JBoss Enterprise Application Plataform 6.1
Guia de Segurança

Para uso com o JBoss Enterprise Application Plataform 6

		[image:]

	

 ⁠Sande Gilda

David Ryan

Misty Stanley-Jones
misty@redhat.com
Tom Wells
twells@redhat.com

Nota Legal

		Copyright © 2014 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.
	

Resumo

			Esse livro é um guia à segurança do JBoss Enterprise Application Plataform 6 e seus lançamentos de patch.
		

 ⁠Parte I. Segurança para o JBoss Enterprise Application Plataform 6

 ⁠Capítulo 1. Introdução

 ⁠1.1. Segurança

		Segurança de computadores é um termo geral dado ao campo da tecnologia de informação que lida com a segurança dos ambientes virtuais que energizam a idade digital. Isto pode incluir proteção de dados e integridade, provas de risco e vulnerabilidade e protocolos de autenticação e autorização.
	

		Os dados do computador é um bem muito importante para a maiorias das organizações. A proteção de dados é vital e forma o core da maioria dos negócios. O JBoss Enterprise Application Plataform fornece uma abordagem de multicamada à segurança para cuidar dos dados de todos os estágios.
	

		Os sistemas de segurança verdadeiros são aqueles designados de baixo para cima com a segurança como o recurso principal. Tais sistemas usam o princípio de Segurança por Design. Em tais sistemas, os ataques maléficos e infiltrações são aceitas como parte e parcela do aparato de segurança normal e os sistemas são designados a funcionar ao redor deles.
	

		A segurança pode ser aplicada no nível de sistema operacional, middleware e aplicativo. Para maiores informações sobre a segurança à nível do sistema operacional conforme aplicado ao RHEL, por favor refira-se ao seguinte documento: https://access.redhat.com/knowledge/docs/en-US/Red_Hat_Enterprise_Linux/6/html-single/Security_Guide/index.html
	

		Nos capítulos adiante, você irá ler a respeito dos diferentes níveis e camadas de segurança com o JBoss Enterprise Application Plataform. Essas camadas fornecem a infraestrutura para todas as funcionalidades de segurança com a plataforma.
	

		Reportar um erro
	

 ⁠1.2. Segurança para o Administrador do Sistema

		Os Administradores de Sistema, sempre responsáveis em providenciar os sistemas de computador e redes, devem ser eficientes com o cuidado dos ataques em suas redes e devem ser pró-ativos na frustração de tais ataques pelo uso de auditorias e treinamentos de uma segurança planejada.
	

		Para um administrador de sistema com sucesso, o planejamento das violações de segurança é uma combinação de arte e ciência. Os threats de segurança, podendo ser eles físicos, de rede ou baseados em dados, variam em natureza e um administrador de segurança com sucesso pode preparar ambos outages e redundâncias.
	

		Um administrador de sistema especializado, ou administrador de segurança, não é responsável pela segurança do aplicativo ou middleware, mas apenas pela segurança ao nível de sistema e rede.
	

		Reportar um erro
	

 ⁠1.3. Segurança para o Desenvolvedor J2EE

		A segurança a nível de aplicativo fica nas mãos do Desenvolvedor J2EE. Esta função pode ser dividida em três funções distintas:
	

			
					Desenvolvedor do Aplicativo - responsabilidade pela segurança no nível de desenvolvimento e para definir as funções, as regras e a lógica comercial na lógica do aplicativo.
				

	
					Assembler do Aplicativo - responsabilidade de garantia de que o empacotamento do EAR's e WAR's é realizado de forma que as vulnerabilidades do aplicativo cruzado são minimizadas.
				

	
					Implantação do Aplicativo - responsabilidade de segurança da implantação dos EAR's e determinação e mantimento das listas de controle de acesso.
				

	

		Não é incomum que todas as 3 funções sejam administradas pelo mesmo conjunto de desenvolvedores.
	

		O JBoss Enterprise Application Plataform, assim como a plataforma do componente, fornece uma segurança declarativa. Ao invés de incorporar a lógica de segurança ao componente comercial, você descreve as funções de segurança num descritor XML default. Dessa maneira, o código de nível comercial é isolado a partir do código de segurança. Consulte a Seção 2.4, “Segurança Declarativa” para maiores informações sobre a segurança declarativa no JBoss Enterprise Application Platform.
	

		A segurança declarativa é reforçada pela segurança programática. Os desenvolvedores J2EE podem usar os J2EE APIs em código para determinar a autorização e reforçar a segurança aprimorada.
	

		Reportar um erro
	

 ⁠Parte II. Segurança da Plataforma

 ⁠Capítulo 2. O Subsistema de Segurança

 ⁠2.1. Subsistema de Segurança

		O subsistema de segurança fornece a infraestrutura a todas funcionalidades de segurança no JBoss Enterprise Application Plataform. A maioria dos elementos de configuração raramente precisam ser alterados. O único elemento de configuração que pode ser alterado é se utilizarmos o deep-copy-subject-mode. Além disso, você pode configurar as propriedades de segurança sobre o sistema. A maioria da configuração é relacionada ao security domains.
	
Modo de Cópia Profunda

			Caso o modo de sujeito de cópia profunda for desabilitado (por default), a cópia de uma estrutura de dados de segurança faz uma referência à original, ao invés de copiar toda a estrutura de dados. Este comportamento é mais eficiente, porém é sujeito à corrupção de dados caso múltiplos threads com a mesma identidade limpa o sujeito por um esvaziamento ou uma operação de saída.
		

		O modo de sujeito de cópia profunda leva a uma cópia completa da estrutura de dados e todos os seus dados associados a serem efetuados, contanto que eles sejam marcados como clonados. Isto é mais um thread-safe, porém é mais eficiente.
	
Propriedades de Segurança do Sistema

			Você pode determinar as propriedades de segurança do sistema, que é aplicado ao java.security.Security class.
		
Security Domain

			O security domain é um conjunto de configurações de segurança declarativa Java Authentication and Authorization Service (JAAS) que um ou mais aplicativos usam para controlar a autenticação, autorização, auditoria e mapeamento. Os security domains estão incluídos por default: jboss-ejb-policy, jboss-web-policy e other. Você pode criar quantos security domains você venha precisar para acomodar as necessidades de seus aplicativos.
		

		Reportar um erro
	

 ⁠2.2. Estrutura do Subsistema de Segurança

		O subsistema de segurança é configuração no managed domain ou arquivo de configuração autônomo. A maioria dos elementos de configuração podem ser configurados usando o management console baseado na web ou Management CLI baseado no console. Segue abaixo uma representação XML de uma amostra do subsistema de segurança.
	

 ⁠Exemplo 2.1. Amostra do Subsistema de Segurança
​
​<subsystem xmlns="urn:jboss:domain:security:1.2">
​	<security-management>
​		...
​	</security-management>
​	<security-domains>
​ <security-domain name="other" cache-type="default">
​ <authentication>
​ <login-module code="Remoting" flag="optional">
​ <module-option name="password-stacking" value="useFirstPass"/>
​ </login-module>
​ <login-module code="RealmUsersRoles" flag="required">
​ <module-option name="usersProperties" value="${jboss.domain.config.dir}/application-users.properties"/>
​ <module-option name="rolesProperties" value="${jboss.domain.config.dir}/application-roles.properties"/>
​ <module-option name="realm" value="ApplicationRealm"/>
​ <module-option name="password-stacking" value="useFirstPass"/>
​ </login-module>
​ </authentication>
​ </security-domain>
​ <security-domain name="jboss-web-policy" cache-type="default">
​ <authorization>
​ <policy-module code="Delegating" flag="required"/>
​ </authorization>
​ </security-domain>
​ <security-domain name="jboss-ejb-policy" cache-type="default">
​ <authorization>
​ <policy-module code="Delegating" flag="required"/>
​ </authorization>
​ </security-domain>
​ </security-domains>
​ <vault>
​ 	...
​ </vault>
​</subsystem>		
​		
​

			Os elementos <security-management>, <subject-factory> e <security-properties> não estão presentes na configuração default. Os elementos <subject-factory> e <security-properties> foram substituídos a partir do JBoss Enterprise Application Plataform 6.1.
		

		Reportar um erro
	

 ⁠2.3. Criptografia

		A Encryption (Criptografia) refere-se à informação de confiabilidade de ofuscação pela aplicação de algoritmos matemáticos a isto. A criptografia é uma das fundações de segurança para sua infraestrutura, com referência às violações de dados, interrupção do sistema e outros riscos.
	

		A criptografia pode ser aplicada a dados de sequência simples, tais como senhas. Isto pode ser também aplicado aos streams de comunicação. O protocolo HTTPS, por exemplo, criptografa todos os dados antes transferi-los de uma parte à outra. Caso você conecte-se a partir de um servidor a outro usando o protocolo Secure Shell (SSH), toda a sua comunicação é enviada num tunnel criptografado.
	

		Reportar um erro
	

 ⁠2.4. Segurança Declarativa

		O Declarative security (segurança declarativa) é o método de separar as preocupações de segurança de seu código de aplicativo pelo uso do contêiner para gerenciar a segurança. O contêiner usa um sistema de autorização baseado tanto nas permissões de arquivo ou usuários, grupos e funções. Essa abordagem é normalmente superior à segurança programmatic (programática), que fornece ao próprio aplicativo toda a responsabilidade de segurança.
	

		O JBoss Enterprise Application Plataform fornece uma segurança declarativa através dos security domains.
	

		Reportar um erro
	

 ⁠2.5. Configuração do Subsistema de Segurança

		Você pode configurar o subsistema de segurança usando o Management CLI ou Management Console baseado na web.
	

		Cada elemento de nível superior com o subsistema de segurança contém informação sobre um aspecto diferente de configuração de segurança. Refira-se à Seção 2.2, “Estrutura do Subsistema de Segurança” para uma amostra da configuração do subsistema de segurança.
	
	<security-management>
	
					Esta seção descreve os comportamentos de alto nível do subsistema de segurança. Cada configuração é opcional. Não é comum alterar qualquer uma dessas configurações, a não ser para o modo do sujeito de cópia profunda.
				
	 Opções 	 Descrição
	 deep-copy-subject-mode 	
									Especifica se é que copiar ou conectar os tokens de segurança para uma segurança adicional do thread.
								

								
	 authentication-manager-class-name 	
									Especifica uma classe de implementação do AuthenticationManager a ser usada.
								

								
	 default-callback-handler-class-name 	
									Especifica o nome de classe global para a implementação CallbackHandler a ser usada com os módulos de login.
								

								
	 authorization-manager-class-name 	
									Especifica o nome da classe da implementação AuthorizationManager alternativa.
								

								
	 audit-manager-class-name 	
									Especifica o nome da classe da implementação AuditManager alternativa.
								

								
	 identity-trust-manager-class-name 	
									Especifica o nome da classe da implementação IdentityTrustManager a ser usado.
								

								
	 mapping-manager-class-name 	
									Especifica o nome da classe da implementação MappingManager para uso.
								

								

	<subject-factory>
	
					A criação do sujeito controla a criação das instâncias do sujeito. Isto pode usar o gerenciador da autenticação para verificar o chamador. O uso principal da fábrica do sujeito é para os componentes JCA para estabelecer um sujeito. Não é necessário modificar a fábrica do sujeito.
				

	<security-domains>
	
					O elemento do contêiner que mantém os security domains múltiplos. O security domain pode conter informação sobre o módulo autenticação, autorização e auditoria assim como a autenticação JASPI e a configuração JSSE. O seu aplicativo especificaria um security domain para gerenciar sua informação de segurança.
				

	<security-properties>
	
					Contém os nomes e valores das propriedades que são configuradas na classe java.security.Security.
				

		Reportar um erro
	

 ⁠Capítulo 3. Segurança da Interface de Gerenciamento

 ⁠3.1. Segurança das Interfaces de Gerenciamento

Sumário

			Num ambiente de teste, é típico executar o JBoss Enterprise Application Plataform 6 sem camada de segurança nas interfaces de gerenciamento, compostas do Management Console, Management CLI e qualquer outra implementação do API. Isto permite alterações rápidas de configuração e desenvolvimento .
		

		Além disso, o modo de autenticação silenciosa está presente por default, permitindo um cliente local na máquina do host conectar-se ao Management CLI sem a solicitação de um nome do usuário ou senha. Este comportamento é conveniente aos usuários locais e scripts do Management CLI, porém isto pode ser desabilitado caso seja requerido. Este procedimento está descrito no tópico da Seção 3.5, “Remoção da Autenticação Silenciosa do Default Security Realm”.
	

		Quando você iniciar o teste e a preparação de seu ambiente para mover à produção, é muito importante que você aplique a segurança nas interfaces de gerenciamento usando os seguintes métodos:
	

			
					Seção 11.2, “Especificação da Interface de Rede utilizada pelo JBoss Enterprise Application Plataform”
				

	
					Seção 11.3, “Configuração dos Firewalls de Rede para Trabalho com o JBoss Enterprise Application Plataform 6”
				

	

		Reportar um erro
	

 ⁠3.2. Configuração de Segurança do Usuário Default

Introdução

			Todas as interfaces de gerenciamento do JBoss Enterprise Application Plataform 6 são asseguradas por default. Esta segurança leva duas formas diferentes:
		
	
				As interfaces locais são asseguradas pelo contrato SASL entre os clientes locais e o servidor que eles conectam. Esse mecanismo de segurança é baseado na habilidade do cliente acessar o filesystem local. Isto é devido uma vez que o acesso ao filesystem local permitiria o cliente adicionar um usuário ou, do contrário, alterar a configuração para impedir outros mecanismos de segurança. Isto adere o princípio de que se um acesso físico ao filesystem for atingido, outros mecanismos de segurança serão supérfluos. O mecanismo acontece em quatro etapas:
			
Nota

					O acesso HTTP é considerado remoto, mesmo que você conecte ao localhost usando o HTTP.
				

	
						O cliente envia uma mensagem ao servidor que inclui uma solicitação para autenticar ao mecanismo SASL local.
					

	
						O servidor gera o token de uma vez, o grava a um arquivo único e envia uma mensagem ao cliente com o caminho completo ao do arquivo.
					

	
						O cliente lê o token a partir do arquivo e o envia ao servidor, verificando que isto possui acesso local ao filesystem.
					

	
						O servidor verifica o token e exclui o arquivo.
					

	
				Os clientes remotos, incluindo os clientes HTTP locais, usam a segurança baseado no realm. O realm default com permissões para configurar o JBoss Enterprise Application Plataform 6 remotamente usando interfaces de gerenciamento é ManagementRealm. O script é fornecido que o permite adicionar usuários a este realm (ou realms que você criou). Para maiores informações sobre a adição de usuários, refira-se ao capítulo de Inicialização do guia de instalação para o JBoss Enterprise Application Plataform 6. Para cada usuário, o nome de usuário, a senha hash e o realm são stored num arquivo.
			
	Servidor Autônomo
	JPP_HOME/standalone/configuration/mgmt-users.properties

				Mesmo que os conteúdos do mgmt-users.properties estiverem mascarados, o arquivo deve continuar a ser tratado como um arquivo confidencial. Recomenda-se que isto seja configurado para o modo do arquivo de 600, que apenas fornece o acesso de leitura e gravação pelo proprietário do arquivo.
			

		Reportar um erro
	

 ⁠3.3. Visão Geral da Configuração da Interface de Gerenciamento Avançada

		A configuração da interface de gerenciamento no EAP_HOME/domain/configuration/host.xml ou EAP_HOME/standalone/configuration/standalone.xml controla quais interfaces de rede o processo do host controller efetua o bind, quais os tipos de sistema de autenticação estão disponíveis e qual o tipo de sistema de autenticação é usado para autenticar os usuários em cada interface. Este tópico descreve como configurar as Interfaces de Gerenciamento para melhor acomodar o seu ambiente.
	

		O subsistema de Gerenciamento consiste de um elemento <management> que inclui diversos atributos configuráveis e os três seguintes elementos filho configuráveis. Os security realms e as conexões outbound são primeiramente definidos e então aplicados às interfaces de gerenciamento como atributos.
	
	
				<security-realms>
			

	
				<outbound-connections>
			

	
				<management-interfaces>
			

Security Realms

			O security realm é responsável pela autenticação e autorização dos usuários permitidos a administrar o JBoss Enterprise Application Plataform através do Management API, Management CLI ou Management Console baseado na web.
		

		Dois security realms baseados no arquivo estão incluídos na instalação default: ManagementRealm e ApplicationRealm. Cada um desses security realms usa um arquivo -users.properties para aplicar o store nos usuários e senha com hash e um -roles.properties para aplicar o store nos mapeamentos entre usuários e funções. O suporte é também incluído no security realm habilitado LDAP.
	
Nota

			Os security realms podem também ser usados nos seus aplicativos. Os security realms descritos aqui são específicos às interfaces de gerenciamento.
		

Conexões Outbound

			Alguns security realms conectam às interfaces externas tais como o servidor LDAP. Uma conexão outbound define como realizar esta conexão. Um tipo de conexão pré-definido, ldap-connection, configura todos os atributos requeridos e opcionais para conexão ao servidor LDAP e verificação do credencial.
		
Interfaces de Gerenciamento

			A interface de gerenciamento inclui propriedades sobre como conectar e como configurar o JBoss Enterprise Application Plataform. Tal informação inclui a interface de rede nomeada, porta, security realm e outras informações configuráveis sobre a interface. As duas interfaces estão incluídas numa instalação default:
		
	
				O http-interface é uma configuração para o Management Console baseado na web.
			

	
				O native-interface é a configuração para o Management CLI da linha de comando e Management API como o REST.
			

		Cada um dos três elementos principais configuráveis do subsistema de gerenciamento do host estão inter-relacionados. O security realm refere-se à conexão outbound e a interface de gerenciamento refere-se ao security realm.
	

		Reportar um erro
	

 ⁠3.4. Desabilitação da Interface de Gerenciamento HTTP

		Num managed domain, você precisa apenas acessar a interface HTTP no domain controller, ao invés dos servidores do associado domain. Além disso, no servidor de produção, você pode decidir desabilitar o Management Console baseado na web.
	
Nota

			Outros clientes, tais como o JBoss Operations Network, também operam usando a interface HTTP. Caso você deseje usar esses serviços e simplesmente desabilitar o próprio Management Console, você pode determinar o console-enabled-attribute da interface HTTP para false, ao invés de desabilitar a interface completamente.
		
/host=master/core-service=management/management-interface=http-interface/:write-attribute(name=console-enabled,value=false)

		Para desabilitar o acesso à interface HTTP, que também desabilita o acesso ao Management Console baseado na web, você pode excluir a interface HTTP.
	

		O seguinte comando do JBoss CLI permite que você leia os conteúdos atuais de sua interface HTTP, caso você decida adicioná-la novamente.
	

 ⁠Exemplo 3.1. Leitura da Configuração da Interface HTTP

/host=master/core-service=management/management-interface=http-interface/:read-resource(recursive=true,proxies=false,include-runtime=false,include-defaults=true)
{
 "outcome" => "success",
 "result" => {
 "console-enabled" => true,
 "interface" => "management",
 "port" => expression "${jboss.management.http.port:9990}",
 "secure-port" => undefined,
 "security-realm" => "ManagementRealm"
 }
}

		Com o objetivo de remover a interface HTTP, imprima o seguinte comando:
	

 ⁠Exemplo 3.2. Remoção da Interface HTTP

/host=master/core-service=management/management-interface=http-interface/:remove

		Para reabilitar o acesso, imprima os seguintes comandos para recriar a Interface HTTP com os valores padrões.
	

 ⁠Exemplo 3.3. Recriação da Interface HTTP
/host=master/core-service=management/management-interface=http-interface/:write-attribute(name=console-enabled,value=true)
/host=master/core-service=management/management-interface=http-interface/:write-attribute(name=interface,value=management)
/host=master/core-service=management/management-interface=http-interface/:write-attribute(name=port,value=${jboss.management.http.port:9990})
/host=master/core-service=management/management-interface=http-interface/:write-attribute(name=security-realm,value=ManagementRealm)

		Reportar um erro
	

 ⁠3.5. Remoção da Autenticação Silenciosa do Default Security Realm

Sumário

			A instalação default do JBoss Enterprise Application Plataform 6 contém um método de autenticação silenciosa para o usuário Management CLI. Isto permite o usuário local a habilidade de acessar o Management CLI sem a autenticação do nome de usuário e senha. Esta funcionalidade é habilitada como conveniência e assiste usuários locais executando os scripts Management CLI sem o requerimento de autenticação. Ela é considerada um recurso útil permitindo o acesso à configuração local e também fornece ao usuário a habilidade de adicionar seus próprios detalhes ou desabilitar as checagens de segurança.
		

		A conveniência da autenticação silenciosa para usuários locais pode ser desabilitada onde o grande controle de segurança é requerido. Isto pode ser atingido pela remoção do elemento local sem a seção security-realm do arquivo de configuração. Isto é aplicado a ambos standalone.xml para a instância do Servidor Autônomo ou host.xml para o Managed Domain. Você deve considerar apenas a remoção do elemento local, caso entenda o impacto que isto tem em sua configuração do servidor em particular.
	

		O método preferido de remoção da autenticação silenciosa é o uso do Management CLI, que remove diretamente o elemento local visível na seguinte amostra.
	

 ⁠Exemplo 3.4. Amostra do elemento local no security-realm.

<security-realms>
 <security-realm name="ManagementRealm">
 <authentication>
 <local default-user="$local"/>
 <properties path="mgmt-users.properties" relative-to="jboss.server.config.dir"/>
 </authentication>
 </security-realm>
 <security-realm name="ApplicationRealm">
 <authentication>
 <local default-user="$local" allowed-users="*"/>
 <properties path="application-users.properties" relative-to="jboss.server.config.dir"/>
 </authentication>
 <authorization>
 <properties path="application-roles.properties" relative-to="jboss.server.config.dir"/>
 </authorization>
 </security-realm>
</security-realms>

 ⁠Procedimento 3.1. Remoção da Autenticação Silenciosa do Default Security Realm
	Remoção da autenticação silenciosa com o Management CLI

				Remova o elemento local a partir do Realm de Gerenciamento e Realm do Aplicativo conforme solicitado.
			
	
						Remova o elemento local a partir do Realm de Gerenciamento.
					

							Servidores Autônomos
/core-service=management/security-realm=ManagementRealm/authentication=local:remove

						 	Managed Domains
/host=HOST_NAME/core-service=management/security-realm=ManagementRealm/authentication=local:remove

					

	
						Remova o elemento local a partir do Realm do Aplicativo.
					

							Servidores Autônomos
/core-service=management/security-realm=ApplicationRealm/authentication=local:remove

						 	Managed Domains
/host=HOST_NAME/core-service=management/security-realm=ApplicationRealm/authentication=local:remove

					

Resultado

			O modo de autenticação silenciosa é removido do ManagementRealm e ApplicationRealm.
		

		Reportar um erro
	

 ⁠3.6. Desabilitação do Acesso Remoto ao Subsistema JMX

		A conectividade JMX remota permite você aplicar o trigger no JDK e operações de gerenciamento do aplicativo. Com o objetivo de aplicar a segurança numa instalação, desabilite esta função. Você pode realizar isto tanto pela remoção da configuração da conexão remota ou remoção do subsistena JMX. Os comandos do JBoss CLI referenciam o perfil default numa configuração de managed domain. Para modificar um perfil diferente, modifique a parte /profile=default do comando. Para o servidor autônomo, remova aquela porção do comando completamente.
	
Nota

			Num managed domain, o conector remoto é removido do subsistema JMX por default. Este comando é fornecido para sua informação, caso deseje adicioná-lo durante o desenvolvimento.
		

 ⁠Exemplo 3.5. Remoção do Conector Remoto do Subsistema JMX
/profile=default/subsystem=jmx/remoting-connector=jmx/:remove

 ⁠Exemplo 3.6. Remova o subsistema JMX

			Execute este comando para cada perfil que você usar, caso use um managed domain.
		
/profile=default/subsystem=jmx/:remove

		Reportar um erro
	

 ⁠3.7. Configuração dos Security Realms para as Interfaces de Gerenciamento

		As Interfaces de Gerenciamento usam security realms para controlar a autenticação e acesso aos mecanismos de configuração do JBoss Enterprise Application Plataform. Este tópico apresenta como ler e configurar os security realms. Esses comandos usam o Management CLI.
	
Leia a Configuração do Security Realm

			Esta amostra apresenta a configuração default para o ManagementRealm security realm. Isto usa um arquivo chamado mgmt-users.properties para efetuar o store em sua própria informação de configuração.
		

 ⁠Exemplo 3.7. ManagementRealm default

	/host=master/core-service=management/security-realm=ManagementRealm/:read-resource(recursive=true,proxies=false,include-runtime=false,include-defaults=true)
{
 "outcome" => "success",
 "result" => {
 "authorization" => undefined,
 "server-identity" => undefined,
 "authentication" => {"properties" => {
 "path" => "mgmt-users.properties",
 "plain-text" => false,
 "relative-to" => "jboss.domain.config.dir"
 }}
 }
}

Gravação de um Security Realm

			Os seguintes comandos criam um novo security realm chamado TestRealm e configuram o nome e diretório para o arquivo de propriedades relevantes.
		

 ⁠Exemplo 3.8. Gravação de um Security Realm

/host=master/core-service=management/security-realm=TestRealm/:add/host=master/core-service=management/security-realm=TestRealm/authentication=properties/:add(path=TestUsers.properties, relative-to=jboss.domain.config.dir)

Aplicação do Security Realm à Interface de Gerenciamento

			Após adicionar um security realm, forneça o nome como referência à Interface de Segurança.
		

 ⁠Exemplo 3.9. Adição de um Security Realm a uma Interface de Gerenciamento
host=master/core-service=management/management-interface=http-interface/:write-attribute(name=security-realm,value=TestRealm)

		Reportar um erro
	

 ⁠3.8. Vaults de Senha para Sequências Confidenciais

 ⁠3.8.1. Sequências Confidenciais de Segurança nos Arquivos de texto limpo

		Os aplicativos da web e outras implantações sempre incluem arquivos de texto limpo, tal como os descritores de implantação XML, que incluem a informação confidencial tal como senhas e outras sequências confidenciais. O JBoss Enterprise Application Plataform inclui uma senha de mecanismo vault que o habilita criptografar as sequências confidenciais e as store num keystore criptografado. O mecanismo vault gerencia a criptografia das sequências para uso com os security domains, security realms e outros sistemas de verificação. O mecanismo baseia-se nas ferramentas que estão inclusas em todas as implementações do Java Development Kit (JDK).
	

		Reportar um erro
	

 ⁠3.8.2. Criação do Java Keystore para Sequências Confidenciais do Store

Pré-requisitos
	
				O comando keytool deve estar disponível para uso. Ele é fornecido pelo Java Runtime Environment (JRE). Localize o caminho para o arquivo. No Red Hat Enterprise Linux, isto é instalado no /usr/bin/keytool.
			

 ⁠Procedimento 3.2. Configuração do Java Keystore
	Crie um diretório para realizar o store de seu keystore e outras informações criptografadas.

				Crie um diretório para manter o seu keystore e outras informações importantes. O resto deste procedimento assume que o diretório é o /home/USER/vault/.
			

	Determine os parâmetros para uso com o keytool.

				Determinação dos parâmetros da operação
			
	alias
	
							O alias é um identificador único para o vault e outros dados stored no keystore. O alias no comando de amostra no final deste procedimento é o vault. Os Aliases diferenciam letra maiúscula e minúscula.
						

	keyalg
	
							O algoritmo de uso na criptografia. O default é DSA. A amostra neste procedimento usa o RSA. Verifique a documentação para seu JRE e sistema operacional para verificar quais das chances estão disponíveis.
						

	keysize
	
							O tamanho da chave de criptografia impacta na dificuldade de criptografá-la através de força bruta. O tamanho atual das chaves é 1024. A amostra neste procedimento usa 1024.
						

	keystore
	
							O keystore é um banco de dados que mantém a informação criptografada e a informação de como criptografá-la. Caso você não deseje especificar o keystore, o default de uso do keystore é um arquivo chamado .keystore no seu diretório principal. A primeira vez que você adicionar dados ao keystore, ele será criado. A amostra neste procedimento usa o vault.keystore keystore.
						

				O comando keystore possui muitas outras opções. Refira-se à documentação para maiores informações sobre o seu JRE ou o seu sistema operacional.
			

	Determine as respostas às questões que o comando keystore irá perguntá-lo.

				O keystore precisa da seguinte informação com o objetivo de povoar a entrada keystore.
			
	Senha Keystore
	
							Quando você criar um keystore, você deve determinar uma senha. Com o objetivo de trabalhar com o keystore no futuro, você precisará de uma senha. Crie uma senha difícil que você consiga se lembrar. O keystore é apenas seguro baseado em sua senha e a segurança do sistema de arquivo e sistema operacional que isto reside.
						

