguage("lua",function(e){var t="\\[=*\\[",a="\\]=*\\]",r={b:t,e:a,c:["self"]},n=[e.C("--(?!"+t+")","$"),e.C("--"+t,a,{c:[r],r:10})];return{l:e.UIR,k:{keyword:"and break do else elseif end false for if in local nil not or repeat return then true until while",built_in:"_G _VERSION assert collectgarbage dofile error getfenv getmetatable ipairs load loadfile loadstring module next pairs pcall print rawequal rawget rawset require select setfenv setmetatable tonumber tostring type unpack xpcall coroutine debug io math os package string table"},c:n.concat([{cN:"function",bK:"function",e:"\\)",c:[e.inherit(e.TM,{b:"([_a-zA-Z]\\w*\\.)*([_a-zA-Z]\\w*:)?[_a-zA-Z]\\w*"}),{cN:"params",b:"\\(",eW:!0,c:n}].concat(n)},e.CNM,e.ASM,e.QSM,{cN:"string",b:t,e:a,c:[r],r:5}])}});hljs.registerLanguage("julia",function(e){var r={keyword:"in abstract baremodule begin bitstype break catch ccall const continue do else elseif end export finally for function global if immutable import importall let local macro module quote return try type typealias using while",literal:"true false ARGS CPU_CORES C_NULL DL_LOAD_PATH DevNull ENDIAN_BOM ENV I|0 Inf Inf16 Inf32 InsertionSort JULIA_HOME LOAD_PATH MS_ASYNC MS_INVALIDATE MS_SYNC MergeSort NaN NaN16 NaN32 OS_NAME QuickSort RTLD_DEEPBIND RTLD_FIRST RTLD_GLOBAL RTLD_LAZY RTLD_LOCAL RTLD_NODELETE RTLD_NOLOAD RTLD_NOW RoundDown RoundFromZero RoundNearest RoundToZero RoundUp STDERR STDIN STDOUT VERSION WORD_SIZE catalan cglobal e|0 eu|0 eulergamma golden im nothing pi γ π φ Inf64 NaN64 RoundNearestTiesAway RoundNearestTiesUp ",built_in:"ANY ASCIIString AbstractArray AbstractRNG AbstractSparseArray Any ArgumentError Array Associative Base64Pipe Bidiagonal BigFloat BigInt BitArray BitMatrix BitVector Bool BoundsError Box CFILE Cchar Cdouble Cfloat Char CharString Cint Clong Clonglong ClusterManager Cmd Coff_t Colon Complex Complex128 Complex32 Complex64 Condition Cptrdiff_t Cshort Csize_t Cssize_t Cuchar Cuint Culong Culonglong Cushort Cwchar_t DArray DataType DenseArray Diagonal Dict DimensionMismatch DirectIndexString Display DivideError DomainError EOFError EachLine Enumerate ErrorException Exception Expr Factorization FileMonitor FileOffset Filter Float16 Float32 Float64 FloatRange FloatingPoint Function GetfieldNode GotoNode Hermitian IO IOBuffer IOStream IPv4 IPv6 InexactError Int Int128 Int16 Int32 Int64 Int8 IntSet Integer InterruptException IntrinsicFunction KeyError LabelNode LambdaStaticData LineNumberNode LoadError LocalProcess MIME MathConst MemoryError MersenneTwister Method MethodError MethodTable Module NTuple NewvarNode Nothing Number ObjectIdDict OrdinalRange OverflowError ParseError PollingFileWatcher ProcessExitedException ProcessGroup Ptr QuoteNode Range Range1 Ranges Rational RawFD Real Regex RegexMatch RemoteRef RepString RevString RopeString RoundingMode Set SharedArray Signed SparseMatrixCSC StackOverflowError Stat StatStruct StepRange String SubArray SubString SymTridiagonal Symbol SymbolNode Symmetric SystemError Task TextDisplay Timer TmStruct TopNode Triangular Tridiagonal Type TypeConstructor TypeError TypeName TypeVar UTF16String UTF32String UTF8String UdpSocket Uint Uint128 Uint16 Uint32 Uint64 Uint8 UndefRefError UndefVarError UniformScaling UnionType UnitRange Unsigned Vararg VersionNumber WString WeakKeyDict WeakRef Woodbury Zip AbstractChannel AbstractFloat AbstractString AssertionError Base64DecodePipe Base64EncodePipe BufferStream CapturedException CartesianIndex CartesianRange Channel Cintmax_t CompositeException Cstring Cuintmax_t Cwstring Date DateTime Dims Enum GenSym GlobalRef HTML InitError InvalidStateException Irrational LinSpace LowerTriangular NullException Nullable OutOfMemoryError Pair PartialQuickSort Pipe RandomDevice ReadOnlyMemoryError ReentrantLock Ref RemoteException SegmentationFault SerializationState SimpleVector TCPSocket Text Tuple UDPSocket UInt UInt128 UInt16 UInt32 UInt64 UInt8 UnicodeError Union UpperTriangular Val Void WorkerConfig AbstractMatrix AbstractSparseMatrix AbstractSparseVector AbstractVecOrMat AbstractVector DenseMatrix DenseVecOrMat DenseVector Matrix SharedMatrix SharedVector StridedArray StridedMatrix StridedVecOrMat StridedVector VecOrMat Vector "},t="[A-Za-z_\\u00A1-\\uFFFF][A-Za-z_0-9\\u00A1-\\uFFFF]*",a={l:t,k:r,i:/<\//},n={cN:"type",b:/::/},o={cN:"type",b:/<:/},i={cN:"number",b:/(\b0x[\d_]*(\.[\d_]*)?|0x\.\d[\d_]*)p[-+]?\d+|\b0[box][a-fA-F0-9][a-fA-F0-9_]*|(\b\d[\d_]*(\.[\d_]*)?|\.\d[\d_]*)([eEfF][-+]?\d+)?/,r:0},l={cN:"string",b:/'(.|\\[xXuU][a-zA-Z0-9]+)'/},c={cN:"subst",b:/\$\(/,e:/\)/,k:r},s={cN:"variable",b:"\\$"+t},d={cN:"string",c:[e.BE,c,s],v:[{b:/\w*"""/,e:/"""\w*/,r:10},{b:/\w*"/,e:/"\w*/}]},S={cN:"string",c:[e.BE,c,s],b:"`",e:"`"},u={cN:"meta",b:"@"+t},g={cN:"comment",v:[{b:"#=",e:"=#",r:10},{b:"#",e:"$"}]};return a.c=[i,l,n,o,d,S,u,g,e.HCM],c.c=a.c,a});hljs.registerLanguage("matlab",function(e){var a=[e.CNM,{cN:"string",b:"'",e:"'",c:[e.BE,{b:"''"}]}],s={r:0,c:[{b:/'['\.]*/}]};return{k:{keyword:"break case catch classdef continue else elseif end enumerated events for function global if methods otherwise parfor persistent properties return spmd switch try while",built_in:"sin sind sinh asin asind asinh cos cosd cosh acos acosd acosh tan tand tanh atan atand atan2 atanh sec secd sech asec asecd asech csc cscd csch acsc acscd acsch cot cotd coth acot acotd acoth hypot exp expm1 log log1p log10 log2 pow2 realpow reallog realsqrt sqrt nthroot nextpow2 abs angle complex conj imag real unwrap isreal cplxpair fix floor ceil round mod rem sign airy besselj bessely besselh besseli besselk beta betainc betaln ellipj ellipke erf erfc erfcx erfinv expint gamma gammainc gammaln psi legendre cross dot factor isprime primes gcd lcm rat rats perms nchoosek factorial cart2sph cart2pol pol2cart sph2cart hsv2rgb rgb2hsv zeros ones eye repmat rand randn linspace logspace freqspace meshgrid accumarray size length ndims numel disp isempty isequal isequalwithequalnans cat reshape diag blkdiag tril triu fliplr flipud flipdim rot90 find sub2ind ind2sub bsxfun ndgrid permute ipermute shiftdim circshift squeeze isscalar isvector ans eps realmax realmin pi i inf nan isnan isinf isfinite j why compan
gallery hadamard hankel hilb invhilb magic pascal rosser toeplitz vander wilkinson"},i:'(//|"|#|/*|\\s+/\\w+)',c:[{cN:"function",bK:"function",e:"$",c:[e.UTM,{cN:"params",v:[{b:"\\(",e:"\\)"},{b:"\\[",e:"\\]"}]}]},{b:/[a-zA-Z_][a-zA-Z_0-9]*'['\.]*/,rB:!0,r:0,c:[{b:/[a-zA-Z_][a-zA-Z_0-9]*/,r:0},s.c[0]]},{b:"\\[",e:"\\]",c:a,r:0,starts:s},{b:"\\{",e:/}/,c:a,r:0,starts:s},{b:/\)/,r:0,starts:s},e.C("^\\s*\\%\\{\\s*$","^\\s*\\%\\}\\s*$"),e.C("\\%","$")].concat(a)}});hljs.registerLanguage("markdown",function(e){return{aliases:["md","mkdown","mkd"],c:[{cN:"section",v:[{b:"^#{1,6}",e:"$"},{b:"^.+?\\n[=-]{2,}$"}]},{b:"<",e:">",sL:"xml",r:0},{cN:"bullet",b:"^([*+-]|(\\d+\\.))\\s+"},{cN:"strong",b:"[*_]{2}.+?[*_]{2}"},{cN:"emphasis",v:[{b:"*.+?*"},{b:"_.+?_",r:0}]},{cN:"quote",b:"^>\\s+",e:"$"},{cN:"code",v:[{b:"`.+?`"},{b:"^({4}|)",e:"$",r:0}]},{b:"^[-*]{3,}",e:"$"},{b:"\\[.+?\\][\\(\\[].*?[\\)\\]]",rB:!0,c:[{cN:"string",b:"\\[",e:"\\]",eB:!0,rE:!0,r:0},{cN:"link",b:"\\]\\(",e:"\\)",eB:!0,eE:!0},{cN:"symbol",b:"\\]\\[",e:"\\]",eB:!0,eE:!0}],r:10},{b:"^\\[.+\\]:",rB:!0,c:[{cN:"symbol",b:"\\[",e:"\\]:",eB:!0,eE:!0,starts:{cN:"link",e:"$"}}]}]}});hljs.registerLanguage("vim",function(e){return{l:/[!#@\w]+/,k:{keyword:"N|0 P|0 X|0 a|0 ab abc abo al am an|0 ar arga argd arge argdo argg argl argu as au aug aun b|0 bN ba bad bd be bel bf bl bm bn bo bp br brea breaka breakd breakl bro bufdo buffers bun bw c|0 cN cNf ca cabc caddb cad caddf cal cat cb cc ccl cd ce cex cf cfir cgetb cgete cg changes chd che checkt cl cla clo cm cmapc cme cn cnew cnf cno cnorea cnoreme co col colo com comc comp con conf cope cp cpf cq cr cs cst cu cuna cunme cw delm deb debugg delc delf dif diffg diffo diffp diffpu diffs diffthis dig di dl dell dj dli do doautoa dp dr ds dsp e|0 ea ec echoe echoh echom echon el elsei em en endfo endf endt endw ene ex exe exi exu f|0 files filet fin fina fini fir fix fo foldc foldd folddoc foldo for fu go gr grepa gu gv ha helpf helpg helpt hi hid his ia iabc if ij il im imapc ime ino inorea inoreme int is isp iu iuna iunme j|0 ju k|0 keepa kee keepj lN lNf l|0 lad laddb laddf la lan lat lb lc lch lcl lcs le lefta let lex lf lfir lgetb lgete lg lgr lgrepa lh ll lla lli lmak lm lmapc lne lnew lnf ln loadk lo loc lockv lol lope lp lpf lr ls lt lu lua luad luaf lv lvimgrepa lw m|0 ma mak map mapc marks mat me menut mes mk mks mksp mkv mkvie mod mz mzf nbc nb nbs new nm nmapc nme nn nnoreme noa no noh norea noreme norm nu nun nunme ol o|0 om omapc ome on ono onoreme opt ou ounme ow p|0 profd prof pro promptr pc ped pe perld po popu pp pre prev ps pt ptN ptf ptj ptl ptn ptp ptr pts pu pw py3 python3 py3d py3f py pyd pyf quita qa rec red redi redr redraws reg res ret retu rew ri rightb rub rubyd rubyf rund ru rv sN san sa sal sav sb sbN sba sbf sbl sbm sbn sbp sbr scrip scripte scs se setf setg setl sf sfir sh sim sig sil sl sla sm smap smapc sme sn sni sno snor snoreme sor so spelld spe spelli spellr spellu spellw sp spr sre st sta startg startr star stopi stj sts sun sunm sunme sus sv sw sy synti sync tN tabN tabc tabdo tabe tabf tabfir tabl tabm tabnew tabn tabo tabp tabr tabs tab ta tags tc tcld tclf te tf th tj tl tm tn to tp tr try ts tu u|0 undoj undol una unh unl unlo unm unme uns up ve verb vert vim vimgrepa vi viu vie vm vmapc vme vne vn vnoreme vs vu vunme windo w|0 wN wa wh wi winc winp wn wp wq wqa ws wu wv x|0 xa xmapc xm xme xn xnoreme xu xunme y|0 z|0 ~ Next Print append abbreviate abclear aboveleft all amenu anoremenu args argadd argdelete argedit argglobal arglocal argument ascii autocmd augroup aunmenu buffer bNext ball badd bdelete behave belowright bfirst blast bmodified bnext botright bprevious brewind break breakadd breakdel breaklist browse bunload bwipeout change cNext cNfile cabbrev cabclear caddbuffer caddexpr caddfile call catch cbuffer cclose center cexpr cfile cfirst cgetbuffer cgetexpr cgetfile chdir checkpath checktime clist clast close cmap cmapclear cmenu cnext cnewer cnfile cnoremap cnoreabbrev cnoremenu copy colder colorscheme command comclear compiler continue confirm copen cprevious cpfile cquit crewind cscope cstag cunmap cunabbrev cunmenu cwindow delete delmarks debug debuggreedy delcommand delfunction diffupdate diffget diffoff diffpatch diffput diffsplit digraphs display deletel djump dlist doautocmd doautoall deletep drop dsearch dsplit edit earlier echo echoerr echohl echomsg else elseif emenu endif endfor endfunction endtry endwhile enew execute exit exusage file filetype find finally finish first fixdel fold foldclose folddoopen folddoclosed foldopen function global goto grep grepadd gui gvim hardcopy help helpfind helpgrep helptags highlight hide history insert iabbrev iabclear ijump ilist imap imapclear imenu inoremap inoreabbrev inoremenu intro isearch isplit iunmap iunabbrev iunmenu join jumps keepalt keepmarks keepjumps lNext lNfile list laddexpr laddbuffer laddfile last language later lbuffer lcd lchdir lclose lcscope left leftabove lexpr lfile lfirst lgetbuffer lgetexpr lgetfile lgrep lgrepadd lhelpgrep llast llist lmake lmap lmapclear lnext lnewer lnfile lnoremap loadkeymap loadview lockmarks lockvar lolder lopen lprevious lpfile lrewind ltag lunmap luado luafile lvimgrep lvimgrepadd lwindow move mark make mapclear match menu menutranslate messages mkexrc mksession mkspell mkvimrc mkview mode mzscheme mzfile nbclose nbkey nbsart next nmap nmapclear nmenu nnoremap nnoremenu noautocmd noremap nohlsearch noreabbrev noremenu normal number nunmap nunmenu oldfiles open omap omapclear omenu only onoremap onoremenu options ounmap ounmenu ownsyntax print profdel profile promptfind promptrepl pclose pedit perl perldo pop popup ppop preserve previous psearch ptag ptNext ptfirst ptjump ptlast ptnext ptprevious ptrewind ptselect put pwd py3do py3file python pydo pyfile quit quitall qall read recover redo redir redraw redrawstatus registers resize retab return rewind right rightbelow ruby rubydo rubyfile rundo runtime rviminfo substitute sNext sandbox sargument sall saveas sbuffer sbNext sball sbfirst sblast sbmodified sbnext sbprevious sbrewind scriptnames scriptencoding scscope set setfiletype setglobal setlocal sfind sfirst shell simalt sign silent sleep slast smagic smapclear smenu snext sniff snomagic snoremap snoremenu sort source spelldump spellgood spellinfo spellrepall spellundo spellwrong split sprevious srewind stop stag startgreplace startreplace startinsert stopinsert stjump stselect sunhide sunmap sunmenu suspend sview swapname syntax syntime syncbind tNext tabNext tabclose tabedit tabfind tabfirst tablast tabmove tabnext tabonly tabprevious tabrewind tag tcl tcldo tclfile tearoff tfirst throw tjump tlast tmenu tnext topleft tprevious trewind tselect tunmenu undo undojoin undolist unabbreviate unhide unlet unlockvar unmap unmenu unsilent update vglobal version verbose vertical vimgrep vimgrepadd visual viusage view vmap vmapclear vmenu vnew vnoremap vnoremenu vsplit vunmap vunmenu write wNext wall while winsize wincmd winpos wnext wprevious wqall wsverb wundo wviminfo xit xall xmapclear xmap xmenu xnoremap xnoremenu xunmap xunmenu yank",built_in:"synIDtrans atan2 range matcharg did_filetype asin feedkeys xor argv complete_check add getwinposx getqflist getwinposy screencol clearmatches empty extend getcmdpos mzeval garbagecollect setreg ceil sqrt diff_hlID inputsecret get getfperm getpid filewritable shiftwidth max sinh isdirectory synID system inputrestore winline atan visualmode inputlist tabpagewinnr round getregtype mapcheck hasmapto histdel argidx findfile sha256 exists toupper getcmdline taglist string getmatches bufnr strftime winwidth bufexists strtrans tabpagebuflist setcmdpos remote_read printf setloclist getpos getline bufwinnr float2nr len getcmdtype diff_filler luaeval resolve libcallnr foldclosedend reverse filter has_key bufname str2float strlen setline getcharmod setbufvar index searchpos shellescape undofile foldclosed setqflist buflisted strchars str2nr virtcol floor remove undotree remote_expr winheight gettabwinvar reltime cursor tabpagenr finddir localtime acos getloclist search tanh matchend rename gettabvar strdisplaywidth type abs py3eval setwinvar tolower wildmenumode log10 spellsuggest bufloaded synconcealed nextnonblank server2client complete settabwinvar executable input wincol setmatches getftype hlID inputsave searchpair or screenrow line settabvar histadd deepcopy strpart remote_peek and eval getftime submatch screenchar winsaveview matchadd mkdir screenattr getfontname libcall reltimestr getfsize winnr invert pow getbufline byte2line soundfold repeat fnameescape tagfiles sin strwidth spellbadword trunc maparg log lispindent hostname setpos globpath remote_foreground getchar synIDattr fnamemodify cscope_connection stridx winbufnr indent min complete_add nr2char searchpairpos inputdialog values matchlist items hlexists strridx browsedir expand fmod pathshorten line2byte argc count getwinvar glob foldtextresult getreg foreground cosh matchdelete has char2nr simplify histget searchdecl iconv winrestcmd pumvisible writefile foldlevel haslocaldir keys cos matchstr foldtext histnr tan tempname getcwd byteidx getbufvar islocked escape eventhandler remote_send serverlist winrestview synstack pyeval prevnonblank readfile cindent filereadable changenr exp"},i:/[{:]/,c:[e.NM,e.ASM,{cN:"string",b:/"(\\"|\n\\|[^"\n])*"/},e.C('"',"$"),{cN:"variable",b:/[bwtglsav]:[\w\d_]*/},{cN:"function",bK:"function function!",e:"$",r:0,c:[e.TM,{cN:"params",b:"\\(",e:"\\)"}]},{cN:"symbol",b:/<[\w-]+>/}]}});hljs.registerLanguage("ruleslanguage",function(T){return{k:{keyword:"BILL_PERIOD BILL_START BILL_STOP RS_EFFECTIVE_START RS_EFFECTIVE_STOP RS_JURIS_CODE RS_OPCO_CODE INTDADDATTRIBUTE|5 INTDADDVMSG|5 INTDBLOCKOP|5 INTDBLOCKOPNA|5 INTDCLOSE|5 INTDCOUNT|5 INTDCOUNTSTATUSCODE|5 INTDCREATEMASK|5 INTDCREATEDAYMASK|5 INTDCREATEFACTORMASK|5 INTDCREATEHANDLE|5 INTDCREATEOVERRIDEDAYMASK|5 INTDCREATEOVERRIDEMASK|5 INTDCREATESTATUSCODEMASK|5 INTDCREATETOUPERIOD|5