	Senha chave (opcional)
	
							Além da senha keystore, você pode especificar uma senha para cada chave que isto mantém. Com objetivo de usar uma chave, a senha precisa ser fornecida cada vez que ela é usada. Normalmente, esta facilidade não é usada.
						

	Primeiro nome e sobrenome
	
							Esta informação, e o resto da informação na lista, o orienta a identificar unicamente a chave e a posiciona numa hierarquia de outras chaves. Não é necessário nomeação, porém isto deve ser duas palavras e devem ser diferentes do nome da chave. A amostra neste procedimento usa o Accounting Administrator. Nos termos do diretório, isto torna-se common name do certificado.
						

	Unidade organizacional
	
							Isto é uma única palavra que identifica quem usa o certificado. Isto pode ser o aplicativo ou a unidade comercial. A amostra neste procedimento usa o AccountingServices. Normalmente, todos os keystores usados por um grupo ou aplicativo usam a mesma unidade organizacional.
						

	Organização
	
							Isto é normalmente uma representação de palavra única de seu nome de organização. Isto normalmente permanece o mesmo por todos os certificados usados por uma organização. Esta amostra usa o MyOrganization.
						

	Cidade ou municipalidade
	
							A sua cidade.
						

	Estado ou província.
	
							O seu estado ou província, ou o equivalente para sua localidade.
						

	País
	
							Um código de duas letras de seu país.
						

				Todas essas informações criarão juntas uma hierarquia para os seus keystores e certificados, garantindo que eles usem uma estrutura de nomeação consistente, porém únicas.
			

	Execute o comando keytool, fornecendo a informação que você obteve.

 ⁠Exemplo 3.10. Entrada e saída da amostra do comando keystore.

$ keytool -genkey -alias vault -keyalg RSA -keysize 1024 -keystore /home/USER/vault/vault.keystore
Enter keystore password: vault22
Re-enter new password:vault22
What is your first and last name?
 [Unknown]: Accounting Administrator
What is the name of your organizational unit?
 [Unknown]: AccountingServices
What is the name of your organization?
 [Unknown]: MyOrganization
What is the name of your City or Locality?
 [Unknown]: Raleigh
What is the name of your State or Province?
 [Unknown]: NC
What is the two-letter country code for this unit?
 [Unknown]: US
Is CN=Accounting Administrator, OU=AccountingServices, O=MyOrganization, L=Raleigh, ST=NC, C=US correct?
 [no]: yes

Enter key password for <vault>
 (RETURN if same as keystore password):

Resultado

			O arquivo nomeado vault.keystore é criado no diretório /home/USER/vault/. Ele realiza o store numa chave única chamada vault, que será usada para efetuar o store nas sequências criptografadas, tais como senhas, para o JBoss Enterprise Application Plataform.
		

		Reportar um erro
	

 ⁠3.8.3. Mascarando a Senha Keystore e Inicialização do vault da Senha

Pré-requisitos
	
				Seção 3.8.2, “Criação do Java Keystore para Sequências Confidenciais do Store”
			

	
				O aplicativo EAP_HOME/bin/vault.sh precisa ser acessado através da interface da linha de comando.
			

	Execute o comando vault.sh.

				Execute o EAP_HOME/bin/util/vault.sh. Inicie uma nova sessão interativa digitando 0.
			

	Insira o diretório onde os arquivos criptografados serão stored.

				Este diretório deve ser bastante seguro, mas o JBoss Enterprise Application Plataform precisa estar apto a acessá-lo. Caso você tenha seguido a Seção 3.8.2, “Criação do Java Keystore para Sequências Confidenciais do Store”, o seu keystore está num diretório chamado vault/ no seu diretório principal. Esta amostra usa o /home/USER/vault/ do diretório.
			
Inclua a barra à direita no nome do diretório.

					Não se esqueça de incluir a barra à direita no nome do diretório. Tanto use / ou \, dependendo de seu sistema operacional.
				

	Insira o caminho ao keystore.

				Insira o caminho completo ao arquivo keystore. Esta amostra usa o /home/USER/vault/vault.keystore.
			

	Criptografe a senha keystore.

				As seguintes etapas criptografam a senha keystore, de forma que você pode usá-la nos arquivos de configuração e aplicativos de forma segura.
			
	Insira a senha keystore.

						Quando solicitado, insira a senha keystore.
					

	Insira o valor salt.

						Insira o valor salt de 8 caracteres. O valor salt, juntamente com a contagem de interação (abaixo), são usados para criar o valor hash.
					

	Insira a contagem de interação.

						Insira o número para contagem de interagem.
					

	Anote a informação de senha mascarada.

						A senha mascarada, o salt, e a contagem de interação são emitidas para a saída default. Anote-as numa localização segura. Um invasor poderia usá-las para criptografar a senha.
					

	Insira o alias do vault.

						Quando solicitado, insira o alias do vault. Caso você tenha seguido a Seção 3.8.2, “Criação do Java Keystore para Sequências Confidenciais do Store” para criar o seu vault, o alias é vault.
					

	Saia do console interativo.

				Digite exit para sair do console interativo.
			

Resultado

			A sua senha keystore foi mascarada para uso nos arquivos de configuração e implantações. Além disso, o seu vault é inteiramente configurado e está pronto para uso.
		

		Reportar um erro
	

 ⁠3.8.4. Configuração do JBoss Enterprise Application Plataform para Uso do Vault de Senha

Visão Geral

			Antes de você poder mascarar as senhas e outros atributos confidenciais nos arquivos de configuração, você precisa fazer com que o JBoss Enterprise Application Plataform esteja ciente da senha do vault que os aplica o store e os descriptografa. Siga este procedimento para habilitar esta funcionalidade.
		
Pré-requisitos
	
				Seção 3.8.2, “Criação do Java Keystore para Sequências Confidenciais do Store”
			

	
				Seção 3.8.3, “Mascarando a Senha Keystore e Inicialização do vault da Senha”
			

 ⁠Procedimento 3.3. Criação do Vault de Senha
	Determine os valores corretos para o comando.

				Determine os valores para os seguintes parâmetros, que são determinadas pelos comandos usados para criar o próprio keystore. Para maiores informações sobre a criação do keystore, refira-se aos seguintes tópicos Seção 3.8.2, “Criação do Java Keystore para Sequências Confidenciais do Store” e Seção 3.8.3, “Mascarando a Senha Keystore e Inicialização do vault da Senha”.
			
	 Parâmetro 	 Descrição
	 KEYSTORE_URL 	
								O caminho do sistema do arquivo ou URI do arquivo keystore normalmente chamado vault.keystore
							

							
	 KEYSTORE_PASSWORD 	
								A senha usada para acessar o keystore. Esse valor deve ser mascarado.
							

							
	 KEYSTORE_ALIAS 	
								O nome do keystore.
							

							
	 SALT 	
								O salt usado para criptografar e descriptografar os valores keystore.
							

							
	 ITERATION_COUNT 	
								O número de vezes que o algoritmo criptografar está sendo executado.
							

							
	 ENC_FILE_DIR 	
								O caminho ao diretório a partir dos comandos keystore que estão sendo executados. Normalmente o diretório contendo a senha do vault.
							

							
	 host (managed domain apenas) 	
								O nome do host que você está configurando.
							

							

	Use o Management CLI para habilitar o vault de senha.

				Execute os seguintes comandos, dependendo se é que você usa o managed domain ou configuração do servidor autônomo. Substitua os valores no comando pelos valores da primeira etapa deste procedimento.
			

					Managed Domain

/host=YOUR_HOST/core-service=vault:add(vault-options=[("KEYSTORE_URL" => "PATH_TO_KEYSTORE"), ("KEYSTORE_PASSWORD" => "MASKED_PASSWORD"), ("KEYSTORE_ALIAS" => "ALIAS"), ("SALT" => "SALT"),("ITERATION_COUNT" => "ITERATION_COUNT"), ("ENC_FILE_DIR" => "ENC_FILE_DIR")])

				 	Servidor Autônomo

/core-service=vault:add(vault-options=[("KEYSTORE_URL" => "PATH_TO_KEYSTORE"), ("KEYSTORE_PASSWORD" => "MASKED_PASSWORD"), ("KEYSTORE_ALIAS" => "ALIAS"), ("SALT" => "SALT"),("ITERATION_COUNT" => "ITERATION_COUNT"), ("ENC_FILE_DIR" => "ENC_FILE_DIR")])

			

				Segue abaixo uma amostra do comando com os seguintes valores hipotéticos:
			

/core-service=vault:add(vault-options=[("KEYSTORE_URL" => "/home/user/vault/vault.keystore"), ("KEYSTORE_PASSWORD" => "MASK-3y28rCZlcKR"), ("KEYSTORE_ALIAS" => "vault"), ("SALT" => "12438567"),("ITERATION_COUNT" => "50"), ("ENC_FILE_DIR" => "/home/user/vault/")])

Resultado

			O JBoss Enterprise Application Plataform é configurado para as sequências mascaradas e descriptografadas usando a senha do vault. Para adicionar as sequências ao vault e usá-las na sua configuração, refira-se ao seguinte tópico: Seção 3.8.5, “Store e Recuperação das Sequências Confidenciais Criptografas do Java Keystore”.
		

		Reportar um erro
	

 ⁠3.8.5. Store e Recuperação das Sequências Confidenciais Criptografas do Java Keystore

Sumário

			A inclusão de senhas e outras sequências confidenciais nos arquivos de configuração em texto plano não está segurado. O JBoss Enterprise Application Plataform inclui a habilidade de aplicar o store e mascarar essas sequências confidenciais num keystore criptografado e usa valores mascarados nos arquivos de configuração.
		
Pré-requisitos
	
				Seção 3.8.2, “Criação do Java Keystore para Sequências Confidenciais do Store”
			

	
				Seção 3.8.3, “Mascarando a Senha Keystore e Inicialização do vault da Senha”
			

	
				Seção 3.8.4, “Configuração do JBoss Enterprise Application Plataform para Uso do Vault de Senha”
			

	
				O aplicativo EAP_HOME/bin/vault.sh precisa ser acessado através da linha de comando.
			

 ⁠Procedimento 3.4. Configuração do Java Keystore
	Execute o comando vault.sh.

				Execute o EAP_HOME/bin/vault.sh. Inicie a sessão interativa digitando 0.
			

	Insira o diretório onde arquivos criptografados sofrerão o store.

				Caso você tenha seguido a Seção 3.8.2, “Criação do Java Keystore para Sequências Confidenciais do Store”, o seu keystore está num diretório chamado vault/ no seu diretório principal. Na maioria das vezes, faz sentido aplicar o store em todas as suas informações criptografadas no mesmo local ao do store da chave. Essa amostra usa o diretório /home/USER/vault/.
			
Nota

					Não se esqueça de incluir barra à direita / ou \, dependendo de seu sistema operacional.
				

	Insira o caminho ao keystore.

				Insira o caminho inteiro ao arquivo keystore. Essa amostra usa o /home/USER/vault/vault.keystore.
			

	Insira a senha keystore, o nome do vault, o salt, e a contagem de interação.

				Quando solicitado, insira a senha keystore, o nome do vault, o salt, e a contagem de interação. Um acordo é executado.
			

	Selecione a opção para realizar o store na senha.

				Selecione a opção 0 para realizar o store na senha ou outra sequência confidencial.
			

	Insira o valor.

				Quando solicitado, insira duas vezes o valor. Caso os valores não coincidam, você será solicitado a tentar novamente.
			

	Insira o bloco vault.

				Insira o bloco vault, que é um contêiner para atributos que pertencem ao mesmo recurso. Uma amostra deste nome do atributo seria ds_ExampleDS. Isto fará parte de uma referência à sequência criptografada, na sua fonte de dados ou outra definição do serviço.
			

	Insira o nome do atributo.

				Insira o nome do atributo que você está aplicando o store. Uma amostra do nome do atributo seria password.
			
Resultado

					Uma mensagem parecida com a abaixo demonstra que o atributo foi salvo.
				
Valor do Atributo para (ds_ExampleDS, password) salvos

	Anote a informação sobre a sequência criptografada.

				A mensagem imprime o resultado default, apresentando o bloco vault, nome do atributo, chave compartilhada e recomendação sobre o uso da sequência em sua configuração. Anote esta informação numa localização segura. O resultado da amostra é exibido abaixo:
			

**
Vault Block:ds_ExampleDS
Attribute Name:password
Shared Key:N2NhZDYzOTMtNWE0OS00ZGQ0LWE4MmEtMWNlMDMyNDdmNmI2TElORV9CUkVBS3ZhdWx0
Configuration should be done as follows:
VAULT::ds_ExampleDS::password::N2NhZDYzOTMtNWE0OS00ZGQ0LWE4MmEtMWNlMDMyNDdmNmI2TElORV9CUkVBS3ZhdWx0
**

	Uso da sequência criptografada na sua configuração.

				Use a sequência a partir da sequência em sua configuração, no local de uma sequência de texto plano. A fonte de dados usando a senha criptografia é apresentada abaixo.
			

...
 <subsystem xmlns="urn:jboss:domain:datasources:1.0">
 <datasources>
 <datasource jndi-name="java:jboss/datasources/ExampleDS" enabled="true" use-java-context="true" pool-name="H2DS">
 <connection-url>jdbc:h2:mem:test;DB_CLOSE_DELAY=-1</connection-url>
 <driver>h2</driver>
 <pool></pool>
 <security>
 <user-name>sa</user-name>
 <password>${VAULT::ds_ExampleDS::password::N2NhZDYzOTMtNWE0OS00ZGQ0LWE4MmEtMWNlMDMyNDdmNmI2TElORV9CUkVBS3ZhdWx0}</password>
 </security>
 </datasource>
 <drivers>
 <driver name="h2" module="com.h2database.h2">
 <xa-datasource-class>org.h2.jdbcx.JdbcDataSource</xa-datasource-class>
 </driver>
 </drivers>
 </datasources>
 </subsystem>
...

				Você pode usar a sequência criptografada em qualquer local de seu domain ou arquivo de configuração autônomo onde as expressões são permitidas.
			
Nota

					Para verificar se as expressões são permitidas com um subsistema em particular, execute o seguinte comando CLI em relação ao subsistema:
				
/host=master/core-service=management/security-realm=TestRealm:read-resource-description(recursive=true)

					A partir de um resultado de execução deste comando, busque pelo valor para o parâmetro expressions-allowed. Caso isto seja verdadeiro, você pode usar expressões com a configuração do subsistema particular.
				

				Após você aplicar o store na sua sequência do keystore, use a seguinte sintaxe para substituir qualquer sequência de texto limpo por uma criptografada.
			
${VAULT::<replaceable>VAULT_BLOCK</replaceable>::<replaceable>ATTRIBUTE_NAME</replaceable>::<replaceable>ENCRYPTED_VALUE</replaceable>}

				Segue abaixo uma amostra do valor de mundo real, onde o bloco vault é ds_ExampleDS e o atributo é password.
			
<password>${VAULT::ds_ExampleDS::password::N2NhZDYzOTMtNWE0OS00ZGQ0LWE4MmEtMWNlMDMyNDdmNmI2TElORV9CUkVBS3ZhdWx0}</password>

		Reportar um erro
	

 ⁠3.8.6. Store e Sequência Confidencial à Resolução em seus Aplicativos

Visão Geral

			Os elementos de configuração do JBoss Enterprise Application Plataform suportam a habilidade de resolver as sequências criptografadas em relação aos valores stored no Java Keystore através do mecanismo Security Vault. Você pode adicionar suporte deste recurso aos seus próprios aplicativos.
		

		Primeiro, adicione a senha ao vault. Segundo, substitua a senha do texto limpo pela stored no vault. Você pode usar este método para obscurecer qualquer sequência confidencial em seu aplicativo.
	
Pré-requisitos

			Antes de executar este procedimento, certifique-se de que o diretório para realizar o storing em seus arquivos vault existe. Não importa onde você os posiciona, contanto que o usuário que executa o JBoss Enterprise Application Plataform possua permissão para leitura e escrita dos arquivos. Essa amostra posiciona o diretório vault/ no diretório /home/USER/vault/. O próprio vault é um arquivo chamado vault.keystore dentro do diretório vault/.
		

 ⁠Exemplo 3.11. Adição da Sequência de Senha ao Vault

			Adicione a sequência ao vault usando o comando EAP_HOME/bin/vault.sh. As séries completas de comandos e respostas estão incluídos no seguinte resultado da tela. Os valores inseridos pelo usuário são enfatizados. Alguns resultados são removidos para formatação. No Microsoft Windows, o nome do comando é vault.bat. Perceba que no Microsoft Windows, os caminhos de arquivo usam o caractere \ como um diretório separado ao invés do caractere /.
		

[user@host bin]$./vault.sh

**** JBoss Vault ********

Please enter a Digit:: 0: Start Interactive Session 1: Remove Interactive Session 2: Exit
0
Starting an interactive session
Enter directory to store encrypted files:/home/user/vault/
Enter Keystore URL:/home/user/vault/vault.keystore
Enter Keystore password: ...
Enter Keystore password again: ...
Values match
Enter 8 character salt:12345678
Enter iteration count as a number (Eg: 44):25

Enter Keystore Alias:vault
Vault is initialized and ready for use
Handshake with Vault complete
Please enter a Digit:: 0: Store a password 1: Check whether password exists 2: Exit
0
Task: Store a password
Please enter attribute value: sa
Please enter attribute value again: sa
Values match
Enter Vault Block:DS
Enter Attribute Name:thePass
Attribute Value for (DS, thePass) saved

Please make note of the following:
**
Vault Block:DS
Attribute Name:thePass
Shared Key:OWY5M2I5NzctYzdkOS00MmZhLWExZGYtNjczM2U5ZGUyOWIxTElORV9CUkVBS3ZhdWx0
Configuration should be done as follows:
VAULT::DS::thePass::OWY5M2I5NzctYzdkOS00MmZhLWExZGYtNjczM2U5ZGUyOWIxTElORV9CUkVBS3ZhdWx0
**

Please enter a Digit:: 0: Store a password 1: Check whether password exists 2: Exit
2

			A sequência que será adicionada ao código Java é o último valor do resultado, a linha iniciando com VAULT.
		

		O seguinte servlet usa a sequência com vault ao invés de uma senha de texto limpo. A versão de texto limpo é comentado de forma que você pode verificar a diferença.
	

 ⁠Exemplo 3.12. Servlet usando uma Senha com Vault
​
​package vaulterror.web;
​
​import java.io.IOException;
​import java.io.Writer;
​
​import javax.annotation.Resource;
​import javax.annotation.sql.DataSourceDefinition;
​import javax.servlet.ServletException;
​import javax.servlet.annotation.WebServlet;
​import javax.servlet.http.HttpServlet;
​import javax.servlet.http.HttpServletRequest;
​import javax.servlet.http.HttpServletResponse;
​import javax.sql.DataSource;
​
​
​/*@DataSourceDefinition(
​ name = "java:jboss/datasources/LoginDS",
​ user = "sa",
​ password = "sa",
​ className = "org.h2.jdbcx.JdbcDataSource",
​ url = "jdbc:h2:tcp://localhost/mem:test"
​)*/
​@DataSourceDefinition(
​ name = "java:jboss/datasources/LoginDS",
​ user = "sa",
​ password = "VAULT::DS::thePass::OWY5M2I5NzctYzdkOS00MmZhLWExZGYtNjczM2U5ZGUyOWIxTElORV9CUkVBS3ZhdWx0",
​ className = "org.h2.jdbcx.JdbcDataSource",
​ url = "jdbc:h2:tcp://localhost/mem:test"
​)
​@WebServlet(name = "MyTestServlet", urlPatterns = { "/my/" }, loadOnStartup = 1)
​public class MyTestServlet extends HttpServlet {
​
​ private static final long serialVersionUID = 1L;
​
​
​ @Resource(lookup = "java:jboss/datasources/LoginDS")
​ private DataSource ds;
​
​ @Override
​ protected void doGet(HttpServletRequest req, HttpServletResponse resp) throws ServletException, IOException {
​ Writer writer = resp.getWriter();
​ writer.write((ds != null) + "");
​ }
​}

		O seu servlet está apto a resolver a sequência com vault.
	

		Reportar um erro
	

 ⁠3.9. LDAP

 ⁠3.9.1. LDAP

		O Lightweight Directory Access Protocol (LDAP) é um protocolo para aplicação do store e distribuição da informação do diretório pela rede. Esta informação do diretório inclui a informação sobre os usuários, dispositivos de hardware, funções de acesso e restrições, além de outras informações.
	

		Algumas implementações comuns do LDAP incluem o OpenLDAP, Microsoft Active Directory, IBM Tivoli Directory Server, Oracle Internet Directory, entre outros.
	

		O JBoss Enterprise Application Plataform inclui diversos módulos de autorização e autenticação que permitem você usar um servidor LDAP como autoridade de autorização e autenticação para os seus aplicativos EJB e da Web.
	

		Reportar um erro
	

 ⁠3.9.2. Uso do LDAP para Autenticação das Interfaces de Gerenciamento

		Para uso do servidor do diretório LDAP como fonte de autenticação para o Management Console, Management CLI ou Management API, você precisa executar os seguinte procedimentos:
	
	
				Criação de uma conexão outbound para o servidor LDAP.
			

	
				Crie um security realm habilitado LDAP.
			

	
				Referencie o novo security domain na Interface de Gerenciamento.
			

Criação da Conexão Outbound a um Servidor LDAP

			A conexão outbound LDAP permite os seguintes atributos:
		

 ⁠Tabela 3.1. Atributos de uma Conexão Outbound LDAP
	 Função 	 Solicitado 	 Descrição
	 nome 	 sim 	
						O nome para identificar esta conexão. Este nome é usado na definição do security realm.
					

					
	 url 	 sim 	
						O endereço URL do servidor do diretório.
					

					
	 search-dn 	 sim 	
						O distinguished name (DN - nome distinguido) do usuário autorizado a executar as buscas.
					

					
	 search-credentials 	 sim 	
						A senha do usuário autorizado a executar as buscas.
					

					
	 initial-context-factory 	 não 	
						A criação do contexto inicial para uso quando estabelecendo a conexão. O default é com.sun.jndi.ldap.LdapCtxFactory.
					

					

 ⁠Exemplo 3.13. Adição de uma Conexão Outbound LDAP

			Esta amostra adiciona uma conexão outbound com o seguinte conjunto de propriedades:
		
	
					DN de busca: cn=search,dc=acme,dc=com
				

	
					Credencial de busca: myPass
				

	
					URL: ldap://127.0.0.1:389
				

/host=master/core-service=management/ldap-connection=ldap_connection/:add(search-credential=myPass,url=ldap://127.0.0.1:389,search-dn="cn=search,dc=acme,dc=com")

 ⁠Exemplo 3.14. Representação XML de uma Conexão Outbound LDAP
​
​<outbound-connections>
​ <ldap name="ldap_connection" url="ldap://127.0.0.1:389" search-dn="cn=search,dc=acme,dc=com" search-credential="myPass" />
​</outboundconnections>	
​	
​

Criação de um Security Realm Habilitado LDAP

			As Interfaces de Gerenciamento podem autenticar em relação ao servidor LDAP ao invés do arquivo de propriedade baseado nos security realms configurados por default. O autenticador LDAP opera primeiramente estabelecendo uma conexão ao servidor do diretório remoto. Ele então executa uma busca usando o nome do usuário que o usuário passou ao sistema de autenticação, com o objetivo de encontrar o distinguished name (DN - nome distinguido) inteiramente qualificado. Uma nova conexão é estabelecida usando o DN do usuário como credencial e senha suprida pelo usuário. Caso esta autenticação ao servidor LDAP for bem sucedida, o DN é confirmado como válido.
		

		O security realm LDAP precisa dos seguintes atributos de configuração e elementos com o objetivo de executar suas funções.
	
	conexão
	
					O nome da conexão definido no <outbound-connections> para uso da conexão ao diretório LDAP.
				

	base-dn
	
					O nome distinguido do contexto para iniciar a busca pelo usuário.
				

	recursivo
	
					Se é que a busca deve ser recursiva através da árvore do diretório LDAP ou apenas buscar o contexto especificado. O default é false.
				

	user-dn
	
					O atributo do usuário que mantém o nome distinguido. Isto é subsequentemente usado para testar a autenticação assim que usuário puder completar. O default é dn.
				

	Um dos username-filter ou advanced-filter como um elemento filho
	
					O username-filter leva um atributo único chamado attribute, cujo valor é o nome do atributo LDAP que mantém o nome do usuário, tal como o userName ou sambaAccountName.
				

					O advanced-filter leva um único atributo chamado filter. Este atributo contém uma fila de filtro na sintaxe do LDAP default. Recomendamos cuidado ao sair de qualquer caractere & alterando-os pelo &. Segue abaixo uma amostra de um filtro:
				
(&(sAMAccountName={0})(memberOf=cn=admin,cn=users,dc=acme,dc=com))

					Após sair do caractere ampersand, o filtro aparece como:
				
(&(sAMAccountName={0})(memberOf=cn=admin,cn=users,dc=acme,dc=com))

 ⁠Exemplo 3.15. Representação XML de um Security Realm habilitado LDAP

			Essa amostra usa os seguintes parâmetros:
		
	
					connection - ldap_connection
				

	
					base-dn - cn=users,dc=acme,dc=com.
				

	
					username-filter - attribute="sambaAccountName"
				

​
​<security-realm name="TestRealm">
​ <authentication>
​ <ldap connection="ldap_connection" base-dn="cn=users,dc=acme,dc=com">
​ <username-filter attribute="sambaAccountName" />
​ </ldap>
​ </authentication>
​</security-realm>	
​
​

Atenção

			É importante certificar-se de que você não permita as senhas LDAP vazias (a não ser que você as deseje especificamente no seu ambiente, uma vez que elas implicam em sérios critérios de segurança.
		

			O EAP 6.1 inclui um caminho para o CVE-2012-5629, que determina a opção allowEmptyPasswords para os módulos de login LDAP para falso, caso esta opção já não esteja configurada. Para as versões antigas, esta opção deve ser configurada manualmente.
		

 ⁠Exemplo 3.16. Adição de um LDAP Security Realm

			O comando adiciona o security realm e determina seus atributos para o servidor autônomo.
		
/host=master/core-service=management/security-realm=ldap_security_realm/authentication=ldap:add(base-dn="DC=mycompany,DC=org", recursive=true, username-attribute="MyAccountName", connection="ldap_connection")

Aplicação do Novo Security Realm à Interface de Gerenciamento

			Após você criar um security realm, você precisa referenciá-lo na configuração de sua interface de gerenciamento. A interface de gerenciamento usará o security realm para a autenticação de resumo HTTP.
		

 ⁠Exemplo 3.17. Aplicação do Security Realm à Interface HTTP

			Após esta configuração estar pronta e você restaurar o host controller, o Management Console baseado na web usará o LDAP para autenticação de seus usuários.
		
/host=master/core-service=management/management-interface=http-interface/:write-attribute(name=security-realm,value=TestRealm)

		Reportar um erro
	

 ⁠Capítulo 4. Java Security Manager

 ⁠4.1. Java Security Manager

		Java Security Manager
	

			O Java Security Manager é uma classe que gerencia a fronteira externa da área restrita do Java Virtual Machine (JVM), controlando como o código em execução pode interagir com os recursos fora do JVM. Quando o Java Security Manager é ativado, o Java API checa por aprovação do Java Security Manager antes de executar uma vasta variedade de operações potencialmente sem segurança.
		

		O Java Security Manager usa uma política de segurança para determinar se é que uma ação gerada será permitida ou recusada.
	

		Reportar um erro
	

 ⁠4.2. Políticas do Java Security Manager

		Security Policy
	

			O conjunto de permissões definidas para diferentes classes do código. O Java Security Manager compara ações solicitadas pelos aplicativos em relação à política de segurança. Caso uma ação seja permitida pela política, o Security Manager permitirá que ação entre em vigor. Caso a ação não seja permitida pela política, o Security Manager recusará aquela ação. A política de segurança pode definir as permissões baseadas na localização do código ou na assinatura de segurança.
		

		O Java Security Manager e a política de segurança usados são configurados usando as opções java.security.manager e java.security.policy do Java Virtual Machine.
	

		Reportar um erro
	

 ⁠4.3. JBoss Enterprise Application Plataform com o Java Security Manager

		Com o objetivo de especificar o Java Security Manager, você precisa editar as opções Java passadas à instância do servidor ou domain durante o processo bootstrap. Por este motivo, você não pode passar os parâmetros como opções aos scripts domain.sh ou standalone.sh. O seguinte procedimento irá guiá-lo através destas etapas de configuração da sua instância para execução com uma política do Java Security Manager.
	
Pré-requisitos
	
				Antes de você seguir este procedimento, você precisa gravar uma política de segurança, usando o comando policytool que está incluído no seu Java Development Kit (JDK). Este procedimento assume que a sua política está localizada no EAP_HOME/bin/server.policy.
			