INTDDELETE|5 INTDDIPTEST|5 INTDEXPORT|5 INTDGETERRORCODE|5 INTDGETERRORMESSAGE|5 INTDISEQUAL|5 INTDJOIN|5 INTDLOAD|5 INTDLOADACTUALCUT|5 INTDLOADDATES|5 INTDLOADHIST|5 INTDLOADLIST|5 INTDLOADLISTDATES|5 INTDLOADLISTENERGY|5 INTDLOADLISTHIST|5 INTDLOADRELATEDCHANNEL|5 INTDLOADSP|5 INTDLOADSTAGING|5 INTDLOADUOM|5 INTDLOADUOMDATES|5 INTDLOADUOMHIST|5 INTDLOADVERSION|5 INTDOPEN|5 INTDREADFIRST|5 INTDREADNEXT|5 INTDRECCOUNT|5 INTDRELEASE|5 INTDREPLACE|5 INTDROLLAVG|5 INTDROLLPEAK|5 INTDSCALAROP|5 INTDSCALE|5 INTDSETATTRIBUTE|5 INTDSETDSTPARTICIPANT|5 INTDSETSTRING|5 INTDSETVALUE|5 INTDSETVALUESTATUS|5 INTDSHIFTSTARTTIME|5 INTDSMOOTH|5 INTDSORT|5 INTDSPIKETEST|5 INTDSUBSET|5 INTDTOU|5 INTDTOURELEASE|5 INTDTOUVALUE|5 INTDUPDATESTATS|5 INTDVALUE|5 STDEV INTDDELETEEX|5 INTDLOADEXACTUAL|5 INTDLOADEXCUT|5 INTDLOADEXDATES|5 INTDLOADEX|5 INTDLOADEXRELATEDCHANNEL|5 INTDSAVEEX|5 MVLOAD|5 MVLOADACCT|5 MVLOADACCTDATES|5 MVLOADACCTHIST|5 MVLOADDATES|5 MVLOADHIST|5 MVLOADLIST|5 MVLOADLISTDATES|5 MVLOADLISTHIST|5 IF FOR NEXT DONE SELECT END CALL ABORT CLEAR CHANNEL FACTOR LIST NUMBER OVERRIDE SET WEEK DISTRIBUTIONNODE ELSE WHEN THEN OTHERWISE IENUM CSV INCLUDE LEAVE RIDER SAVE DELETE NOVALUE SECTION WARN SAVE_UPDATE DETERMINANT LABEL REPORT REVENUE EACH IN FROM TOTAL CHARGE BLOCK AND OR CSV_FILE RATE_CODE AUXILIARY_DEMAND UIDACCOUNT RS BILL_PERIOD_SELECT HOURS_PER_MONTH INTD_ERROR_STOP SEASON_SCHEDULE_NAME ACCOUNTFACTOR ARRAYUPPERBOUND CALLSTOREDPROC GETADOCONNECTION GETCONNECT GETDATASOURCE GETQUALIFIER GETUSERID HASVALUE LISTCOUNT LISTOP LISTUPDATE LISTVALUE PRORATEFACTOR RSPRORATE SETBINPATH SETDBMONITOR WQ_OPEN BILLINGHOURS DATE DATEFROMFLOAT DATETIMEFROMSTRING DATETIMETOSTRING DATETOFLOAT DAY DAYDIFF DAYNAME DBDATETIME HOUR MINUTE MONTH MONTHDIFF MONTHHOURS MONTHNAME ROUNDDATE SAMEWEEKDAYLASTYEAR SECOND WEEKDAY WEEKDIFF YEAR YEARDAY YEARSTR COMPSUM HISTCOUNT HISTMAX HISTMIN HISTMINNZ HISTVALUE MAXNRANGE MAXRANGE MINRANGE COMPIKVA COMPKVA COMPKVARFROMKQKW COMPLF IDATTR FLAG LF2KW LF2KWH MAXKW POWERFACTOR READING2USAGE AVGSEASON MAXSEASON MONTHLYMERGE SEASONVALUE SUMSEASON ACCTREADDATES ACCTTABLELOAD CONFIGADD CONFIGGET CREATEOBJECT CREATEREPORT EMAILCLIENT EXPBLKMDMUSAGE EXPMDMUSAGE EXPORT_USAGE FACTORINEFFECT GETUSERSPECIFIEDSTOP INEFFECT ISHOLIDAY RUNRATE SAVE_PROFILE SETREPORTTITLE USEREXIT WATFORRUNRATE TO TABLE ACOS ASIN ATAN ATAN2 BITAND CEIL COS COSECANT COSH COTANGENT DIVQUOT DIVREM EXP FABS FLOOR FMOD FREPM FREXPN LOG LOG10 MAX MAXN MIN MINNZ MODF POW ROUND ROUND2VALUE ROUNDINT SECANT SIN SINH SQROOT TAN TANH FLOAT2STRING FLOAT2STRINGNC INSTR LEFT LEN LTRIM MID RIGHT RTRIM STRING STRINGNC TOLOWER TOUPPER TRIM NUMDAYS READ_DATE STAGING",built_in:"IDENTIFIER OPTIONS XML_ELEMENT XML_OP XML_ELEMENT_OF DOMDOCCREATE DOMDOCLOADFILE DOMDOCLOADXML DOMDOCSAVEFILE DOMDOCGETROOT DOMDOCADDPI DOMNODEGETNAME DOMNODEGETTYPE DOMNODEGETVALUE DOMNODEGETCHILDCT DOMNODEGETFIRSTCHILD DOMNODEGETSIBLING DOMNODECREATECHILDELEMENT DOMNODESETATTRIBUTE DOMNODEGETCHILDELEMENTCT DOMNODEGETFIRSTCHILDELEMENT DOMNODEGETSIBLINGELEMENT DOMNODEGETATTRIBUTECT DOMNODEGETATTRIBUTEI DOMNODEGETATTRIBUTEBYNAME DOMNODEGETBYNAME"},c:[T.CLCM,T.CBCM,T.ASM,T.QSM,T.CNM,{cN:"literal",v:[{b:"#\\s+[a-zA-Z\\ \\.]*",r:0},{b:"#[a-zA-Z\\ \\.]+"}]}]}});hljs.registerLanguage("xml",function(s){var e="[A-Za-z0-9\\._:-]+",t={eW:!0,i:/</,r:0,c:[{cN:"attr",b:e,r:0},{b:"=",r:0,c:[{cN:"string",v:[{b:/"/,e:/"/},{b:/'/,e:/'/},{b:/[^\s\/>]+/}]}]}]};return{aliases:["html","xhtml","rss","atom","xsl","plist"],cI:!0,c:[{cN:"meta",b:"<!DOCTYPE",e:">",r:10,c:[{b:"\\[",e:"\\]"}]},s.C("<!--","-->",{r:10}),{b:"<\\!\\[CDATA\\[",e:"\\]\\]>",r:10},{b:/<\?(php)?/,e:/\?>/,sL:"php",c:[{b:"/*",e:"*/",skip:!0}]},{cN:"tag",b:"<style(?=\\s|>|$)",e:">",k:{name:"style"},c:[t],starts:{e:"</style>",rE:!0,sL:["css","xml"]}},{cN:"tag",b:"<script(?=\\s|>|$)",e:">",k:{name:"script"},c:[t],starts:{e:"</script>",rE:!0,sL:["actionscript","javascript","handlebars","xml"]}},{cN:"meta",v:[{b:/<\?xml/,e:/\?>/,r:10},{b:/<\?\w+/,e:/\?>/}]},{cN:"tag",b:"</?",e:"/?>",c:[{cN:"name",b:/[^\/><\s]+/,r:0},t]}]}});hljs.registerLanguage("autoit",function(e){var t="ByRef Case Const ContinueCase ContinueLoop Default Dim Do Else ElseIf EndFunc EndIf EndSelect EndSwitch EndWith Enum Exit ExitLoop For Func Global If In Local Next ReDim Return Select Static Step Switch Then To Until Volatile WEnd While With",r="True False And Null Not Or",i="Abs ACos AdlibRegister AdlibUnRegister Asc AscW ASin Assign ATan AutoItSetOption AutoItWinGetTitle AutoItWinSetTitle Beep Binary BinaryLen BinaryMid BinaryToString BitAND BitNOT BitOR BitRotate BitShift BitXOR BlockInput Break Call CDTray Ceiling Chr ChrW ClipGet ClipPut ConsoleRead ConsoleWrite ConsoleWriteError ControlClick ControlCommand ControlDisable ControlEnable ControlFocus ControlGetFocus ControlGetHandle ControlGetPos ControlGetText ControlHide ControlListView ControlMove ControlSend ControlSetText ControlShow ControlTreeView Cos Dec DirCopy DirCreate DirGetSize DirMove DirRemove DllCall DllCallAddress DllCallbackFree DllCallbackGetPtr DllCallbackRegister DllClose DllOpen DllStructCreate DllStructGetData DllStructGetPtr DllStructGetSize DllStructSetData DriveGetDrive DriveGetFileSystem DriveGetLabel DriveGetSerial DriveGetType DriveMapAdd DriveMapDel DriveMapGet DriveSetLabel DriveSpaceFree DriveSpaceTotal DriveStatus EnvGet EnvSet EnvUpdate Eval Execute Exp FileChangeDir FileClose FileCopy FileCreateNTFSLink FileCreateShortcut FileDelete FileExists FileFindFirstFile FileFindNextFile FileFlush FileGetAttrib FileGetEncoding FileGetLongName FileGetPos FileGetShortcut FileGetShortName FileGetSize FileGetTime FileGetVersion FileInstall FileMove FileOpen FileOpenDialog FileRead FileReadLine FileReadToArray FileRecycle FileRecycleEmpty FileSaveDialog FileSelectFolder FileSetAttrib FileSetEnd FileSetPos FileSetTime FileWrite FileWriteLine Floor FtpSetProxy FuncName GUICreate GUICtrlCreateAvi GUICtrlCreateButton GUICtrlCreateCheckbox GUICtrlCreateCombo GUICtrlCreateContextMenu GUICtrlCreateDate GUICtrlCreateDummy GUICtrlCreateEdit GUICtrlCreateGraphic GUICtrlCreateGroup GUICtrlCreateIcon GUICtrlCreateInput GUICtrlCreateLabel GUICtrlCreateList GUICtrlCreateListView GUICtrlCreateListViewItem GUICtrlCreateMenu GUICtrlCreateMenuItem GUICtrlCreateMonthCal GUICtrlCreateObj GUICtrlCreatePic GUICtrlCreateProgress GUICtrlCreateRadio GUICtrlCreateSlider GUICtrlCreateTab GUICtrlCreateTabItem GUICtrlCreateTreeView GUICtrlCreateTreeViewItem GUICtrlCreateUpdown GUICtrlDelete GUICtrlGetHandle GUICtrlGetState GUICtrlRead GUICtrlRecvMsg GUICtrlRegisterListViewSort GUICtrlSendMsg GUICtrlSendToDummy GUICtrlSetBkColor GUICtrlSetColor GUICtrlSetCursor GUICtrlSetData GUICtrlSetDefBkColor GUICtrlSetDefColor GUICtrlSetFont GUICtrlSetGraphic GUICtrlSetImage GUICtrlSetLimit GUICtrlSetOnEvent GUICtrlSetPos GUICtrlSetResizing GUICtrlSetState GUICtrlSetStyle GUICtrlSetTip GUIDelete GUIGetCursorInfo GUIGetMsg GUIGetStyle GUIRegisterMsg GUISetAccelerators GUISetBkColor GUISetCoord GUISetCursor GUISetFont GUISetHelp GUISetIcon GUISetOnEvent GUISetState GUISetStyle GUIStartGroup GUISwitch Hex HotKeySet HttpSetProxy HttpSetUserAgent HWnd InetClose InetGet InetGetInfo InetGetSize InetRead IniDelete IniRead IniReadSection IniReadSectionNames IniRenameSection IniWrite IniWriteSection InputBox Int IsAdmin IsArray IsBinary IsBool IsDeclared IsDllStruct IsFloat IsFunc IsHWnd IsInt IsKeyword IsNumber IsObj IsPtr IsString Log MemGetStats Mod MouseClick MouseClickDrag MouseDown MouseGetCursor MouseGetPos MouseMove MouseUp MouseWheel MsgBox Number ObjCreate ObjCreateInterface ObjEvent ObjGet ObjName OnAutoItExitRegister OnAutoItExitUnRegister Opt Ping PixelChecksum PixelGetColor PixelSearch ProcessClose ProcessExists ProcessGetStats ProcessList ProcessSetPriority ProcessWait ProcessWaitClose ProgressOff ProgressOn ProgressSet Ptr Random RegDelete RegEnumKey RegEnumVal RegRead RegWrite Round Run RunAs RunAsWait RunWait Send SendKeepActive SetError SetExtended ShellExecute ShellExecuteWait Shutdown Sin Sleep SoundPlay SoundSetWaveVolume SplashImageOn SplashOff SplashTextOn Sqrt SRandom StatusbarGetText StderrRead StdinWrite StdioClose StdoutRead String StringAddCR StringCompare StringFormat StringFromASCIIArray StringInStr StringIsAlNum StringIsAlpha StringIsASCII StringIsDigit StringIsFloat StringIsInt StringIsLower StringIsSpace StringIsUpper StringIsXDigit StringLeft StringLen StringLower StringMid StringRegExp StringRegExpReplace StringReplace StringReverse StringRight StringSplit StringStripCR StringStripWS StringToASCIIArray StringToBinary StringTrimLeft StringTrimRight StringUpper Tan TCPAccept TCPCloseSocket TCPConnect TCPListen TCPNameToIP TCPRecv TCPSend TCPShutdown TCPStartup TimerDiff TimerInit ToolTip TrayCreateItem TrayCreateMenu TrayGetMsg TrayItemDelete TrayItemGetHandle TrayItemGetState TrayItemGetText TrayItemSetOnEvent TrayItemSetState TrayItemSetText TraySetClick TraySetIcon TraySetOnEvent TraySetPauseIcon TraySetState TraySetToolTip TrayTip UBound UDPBind UDPCloseSocket UDPOpen UDPRecv UDPSend UDPShutdown UDPStartup VarGetType WinActivate WinActive WinClose WinExists WinFlash WinGetCaretPos WinGetClassList WinGetClientSize WinGetHandle WinGetPos WinGetProcess WinGetState WinGetText WinGetTitle WinKill WinList WinMenuSelectItem WinMinimizeAll WinMinimizeAllUndo WinMove WinSetOnTop WinSetState WinSetTitle WinSetTrans WinWait WinWaitActive WinWaitClose WinWaitNotActive Array1DToHistogram ArrayAdd ArrayBinarySearch ArrayColDelete ArrayColInsert ArrayCombinations ArrayConcatenate ArrayDelete ArrayDisplay ArrayExtract ArrayFindAll ArrayInsert ArrayMax ArrayMaxIndex ArrayMin ArrayMinIndex ArrayPermute ArrayPop ArrayPush ArrayReverse ArraySearch ArrayShuffle ArraySort ArraySwap ArrayToClip ArrayToString ArrayTranspose ArrayTrim ArrayUnique Assert ChooseColor ChooseFont ClipBoard_ChangeChain ClipBoard_Close ClipBoard_CountFormats ClipBoard_Empty ClipBoard_EnumFormats ClipBoard_FormatStr ClipBoard_GetData ClipBoard_GetDataEx
ClipBoard_GetFormatName ClipBoard_GetOpenWindow ClipBoard_GetOwner ClipBoard_GetPriorityFormat ClipBoard_GetSequenceNumber ClipBoard_GetViewer ClipBoard_IsFormatAvailable ClipBoard_Open ClipBoard_RegisterFormat ClipBoard_SetData ClipBoard_SetDataEx ClipBoard_SetViewer ClipPutFile ColorConvertHSLtoRGB ColorConvertRGBtoHSL ColorGetBlue ColorGetCOLORREF ColorGetGreen ColorGetRed ColorGetRGB ColorSetCOLORREF ColorSetRGB Crypt_DecryptData Crypt_DecryptFile Crypt_DeriveKey Crypt_DestroyKey Crypt_EncryptData Crypt_EncryptFile Crypt_GenRandom Crypt_HashData Crypt_HashFile Crypt_Shutdown Crypt_Startup DateAdd DateDayOfWeek DateDaysInMonth DateDiff DateIsLeapYear DateIsValid DateTimeFormat DateTimeSplit DateToDayOfWeek DateToDayOfWeekISO DateToDayValue DateToMonth Date_Time_CompareFileTime Date_Time_DOSDateTimeToArray Date_Time_DOSDateTimeToFileTime Date_Time_DOSDateTimeToStr Date_Time_DOSDateToArray Date_Time_DOSDateToStr Date_Time_DOSTimeToArray Date_Time_DOSTimeToStr Date_Time_EncodeFileTime Date_Time_EncodeSystemTime Date_Time_FileTimeToArray Date_Time_FileTimeToDOSDateTime Date_Time_FileTimeToLocalFileTime Date_Time_FileTimeToStr Date_Time_FileTimeToSystemTime Date_Time_GetFileTime Date_Time_GetLocalTime Date_Time_GetSystemTime Date_Time_GetSystemTimeAdjustment Date_Time_GetSystemTimeAsFileTime Date_Time_GetSystemTimes Date_Time_GetTickCount Date_Time_GetTimeZoneInformation Date_Time_LocalFileTimeToFileTime Date_Time_SetFileTime Date_Time_SetLocalTime Date_Time_SetSystemTime Date_Time_SetSystemTimeAdjustment Date_Time_SetTimeZoneInformation Date_Time_SystemTimeToArray Date_Time_SystemTimeToDateStr Date_Time_SystemTimeToDateTimeStr Date_Time_SystemTimeToFileTime Date_Time_SystemTimeToTimeStr Date_Time_SystemTimeToTzSpecificLocalTime Date_Time_TzSpecificLocalTimeToSystemTime DayValueToDate DebugBugReportEnv DebugCOMError DebugOut DebugReport DebugReportEx DebugReportVar DebugSetup Degree EventLog__Backup EventLog__Clear EventLog__Close EventLog__Count EventLog__DeregisterSource EventLog__Full EventLog__Notify EventLog__Oldest EventLog__Open EventLog__OpenBackup EventLog__Read EventLog__RegisterSource EventLog__Report Excel_BookAttach Excel_BookClose Excel_BookList Excel_BookNew Excel_BookOpen Excel_BookOpenText Excel_BookSave Excel_BookSaveAs Excel_Close Excel_ColumnToLetter Excel_ColumnToNumber Excel_ConvertFormula Excel_Export Excel_FilterGet Excel_FilterSet Excel_Open Excel_PictureAdd Excel_Print Excel_RangeCopyPaste Excel_RangeDelete Excel_RangeFind Excel_RangeInsert Excel_RangeLinkAddRemove Excel_RangeRead Excel_RangeReplace Excel_RangeSort Excel_RangeValidate Excel_RangeWrite Excel_SheetAdd Excel_SheetCopyMove Excel_SheetDelete Excel_SheetList FileCountLines FileCreate FileListToArray FileListToArrayRec FilePrint FileReadToArray FileWriteFromArray FileWriteLog FileWriteToLine FTP_Close FTP_Command FTP_Connect FTP_DecodeInternetStatus FTP_DirCreate FTP_DirDelete FTP_DirGetCurrent FTP_DirPutContents FTP_DirSetCurrent FTP_FileClose FTP_FileDelete FTP_FileGet FTP_FileGetSize FTP_FileOpen FTP_FilePut FTP_FileRead FTP_FileRename FTP_FileTimeLoHiToStr FTP_FindFileClose FTP_FindFileFirst FTP_FindFileNext FTP_GetLastResponseInfo FTP_ListToArray FTP_ListToArray2D FTP_ListToArrayEx FTP_Open FTP_ProgressDownload FTP_ProgressUpload FTP_SetStatusCallback GDIPlus_ArrowCapCreate GDIPlus_ArrowCapDispose GDIPlus_ArrowCapGetFillState GDIPlus_ArrowCapGetHeight GDIPlus_ArrowCapGetMiddleInset GDIPlus_ArrowCapGetWidth GDIPlus_ArrowCapSetFillState GDIPlus_ArrowCapSetHeight GDIPlus_ArrowCapSetMiddleInset GDIPlus_ArrowCapSetWidth GDIPlus_BitmapApplyEffect GDIPlus_BitmapApplyEffectEx GDIPlus_BitmapCloneArea GDIPlus_BitmapConvertFormat GDIPlus_BitmapCreateApplyEffect GDIPlus_BitmapCreateApplyEffectEx GDIPlus_BitmapCreateDIBFromBitmap GDIPlus_BitmapCreateFromFile GDIPlus_BitmapCreateFromGraphics GDIPlus_BitmapCreateFromHBITMAP GDIPlus_BitmapCreateFromHICON GDIPlus_BitmapCreateFromHICON32 GDIPlus_BitmapCreateFromMemory GDIPlus_BitmapCreateFromResource GDIPlus_BitmapCreateFromScan0 GDIPlus_BitmapCreateFromStream GDIPlus_BitmapCreateHBITMAPFromBitmap GDIPlus_BitmapDispose GDIPlus_BitmapGetHistogram GDIPlus_BitmapGetHistogramEx GDIPlus_BitmapGetHistogramSize GDIPlus_BitmapGetPixel GDIPlus_BitmapLockBits GDIPlus_BitmapSetPixel GDIPlus_BitmapUnlockBits GDIPlus_BrushClone GDIPlus_BrushCreateSolid GDIPlus_BrushDispose GDIPlus_BrushGetSolidColor GDIPlus_BrushGetType GDIPlus_BrushSetSolidColor GDIPlus_ColorMatrixCreate GDIPlus_ColorMatrixCreateGrayScale GDIPlus_ColorMatrixCreateNegative GDIPlus_ColorMatrixCreateSaturation GDIPlus_ColorMatrixCreateScale GDIPlus_ColorMatrixCreateTranslate GDIPlus_CustomLineCapClone GDIPlus_CustomLineCapCreate GDIPlus_CustomLineCapDispose GDIPlus_CustomLineCapGetStrokeCaps GDIPlus_CustomLineCapSetStrokeCaps GDIPlus_Decoders GDIPlus_DecodersGetCount GDIPlus_DecodersGetSize GDIPlus_DrawImageFX GDIPlus_DrawImageFXEx GDIPlus_DrawImagePoints GDIPlus_EffectCreate GDIPlus_EffectCreateBlur GDIPlus_EffectCreateBrightnessContrast GDIPlus_EffectCreateColorBalance GDIPlus_EffectCreateColorCurve GDIPlus_EffectCreateColorLUT GDIPlus_EffectCreateColorMatrix GDIPlus_EffectCreateHueSaturationLightness GDIPlus_EffectCreateLevels GDIPlus_EffectCreateRedEyeCorrection GDIPlus_EffectCreateSharpen GDIPlus_EffectCreateTint GDIPlus_EffectDispose GDIPlus_EffectGetParameters GDIPlus_EffectSetParameters GDIPlus_Encoders GDIPlus_EncodersGetCLSID GDIPlus_EncodersGetCount GDIPlus_EncodersGetParamList GDIPlus_EncodersGetParamListSize GDIPlus_EncodersGetSize GDIPlus_FontCreate GDIPlus_FontDispose GDIPlus_FontFamilyCreate GDIPlus_FontFamilyCreateFromCollection GDIPlus_FontFamilyDispose GDIPlus_FontFamilyGetCellAscent GDIPlus_FontFamilyGetCellDescent GDIPlus_FontFamilyGetEmHeight GDIPlus_FontFamilyGetLineSpacing GDIPlus_FontGetHeight GDIPlus_FontPrivateAddFont GDIPlus_FontPrivateAddMemoryFont GDIPlus_FontPrivateCollectionDispose GDIPlus_FontPrivateCreateCollection GDIPlus_GraphicsClear GDIPlus_GraphicsCreateFromHDC GDIPlus_GraphicsCreateFromHWND GDIPlus_GraphicsDispose GDIPlus_GraphicsDrawArc GDIPlus_GraphicsDrawBezier GDIPlus_GraphicsDrawClosedCurve GDIPlus_GraphicsDrawClosedCurve2 GDIPlus_GraphicsDrawCurve GDIPlus_GraphicsDrawCurve2 GDIPlus_GraphicsDrawEllipse GDIPlus_GraphicsDrawImage GDIPlus_GraphicsDrawImagePointsRect GDIPlus_GraphicsDrawImageRect GDIPlus_GraphicsDrawImageRectRect GDIPlus_GraphicsDrawLine GDIPlus_GraphicsDrawPath GDIPlus_GraphicsDrawPie GDIPlus_GraphicsDrawPolygon GDIPlus_GraphicsDrawRect GDIPlus_GraphicsDrawString GDIPlus_GraphicsDrawStringEx GDIPlus_GraphicsFillClosedCurve GDIPlus_GraphicsFillClosedCurve2 GDIPlus_GraphicsFillEllipse GDIPlus_GraphicsFillPath GDIPlus_GraphicsFillPie GDIPlus_GraphicsFillPolygon GDIPlus_GraphicsFillRect GDIPlus_GraphicsFillRegion GDIPlus_GraphicsGetCompositingMode GDIPlus_GraphicsGetCompositingQuality GDIPlus_GraphicsGetDC GDIPlus_GraphicsGetInterpolationMode GDIPlus_GraphicsGetSmoothingMode GDIPlus_GraphicsGetTransform GDIPlus_GraphicsMeasureCharacterRanges GDIPlus_GraphicsMeasureString GDIPlus_GraphicsReleaseDC GDIPlus_GraphicsResetClip GDIPlus_GraphicsResetTransform GDIPlus_GraphicsRestore GDIPlus_GraphicsRotateTransform GDIPlus_GraphicsSave GDIPlus_GraphicsScaleTransform GDIPlus_GraphicsSetClipPath GDIPlus_GraphicsSetClipRect GDIPlus_GraphicsSetClipRegion GDIPlus_GraphicsSetCompositingMode GDIPlus_GraphicsSetCompositingQuality GDIPlus_GraphicsSetInterpolationMode GDIPlus_GraphicsSetPixelOffsetMode GDIPlus_GraphicsSetSmoothingMode GDIPlus_GraphicsSetTextRenderingHint GDIPlus_GraphicsSetTransform GDIPlus_GraphicsTransformPoints GDIPlus_GraphicsTranslateTransform GDIPlus_HatchBrushCreate GDIPlus_HICONCreateFromBitmap GDIPlus_ImageAttributesCreate GDIPlus_ImageAttributesDispose GDIPlus_ImageAttributesSetColorKeys GDIPlus_ImageAttributesSetColorMatrix GDIPlus_ImageDispose GDIPlus_ImageGetDimension GDIPlus_ImageGetFlags GDIPlus_ImageGetGraphicsContext GDIPlus_ImageGetHeight GDIPlus_ImageGetHorizontalResolution GDIPlus_ImageGetPixelFormat GDIPlus_ImageGetRawFormat GDIPlus_ImageGetThumbnail GDIPlus_ImageGetType GDIPlus_ImageGetVerticalResolution GDIPlus_ImageGetWidth GDIPlus_ImageLoadFromFile GDIPlus_ImageLoadFromStream GDIPlus_ImageResize GDIPlus_ImageRotateFlip GDIPlus_ImageSaveToFile GDIPlus_ImageSaveToFileEx GDIPlus_ImageSaveToStream GDIPlus_ImageScale GDIPlus_LineBrushCreate GDIPlus_LineBrushCreateFromRect GDIPlus_LineBrushCreateFromRectWithAngle GDIPlus_LineBrushGetColors GDIPlus_LineBrushGetRect GDIPlus_LineBrushMultiplyTransform GDIPlus_LineBrushResetTransform GDIPlus_LineBrushSetBlend GDIPlus_LineBrushSetColors GDIPlus_LineBrushSetGammaCorrection GDIPlus_LineBrushSetLinearBlend GDIPlus_LineBrushSetPresetBlend GDIPlus_LineBrushSetSigmaBlend GDIPlus_LineBrushSetTransform GDIPlus_MatrixClone GDIPlus_MatrixCreate GDIPlus_MatrixDispose GDIPlus_MatrixGetElements GDIPlus_MatrixInvert GDIPlus_MatrixMultiply GDIPlus_MatrixRotate GDIPlus_MatrixScale GDIPlus_MatrixSetElements GDIPlus_MatrixShear GDIPlus_MatrixTransformPoints GDIPlus_MatrixTranslate GDIPlus_PaletteInitialize GDIPlus_ParamAdd GDIPlus_ParamInit GDIPlus_ParamSize GDIPlus_PathAddArc GDIPlus_PathAddBezier GDIPlus_PathAddClosedCurve GDIPlus_PathAddClosedCurve2 GDIPlus_PathAddCurve GDIPlus_PathAddCurve2 GDIPlus_PathAddCurve3 GDIPlus_PathAddEllipse GDIPlus_PathAddLine GDIPlus_PathAddLine2 GDIPlus_PathAddPath GDIPlus_PathAddPie GDIPlus_PathAddPolygon GDIPlus_PathAddRectangle GDIPlus_PathAddString GDIPlus_PathBrushCreate GDIPlus_PathBrushCreateFromPath GDIPlus_PathBrushGetCenterPoint GDIPlus_PathBrushGetFocusScales GDIPlus_PathBrushGetPointCount GDIPlus_PathBrushGetRect GDIPlus_PathBrushGetWrapMode GDIPlus_PathBrushMultiplyTransform GDIPlus_PathBrushResetTransform GDIPlus_PathBrushSetBlend GDIPlus_PathBrushSetCenterColor GDIPlus_PathBrushSetCenterPoint GDIPlus_PathBrushSetFocusScales GDIPlus_PathBrushSetGammaCorrection GDIPlus_PathBrushSetLinearBlend GDIPlus_PathBrushSetPresetBlend GDIPlus_PathBrushSetSigmaBlend GDIPlus_PathBrushSetSurroundColor
GDIPlus_PathBrushSetSurroundColorsWithCount GDIPlus_PathBrushSetTransform GDIPlus_PathBrushSetWrapMode GDIPlus_PathClone GDIPlus_PathCloseFigure GDIPlus_PathCreate GDIPlus_PathCreate2 GDIPlus_PathDispose GDIPlus_PathFlatten GDIPlus_PathGetData GDIPlus_PathGetFillMode GDIPlus_PathGetLastPoint GDIPlus_PathGetPointCount GDIPlus_PathGetPoints GDIPlus_PathGetWorldBounds GDIPlus_PathIsOutlineVisiblePoint GDIPlus_PathIsVisiblePoint GDIPlus_PathIterCreate GDIPlus_PathIterDispose GDIPlus_PathIterGetSubpathCount GDIPlus_PathIterNextMarkerPath GDIPlus_PathIterNextSubpathPath GDIPlus_PathIterRewind GDIPlus_PathReset GDIPlus_PathReverse GDIPlus_PathSetFillMode GDIPlus_PathSetMarker GDIPlus_PathStartFigure GDIPlus_PathTransform GDIPlus_PathWarp GDIPlus_PathWiden GDIPlus_PathWindingModeOutline GDIPlus_PenCreate GDIPlus_PenCreate2 GDIPlus_PenDispose GDIPlus_PenGetAlignment GDIPlus_PenGetColor GDIPlus_PenGetCustomEndCap GDIPlus_PenGetDashCap GDIPlus_PenGetDashStyle GDIPlus_PenGetEndCap GDIPlus_PenGetMiterLimit GDIPlus_PenGetWidth GDIPlus_PenSetAlignment GDIPlus_PenSetColor GDIPlus_PenSetCustomEndCap GDIPlus_PenSetDashCap GDIPlus_PenSetDashStyle GDIPlus_PenSetEndCap GDIPlus_PenSetLineCap GDIPlus_PenSetLineJoin GDIPlus_PenSetMiterLimit GDIPlus_PenSetStartCap GDIPlus_PenSetWidth GDIPlus_RectFCreate GDIPlus_RegionClone GDIPlus_RegionCombinePath GDIPlus_RegionCombineRect GDIPlus_RegionCombineRegion GDIPlus_RegionCreate GDIPlus_RegionCreateFromPath GDIPlus_RegionCreateFromRect GDIPlus_RegionDispose GDIPlus_RegionGetBounds GDIPlus_RegionGetHRgn GDIPlus_RegionTransform GDIPlus_RegionTranslate GDIPlus_Shutdown GDIPlus_Startup GDIPlus_StringFormatCreate GDIPlus_StringFormatDispose GDIPlus_StringFormatGetMeasurableCharacterRangeCount GDIPlus_StringFormatSetAlign GDIPlus_StringFormatSetLineAlign GDIPlus_StringFormatSetMeasurableCharacterRanges GDIPlus_TextureCreate GDIPlus_TextureCreate2 GDIPlus_TextureCreateIA GetIP GUICtrlAVI_Close GUICtrlAVI_Create GUICtrlAVI_Destroy GUICtrlAVI_IsPlaying GUICtrlAVI_Open GUICtrlAVI_OpenEx GUICtrlAVI_Play GUICtrlAVI_Seek GUICtrlAVI_Show GUICtrlAVI_Stop GUICtrlButton_Click GUICtrlButton_Create GUICtrlButton_Destroy GUICtrlButton_Enable GUICtrlButton_GetCheck GUICtrlButton_GetFocus GUICtrlButton_GetIdealSize GUICtrlButton_GetImage GUICtrlButton_GetImageList GUICtrlButton_GetNote GUICtrlButton_GetNoteLength GUICtrlButton_GetSplitInfo GUICtrlButton_GetState GUICtrlButton_GetText GUICtrlButton_GetTextMargin GUICtrlButton_SetCheck GUICtrlButton_SetDontClick GUICtrlButton_SetFocus GUICtrlButton_SetImage GUICtrlButton_SetImageList GUICtrlButton_SetNote GUICtrlButton_SetShield GUICtrlButton_SetSize GUICtrlButton_SetSplitInfo GUICtrlButton_SetState GUICtrlButton_SetStyle GUICtrlButton_SetText GUICtrlButton_SetTextMargin GUICtrlButton_Show GUICtrlComboBoxEx_AddDir GUICtrlComboBoxEx_AddString GUICtrlComboBoxEx_BeginUpdate GUICtrlComboBoxEx_Create GUICtrlComboBoxEx_CreateSolidBitMap GUICtrlComboBoxEx_DeleteString GUICtrlComboBoxEx_Destroy GUICtrlComboBoxEx_EndUpdate GUICtrlComboBoxEx_FindStringExact GUICtrlComboBoxEx_GetComboBoxInfo GUICtrlComboBoxEx_GetComboControl GUICtrlComboBoxEx_GetCount GUICtrlComboBoxEx_GetCurSel GUICtrlComboBoxEx_GetDroppedControlRect GUICtrlComboBoxEx_GetDroppedControlRectEx GUICtrlComboBoxEx_GetDroppedState GUICtrlComboBoxEx_GetDroppedWidth GUICtrlComboBoxEx_GetEditControl GUICtrlComboBoxEx_GetEditSel GUICtrlComboBoxEx_GetEditText GUICtrlComboBoxEx_GetExtendedStyle GUICtrlComboBoxEx_GetExtendedUI GUICtrlComboBoxEx_GetImageList GUICtrlComboBoxEx_GetItem GUICtrlComboBoxEx_GetItemEx GUICtrlComboBoxEx_GetItemHeight GUICtrlComboBoxEx_GetItemImage GUICtrlComboBoxEx_GetItemIndent GUICtrlComboBoxEx_GetItemOverlayImage GUICtrlComboBoxEx_GetItemParam GUICtrlComboBoxEx_GetItemSelectedImage GUICtrlComboBoxEx_GetItemText GUICtrlComboBoxEx_GetItemTextLen GUICtrlComboBoxEx_GetList GUICtrlComboBoxEx_GetListArray GUICtrlComboBoxEx_GetLocale GUICtrlComboBoxEx_GetLocaleCountry GUICtrlComboBoxEx_GetLocaleLang GUICtrlComboBoxEx_GetLocalePrimLang GUICtrlComboBoxEx_GetLocaleSubLang GUICtrlComboBoxEx_GetMinVisible GUICtrlComboBoxEx_GetTopIndex GUICtrlComboBoxEx_GetUnicode GUICtrlComboBoxEx_InitStorage GUICtrlComboBoxEx_InsertString GUICtrlComboBoxEx_LimitText GUICtrlComboBoxEx_ReplaceEditSel GUICtrlComboBoxEx_ResetContent GUICtrlComboBoxEx_SetCurSel GUICtrlComboBoxEx_SetDroppedWidth GUICtrlComboBoxEx_SetEditSel GUICtrlComboBoxEx_SetEditText GUICtrlComboBoxEx_SetExtendedStyle GUICtrlComboBoxEx_SetExtendedUI GUICtrlComboBoxEx_SetImageList GUICtrlComboBoxEx_SetItem GUICtrlComboBoxEx_SetItemEx GUICtrlComboBoxEx_SetItemHeight GUICtrlComboBoxEx_SetItemImage GUICtrlComboBoxEx_SetItemIndent GUICtrlComboBoxEx_SetItemOverlayImage GUICtrlComboBoxEx_SetItemParam GUICtrlComboBoxEx_SetItemSelectedImage GUICtrlComboBoxEx_SetMinVisible GUICtrlComboBoxEx_SetTopIndex GUICtrlComboBoxEx_SetUnicode GUICtrlComboBoxEx_ShowDropDown GUICtrlComboBox_AddDir GUICtrlComboBox_AddString GUICtrlComboBox_AutoComplete GUICtrlComboBox_BeginUpdate GUICtrlComboBox_Create GUICtrlComboBox_DeleteString GUICtrlComboBox_Destroy GUICtrlComboBox_EndUpdate GUICtrlComboBox_FindString GUICtrlComboBox_FindStringExact GUICtrlComboBox_GetComboBoxInfo GUICtrlComboBox_GetCount GUICtrlComboBox_GetCueBanner GUICtrlComboBox_GetCurSel GUICtrlComboBox_GetDroppedControlRect GUICtrlComboBox_GetDroppedControlRectEx GUICtrlComboBox_GetDroppedState GUICtrlComboBox_GetDroppedWidth GUICtrlComboBox_GetEditSel GUICtrlComboBox_GetEditText GUICtrlComboBox_GetExtendedUI GUICtrlComboBox_GetHorizontalExtent GUICtrlComboBox_GetItemHeight GUICtrlComboBox_GetLBText GUICtrlComboBox_GetLBTextLen GUICtrlComboBox_GetList GUICtrlComboBox_GetListArray GUICtrlComboBox_GetLocale GUICtrlComboBox_GetLocaleCountry GUICtrlComboBox_GetLocaleLang GUICtrlComboBox_GetLocalePrimLang GUICtrlComboBox_GetLocaleSubLang GUICtrlComboBox_GetMinVisible GUICtrlComboBox_GetTopIndex GUICtrlComboBox_InitStorage GUICtrlComboBox_InsertString GUICtrlComboBox_LimitText GUICtrlComboBox_ReplaceEditSel GUICtrlComboBox_ResetContent GUICtrlComboBox_SelectString GUICtrlComboBox_SetCueBanner GUICtrlComboBox_SetCurSel GUICtrlComboBox_SetDroppedWidth GUICtrlComboBox_SetEditSel GUICtrlComboBox_SetEditText GUICtrlComboBox_SetExtendedUI GUICtrlComboBox_SetHorizontalExtent GUICtrlComboBox_SetItemHeight GUICtrlComboBox_SetMinVisible GUICtrlComboBox_SetTopIndex GUICtrlComboBox_ShowDropDown GUICtrlDTP_Create GUICtrlDTP_Destroy GUICtrlDTP_GetMCColor GUICtrlDTP_GetMCFont GUICtrlDTP_GetMonthCal GUICtrlDTP_GetRange GUICtrlDTP_GetRangeEx GUICtrlDTP_GetSystemTime GUICtrlDTP_GetSystemTimeEx GUICtrlDTP_SetFormat GUICtrlDTP_SetMCColor GUICtrlDTP_SetMCFont GUICtrlDTP_SetRange GUICtrlDTP_SetRangeEx GUICtrlDTP_SetSystemTime GUICtrlDTP_SetSystemTimeEx GUICtrlEdit_AppendText GUICtrlEdit_BeginUpdate GUICtrlEdit_CanUndo GUICtrlEdit_CharFromPos GUICtrlEdit_Create GUICtrlEdit_Destroy GUICtrlEdit_EmptyUndoBuffer GUICtrlEdit_EndUpdate GUICtrlEdit_Find GUICtrlEdit_FmtLines GUICtrlEdit_GetCueBanner GUICtrlEdit_GetFirstVisibleLine GUICtrlEdit_GetLimitText GUICtrlEdit_GetLine GUICtrlEdit_GetLineCount GUICtrlEdit_GetMargins GUICtrlEdit_GetModify GUICtrlEdit_GetPasswordChar GUICtrlEdit_GetRECT GUICtrlEdit_GetRECTEx GUICtrlEdit_GetSel GUICtrlEdit_GetText GUICtrlEdit_GetTextLen GUICtrlEdit_HideBalloonTip GUICtrlEdit_InsertText GUICtrlEdit_LineFromChar GUICtrlEdit_LineIndex GUICtrlEdit_LineLength GUICtrlEdit_LineScroll GUICtrlEdit_PosFromChar GUICtrlEdit_ReplaceSel GUICtrlEdit_Scroll GUICtrlEdit_SetCueBanner GUICtrlEdit_SetLimitText GUICtrlEdit_SetMargins GUICtrlEdit_SetModify GUICtrlEdit_SetPasswordChar GUICtrlEdit_SetReadOnly GUICtrlEdit_SetRECT GUICtrlEdit_SetRECTEx GUICtrlEdit_SetRECTNP GUICtrlEdit_SetRectNPEx GUICtrlEdit_SetSel GUICtrlEdit_SetTabStops GUICtrlEdit_SetText GUICtrlEdit_ShowBalloonTip GUICtrlEdit_Undo GUICtrlHeader_AddItem GUICtrlHeader_ClearFilter GUICtrlHeader_ClearFilterAll GUICtrlHeader_Create GUICtrlHeader_CreateDragImage GUICtrlHeader_DeleteItem GUICtrlHeader_Destroy GUICtrlHeader_EditFilter GUICtrlHeader_GetBitmapMargin GUICtrlHeader_GetImageList GUICtrlHeader_GetItem GUICtrlHeader_GetItemAlign GUICtrlHeader_GetItemBitmap GUICtrlHeader_GetItemCount GUICtrlHeader_GetItemDisplay GUICtrlHeader_GetItemFlags GUICtrlHeader_GetItemFormat GUICtrlHeader_GetItemImage GUICtrlHeader_GetItemOrder GUICtrlHeader_GetItemParam GUICtrlHeader_GetItemRect GUICtrlHeader_GetItemRectEx GUICtrlHeader_GetItemText GUICtrlHeader_GetItemWidth GUICtrlHeader_GetOrderArray GUICtrlHeader_GetUnicodeFormat GUICtrlHeader_HitTest GUICtrlHeader_InsertItem GUICtrlHeader_Layout GUICtrlHeader_OrderToIndex GUICtrlHeader_SetBitmapMargin GUICtrlHeader_SetFilterChangeTimeout GUICtrlHeader_SetHotDivider GUICtrlHeader_SetImageList GUICtrlHeader_SetItem GUICtrlHeader_SetItemAlign GUICtrlHeader_SetItemBitmap GUICtrlHeader_SetItemDisplay GUICtrlHeader_SetItemFlags GUICtrlHeader_SetItemFormat GUICtrlHeader_SetItemImage GUICtrlHeader_SetItemOrder GUICtrlHeader_SetItemParam GUICtrlHeader_SetItemText GUICtrlHeader_SetItemWidth GUICtrlHeader_SetOrderArray GUICtrlHeader_SetUnicodeFormat GUICtrlIpAddress_ClearAddress GUICtrlIpAddress_Create GUICtrlIpAddress_Destroy GUICtrlIpAddress_Get GUICtrlIpAddress_GetArray GUICtrlIpAddress_GetEx GUICtrlIpAddress_IsBlank GUICtrlIpAddress_Set GUICtrlIpAddress_SetArray GUICtrlIpAddress_SetEx GUICtrlIpAddress_SetFocus GUICtrlIpAddress_SetFont GUICtrlIpAddress_SetRange GUICtrlIpAddress_ShowHide GUICtrlListBox_AddFile GUICtrlListBox_AddString GUICtrlListBox_BeginUpdate GUICtrlListBox_ClickItem GUICtrlListBox_Create GUICtrlListBox_DeleteString GUICtrlListBox_Destroy GUICtrlListBox_Dir GUICtrlListBox_EndUpdate GUICtrlListBox_FindInText GUICtrlListBox_FindString GUICtrlListBox_GetAnchorIndex GUICtrlListBox_GetCaretIndex GUICtrlListBox_GetCount GUICtrlListBox_GetCurSel GUICtrlListBox_GetHorizontalExtent GUICtrlListBox_GetItemData GUICtrlListBox_GetItemHeight GUICtrlListBox_GetItemRect GUICtrlListBox_GetItemRectEx GUICtrlListBox_GetListBoxInfo