	
				O servidor domain e autônomo deve ser completamente interrompido antes de você editar quaisquer arquivos de configuração.
			

		Execute o seguinte procedimento para cada host físico ou instância em seu domain, caso você tenha associados domain por todos os sistemas múltiplos.
	

 ⁠Procedimento 4.1. Edição dos Arquivos de Configuração
	Abra o arquivo de configuração

				Abra o arquivo de configuração para edição. Este arquivo está localizado em dois locais, dependendo de você estar usando um managed domain ou servidor autônomo. Este não é um arquivo executável usado para usar o servidor ou domain.
			

					Managed Domain

						EAP_HOME/bin/domain.conf
					

				 	Servidor Autônomo

						EAP_HOME/bin/standalone.conf
					

			

	Adição das opções Java no final de cada arquivo.

				Adicione a seguinte linha no final do arquivo. Você pode modificar o valor -Djava.security.policy para especificar a localização exata de sua política de segurança. Isto deve ocorrer em uma linha, sem quebra de linha. Você pode modificar o -Djava.security.debug para efetuar o log de mais ou menos informações pela especificação do nível de depuração. O mais verboso é failure,access,policy.
			

JAVA_OPTS="$JAVA_OPTS -Djava.security.manager -Djboss.home.dir=$PWD/.. -Djava.security.policy==$PWD/server.policy -Djava.security.debug=failure"

	Início do domain ou servidor.

				Inicie o domain ou servidor como o normal.
			

		Reportar um erro
	

 ⁠4.4. Gravação da Política do Java Security Manager

Introdução

			Um aplicativo chamado policytool está incluído na maioria das distribuições JRE e JDK, para o propósito de criação e edição das políticas de segurança do Java Security Manager. A informação detalhada sobre policytool é conectado a partir do http://docs.oracle.com/javase/6/docs/technotes/tools/.
		
Informação Básica

			A política de segurança consiste dos seguintes elementos de configuração:
		
	CodeBase
	
					A localização do URL (excluindo a informação domain e host) onde o código é originado. O parâmetro é opcional.
				

	SignedBy
	
					O alias usado no keystore para referência do assinante cuja chave privada era usada para entrar com o código. Isto pode ser um valor único ou lista de vírgula separada de valores. Este parâmetro é opcional. Caso omitido, a presença ou falta de assinatura não possui impacto no Java Security Manager.
				

	Principals
	
					A lista dos pares principal_type/principal_name, que devem ser apresentados com o conjunto principal de thread sendo executados. A entrada dos Principals é opcional. Caso seja omitida, isto significa "qualquer principals".
				

	Permissões
	
					A permissão é o acesso que é concedido ao código. Muitas permissões são fornecidas como parte da especificação do Java Enterprise Edition 6 (Java EE 6). Este documento descreve apenas as permissões adicionais que são fornecidas pelo JBoss Enterprise Application Plataform.
				

 ⁠Procedimento 4.2. Configuração de uma nova Política do Java Security Manager
	Inicie o policytool.

				Inicie a ferramenta policytool em uma das seguintes manerias:
			

					Red Hat Enterprise Linux

						A partir de seu GUI ou prompt de comando, execute o /usr/bin/policytool.
					

				 	Servidor Microsoft Windows

						Execute o policytool.exe a partir do menu de Iniciação ou do bin\ de sua instalação do Java. A localização pode variar.
					

			

	Criação de uma nova política.

				Selecione Add Policy Entry para criar uma nova política. Adicione parâmetros que você precisa, e clique em Done.
			

	Edição de uma política existente

				Selecione a política a partir da lista das políticas existentes e selecione o botão Edit Policy Entry. Edite os parâmetros conforme seja necessário.
			

	Exclusão de uma política existente.

				Selecione a política da lista de políticas existentes e selecione o botão Delete Policy Entry.
			

Permissão específica ao JBoss Enterprise Application Plataform
	org.jboss.security.SecurityAssociation.getPrincipalInfo
	
					Fornece acesso aos métodos org.jboss.security.SecurityAssociationgetPrincipal() e getCredential(). O risco relacionado com o uso desta permissão do período de execução é a habilidade de ver o chamador de thread atual e credenciais.
				

	org.jboss.security.SecurityAssociation.getSubject
	
					Fornece o método org.jboss.security.SecurityAssociationgetSubject().
				

	org.jboss.security.SecurityAssociation.setPrincipalInfo
	
					Fornece acesso aos métodos org.jboss.security.SecurityAssociationsetPrincipal(), setCredential(), setSubject(), pushSubjectContext() e popSubjectContext(): O risco relacionado com o uso desta permissão do período de execução é a habilidade de determinar o chamador do thread atual e credenciais.
				

	org.jboss.security.SecurityAssociation.setServer
	
					Fornece acesso ao método org.jboss.security.SecurityAssociationsetServer. O risco relacionado com o uso desta permissão do período de execução é a habilidade de habilitar ou desabilitar o storage multi-thread do chamador principal e credencial.
				

	org.jboss.security.SecurityAssociation.setRunAsRole
	
					Fornece acesso aos métodos org.jboss.security.SecurityAssociationpushRunAsRole, popRunAsRole, pushRunAsIdentity e popRunAsIdentity. O risco relacionado com o uso desta permissão do período de execução é a habilidade de alterar o chamador atual para executar como função principal.
				

	org.jboss.security.SecurityAssociation.accessContextInfo
	
					Fornece acesso aos métodos getter e setter org.jboss.security.SecurityAssociationaccessContextInfo e accessContextInfo. Isto permite que você determine e configure a informação do contexto de segurança atual.
				

	org.jboss.naming.JndiPermission
	
					Fornece as permissões especiais para arquivos e diretórios num caminho de árvore JNDI especificado ou de forma recursiva a todos os subdiretórios. O JndiPermission consiste de um pathname e um conjunto de permissões válidas relacionadas ao arquivo ou diretório.
				

					As permissões disponíveis incluem:
				
	
							bind
						

	
							rebind
						

	
							unbind
						

	
							pesquisa
						

	
							lista
						

	
							listBindings
						

	
							createSubcontext
						

	
							todos
						

					Os pathnames finalizados em /* indicam que as permissões especificadas são aplicadas a todos os arquivos e diretórios do nome do pathname. Os pathnames finalizados em /- indicam permissões recursivas em todos os arquivos e subdiretórios do pathname. Os pathnames consistentes do <<ALL BINDINGS>> de token especial coincidem com qualquer arquivos do diretório.
				

	org.jboss.security.srp.SRPPermission
	
					A classe de permissão personalizada para proteção de acesso à informação SRP confidencial como sessão privada e chave privada. Essa permissão não possui quaisquer ações definidas. O destino getSessionKey fornece acesso à chave de sessão privada que resulta da negociação SRP. O acesso à esta chave permite a criptografia e descriptografia de mensagens que foram criptografadas à chave da sessão.
				

	org.hibernate.secure.HibernatePermission
	
					A classe de permissão fornece permissões básicas para segurança das sessões Hibernate. O destino para esta propriedade é o nome de entidade. As ações disponíveis incluem:
				
	
							inserir
						

	
							excluir
						

	
							atualizar
						

	
							ler
						

	
							* (todos)
						

	org.jboss.metadata.spi.stack.MetaDataStackPermission
	
					Fornece uma classe de permissão personalizada para controle de como os chamadores interagem com a pilha metadata. As permissões disponíveis são:
				
	
							modificar
						

	
							enviar (à pilha)
						

	
							pop (fora da pilha)
						

	
							inspecionar (na pilha)
						

	
							* (todos)
						

	org.jboss.config.spi.ConfigurationPermission
	
					Garante a determinação das propriedades de configuração. Define apenas os nomes de destino e nenhuma das ações. Os destinos para esta propriedade incluem:
				
	
							<property name> (a propriedade que este código possui permissão de configurar)
						

	
							* (todas as propriedades)
						

	org.jboss.kernel.KernelPermission
	
					Garante acesso à configuração do kernel. Define apenas os nomes do destino de permissão e sem ações. Os destinos para a propriedade incluem:
				
	
							acesso (à configuração do kernel)
						

	
							configuração (implica no acesso)
						

	
							* (todos)
						

	org.jboss.kernel.plugins.util.KernelLocatorPermission
	
					Garante acesso ao kernel. Define apenas os nomes do destino de permissão e nenhuma ação. Os destinos para a propriedade incluem:
				
	
							kernel
						

	
							* (todos)
						

		Reportar um erro
	

 ⁠4.5. Políticas do Gerenciador de Segurança de Depuração

		Você pode habilitar a informação de depuração para auxiliá-lo com os problemas relacionados com a política de segurança. A opção java.security.debug configura o nível de informação relatada de segurança. O comando java -Djava.security.debug=help produzirá resultado de ajuda sobre tudo a respeito das opções de depuração. A configuração do nível de depuração para all é útil quando solucionando problemas de uma falha relacionada com a segurança, cuja causa é totalmente desconhecida. No entanto, para uso geral isto produzirá informações demasiadas. O default geral de sensibilidade é access:failure.
	

 ⁠Procedimento 4.3. Habilitação de depuração geral
	Este procedimento irá habilitar o nível geral de sensibilidade da informação de depuração relacionada com segurança.

				Adição da seguinte linha ao arquivo de configuração do servidor.
					
							Caso a instância do JBoss Enterprise Application Plataform estiver sendo executada num managed domain, a linha é adicionada ao arquivo bin/domain.conf para o Linux ou arquivo bin/domain.conf.bat para Windows.
						

	
							Caso a instância do JBoss Enterprise Application Plataform estiver sendo executada como um servidor autônomo, a linha é adicionada ao arquivo bin/standalone.conf para o Linux ou arquivo bin\standalone.conf.bat para o Windows.
						

			

		 Linux
	

		

JAVA_OPTS="$JAVA_OPTS -Djava.security.debug=access:failure"

	

		 Windows
	

		

JAVA_OPTS="%JAVA_OPTS% -Djava.security.debug=access:failure"

	
Resultado

			O nível geral de informação de depuração relacionada com a segurança foi habilitada.
		

		Reportar um erro
	

 ⁠Capítulo 5. Instalação de Patch

 ⁠5.1. Mecanismos de Aplicação de Patch

		Os Patches de bug e a segurança do JBoss são lançados de duas maneiras.
	
	
				Atualizações planejadas: conforme parte de uma atualização micro, pequena ou maior de um produto existente.
			

	
				Atualizações assíncronas: patch único que é lançado fora do ciclo de atualização normal de um produto existente.
			

		A decisão de um patch ser lançado como parte de uma atualização planejada ou fora do ciclo único depende da severidade da falha sendo corrigida. As falhas de impacto moderado ou maior são normalmente endereçadas em ordem de importância como uma atualização ao produto com um lançamento assíncrono e contém apenas uma resolução para a falha ocorrida.
	

		A severidade de uma falha de segurança é baseada na avaliação de uma bug pelo Security Response Team da Red Hat, combinada com diversos fatores consistentes:
	
	
				Qual a facilidade de uma falha ser explorada?
			

	
				Qual tipo de danos pode ser feito caso a falha seja explorada?
			

	
				Existem normalmente outros fatores envolvidos que reduzem o impacto de uma falha (tal como firewalls, Security-Enhanced Linux, diretivas de compilador ou outros)?
			

		A Red Hat mantém uma lista de correio para notificação aos subscritos sobre a segurança das falhas relacionadas. Consulte a Seção 5.2, “Subscrição para as Listas de Correio Patch”
	

		Por favor clique em: http://securityblog.redhat.com/2012/09/19/how-red-hat-rates-jboss-security-flaws/ para maiores informações de como a Red Hat avalia as falhas de segurança do JBoss.
	

		Reportar um erro
	

 ⁠5.2. Subscrição para as Listas de Correio Patch

Sumário

			A equipe do JBoss na Red Hat mantém uma lista de correio de segurança para comunicados de segurança sobre os produtos do Red Hat JBoss Enterprise. Este tópico descreve o que você precisa realizar para subscrever-se a esta lista.
		
Pré-requisitos
	
				Nenhum
			

 ⁠Procedimento 5.1. Subscrição à Lista de Vigilância do JBoss
	
				Clique no seguinte link para ir à página de lista de correio de Vigilância do JBoss: JBoss Watch Mailing List.
			

	
				Insira o endereço de e-mail na seção Subscribing to Jboss-watch-list
			

	
				[Você pode optar em inserir o seu nome e selecionar uma senha. Isto é opcional, porém recomendável.]
			

	
				Pressione o botão Subscribe para iniciar o processo de subscrição.
			

	
				Você pode navegar nos arquivos da lista de correio através do: JBoss Watch Mailing List Archives.
			

Resultado

			Após confirmação de sua conta de e-mail, você estará subscrito para receber os comunicados relacionados à segurança da lista de correio patch do JBoss.
		

		Reportar um erro
	

 ⁠5.3. Instalação de Patches na forma zip

Sumário

			Os patches de segurança do JBoss são distribuídos em duas formas: zip (para todos os produtos) e RPM (para um subconjunto de produtos). Os patches de correção de bug do JBoss são apenas distribuídos em formato zip. Esta tarefa descreve as etapas que você precisa efetuar para instalar os patches (segurança ou correções de bug) através do formato zip.
		
Pré-requisitos
	
				Acesso válido e subscrição do Portal do Cliente Red Hat.
			

	
				A subscrição atual a um produto do JBoss instalado num formato zip.
			

 ⁠Procedimento 5.2. Aplicação de um patch a um produto do JBoss através do método zip.

			As atualizações de segurança para os produtos JBoss são fornecidas por uma errata (para ambos os métodos zip e RPM). A errata encapsula uma lista de falhas resolvidas, sua classificação de falhas e a referência aos demais patches. As atualizações de correção de bug não são comunicadas através de errata.
		

			A errata inclui um link para um URL no Portal do Cliente onde o zip patch pode ser baixado para as distribuições zip dos produtos do JBoss. Este download contém as versões com patch dos produtos existentes do JBoss e apenas inclui os arquivos que foram alterados a partir da instalação anterior.
		
Atenção

				Antes da instalação de um patch, você deve realizar o backup de seu produto do JBoss juntamente com todos os arquivos de configuração personalizados.
			

	
				Obtenha informações sobre o patch de segurança tanto pela subscrição da lista de correio de vigilância do JBoss ou pela navegação nos arquivos da lista de correio de vigilância do JBoss.
			
Nota

					Apenas patches de segurança são comunicados na lista de correio de vigilância do JBoss.
				

	
				Leia a errata para o patch de segurança e certifique-se de que está aplicado a um produto do JBoss em seu ambiente.
			

	
				Caso o patch de segurança for aplicado a um produto do JBoss em seu ambiente, siga as instruções do link para baixar o patch do Portal do Cliente Red Hat.
			

	
				O arquivo zip que pode ser baixado a partir do portal do cliente terá todos os arquivos solicitados para corrigir o problema de segurança ou bug. Baixe este arquivo zip do patch na mesma localização do seu produto JBoss.
			

	
				Desfaça o zip do arquivo patch na mesma localização onde o produto JBoss é instalado. As versões patch substituem os arquivos existentes.
			

Resultado

			O produto JBoss possui patches com a atualização mais recente usando o formato zip.
		

		Reportar um erro
	

 ⁠5.4. Instalação de Patches na forma RPM

Sumário

			Os patches do JBoss são distribuídos em duas formas: zip (para todos os produtos) e RPM (para um subconjunto de produtos). Esta tarefa descreve as etapas que você precisa efetuar para instalar os patches através do formato RPM. Este método de atualização RPM é usado para lançar patches assíncronos de segurança e atualizações micro, pequena e maior de produto apenas.
		
Pré-requisitos
	
				Uma subscrição válida para o Red Hat Network.
			

	
				A subscrição atual a um produto JBoss instalado através de um pacote RPM.
			

 ⁠Procedimento 5.3. Aplicar um patch a um produto JBoss através do método RPM.

			As atualizações de segurança para os produtos JBoss são fornecidas por uma errata (para ambos os métodos zip e RPM). A errata encapsula uma lista de falhas resolvidas, sua classificação de falhas e a referência aos demais patches.
		

			A errata para distribuições RPM dos produtos JBoss inclui referências para os pacotes RPM atualizados. O patch pode ser instalado pelo uso do yum ou outra ferramenta RPM para atualização dos pacotes relevantes.
		
Atenção

				Antes da instalação de um patch, você deve realizar o backup de seu produto do JBoss juntamente com todos os arquivos de configuração personalizados.
			

	
				Receba informação sobre o patch de segurança tanto sendo subscrito na lista de correio de vigilância do JBoss ou navegando pelos arquivos da lista de correio de vigilância do JBoss.
			

	
				Leia a errata para o patch de segurança e certifique-se de que está aplicado a um produto do JBoss em seu ambiente.
			

	
				Caso o patch de segurança for aplicado a um produto JBoss em seu ambiente, siga instruções do link para baixar o pacote RPM atualizado que está incluso na errata.
			

	
				Use
yum update

				 ou um comando similar para instalar o patch.
			

Resultado

			O produto JBoss possui patches com a atualização mais recente usando o formato RPM.
		

		Reportar um erro
	

 ⁠5.5. Classificação de impacto e gravidade do JBoss Security Patches

		A Red Hat usa uma escala de 4 pontos de gravidade: baixa, moderada, importante e crítica, além de duas contagens básicas de versão do Common Vulnerability Scoring System (CVSS) que podem ser usadas para identificar o impacto da falha.
	

 ⁠Tabela 5.1. Classificação de gravidade do JBoss Security Patches
	 Gravidade 	 Descrição
	 Crítica 	
						A classificação é dada para as falhas que poderiam ser facilmente exploradas por um invasor não identificado e levar a comprometer o sistema (execução de código arbitrário) sem requerer a interação do usuário. Existem tipos de vulnerabilidades que podem ser exploradas. As falhas que requerem um usuário remoto autenticado, um usuário local ou uma configuração improvável não são classificadas como impacto crítico.
					

					
	 Importante 	
						A classificação é dada às falhas que podem facilmente comprometer a confidencialidade, integridade ou habilidade de recursos. Esses são tipos de vulnerabilidades que permitem usuários locais ganharem privilégios, permitir usuários remotos não autenticados a visualizarem recursos que deveriam ser protegidos pela autenticação ou permitir usuários local ou remoto a causarem uma negação de serviço.
					

					
	 Moderada 	
						A classificação é dada para as falhas que poderiam ser dificilmente exploradas, mas podem comprometer a confidencialidade, integridade ou disponibilidade de recursos, sob certas circunstâncias. Existem tipos de vulnerabilidades que podem possuir um impacto crítico de falha ou impacto importante, no entanto não são exploradas com tanta facilidade devido à avalização técnica da falha ou por afetarem as configurações comprometedoras.
					

					
	 Baixa 	
						A classificação é dada a todos os demais problemas que um impacto de segurança possui. Estes são os tipos de vulnerabilidades que acredita-se requerem circunstâncias improváveis para estarem aptos a serem explorados ou onde a exploração com êxito geraria uma consequência mínima.
					

					

		O componente de impacto da contagem CVSS v2 é baseado numa avaliação combinada de três impactos potenciais: Confidencialidade (C), Integridade (I) e Disponibilidade (A). Cada um deles podem ser classificados como Nenhum (N), Parcial (P) ou Completo (C).
	

		Uma vez que o processo do servidor do JBoss executa como um usuário não privilegiado e está isolado do sistema operacional do host, as falhas de segurança do JBoss são apenas classificadas como possuindo impactos como tanto Nenhum (N) ou Parcial (P).
	

 ⁠Exemplo 5.1. Métricas do CVSS v2

			A amostra abaixo apresenta a pontuação do impacto CVSS v2, onde a exploração da falha não teria impacto na confiabilidade do sistema, impacto parcial na integridade do sistema e completo impacto na disponibilidade do sistema (quer dizer, o sistema tornaria-se completamente indisponível para qualquer uso, por exemplo: através do travamento do kernel).
		
C:N/I:P/A:C

		As organizações podem tomar decisões informativas sobre o risco de que cada problema acarreta em seu ambiente único e esquematizar atualizações de acordo, com a combinação da classificação de gravidade e a pontuação CVSS.
	

		Por favor consulte: CVSS2 Guide para maiores informações a respeito do CVSS2.
	

		Reportar um erro
	

 ⁠Capítulo 6. Security Domains

 ⁠6.1. Security Domains

		Os security domains fazem parte do subsistema de segurança do JBoss Enterprise Application Plataform. Toda a configuração de segurança é agora gerenciada centralmente, pelo domain controller de um managed domain ou pelo servidor autônomo.
	

		O security domain consiste de configurações para autenticação, autorização, mapeamento de segurança e auditoria. Ele implementa a segurança declarativa Java Authentication and Authorization Service (JAAS).
	

		A autenticação refere-se à verificação de identidade de um usuário. Na terminologia de segurança, este usuário é referido como principal. Embora a autenticação e autorização sejam diferentes, muitos dos módulos de autenticação incluídos também manuseiam a autorização.
	

		O authorization é uma política de segurança, que contém informação sobre ações que são permitidas ou proibidas. Na terminologia de segurança, isto é normalmente referido como função.
	

		O Security mapping refere-se à habilidade de adicionar, modificar ou excluir a informação a partir do principal, função ou atributo antes de passar a informação ao seu aplicativo.
	

		O gerenciador de auditoria permite você configurar o provider modules para controlar a maneira que os eventos de segurança são relatados.
	

		Caso você use security domains, você pode remover toda a configuração de segurança específica. Isto permite você alterar os parâmetros de segurança centralmente. Um cenário comum que beneficia-se deste tipo de estrutura de configuração é o processo de movimento dos aplicativos entre os ambientes de teste e produção.
	

		Reportar um erro
	

 ⁠6.2. Picketbox

		O Picketbox é um framework de segurança de fundação que fornece capacidades de autenticação, autorização, auditoria e mapeamento para os aplicativos Java sendo executados no JBoss Enterprise Application Plataform. Isto fornece as seguintes capacidades num framework único com uma configuração única.
	
	
				Seção 6.3, “Autenticação”
			

	
				Seção 6.5, “Autorização” e controle de acesso
			

	
				Seção 6.7, “Auditoria de Qualidade”
			

	
				Seção 6.9, “Mapeamento de Segurança” de principais, funções e atributos
			

		Reportar um erro
	

 ⁠6.3. Autenticação

		A autenticação refere-se à identificação de um sujeito e verificação de autenticidade da identificação. O mecanismo de autentificação mais comum é a combinação de nome de usuário e senha. Outros mecanismos de autenticação comum usam chaves compartilhadas, cartões inteligentes ou marca digital. O resultado de uma autenticação com êxito é referido como principal, em relação à segurança declarativa da Java Enterprise Edition.
	

		O JBoss Enterprise Application Plataform usa um sistema plugável de módulos de autenticação para fornecer flexibilidade e integração com os sistemas de autenticação que você já está usando em sua organização. Cada security domain contém um ou mais módulos de autenticação configurados. Cada módulo inclui parâmetros de configuração adicional para personalizar seu comportamento. A maneira mais fácil de configurar o subsistema de autenticação é com o management console baseado na web.
	

		A autenticação não é o mesmo que a autorização, embora elas sejam normalmente vinculadas. Muitos dos módulos de autenticação podem também manusear a autorização.
	

		Reportar um erro
	

 ⁠6.4. Configuração da Autenticação num Security Domain

		Com o objetivo de configurar as configurações da autenticação para o security domain, insira o Management Console e siga este procedimento.
	

 ⁠Procedimento 6.1. Determine as Configurações da Autenticação para o Security Domain
	Abra a visualização detalhada do security domain.

				Clique no rótulo Profiles na parte superior direita do management console. Num managed domain, selecione o perfil para modificar a caixa de seleção Profile na parte esquerda da visualização do Perfil. Clique no item do menu Security no lado esquerdo e clique no Security Domains a partir do menu expandido. Clique no link View para o security domain que você deseja editar.
			

	Navegação à configuração do subsistema de Autenticação.

				Clique no rótulo Authentication no topo da visualização caso não esteja selecionado.
			

				A área de configuração é dividida em duas áreas: Login Modules e Details. O módulo de login é a unidade básica da configuração. O security domain pode incluir diversos módulos de login, cada qual pode incluir diversos atributos e opções.
			

	Adição do módulo de autenticação.

				Clique no botão Add para adicionar um módulo de autenticação JAAS. Preencha os detalhes para o seu módulo. O Code é o nome da classe do módulo. O Flags controla como o módulo relata aos demais módulos de autenticação com o mesmo security domain.
			
Explicação dos Avisos

					A especificação do Java Enterprise Edition 6 fornece a seguinte explicação dos avisos dos módulos de segurança. A seguinte lista é retirada do http://docs.oracle.com/javase/6/docs/technotes/guides/security/jaas/JAASRefGuide.html#AppendixA. Refira-se ao documento para maiores informações.
				
	 Sinalizador 	 Detalhes
	 Solicitado 	
								O LoginModule é requerido para suceder. Caso isto suceda ou falhe, a autenticação continua a proceder na lista do LoginModule.
							

							
	 Requisito 	
								O LoginModule é requerido para ser sucedido. Caso ele seja bem sucedido, a autenticação continua a checagem da lista LoginModule. Caso isto falhe, o controle retorna imediatamente ao aplicativo (a autenticação não procede a checagem na lista LoginModule).
							

							
	 Suficiente 	
								O LoginModule não é solicitado para ser sucedido. Caso não seja sucedido, o controle retorna imediatamente ao aplicativo (a autenticação não procede a lista LoginModule). Caso isto falhe, a autenticação continua na listagem do LoginModule.
							

							
	 Opcional 	
								O LoginModule não é requerido para ser sucedido. Caso ele suceda ou falhe, a autenticação continua a proceder na lista do LoginModule.
							

							

				Após você adicionar o módulo, você pode modificar o seu Code ou Flags apenas clicando no botão Edit da seção Details da tela. Certifique-se de que a tab Attributes é selecionada.
			

	Opcional: Adicione, edite ou remova as opções do módulo.

				Caso você precise adicionar opções ao seu módulo, clique na sua entrada na lista Login Modules e selecione a tab Module Options na seção Details da página. Clique no botão Add e forneça a chave e o valor para a opção. Para editar uma opção que já existe, clique na chave ou para alterá-la. Use no botão Remove para remover uma opção.
			

Resultado

			O seu módulo de autenticação é adicionado ao seu security domain e está imediatamente disponível aos aplicativos que usam o security domain.
		
A Opção de Módulo jboss.security.security_domain

			Por default, cada módulo de login definido num security domain possui a opção de módulo jboss.security.security_domain adicionada a isto automaticamente. Esta opção leva à problemas com o módulo de login que garantem que apenas opções conhecidas são definidas. O módulo de login IBM Kerberos, com.ibm.security.auth.module.Krb5LoginModule, é um destes.
		

		Você pode desabilitar o comportamento desta opção de módulo pela configuração da propriedade de sistema para true quando iniciando o JBoss Enterprise Application Plataform. Adicione o seguinte aos parâmetros de inicialização.
	
-Djboss.security.disable.secdomain.option=true

		Você pode também configurar esta propriedade usando o Management Console baseado na web. No servidor autônomo, você pode configurar propriedades na seção Profile da configuração. Num managed domain, você pode determinar as propriedades de sistema para cada grupo do servidor.
	

		Reportar um erro
	

 ⁠6.5. Autorização

		A autorização é um mecanismo para permitir ou recusar acesso a um recurso baseado na identidade. Ela é implementada como um conjunto de funções de segurança declarativas que podem ser permitidas aos principais.
	

		O JBoss Enterprise Application Plataform usa um sistema modular para configurar a autorização. Cada security domain pode conter uma ou mais políticas de autorização. Cada política possui um módulo básico que define este comportamento. Isto é configurado através de sinalizadores e atributos específicos. A maneira mais fácil de configurar o subsistema de autorização é pelo uso do management console baseado na web.
	

		A autorização é diferente da autenticação e normalmente acontece após a autenticação. Muitos dos módulos de autenticação também manuseiam a autorização.
	

		Reportar um erro
	

 ⁠6.6. Configuração da Autorização num Security Domain

		Com o objetivo de configurar as configurações da autorização para o security domain, insira o management console e siga este procedimento.
	

 ⁠Procedimento 6.2. Determinação da Autorização num Security Domain
	Abra a visualização detalhada do security domain.

				Clique no rótulo Profiles no lado direito superior do management console. Num managed domain, selecione o perfil para modificação a partir da caixa de seleção Profile na parte esquerda superior da visualização do Perfil. Clique no item do menu Security ao lado esquerdo e clique em Security Domains ao lado esquerdo e no menu expandido. Clique no link View para o security domain que você deseja editar.
			

	Navegação à configuração do subsistema de Autorização.

				Clique no rótulo Authorization na parte superior da visualização caso ele não esteja selecionado.
			