GUICtrlListBox_GetLocale GUICtrlListBox_GetLocaleCountry GUICtrlListBox_GetLocaleLang GUICtrlListBox_GetLocalePrimLang GUICtrlListBox_GetLocaleSubLang GUICtrlListBox_GetSel GUICtrlListBox_GetSelCount GUICtrlListBox_GetSelItems GUICtrlListBox_GetSelItemsText GUICtrlListBox_GetText GUICtrlListBox_GetTextLen GUICtrlListBox_GetTopIndex GUICtrlListBox_InitStorage GUICtrlListBox_InsertString GUICtrlListBox_ItemFromPoint GUICtrlListBox_ReplaceString GUICtrlListBox_ResetContent GUICtrlListBox_SelectString GUICtrlListBox_SelItemRange GUICtrlListBox_SelItemRangeEx GUICtrlListBox_SetAnchorIndex GUICtrlListBox_SetCaretIndex GUICtrlListBox_SetColumnWidth GUICtrlListBox_SetCurSel GUICtrlListBox_SetHorizontalExtent GUICtrlListBox_SetItemData GUICtrlListBox_SetItemHeight GUICtrlListBox_SetLocale GUICtrlListBox_SetSel GUICtrlListBox_SetTabStops GUICtrlListBox_SetTopIndex GUICtrlListBox_Sort GUICtrlListBox_SwapString GUICtrlListBox_UpdateHScroll GUICtrlListView_AddArray GUICtrlListView_AddColumn GUICtrlListView_AddItem GUICtrlListView_AddSubItem GUICtrlListView_ApproximateViewHeight GUICtrlListView_ApproximateViewRect GUICtrlListView_ApproximateViewWidth GUICtrlListView_Arrange GUICtrlListView_BeginUpdate GUICtrlListView_CancelEditLabel GUICtrlListView_ClickItem GUICtrlListView_CopyItems GUICtrlListView_Create GUICtrlListView_CreateDragImage GUICtrlListView_CreateSolidBitMap GUICtrlListView_DeleteAllItems GUICtrlListView_DeleteColumn GUICtrlListView_DeleteItem GUICtrlListView_DeleteItemsSelected GUICtrlListView_Destroy GUICtrlListView_DrawDragImage GUICtrlListView_EditLabel GUICtrlListView_EnableGroupView GUICtrlListView_EndUpdate GUICtrlListView_EnsureVisible GUICtrlListView_FindInText GUICtrlListView_FindItem GUICtrlListView_FindNearest GUICtrlListView_FindParam GUICtrlListView_FindText GUICtrlListView_GetBkColor GUICtrlListView_GetBkImage GUICtrlListView_GetCallbackMask GUICtrlListView_GetColumn GUICtrlListView_GetColumnCount GUICtrlListView_GetColumnOrder GUICtrlListView_GetColumnOrderArray GUICtrlListView_GetColumnWidth GUICtrlListView_GetCounterPage GUICtrlListView_GetEditControl GUICtrlListView_GetExtendedListViewStyle GUICtrlListView_GetFocusedGroup GUICtrlListView_GetGroupCount GUICtrlListView_GetGroupInfo GUICtrlListView_GetGroupInfoByIndex GUICtrlListView_GetGroupRect GUICtrlListView_GetGroupViewEnabled GUICtrlListView_GetHeader GUICtrlListView_GetHotCursor GUICtrlListView_GetHotItem GUICtrlListView_GetHoverTime GUICtrlListView_GetImageList GUICtrlListView_GetISearchString GUICtrlListView_GetItem GUICtrlListView_GetItemChecked GUICtrlListView_GetItemCount GUICtrlListView_GetItemCut GUICtrlListView_GetItemDropHilited GUICtrlListView_GetItemEx GUICtrlListView_GetItemFocused GUICtrlListView_GetItemGroupID GUICtrlListView_GetItemImage GUICtrlListView_GetItemIndent GUICtrlListView_GetItemParam GUICtrlListView_GetItemPosition GUICtrlListView_GetItemPositionX GUICtrlListView_GetItemPositionY GUICtrlListView_GetItemRect GUICtrlListView_GetItemRectEx GUICtrlListView_GetItemSelected GUICtrlListView_GetItemSpacing GUICtrlListView_GetItemSpacingX GUICtrlListView_GetItemSpacingY GUICtrlListView_GetItemState GUICtrlListView_GetItemStateImage GUICtrlListView_GetItemText GUICtrlListView_GetItemTextArray GUICtrlListView_GetItemTextString GUICtrlListView_GetNextItem GUICtrlListView_GetNumberOfWorkAreas GUICtrlListView_GetOrigin GUICtrlListView_GetOriginX GUICtrlListView_GetOriginY GUICtrlListView_GetOutlineColor GUICtrlListView_GetSelectedColumn GUICtrlListView_GetSelectedCount GUICtrlListView_GetSelectedIndices GUICtrlListView_GetSelectionMark GUICtrlListView_GetStringWidth GUICtrlListView_GetSubItemRect GUICtrlListView_GetTextBkColor GUICtrlListView_GetTextColor GUICtrlListView_GetToolTips GUICtrlListView_GetTopIndex GUICtrlListView_GetUnicodeFormat GUICtrlListView_GetView GUICtrlListView_GetViewDetails GUICtrlListView_GetViewLarge GUICtrlListView_GetViewList GUICtrlListView_GetViewRect GUICtrlListView_GetViewSmall GUICtrlListView_GetViewTile GUICtrlListView_HideColumn GUICtrlListView_HitTest GUICtrlListView_InsertColumn GUICtrlListView_InsertGroup GUICtrlListView_InsertItem GUICtrlListView_JustifyColumn GUICtrlListView_MapIDToIndex GUICtrlListView_MapIndexToID GUICtrlListView_RedrawItems GUICtrlListView_RegisterSortCallBack GUICtrlListView_RemoveAllGroups GUICtrlListView_RemoveGroup GUICtrlListView_Scroll GUICtrlListView_SetBkColor GUICtrlListView_SetBkImage GUICtrlListView_SetCallBackMask GUICtrlListView_SetColumn GUICtrlListView_SetColumnOrder GUICtrlListView_SetColumnOrderArray GUICtrlListView_SetColumnWidth GUICtrlListView_SetExtendedListViewStyle GUICtrlListView_SetGroupInfo GUICtrlListView_SetHotItem GUICtrlListView_SetHoverTime GUICtrlListView_SetIconSpacing GUICtrlListView_SetImageList GUICtrlListView_SetItem GUICtrlListView_SetItemChecked GUICtrlListView_SetItemCount GUICtrlListView_SetItemCut GUICtrlListView_SetItemDropHilited GUICtrlListView_SetItemEx GUICtrlListView_SetItemFocused GUICtrlListView_SetItemGroupID GUICtrlListView_SetItemImage GUICtrlListView_SetItemIndent GUICtrlListView_SetItemParam GUICtrlListView_SetItemPosition GUICtrlListView_SetItemPosition32 GUICtrlListView_SetItemSelected GUICtrlListView_SetItemState GUICtrlListView_SetItemStateImage GUICtrlListView_SetItemText GUICtrlListView_SetOutlineColor GUICtrlListView_SetSelectedColumn GUICtrlListView_SetSelectionMark GUICtrlListView_SetTextBkColor GUICtrlListView_SetTextColor GUICtrlListView_SetToolTips GUICtrlListView_SetUnicodeFormat GUICtrlListView_SetView GUICtrlListView_SetWorkAreas GUICtrlListView_SimpleSort GUICtrlListView_SortItems GUICtrlListView_SubItemHitTest GUICtrlListView_UnRegisterSortCallBack GUICtrlMenu_AddMenuItem GUICtrlMenu_AppendMenu GUICtrlMenu_CalculatePopupWindowPosition GUICtrlMenu_CheckMenuItem GUICtrlMenu_CheckRadioItem GUICtrlMenu_CreateMenu GUICtrlMenu_CreatePopup GUICtrlMenu_DeleteMenu GUICtrlMenu_DestroyMenu GUICtrlMenu_DrawMenuBar GUICtrlMenu_EnableMenuItem GUICtrlMenu_FindItem GUICtrlMenu_FindParent GUICtrlMenu_GetItemBmp GUICtrlMenu_GetItemBmpChecked GUICtrlMenu_GetItemBmpUnchecked GUICtrlMenu_GetItemChecked GUICtrlMenu_GetItemCount GUICtrlMenu_GetItemData GUICtrlMenu_GetItemDefault GUICtrlMenu_GetItemDisabled GUICtrlMenu_GetItemEnabled GUICtrlMenu_GetItemGrayed GUICtrlMenu_GetItemHighlighted GUICtrlMenu_GetItemID GUICtrlMenu_GetItemInfo GUICtrlMenu_GetItemRect GUICtrlMenu_GetItemRectEx GUICtrlMenu_GetItemState GUICtrlMenu_GetItemStateEx GUICtrlMenu_GetItemSubMenu GUICtrlMenu_GetItemText GUICtrlMenu_GetItemType GUICtrlMenu_GetMenu GUICtrlMenu_GetMenuBackground GUICtrlMenu_GetMenuBarInfo GUICtrlMenu_GetMenuContextHelpID GUICtrlMenu_GetMenuData GUICtrlMenu_GetMenuDefaultItem GUICtrlMenu_GetMenuHeight GUICtrlMenu_GetMenuInfo GUICtrlMenu_GetMenuStyle GUICtrlMenu_GetSystemMenu GUICtrlMenu_InsertMenuItem GUICtrlMenu_InsertMenuItemEx GUICtrlMenu_IsMenu GUICtrlMenu_LoadMenu GUICtrlMenu_MapAccelerator GUICtrlMenu_MenuItemFromPoint GUICtrlMenu_RemoveMenu GUICtrlMenu_SetItemBitmaps GUICtrlMenu_SetItemBmp GUICtrlMenu_SetItemBmpChecked GUICtrlMenu_SetItemBmpUnchecked GUICtrlMenu_SetItemChecked GUICtrlMenu_SetItemData GUICtrlMenu_SetItemDefault GUICtrlMenu_SetItemDisabled GUICtrlMenu_SetItemEnabled GUICtrlMenu_SetItemGrayed GUICtrlMenu_SetItemHighlighted GUICtrlMenu_SetItemID GUICtrlMenu_SetItemInfo GUICtrlMenu_SetItemState GUICtrlMenu_SetItemSubMenu GUICtrlMenu_SetItemText GUICtrlMenu_SetItemType GUICtrlMenu_SetMenu GUICtrlMenu_SetMenuBackground GUICtrlMenu_SetMenuContextHelpID GUICtrlMenu_SetMenuData GUICtrlMenu_SetMenuDefaultItem GUICtrlMenu_SetMenuHeight GUICtrlMenu_SetMenuInfo GUICtrlMenu_SetMenuStyle GUICtrlMenu_TrackPopupMenu GUICtrlMonthCal_Create GUICtrlMonthCal_Destroy GUICtrlMonthCal_GetCalendarBorder GUICtrlMonthCal_GetCalendarCount GUICtrlMonthCal_GetColor GUICtrlMonthCal_GetColorArray GUICtrlMonthCal_GetCurSel GUICtrlMonthCal_GetCurSelStr GUICtrlMonthCal_GetFirstDOW GUICtrlMonthCal_GetFirstDOWStr GUICtrlMonthCal_GetMaxSelCount GUICtrlMonthCal_GetMaxTodayWidth GUICtrlMonthCal_GetMinReqHeight GUICtrlMonthCal_GetMinReqRect GUICtrlMonthCal_GetMinReqRectArray GUICtrlMonthCal_GetMinReqWidth GUICtrlMonthCal_GetMonthDelta GUICtrlMonthCal_GetMonthRange GUICtrlMonthCal_GetMonthRangeMax GUICtrlMonthCal_GetMonthRangeMaxStr GUICtrlMonthCal_GetMonthRangeMin GUICtrlMonthCal_GetMonthRangeMinStr GUICtrlMonthCal_GetMonthRangeSpan GUICtrlMonthCal_GetRange GUICtrlMonthCal_GetRangeMax GUICtrlMonthCal_GetRangeMaxStr GUICtrlMonthCal_GetRangeMin GUICtrlMonthCal_GetRangeMinStr GUICtrlMonthCal_GetSelRange GUICtrlMonthCal_GetSelRangeMax GUICtrlMonthCal_GetSelRangeMaxStr GUICtrlMonthCal_GetSelRangeMin GUICtrlMonthCal_GetSelRangeMinStr GUICtrlMonthCal_GetToday GUICtrlMonthCal_GetTodayStr GUICtrlMonthCal_GetUnicodeFormat GUICtrlMonthCal_HitTest GUICtrlMonthCal_SetCalendarBorder GUICtrlMonthCal_SetColor GUICtrlMonthCal_SetCurSel GUICtrlMonthCal_SetDayState GUICtrlMonthCal_SetFirstDOW GUICtrlMonthCal_SetMaxSelCount GUICtrlMonthCal_SetMonthDelta GUICtrlMonthCal_SetRange GUICtrlMonthCal_SetSelRange GUICtrlMonthCal_SetToday GUICtrlMonthCal_SetUnicodeFormat GUICtrlRebar_AddBand GUICtrlRebar_AddToolBarBand GUICtrlRebar_BeginDrag GUICtrlRebar_Create GUICtrlRebar_DeleteBand GUICtrlRebar_Destroy GUICtrlRebar_DragMove GUICtrlRebar_EndDrag GUICtrlRebar_GetBandBackColor GUICtrlRebar_GetBandBorders GUICtrlRebar_GetBandBordersEx GUICtrlRebar_GetBandChildHandle GUICtrlRebar_GetBandChildSize GUICtrlRebar_GetBandCount GUICtrlRebar_GetBandForeColor GUICtrlRebar_GetBandHeaderSize GUICtrlRebar_GetBandID GUICtrlRebar_GetBandIdealSize GUICtrlRebar_GetBandLength GUICtrlRebar_GetBandLParam GUICtrlRebar_GetBandMargins GUICtrlRebar_GetBandMarginsEx GUICtrlRebar_GetBandRect GUICtrlRebar_GetBandRectEx GUICtrlRebar_GetBandStyle GUICtrlRebar_GetBandStyleBreak GUICtrlRebar_GetBandStyleChildEdge GUICtrlRebar_GetBandStyleFixedBMP GUICtrlRebar_GetBandStyleFixedSize GUICtrlRebar_GetBandStyleGripperAlways GUICtrlRebar_GetBandStyleHidden GUICtrlRebar_GetBandStyleHideTitle
GUICtrlRebar_GetBandStyleNoGripper GUICtrlRebar_GetBandStyleTopAlign GUICtrlRebar_GetBandStyleUseChevron GUICtrlRebar_GetBandStyleVariableHeight GUICtrlRebar_GetBandText GUICtrlRebar_GetBarHeight GUICtrlRebar_GetBarInfo GUICtrlRebar_GetBKColor GUICtrlRebar_GetColorScheme GUICtrlRebar_GetRowCount GUICtrlRebar_GetRowHeight GUICtrlRebar_GetTextColor GUICtrlRebar_GetToolTips GUICtrlRebar_GetUnicodeFormat GUICtrlRebar_HitTest GUICtrlRebar_IDToIndex GUICtrlRebar_MaximizeBand GUICtrlRebar_MinimizeBand GUICtrlRebar_MoveBand GUICtrlRebar_SetBandBackColor GUICtrlRebar_SetBandForeColor GUICtrlRebar_SetBandHeaderSize GUICtrlRebar_SetBandID GUICtrlRebar_SetBandIdealSize GUICtrlRebar_SetBandLength GUICtrlRebar_SetBandLParam GUICtrlRebar_SetBandStyle GUICtrlRebar_SetBandStyleBreak GUICtrlRebar_SetBandStyleChildEdge GUICtrlRebar_SetBandStyleFixedBMP GUICtrlRebar_SetBandStyleFixedSize GUICtrlRebar_SetBandStyleGripperAlways GUICtrlRebar_SetBandStyleHidden GUICtrlRebar_SetBandStyleHideTitle GUICtrlRebar_SetBandStyleNoGripper GUICtrlRebar_SetBandStyleTopAlign GUICtrlRebar_SetBandStyleUseChevron GUICtrlRebar_SetBandStyleVariableHeight GUICtrlRebar_SetBandText GUICtrlRebar_SetBarInfo GUICtrlRebar_SetBKColor GUICtrlRebar_SetColorScheme GUICtrlRebar_SetTextColor GUICtrlRebar_SetToolTips GUICtrlRebar_SetUnicodeFormat GUICtrlRebar_ShowBand GUICtrlRichEdit_AppendText GUICtrlRichEdit_AutoDetectURL GUICtrlRichEdit_CanPaste GUICtrlRichEdit_CanPasteSpecial GUICtrlRichEdit_CanRedo GUICtrlRichEdit_CanUndo GUICtrlRichEdit_ChangeFontSize GUICtrlRichEdit_Copy GUICtrlRichEdit_Create GUICtrlRichEdit_Cut GUICtrlRichEdit_Deselect GUICtrlRichEdit_Destroy GUICtrlRichEdit_EmptyUndoBuffer GUICtrlRichEdit_FindText GUICtrlRichEdit_FindTextInRange GUICtrlRichEdit_GetBkColor GUICtrlRichEdit_GetCharAttributes GUICtrlRichEdit_GetCharBkColor GUICtrlRichEdit_GetCharColor GUICtrlRichEdit_GetCharPosFromXY GUICtrlRichEdit_GetCharPosOfNextWord GUICtrlRichEdit_GetCharPosOfPreviousWord GUICtrlRichEdit_GetCharWordBreakInfo GUICtrlRichEdit_GetFirstCharPosOnLine GUICtrlRichEdit_GetFont GUICtrlRichEdit_GetLineCount GUICtrlRichEdit_GetLineLength GUICtrlRichEdit_GetLineNumberFromCharPos GUICtrlRichEdit_GetNextRedo GUICtrlRichEdit_GetNextUndo GUICtrlRichEdit_GetNumberOfFirstVisibleLine GUICtrlRichEdit_GetParaAlignment GUICtrlRichEdit_GetParaAttributes GUICtrlRichEdit_GetParaBorder GUICtrlRichEdit_GetParaIndents GUICtrlRichEdit_GetParaNumbering GUICtrlRichEdit_GetParaShading GUICtrlRichEdit_GetParaSpacing GUICtrlRichEdit_GetParaTabStops GUICtrlRichEdit_GetPasswordChar GUICtrlRichEdit_GetRECT GUICtrlRichEdit_GetScrollPos GUICtrlRichEdit_GetSel GUICtrlRichEdit_GetSelAA GUICtrlRichEdit_GetSelText GUICtrlRichEdit_GetSpaceUnit GUICtrlRichEdit_GetText GUICtrlRichEdit_GetTextInLine GUICtrlRichEdit_GetTextInRange GUICtrlRichEdit_GetTextLength GUICtrlRichEdit_GetVersion GUICtrlRichEdit_GetXYFromCharPos GUICtrlRichEdit_GetZoom GUICtrlRichEdit_GotoCharPos GUICtrlRichEdit_HideSelection GUICtrlRichEdit_InsertText GUICtrlRichEdit_IsModified GUICtrlRichEdit_IsTextSelected GUICtrlRichEdit_Paste GUICtrlRichEdit_PasteSpecial GUICtrlRichEdit_PauseRedraw GUICtrlRichEdit_Redo GUICtrlRichEdit_ReplaceText GUICtrlRichEdit_ResumeRedraw GUICtrlRichEdit_ScrollLineOrPage GUICtrlRichEdit_ScrollLines GUICtrlRichEdit_ScrollToCaret GUICtrlRichEdit_SetBkColor GUICtrlRichEdit_SetCharAttributes GUICtrlRichEdit_SetCharBkColor GUICtrlRichEdit_SetCharColor GUICtrlRichEdit_SetEventMask GUICtrlRichEdit_SetFont GUICtrlRichEdit_SetLimitOnText GUICtrlRichEdit_SetModified GUICtrlRichEdit_SetParaAlignment GUICtrlRichEdit_SetParaAttributes GUICtrlRichEdit_SetParaBorder GUICtrlRichEdit_SetParaIndents GUICtrlRichEdit_SetParaNumbering GUICtrlRichEdit_SetParaShading GUICtrlRichEdit_SetParaSpacing GUICtrlRichEdit_SetParaTabStops GUICtrlRichEdit_SetPasswordChar GUICtrlRichEdit_SetReadOnly GUICtrlRichEdit_SetRECT GUICtrlRichEdit_SetScrollPos GUICtrlRichEdit_SetSel GUICtrlRichEdit_SetSpaceUnit GUICtrlRichEdit_SetTabStops GUICtrlRichEdit_SetText GUICtrlRichEdit_SetUndoLimit GUICtrlRichEdit_SetZoom GUICtrlRichEdit_StreamFromFile GUICtrlRichEdit_StreamFromVar GUICtrlRichEdit_StreamToFile GUICtrlRichEdit_StreamToVar GUICtrlRichEdit_Undo GUICtrlSlider_ClearSel GUICtrlSlider_ClearTics GUICtrlSlider_Create GUICtrlSlider_Destroy GUICtrlSlider_GetBuddy GUICtrlSlider_GetChannelRect GUICtrlSlider_GetChannelRectEx GUICtrlSlider_GetLineSize GUICtrlSlider_GetLogicalTics GUICtrlSlider_GetNumTics GUICtrlSlider_GetPageSize GUICtrlSlider_GetPos GUICtrlSlider_GetRange GUICtrlSlider_GetRangeMax GUICtrlSlider_GetRangeMin GUICtrlSlider_GetSel GUICtrlSlider_GetSelEnd GUICtrlSlider_GetSelStart GUICtrlSlider_GetThumbLength GUICtrlSlider_GetThumbRect GUICtrlSlider_GetThumbRectEx GUICtrlSlider_GetTic GUICtrlSlider_GetTicPos GUICtrlSlider_GetToolTips GUICtrlSlider_GetUnicodeFormat GUICtrlSlider_SetBuddy GUICtrlSlider_SetLineSize GUICtrlSlider_SetPageSize GUICtrlSlider_SetPos GUICtrlSlider_SetRange GUICtrlSlider_SetRangeMax GUICtrlSlider_SetRangeMin GUICtrlSlider_SetSel GUICtrlSlider_SetSelEnd GUICtrlSlider_SetSelStart GUICtrlSlider_SetThumbLength GUICtrlSlider_SetTic GUICtrlSlider_SetTicFreq GUICtrlSlider_SetTipSide GUICtrlSlider_SetToolTips GUICtrlSlider_SetUnicodeFormat GUICtrlStatusBar_Create GUICtrlStatusBar_Destroy GUICtrlStatusBar_EmbedControl GUICtrlStatusBar_GetBorders GUICtrlStatusBar_GetBordersHorz GUICtrlStatusBar_GetBordersRect GUICtrlStatusBar_GetBordersVert GUICtrlStatusBar_GetCount GUICtrlStatusBar_GetHeight GUICtrlStatusBar_GetIcon GUICtrlStatusBar_GetParts GUICtrlStatusBar_GetRect GUICtrlStatusBar_GetRectEx GUICtrlStatusBar_GetText GUICtrlStatusBar_GetTextFlags GUICtrlStatusBar_GetTextLength GUICtrlStatusBar_GetTextLengthEx GUICtrlStatusBar_GetTipText GUICtrlStatusBar_GetUnicodeFormat GUICtrlStatusBar_GetWidth GUICtrlStatusBar_IsSimple GUICtrlStatusBar_Resize GUICtrlStatusBar_SetBkColor GUICtrlStatusBar_SetIcon GUICtrlStatusBar_SetMinHeight GUICtrlStatusBar_SetParts GUICtrlStatusBar_SetSimple GUICtrlStatusBar_SetText GUICtrlStatusBar_SetTipText GUICtrlStatusBar_SetUnicodeFormat GUICtrlStatusBar_ShowHide GUICtrlTab_ActivateTab GUICtrlTab_ClickTab GUICtrlTab_Create GUICtrlTab_DeleteAllItems GUICtrlTab_DeleteItem GUICtrlTab_DeselectAll GUICtrlTab_Destroy GUICtrlTab_FindTab GUICtrlTab_GetCurFocus GUICtrlTab_GetCurSel GUICtrlTab_GetDisplayRect GUICtrlTab_GetDisplayRectEx GUICtrlTab_GetExtendedStyle GUICtrlTab_GetImageList GUICtrlTab_GetItem GUICtrlTab_GetItemCount GUICtrlTab_GetItemImage GUICtrlTab_GetItemParam GUICtrlTab_GetItemRect GUICtrlTab_GetItemRectEx GUICtrlTab_GetItemState GUICtrlTab_GetItemText GUICtrlTab_GetRowCount GUICtrlTab_GetToolTips GUICtrlTab_GetUnicodeFormat GUICtrlTab_HighlightItem GUICtrlTab_HitTest GUICtrlTab_InsertItem GUICtrlTab_RemoveImage GUICtrlTab_SetCurFocus GUICtrlTab_SetCurSel GUICtrlTab_SetExtendedStyle GUICtrlTab_SetImageList GUICtrlTab_SetItem GUICtrlTab_SetItemImage GUICtrlTab_SetItemParam GUICtrlTab_SetItemSize GUICtrlTab_SetItemState GUICtrlTab_SetItemText GUICtrlTab_SetMinTabWidth GUICtrlTab_SetPadding GUICtrlTab_SetToolTips GUICtrlTab_SetUnicodeFormat GUICtrlToolbar_AddBitmap GUICtrlToolbar_AddButton GUICtrlToolbar_AddButtonSep GUICtrlToolbar_AddString GUICtrlToolbar_ButtonCount GUICtrlToolbar_CheckButton GUICtrlToolbar_ClickAccel GUICtrlToolbar_ClickButton GUICtrlToolbar_ClickIndex GUICtrlToolbar_CommandToIndex GUICtrlToolbar_Create GUICtrlToolbar_Customize GUICtrlToolbar_DeleteButton GUICtrlToolbar_Destroy GUICtrlToolbar_EnableButton GUICtrlToolbar_FindToolbar GUICtrlToolbar_GetAnchorHighlight GUICtrlToolbar_GetBitmapFlags GUICtrlToolbar_GetButtonBitmap GUICtrlToolbar_GetButtonInfo GUICtrlToolbar_GetButtonInfoEx GUICtrlToolbar_GetButtonParam GUICtrlToolbar_GetButtonRect GUICtrlToolbar_GetButtonRectEx GUICtrlToolbar_GetButtonSize GUICtrlToolbar_GetButtonState GUICtrlToolbar_GetButtonStyle GUICtrlToolbar_GetButtonText GUICtrlToolbar_GetColorScheme GUICtrlToolbar_GetDisabledImageList GUICtrlToolbar_GetExtendedStyle GUICtrlToolbar_GetHotImageList GUICtrlToolbar_GetHotItem GUICtrlToolbar_GetImageList GUICtrlToolbar_GetInsertMark GUICtrlToolbar_GetInsertMarkColor GUICtrlToolbar_GetMaxSize GUICtrlToolbar_GetMetrics GUICtrlToolbar_GetPadding GUICtrlToolbar_GetRows GUICtrlToolbar_GetString GUICtrlToolbar_GetStyle GUICtrlToolbar_GetStyleAltDrag GUICtrlToolbar_GetStyleCustomErase GUICtrlToolbar_GetStyleFlat GUICtrlToolbar_GetStyleList GUICtrlToolbar_GetStyleRegisterDrop GUICtrlToolbar_GetStyleToolTips GUICtrlToolbar_GetStyleTransparent GUICtrlToolbar_GetStyleWrapable GUICtrlToolbar_GetTextRows GUICtrlToolbar_GetToolTips GUICtrlToolbar_GetUnicodeFormat GUICtrlToolbar_HideButton GUICtrlToolbar_HighlightButton GUICtrlToolbar_HitTest GUICtrlToolbar_IndexToCommand GUICtrlToolbar_InsertButton GUICtrlToolbar_InsertMarkHitTest GUICtrlToolbar_IsButtonChecked GUICtrlToolbar_IsButtonEnabled GUICtrlToolbar_IsButtonHidden GUICtrlToolbar_IsButtonHighlighted GUICtrlToolbar_IsButtonIndeterminate GUICtrlToolbar_IsButtonPressed GUICtrlToolbar_LoadBitmap GUICtrlToolbar_LoadImages GUICtrlToolbar_MapAccelerator GUICtrlToolbar_MoveButton GUICtrlToolbar_PressButton GUICtrlToolbar_SetAnchorHighlight GUICtrlToolbar_SetBitmapSize GUICtrlToolbar_SetButtonBitMap GUICtrlToolbar_SetButtonInfo GUICtrlToolbar_SetButtonInfoEx GUICtrlToolbar_SetButtonParam GUICtrlToolbar_SetButtonSize GUICtrlToolbar_SetButtonState GUICtrlToolbar_SetButtonStyle GUICtrlToolbar_SetButtonText GUICtrlToolbar_SetButtonWidth GUICtrlToolbar_SetCmdID GUICtrlToolbar_SetColorScheme GUICtrlToolbar_SetDisabledImageList GUICtrlToolbar_SetDrawTextFlags GUICtrlToolbar_SetExtendedStyle GUICtrlToolbar_SetHotImageList GUICtrlToolbar_SetHotItem GUICtrlToolbar_SetImageList GUICtrlToolbar_SetIndent GUICtrlToolbar_SetIndeterminate GUICtrlToolbar_SetInsertMark GUICtrlToolbar_SetInsertMarkColor GUICtrlToolbar_SetMaxTextRows GUICtrlToolbar_SetMetrics GUICtrlToolbar_SetPadding GUICtrlToolbar_SetParent GUICtrlToolbar_SetRows GUICtrlToolbar_SetStyle GUICtrlToolbar_SetStyleAltDrag
GUICtrlToolbar_SetStyleCustomErase GUICtrlToolbar_SetStyleFlat GUICtrlToolbar_SetStyleList GUICtrlToolbar_SetStyleRegisterDrop GUICtrlToolbar_SetStyleToolTips GUICtrlToolbar_SetStyleTransparent GUICtrlToolbar_SetStyleWrapable GUICtrlToolbar_SetToolTips GUICtrlToolbar_SetUnicodeFormat GUICtrlToolbar_SetWindowTheme GUICtrlTreeView_Add GUICtrlTreeView_AddChild GUICtrlTreeView_AddChildFirst GUICtrlTreeView_AddFirst GUICtrlTreeView_BeginUpdate GUICtrlTreeView_ClickItem GUICtrlTreeView_Create GUICtrlTreeView_CreateDragImage GUICtrlTreeView_CreateSolidBitMap GUICtrlTreeView_Delete GUICtrlTreeView_DeleteAll GUICtrlTreeView_DeleteChildren GUICtrlTreeView_Destroy GUICtrlTreeView_DisplayRect GUICtrlTreeView_DisplayRectEx GUICtrlTreeView_EditText GUICtrlTreeView_EndEdit GUICtrlTreeView_EndUpdate GUICtrlTreeView_EnsureVisible GUICtrlTreeView_Expand GUICtrlTreeView_ExpandedOnce GUICtrlTreeView_FindItem GUICtrlTreeView_FindItemEx GUICtrlTreeView_GetBkColor GUICtrlTreeView_GetBold GUICtrlTreeView_GetChecked GUICtrlTreeView_GetChildCount GUICtrlTreeView_GetChildren GUICtrlTreeView_GetCount GUICtrlTreeView_GetCut GUICtrlTreeView_GetDropTarget GUICtrlTreeView_GetEditControl GUICtrlTreeView_GetExpanded GUICtrlTreeView_GetFirstChild GUICtrlTreeView_GetFirstItem GUICtrlTreeView_GetFirstVisible GUICtrlTreeView_GetFocused GUICtrlTreeView_GetHeight GUICtrlTreeView_GetImageIndex GUICtrlTreeView_GetImageListIconHandle GUICtrlTreeView_GetIndent GUICtrlTreeView_GetInsertMarkColor GUICtrlTreeView_GetISearchString GUICtrlTreeView_GetItemByIndex GUICtrlTreeView_GetItemHandle GUICtrlTreeView_GetItemParam GUICtrlTreeView_GetLastChild GUICtrlTreeView_GetLineColor GUICtrlTreeView_GetNext GUICtrlTreeView_GetNextChild GUICtrlTreeView_GetNextSibling GUICtrlTreeView_GetNextVisible GUICtrlTreeView_GetNormalImageList GUICtrlTreeView_GetParentHandle GUICtrlTreeView_GetParentParam GUICtrlTreeView_GetPrev GUICtrlTreeView_GetPrevChild GUICtrlTreeView_GetPrevSibling GUICtrlTreeView_GetPrevVisible GUICtrlTreeView_GetScrollTime GUICtrlTreeView_GetSelected GUICtrlTreeView_GetSelectedImageIndex GUICtrlTreeView_GetSelection GUICtrlTreeView_GetSiblingCount GUICtrlTreeView_GetState GUICtrlTreeView_GetStateImageIndex GUICtrlTreeView_GetStateImageList GUICtrlTreeView_GetText GUICtrlTreeView_GetTextColor GUICtrlTreeView_GetToolTips GUICtrlTreeView_GetTree GUICtrlTreeView_GetUnicodeFormat GUICtrlTreeView_GetVisible GUICtrlTreeView_GetVisibleCount GUICtrlTreeView_HitTest GUICtrlTreeView_HitTestEx GUICtrlTreeView_HitTestItem GUICtrlTreeView_Index GUICtrlTreeView_InsertItem GUICtrlTreeView_IsFirstItem GUICtrlTreeView_IsParent GUICtrlTreeView_Level GUICtrlTreeView_SelectItem GUICtrlTreeView_SelectItemByIndex GUICtrlTreeView_SetBkColor GUICtrlTreeView_SetBold GUICtrlTreeView_SetChecked GUICtrlTreeView_SetCheckedByIndex GUICtrlTreeView_SetChildren GUICtrlTreeView_SetCut GUICtrlTreeView_SetDropTarget GUICtrlTreeView_SetFocused GUICtrlTreeView_SetHeight GUICtrlTreeView_SetIcon GUICtrlTreeView_SetImageIndex GUICtrlTreeView_SetIndent GUICtrlTreeView_SetInsertMark GUICtrlTreeView_SetInsertMarkColor GUICtrlTreeView_SetItemHeight GUICtrlTreeView_SetItemParam GUICtrlTreeView_SetLineColor GUICtrlTreeView_SetNormalImageList GUICtrlTreeView_SetScrollTime GUICtrlTreeView_SetSelected GUICtrlTreeView_SetSelectedImageIndex GUICtrlTreeView_SetState GUICtrlTreeView_SetStateImageIndex GUICtrlTreeView_SetStateImageList GUICtrlTreeView_SetText GUICtrlTreeView_SetTextColor GUICtrlTreeView_SetToolTips GUICtrlTreeView_SetUnicodeFormat GUICtrlTreeView_Sort GUIImageList_Add GUIImageList_AddBitmap GUIImageList_AddIcon GUIImageList_AddMasked GUIImageList_BeginDrag GUIImageList_Copy GUIImageList_Create GUIImageList_Destroy GUIImageList_DestroyIcon GUIImageList_DragEnter GUIImageList_DragLeave GUIImageList_DragMove GUIImageList_Draw GUIImageList_DrawEx GUIImageList_Duplicate GUIImageList_EndDrag GUIImageList_GetBkColor GUIImageList_GetIcon GUIImageList_GetIconHeight GUIImageList_GetIconSize GUIImageList_GetIconSizeEx GUIImageList_GetIconWidth GUIImageList_GetImageCount GUIImageList_GetImageInfoEx GUIImageList_Remove GUIImageList_ReplaceIcon GUIImageList_SetBkColor GUIImageList_SetIconSize GUIImageList_SetImageCount GUIImageList_Swap GUIScrollBars_EnableScrollBar GUIScrollBars_GetScrollBarInfoEx GUIScrollBars_GetScrollBarRect GUIScrollBars_GetScrollBarRGState GUIScrollBars_GetScrollBarXYLineButton GUIScrollBars_GetScrollBarXYThumbBottom GUIScrollBars_GetScrollBarXYThumbTop GUIScrollBars_GetScrollInfo GUIScrollBars_GetScrollInfoEx GUIScrollBars_GetScrollInfoMax GUIScrollBars_GetScrollInfoMin GUIScrollBars_GetScrollInfoPage GUIScrollBars_GetScrollInfoPos GUIScrollBars_GetScrollInfoTrackPos GUIScrollBars_GetScrollPos GUIScrollBars_GetScrollRange GUIScrollBars_Init GUIScrollBars_ScrollWindow GUIScrollBars_SetScrollInfo GUIScrollBars_SetScrollInfoMax GUIScrollBars_SetScrollInfoMin GUIScrollBars_SetScrollInfoPage GUIScrollBars_SetScrollInfoPos GUIScrollBars_SetScrollRange GUIScrollBars_ShowScrollBar GUIToolTip_Activate GUIToolTip_AddTool GUIToolTip_AdjustRect GUIToolTip_BitsToTTF GUIToolTip_Create GUIToolTip_Deactivate GUIToolTip_DelTool GUIToolTip_Destroy GUIToolTip_EnumTools GUIToolTip_GetBubbleHeight GUIToolTip_GetBubbleSize GUIToolTip_GetBubbleWidth GUIToolTip_GetCurrentTool GUIToolTip_GetDelayTime GUIToolTip_GetMargin GUIToolTip_GetMarginEx GUIToolTip_GetMaxTipWidth GUIToolTip_GetText GUIToolTip_GetTipBkColor GUIToolTip_GetTipTextColor GUIToolTip_GetTitleBitMap GUIToolTip_GetTitleText GUIToolTip_GetToolCount GUIToolTip_GetToolInfo GUIToolTip_HitTest GUIToolTip_NewToolRect GUIToolTip_Pop GUIToolTip_PopUp GUIToolTip_SetDelayTime GUIToolTip_SetMargin GUIToolTip_SetMaxTipWidth GUIToolTip_SetTipBkColor GUIToolTip_SetTipTextColor GUIToolTip_SetTitle GUIToolTip_SetToolInfo GUIToolTip_SetWindowTheme GUIToolTip_ToolExists GUIToolTip_ToolToArray GUIToolTip_TrackActivate GUIToolTip_TrackPosition GUIToolTip_Update GUIToolTip_UpdateTipText HexToString IEAction IEAttach IEBodyReadHTML IEBodyReadText IEBodyWriteHTML IECreate IECreateEmbedded IEDocGetObj IEDocInsertHTML IEDocInsertText IEDocReadHTML IEDocWriteHTML IEErrorNotify IEFormElementCheckBoxSelect IEFormElementGetCollection IEFormElementGetObjByName IEFormElementGetValue IEFormElementOptionSelect IEFormElementRadioSelect IEFormElementSetValue IEFormGetCollection IEFormGetObjByName IEFormImageClick IEFormReset IEFormSubmit IEFrameGetCollection IEFrameGetObjByName IEGetObjById IEGetObjByName IEHeadInsertEventScript IEImgClick IEImgGetCollection IEIsFrameSet IELinkClickByIndex IELinkClickByText IELinkGetCollection IELoadWait IELoadWaitTimeout IENavigate IEPropertyGet IEPropertySet IEQuit IETableGetCollection IETableWriteToArray IETagNameAllGetCollection IETagNameGetCollection IE_Example IE_Introduction IE_VersionInfo INetExplorerCapable INetGetSource INetMail INetSmtpMail IsPressed MathCheckDiv Max MemGlobalAlloc MemGlobalFree MemGlobalLock MemGlobalSize MemGlobalUnlock MemMoveMemory MemVirtualAlloc MemVirtualAllocEx MemVirtualFree MemVirtualFreeEx Min MouseTrap NamedPipes_CallNamedPipe NamedPipes_ConnectNamedPipe NamedPipes_CreateNamedPipe NamedPipes_CreatePipe NamedPipes_DisconnectNamedPipe NamedPipes_GetNamedPipeHandleState NamedPipes_GetNamedPipeInfo NamedPipes_PeekNamedPipe NamedPipes_SetNamedPipeHandleState NamedPipes_TransactNamedPipe NamedPipes_WaitNamedPipe Net_Share_ConnectionEnum Net_Share_FileClose Net_Share_FileEnum Net_Share_FileGetInfo Net_Share_PermStr Net_Share_ResourceStr Net_Share_SessionDel Net_Share_SessionEnum Net_Share_SessionGetInfo Net_Share_ShareAdd Net_Share_ShareCheck Net_Share_ShareDel Net_Share_ShareEnum Net_Share_ShareGetInfo Net_Share_ShareSetInfo Net_Share_StatisticsGetSvr Net_Share_StatisticsGetWrk Now NowCalc NowCalcDate NowDate NowTime PathFull PathGetRelative PathMake PathSplit ProcessGetName ProcessGetPriority Radian ReplaceStringInFile RunDos ScreenCapture_Capture ScreenCapture_CaptureWnd ScreenCapture_SaveImage ScreenCapture_SetBMPFormat ScreenCapture_SetJPGQuality ScreenCapture_SetTIFColorDepth ScreenCapture_SetTIFCompression Security__AdjustTokenPrivileges Security__CreateProcessWithToken Security__DuplicateTokenEx Security__GetAccountSid Security__GetLengthSid Security__GetTokenInformation Security__ImpersonateSelf Security__IsValidSid Security__LookupAccountName Security__LookupAccountSid Security__LookupPrivilegeValue Security__OpenProcessToken Security__OpenThreadToken Security__OpenThreadTokenEx Security__SetPrivilege Security__SetTokenInformation Security__SidToStringSid Security__SidTypeStr Security__StringSidToSid SendMessage SendMessageA SetDate SetTime Singleton SoundClose SoundLength SoundOpen SoundPause SoundPlay SoundPos SoundResume SoundSeek SoundStatus SoundStop SQLite_Changes SQLite_Close SQLite_Display2DResult SQLite_Encode SQLite_ErrCode SQLite_ErrMsg SQLite_Escape SQLite_Exec SQLite_FastEncode SQLite_FastEscape SQLite_FetchData SQLite_FetchNames SQLite_GetTable SQLite_GetTable2d SQLite_LastInsertRowID SQLite_LibVersion SQLite_Open SQLite_Query SQLite_QueryFinalize SQLite_QueryReset SQLite_QuerySingleRow SQLite_SafeMode SQLite_SetTimeout SQLite_Shutdown SQLite_SQLiteExe SQLite_Startup SQLite_TotalChanges StringBetween StringExplode StringInsert StringProper StringRepeat StringTitleCase StringToHex TCPIpToName TempFile TicksToTime Timer_Diff Timer_GetIdleTime Timer_GetTimerID Timer_Init Timer_KillAllTimers Timer_KillTimer Timer_SetTimer TimeToTicks VersionCompare viClose viExecCommand viFindGpib viGpibBusReset viGTL viInteractiveControl viOpen viSetAttribute viSetTimeout WeekNumberISO WinAPI_AbortPath WinAPI_ActivateKeyboardLayout WinAPI_AddClipboardFormatListener WinAPI_AddFontMemResourceEx WinAPI_AddFontResourceEx WinAPI_AddIconOverlay WinAPI_AddIconTransparency WinAPI_AddMRUString WinAPI_AdjustBitmap WinAPI_AdjustTokenPrivileges WinAPI_AdjustWindowRectEx WinAPI_AlphaBlend WinAPI_AngleArc WinAPI_AnimateWindow WinAPI_Arc WinAPI_ArcTo WinAPI_ArrayToStruct WinAPI_AssignProcessToJobObject