				A área de configuração está dividida em duas áreas: Policies e Details. O módulo de login é uma unidade básica de configuração. O security domain pode incluir diversas políticas de autorização, cada qual pode incluir diversos atributos e opções.
			

	Adição da política.

				Clique no botão Add para adicionar um módulo de política de autorização JAAS. O Code é o nome da classe do módulo. Preencha os detalhes para o seu módulo. O Flags controla como o módulo relata aos outros módulos de política da autorização com o mesmo security domain.
			
Explicação dos Sinalizadores

					A especificação do Java Enterprise 6 fornece a seguinte explicação dos sinalizadores para os módulos de segurança. A seguinte lista foi obtida a partir do http://docs.oracle.com/javase/6/docs/technotes/guides/security/jaas/JAASRefGuide.html#AppendixA. Refira-se ao documento para maiores informações.
				
	 Sinalizador 	 Detalhes
	 Solicitado 	
								O LoginModule é requerido para suceder. Caso isto suceda ou falhe, a autorização continua a proceder na lista do LoginModule.
							

							
	 Requisito 	
								O LoginModule é requerido para suceder. Caso ele suceda, a autorização continua na lista do LoginModule. Caso falhe, o controle retorna imediatamente ao aplicativo (a autorização não procede na lista do LoginModule).
							

							
	 Suficiente 	
								O LoginModule não é solicitado para ser sucedido. Caso não seja sucedido, o controle retorna imediatamente ao aplicativo (a autorização não procede a lista LoginModule). Caso isto falhe, a autenticação continua na listagem do LoginModule.
							

							
	 Opção 	
								O LoginModule não é requerido para suceder. Caso isto suceda ou falhe, a autorização continua a proceder na lista do LoginModule.
							

							

				Após você adicionar o módulo, você pode modificar o seu Code ou Flags apenas clicando no botão Edit da seção Details da tela. Certifique-se de que a tab Attributes é selecionada.
			

	Opcional: Adicione, edite ou remova as opções do módulo.

				Caso você precise adicionar opções ao seu módulo, clique na sua entrada na lista Login Modules e selecione a tab Module Options na seção Details da página. Clique no botão Add e forneça a chave e o valor para a opção. Para editar uma opção que já existe, clique na chave ou para alterá-la. Use no botão Remove para remover uma opção.
			

Resultado

			O seu módulo de autorização é adicionado ao seu security domain e está imediatamente disponível aos aplicativos que usam o security domain.
		

		Reportar um erro
	

 ⁠6.7. Auditoria de Qualidade

		A auditoria de segurança refere-se aos eventos triggering, tais como gravar um log, em resposta a um evento que acontece com o subsistema de segurança. Os mecanismos de auditoria são configurados como parte do security domain, juntamente com os detalhes de autenticação, autorização e mapeamento de segurança.
	

		A auditoria usa os provider modules. Você pode usar um dos incluídos ou implementá-lo por conta própria.
	

		Reportar um erro
	

 ⁠6.8. Configuração de Auditoria de Segurança

		Com o objetivo de configurar as configurações de auditoria de segurança para o security domain, entre no management console e siga este procedimento.
	

 ⁠Procedimento 6.3. Configuração de Auditoria de Segurança para o Security Domain
	Abra a visualização detalhada do security domain.

				Clique no rótulo Profiles na parte direita superior do management console. Num servidor autônomo, a tab é rotulada Profile. Num managed domain, selecione o perfil para modificar a partir da caixa de seleção Profile da visualização do Perfil. Clique no item do menu Security no parte esquerda e clique no Security Domains a partir do menu expandido. Clique no link View para o security domain que você deseja editar.
			

	Navegação à configuração do subsistema de Auditoria.

				Clique no rótulo Audit na parte superior da visualização caso ainda não esteja selecionado.
			

				A área de configuração está dividida em duas áreas: Provider Modules e Details. O módulo provedor é a unidade básica de configuração. O security domain pode incluir diversos módulos de provedor, cada qual inclui atributos e opções.
			

	Adição de um módulo de provedor.

				Clique no botão Add para adicionar um módulo de provedor. Preencha a seção Code com o nome da classe do módulo do provedor.
			

				Após a adição do módulo, você pode modificar seu Code apenas clicando no botão Edit da seção Details da tela. Certifique-se de que a tab Attributes está selecionada.
			

	Verifique se o seu módulo está funcionando

				O objetivo de um módulo de auditoria é fornecer uma maneira de monitorar os eventos no subsistema de segurança. Este monitoramento pode ser realizado por gravação de um arquivo de log, notificações de e-mail ou qualquer outro mecanismo de auditoria mensurável.
			

				Por exemplo, o JBoss Enterprise Application Server inclui o módulo LogAuditProvider por default. Caso habilitado seguindo as etapas acima, este módulo de auditoria grava as notificações de segurança a um arquivo audit.log na subpasta log com o diretório EAP_HOME.
			

				Para verificar se as etapas acima funcionaram no contexto do LogAuditProvider, execute uma ação que provavelmente efetuará o trigger na notificação e então verifique o arquivo do log de auditoria.
			

				Para uma lista completa dos módulos do provedor de auditoria de segurança, consulte: Seção A.4, “Módulos do Fornecedor de Auditoria de Segurança Incluídos”
			

	Opcional: Adicione, edite ou remova as opções do módulo.

				Caso você deseje adicionar as opções ao seu módulo, clique sua entrada na lista Modules e selecione a tab Module Options na seção Details da página. Clique no botão Add e forneça a chave e o valor para a opção. Para editar uma opção que já exista, remova-a clicando no rótulo Remove e adicione-a novamente com as opções corretas clicando no botão Add.
			

Resultado

			O seu módulo de auditoria de segurança foi adicionado ao security domain e está imediatamente disponível aos aplicativos que usam o security domain.
		

		Reportar um erro
	

 ⁠6.9. Mapeamento de Segurança

		O mapeamento de segurança permite que você combine informação de autenticação e autorização após a autenticação e autorização acontecerem. Um exemplo disto é uso de um certificado x509 para autenticação e então a conversão do principal a partir de um certificado a um nome lógico que o seu aplicativo pode exibir.
	

		Você pode mapear principais (autenticação), funções (autorização) ou credenciais (atributos que não são principais ou funções).
	

		O Mapeamento de Função é usado para adicionar, substituir ou remover funções do assunto após a autenticação.
	

		O mapeamento principal é usado para modificar um principal após a autenticação.
	

		O mapeamento do atributo é usado para converter atributos de um sistema externo para ser usado por seu aplicativo e vice-versa.
	

		Reportar um erro
	

 ⁠6.10. Configuração do Mapeamento de Segurança num Managed Domain

		Para configurar as configurações de mapeamento de segurança para um security domain, entre no management console e siga este procedimento.
	

 ⁠Procedimento 6.4. Determinação das Configurações de Mapeamento num Security Domain
	Abra a visualização detalhada do security domain.

				Clique no rótulo Profiles na parte superior do management console. Esta tab é rotulada Profile num servidor autônomo. Num managed domain, selecione o perfil para modificar a partir da caixa de seleção Profile na parte esquerda da visualização do Perfil. Clique no item do menu Security na parte esquerda e clique no Security Domains a partir do menu expandido. Clique no link View para o security domain que você precisa editar.
			

	Navegação à configuração do subsistema de Mapeamento.

				Clique no rótulo Mapping no topo da visualização caso ele não esteja selecionado.
			

				A área de configuração está divida em duas áreas: Modules e Details. O módulo de mapeamento é uma unidade básica de configuração. O security domain pode incluir diversos módulos de mapeamento, cada qual pode incluir diversos atributos e opções.
			

	Adição de um módulo.

				Clique no botão Add para adicionar o módulo de mapeamento de segurança. Preencha os detalhes para o seu módulo. O Code é o nome da classe do módulo. O campo Type refere-se ao tipo de mapeamento que este módulo executa. Os valores permitidos são principal, função, atributo ou credencial.
			

				Após você ter adicionado o seu módulo, você pode modificar o seu Code ou Type apenas clicando no botão Edit na seção Details da tela. Certifique-se que a tab Attributes é selecionada.
			

	Opcional: Adicione, edite ou remova as opções do módulo.

				Caso você precise adicionar opções ao seu módulo, clique na sua entrada na lista Modules e selecione a tab Module Options na seção Details da página. Clique no botão Add e forneça a chave e o valor para a opção. Para editar uma opção que já existe, clique na chave do rótulo Remove para removê-la e adicione-a novamente com um novo valor. Use no botão Remove para remover uma opção.
			

Resultado

			O módulo de mapeamento de segurança é adicionado ao security domain e está imediatamente disponível para aplicativos que usam o security domain.
		

		Reportar um erro
	

 ⁠Capítulo 7. Criptografia SSL

 ⁠7.1. Criptografia SSL

		O Secure Sockets Layer (SSL - Camada de Sockets de Segurança) criptografa o tráfego de rede entre dois sistemas. O tráfego entre dois sistemas é criptografado usando uma chave de duas mãos, gerada durante a fase: handshake
		 de conexão e conhecimento apenas por aqueles dois sistemas.
	

		Para a troca de segurança de chave de criptografia de duas maneiras, o SSL faz uso do Public Key Infrastructure (PKI), o método de criptografia que utiliza um par chave
		 . Um par chave consiste de dois separados, porém a combinação de chaves de criptografia - uma chave pública e uma chave privada. A chave pública é compartilhada com outras e é usada para criptografar dados que foram criptografados usando a chave pública.
	

		Quando um cliente solicita uma conexão de segurança, a fase handshake assume posição antes da comunicação de segurança poder ser iniciada. O servidor passa a chave pública ao cliente na forma de certificado durante o handshake SSL. O certificado contém a identidade do servidor (seu URL), a chave pública do servidor e uma assinatura que valida o certificado. O cliente, então valida o certificado e toma uma decisão se é que o certificado é confiável ou não. Caso o certificado seja confiável, o cliente gera a chave de criptografia de duas entradas para a conexão SSL, a criptografa usando a chave pública do servidor e a envia de volta ao servidor. O servidor decripta a chave de criptografia de duas entradas usando sua chave privada e nenhuma comunicação entre as duas máquinas referentes a essa comunicação é criptografada usando a chave de criptografia de duas maneiras.
	

		Reportar um erro
	

 ⁠7.2. Implementação da Criptografia SSL para o JBoss Enterprise Application Plataform Web Server

Introdução

			Muitos aplicativos requerem uma conexão criptografada SSL entre o cliente e o servidor, também conhecida como conexão HTTPS. Você pode usar este procedimento para habilitar o HTTPS no seu servidor ou grupo do servidor.
		
Pré-requisitos
	
				Você precisa de um conjunto de chaves criptografadas SSL. Você pode comprá-las a partir do certificado de autoridade de assinatura, ou pode gerá-las usando as utilidades da linha de comando. Para gerar chaves de criptografia usando o Red Hat Enterprise Linux, refira-se à Seção 7.3, “Criação de uma Chave de Criptografia SSL e Certificado”.
			

	
				Você precisa saber os seguintes detalhes sobre o ambiente específico e montagem:
			
	
						O nome e caminho completo de seus arquivos de certificado
					

	
						A senha criptografada para suas chaves de criptografia.
					

	
				Você precisa executar o Management CLI e conectá-lo ao seu domain controller ou servidor autônomo.
			

Nota

			Este procedimento usa comandos apropriados para a configuração do JBoss Enterprise Application Plataform que usa um management domain. Caso você use um servidor autônomo, modifique os comandos Management CLI pela remoção do /profile=default a partir do início de quaisquer comandos Management CLI.
		

 ⁠Procedimento 7.1. Configuração do JBoss Web Server para uso dos HTTPS
	Adicione um novo conector HTTPS.

				Execute o seguinte comando Management CLI, alterando o perfil conforme apropriado. Isto cria um novo conector de segurança, chamado HTTPS, que usa o esquema https, o socket binding https (do qual o default é 8443), e é configurado para possuir segurança.
			

 ⁠Exemplo 7.1. Comando Management CLI

/profile=default/subsystem=web/connector=HTTPS/:add(socket-binding=https,scheme=https,protocol=HTTP/1.1,secure=true)

	Configuração do certificado e chaves de criptografia SSL.

				Execute os seguintes comandos para configuração de seu certificado SSL, substituindo os seus próprios valores para aos da amostra. Esta amostra assume que o keystore é copiado ao diretório da configuração do servidor, que é o EAP_HOME/domain/configuration/ para o managed domain.
			

 ⁠Exemplo 7.2. Comando Management CLI

/profile=default/subsystem=web/connector=HTTPS/ssl=configuration:add(name=https,certificate-key-file=${jboss.server.config.dir}/keystore.jks,password=SECRET, key-alias=KEY_ALIAS)

					Para uma listagem completa de parâmetros que você pode configurar para as propriedades SSL do conector, refira-se à Seção 7.4, “Referência do Conector SSL”.
				

	Implantação de um aplicativo

				A implantação de um aplicativo a um grupo do servidor que usa o perfil que você configurou. Caso você use um servidor autônomo, implante o aplicativo ao seu servidor. As solicitações HTTP solicitam que isto use a nova conexão criptografada SSL.
			

		Reportar um erro
	

 ⁠7.3. Criação de uma Chave de Criptografia SSL e Certificado

		Para uso de um SSL-encrypted HTTP connection (HTTPS - conexão HTTP criptografado SSL), você precisa de um certificado de criptografia assinado. Você pode comprar um certificado a partir do Certificate Authority (CA - Autoridade de Certificado), ou você pode usar um certificado autoassinado. Os certificados autoassinados não são considerados confiáveis por terceiros, mas são apropriados para propósitos de testes internos.
	

		Este procedimento o habilita a criar o certificado autoassinado usando as utilidades que estão disponíveis no Red Hat Enterprise Linux.
	
Pré-requisitos
	
				Você precisa da utilidade keytool, que é fornecida pela implantação do Java Development Kit. O OpenJDK no Red Hat Enterprise Linux instala este comando ao /usr/bin/keytool.
			

	
				O entendimento da sintaxe e parâmetros do comando keytool. Este procedimento usa as instruções extremamente genéricas, uma vez que a discussão futura das especificações dos certificados ou do comando keytool estão fora do tópico desta documentação.
			

 ⁠Procedimento 7.2. Criação de uma Chave de Criptografia SSL e Certificado
	Geração de um keystore com as chaves pública e privada.

				Execute o seguinte comando para gerar um keystore nomeado server.keystore com o alias jboss no seu diretório atual.
keytool -genkey -alias jboss -keyalg RSA -keystore server.keystore -storepass mykeystorepass --dname "CN=jsmith,OU=Engineering,O=mycompany.com,L=Raleigh,S=NC,C=US"

				 A seguinte tabela descreve os parâmetros usados no comando keytool:
			
	 Parâmetro 	 Descrição
	 -genkey 	 O comando keytool para gerar um par de chave contendo uma chave pública e privada.
	 -alias 	 O alias para o keystore. Este valor é arbritário, porém o alias jboss é o default usado pelo servidor do JBoss Web.
	 -keyalg 	 O algoritmo de geração par da chave. Neste caso ele é o RSA.
	 -keystore 	 O nome e a localização do arquivo keystore. A localização default é o diretório atual. O nome que você escolher é arbitrário. Neste caso, o arquivo será nomeado server.keystore.
	 -storepass 	 Essa senha é usada para autenticar ao keystore de forma que a chave pode ser lida. A senha deve ser pelo menos de 6 caracteres e deve ser fornecida quando o keystore é acessado. Neste caso, nós usamos o mykeystorepass. Caso você omitir este parâmetro, você será solicitado a inserir o mesmo quando você executar o comando.
	 -keypass 	
								Esta é a senha para a chave atual.
							

							 Nota

									Devido à limitação da implementação, ela deve ser a mesma senha à senha do store.
								

							
	 --dname 	 A sequência cotada descrevendo o nome distinguido para a chave, por exemplo: "CN=jsmith,OU=Engineering,O=mycompany.com,L=Raleigh,C=US". Essa sequência é a concatenação dos seguintes componentes:
								
										CN - O nome comum ou nome do host. Caso o hostname seja "jsmith.mycompany.com", o CN será "jsmith".
									

	
										OU - A unidade da organização, por exemplo: "Engineering"
									

	
										O - O nome da organização, por exemplo "mycompany.com".
									

	
										L - A localidade, por exemplo: "Raleigh" ou "London"
									

	
										S - O estado ou província, por exemplo: "NC". Este parâmetro é opcional.
									

	
										C - O código de suas letras do país, por exemplo: "US" ou "UK",
									

							

				Quando você executar o comando acima, você será solicitado a seguinte informação:
					
							Caso não tenha usado o parâmetro -storepass na linha de comando, você será solicitado a inserir a senha keystore. Reinicie a nova senha na próxima solicitação.
						

	
							Caso não tenha usado o parâmetro -keypass na linha de comando, você será solicitado a inserir a senha chave. Pressione Enter para configurá-la no mesmo valor ao da senha keystore.
						

			

				Quando o comando completar, o arquivo server.keystore conterá a chave única com o alias jboss.
			

	Verifique a chave.

				Verifique se a chave funciona de forma apropriada usando o seguinte comando:
			
keytool -list -keystore server.keystore

				A senha é solicitada com o objetivo de autenticar o keystore. Os conteúdos do keystore são exibidos (neste caso, uma chave única chamada jboss). Perceba o tipo da chave jboss, que é keyEntry. Isto indica que o keystore contém ambas entradas privada e pública para esta chave.
			

	Geração de um certificado assinando uma solicitação.

				Execute o seguinte comando para gerar um certificado assinando solicitação usando a chave pública e privada a partir do keystore que você criou na etapa 1.
			
keytool -certreq -keyalg RSA -alias jboss -keystore server.keystore -file certreq.csr

				A senha é solicitada com o objetivo de autenticar o keystore. O comando keytool então cria um novo certificado assinando a solicitação chamada certreq.csr no seguinte diretório de trabalho.
			

	Teste o certificado recentemente gerado.

				Teste os conteúdos do certificado usando o seguinte comando.
			
openssl req -in certreq.csr -noout -text

				Os detalhes do certificado são apresentados.
			

	Opcional: Submeta o seu certificado a um Certificate Authority (CA - Autoridade de Certificado).

				O Certificate Authority (CA) pode autenticar o seu certificado de forma que isto é considerado de confiança por clientes de terceiros. O CA fornece um certificado assinado e opcionalmente um ou mais certificados intermediários.
			

	Opcional: Exporte um certificado autoassinado a partir do keystore.

				Caso você precisar disto para testes ou propósitos internos, você pode usar um certificado autoassinado. Você pode expor um do keysotre que você criou na etapa 1, conforme abaixo:
			
keytool -export -alias jboss -keystore server.keystore -file server.crt

				Você será solicitado a fornecer a senha com o objetivo de autenticar o keystore. O certificado autoassinado, nomeado server.crt, é criado no diretório de trabalho atual.
			

	Importe o certificado assinado, juntamente com quaisquer certificados intermediários.

				Importe cada certificado na ordem que você está instruído pelo CA. Para cada certificado a ser importado, substitua o intermediate.ca ou server.crt pelo nome do arquivo atual. Caso os seus certificados não forem fornecidos como arquivos separados, crie um arquivo separado para cada certificado e cole os seus conteúdos no arquivo.
			
Nota

					O seu certificado assinado e chaves do certificado são bens de valor. Tenha cuidado de como transportá-los entre os servidores.
				

keytool -import -keystore server.keystore -alias intermediateCA -file intermediate.ca
keytool -import -alias jboss -keystore server.keystore -file server.crt

	Teste se seus certificados importaram com êxito.

				Execute o seguinte comando e insira a senha keystore quando solicitada. Os conteúdos de seu keystore são exibidos e os certificados fazem parte da lista.
			
keytool -list -keystore server.keystore

Resultado

			O seu certificado assinado está agora incluído no seu keystore e está pronto para ser usado para criptografar as conexões SSL, incluindo as comunicações do servidor da web HTTPS.
		

		Reportar um erro
	

 ⁠7.4. Referência do Conector SSL

		Os conectores podem incluir os seguintes atributos de configuração SSL. Os comandos CLI fornecidos são designados a um managed domain usando o default de perfil. Altere o nome do perfil para um que você deseje configurar, para o managed domain, ou omita a porção /profile=default do comando, para um servidor autônomo.
	

 ⁠Tabela 7.1. Atributos do Conector SSL
	 Função 	 Descrição 	 Comando CLI
	 Nome 	
						O nome exibido do conector SSL.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=name,value=https)

					
	 verify-client 	
						Configure para true para solicitar uma corrente de certificado válido a partir do cliente antes de aceitar uma conexão. Configure para want caso deseje que a pilha SSL solicite um Certificado de cliente, mas não falhe caso não haja certificado algum. Determine para false (o default) para não requerer uma corrente de certificado a não ser que o cliente solicite um recurso protegido por uma restrição de segurança que usa a autenticação CLIENT-CERT.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=verify-client,value=want)

					
	 verify-depth 	
						O número máximo de emissores de certificado intermediários verificados antes de decidir que os clientes não possuem um certificado válido. O valor default é 10.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=verify-depth,value=10)

					
	 certificate-key-file 	
						O caminho de arquivo completo e o nome do arquivo keystore onde o certificado do servidor assinado é aplicado o store. Com a criptografia JSSE, este arquivo de certificado será apenas um, enquanto o OpenSSL usa diversos arquivos. O valor default é o arquivo .keystore no diretório principal do usuário executando o JBoss Enterprise Application Plataform. Caso o seu keystoreType não usar um arquivo, determine o parâmetro para uma sequência vazia.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=certificate-key-file,value=../domain/configuration/server.keystore)

					
	 certificate-file 	
						Caso você usar a criptografia OpenSSL, determine o valor deste parâmetro para o caminho do arquivo contendo o certificado do servidor.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=certificate-file,value=server.crt)

					
	 senha 	
						A senha para ambos truststore e keystore. O valor default é changeit, de forma que você precisa alterar isto para coincidir com a senha de seu keystore para sua configuração funcionar.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=password,value=changeit)

					
	 protocolo 	
						A versão do protocolo SSL para uso. Os valores suportados incluem SLv2, SSLv3, TLSv1, SSLv2+SSLv3 e ALL. O default é ALL.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=protocol,value=ALL)

					
	 cipher-suite 	
						Uma lista de vírgula separada das cifras de criptografia que são permitidas. O default JVM para o JSSE contém cifras fracas que não devem ser usadas. A amostra lista apenas duas cifras possíveis, mas as amostras atuais provavelmente usarão mais.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=cipher-suite, value="TLS_RSA_WITH_AES_128_CBC_SHA,TLS_RSA_WITH_AES_256_CBC_SHA")

					
	 key-alias 	
						O alias usado para o certificado do servidor no keystore. O valor default é jboss.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=key-alias,value=jboss)

					
	 truststore-type 	
						O tipo de truststore. Os diversos tipos de keystores estão disponíveis, incluindo o PKCS12 e o default JKS do Java.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=truststore-type,value=jks)

					
	 keystore-type 	
						O tipo do keystore. Diversos tipos de keystore estão disponíveis, incluindo o PKCS12 e o default JKS do Java.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=keystore-type,value=jks)

					
	 ca-certificate-file 	
						O arquivo contendo os certificados CA. Isto é o truststoreFile, no caso do JSSE, e usa a mesma senha do keystore. O arquivo ca-certificate-file é usado para validar os certificados do cliente.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=certificate-file,value=ca.crt)

					
	 ca-certificate-password 	
						A senha do Certificado para o ca-certificate-file. Na amostra abaixo, substitua a senha pela própria senha mascarada.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=ca-certificate-password,value=MASKED_PASSWORD)

					
	 ca-revocation-url 	
						O arquivo ou URL que contém a lista de revocação. Isto refere-se ao crlFile para o JSSE ou o SSLCARevocationFile para o SSL.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=ca-revocation-url,value=ca.crl)

					
	 session-cache-size 	
						O tamanho do cache SSLSession. O default é 0, que desativa do cache da sessão.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=session-cache-size,value=100)

					
	 session-timeout 	
						O número de sessões antes de um SSLSession com cache expirar. O default é 86400 segundos, que é 24 horas.
					

					 	
/profile=default/subsystem=web/connector=HTTPS/ssl=configuration/:write-attribute(name=session-timeout,value=43200)

					

		Reportar um erro
	

 ⁠Capítulo 8. Security Realms

 ⁠8.1. Security Realms

		O security realm é uma série de mapeamentos entre usuários e senhas, e usuários e funções. Os security realms são um mecanismo para adição de autenticação dos aplicativos EJB e Web. O JBoss Enterprise Application Plataform 6 fornece dois security realms por default:
	
	
				O ManagementRealm efetua o store da informação do usuário, senha e função para o Management API e Management Console baseado na web. Ele fornece um sistema de autenticação para o próprio JBoss Enterprise Application Plataform. Você pode usar também o ManagementRealm caso o seu aplicativo necessitasse autenticar nas mesmas regras comerciais de uso para o Management API.
			

	
				O ApplicationRealm efetua o store da informação do usuário, senha e dos Aplicativos da Web e EJBs.
			

		O store é aplicado a cada realm em dois arquivos no filesystem:
	
	
				O REALM-users.properties efetua o store dos nomes de usuários e senhas com hash.
			

	
				O REALM-users.roles efetua o store dos mapeamentos do usuário-para-função.
			

		Os arquivos de propriedades realizam o store nos diretórios domain/configuration/ e standalone/configuration/. Os arquivos são gravados simultaneamente pelo comando add-user.sh ou add-user.bat. Quando você executar o comando, a primeira decisão que você realiza é qual realm adicionar ao seu novo usuário.
	

		Reportar um erro
	

 ⁠8.2. Adição do Novo Security Realm

	Execute o Management CLI.

				Inicie o comando jboss-cli.sh ou jboss-cli.bat e conecte-se ao servidor.
			

	Crie um novo security realm.

				Execute o seguinte comando para criar um novo security realm nomeado MyDomain no domain controller ou o servidor autônomo.
			
/host=master/core-service=management/security-realm=MyDomainRealm:add()

	Crie as referências ao arquivo de propriedade que irá aplicar o store na informação a respeito da nova função.

				Execute o seguinte comando para criar um direcionador ao arquivo nomeado myfile.properties, que terá as propriedades pertencentes à nova função.
			
Nota

					O arquivo de propriedade recentemente criado não é gerenciado pelos scripts add-user.sh e add-user.bat incluídos. Ele deve ser gerenciado externamente.
				

/host=master/core-service=management/security-realm=MyDomainRealm/authentication=properties:add(path=myfile.properties)

Resultado

			O seu novo security realm é criado. Quando você adicionar usuários e funções a este novo realm, a informação será stored num arquivo separado aos security realms padrões. Você pode gerenciar este novo arquivo usando os seus próprios aplicativos e procedimentos.
		

		Reportar um erro
	

 ⁠8.3. Adição de um usuário ao Security Realm

	Execute o comando add-user.sh ou add-user.bat.

				Abra o command-line interface (CLI - interface da linha de comando). Altere os diretórios para o diretório EAP_HOME/bin/. Caso você esteja executando o Red Hat Enterprise Linux ou outro sistema operacional UNIX, execute o add-user.sh. Caso você execute o Microsoft Windows Server, execute o add-user.bat.
			

	Escolha entre adicionar o Usuário de Gerenciamento ou o Usuário do Aplicativo.

				Para este procedimento, digite b para adicionar o Usuário do Aplicativo.
			

	Escolha o realm que o usuário será adicionado.

				Por default, o único realm disponível é o ApplicationRealm. Caso você tenha adicionado um realm personalizado, você pode digitar o seu nome.
			

	Digite o nome do usuário, senha e funções quando solicitado.

				Digite o nome do usuário, senha e funções quando solicitado. Verifique sua escolha digitando yes ou digite no para cancelar as alterações. As alterações são gravadas a cada um dos arquivos de propriedade para o security realm.
			

		Reportar um erro
	

 ⁠Capítulo 9. Configuração do Subsistema

 ⁠9.1. Configuração do Subsistema da Transação

 ⁠9.1.1. Configuração do ORB para o JTS Transactions

		Numa instalação default do JBoss Enterprise Application Plataform, o ORB está desabilitado. Você pode habilitar o ORB usando o Management CLI da linha de comando.
	
Nota

			Num managed domain, o subsistema JacORB está disponível nos perfis full e full-ha apenas. Num servidor autônomo ele está disponível quando você usar as configurações standalone-full.xml ou standalone-full-ha.xml.
		

 ⁠Procedimento 9.1. Configuração do ORB usando o Management Console
	Visualização das configurações do perfil.

				Selecione Profiles (managed domain) ou Profile (servidor autônomo) a partir da parte superior direita do management console. Caso você use um managed domain, selecione tanto o perfil full ou full-ha a partir da caixa de seleção no topo esquerdo superior.
			