WinAPI_AssocGetPerceivedType WinAPI_AssocQueryString WinAPI_AttachConsole WinAPI_AttachThreadInput WinAPI_BackupRead WinAPI_BackupReadAbort WinAPI_BackupSeek WinAPI_BackupWrite WinAPI_BackupWriteAbort WinAPI_Beep WinAPI_BeginBufferedPaint WinAPI_BeginDeferWindowPos WinAPI_BeginPaint WinAPI_BeginPath WinAPI_BeginUpdateResource WinAPI_BitBlt WinAPI_BringWindowToTop WinAPI_BroadcastSystemMessage WinAPI_BrowseForFolderDlg WinAPI_BufferedPaintClear WinAPI_BufferedPaintInit WinAPI_BufferedPaintSetAlpha WinAPI_BufferedPaintUnInit WinAPI_CallNextHookEx WinAPI_CallWindowProc WinAPI_CallWindowProcW WinAPI_CascadeWindows WinAPI_ChangeWindowMessageFilterEx WinAPI_CharToOem WinAPI_ChildWindowFromPointEx WinAPI_ClientToScreen WinAPI_ClipCursor WinAPI_CloseDesktop WinAPI_CloseEnhMetaFile WinAPI_CloseFigure WinAPI_CloseHandle WinAPI_CloseThemeData WinAPI_CloseWindow WinAPI_CloseWindowStation WinAPI_CLSIDFromProgID WinAPI_CoInitialize WinAPI_ColorAdjustLuma WinAPI_ColorHLSToRGB WinAPI_ColorRGBToHLS WinAPI_CombineRgn WinAPI_CombineTransform WinAPI_CommandLineToArgv WinAPI_CommDlgExtendedError WinAPI_CommDlgExtendedErrorEx WinAPI_CompareString WinAPI_CompressBitmapBits WinAPI_CompressBuffer WinAPI_ComputeCrc32 WinAPI_ConfirmCredentials WinAPI_CopyBitmap WinAPI_CopyCursor WinAPI_CopyEnhMetaFile WinAPI_CopyFileEx WinAPI_CopyIcon WinAPI_CopyImage WinAPI_CopyRect WinAPI_CopyStruct WinAPI_CoTaskMemAlloc WinAPI_CoTaskMemFree WinAPI_CoTaskMemRealloc WinAPI_CoUninitialize WinAPI_Create32BitHBITMAP WinAPI_Create32BitHICON WinAPI_CreateANDBitmap WinAPI_CreateBitmap WinAPI_CreateBitmapIndirect WinAPI_CreateBrushIndirect WinAPI_CreateBuffer WinAPI_CreateBufferFromStruct WinAPI_CreateCaret WinAPI_CreateColorAdjustment WinAPI_CreateCompatibleBitmap WinAPI_CreateCompatibleBitmapEx WinAPI_CreateCompatibleDC WinAPI_CreateDesktop WinAPI_CreateDIB WinAPI_CreateDIBColorTable WinAPI_CreateDIBitmap WinAPI_CreateDIBSection WinAPI_CreateDirectory WinAPI_CreateDirectoryEx WinAPI_CreateEllipticRgn WinAPI_CreateEmptyIcon WinAPI_CreateEnhMetaFile WinAPI_CreateEvent WinAPI_CreateFile WinAPI_CreateFileEx WinAPI_CreateFileMapping WinAPI_CreateFont WinAPI_CreateFontEx WinAPI_CreateFontIndirect WinAPI_CreateGUID WinAPI_CreateHardLink WinAPI_CreateIcon WinAPI_CreateIconFromResourceEx WinAPI_CreateIconIndirect WinAPI_CreateJobObject WinAPI_CreateMargins WinAPI_CreateMRUList WinAPI_CreateMutex WinAPI_CreateNullRgn WinAPI_CreateNumberFormatInfo WinAPI_CreateObjectID WinAPI_CreatePen WinAPI_CreatePoint WinAPI_CreatePolygonRgn WinAPI_CreateProcess WinAPI_CreateProcessWithToken WinAPI_CreateRect WinAPI_CreateRectEx WinAPI_CreateRectRgn WinAPI_CreateRectRgnIndirect WinAPI_CreateRoundRectRgn WinAPI_CreateSemaphore WinAPI_CreateSize WinAPI_CreateSolidBitmap WinAPI_CreateSolidBrush WinAPI_CreateStreamOnHGlobal WinAPI_CreateString WinAPI_CreateSymbolicLink WinAPI_CreateTransform WinAPI_CreateWindowEx WinAPI_CreateWindowStation WinAPI_DecompressBuffer WinAPI_DecryptFile WinAPI_DeferWindowPos WinAPI_DefineDosDevice WinAPI_DefRawInputProc WinAPI_DefSubclassProc WinAPI_DefWindowProc WinAPI_DefWindowProcW WinAPI_DeleteDC WinAPI_DeleteEnhMetaFile WinAPI_DeleteFile WinAPI_DeleteObject WinAPI_DeleteObjectID WinAPI_DeleteVolumeMountPoint WinAPI_DeregisterShellHookWindow WinAPI_DestroyCaret WinAPI_DestroyCursor WinAPI_DestroyIcon WinAPI_DestroyWindow WinAPI_DeviceIoControl WinAPI_DisplayStruct WinAPI_DllGetVersion WinAPI_DllInstall WinAPI_DllUninstall WinAPI_DPtoLP WinAPI_DragAcceptFiles WinAPI_DragFinish WinAPI_DragQueryFileEx WinAPI_DragQueryPoint WinAPI_DrawAnimatedRects WinAPI_DrawBitmap WinAPI_DrawEdge WinAPI_DrawFocusRect WinAPI_DrawFrameControl WinAPI_DrawIcon WinAPI_DrawIconEx WinAPI_DrawLine WinAPI_DrawShadowText WinAPI_DrawText WinAPI_DrawThemeBackground WinAPI_DrawThemeEdge WinAPI_DrawThemeIcon WinAPI_DrawThemeParentBackground WinAPI_DrawThemeText WinAPI_DrawThemeTextEx WinAPI_DuplicateEncryptionInfoFile WinAPI_DuplicateHandle WinAPI_DuplicateTokenEx WinAPI_DwmDefWindowProc WinAPI_DwmEnableBlurBehindWindow WinAPI_DwmEnableComposition WinAPI_DwmExtendFrameIntoClientArea WinAPI_DwmGetColorizationColor WinAPI_DwmGetColorizationParameters WinAPI_DwmGetWindowAttribute WinAPI_DwmInvalidateIconicBitmaps WinAPI_DwmIsCompositionEnabled WinAPI_DwmQueryThumbnailSourceSize WinAPI_DwmRegisterThumbnail WinAPI_DwmSetColorizationParameters WinAPI_DwmSetIconicLivePreviewBitmap WinAPI_DwmSetIconicThumbnail WinAPI_DwmSetWindowAttribute WinAPI_DwmUnregisterThumbnail WinAPI_DwmUpdateThumbnailProperties WinAPI_DWordToFloat WinAPI_DWordToInt WinAPI_EjectMedia WinAPI_Ellipse WinAPI_EmptyWorkingSet WinAPI_EnableWindow WinAPI_EncryptFile WinAPI_EncryptionDisable WinAPI_EndBufferedPaint WinAPI_EndDeferWindowPos WinAPI_EndPaint WinAPI_EndPath WinAPI_EndUpdateResource WinAPI_EnumChildProcess WinAPI_EnumChildWindows WinAPI_EnumDesktops WinAPI_EnumDesktopWindows WinAPI_EnumDeviceDrivers WinAPI_EnumDisplayDevices WinAPI_EnumDisplayMonitors WinAPI_EnumDisplaySettings WinAPI_EnumDllProc WinAPI_EnumFiles WinAPI_EnumFileStreams WinAPI_EnumFontFamilies WinAPI_EnumHardLinks WinAPI_EnumMRUList WinAPI_EnumPageFiles WinAPI_EnumProcessHandles WinAPI_EnumProcessModules WinAPI_EnumProcessThreads WinAPI_EnumProcessWindows WinAPI_EnumRawInputDevices WinAPI_EnumResourceLanguages WinAPI_EnumResourceNames WinAPI_EnumResourceTypes WinAPI_EnumSystemGeoID WinAPI_EnumSystemLocales WinAPI_EnumUILanguages WinAPI_EnumWindows WinAPI_EnumWindowsPopup WinAPI_EnumWindowStations WinAPI_EnumWindowsTop WinAPI_EqualMemory WinAPI_EqualRect WinAPI_EqualRgn WinAPI_ExcludeClipRect WinAPI_ExpandEnvironmentStrings WinAPI_ExtCreatePen WinAPI_ExtCreateRegion WinAPI_ExtFloodFill WinAPI_ExtractIcon WinAPI_ExtractIconEx WinAPI_ExtSelectClipRgn WinAPI_FatalAppExit WinAPI_FatalExit WinAPI_FileEncryptionStatus WinAPI_FileExists WinAPI_FileIconInit WinAPI_FileInUse WinAPI_FillMemory WinAPI_FillPath WinAPI_FillRect WinAPI_FillRgn WinAPI_FindClose WinAPI_FindCloseChangeNotification WinAPI_FindExecutable WinAPI_FindFirstChangeNotification WinAPI_FindFirstFile WinAPI_FindFirstFileName WinAPI_FindFirstStream WinAPI_FindNextChangeNotification WinAPI_FindNextFile WinAPI_FindNextFileName WinAPI_FindNextStream WinAPI_FindResource WinAPI_FindResourceEx WinAPI_FindTextDlg WinAPI_FindWindow WinAPI_FlashWindow WinAPI_FlashWindowEx WinAPI_FlattenPath WinAPI_FloatToDWord WinAPI_FloatToInt WinAPI_FlushFileBuffers WinAPI_FlushFRBuffer WinAPI_FlushViewOfFile WinAPI_FormatDriveDlg WinAPI_FormatMessage WinAPI_FrameRect WinAPI_FrameRgn WinAPI_FreeLibrary WinAPI_FreeMemory WinAPI_FreeMRUList WinAPI_FreeResource WinAPI_GdiComment WinAPI_GetActiveWindow WinAPI_GetAllUsersProfileDirectory WinAPI_GetAncestor WinAPI_GetApplicationRestartSettings WinAPI_GetArcDirection WinAPI_GetAsyncKeyState WinAPI_GetBinaryType WinAPI_GetBitmapBits WinAPI_GetBitmapDimension WinAPI_GetBitmapDimensionEx WinAPI_GetBkColor WinAPI_GetBkMode WinAPI_GetBoundsRect WinAPI_GetBrushOrg WinAPI_GetBufferedPaintBits WinAPI_GetBufferedPaintDC WinAPI_GetBufferedPaintTargetDC WinAPI_GetBufferedPaintTargetRect WinAPI_GetBValue WinAPI_GetCaretBlinkTime WinAPI_GetCaretPos WinAPI_GetCDType WinAPI_GetClassInfoEx WinAPI_GetClassLongEx WinAPI_GetClassName WinAPI_GetClientHeight WinAPI_GetClientRect WinAPI_GetClientWidth WinAPI_GetClipboardSequenceNumber WinAPI_GetClipBox WinAPI_GetClipCursor WinAPI_GetClipRgn WinAPI_GetColorAdjustment WinAPI_GetCompressedFileSize WinAPI_GetCompression WinAPI_GetConnectedDlg WinAPI_GetCurrentDirectory WinAPI_GetCurrentHwProfile WinAPI_GetCurrentObject WinAPI_GetCurrentPosition WinAPI_GetCurrentProcess WinAPI_GetCurrentProcessExplicitAppUserModelID WinAPI_GetCurrentProcessID WinAPI_GetCurrentThemeName WinAPI_GetCurrentThread WinAPI_GetCurrentThreadId WinAPI_GetCursor WinAPI_GetCursorInfo WinAPI_GetDateFormat WinAPI_GetDC WinAPI_GetDCEx WinAPI_GetDefaultPrinter WinAPI_GetDefaultUserProfileDirectory WinAPI_GetDesktopWindow WinAPI_GetDeviceCaps WinAPI_GetDeviceDriverBaseName WinAPI_GetDeviceDriverFileName WinAPI_GetDeviceGammaRamp WinAPI_GetDIBColorTable WinAPI_GetDIBits WinAPI_GetDiskFreeSpaceEx WinAPI_GetDlgCtrlID WinAPI_GetDlgItem WinAPI_GetDllDirectory WinAPI_GetDriveBusType WinAPI_GetDriveGeometryEx WinAPI_GetDriveNumber WinAPI_GetDriveType WinAPI_GetDurationFormat WinAPI_GetEffectiveClientRect WinAPI_GetEnhMetaFile WinAPI_GetEnhMetaFileBits WinAPI_GetEnhMetaFileDescription WinAPI_GetEnhMetaFileDimension WinAPI_GetEnhMetaFileHeader WinAPI_GetErrorMessage WinAPI_GetErrorMode WinAPI_GetExitCodeProcess WinAPI_GetExtended WinAPI_GetFileAttributes WinAPI_GetFileID WinAPI_GetFileInformationByHandle WinAPI_GetFileInformationByHandleEx WinAPI_GetFilePointerEx WinAPI_GetFileSizeEx WinAPI_GetFileSizeOnDisk WinAPI_GetFileTitle WinAPI_GetFileType WinAPI_GetFileVersionInfo WinAPI_GetFinalPathNameByHandle WinAPI_GetFinalPathNameByHandleEx WinAPI_GetFocus WinAPI_GetFontMemoryResourceInfo WinAPI_GetFontName WinAPI_GetFontResourceInfo WinAPI_GetForegroundWindow WinAPI_GetFRBuffer WinAPI_GetFullPathName WinAPI_GetGeoInfo WinAPI_GetGlyphOutline WinAPI_GetGraphicsMode WinAPI_GetGuiResources WinAPI_GetGUIThreadInfo WinAPI_GetGValue WinAPI_GetHandleInformation WinAPI_GetHGlobalFromStream WinAPI_GetIconDimension WinAPI_GetIconInfo WinAPI_GetIconInfoEx WinAPI_GetIdleTime WinAPI_GetKeyboardLayout WinAPI_GetKeyboardLayoutList WinAPI_GetKeyboardState WinAPI_GetKeyboardType WinAPI_GetKeyNameText WinAPI_GetKeyState WinAPI_GetLastActivePopup WinAPI_GetLastError WinAPI_GetLastErrorMessage WinAPI_GetLayeredWindowAttributes WinAPI_GetLocaleInfo WinAPI_GetLogicalDrives WinAPI_GetMapMode WinAPI_GetMemorySize WinAPI_GetMessageExtraInfo WinAPI_GetModuleFileNameEx WinAPI_GetModuleHandle WinAPI_GetModuleHandleEx WinAPI_GetModuleInformation WinAPI_GetMonitorInfo WinAPI_GetMousePos WinAPI_GetMousePosX WinAPI_GetMousePosY WinAPI_GetMUILanguage WinAPI_GetNumberFormat WinAPI_GetObject WinAPI_GetObjectID WinAPI_GetObjectInfoByHandle WinAPI_GetObjectNameByHandle WinAPI_GetObjectType WinAPI_GetOpenFileName
WinAPI_GetOutlineTextMetrics WinAPI_GetOverlappedResult WinAPI_GetParent WinAPI_GetParentProcess WinAPI_GetPerformanceInfo WinAPI_GetPEType WinAPI_GetPhysicallyInstalledSystemMemory WinAPI_GetPixel WinAPI_GetPolyFillMode WinAPI_GetPosFromRect WinAPI_GetPriorityClass WinAPI_GetProcAddress WinAPI_GetProcessAffinityMask WinAPI_GetProcessCommandLine WinAPI_GetProcessFileName WinAPI_GetProcessHandleCount WinAPI_GetProcessID WinAPI_GetProcessIoCounters WinAPI_GetProcessMemoryInfo WinAPI_GetProcessName WinAPI_GetProcessShutdownParameters WinAPI_GetProcessTimes WinAPI_GetProcessUser WinAPI_GetProcessWindowStation WinAPI_GetProcessWorkingDirectory WinAPI_GetProfilesDirectory WinAPI_GetPwrCapabilities WinAPI_GetRawInputBuffer WinAPI_GetRawInputBufferLength WinAPI_GetRawInputData WinAPI_GetRawInputDeviceInfo WinAPI_GetRegionData WinAPI_GetRegisteredRawInputDevices WinAPI_GetRegKeyNameByHandle WinAPI_GetRgnBox WinAPI_GetROP2 WinAPI_GetRValue WinAPI_GetSaveFileName WinAPI_GetShellWindow WinAPI_GetStartupInfo WinAPI_GetStdHandle WinAPI_GetStockObject WinAPI_GetStretchBltMode WinAPI_GetString WinAPI_GetSysColor WinAPI_GetSysColorBrush WinAPI_GetSystemDefaultLangID WinAPI_GetSystemDefaultLCID WinAPI_GetSystemDefaultUILanguage WinAPI_GetSystemDEPPolicy WinAPI_GetSystemInfo WinAPI_GetSystemMetrics WinAPI_GetSystemPowerStatus WinAPI_GetSystemTimes WinAPI_GetSystemWow64Directory WinAPI_GetTabbedTextExtent WinAPI_GetTempFileName WinAPI_GetTextAlign WinAPI_GetTextCharacterExtra WinAPI_GetTextColor WinAPI_GetTextExtentPoint32 WinAPI_GetTextFace WinAPI_GetTextMetrics WinAPI_GetThemeAppProperties WinAPI_GetThemeBackgroundContentRect WinAPI_GetThemeBackgroundExtent WinAPI_GetThemeBackgroundRegion WinAPI_GetThemeBitmap WinAPI_GetThemeBool WinAPI_GetThemeColor WinAPI_GetThemeDocumentationProperty WinAPI_GetThemeEnumValue WinAPI_GetThemeFilename WinAPI_GetThemeFont WinAPI_GetThemeInt WinAPI_GetThemeMargins WinAPI_GetThemeMetric WinAPI_GetThemePartSize WinAPI_GetThemePosition WinAPI_GetThemePropertyOrigin WinAPI_GetThemeRect WinAPI_GetThemeString WinAPI_GetThemeSysBool WinAPI_GetThemeSysColor WinAPI_GetThemeSysColorBrush WinAPI_GetThemeSysFont WinAPI_GetThemeSysInt WinAPI_GetThemeSysSize WinAPI_GetThemeSysString WinAPI_GetThemeTextExtent WinAPI_GetThemeTextMetrics WinAPI_GetThemeTransitionDuration WinAPI_GetThreadDesktop WinAPI_GetThreadErrorMode WinAPI_GetThreadLocale WinAPI_GetThreadUILanguage WinAPI_GetTickCount WinAPI_GetTickCount64 WinAPI_GetTimeFormat WinAPI_GetTopWindow WinAPI_GetUDFColorMode WinAPI_GetUpdateRect WinAPI_GetUpdateRgn WinAPI_GetUserDefaultLangID WinAPI_GetUserDefaultLCID WinAPI_GetUserDefaultUILanguage WinAPI_GetUserGeoID WinAPI_GetUserObjectInformation WinAPI_GetVersion WinAPI_GetVersionEx WinAPI_GetVolumeInformation WinAPI_GetVolumeInformationByHandle WinAPI_GetVolumeNameForVolumeMountPoint WinAPI_GetWindow WinAPI_GetWindowDC WinAPI_GetWindowDisplayAffinity WinAPI_GetWindowExt WinAPI_GetWindowFileName WinAPI_GetWindowHeight WinAPI_GetWindowInfo WinAPI_GetWindowLong WinAPI_GetWindowOrg WinAPI_GetWindowPlacement WinAPI_GetWindowRect WinAPI_GetWindowRgn WinAPI_GetWindowRgnBox WinAPI_GetWindowSubclass WinAPI_GetWindowText WinAPI_GetWindowTheme WinAPI_GetWindowThreadProcessId WinAPI_GetWindowWidth WinAPI_GetWorkArea WinAPI_GetWorldTransform WinAPI_GetXYFromPoint WinAPI_GlobalMemoryStatus WinAPI_GradientFill WinAPI_GUIDFromString WinAPI_GUIDFromStringEx WinAPI_HashData WinAPI_HashString WinAPI_HiByte WinAPI_HideCaret WinAPI_HiDWord WinAPI_HiWord WinAPI_InflateRect WinAPI_InitMUILanguage WinAPI_InProcess WinAPI_IntersectClipRect WinAPI_IntersectRect WinAPI_IntToDWord WinAPI_IntToFloat WinAPI_InvalidateRect