	Modifique as Configurações Initializers

				Expanda o menu Subsystems na parte esquerda, se necessário. Expanda o submenu Container e clique em JacORB.
			

				Selecione a tab Initializers e clique no botão Edit da mesma forma que aparece na tela principal.
			

				Habilite os interceptores pela configuração do valor Security para on.
			

				Para habilitar o ORB para JTS, configure o valor Transaction Interceptors para on ao invés do spec default.
			

				Refira-se ao link Need Help? no formulário de explicações detalhadas sobre esses valores. Clique em Save quando você finalizar a edição dos valores.
			

	Configuração ORB Avançada

				Refira-se às demais seções do formulário para opções de configuração avançada. Cada seção inclui um link Need Help? com a informação detalhada sobre os parâmetros.
			

Configuração do ORB usando o Management CLI

			Você pode configurar cada aspecto do ORB usando o Management CLI. Os seguintes comandos configuram os inicializadores aos mesmos valores conforme o procedimento acima, para o Management Console. Esta é a configuração mínima para o ORB a ser usado com o JTS.
		

		Esses comandos são configurados para o managed domain usando o perfil full. Caso necessário, altere o perfil para servir ao que você precisa configurar. Caso você use um servidor autônomo, omita a porção /profile=full de comandos.
	

 ⁠Exemplo 9.1. Habilite os Interceptores de Segurança
/profile=full/subsystem=jacorb/:write-attribute(name=security,value=on)

 ⁠Exemplo 9.2. Habilite o ORB para o JTS
/profile=full/subsystem=jacorb/:write-attribute(name=transactions,value=on)

		Reportar um erro
	

 ⁠9.2. Configuração JMS.

 ⁠9.2.1. Referência aos Atributos de Configuração HornetQ

		A implementação do JBoss Enterprise Application Plataform 6 do HornetQ expõem os seguintes atributos para configuração. Você pode usar o Management CLI em particular para exposição dos atributos configuráveis ou visíveis com a operação read-resource.
	

 ⁠Exemplo 9.3. Amostra
[standalone@localhost:9999 /] /subsystem=messaging/hornetq-server=default:read-resource

 ⁠Tabela 9.1. Atributos HornetQ
	 Função 	 Valor de Amostra 	 Tipo
	 allow-failback 	 verdadeiro 	 BOOLEANO
	 async-connection-execution-enabled 	 verdadeiro 	 BOOLEANO
	 backup 	 falso 	 BOOLEANO
	 cluster-password 	 somethingsecure 	 SEQUÊNCIA
	 cluster-user 	 HORNETQ.CLUSTER.ADMIN.USER 	 SEQUÊNCIA
	 clustered 	 falso 	 BOOLEANO
	 connection-ttl-override 	 -1 	 LONGO
	 create-bindings-dir 	 verdadeiro 	 BOOLEANO
	 create-journal-dir 	 verdadeiro 	 BOOLEANO
	 failback-delay 	 5000 	 LONGO
	 failover-on-shutdown 	 falso 	 BOOLEANO
	 id-cache-size 	 2000 	 INT
	 jmx-domain 	 org.hornetq 	 SEQUÊNCIA
	 jmx-management-enabled 	 falso 	 BOOLEANO
	 journal-buffer-size 	 100 	 LONGO
	 journal-buffer-timeout 	 100 	 LONGO
	 journal-compact-min-files 	 10 	 INT
	 journal-compact-percentage 	 30 	 INT
	 journal-file-size 	 102400 	 LONGO
	 journal-max-io 	 1 	 INT
	 journal-min-files 	 2 	 INT
	 journal-sync-non-transactional 	 verdadeiro 	 BOOLEANO
	 journal-sync-transactional 	 verdadeiro 	 BOOLEANO
	 journal-type 	 ASYNCIO 	 SEQUÊNCIA
	 live-connector-ref 	 referência 	 SEQUÊNCIA
	 log-journal-write-rate 	 falso 	 BOOLEANO
	 management-address 	 jms.queue.hornetq.management 	 SEQUÊNCIA
	 management-notification-address 	 hornetq.notifications 	 SEQUÊNCIA
	 memory-measure-interval 	 -1 	 LONGO
	 memory-warning-threshold 	 25 	 INT
	 message-counter-enabled 	 falso 	 BOOLEANO
	 message-counter-max-day-history 	 10 	 INT
	 message-counter-sample-period 	 10000 	 LONGO
	 message-expiry-scan-period 	 30000 	 LONGO
	 message-expiry-thread-priority 	 3 	 INT
	 page-max-concurrent-io 	 5 	 INT
	 perf-blast-pages 	 -1 	 INT
	 persist-delivery-count-before-delivery 	 falso 	 BOOLEANO
	 persist-id-cache 	 verdadeiro 	 BOOLEANO
	 persistence-enabled 	 verdadeiro 	 BOOLEANO
	 remoting-interceptors 	 indefinido 	 LISTA
	 run-sync-speed-test 	 falso 	 BOOLEANO
	 scheduled-thread-pool-max-size 	 5 	 INT
	 security-domain 	 outros 	 SEQUÊNCIA
	 security-enabled 	 verdadeiro 	 BOOLEANO
	 security-invalidation-interval 	 10000 	 LONGO
	 server-dump-interval 	 -1 	 LONGO
	 shared-store 	 verdadeiro 	 BOOLEANO
	 started 	 verdadeiro 	 BOOLEANO
	 thread-pool-max-size 	 30 	 INT
	 transaction-timeout 	 300000 	 LONGO
	 transaction-timeout-scan-period 	 1000 	 LONGO
	 version 	 2.2.16.Final (HQ_2_2_16_FINAL, 122) 	 SEQUÊNCIA
	 wild-card-routing-enabled 	 verdadeiro 	 BOOLEANO

Atenção

			O valor do journal-file-size deve ser maior que o tamanho da mensagem enviada ao servidor ou o servidor não estará apto a store a mensagem.
		

		Reportar um erro
	

 ⁠Capítulo 10. Web, Conectores HTTP e Clustering HTTP

 ⁠10.1. Configuração de um Nó Trabalhador mod_cluster

		O mestre é apenas uma vez configurado através do subsistema mod_cluster. Para configurar o subsistema mod_cluster, refira-se ao Configure the mod_cluster Subsystem no Administration and Configuration Guide. Cada nó trabalhador é configurado separadamente, portanto repita este procedimento para cada nó caso você deseje adicioná-lo ao cluster.
	

		Caso você use um managed domain, cada servidor num grupo de servidor é um nó trabalhador que compartilha uma configuração idêntica. Portanto, a configuração é realizada a uma instância do JBoss Enterprise Application Plataform única. Do contrário, as etapas da configuração são idênticas.
	
Configuração do Nó Trabalhador
	
				Caso você use um servidor autônomo, ele deve ser iniciado com o perfil standalone-ha.
			

	
				Caso você use o managed domain, o seu grupo do servidor deve ser o perfil ha ou full-ha e o grupo socket binding ha-sockets ou full-ha-sockets. O JBoss Enterprise Application Plataform lança o grupo do servidor habilitado com cluster, chamado other-server-group, que encontra esses requerimentos.
			

Nota

			Onde os comandos Management CLI são gerados, eles assumem que você use um managed domain. Caso você use o seu servidor autônomo, remova a porção /profile=full-ha dos comandos.
		

 ⁠Procedimento 10.1. Configuração do Nó Trabalhador
	Configuração das interfaces da rede.

				Por default, as interfaces da rede são padrões ao 127.0.0.1. Cada host físico que o realiza o host tanto no servidor autônomo, ou um ou mais servidores num grupo de servidor, precisa que suas interfaces sejam consideradas para uso do próprio endereço IP público, do qual outros servidores podem ver.
			

				Para a alteração do endereço IP do host do JBoss Enterprise Application Plataform, você precisa desligar e editar seus arquivos de configuração diretamente. Isto é devido ao Management API que direciona o Management Console e Management CLI baseiar-se no endereço de gerenciamento estável.
			

				Siga as seguintes etapas para alteração do endereço IP de cada servidor do seu cluster ao endereço IP público mestre.
			
	
						Desligue o servidor completamente.
					

	
						Edite o host.xml, que está no EAP_HOME/domain/configuration/ para o managed domain ou o arquivo standalone-ha.xml, que está no EAP_HOME/standalone/configuration/ para o servidor autônomo.
					

	
						Localize o elemento <interfaces>. Três interfaces são configuradas, management, public e unsecured. Para cada uma delas, altere o valor 127.0.0.1 para o endereço IP externo do host.
					

	
						Para os hosts que participam num managed domain mas não são o mestre, localize o elemento <host. Perceba que isto não possui o símbolo >, uma vez que isto contém os atributos. Altere o valor de seu atributo de nome a partir do master a um nome único (um nome diferente por escravo). Este nome será usado também pelo escravo para identificar o cluster, portanto faça uma anotação sobre isto.
					

	
						Para os hosts recém configurados que precisam unir-se ao managed domain, encontre o elemento <domain-controller>. Comente ou remova o elemento <local /> e adicione a linha de comando, alterando o endereço IP (X.X.X.X) ao endereço do domain controller. Esta etapa não é válida ao servidor autônomo.
					

<remote host="X.X.X.X" port="${jboss.domain.master.port:9999}" security-realm="ManagementRealm"/>

	
						Salve o arquivo e saia.
					

	Configuração da autenticação para o servidor escravo.

				Cada servidor escravo precisa de um nome de usuário e senha criados no ManagementRealm mestre autônomo ou domain controller. No domain controller ou mestre autônomo, execute o comando EAP_HOME/add-user.sh. Adicione um usuário com o mesmo nome do usuário ao do escravo para o ManagementRealm. Quando você for solicitado se este usuário precisará autenticar à uma instância JBoss AS, por favor responda yes. Segue abaixo uma amostra de uma entrada e saída do comando abaixo, para o escravo chamado slave1 com a senha changeme.
			

user:bin user$./add-user.sh

What type of user do you wish to add?
 a) Management User (mgmt-users.properties)
 b) Application User (application-users.properties)
(a): a

Enter the details of the new user to add.
Realm (ManagementRealm) :
Username : slave1
Password : changeme
Re-enter Password : changeme
About to add user 'slave1' for realm 'ManagementRealm'
Is this correct yes/no? yes
Added user 'slave1' to file '/home/user/jboss-eap-6.0/standalone/configuration/mgmt-users.properties'
Added user 'slave1' to file '/home/user/jboss-eap-6.0/domain/configuration/mgmt-users.properties'
Is this new user going to be used for one AS process to connect to another AS process e.g. slave domain controller?
yes/no? yes
To represent the user add the following to the server-identities definition <secret value="Y2hhbmdlbWU=" />

	Copie o elemento Base64-encoded <secret> a partir da saída add-user.sh

				Caso você deseje especificar o valor de senha codificada Base64 para a autenticação, copie o valor do elemento <secret> a partir da última linha do resultado add-user.sh uma vez que você precisará disto na etapa abaixo.
			

	Modifique o security realm do host escravo para uso da nova autenticação.
	
						Reabra o arquivo host.xml ou standalone-ha.xml do host escravo.
					

	
						Localize o elemento <security-realms>. Isto é onde você configura o security realm.
					

	
						Você pode especificar o valor secreto em uma das seguintes maneiras:
					

							Especifique o valor de senha codificada Based64 no arquivo da configuração.
	
										Adicione o seguinte bloco do código XML diretamente abaixo da linha <security-realm name="ManagementRealm">,
									

<server-identities>
 <secret value="Y2hhbmdlbWU="/>
</server-identities>

	
										Substitua"Y2hhbmdlbWU=" pelo valor secreto retornado a partir do resultado add-user.sh na etapa anterior.
									

						 	Configure o host para obter a senha a partir do vault.
	
										Use o script vault.sh para gerar a senha mascarada. Ele gerará uma sequência como o seguinte: VAULT::secret::password::ODVmYmJjNGMtZDU2ZC00YmNlLWE4ODMtZjQ1NWNmNDU4ZDc1TElORV9CUkVBS3ZhdWx0.
									

										Você pode encontrar maiores informações sobre o vault nos vaults da Senha para a seção das Sequências Sensitivas deste guia iniciando aqui: Seção 3.8.1, “Sequências Confidenciais de Segurança nos Arquivos de texto limpo”.
									

	
										Adicione o seguinte bloco do código XML diretamente abaixo da linha <security-realm name="ManagementRealm">.
									

<server-identities>
 <secret value="${VAULT::secret::password::ODVmYmJjNGMtZDU2ZC00YmNlLWE4ODMtZjQ1NWNmNDU4ZDc1TElORV9CUkVBS3ZhdWx0}"/>
</server-identities>

										Certifique-se de substituir o valor secreto pela senha mascarada na etapa anterior.
									
Nota

											Quando criando uma senha no vault, ela deve ser especificada num texto plano, e não no Based64 codificado.
										

							

						 	Especifique a senha como uma propriedade do sistema.
	
										Adicione o seguinte bloco do código XML diretamente abaixo da linha <security-realm name="ManagementRealm">
									

<server-identities>
 <secret value=${server.identity.password}/>
</server-identities>

	
										Quando você especificar a senha como uma propriedade de sistema, você pode configurar o host nas seguintes maneiras:
									

											
												Inicie o servidor inserindo a senha num texto plano como o argumento da linha de comando, por exemplo:
-Dserver.identity.password=changeme

											
Nota

													A senha deve ser inserida num texto plano e será visível a qualquer um que emite um comando ps -ef.
												

										 	
												Posicione a senha num arquivo de propriedades e passe o URL do arquivo das propriedades como um argumento da linha de comando.
											
	
														Adicione o par chave/valor a um arquivo de propriedades. Por exemplo:
													

server.identity.password=changeme

	
														Inicie o servidor como os argumentos da linha de comando
--properties=URL_TO_PROPERTIES_FILE

														 .
													

									

							

					

	
						Salve e saia do arquivo.
					

	Reinicie o servidor.

				O escravo será agora autenticado ao mestre usando o seu nome do host como o nome de usuário e a sequência criptografada como sua senha.
			

		Reportar um erro
	

 ⁠Capítulo 11. Network Security

 ⁠11.1. Segurança das Interfaces de Gerenciamento

Sumário

			Num ambiente de teste, é típico executar o JBoss Enterprise Application Plataform 6 sem camada de segurança nas interfaces de gerenciamento, compostas do Management Console, Management CLI e qualquer outra implementação do API. Isto permite alterações rápidas de configuração e desenvolvimento .
		

		Além disso, o modo de autenticação silenciosa está presente por default, permitindo um cliente local na máquina do host conectar-se ao Management CLI sem a solicitação de um nome do usuário ou senha. Este comportamento é conveniente aos usuários locais e scripts do Management CLI, porém isto pode ser desabilitado caso seja requerido. Este procedimento está descrito no tópico da Seção 3.5, “Remoção da Autenticação Silenciosa do Default Security Realm”.
	

		Quando você iniciar o teste e a preparação de seu ambiente para mover à produção, é muito importante que você aplique a segurança nas interfaces de gerenciamento usando os seguintes métodos:
	

			
					Seção 11.2, “Especificação da Interface de Rede utilizada pelo JBoss Enterprise Application Plataform”
				

	
					Seção 11.3, “Configuração dos Firewalls de Rede para Trabalho com o JBoss Enterprise Application Plataform 6”
				

	

		Reportar um erro
	

 ⁠11.2. Especificação da Interface de Rede utilizada pelo JBoss Enterprise Application Plataform

Visão Geral

			Realize o isolamento de serviços de forma que eles sejam acessíveis apenas aos clientes que precisam aumentar a segurança de sua rede. O JBoss Enterprise Application Plataform inclui duas interfaces em sua configuração default, ambas realizam o bind no endereço IP 127.0.0.1 ou localhost por default. Uma das interfaces é chamada management e é usada pelo Management Console, CLI e API. A outra é chamada public e é usada para implantar aplicativos. Essas interfaces não são especiais ou significantes, porém são fornecidas como um ponto de partida.
		

		A interface management usa as portas 9990 e 9999 por default e a interface public usa a porta 8080 ou porta 8443 caso você use o HTTPS.
	

		Você pode alterar o endereço IP da interface de gerenciamento, interface pública ou ambas.
	
Cuidado ao expor as interfaces de gerenciamento.

			Caso você exponha as interfaces de gerenciamento às outras interfaces que estão acessíveis a partir dos hosts remotos, certifique-se das implicações de segurança. Na maioria das vezes, não é recomendado fornecer acesso remoto às interfaces de gerenciamento.
		

	Interrompa o JBoss Enterprise Application Plataform.

				Interrompa o JBoss Enterprise Application Plataform pelo envio de uma interrupção de forma apropriada para o seu sistema operacional. Caso você estiver executando o JBoss Enterprise Application Plataform como um aplicativo de primeiro plano, a maneira típica de realizar isto é pressionar Ctrl+C.
			

	Reinicie o JBoss Enterprise Application Plataform especificando o endereço bind.

				Use a opção da linha de comando -b para iniciar o JBoss Enterprise Application Plataform numa interface específica.
			

 ⁠Exemplo 11.1. Especifique a interface pública.

EAP_HOME/bin/domain.sh -b 10.1.1.1

 ⁠Exemplo 11.2. Especifique a interface de gerenciamento.

EAP_HOME/bin/domain.sh -bmanagement=10.1.1.1

 ⁠Exemplo 11.3. Especifique os diferentes endereços para cada interface.

EAP_HOME/bin/domain.sh -bmanagement=127.0.0.1 -b 10.1.1.1

 ⁠Exemplo 11.4. Efetue a interface pública a todas as interfaces da rede.

EAP_HOME/bin/domain.sh -b 0.0.0.0

		É possível editar o seu arquivo de configuração XML diretamente para alterar os endereços bind padrões. No entanto, caso você realize isto, você não estará apto a usar a opção da linha de comando -b para especificar o endereço IP no período de execução, portanto isto não é recomendado. Caso você decida realizar isto, certifique-se de encerrar o JBoss Enterprise Application Plataform completamente antes de editar o arquivo XML.
	

		Reportar um erro
	

 ⁠11.3. Configuração dos Firewalls de Rede para Trabalho com o JBoss Enterprise Application Plataform 6

Sumário

			A maioria dos ambientes de produção usa firewalls como parte de uma estratégia de segurança de rede. Caso você precise de instâncias do servidor múltiplas para comunicação entre si ou serviços externos, tal como os servidores da web ou fonte de dados, o seu firewall precisará levar isto em consideração. Um firewall bem gerenciado apenas abre as portas que são necessárias e os protocolos de rede.
		

		A descrição completa sobre os firewalls não faz parte desta documentação.
	
Pré-requisitos
	
				Determine as portas que você precisa abrir. Refira-se à Seção 11.4, “Portas de rede usadas pelo JBoss Enterprise Application Plataform 6” para determinar a lista de portas para sua situação.
			

	
				É necessário um entendimento sobre o software do firewall. Este procedimento usa o comando system-config-firewall no Red Hat Enterprise Linux 6. O Servidor do Microsoft Windows inclui um firewall interno e diversas soluções de firewall de terceiros estão disponíveis para cada plataforma.
			

Pressuposições

			Este procedimento configura um firewall num ambiente com as seguintes pressuposições:
		
	
				O sistema operacional é Red Hat Enterprise Linux 6.
			

	
				O JBoss Enterprise Application Plataform é executado no host 10.1.1.2. Opcionalmente, o servidor possui o próprio firewall.
			

	
				O servidor do firewall da rede é executado no host 10.1.1.1 do eth0 da interface e possui um eth1 de interface externa.
			

	
				Você desejará um tráfego na porta 5445 (uma porta usada pelo JMS) enviado ao JBoss Enterprise Application Plataform 6. Nenhum outro tráfego deve ser permitido através do firewall da rede.
			

 ⁠Procedimento 11.1. Gerencie os Firewalls da Rede e JBoss Enterprise Application Plataform 6 para funcionamento juntos.
	Efetue o log ao Management Console.

				Efetue o log ao Consolde de Gerenciamento. Por default, ele executa no http://localhost:9990/console/.
			

	Determine os socket bindings usados pelo grupo socket binging.

				Clique no rótulo Profiles no canto superior do Management Console. No canto esquerdo da tela uma série de menus é apresentada. O cabeçalho do menu inferior é General Configuration. Clique no item Socket Binding Groups abaixo deste cabeçalho. A tela Socket Binding Declarations irá aparecer. Inicialmente, o grupo standard-sockets é apresentado. Você pode escolher um grupo diferente selecionando-o a partir da caixa de combinação no lado direito.
			
Nota

					Caso você use um servidor autônomo, isto possui apenas um grupo socket binding.
				

				A lista dos nomes do socket e portas são apresentados, seis valores por página. Você pode avançar nas páginas pelo uso da flecha de navegação na parte inferior da tela.
			

	Determine as portas que você precisa abrir.

				Dependendo da funcionalidade da porta particular e das necessidades de seu ambiente, algumas das portas podem precisar serem acessadas através de seu firewall. Caso você não tenha certeza do propósito de um socket binding, refira-se à Seção 11.4, “Portas de rede usadas pelo JBoss Enterprise Application Plataform 6” para uma lista dos socket bindings default e seus propósitos.
			

	Configure seu firewall para envio de tráfego ao JBoss Enterprise Application Plataform.

				Execute essas etapas para configurar o seu firewall de rede para permitir tráfego na porta desejada.
			
	
						Efetue o log em sua máquina de firewall e acesse a solicitação de comando como usuário root.
					

	
						Insira o comando system-config-firewall para lançar a utilidade de configuração do firewall. Um GUI ou a utilidade da linha de comando é lançada, dependendo da maneira em que você está registrado no sistema firewall. Essa tarefa assume que você está registrado através do SSH e usando a interface da linha de comando.
					

	
						Use a chave TAB em seu teclado para navegar ao botão Customize e pressione a chave ENTER. A tela Trusted Services aparecerá.
					

	
						Não altere qualquer valor, porém use a chave TAB para navegar ao botão Forward e pressione ENTER para avançar à próxima tela. A tela Other Ports aparecerá.
					

	
						Use a chave TAB para navegar ao seu botão <Add> e pressione ENTER. A tela Port and Protocol aparecerá.
					

	
						Insira 5445 no campo Port / Port Range e use a chave TAB para mover ao campo Protocol e insira tcp. Use a chave TAB para navegar ao botão OK e pressione ENTER.
					

	
						Use a chave TAB para navegar ao botão Forward até que você encontre a tela Port Forwarding.
					

	
						Use a chave TAB para navegar ao seu botão <Add> e pressione ENTER.
					

	
						Preencha os valores seguintes para determinar a porta de envio para a porta 5445.
					
	
								Interface de fonte: eth1
							

	
								Protocolo: tcp
							

	
								Porta / Intervalo de Porta: 5445
							

	
								Destinação do endereço IP: 10.1.1.2
							

	
								Porta / Intervalo de Porta: 5445
							

						Use a chave TAB para navegar ao botão OK e pressione ENTER.
					

	
						Use a chave TAB para navegar ao botão Close e pressione ENTER.
					

	
						Use a chave TAB para navegar ao botão OK e pressione ENTER. Leia o aviso e clique Yes para que as alterações tenham efeito.
					

	Configure um firewall em seu host do JBoss Enterprise Application Plataform 6.

				Algumas organizações escolhem em configurar no servidor do JBoss Enterprise Application Plataform 6, e encerram todas as portas que não necessárias para esta operação. Consulte a Seção 11.4, “Portas de rede usadas pelo JBoss Enterprise Application Plataform 6” e determine quais portas devem ser abertas, e encerre o resto. A configuração default do Red Hat Enterprise Linux 6 encerra todas as portas com exceção da 22 (usada para Secure Shell (SSH) e 5353 (usada para multicast DNS). Enquanto você configura as portas, certifique-se de ter acesso físico ao seu servidor de forma que você não bloqueie-se acidentalmente.
			

Resultado

			O seu firewall está configurado para envio de tráfego ao seu servidor do JBoss Enterprise Application Plataform 6 em sua configuração do firewall. Caso você escolha em habilitar um firewall no seu servidor, todas as portas são encerradas com exceção daquelas necessárias para executarem seus aplicativos.
		

		Reportar um erro
	

 ⁠11.4. Portas de rede usadas pelo JBoss Enterprise Application Plataform 6

		As portas usadas pela configuração default do JBoss Enterprise Application Plataform 6 dependem de diversos fatores:
	
	
				Se é que os seus grupos de servidores usam um dos grupos socket binding, ou um grupo personalizado.
			

	
				Solicitações de suas implantações individuais.
			

Deslocamento de porta numérica

			O deslocamento da porta numérica pode ser configurado para aliviar os conflitos da porta quando você executar servidores múltiplos no mesmo servidor físico. Caso o seu servidor use um deslocamento de porta numérica, adicione o deslocamento ao número da porta default para este grupo socket binding do grupo do servidor. Por exemplo, caso a porta HTTP do grupo socket binding é 8080 e seu servidor usa um deslocamento de porta de 100, sua porta HTTP será 8180.
		

		As portas usam o protocolo TCP a não ser que isto seja determinado de forma diferente.
	
Grupos Socket Binding default
	
				full-ha-sockets
			

	
				full-sockets
			

	
				ha-sockets
			

	
				standard-sockets
			

 ⁠Tabela 11.1. Referência aos socket bindings default
	 Nome 	 Porta 	 Porta Multicast 	 Descrição 	 full-ha-sockets 	 full-sockets 	 ha-socket 	 standard-socket
	 ajp 	 8009 	 	 Protocolo Apache JServ. Usado para o balanceamento de carga e para aplicar o cluster HTTP. 	 Sim 	 Sim 	 Sim 	 Sim
	 http 	 8080 	 	 A porta default para os aplicativos da web implantados. 	 Sim 	 Sim 	 Sim 	 Sim
	 https 	 8443 	 	 A conexão criptografada SSL entre os aplicativos da web implantados e os clientes. 	 Sim 	 Sim 	 Sim 	 Sim
	 jacorb 	 3528 	 	 Serviços CORBA para transações JTS e outros serviços dependentes ORB. 	 Sim 	 Sim 	 Não 	 Não
	 jacorb-ssl 	 3529 	 	 Os serviços CORBA criptografados SSL. 	 Sim 	 Sim 	 Não 	 Não
	 jgroups-diagnostics 	 	 7500 	 Multicast. Usado para descobrir pares nos clusters HA. 	 Sim 	 Não 	 Sim 	 Não
	 jgroups-mping 	 	 45700 	 Multicast. Usado para descobrir o associado inicial num clusters HA. 	 Sim 	 Não 	 Sim 	 Não
	 jgroups-tcp 	 7600 	 	 Descoberta de pares unicast nos clusters HA usando TCP. 	 Sim 	 Não 	 Sim 	 Não
	 jgroups-tcp-fd 	 57600 	 	 Usado para detecção de falha HA sobre o TCP. 	 Sim 	 Não 	 Sim 	 Não
	 jgroups-udp 	 55200 	 45688 	 Descoberta de pares unicast nos clusters HA usando UDP. 	 Sim 	 Não 	 Sim 	 Não
	 jgroups-udp-fd 	 54200 	 	 Usado para detecção de falha HA sobre o UDP. 	 Sim 	 Não 	 Sim 	 Não
	 messaging 	 5445 	 	 Serviço JMS. 	 Sim 	 Sim 	 Não 	 Não
	 messaging-group 	 	 	 Referenciado pela difusão HornetQ JMS e grupos de descoberta. 	 Sim 	 Sim 	 Não 	 Não
	 messaging-throughput 	 5455 	 	 Usado pelo JMS Remoto. 	 Sim 	 Sim 	 Não 	 Não
	 mod_cluster 	 	 23364 	 A porta multicast de comunicação entre o JBoss Enterprise Application Plataform e o balanceador de carga HTTP. 	 Sim 	 Não 	 Sim 	 Não
	 osgi-http 	 8090 	 	 Usado pelos componentes internos que usam o subsistema OSGi 	 Sim 	 Sim 	 Sim 	 Sim
	 remoting 	 4447 	 	 Usado para invocação remota EJB. 	 Sim 	 Sim 	 Sim 	 Sim
	 txn-recovery-environment 	 4712 	 	 O gerenciador de recuperação da transação JTA. 	 Sim 	 Sim 	 Sim 	 Sim
	 txn-status-manager 	 4713 	 	 Gerenciador da Transação JTA / JTS. 	 Sim 	 Sim 	 Sim 	 Sim

Portas Gerenciadas

			Adicionado aos grupos socket binding, cada host controller abre duas portas para propósitos de gerenciamento:
		
	
				9990 - A porta do Web Management Console
			

	
				9999 - A porta usada pelo Management Console e Management API
			

		Reportar um erro
	

 ⁠Parte III. Aplicativos de Segurança

 ⁠Capítulo 12. Segurança do Aplicativo

 ⁠12.1. Habilitação/Desabilitação da Substituição da Propriedade baseada no Descritor

		Error

				Topic 9089, Revision 431229 failed validation and is not included in this build.
			

	

 ⁠12.2. Segurança da Fonte de Dados

 ⁠12.2.1. Segurança da Fonte de Dados

		A solução preferida para a segurança da fonte de dados é o uso tanto dos security domains ou vaults da senha. As amostras de cada um estão incluídas abaixo. Refira-se abaixo para maiores informações sobre este assunto:
	
	
				Security Domains: Seção 6.1, “Security Domains”.
			

	
				Vaults da senha: Seção 3.8.1, “Sequências Confidenciais de Segurança nos Arquivos de texto limpo”.
			

 ⁠Exemplo 12.1. Amostra do Security Domain
<security>
 <security-domain>mySecurityDomain</security-domain>
</security>

 ⁠Exemplo 12.2. Amostra do Vault de Senha

<security>
 <user-name>admin</user-name>
 <password>${VAULT::ds_ExampleDS::password::N2NhZDYzOTMtNWE0OS00ZGQ0LWE4MmEtMWNlMDMyNDdmNmI2TElORV9CUkVBS3ZhdWx0}</password>
</security>

		Reportar um erro
	

 ⁠12.3. Segurança do Aplicativo EJB

 ⁠12.3.1. Identidade de Segurança

 ⁠12.3.1.1. Identidade de Segurança EJB

		O security identity, conhecido também como invocation identity, refere-se à tag <security-identity> na configuração de segurança. Isto refere-se à identidade de outro EJB deve usar quando ele invocar os métodos nos componentes.
	

		A identidade da invocação pode ser tanto o chamador atual ou pode ser uma função específica. Nesse caso, a tag <use-caller-identity> está presente e no segundo caso a tag <run-as> for usada.
	

		Refira-se à Seção 12.3.1.2, “Determine a Identidade de Segurança de um EJB” para maiores informações sobre a configuração da identidade de segurança num EJB.
	

		Reportar um erro
	

 ⁠12.3.1.2. Determine a Identidade de Segurança de um EJB

 ⁠Exemplo 12.3. Determine a identidade de segurança de um EJB a ser o mesmo ao do seu chamador

			Esta amostra determina a identidade de segurança para invocações de métodos realizadas por um EJB a ser a mesma à identidade do chamador atual. O comportamento é default caso você não especifique uma declaração do elemento <security-identity>.
		
​
​<ejb-jar>
​ <enterprise-beans>
​	 <session>
​		<ejb-name>ASessionBean</ejb-name>
​		<!-- ... -->
​		<security-identity>
​		 <use-caller-identity/>
​		</security-identity>
​	 </session>
​	 <!-- ... -->
​ </enterprise-beans>
​</ejb-jar>
​

 ⁠Exemplo 12.4. Determine a identidade de segurança de um EJB para uma função específica

			Para determinar a identidade a função de segurança, use as tags <run-as> ou <role> dentro da tag <security-identity>.
		
​
​<ejb-jar>
​ <enterprise-beans>
​	 <session>
​		<ejb-name>RunAsBean</ejb-name>
​		<!-- ... -->
​		<security-identity>
​		 <run-as>
​			 <description>A private internal role</description>
​			 <role-name>InternalRole</role-name>
​		 </run-as>
​		</security-identity>
​	 </session>
​ </enterprise-beans>
​ <!-- ... -->
​</ejb-jar>
​

			Por default, quando você usar o <run-as>, um principal nomeado anonymous é determinado para chamadas de saída. Para determinar um principal diferente, use o <run-as-principal>.
		
​
​<session>
​ <ejb-name>RunAsBean</ejb-name>
​ <security-identity>
​ <run-as-principal>internal</run-as-principal>
​ </security-identity>
​</session>
​

Especificação da identidade de segurança em servlets

			Você pode usar os elementos <run-as> e <run-as-principal> dentro de um elemento servlet.
		

Consulte também:
	
				Seção 12.3.1.1, “Identidade de Segurança EJB”
			

	
				Seção A.6, “Referência do Parâmetro de Segurança EJB”
			

		Reportar um erro
	

 ⁠12.3.2. Permissões de Método EJB

 ⁠12.3.2.1. Permissões do Método EJB

		O EJB fornece uma declaração do elemento <method-permisison>. Essa declaração determina as funções que são permitidas a invocar os métodos da interface EJB. Você pode especificar permissões para as seguintes combinações:
	
	
				Todos os métodos da interface do componente e principal do EJB nomeado
			

	
				O método especificado da interface do componente e principal do EJB nomeado
			

	
				O método especificado com um conjunto de métodos com um nome sobrecarregado
			

		Consulte a Seção 12.3.2.2, “Uso das Permissões do Método EJB” para outros exemplos.
	

		Reportar um erro
	

 ⁠12.3.2.2. Uso das Permissões do Método EJB

Visão Geral

			O elemento <method-permission> define as funções lógicas que são permitidas para acesso ao método EJB definido pelos elementos <method>. Diversas amostras demonstram a sintaxe do XML. As declarações de permissão do método podem estar presentes e elas possuem efeito cumulativo. O elemento <method-permission> é um filho do elemento <assembly-descriptor> do descritor <ejb-jar>.
		

		A sintaxe XML é uma alternativa usando anotações para as permissões do método EJB.
	

 ⁠Exemplo 12.5. Permite que funções acessem todos os métodos de um EJB
​
​<method-permission>
​ <description>The employee and temp-employee roles may access any method
​ of the EmployeeService bean </description>
​ <role-name>employee</role-name>
​ <role-name>temp-employee</role-name>
​ <method>
​ <ejb-name>EmployeeService</ejb-name>
​ <method-name>*</method-name>
​ </method>
​</method-permission>
​	
​

 ⁠Exemplo 12.6. Permite que funções acessem apenas métodos especificados de um EJB e limitam os parâmetros de método que precisam ser passados.
​
​<method-permission>
​ <description>The employee role may access the findByPrimaryKey,
​ getEmployeeInfo, and the updateEmployeeInfo(String) method of
​ the AcmekPayroll bean </description>
​ <role-name>employee</role-name>
​ <method>
​	<ejb-name>AcmekPayroll</ejb-name>
​	<method-name>findByPrimaryKey</method-name>
​ </method>
​ <method>
​	<ejb-name>AcmePayroll</ejb-name>
​	<method-name>getEmployeeInfo</method-name>
​ </method>
​ <method>
​	<ejb-name>AcmePayroll</ejb-name>
​	<method-name>updateEmployeeInfo</method-name>
​	<method-params>
​	 <method-param>java.lang.String</method-param>
​	</method-params>
​ </method>
​</method-permission>
​

 ⁠Exemplo 12.7. Permite que qualquer usuário autenticado acesse os métodos do EJBs

			O uso do elemento <unchecked/> permite que qualquer usuário autenticado use os métodos especificados.
		
​
​<method-permission>
​ <description>Any authenticated user may access any method of the
​ EmployeeServiceHelp bean</description>
​ <unchecked/>
​ <method>
​	<ejb-name>EmployeeServiceHelp</ejb-name>
​	<method-name>*</method-name>
​ </method>
​</method-permission>
​

 ⁠Exemplo 12.8. Exclui completamente os métodos EJB específicos de serem utilizados
​
​<exclude-list>
​ <description>No fireTheCTO methods of the EmployeeFiring bean may be
​ used in this deployment</description>
​ <method>
​	<ejb-name>EmployeeFiring</ejb-name>
​	<method-name>fireTheCTO</method-name>
​ </method>
​</exclude-list>
​

 ⁠Exemplo 12.9. Um <assembly-descriptor> completo contendo diversos blocos <method-permission>
​
​<ejb-jar>
​ <assembly-descriptor>
​ <method-permission>
​ <description>The employee and temp-employee roles may access any
​ method of the EmployeeService bean </description>
​ <role-name>employee</role-name>
​ <role-name>temp-employee</role-name>
​ <method>
​ <ejb-name>EmployeeService</ejb-name>
​ <method-name>*</method-name>
​ </method>
​ </method-permission>
​ <method-permission>
​ <description>The employee role may access the findByPrimaryKey,
​ getEmployeeInfo, and the updateEmployeeInfo(String) method of
​ the AcmePayroll bean </description>
​ <role-name>employee</role-name>
​ <method>
​ <ejb-name>AcmePayroll</ejb-name>
​ <method-name>findByPrimaryKey</method-name>
​ </method>
​ <method>
​ <ejb-name>AcmePayroll</ejb-name>
​ <method-name>getEmployeeInfo</method-name>
​ </method>
​ <method>
​ <ejb-name>AcmePayroll</ejb-name>
​ <method-name>updateEmployeeInfo</method-name>
​ <method-params>
​ <method-param>java.lang.String</method-param>
​ </method-params>
​ </method>
​ </method-permission>
​ <method-permission>
​ <description>The admin role may access any method of the
​ EmployeeServiceAdmin bean </description>
​ <role-name>admin</role-name>
​ <method>
​ <ejb-name>EmployeeServiceAdmin</ejb-name>
​ <method-name>*</method-name>
​ </method>
​ </method-permission>
​ <method-permission>
​ <description>Any authenticated user may access any method of the
​ EmployeeServiceHelp bean</description>
​ <unchecked/>
​ <method>
​ <ejb-name>EmployeeServiceHelp</ejb-name>
​ <method-name>*</method-name>
​ </method>
​ </method-permission>
​ <exclude-list>
​ <description>No fireTheCTO methods of the EmployeeFiring bean may be
​ used in this deployment</description>
​ <method>
​ <ejb-name>EmployeeFiring</ejb-name>
​ <method-name>fireTheCTO</method-name>
​ </method>
​ </exclude-list>
​ </assembly-descriptor>
​</ejb-jar>
​

		Reportar um erro
	

 ⁠12.3.3. Anotações de Segurança EJB

 ⁠12.3.3.1. Anotações de Segurança EJB

		Os EJBs usam anotações de segurança para passar informação a respeito da segurança ao implantador. Elas são:
	
	@DeclareRoles
	
					Declara quais funções estão disponíveis.
				

	@SecurityDomain
	
					Especifica o security domain para uso do EJB. Caso o EJB for anotado para a autorização com o @RolesAllowed, a autorização será apenas válida caso o EJB seja anotado do security domain.
				

	@RolesAllowed, @PermitAll, @DenyAll
	
					Especifica quais permissões de método são permitidas. Refira-se à Seção 12.3.2.1, “Permissões do Método EJB”, para maiores informações sobre as permissões do método.
				

	@RolesAllowed, @PermitAll, @DenyAll
	
					Especifica quais permissões de método são permitidas. Refira-se à Seção 12.3.2.1, “Permissões do Método EJB”, para maiores informações sobre as permissões do método.
				

	@RunAs
	
					Configura a identidade de segurança propagada de um componente.
				

		Refira-se à Seção 12.3.3.2, “Anotações da Segurança EJB” para maiores informações.
	

		Reportar um erro
	

 ⁠12.3.3.2. Anotações da Segurança EJB

Visão Geral

			Você pode usar tanto os descritores ou anotações XML para controlar quais funções de segurança estão aptas a chamar métodos em seu Enterprise JavaBeans (EJBs). Para maiores informações no uso dos descritores XML, refira-se à Seção 12.3.2.2, “Uso das Permissões do Método EJB”.
		
Anotações para Controle das Permissões de Segurança dos EJBs
	@DeclareRoles
	
					Use @DeclareRoles para definir quais funções de segurança verificar. Caso nenhum @DeclareRoles estiver presente, a lista é uma construção automática da anotação @RolesAllowed.
				

	@SecurityDomain
	
					Especifica o security domain para uso do EJB. Caso o EJB seja anotado para a autorização com o @RolesAllowed, a autorização irá apenas aplicar caso o EJB esteja anotado com o security domain.
				

	@RolesAllowed, @PermitAll, @DenyAll
	
					Use o @RolesAllowed para listar quais funções são permitidas para acessar um método ou métodos. Use o @PermitAll ou @DenyAll para tanto permitir ou negar todas as funções de uso um método ou métodos.
				

	@RunAs
	
					Use @RunAs para especificar uma função de um método que sempre será executado.
				

 ⁠Exemplo 12.10. Amostra das Anotações de Segurança
​
​@Stateless
​@RolesAllowed({"admin"})
​@SecurityDomain("other")
​public class WelcomeEJB implements Welcome {
​	@PermitAll
​	public String WelcomeEveryone(String msg) {
​		return "Welcome to " + msg;
​	}
​	@RunAs("tempemployee")
​	public String GoodBye(String msg) {
​	 return "Goodbye, " + msg;
​	}
​	public String
​	public String GoodbyeAdmin(String msg) {
​		return "See you later, " + msg;
​	}
​}

			Neste código, todas as funções podem acessar o método WelcomeEveryone. O método GoodBye executa como função tempemployee. Apenas a função admin pode acessar o método GoodbyeAdmin e quaisquer outros métodos sem anotação de segurança.
		

		Reportar um erro
	

 ⁠12.3.4. Acesso Remoto para os EJBs

 ⁠12.3.4.1. Acesso de Método Remoto

		O JBoss Remoting é o framework que fornece acesso remoto aos EJBs, JMX MBeans e outros serviços similares. Ele funciona com os seguintes tipos de transporte, com ou sem SSL:
	
Tipos de Transporte Suportados
	
				Socket / Socket de Segurança
			

	
				RMI / RMI sobre SSL
			

	
				HTTP / HTTPS
			

	
				Servlet / Servlet de Segurança
			

	
				Bisocket / Bisocket de Segurança
			

		O JBoss Remoting fornece também a descoberta automática através do Multicast ou JNDI.
	

		Isto é usado por muitos dos subsistemas com o JBoss Enterprise Application Plataform e também habilita-o ao design, implementação e implantação de serviços que podem ser invocados de maneira remota por clientes sobre mecanismos diferentes de transporte. Isto permite também o acesso a serviços existentes no JBoss Enterprise Application Plataform.
	
Marshalling Dados

			O sistema Remoting fornece também o marshalling de dados e serviços sem marshalling. O marshalling de dados refere-se à habilidade de mover com segurança os dados através dos limites da plataforma e da rede, de forma que um sistema separado pode executar trabalhos no mesmo. O trabalho é então enviado de volta ao sistema original e comporta-se como se tivesse manuseado manualmente.
		
Visão Geral da Arquitetura

			Quando você realiza o design de um aplicativo diferente que usa o Remoting, você direciona o seu aplicativo à comunicar-se com o servidor pela configuração do mesmo para uso de um tipo especial de localizador de recurso chamado InvokerLocator, que é uma Sequência simples com o formato de tipo de URL. O servidor escuta por solicitações para recursos remotos num connector, que é configurado como parte do subsistema remoting. O connector manuseia a solicitação ao ServerInvocationHandler configurado. Cada ServerInvocationHandler implementa um invoke(InvocationRequest) de método, que sabe como manusear a solicitação.
		

		O framework do JBoss Remoting contém três camadas que espelham-se ao lado do cliente e do servidor.
	
Camadas do Framework do JBoss Remoting
	
				O usuário interage com a camada externa. No lado do cliente, a camada externa é a classe Client, que envia as solicitações de invocação. No lado do servidor, ela é o InvocationHandler, que é implementado pelo usuário e recebe solicitações de invocação.
			

	
				O transporte é controlado pela camada do invocador.
			

	
				A camada mais baixa contendo o marshaller e sem marshaller, que converte formatos de dados para formatos eletrônicos.
			

		Reportar um erro
	

 ⁠12.3.4.2. Retorno de Chamada Remoting

		Quando um cliente Remoting solicita informação a partir do servidor, ele pode bloquear e esperar que o servidor responda, porém normalmente este não é o comportamento ideal. Para permitir que o cliente escute por eventos no servidor e continue realizando outros trabalhos enquanto esperando pelo servidor encerrar a solicitação, o seu aplicativo pode pedir ao servidor o envio de uma notificação quando ele tiver encerrado. Isto é chamado de retorno de chamada. Um cliente pode adicionar-se com ouvinte para eventos assíncronos gerados em nome de outro cliente. Existem duas maneiras diferentes de como receber retorno de chamadas: retorno de chamada pull ou push. Os clientes verificam os retornos de chamadas de forma assíncrona, porém escutam passivamente os retornos de chamadas push.
	

		Basicamente, o retorno de chamada funciona pelo servidor enviando um InvocationRequest ao cliente. O seu código ao lado do servidor funciona da mesma forma independente do retorno de chamada ser assíncrono ou não. Apenas o cliente precisa saber desta diferença. O InvocationRequest do servidor envia um responseObject ao cliente. Esta é a carga que o cliente solicita. Isto pode ser uma resposta direta a uma solicitação ou uma notificação de evento.
	

		O seu servidor também rastreia os ouvintes usando um objeto m_listeners. Ele contém uma lista de todos os ouvintes que foram adicionados ao seu manuseador do servidor. A interface ServerInvocationHandler inclui os métodos que o permitem gerenciar esta lista.
	

		O cliente manuseia o retorno de chamada pull e push em diferentes maneiras. Em ambos os casos, isto deve implementar um manuseador de retorno de chamada. Um manuseador de retorno de chamada é uma implementação do org.jboss.remoting.InvokerCallbackHandler da interface, que processa os dados do retorno da chamada. Após implementar o manuseador do retorno de chamada, você pode tanto adicionar-se como um ouvinte para o retorno de chamada pull ou implementar o servidor do retorno de chamada para o retorno de chamada push.
	
Retornos de Chamadas Pull

			Para o retorno de chamada pull, o seu cliente adiciona-se à lista do servidor de ouvintes usando o método Client.addListener(). Ele então pesquisa o servidor periodicamente para a entrega assíncrona de dados do retorno de chamada. Esta pesquisa é executada usando o Client.getCallbacks().
		
Retorno de Chamada Push

			O retorno de chamada push requer que seu aplicativo de cliente execute o seu próprio InvocationHandler. Para isto, você precisa executar um serviço Remoting ao lado do próprio cliente. Isto é chamado callback server. O servidor do retorno de chamada aceita as solicitações de entrada assíncronas e as processa para o solicitador (neste caso, o servidor). Com o objetivo de registrar o seu servidor de retorno de chamada do cliente com o servidor principal, por favor passe o InvokerLocator do servidor do retorno de chamada como segundo argumento ao método addListener.
		

		Reportar um erro
	

 ⁠12.3.4.3. Detecção do Servidor Remoting

		Os clientes e servidores Remoting podem automaticamente detectar-se entre si usando o JNDI ou Multicast. O Detector Remoting é adicionado à ambos cliente e servidor e o NetworkRegistry é adicionado ao cliente.
	

		O Detector ao lado do servidor escaneia periodicamente o InvokerRegistry e efetua o pull em todos os invocadores do servidor que ele criou. Ele usa esta informação para publicar a mensagem de detecção que contém o localizador e os subsistemas suportados por cada invocador do servidor. Ele publica esta mensagem através da difusão multicast ou um binding no servidor JNDI.
	

		No lado do cliente, o Detector recebe a mensagem multicast ou periodicamente pesquisa pelo servidor JNDI para restaurar as mensagens de detecção. O detector noticia que a mensagem de detecção é para o servidor remoting recentemente detectado. Isto o registra no NetworkRegistry. O Detector também atualiza o NetworkRegistry caso ele detecte que o servidor não está mais disponível.
	

		Reportar um erro
	

 ⁠12.3.4.4. Configuração do Subsistema Remoting

Visão Geral

			O JBoss Remoting possui três elementos configuráveis de nível superior: o pool thread do trabalhador, um ou mais conectores e as séries de URIs de conexão remota e local. Este tópico apresenta uma explicação de cada item configurado, amostra de comandos CLI de como configurar cada item e uma amostra XML de subsistema inteiramente configurado. Esta configuração é apenas válida ao servidor. A maioria das pessoas não irão precisar configurar o subsistema Remoting, a não ser que elas usem os conectores personalizados para os seus próprios aplicativos. Os aplicativos que atuam como clientes Remoting, tais como os EJBs, precisam de uma configuração separada para se conectarem a um conector específico.
		
Nota

			A configuração do subsistema Remoting não é exposta ao Management Console baseado na web, porém ele é inteiramente configurável a partir do Management CLI. Não é recomendável a edição do XML manualmente.
		

Adaptação dos CLI Commands

			Os CLI commands são formulados para o managed domain, quando configurando o perfil default. Para configurar um perfil diferente, substitua o seu nome. Para o servidor autônomo, omita a parte /profile=default do comando.
		
Configuração fora do Subsistema Remoting

			Existem poucos aspetos de configurações que estão fora do subsistema remoting:
		
	Interface da Rede
	
					A interface da rede usada pelo subsistema remoting é a interface unsecure definida no domain/configuration/domain.xml ou standalone/configuration/standalone.xml.
				
​
​<interfaces>
​ <interface name="management"/>
​ <interface name="public"/>
​ <interface name="unsecure"/>
​</interfaces>
​
​

					A definição por host da interface unsecure está definida no host.xml do mesmo diretório ao do domain.xml ou standalone.xml. Esta interface é também usada por diversos outros subsistemas. Recomendamos atenção ao modificá-lo.
				
​
​<interfaces>
​ <interface name="management">
​ <inet-address value="${jboss.bind.address.management:127.0.0.1}"/>
​ </interface>
​ <interface name="public">
​ <inet-address value="${jboss.bind.address:127.0.0.1}"/>
​ </interface>
​ <interface name="unsecure">
​ <!-- Used for IIOP sockets in the standard configuration.
​ To secure JacORB you need to setup SSL -->
​ <inet-address value="${jboss.bind.address.unsecure:127.0.0.1}"/>
​ </interface>
​</interfaces>
​
​

	socket-binding
	
					O socket-binding default usado pelo subsistema remoting aplica o bind ao TCP porta 4777. Refira-se à documentação sobre socket bindings e seus grupos para maiores informações caso você precise alterá-los.
				

	Referência de Conector Remoto para o EJB
	
					O subsistema EJB contém uma referência ao conector remoto para invocações de método remoto. Segue abaixo a configuração default:
				
​
​<remote connector-ref="remoting-connector" thread-pool-name="default"/>
​
​

	Configuração de Transporte de Segurança
	
					Os transportes remotos usam o StratTLS para uso da conexão de segurança (HTTPS, Secure Servlet, etc) caso o cliente solicite isto. O mesmo socket binding (porta de rede) é usado para aplicar e retirar a segurança das conexões. O cliente solicita o transporte com ou sem segurança, conforme a própria necessidade. Os componentes do JBoss Enterprise Application Platform que usam o Remoting, tais como os EJBs, o ORB e o provedor JMS requerem interfaces com segurança por default.
				

Aviso: Considerações de Segurança StartTLS

			O StartTLS funciona pela ativação da conexão de segurança caso o cliente solicite isto. Do contrário, o default é uma conexão sem segurança. Ele é hereditariamente suscetível a um estilo Man in the Middle exploit, sendo que um atacante intercepta a solicitação do cliente e a modifica para solicitar uma conexão sem segurança. Os clientes devem ser gravados à falha de maneira apropriadas caso eles não recebam uma conexão de segurança, a não ser que a conexão sem segurança é uma falha apropriada.
		

Pool Thread do Trabalhador

			O pool thread é um grupo de threads que está disponível para processar trabalho que vêem através dos conectores Remoting. Ele é um <worker-thread-pool> de elemento único e leva diversos atributos. Ajuste esses atributos caso você obter intervalos de rede, não tenha mais threads ou precise limitar o uso da memória. As recomendações específicas dependem de sua situação em específico. Contate os Serviços de Suporte Global da Red Hat para maiores informações.
		

 ⁠Tabela 12.1. Atributos do Pool Thread do Trabalhador
	 Função 	 Descrição 	 Comando CLI
	 read-threads 	
						O número de leitura de threads para criação de trabalhador remoto. O default é 1.
					

					 	
						/profile=default/subsystem=remoting/:write-attribute(name=worker-read-threads,value=1)
					

					
	 write-threads 	
						O número de threads de gravação para criação do trabalhador remoto. O default é 1.
					

					 	
						/profile=default/subsystem=remoting/:write-attribute(name=worker-write-threads,value=1)
					

					
	 task-keepalive 	
						O número de milésimos de segundos para manter os threads de tarefa do trabalhador remoto sem core. O default é 60.
					

					 	
						/profile=default/subsystem=remoting/:write-attribute(name=worker-task-keepalive,value=60)
					

					
	 task-max-threads 	
						O número máximo de threads para o pool thread de tarefa do trabalhador. O default é 16.
					

					 	
						/profile=default/subsystem=remoting/:write-attribute(name=worker-task-max-threads,value=16)
					

					
	 task-core-threads 	
						O número de threads core para o pool thread da tarefa do trabalhador remoto. O default é 4.
					

					 	
						/profile=default/subsystem=remoting/:write-attribute(name=worker-task-core-threads,value=4)
					

					
	 task-limit 	
						O número máximo de tarefas do trabalhador remoto a ser permitido antes da rejeição. O default é 16384.
					

					 	
						/profile=default/subsystem=remoting/:write-attribute(name=worker-task-limit,value=16384)
					

					

Conector

			O conector é o elemento de configuração Remota principal. Os conectores múltiplos são permitidos. Cada um consiste de um elemento <connector> com diversos subelementos, assim como um pouco de possíveis atributos. O conector default é usado por diversos subsistemas do JBoss Enterprise Application Plataform. As configurações específicas para os elementos e atributos dos conectores dependem de seus aplicativos, portanto contate os Serviços de Suporte Global da Red Hat para maiores informações.
		

 ⁠Tabela 12.2. Atributos do Conector
	 Função 	 Descrição 	 Comando CLI
	 Nome 	 O nome do conector, usado pelo JNDI. 	
						/profile=default/subsystem=remoting/connector=remoting-connector/:write-attribute(name=name,value=remoting-connector)
					

					
	 socket-binding 	 O nome do socket binding para uso deste conector. 	
						/profile=default/subsystem=remoting/connector=remoting-connector/:write-attribute(name=socket-binding,value=remoting)
					

					
	 authentication-provider 	
						O módulo Java Authentication Service Provider Interface for Containers (JASPIC) para uso com este conector. O módulo deve estar no classpath.
					

					 	
						/profile=default/subsystem=remoting/connector=remoting-connector/:write-attribute(name=authentication-provider,value=myProvider)
					

					
	 security-realm 	
						Opcional. O security realm que contém os usuários, senhas e funções. O Aplicativo da Web ou EJB pode autenticar em relação ao security realm. O ApplicationRealm está disponível na instalação do JBoss Enterprise Application Plataform default.
					

					 	
						/profile=default/subsystem=remoting/connector=remoting-connector/:write-attribute(name=security-realm,value=ApplicationRealm)
					

					

 ⁠Tabela 12.3. Elementos do Conector
	 Função 	 Descrição 	 Comando CLI
	 sasl 	
						O elemento anexo para os mecanismos de autenticação do Simple Authentication and Security Layer (SASL)
					

					 	
						N/A
					

					
	 propriedades 	
						Contém um ou mais elementos <property>, cada um com o atributo name e o atributo value opcional.
					

					 	
						/profile=default/subsystem=remoting/connector=remoting-connector/property=myProp/:add(value=myPropValue)
					

					

Conectores de saída

			Você pode especificar os três diferentes tipos de conexão de saída:
		
	
				Conexão de saída a um URI.
			

	
				Conexão de saída local – conecta a um recurso local tal como socket.
			

	
				Conexão de saída remota – conecta a um recurso remoto e autentica usando um security realm.
			

		Todas as conexões estão inclusas no elemento <outbound-connections>. Cada um dos tipos de conexão leva um atributo outbound-socket-binding-ref. A conexão de saída leva um atributo uri. A conexão de saída remota leva atributos opcionais username e security-realm para uso da autorização.
	

 ⁠Tabela 12.4. Os Elementos de Conexão de saída
	 Função 	 Descrição 	 Comando CLI
	 outbound-connection 	 Conexão de saída 	
						/profile=default/subsystem=remoting/outbound-connection=my-connection/:add(uri=http://my-connection)
					

					
	 local-outbound-connection 	 A conexão de saída com um esquema local:// URI implícito. 	
						/profile=default/subsystem=remoting/local-outbound-connection=my-connection/:add(outbound-socket-binding-ref=remoting2)
					

					
	 remote-outbound-connection 	
						As conexões de saída para o esquema remote:// URI usando a autenticação com o security realm.
					

					 	
						/profile=default/subsystem=remoting/remote-outbound-connection=my-connection/:add(outbound-socket-binding-ref=remoting,username=myUser,security-realm=ApplicationRealm)
					

					

Elementos SASL

			Antes da definição dos elementos filhos SASL, você precisa criar o elemento SASL inicial. Use o seguinte comando:
		
/profile=default/subsystem=remoting/connector=remoting-connector/security=sasl:add

		Os elementos filhos do elemento SASL estão descritos na tabela abaixo:
	
	 Função 	 Descrição 	 Comando CLI
	 include-mechanisms 	
						Contém um atributo value, que é uma lista de espaço separado dos mecanismos SASL.
					