WinAPI_InvalidateRgn WinAPI_InvertANDBitmap WinAPI_InvertColor WinAPI_InvertRect WinAPI_InvertRgn WinAPI_IOCTL WinAPI_IsAlphaBitmap WinAPI_IsBadCodePtr WinAPI_IsBadReadPtr WinAPI_IsBadStringPtr WinAPI_IsBadWritePtr WinAPI_IsChild WinAPI_IsClassName WinAPI_IsDoorOpen WinAPI_IsElevated WinAPI_IsHungAppWindow WinAPI_IsIconic WinAPI_IsInternetConnected WinAPI_IsLoadKBLayout WinAPI_IsMemory WinAPI_IsNameInExpression WinAPI_IsNetworkAlive WinAPI_IsPathShared WinAPI_IsProcessInJob WinAPI_IsProcessorFeaturePresent WinAPI_IsRectEmpty WinAPI_IsThemeActive WinAPI_IsThemeBackgroundPartiallyTransparent WinAPI_IsThemePartDefined WinAPI_IsValidLocale WinAPI_IsWindow WinAPI_IsWindowEnabled WinAPI_IsWindowUnicode WinAPI_IsWindowVisible WinAPI_IsWow64Process WinAPI_IsWritable WinAPI_IsZoomed WinAPI_Keybd_Event WinAPI_KillTimer WinAPI_LineDDA WinAPI_LineTo WinAPI_LoadBitmap WinAPI_LoadCursor WinAPI_LoadCursorFromFile WinAPI_LoadIcon WinAPI_LoadIconMetric WinAPI_LoadIconWithScaleDown WinAPI_LoadImage WinAPI_LoadIndirectString WinAPI_LoadKeyboardLayout WinAPI_LoadLibrary WinAPI_LoadLibraryEx WinAPI_LoadMedia WinAPI_LoadResource WinAPI_LoadShell32Icon WinAPI_LoadString WinAPI_LoadStringEx WinAPI_LoByte WinAPI_LocalFree WinAPI_LockDevice WinAPI_LockFile WinAPI_LockResource WinAPI_LockWindowUpdate WinAPI_LockWorkStation WinAPI_LoDWord WinAPI_LongMid WinAPI_LookupIconIdFromDirectoryEx WinAPI_LoWord WinAPI_LPtoDP WinAPI_MAKELANGID WinAPI_MAKELCID WinAPI_MakeLong WinAPI_MakeQWord WinAPI_MakeWord WinAPI_MapViewOfFile WinAPI_MapVirtualKey WinAPI_MaskBlt WinAPI_MessageBeep WinAPI_MessageBoxCheck WinAPI_MessageBoxIndirect WinAPI_MirrorIcon WinAPI_ModifyWorldTransform WinAPI_MonitorFromPoint WinAPI_MonitorFromRect WinAPI_MonitorFromWindow WinAPI_Mouse_Event WinAPI_MoveFileEx WinAPI_MoveMemory WinAPI_MoveTo WinAPI_MoveToEx WinAPI_MoveWindow WinAPI_MsgBox WinAPI_MulDiv WinAPI_MultiByteToWideChar WinAPI_MultiByteToWideCharEx WinAPI_NtStatusToDosError WinAPI_OemToChar WinAPI_OffsetClipRgn WinAPI_OffsetPoints WinAPI_OffsetRect WinAPI_OffsetRgn WinAPI_OffsetWindowOrg WinAPI_OpenDesktop WinAPI_OpenFileById WinAPI_OpenFileDlg WinAPI_OpenFileMapping WinAPI_OpenIcon WinAPI_OpenInputDesktop WinAPI_OpenJobObject WinAPI_OpenMutex WinAPI_OpenProcess WinAPI_OpenProcessToken WinAPI_OpenSemaphore WinAPI_OpenThemeData WinAPI_OpenWindowStation WinAPI_PageSetupDlg WinAPI_PaintDesktop WinAPI_PaintRgn WinAPI_ParseURL WinAPI_ParseUserName WinAPI_PatBlt WinAPI_PathAddBackslash WinAPI_PathAddExtension WinAPI_PathAppend WinAPI_PathBuildRoot WinAPI_PathCanonicalize WinAPI_PathCommonPrefix WinAPI_PathCompactPath WinAPI_PathCompactPathEx WinAPI_PathCreateFromUrl WinAPI_PathFindExtension WinAPI_PathFindFileName WinAPI_PathFindNextComponent WinAPI_PathFindOnPath WinAPI_PathGetArgs WinAPI_PathGetCharType WinAPI_PathGetDriveNumber WinAPI_PathIsContentType WinAPI_PathIsDirectory WinAPI_PathIsDirectoryEmpty WinAPI_PathIsExe WinAPI_PathIsFileSpec WinAPI_PathIsLFNFileSpec WinAPI_PathIsRelative WinAPI_PathIsRoot WinAPI_PathIsSameRoot WinAPI_PathIsSystemFolder WinAPI_PathIsUNC WinAPI_PathIsUNCServer WinAPI_PathIsUNCServerShare WinAPI_PathMakeSystemFolder WinAPI_PathMatchSpec WinAPI_PathParseIconLocation WinAPI_PathRelativePathTo WinAPI_PathRemoveArgs WinAPI_PathRemoveBackslash WinAPI_PathRemoveExtension WinAPI_PathRemoveFileSpec WinAPI_PathRenameExtension WinAPI_PathSearchAndQualify WinAPI_PathSkipRoot WinAPI_PathStripPath WinAPI_PathStripToRoot WinAPI_PathToRegion WinAPI_PathUndecorate WinAPI_PathUnExpandEnvStrings WinAPI_PathUnmakeSystemFolder WinAPI_PathUnquoteSpaces WinAPI_PathYetAnotherMakeUniqueName WinAPI_PickIconDlg WinAPI_PlayEnhMetaFile WinAPI_PlaySound WinAPI_PlgBlt WinAPI_PointFromRect WinAPI_PolyBezier WinAPI_PolyBezierTo WinAPI_PolyDraw WinAPI_Polygon WinAPI_PostMessage WinAPI_PrimaryLangId WinAPI_PrintDlg WinAPI_PrintDlgEx WinAPI_PrintWindow WinAPI_ProgIDFromCLSID WinAPI_PtInRect WinAPI_PtInRectEx WinAPI_PtInRegion WinAPI_PtVisible WinAPI_QueryDosDevice WinAPI_QueryInformationJobObject WinAPI_QueryPerformanceCounter WinAPI_QueryPerformanceFrequency WinAPI_RadialGradientFill WinAPI_ReadDirectoryChanges WinAPI_ReadFile WinAPI_ReadProcessMemory WinAPI_Rectangle WinAPI_RectInRegion WinAPI_RectIsEmpty WinAPI_RectVisible WinAPI_RedrawWindow WinAPI_RegCloseKey WinAPI_RegConnectRegistry WinAPI_RegCopyTree WinAPI_RegCopyTreeEx WinAPI_RegCreateKey WinAPI_RegDeleteEmptyKey WinAPI_RegDeleteKey WinAPI_RegDeleteKeyValue WinAPI_RegDeleteTree WinAPI_RegDeleteTreeEx WinAPI_RegDeleteValue WinAPI_RegDisableReflectionKey WinAPI_RegDuplicateHKey WinAPI_RegEnableReflectionKey WinAPI_RegEnumKey WinAPI_RegEnumValue WinAPI_RegFlushKey WinAPI_RegisterApplicationRestart WinAPI_RegisterClass WinAPI_RegisterClassEx WinAPI_RegisterHotKey WinAPI_RegisterPowerSettingNotification WinAPI_RegisterRawInputDevices WinAPI_RegisterShellHookWindow WinAPI_RegisterWindowMessage WinAPI_RegLoadMUIString WinAPI_RegNotifyChangeKeyValue WinAPI_RegOpenKey WinAPI_RegQueryInfoKey WinAPI_RegQueryLastWriteTime WinAPI_RegQueryMultipleValues WinAPI_RegQueryReflectionKey WinAPI_RegQueryValue WinAPI_RegRestoreKey WinAPI_RegSaveKey WinAPI_RegSetValue WinAPI_ReleaseCapture WinAPI_ReleaseDC WinAPI_ReleaseMutex WinAPI_ReleaseSemaphore WinAPI_ReleaseStream WinAPI_RemoveClipboardFormatListener WinAPI_RemoveDirectory WinAPI_RemoveFontMemResourceEx WinAPI_RemoveFontResourceEx WinAPI_RemoveWindowSubclass WinAPI_ReOpenFile WinAPI_ReplaceFile WinAPI_ReplaceTextDlg WinAPI_ResetEvent WinAPI_RestartDlg WinAPI_RestoreDC WinAPI_RGB WinAPI_RotatePoints WinAPI_RoundRect WinAPI_SaveDC WinAPI_SaveFileDlg WinAPI_SaveHBITMAPToFile WinAPI_SaveHICONToFile WinAPI_ScaleWindowExt WinAPI_ScreenToClient WinAPI_SearchPath WinAPI_SelectClipPath WinAPI_SelectClipRgn WinAPI_SelectObject WinAPI_SendMessageTimeout WinAPI_SetActiveWindow WinAPI_SetArcDirection WinAPI_SetBitmapBits WinAPI_SetBitmapDimensionEx WinAPI_SetBkColor WinAPI_SetBkMode WinAPI_SetBoundsRect WinAPI_SetBrushOrg WinAPI_SetCapture WinAPI_SetCaretBlinkTime WinAPI_SetCaretPos WinAPI_SetClassLongEx WinAPI_SetColorAdjustment WinAPI_SetCompression WinAPI_SetCurrentDirectory WinAPI_SetCurrentProcessExplicitAppUserModelID WinAPI_SetCursor WinAPI_SetDCBrushColor WinAPI_SetDCPenColor WinAPI_SetDefaultPrinter WinAPI_SetDeviceGammaRamp WinAPI_SetDIBColorTable WinAPI_SetDIBits WinAPI_SetDIBitsToDevice
WinAPI_SetDllDirectory WinAPI_SetEndOfFile WinAPI_SetEnhMetaFileBits WinAPI_SetErrorMode WinAPI_SetEvent WinAPI_SetFileAttributes WinAPI_SetFileInformationByHandleEx WinAPI_SetFilePointer WinAPI_SetFilePointerEx WinAPI_SetFileShortName WinAPI_SetFileValidData WinAPI_SetFocus WinAPI_SetFont WinAPI_SetForegroundWindow WinAPI_SetFRBuffer WinAPI_SetGraphicsMode WinAPI_SetHandleInformation WinAPI_SetInformationJobObject WinAPI_SetKeyboardLayout WinAPI_SetKeyboardState WinAPI_SetLastError WinAPI_SetLayeredWindowAttributes WinAPI_SetLocaleInfo WinAPI_SetMapMode WinAPI_SetMessageExtraInfo WinAPI_SetParent WinAPI_SetPixel WinAPI_SetPolyFillMode WinAPI_SetPriorityClass WinAPI_SetProcessAffinityMask WinAPI_SetProcessShutdownParameters WinAPI_SetProcessWindowStation WinAPI_SetRectRgn WinAPI_SetROP2 WinAPI_SetSearchPathMode WinAPI_SetStretchBltMode WinAPI_SetSysColors WinAPI_SetSystemCursor WinAPI_SetTextAlign WinAPI_SetTextCharacterExtra WinAPI_SetTextColor WinAPI_SetTextJustification WinAPI_SetThemeAppProperties WinAPI_SetThreadDesktop WinAPI_SetThreadErrorMode WinAPI_SetThreadExecutionState WinAPI_SetThreadLocale WinAPI_SetThreadUILanguage WinAPI_SetTimer WinAPI_SetUDFColorMode WinAPI_SetUserGeoID WinAPI_SetUserObjectInformation WinAPI_SetVolumeMountPoint WinAPI_SetWindowDisplayAffinity WinAPI_SetWindowExt WinAPI_SetWindowLong WinAPI_SetWindowOrg WinAPI_SetWindowPlacement WinAPI_SetWindowPos WinAPI_SetWindowRgn WinAPI_SetWindowsHookEx WinAPI_SetWindowSubclass WinAPI_SetWindowText WinAPI_SetWindowTheme WinAPI_SetWinEventHook WinAPI_SetWorldTransform WinAPI_SfcIsFileProtected WinAPI_SfcIsKeyProtected WinAPI_ShellAboutDlg WinAPI_ShellAddToRecentDocs WinAPI_ShellChangeNotify WinAPI_ShellChangeNotifyDeregister WinAPI_ShellChangeNotifyRegister WinAPI_ShellCreateDirectory WinAPI_ShellEmptyRecycleBin WinAPI_ShellExecute WinAPI_ShellExecuteEx WinAPI_ShellExtractAssociatedIcon WinAPI_ShellExtractIcon WinAPI_ShellFileOperation WinAPI_ShellFlushSFCache WinAPI_ShellGetFileInfo WinAPI_ShellGetIconOverlayIndex WinAPI_ShellGetImageList WinAPI_ShellGetKnownFolderIDList WinAPI_ShellGetKnownFolderPath WinAPI_ShellGetLocalizedName WinAPI_ShellGetPathFromIDList WinAPI_ShellGetSetFolderCustomSettings WinAPI_ShellGetSettings WinAPI_ShellGetSpecialFolderLocation WinAPI_ShellGetSpecialFolderPath WinAPI_ShellGetStockIconInfo WinAPI_ShellILCreateFromPath WinAPI_ShellNotifyIcon WinAPI_ShellNotifyIconGetRect WinAPI_ShellObjectProperties WinAPI_ShellOpenFolderAndSelectItems WinAPI_ShellOpenWithDlg WinAPI_ShellQueryRecycleBin WinAPI_ShellQueryUserNotificationState WinAPI_ShellRemoveLocalizedName WinAPI_ShellRestricted WinAPI_ShellSetKnownFolderPath WinAPI_ShellSetLocalizedName WinAPI_ShellSetSettings WinAPI_ShellStartNetConnectionDlg WinAPI_ShellUpdateImage WinAPI_ShellUserAuthenticationDlg WinAPI_ShellUserAuthenticationDlgEx WinAPI_ShortToWord WinAPI_ShowCaret WinAPI_ShowCursor WinAPI_ShowError WinAPI_ShowLastError WinAPI_ShowMsg WinAPI_ShowOwnedPopups WinAPI_ShowWindow WinAPI_ShutdownBlockReasonCreate WinAPI_ShutdownBlockReasonDestroy WinAPI_ShutdownBlockReasonQuery WinAPI_SizeOfResource WinAPI_StretchBlt WinAPI_StretchDIBits WinAPI_StrFormatByteSize WinAPI_StrFormatByteSizeEx WinAPI_StrFormatKBSize WinAPI_StrFromTimeInterval WinAPI_StringFromGUID WinAPI_StringLenA WinAPI_StringLenW WinAPI_StrLen WinAPI_StrokeAndFillPath WinAPI_StrokePath WinAPI_StructToArray WinAPI_SubLangId WinAPI_SubtractRect WinAPI_SwapDWord WinAPI_SwapQWord WinAPI_SwapWord WinAPI_SwitchColor WinAPI_SwitchDesktop WinAPI_SwitchToThisWindow WinAPI_SystemParametersInfo WinAPI_TabbedTextOut WinAPI_TerminateJobObject WinAPI_TerminateProcess WinAPI_TextOut WinAPI_TileWindows WinAPI_TrackMouseEvent WinAPI_TransparentBlt WinAPI_TwipsPerPixelX WinAPI_TwipsPerPixelY WinAPI_UnhookWindowsHookEx WinAPI_UnhookWinEvent WinAPI_UnionRect WinAPI_UnionStruct WinAPI_UniqueHardwareID WinAPI_UnloadKeyboardLayout WinAPI_UnlockFile WinAPI_UnmapViewOfFile WinAPI_UnregisterApplicationRestart WinAPI_UnregisterClass WinAPI_UnregisterHotKey WinAPI_UnregisterPowerSettingNotification WinAPI_UpdateLayeredWindow WinAPI_UpdateLayeredWindowEx WinAPI_UpdateLayeredWindowIndirect WinAPI_UpdateResource WinAPI_UpdateWindow WinAPI_UrlApplyScheme WinAPI_UrlCanonicalize WinAPI_UrlCombine WinAPI_UrlCompare WinAPI_UrlCreateFromPath WinAPI_UrlFixup WinAPI_UrlGetPart WinAPI_UrlHash WinAPI_UrlIs WinAPI_UserHandleGrantAccess WinAPI_ValidateRect WinAPI_ValidateRgn WinAPI_VerQueryRoot WinAPI_VerQueryValue WinAPI_VerQueryValueEx WinAPI_WaitForInputIdle WinAPI_WaitForMultipleObjects WinAPI_WaitForSingleObject WinAPI_WideCharToMultiByte WinAPI_WidenPath WinAPI_WindowFromDC WinAPI_WindowFromPoint WinAPI_WordToShort WinAPI_Wow64EnableWow64FsRedirection WinAPI_WriteConsole WinAPI_WriteFile WinAPI_WriteProcessMemory WinAPI_ZeroMemory WinNet_AddConnection WinNet_AddConnection2 WinNet_AddConnection3 WinNet_CancelConnection WinNet_CancelConnection2 WinNet_CloseEnum WinNet_ConnectionDialog WinNet_ConnectionDialog1 WinNet_DisconnectDialog WinNet_DisconnectDialog1 WinNet_EnumResource WinNet_GetConnection WinNet_GetConnectionPerformance WinNet_GetLastError WinNet_GetNetworkInformation WinNet_GetProviderName WinNet_GetResourceInformation WinNet_GetResourceParent WinNet_GetUniversalName WinNet_GetUser WinNet_OpenEnum WinNet_RestoreConnection WinNet_UseConnection Word_Create Word_DocAdd Word_DocAttach Word_DocClose Word_DocExport Word_DocFind Word_DocFindReplace Word_DocGet Word_DocLinkAdd Word_DocLinkGet Word_DocOpen Word_DocPictureAdd Word_DocPrint Word_DocRangeSet Word_DocSave Word_DocSaveAs Word_DocTableRead Word_DocTableWrite Word_Quit",I={
v:[e.C(";","$",{r:0}),e.C("#cs","#ce"),e.C("#comments-start","#comments-end")]},n={b:"\\$[A-z0-9_]+"},l={cN:"string",v:[{b:/"/,e:/"/,c:[{b:/""/,r:0}]},{b:/'/,e:/'/,c:[{b:/''/,r:0}]}]},o={v:[e.BNM,e.CNM]},a={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"include include-once NoTrayIcon OnAutoItStartRegister RequireAdmin pragma Au3Stripper_Ignore_Funcs Au3Stripper_Ignore_Variables Au3Stripper_Off Au3Stripper_On Au3Stripper_Parameters AutoIt3Wrapper_Add_Constants AutoIt3Wrapper_Au3Check_Parameters AutoIt3Wrapper_Au3Check_Stop_OnWarning AutoIt3Wrapper_Aut2Exe AutoIt3Wrapper_AutoIt3 AutoIt3Wrapper_AutoIt3Dir AutoIt3Wrapper_Change2CUI AutoIt3Wrapper_Compile_Both AutoIt3Wrapper_Compression AutoIt3Wrapper_EndIf AutoIt3Wrapper_Icon AutoIt3Wrapper_If_Compile AutoIt3Wrapper_If_Run AutoIt3Wrapper_Jump_To_First_Error AutoIt3Wrapper_OutFile AutoIt3Wrapper_OutFile_Type AutoIt3Wrapper_OutFile_X64 AutoIt3Wrapper_PlugIn_Funcs AutoIt3Wrapper_Res_Comment Autoit3Wrapper_Res_Compatibility AutoIt3Wrapper_Res_Description AutoIt3Wrapper_Res_Field AutoIt3Wrapper_Res_File_Add AutoIt3Wrapper_Res_FileVersion AutoIt3Wrapper_Res_FileVersion_AutoIncrement AutoIt3Wrapper_Res_Icon_Add AutoIt3Wrapper_Res_Language AutoIt3Wrapper_Res_LegalCopyright AutoIt3Wrapper_Res_ProductVersion AutoIt3Wrapper_Res_requestedExecutionLevel AutoIt3Wrapper_Res_SaveSource AutoIt3Wrapper_Run_After AutoIt3Wrapper_Run_Au3Check AutoIt3Wrapper_Run_Au3Stripper AutoIt3Wrapper_Run_Before AutoIt3Wrapper_Run_Debug_Mode AutoIt3Wrapper_Run_SciTE_Minimized AutoIt3Wrapper_Run_SciTE_OutputPane_Minimized AutoIt3Wrapper_Run_Tidy AutoIt3Wrapper_ShowProgress AutoIt3Wrapper_Testing AutoIt3Wrapper_Tidy_Stop_OnError AutoIt3Wrapper_UPX_Parameters AutoIt3Wrapper_UseUPX AutoIt3Wrapper_UseX64 AutoIt3Wrapper_Version AutoIt3Wrapper_Versioning AutoIt3Wrapper_Versioning_Parameters Tidy_Off Tidy_On Tidy_Parameters EndRegion Region"},c:[{b:/\\\n/,r:0},{bK:"include",k:{"meta-keyword":"include"},e:"$",c:[l,{cN:"meta-string",v:[{b:"<",e:">"},{b:/"/,e:/"/,c:[{b:/""/,r:0}]},{b:/'/,e:/'/,c:[{b:/''/,r:0}]}]}]},l,I]},_={cN:"symbol",b:"@[A-z0-9_]+"},G={cN:"function",bK:"Func",e:"$",i:"\\$|\\[|%",c:[e.UTM,{cN:"params",b:"\\(",e:"\\)",c:[n,l,o]}]};return{cI:!0,i:/\/*/,k:{keyword:t,built_in:i,literal:r},c:[I,n,l,o,a,_,G]}});hljs.registerLanguage("r",function(e){var r="([a-zA-Z]|\\.[a-zA-Z.])[a-zA-Z0-9._]*";return{c:[e.HCM,{b:r,l:r,k:{keyword:"function if in break next repeat else for return switch while try tryCatch stop warning require library attach detach source setMethod setGeneric setGroupGeneric setClass ...",literal:"NULL NA TRUE FALSE T F Inf NaN NA_integer_|10 NA_real_|10 NA_character_|10 NA_complex_|10"},r:0},{cN:"number",b:"0[xX][0-9a-fA-F]+[Li]?\\b",r:0},{cN:"number",b:"\\d+(?:[eE][+\\-]?\\d*)?L\\b",r:0},{cN:"number",b:"\\d+\\.(?!\\d)(?:i\\b)?",r:0},{cN:"number",b:"\\d+(?:\\.\\d*)?(?:[eE][+\\-]?\\d*)?i?\\b",r:0},{cN:"number",b:"\\.\\d+(?:[eE][+\\-]?\\d*)?i?\\b",r:0},{b:"`",e:"`",r:0},{cN:"string",c:[e.BE],v:[{b:'"',e:'"'},{b:"'",e:"'"}]}]}});