					 	
/profile=default/subsystem=remoting/connector=remoting-connector/security=sasl:write-attribute(name=include-mechanisms,value=["DIGEST","PLAIN","GSSAPI"])

					
	 qop 	
						Contém um atributo value, que é uma lista de espaços separados da Qualidade SASL Quality dos valores de proteção, em ordem decrescente de preferência.
					

					 	
/profile=default/subsystem=remoting/connector=remoting-connector/security=sasl:write-attribute(name=qop,value=["auth"])

					
	 strength 	
						Contém o atributo value, que é uma lista de espaço separado dos valores potentes de criptografia SASL, em ordem decrescente de preferência.
					

					 	
/subsystem=remoting/connector=remoting-connector/security=sasl:write-attribute(name=strength,value=["medium"])

					
	 reuse-session 	
						Contém o atributo value que é um valor booleano. Caso verdadeiro, tente reutilizar as sessões.
					

					 	
/profile=default/subsystem=remoting/connector=remoting-connector/security=sasl:write-attribute(name=reuse-session,value=false)

					
	 server-auth 	
						Contém um atributo value que é um valor booleano. Caso verdadeiro, o servidor autentica para o cliente.
					

					 	
/profile=default/subsystem=remoting/connector=remoting-connector/security=sasl:write-attribute(name=server-auth,value=false)

					
	 política 	
						Um elemento anexo que contém zero ou mais dos seguintes elementos, cada qual leva um value único.
					

					 	
								forward-secrecy – se é que mecanismos são solicitados para implementar sigilo a mais (a divisão em uma sessão não fornecerá informação para divisão em futuras sessões.
							

	
								no-active – se é que os mecanismos suscetíveis aos ataques sem dicionário são permitidos. Um valor de false permite e true recusa.
							

	
								no-anonymous – se é que os mecanismos que aceitam o login anônimo são permitidos. O valor de false permite e true recusa.
							

	
								no-dictionary – se é que os mecanismos susceptíveis aos ataques do dicionário passivo são permitidos. O valor false permite e o valor true recusa.
							

	
								no-plain-text – se é que os mecanismos que são suscetíveis aos ataques passivos planos e simples são permitidos. O valor de false permite e true recusa.
							

	
								pass-credentials – se é que os mecanismos que passam os credenciais do cliente são permitidos.
							

					 	
/profile=default/subsystem=remoting/connector=remoting-connector/security=sasl/sasl-policy=policy:add

					
/profile=default/subsystem=remoting/connector=remoting-connector/security=sasl/sasl-policy=policy:write-attribute(name=forward-secrecy,value=true)

					
/profile=default/subsystem=remoting/connector=remoting-connector/security=sasl/sasl-policy=policy:write-attribute(name=no-active,value=false)

					
/profile=default/subsystem=remoting/connector=remoting-connector/security=sasl/sasl-policy=policy:write-attribute(name=no-dictionary,value=true)

					
/profile=default/subsystem=remoting/connector=remoting-connector/security=sasl/sasl-policy=policy:write-attribute(name=no-plain-text,value=false)

					
/profile=default/subsystem=remoting/connector=remoting-connector/security=sasl/sasl-policy=policy:write-attribute(name=pass-credentials,value=true)

					
	 propriedades 	
						Contém um ou mais elementos <property>, cada um com o atributo name e o atributo value opcional.
					

					 	
/profile=default/subsystem=remoting/connector=remoting-connector/security=sasl/property=myprop:add(value=1)

					
/profile=default/subsystem=remoting/connector=remoting-connector/security=sasl/property=myprop2:add(value=2)

					

 ⁠Exemplo 12.11. Configurações de Amostra

			Essa amostra apresenta o subsistem remoto default que lança o JBoss Enterprise Application Plataform 6.
		
​
​<subsystem xmlns="urn:jboss:domain:remoting:1.1">
​ <connector name="remoting-connector" socket-binding="remoting" security-realm="ApplicationRealm"/>
​</subsystem>
​
​

			Essa amostra contém muitos valores hipotéticos e é representada para a adição dos elementos e atributos discutidos anteriormente no contexto.
		
​
​<subsystem xmlns="urn:jboss:domain:remoting:1.1">
​ <worker-thread-pool read-threads="1" task-keepalive="60' task-max-threads="16" task-core-thread="4" task-limit="16384" write-threads="1" />
​ <connector name="remoting-connector" socket-binding="remoting" security-realm="ApplicationRealm">
​ <sasl>
​ <include-mechanisms value="GSSAPI PLAIN DIGEST-MD5" />
​ <qop value="auth" />
​ <strength value="medium" />
​ <reuse-session value="false" />
​ <server-auth value="false" />
​ <policy>
​ <forward-secrecy value="true" />
​ <no-active value="false" />
​ <no-anonymous value="false" />
​ <no-dictionary value="true" />
​ <no-plain-text value="false" />
​ <pass-credentials value="true" />
​ </policy>
​ <properties>
​ <property name="myprop1" value="1" />
​ <property name="myprop2" value="2" />
​ </properties>
​ </sasl>
​ <authentication-provider name="myprovider" />
​ <properties>
​ <property name="myprop3" value="propValue" />
​ </properties>
​ </connector>
​ <outbound-connections>
​ <outbound-connection name="my-outbound-connection" uri="htt\
​p://myhost:7777/"/>
​ <remote-outbound-connection name="my-remote-connection" outbound-socket-binding-ref="my-remote-socket" username="myUser" security-realm="ApplicationRealm"/>
​ <local-outbound-connection name="myLocalConnection" outbound-socket-binding-ref="my-outbound-socket"/>
​ </outbound-connections>
​</subsystem>
​
​

Aspectos da Configuração ainda não documentados
	
				Detecção Automática Multicast e JNDI
			

		Reportar um erro
	

 ⁠12.3.4.5. Uso dos Security Realms com os Clientes EJB Remoto

		Uma maneira de adicionar a segurança aos clientes que invocam os EJBs remotamente é usar os security realms. O security realm é uma fonte de dados simples dos pares nome do usuário/senha e pares do nome do usuário/função. A terminologia é também usada no contexto dos contêineres da web, com um significado um pouco diferenciado.
	

		Para autenticar um EJB para um nome de usuário específico e senha que existe com o security realm, siga as seguintes etapas:
	
	
				Adicione um security realm ao domain controller ou servidor autônomo.
			

	
				Adicione os seguintes parâmetros ao arquivo jboss-ejb-client.properties, que está no classpath do aplicativo. Esta amostra assume que a conexão é referida como default por outros parâmetros no arquivo.
			

remote.connection.default.username=appuser
remote.connection.default.password=apppassword

	
				Crie o conector Remoto no servidor autônomo ou domain, que usa o seu novo security realm.
			

	
				Implante o seu EJB ao grupo do servidor que é configurado para uso do perfil com o conector Remoto personalizado ou o servidor autônomo caso você não esteja usando o managed domain.
			

		Reportar um erro
	

 ⁠12.3.4.6. Adição do Novo Security Realm

	Execute o Management CLI.

				Inicie o comando jboss-cli.sh ou jboss-cli.bat e conecte-se ao servidor.
			

	Crie um novo security realm.

				Execute o seguinte comando para criar um novo security realm nomeado MyDomain no domain controller ou o servidor autônomo.
			
/host=master/core-service=management/security-realm=MyDomainRealm:add()

	Crie as referências ao arquivo de propriedade que irá aplicar o store na informação a respeito da nova função.

				Execute o seguinte comando para criar um direcionador ao arquivo nomeado myfile.properties, que terá as propriedades pertencentes à nova função.
			
Nota

					O arquivo de propriedade recentemente criado não é gerenciado pelos scripts add-user.sh e add-user.bat incluídos. Ele deve ser gerenciado externamente.
				

/host=master/core-service=management/security-realm=MyDomainRealm/authentication=properties:add(path=myfile.properties)

Resultado

			O seu novo security realm é criado. Quando você adicionar usuários e funções a este novo realm, a informação será stored num arquivo separado aos security realms padrões. Você pode gerenciar este novo arquivo usando os seus próprios aplicativos e procedimentos.
		

		Reportar um erro
	

 ⁠12.3.4.7. Adição de um usuário ao Security Realm

	Execute o comando add-user.sh ou add-user.bat.

				Abra o command-line interface (CLI - interface da linha de comando). Altere os diretórios para o diretório EAP_HOME/bin/. Caso você esteja executando o Red Hat Enterprise Linux ou outro sistema operacional UNIX, execute o add-user.sh. Caso você execute o Microsoft Windows Server, execute o add-user.bat.
			

	Escolha entre adicionar o Usuário de Gerenciamento ou o Usuário do Aplicativo.

				Para este procedimento, digite b para adicionar o Usuário do Aplicativo.
			

	Escolha o realm que o usuário será adicionado.

				Por default, o único realm disponível é o ApplicationRealm. Caso você tenha adicionado um realm personalizado, você pode digitar o seu nome.
			

	Digite o nome do usuário, senha e funções quando solicitado.

				Digite o nome do usuário, senha e funções quando solicitado. Verifique sua escolha digitando yes ou digite no para cancelar as alterações. As alterações são gravadas a cada um dos arquivos de propriedade para o security realm.
			

		Reportar um erro
	

 ⁠12.3.4.8. Acesso EJB Remoto usando a Criptografia SSL

		Por default, o tráfego de rede para a Invocação do Método Remoto (IMR - Remote Method Invocation RMI) dos Beans EJB2 e EJB3 não está criptografado. As instâncias onde a criptografia é requerida, Secure Sockets Layer (SSL), podem ser usadas de forma que a conexão entre o cliente e o servidor esteja criptografada. O uso do SSL possui o benefício de permitir o tráfego de rede para desviar firewalls que bloqueiam a porta RMI.
	

		Reportar um erro
	

 ⁠12.4. Serviços do Aplicativo JAX-RS

 ⁠12.4.1. Habilitação de Segurança baseada na Função para um Serviço da Web RESTEasy JAX-RS

Sumário

			O RestEasy suporta as anotações @RolesAllowed, @PermitAll e @DenyAll nos métodos JAX-RS. No entanto, ele não reconhece essas anotações por default. Siga essas etapas para configurar o arquivo web.xml e habilitar a segurança baseada na função.
		
Atenção

			Não ative a segurança baseada na função caso o aplicativo usar os EJBs. O contêiner EJB fornecerá a funcionalidade ao invés do RESTEasy.
		

 ⁠Procedimento 12.1. Habilitação de Segurança baseada na Função para um Serviço da Web RESTEasy JAX-RS
	
				Abra o arquivo web.xml para o aplicativo num editor de texto.
			

	
				Adicione o seguinte <context-param> ao arquivo com as tags web-app:
			

<context-param>
 <param-name>resteasy.role.based.security</param-name>
 <param-value>true</param-value>
</context-param>

	
				Declare todas as funções usadas com o arquivo RESTEasy JAX-RS WAR usando as tags <security-role>:
			
<security-role><role-name>ROLE_NAME</role-name></security-role><security-role><role-name>ROLE_NAME</role-name></security-role>

	
				Autorize o acesso a todos os URLs manuseados pelo período de execução JAX-RS para todas as funções:
			
<security-constraint><web-resource-collection><web-resource-name>Resteasy</web-resource-name><url-pattern>/PATH</url-pattern></web-resource-collection><auth-constraint><role-name>ROLE_NAME</role-name><role-name>ROLE_NAME</role-name></auth-constraint></security-constraint>

	
	

	
	

Resultado

			A segurança baseada na função foi habilitada com o aplicativo, com um conjunto de funções definidas.
		

 ⁠Exemplo 12.12. Amostra de Configuração de Segurança baseada na Função

<web-app>

 <context-param>
	<param-name>resteasy.role.based.security</param-name>
	<param-value>true</param-value>
 </context-param>

 <servlet-mapping>
	<servlet-name>Resteasy</servlet-name>
	<url-pattern>/*</url-pattern>
 </servlet-mapping>

 <security-constraint>
	<web-resource-collection>
	 <web-resource-name>Resteasy</web-resource-name>
	 <url-pattern>/security</url-pattern>
	</web-resource-collection>
	<auth-constraint>
	 <role-name>admin</role-name>
	 <role-name>user</role-name>
	</auth-constraint>
 </security-constraint>

 <security-role>
	<role-name>admin</role-name>
 </security-role>
 <security-role>
	<role-name>user</role-name>
 </security-role>

</web-app>

		Reportar um erro
	

 ⁠12.4.2. Aplique a Segurança no Serviço da Web JAX-RS usando Anotações

Sumário

			Este tópico descreve as etapas para segurar o serviço da web JAX-RS usando as anotações de segurança suportadas.
		

 ⁠Procedimento 12.2. Aplique a Segurança do Serviço da Web JAX-RS usando as Anotações de Segurança Suportada
	
				Habilite a segurança baseada na função. Para maiores informações refira-se à Seção 12.4.1, “Habilitação de Segurança baseada na Função para um Serviço da Web RESTEasy JAX-RS”
			

	
				Adicione anotações de segurança ao serviço da web JAX-RS. O RESTEasy suporta as seguintes anotações:
			
	@RolesAllowed
	
							Define quais funções podem acessar o método. Todas as funções devem ser definidas no arquivo web.xml.
						

	@PermitAll
	
							Permite todas as funções definidas no arquivo web.xml para acessar o método.
						

	@DenyAll
	
							Nega todos os acessos ao método.
						

		Reportar um erro
	

 ⁠12.5. Protocolo de Senha Remota de Segurança

 ⁠12.5.1. Secure Remote Password Protocol (SRP - Protocolo de Senha Remota de Segurança)

		O protocolo de Senha Remota de Segurança - Secure Remote Password Protocol (SRP) é uma implantação de troca handshake da chave pública descrita na Solicitação do Grupo de Trabalho Default para Comentários da Internet - Internet Standards Working Group Request For Comments 2945 (RFC2945).
	

			Essa documentação descreve um mecanismo de autenticação da rede de forte criptografia como o Protocolo da Senha Remota de Segurança (SRP - Secure Remote Password SRP). Esse mecanismo é útil para negociações das conexões de segurança usando a senha suprida pelo usuário, enquanto eliminando os problemas de segurança tradicionalmente associados com as senhas reutilizáveis. Esse sistema permite também um troca da chave de segurança no processo de autenticação, permitindo camadas de segurança (proteção de integridade e/ou privacidade a serem habilitadas durante a sessão. Os servidores de chave confiáveis e infraestruturas de certificado não são solicitadas e os clientes não são solicitados a aplicar o store ou gerenciar quaisquer chaves de longo período. O SRP oferece ambas vantagens de segurança e implantação sobre as técnicas de resposta de desafio, fazendo disto uma substituição ideal onde a autenticação da senha de segurança é necessária.
		

		A especificação da RFC2945 completa pode ser obtida a partir do http://www.rfc-editor.org/rfc.html. Maiores informações sobre o algorítimo SRP e seu histórico podem ser encontradas no http://srp.stanford.edu/.
	

		Algorítimos como o Diffie-Hellman e RSA são conhecidos como algorítimos de troca de chave pública. O conceito de algorítimos chave pública é que você possui duas chaves, uma pública que está disponível a todos e uma privada e apenas de seu conhecimento. Quando alguém deseja enviá-lo uma informação criptografada, isto acontece pela criptografia da informação usando sua chave primária. Compare isto como a senha compartilhada de modo mais tradicional baseado nos esquemas que requerem o conhecimento do destinatário e recipiente sobre a senha compartilhada. Os algorítimos de chave pública eliminam a necessidade de senhas compartilhadas.
	

		Reportar um erro
	

 ⁠12.5.2. Configuração do Protocolo Secure Remote Password (ISRP - Senha Remota de Segurança)

		Para uso do Protocolo Secure Remote Password (SRP) no seu aplicativo, você primeiro cria um MBean que implementa a interface SRPVerifierStore. A informação sobre a implantação é fornecida na Implementação do SRPVerifierStore.
	

 ⁠Procedimento 12.3. Integração do Store de Senha Existente
	Criação do store de informação de senha com hash.

				Caso suas senhas já estiverem com store em uma forma de hash inversível, você precisa realizar isto baseado por usuário.
			

				Você pode implementar setUserVerifier(String, VerifierInfo) como um método noOP, ou um método que lança uma exceção informando que o store é de leitura apenas.
			

	Criação da interface SRPVerifierStore.

				Crie uma implementação da interface SRPVerifierStore personalizada que pode obter o VerifierInfo a partir do store que você criou.
			

				O verifyUserChallenge(String, Object) pode ser usado para integrar o token de hardware existente baseados em esquemas como o SafeWord ou Radius no algoritmo SRP. Este método de interface é chamado apenas quando a configuração SRPLoginModule do cliente especifica a opção hasAuxChallenge.
			

	Criação do JNDI MBean.

				Crie um MBean que expõe a interface SRPVerifierStore disponível ao JNDI e expõe quaisquer parâmetros requeridos.
			

				O org.jboss.security.srp.SRPVerifierStoreService default permite que você implemente isto. Você pode também implementar o MBean usando a implementação do arquivo das propriedades Java do SRPVerifierStore.
			

 ⁠Implementação do SRPVerifierStore

			A implementação da interface SRPVerifierStore não é recomendada para os sistemas de produção, uma vez que isto requer toda a informação do hash da senha esteja disponível como um arquivo de objetos serializados.
		

		A implementação SRPVerifierStore fornece acesso ao objeto SRPVerifierStore.VerifierInfo para um nome de usuário gerado. O método getUserVerifier(String) é chamado pelo SRPService no início de uma sessão SRP do usuário para obter os parâmetros necessários pelo algoritmo SRP.
	
Os elementos de um Objeto VerifierInfo
	nome do usuário
	
					O nome do usuário ou ID do usuário para autenticação
				

	verificador
	
					O hash de uma mão da senha que o usuário insere como prova de identidade. A classe org.jboss.security.Util inclui o método calculateVerifier que executa o algoritmo hash da senha. A senha de resultado leva a forma H(salt | H(username | ':' | password)), onde o H é uma função hash de segurança SHA conforme definido pelo RFC2945. O nome do usuário é convertido a partir de uma sequência para um byte[] usando a codificação UTF-8.
				

	salt
	
					Um número aleatório usado para aumentar a dificuldade de um ataque de dicionário de força bruta na fonte de dados da senha do verificador no evento em que a fonte de dados está comprometida. O valor deve ser gerado a partir de um algoritmo de número aleatório de maneira criptografada quando a senha de texto limpo existente do usuário estiver com hash.
				

	g
	
					O gerador primitivo do algoritmo SRP. Isto pode ser um parâmetro bem conhecido corrigido ao invés de uma configuração por usuário. A classe de utilidade org.jboss.security.srp.SRPConf fornece diversas configurações para o g, incluindo um default adequado através do SRPConf.getDefaultParams().g().
				

	N
	
					Os módulos primários de segurança do algoritmo SRP. Isto pode ser um parâmetro bem conhecido corrigido ao invés de uma configuração por usuário. A classe de utilidade org.jboss.security.srp.SRPConf fornece diversas configurações para o N incluindo um bom default através do SRPConf.getDefaultParams().N().
				

 ⁠Exemplo 12.13. Interface SRPVerifierStore
​
​package org.jboss.security.srp;
​
​import java.io.IOException;
​import java.io.Serializable;
​import java.security.KeyException;
​
​public interface SRPVerifierStore
​{
​ public static class VerifierInfo implements Serializable
​ {
​
​ public String username;
​
​
​ public byte[] salt;
​ public byte[] g;
​ public byte[] N;
​ }
​
​
​ public VerifierInfo getUserVerifier(String username)
​ throws KeyException, IOException;
​
​ public void setUserVerifier(String username, VerifierInfo info)
​ throws IOException;
​
​
​ public void verifyUserChallenge(String username, Object auxChallenge)
​ throws SecurityException;
​}

		Reportar um erro
	

 ⁠Capítulo 13. Single Sign On (SSO - Assinatura Única)

 ⁠13.1. Single Sign On (SSO - Assinatura única) para Aplicativos da Web

Visão Geral

			O Single Sign On (SSO) permite a autenticação a um recurso para autorizar o acesso aos demais recursos.
		
SSO com e sem Cluster

			O SSO sem cluster limita o compartilhamento da informação de autorização aos aplicativos de mesmo host virtual. Além disso, não existe resiliência num evento de falha do host. Os dados SSO com cluster podem ser compartilhados entre aplicativos em hosts virtuais múltiplos e é resiliente à falha. Além disso, o SSO com cluster está apto a receber solicitações a partir do balanceador de carga.
		
Como o SSO funciona

			Caso um recurso não esteja protegido, o usuário não é solicitado a autenticá-lo. Caso um usuário acesse um recurso protegido, o usuário é solicitado a autenticá-lo.
		

		Sob uma autenticação com êxito, as funções associadas com o usuário são stored e usadas para autorização de todos os demais recursos associados.
	

		Caso o usuário sair do aplicativo, ou um aplicativo invalidar a sessão de forma programática, todas os dados de autorizações persistidas são removidos e o processo inicia novamente.
	

		A sessão de intervalo não invalida a sessão SSO caso as demais funções estiverem válidas.
	
Limitações do SSO
	Nenhuma propagação sob os limites de terceiros.
	
					O SSO pode ser usado entre os aplicativos implantados com o JBoss Enterprise Application Plataform 6.
				

	Autenticação gerenciada apenas pelo contêiner.
	
					Você deve usar os elementos de autenticação gerenciados pelo contêiner tais como <login-config> no seu web.xml do aplicativo.
				

	Cookies solicitadas.
	
					O SSO é mantido através de cookies do navegador e a regravação do URL não é suportada.
				

	Realm e limitações do security-domain
	
					A não ser que o parâmetro requireReauthentication seja configurado para true, todos os aplicativos da web configurados na mesma válvula SSO devem compartilhar a mesma configuração Realm no web.xml e o mesmo security domain.
				

					Você pode aninhar o elemento Realm dentro do elemento Host ou o elemento Mecanismo ao redor, mas não dentro do elemento context.xml para um dos aplicativos da web envolvidos.
				

					O <security-domain> configurado no jboss-web.xml deve ser consistente em todos os aplicativos da web.
				

					Todas as integrações de segurança devem aceitar os mesmos credenciais (por exemplo, nome do usuário e senha).
				

		Reportar um erro
	

 ⁠13.2. Single Sign On (SSO - Assinatura Única) com Cluster para Aplicativos da Web

		A configuração Single Sign On (SSO - Assinatura Única) é a habilidade que os usuários possuem de autenticar o aplicativo da web único, e significando uma autenticação com sucesso, de serem concedidos a autorização para muitos outros aplicativos. O SSO com cluster efetua o store na informação de autenticação e autorização num cache com cluster. Isto permite que aplicativos em servidores múltiplos e diferentes compartilhem a informação, além de fazer com que a informação torne-se resistente à falha de um dos hosts.
	

		A configuração SSO chama a válvula. A válvula é conectada a um security domain, que é configurada ao nível do servidor ou grupo do servidor. Cada aplicativo que deve compartilhar a mesma informação de autenticação com cache é configurado para uso da mesma válvula. Essa configuração é feita no jboss-web.xml do aplicativo.
	

		Algumas das válvulas SSO comuns suportadas pelo subsistema da web do JBoss Enterprise Application Plataform incluem:
	
	
				Apache Tomcat ClusteredSingleSignOn
			

	
				Apache Tomcat IDPWebBrowserSSOValve
			

	
				SPNEGO-based SSO fornecido pelo PicketLink
			

		Dependendo do tipo específico de válvula, você precisará realizar alguma configuração adicional em seu security domain, com o objetivo de sua válvula funcionar de maneira correta.
	

		Reportar um erro
	

 ⁠13.3. Escolha da Correta Implementação SSO

		O JBoss Enterprise Application Plataform executa os aplicativos do Java Enterprise Edition (EE), que podem ser aplicativos da web, aplicativos EJB, serviços da web ou outros tipos. O Single Sign On (SSO) permite você propagar o contexto de segurança e identificar a informação entre esses aplicativos. Dependendo das necessidades de sua organização, algumas soluções diferentes estão disponíveis. A solução em que você escolhe depende de seu uso dos aplicativos da web, aplicativos EJB ou serviços da web independente de seus aplicativos serem executados no mesmo servidor ou servidores com cluster múltiplos. Além disso, se é que você precisa integrá-los a um sistema de autenticação baseada no desktop ou se você precisa apenas da autenticação entre os aplicativos entre si.
	
Kerberos-Based Desktop SSO

			Caso sua organização já use um sistema de autorização e autenticação baseado no Kerberos, tal como o Microsoft Active Directory, você pode usar os mesmos sistemas para autenticar de maneira clara os seus aplicativos enterprise executando no JBoss Enterprise Application Plataform.
		
SSO do Aplicativo da Web e sem Cluster

			Caso você necessite propagar a informação de segurança sobre os aplicativos que executam com o mesmo grupo ou instância do servidor, você pode usar um SSO sem cluster. Isto apenas envolve a configuração à válvula no seu descritor jboss-web.xml do aplicativo.
		
SSO do Aplicativo da Web com Cluster

			Caso você precise propagar a informação de segurança entre os aplicativos sendo executados num ambiente com cluster por todas as instâncias do JBoss Enterprise Application Plataform, você pode usar a válvula SSO com cluster. Isto está configurado em seu jboss-web.xml do aplicativo.
		

		Reportar um erro
	

 ⁠13.4. Uso do Single Sign On (SSO - Assinatura Única) num Aplicativo da Web

Visão Geral

			As capacidades do Single Sign On (SSO) são fornecidas pelo subsistema da web e Infinispan. Use este procedimento para configurar o SSO nos aplicativos da web.
		
Pré-requisitos
	
				Você precisa possuir um security domain configurado do qual manuseia a autenticação e autorização.
			

	
				O subsistema infinispan precisa estar presente. Ele está presente no perfil full-ha para um managed domain ou pelo uso da configuração standalone-full-ha.xml num servidor autônomo.
			

	
				O webcache-container e SSO cache-container devem ser apresentados. Os arquivos de configuração de amostra web cache-container, e algumas configurações já contém o SSO cache-container também. Use os seguintes comandos para verificar e habilitar o SSO cache-conteiner também. Perceba que esses comandos modificam o perfil full de um managed domain. Você pode alterar esses comandos para modificar o perfil diferente ou remover a porção /profile=full do comando para o servidor autônomo.
			

 ⁠Exemplo 13.1. Verificação do web cache-container

					Os perfis e configurações mencionados acima incluem o web cache-container por default. Use os seguintes comandos para verificar sua presença. Caso você use um perfil diferente, substitua este nome por ha.
				
/profile=ha/subsystem=infinispan/cache-container=web/:read-resource(recursive=false,proxies=false,include-runtime=false,include-defaults=true)

					Caso o resultado for success, o subsistema está presente. Do contrário, você precisa adicioná-lo.
				

 ⁠Exemplo 13.2. Adição do web cache-container

					Use os três seguintes comandos para habilitar o web cache-container a sua configuração. Modifique o nome do perfil, conforme apropriado, assim como outros parâmetros. Esses parâmetros são aqueles usados na configuração default.
				
/profile=ha/subsystem=infinispan/cache-container=web:add(aliases=["standard-session-cache"],default-cache="repl",module="org.jboss.as.clustering.web.infinispan")
/profile=ha/subsystem=infinispan/cache-container=web/transport=TRANSPORT:add(lock-timeout=60000)
/profile=ha/subsystem=infinispan/cache-container=web/replicated-cache=repl:add(mode="ASYNC",batching=true)

 ⁠Exemplo 13.3. Verificação do SSO cache-container

					Execute o seguinte comando Management CLI:
				
/profile=ha/subsystem=infinispan/cache-container=web/:read-resource(recursive=true,proxies=false,include-runtime=false,include-defaults=true)

					Busque por um resultado parecido com: "sso" => {
				

					Caso você não possa encontrá-lo, o SSO cache-container não está presente em sua configuração.
				

 ⁠Exemplo 13.4. Adição do SSO cache-container
/profile=ha/subsystem=infinispan/cache-container=web/replicated-cache=sso:add(mode="SYNC", batching=true)

	
				O subsistema web precisa ser configurado para uso do SSO. O seguinte comando habilita o SSO no servidor virtual chamado default-host e o cookie domain domain.com. O nome do cache é sso, e a reautenticação está desabilitada.
			
/profile=ha/subsystem=web/virtual-server=default-host/sso=configuration:add(cache-container="web",cache-name="sso",reauthenticate="false",domain="domain.com")

	
				Cada aplicativo que compartilhará a informação SSO precisa ser configurado para uso do mesmo <security-domain> em seu descritor de implantação jboss-web.xml e do mesmo Realm em seu arquivo de configuração web.xml.
			