OEBPS/Common_Content/images/33.png

OEBPS/Common_Content/images/29.png

OEBPS/images/components/stripedvol.jpg
Logical Volume

Volume
Grou
e
N
N/
Physical Physical Physical
1oessseinesssseee

@ = chunk

OEBPS/Common_Content/images/4.png

OEBPS/Common_Content/fonts/overpass_bold-web.woff

OEBPS/Common_Content/images/21.png

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.ttf

OEBPS/images/overview/basic-lvm-volume.png
Logical Logical
Volume Volume

Volume Group

—t

Physical Physical Physical
Volume Volume Volume

OEBPS/Common_Content/images/31.png

OEBPS/Common_Content/images/23.png

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

OEBPS/Common_Content/images/40.png

OEBPS/Common_Content/images/6.png

OEBPS/Common_Content/images/14.png

OEBPS/images/devicemap/multipathmap.png
First path group Second path group
0 71014400 miltipath © 0 2 1 round-robin] 1211 Jso1128] 1000 [AR AR R
1

path major - minor numbers
numberof path argumens (aways 1)
numberof paths I tis path aroup
Rumber of selector arauments (aways 0)
path selector
next path grous ta try
number of path groups
Rumberof huhandier eatures
numberof features
trgetname.
retlength n 512-bytes blocks
Starting offset of the targat

‘ } [——

OEBPS/images/overview/clvmoverview.png
Red Hat cluster nodes

clvmd distributes LVM
metadata updates in a
cluster

Logical Volumes presented
Shared Storage to each cluster node.

\/®

Logical Volumes

OEBPS/Common_Content/images/1.png

OEBPS/Common_Content/images/12.png

OEBPS/Common_Content/images/25.png

OEBPS/Common_Content/images/38.png

OEBPS/Common_Content/images/bkgrnd_greydots.png

OEBPS/Common_Content/images/8.png