Diferenças entre as Válvulas SSO com e sem Cluster

			O SSO com Cluster permite o compartilhamento da autenticação entre hosts separados, enquanto o SSO sem cluster não permite isto. As válvulas SSO com e sem cluster são configuradas da mesma maneira, mas o SSO com cluster inclui os parâmetros cacheConfig, processExpiresInterval e maxEmptyLife, que controlam a replicação do cluster dos dados persistidos.
		

 ⁠Exemplo 13.5. A amostra da Configuração SSO com Cluster

			Uma vez que as configurações com e sem cluster são bastante parecidas, apenas a configuração com cluster é apresentada. Essa amostra usa o security domain chamado tomcat.
		
​
​<jboss-web>
​	<security-domain>tomcat</security-domain>
​	<valve>
​		<class-name>org.jboss.web.tomcat.service.sso.ClusteredSingleSignOn</class-name>
​		<param>
​			<param-name>maxEmptyLife</param-name>
​			<param-value>900</param-value>
​		</param>
​	</valve>
​</jboss-web>
​		
​

 ⁠Tabela 13.1. Opções da Configuração SSO
	 Opções 	 Descrição
	 cookieDomain 	
						O domain do host a ser usado para o SSO cookies. O default é /. Para permitir que o app1.xyz.com e app2.xyz.com compartilhem o SSO cookies, você pode determinar o cookieDomain para xyz.com.
					

					
	 maxEmptyLife 	
						O SSO com cluster apenas. O número máximo de segundos que uma válvula SSO sem sessões será usada por uma solicitação, antes da expiração. Uma válvula positiva permite um manuseamento próprio de encerramento de um nó, caso seja o único com sessão ativa anexada à válvula. Caso o maxEmptyLife seja configurado para 0, a válvula termina ao mesmo tempo que as cópias de sessão local, porém as cópias de backup das sessões a partir dos aplicativos com cluster são disponibilizadas aos outros nós. A permissão à válvula de permanecer ativa além da atividade das sessões gerenciadas permite que o usuário pare para realizar outra solicitação que pode então falhar a um nó diferente, onde isto ativa a cópia de backup da sessão. O default é de 1800 (30 minutos).
					

					
	 processExpiresInterval 	
						O SSO com cluster apenas. O número mínimo de segundos entre as tentativas da válvula encontrar e invalidar as instâncias SSO que expiraram o intervalo MaxEmptyLife. O default é 60 (1 minuto).
					

					
	 requiresReauthentication 	
						Caso verdadeiro, cada solicitação usa os credenciais para reautenticar o security realm. Caso falso (o default), o SSO cookie válido é suficiente para a válvula autenticar cada nova solicitação.
					

					

Invalidação da Sessão

			Um aplicativo pode invalidar de forma programática uma sessão invocando o método javax.servlet.http.HttpSession.invalidate().
		

		Reportar um erro
	

 ⁠13.5. Kerberos

		O Kerberos é um protocolo de autenticação para aplicativos do cliente/servidor. Ele permite a autenticação através da rede sem segurança numa maneira segura, usando a criptografia simétrica de chave secreta.
	

		O Kerberos usa os tokens de segurança chamados tíquetes. Para uso de um serviço com segurança, você precisa obter um tíquete a partir de um Ticket Granting Service (TGS), que é um serviço sendo executado num servidor de sua rede. Após obter o tíquete, você solicita o Service Ticket (ST) a partir de um Authentication Service (AS), que é outro serviço sendo executado em sua rede. Você precisa então usar o ST para autenticar ao serviço que você deseja. Ambos TGS e AS executam dentro de um serviço chamado Key Distribution Center (KDC).
	

		O Kerberos é designado para ser usado num ambiente do servidor do cliente e é raramente usado nos aplicativos da web ou ambientes do cliente thin. No entanto, muitas organizações já usam um sistema Kerberos para a autenticação do desktop e preferem reusar seus sistemas existentes ao invés de criar um segundo para seus Aplicativos da Web. O Kerberos é uma parte integral do Microsoft Active Directory e é também usado em muitos ambientes do Red hat Enterprise Linux.
	

		Reportar um erro
	

 ⁠13.6. SPNEGO

		O Simple and Protected GSS_API Negotiation Mechanism (SPNEGO) fornece um mecanismo para extensão de um ambiente Kerberos-based Single Sign On (SSO) para uso dos aplicativos da Web.
	

		Quando um aplicativo num computador de cliente, tal como um navegador da web, tenta acesso à página de proteção no servidor da web, o servidor responde que a autorização é solicitada. O aplicativo então solicita um tíquete de serviço a partir do Kerberos Key Distribution Center (KDC). Após o tíquete ser obtido, o aplicativo o envolve numa solicitação formatada para o SPNEGO e envia de volta ao aplicativo da Web através de um navegador. O contêiner da web executando o aplicativo da Web implantado desempacota a solicitação e autentica o tíquete. O acesso é concedido sob uma autenticação com êxito.
	

		O SPNEGO funciona com todos os tipos de provedores Kerberos, incluindo o serviço Kerberos no servidor Kerberos e no Red Hat Enterprise Linux que é uma parte integral do Microsoft Active Directory.
	

		Reportar um erro
	

 ⁠13.7. Microsoft Active Directory

		O Microsoft Active Directory é um serviço de diretório desenvolvido pela Microsoft para autenticar usuários e computadores num domain Microsoft Windows. Isto é incluído como parte do Microsoft Windows Server. O computador no Microsoft Windows Server é referido como o domain controller. Os servidores do Red Hat Enterprise Linux executando o serviço Samba podem também agir como o domain controller neste tipo de rede.
	

		O Active Directory baseia-se em três tecnologias core que funcionam juntas:
	
	
				O Lightweight Directory Access Protocol (LDAP), para informação de aplicação de store sobre usuários, computadores, senhas e outros recursos.
			

	
				O Kerberos para fornecimento da autenticação de segurança sobre a rede.
			

	
				O Domain Name Service (DNS) para fornecimento de mapeamentos entre os endereços IP e nomes do host dos computadores e outros dispositivos na rede.
			

		Reportar um erro
	

 ⁠13.8. Configuração do Kerberos ou Microsoft Active Directory Desktop SSO para os Aplicativos da Web

Introdução

			Para autenticar os seus aplicativos EJB ou da web usando sua infraestrutura da autorização e autenticação baseado no Kerberos existente de sua organização, tal como o Microsoft Active Directory, você pode usar as capacidades do JBoss Negotiation construídas no JBoss Enterprise Application Plataform 6. Caso você configure o seu aplicativo da web de maneira apropriada, um login de network ou desktop é suficiente para autenticar o seu aplicativo da web, de forma que nenhuma solicitação de login adicional é requerida.
		
Diferença de Versões Anteriores da Plataforma

			Existem poucas diferenças notáveis entre o JBoss Enterprise Application Plataform 6 e as versões anteriores:
		
	
				Os security domains são configurados centralmente, para cada perfil de um managed domain ou de cada servidor autônomo. Eles não fazem parte da implantação. O security domain que uma implantação deve usar está nomeado no arquivo jboss-web.xml ou jboss-ejb3.xml.
			

	
				As propriedades de segurança são configuradas como parte do security domain, como parte de sua configuração central. Elas não fazem parte da implantação.
			

	
				Você não precisa mais substituir os autenticadores como parte de sua implantação. No entanto, você pode adicionar uma válvula ao seu descritor jboss-web.xml para atingir o mesmo efeito. A válvula continua requerendo os elementos <security-constraint> e <login-config> a serem definidos no web.xml. Eles são usados para decidir quais recursos são assegurados. No entanto, o método de autorização escolhido será substituído pela válvula do NegotiationAuthenticator no jboss-web.xml.
			

	
				Os atributos CODE nos security domains usam agora o nome simples ao invés de um nome de classe inteiramente qualificado. As seguintes tabelas apresentam os mapeamentos entre as classes usadas para o JBoss Negotiation e suas classes.
			

 ⁠Tabela 13.2. Códigos do Módulo de Login e Nomes de Classe
	 Nome Simples 	 Nome da Classe 	 Propósito
	 Kerberos 	 com.sun.security.auth.module.Krb5LoginModule 	 Módulo de login Kerberos
	 SPNEGO 	 org.jboss.security.negotiation.spnego.SPNEGOLoginModule 	 Os mecanismos que habilitam seus aplicativos da Web para autenticar o seu servidor de autenticação Kerberos.
	 AdvancedLdap 	 org.jboss.security.negotiation.AdvancedLdapLoginModule 	 Usado para os servidores LDAP além do Microsoft Active Directory.
	 AdvancedAdLdap 	 org.jboss.security.negotiation.AdvancedADLoginModule 	 Usado com os servidores Microsoft Active Directory LDAP.

Jboss Negotiation Toolkit

			O JBoss Negotiation Toolkit é uma ferramenta de depuração que está disponível para download a partir do https://community.jboss.org/servlet/JiveServlet/download/16876-2-34629/jboss-negotiation-toolkit.war. Isto é fornecido como uma ferramenta extra para ajudá-lo a depurar e testar os mecanismos de autenticação antes da introdução de seu aplicativo à produção. Isto é uma ferramenta não suportada, porém é considerada de muita ajuda, uma vez que o SPNEGO pode ser difícil de ser configurado para os aplicativos da web.
		

 ⁠Procedimento 13.1. Configuração da Autenticação SSO para os seus Aplicativos EJB
	Configure um security domain para representar a identidade do servidor. Determine as propriedades caso seja necessário.

				O primeiro security domain autentica o próprio contêiner ao serviço do diretório. Ele precisa usar um módulo de login que aceita algum tipo de mecanismo de login estático, uma vez que o usuário real não está envolvido. Esta amostra usa um principal estático e referencia um arquivo keytab que contém o credencial.
			

				O código XML é gerado aqui para clareza, porém você deve usar o Management Consolo ou Management CLI para configuração de seus security domains.
			
​
​<security-domain name="host" cache-type="default">
​ <authentication>
​ <login-module code="Kerberos" flag="required">
​ <module-option name="storeKey" value="true"/>
​ <module-option name="useKeyTab" value="true"/>
​ <module-option name="principal" value="host/testserver@MY_REALM"/>
​ <module-option name="keyTab" value="/home/username/service.keytab"/>
​ <module-option name="doNotPrompt" value="true"/>
​ <module-option name="debug" value="false"/>
​ </login-module>
​ </authentication>
​</security-domain>		
​		
​

	Configure o segundo security domain para assegurar o aplicativo da web ou aplicativos. Determine as propriedades do sistema caso seja necessário.

				O segundo security domain é usado para autenticar o usuário individual ao Kerberos ou servidor de autenticação SPNEGO. Você precisa de pelo menos um módulo de login para autenticação do usuário e outro para buscar as funções a serem aplicadas ao usuário. O seguinte código XML apresenta um modelo de autorização para mapeamento das funções no próprio servidor de autenticação.
			
​
​<security-domain name="SPNEGO" cache-type="default">
​ <authentication>
​ <!-- Check the username and password -->
​ <login-module code="SPNEGO" flag="requisite">
​ <module-option name="password-stacking" value="useFirstPass"/>
​ <module-option name="serverSecurityDomain" value="host"/>
​ </login-module>
​ <!-- Search for roles -->
​ <login-module code="UserRoles" flag="required">
​ <module-option name="password-stacking" value="useFirstPass" />
​ <module-option name="usersProperties" value="spnego-users.properties" />
​ <module-option name="rolesProperties" value="spnego-roles.properties" />
​ </login-module>
​ </authentication>
​</security-domain>		
​		
​

	Especifique o security-constraint e login-config no web.xml

				O descritor web.xml contém informação sobre as restrições de segurança e configuração de login. Segue abaixo algumas amostras de valores para cada uma.
			
​
​<security-constraint>
​ <display-name>Security Constraint on Conversation</display-name>
​ <web-resource-collection>
​ <web-resource-name>examplesWebApp</web-resource-name>
​ <url-pattern>/*</url-pattern>
​ </web-resource-collection>
​ <auth-constraint>
​ <role-name>RequiredRole</role-name>
​ </auth-constraint>
​</security-constraint>
​
​<login-config>
​ <auth-method>SPNEGO</auth-method>
​ <realm-name>SPNEGO</realm-name>
​</login-config>
​
​<security-role>
​ <description> role required to log in to the Application</description>
​ <role-name>RequiredRole</role-name>
​</security-role>		
​		
​

	Especifique o security domain e outras configurações no descritor jboss-web.xml.

				Especifique o nome do security domain ao lado do cliente (a segunda amostra) no descritor jboss-web.xml de sua implantação para direcionar o seu aplicativo para uso de seu security domain.
			

				Você não pode mais substituir os autenticadores diretamente. Ao invés disto, você pode adicionar o NegotiationAuthenticator como um valor ao seu descritor jboss-web.xml, caso seja necessário. O <jacc-star-role-allow> permite você usar o caractere (*) de asterisco para coincidir com os nomes de função múltiplos e é opcional.
			
​
​<jboss-web>
​ <security-domain>java:/jaas/SPNEGO</security-domain>
​ <valve>
​ <class-name>org.jboss.security.negotiation.NegotiationAuthenticator</class-name>
​ </valve>
​ <jacc-star-role-allow>true</jacc-star-role-allow>
​</jboss-web>		
​		
​

	Adicione uma dependência ao seu MANIFEST.MF do aplicativo para localizar as classes de Negociação.

				O aplicativo da web precisa de uma dependência no org.jboss.security.negotiation da classe a ser adicionada ao manifesto do META-INF/MANIFEST.MF da implantação, com o objetivo de localizar as classes do JBoss Negotiation. Segue abaixo uma entrada propriamente formatada.
			

Manifest-Version: 1.0
Build-Jdk: 1.6.0_24
Dependencies: org.jboss.security.negotiation

Resultado

			O seu aplicativo da web aceita e autentica os credenciais em relação ao Kerberos, Microsoft Directory ou outro serviço do diretório compatível com o SPNEGO. Caso o usuário executar o aplicativo a partir de um sistema que já está conectado ao serviço do diretório, e onde as funções solicitadas já são aplicadas ao usuário, o aplicativo da web não solicita a autenticação e as capacidade SSO são atingidas.
		

		Reportar um erro
	

 ⁠Capítulo 14. Segurança baseada na Função nos Aplicativos

 ⁠14.1. Segurança do Aplicativo

		A segurança de seus aplicativos é preocupação importante e complexa para cada desenvolvedor do aplicativo. O JBoss Enterprise Application Plataform fornece todas as ferramentas que você precisa para gravar os aplicativos de segurança, incluindo as seguintes habilidades:
	

			
					Seção 16.1, “Autenticação”
				

	
					Seção 16.2, “Autorização”
				

	
					Seção 14.2, “Auditoria de Qualidade”
				

	
					Seção 14.3, “Mapeamento de Segurança”
				

	
					Seção 2.4, “Segurança Declarativa”
				

	
					Seção 12.3.2.1, “Permissões do Método EJB”
				

	
					Seção 12.3.3.1, “Anotações de Segurança EJB”
				

	

		Consulte também a Seção 14.6, “Uso do Security Domain em seu Aplicativo”.
	

		Reportar um erro
	

 ⁠14.2. Auditoria de Qualidade

		A auditoria de segurança refere-se aos eventos triggering, tais como gravar um log, em resposta a um evento que acontece com o subsistema de segurança. Os mecanismos de auditoria são configurados como parte do security domain, juntamente com os detalhes de autenticação, autorização e mapeamento de segurança.
	

		A auditoria usa os provider modules. Você pode usar um dos incluídos ou implementá-lo por conta própria.
	

		Reportar um erro
	

 ⁠14.3. Mapeamento de Segurança

		O mapeamento de segurança permite que você combine informação de autenticação e autorização após a autenticação e autorização acontecerem. Um exemplo disto é uso de um certificado x509 para autenticação e então a conversão do principal a partir de um certificado a um nome lógico que o seu aplicativo pode exibir.
	

		Você pode mapear principais (autenticação), funções (autorização) ou credenciais (atributos que não são principais ou funções).
	

		O Mapeamento de Função é usado para adicionar, substituir ou remover funções do assunto após a autenticação.
	

		O mapeamento principal é usado para modificar um principal após a autenticação.
	

		O mapeamento do atributo é usado para converter atributos de um sistema externo para ser usado por seu aplicativo e vice-versa.
	

		Reportar um erro
	

 ⁠14.4. Arquitetura de Extensão de Segurança

		A arquitetura das extensões de segurança do JBoss Enterprise Application Plataform consiste de três partes. Essas três partes conectam seu aplicativo à sua infraestrutura de segurança subjacente, se é que é LDAP, Kerberos ou outro sistema externo.
	
JAAS

			A primeira parte da infraestrutura é o JAAS API. O JAAS é um framework plugável que fornece uma camada de abstração entre a sua infraestrutura de segurança e seu aplicativo.
		

		A implementação principal no JAAS é org.jboss.security.plugins.JaasSecurityManager, que implementa as interfaces AuthenticationManager e RealmMapping. O JaasSecurityManager integra o EJB e camadas do contêiner da web, baseado no elemento <security-domain> do descritor de implantação do componente correspondente.
	

		Refira-se à Seção 16.3, “Java Authentication and Authorization Service (JAAS)” para maiores informações sobre o JAAS.
	
O JaasSecurityManagerService MBean

			O serviço JaasSecurityManagerService MBean coordena os gerenciadores de segurança. Embora seu nome inicie com Jaas, os gerenciadores de segurança que este serviço gerencia não precisam usar o JAAS em suas implementações. O nome reflete o fato de que a implementação do gerenciador de segurança é o JaasSecurityManager.
		

		A função primária do JaasSecurityManagerService é externalizar a implementação do gerenciador de segurança. Você pode alterar a implementação do gerenciador de segurança fornecendo uma implementação alternativa das interfaces AuthenticationManager e RealmMapping.
	

		A segunda função fundamental do JaasSecurityManagerService é fornecer uma implementação JNDI javax.naming.spi.ObjectFactory para permitir um gerenciamento simples sem código do binding entre o nome JNDI e a implementação do gerenciador de segurança. Para habilitar a segurança, especifique o nome JNDI da implementação do gerenciador de segurança através do elemento descritor de implantação <security-domain>.
	

		Quando você especifica o nome JNDI, é necessário que um object-binding esteja existente. Com o objetivo de simplificar a configuração entre o nome JNDI e o gerenciador de segurança, o JaasSecurityManagerService efetua o bind no next naming system reference, nomeando-se como JNDI ObjectFactory sob o nome java:/jaas. Isto permite uma convenção de nomeação na forma de java:/jaas/XYZ como valor para o elemento <security-domain> e que a instância do gerenciador de segurança para o security domain XYZ seja criada conforme o necessário. Tudo isto, pela criação de uma instância de classe especificada pelo atributo SecurityManagerClassName, usando um construtor que leva o nome do security domain.
	
O prefixo java:/jaas não é requerido.

			Você não precisa incluir o prefixo java:/jaas em seu descritor da implantação. No entanto, você poderá incluí-lo para compatibilidade reversa, porém isto é ignorado.
		

O JaasSecurityDomain MBean

			O org.jboss.security.plugins.JaasSecurityDomain é uma extensão do JaasSecurityManager que adiciona a noção de um KeyStore, KeyManagerFactory e um TrustManagerFactory para suporte do SSL e outros de uso de criptografia.
		
Maiores Informações

			Por favor refira-se à Seção 14.5, “Java Authentication and Authorization Service (JAAS)” para maiores informações e exemplos práticos sobre a arquitetura de segurança.
		

		Reportar um erro
	

 ⁠14.5. Java Authentication and Authorization Service (JAAS)

		A arquitetura de segurança do JBoss Enterprise Application Plataform 6 é composta de um subsistema de configuração de segurança, configurações de segurança específica do aplicativo que já são incluídas em diversos arquivos de configuração com o aplicativo e o JAAS Security Manager, que é implementado como um MBean.
	
Configuração Específica do Servidor, Grupo do Servidor e Domain

			Os grupos do servidor (num managed domain) e servidores (no servidor autônomo) incluem a configuração para os security domains. O security domain inclui a informação a respeito da combinação da autenticação, autorização, mapeamento e módulos de auditoria com detalhes de configuração. Um aplicativo especifica qual security domain ele requer, pelo nome no próprio jboss-web.xml.
		
Configuração específica do Aplicativo

			A configuração específica do aplicativo assume um ou mais dos seguintes arquivos:
		

 ⁠Tabela 14.1. Arquivos de Configuração Específica do Aplicativo
	 Arquivo 	 Descrição
	 ejb-jar.xml 	
						O descritor da implantação para o aplicativo Enterprise JavaBean (EJB) localizado no diretório META-INF do EJB. Use o ejb-jar.xml para especificar as funções e as mapeie aos principals no nível do aplicativo. Você pode também limitar os métodos específicos e as classes de certas funções. Isto é também utilizado para outra configuração específica do EJB não relacionada à segurança.
					

					
	 web.xml 	
						O descritor de implantação do aplicativo da web Java Enterprise Edition (EE). Use o web.xml para declarar o security domain que o aplicativo usa para autenticação e autorização, assim como restrições de transporte e recurso para o aplicativo, tais como a limitação dos tipos de solicitações HTTP permitidas. Você pode configurar uma autenticação baseada na web simples neste arquivo. Isto é também usado para outra configuração específica do aplicativo não relacionada com a segurança.
					

					
	 jboss-ejb3.xml 	
						Contém as extensões específicas do JBoss para o descritor ejb-jar.xml.
					

					
	 jboss-web.xml 	
						Contém as extensões específicas do JBoss ao descritor web.xml.
					

					

Nota

			O ejb-jar.xml e web.xml estão definidos na especificação do Java Enterprise Edition (Java EE). O jboss-ejb3.xml fornece extensões específicas do JBoss para o ejb-jar.xml e o jboss-web.xml fornece extensões específicas do JBoss para o web.xml.
		

JAAS Security Manager MBean

			O Java Authentication and Authorization Service (JAAS) é um framework para segurança à nível do usuário nos aplicativos Java, usando os pluggable authentication modules (PAM - módulos de autenticação plugáveis). Ele está integrado no Java Runtime Environment (JRE). O componente ao lado do contêiner é o org.jboss.security.plugins.JaasSecurityManager MBean no JBoss Enterprise Application Plataform. Ele fornece as implementações padrões das interfaces AuthenticationManagere RealmMapping.
		

		O JaasSecurityManager MBean integra as camadas do web contêiner e EJB baseadas no security domain especificado no EJB e arquivos do descritor de implantação da web no aplicativo. Quando um aplicativo implanta, o contêiner associa o security domain especificado no descritor de implantação com a instância do gerenciador de segurança do contêiner. O gerenciador de segurança reforça a configuração do security domain conforme configurado no grupo de servidor ou servidor autônomo.
	
Fluxo de Interação entre o Cliente e o Contêiner com o JAAS

			O JaasSecurityManager usa os pacotes JAAS para implantar o comportamento da interface do AuthenticationManager e RealmMapping. Na realidade, seu comportamento deriva da execução das instâncias do módulo de login que são configuradas no security domain pelo qual o JaasSecurityManager foi determinado. Os módulos de login implementam a autenticação principal do security domain e comportamento de mapeamento de função. Você pode usar o JaasSecurityManager por todos os security domains pelo plugging em configurações para os domains.
		

		Para ilustrar como o JaasSecurityManager usa o processo de autenticação, siga as etapas seguintes sobre a invocação do cliente do método que implementa o método EJBHome. O EJB já foi implantado no servidor e seus métodos de interface EJBHome foram assegurados usando os elementos <method-permission> no descritor ejb-jar.xml. Ele usa o security domain jwdomain, que é especificado no elemento <security-domain> do arquivo jboss-ejb3.xml. A imagem abaixo apresenta as etapas que serão explicadas mais tarde:
	

 ⁠[image: Etapas de autenticação para um EJB]

Figura 14.1. Etapas da Invocação do Método EJB com Segurança

	
				O cliente executa o login JAAS para estabelecer o principal e credenciais para autenticação. Isto é o Client Side Login rotulado na figura. Isto pode ser também executado na forma de JNDI.
			

				Para executar um login JAAS, você cria uma instância de LoginContext e passa o nome de configuração para uso. Neste caso, o nome da configuração é other. Este login associa de uma vez só o principal do login e credenciais com todas as invocações de método EJB subsequente. Este processo não autentica o usuário necessariamente. A natureza do login ao lado do cliente depende da configuração do módulo de login que o cliente usa. Nesta amostra, a entrada da configuração de login ao lado do cliente other usa o módulo de login ClientLoginModule. Este módulo efetua o bind no nome do usuário e senha à camada de invocação EJB para autenticação mais tarde no servidor. A autenticação do cliente não é autenticado no cliente.
			

	
				O cliente obtém o método EJBHome e o invoca no servidor. A invocação inclui os argumentos do método passados ao cliente, juntamente com a identidade do usuário e credenciais a partir do login JAAS ao lado do cliente.
			

	
				No lado do servidor, o servidor de segurança autentica o usuário que invocou o método. Isto envolve outro login JAAS.
			

	
				O security domain na parte inferior determina a escolha dos módulos de login. O nome do security domain é passado ao construtor LoginContext como o nome de entrada da configuração do login. O security domain é jwdomain. Caso a autenticação for bem sucedida, o JAAS Subject é criado. O JAAS subject inclui PrincipalSet, que inclui os seguintes credenciais:
			
	
						A instância java.security.Principal que corresponde à identidade do cliente a partir do ambiente de segurança da implantação.
					

	
						Um java.security.acl.Group chamado Roles que contém os nomes da função do domain do aplicativo do usuário. Os objetos org.jboss.security.SimplePrincipal do tipo representam os nomes da função. Essas funções validam o acesso aos métodos EJB de acordo com as restrições no ejb-jar.xml e implementação do método EJBContext.isCallerInRole(String).
					

	
						O java.security.acl.Group opcional nomeado CallerPrincipal, que contém um org.jboss.security.SimplePrincipal único que corresponde à identidade do chamador do domain do aplicativo. O associado do grupo CallerPrincipal é o valor retornado pelo método EJBContext.getCallerPrincipal(). Este mapeamento permite que o Principal no ambiente de segurança operacional mapeie um Principal conhecido pelo aplicativo. Na ausência do mapeamento CallerPrincipal, o principal operacional é o mesmo do principal do domain do aplicativo.
					

	
				O servidor verifica que o usuário chamando o método EJB possui permissão. A execução desta autorização envolve as seguintes etapas:
			
	
						Obtém os nomes de funções para acesso do método EJB a partir do contêiner EJB. Os nomes de funções são determinados pelos elementos <role-name> do descritor ejb-jar.xml de todos os elementos <method-permission> contendo o método invocado.
					

	
						Caso nenhuma das funções seja determinada ou o método especificado num elemento de lista exclusivo, o acesso ao método é negado. Do contrário, o método doesUserHaveRole é invocado no gerenciador de segurança pelo interceptor de segurança para verificar se o chamador possui um dos nomes de função determinado. Esse método interage através dos nomes de função e verifica se o grupo Subject Roles do usuário autenticado contém um SimplePrincipal com o nome da função determinado. O acesso é permitido caso o nome da função seja um associado do grupo Funções. O acesso é negado caso nenhum dos nomes de função seja associado.
					

	
						Caso o EJB use um proxy de segurança personalizado, a invocação do método é delegada do proxy. Caso o proxy de segurança negar acesso ao chamador, ele lança um java.lang.SecurityException. Do contrário, o acesso ao método EJB é permitido e a invocação do método passa ao próximo interceptor do contêiner. O SecurityProxyInterceptor manuseia esta checagem e este interceptor não é apresentado.
					

	
						Para as solicitações da conexão, o servidor da web verifica as restrições de segurança definidas no web.xml que combinam com o recurso solicitado e o método HTTP acessado.
					

						Caso a restrição existir para a solicitação, o servidor da web chama o JaasSecurityManager para executar a autenticação principal, que em troca garante que as funções do usuário são associadas com o objeto principal.
					

		Reportar um erro
	

 ⁠14.6. Uso do Security Domain em seu Aplicativo

Visão Geral

			Para uso de um security domain em seu aplicativo, primeiro você precisa configurar o domain tanto no arquivo de configuração do servidor ou arquivo descritor do aplicativo. Então, você deve adicionar as anotações requeridas ao EJB que usam isto. Este tópico descreve as etapas solicitadas para uso de um security domain em seu aplicativo.
		

		

 ⁠Procedimento 14.1. Configure o seu Aplicativo para Uso de um Security Domain
	Definição do Security Domain

				Você pode definir o security domain tanto no arquivo de configuração do servidor ou arquivo descritor aplicativo.
			

					Configuração do security domain no arquivo de configuração do servidor.

						O security domain é configurado no subsistema security do arquivo de configuração do servidor. Caso a instância do JBoss Enterprise Application Plataform estiver sendo executada num managed domain, este é o arquivo domain/configuration/domain.xml. Caso a instância do JBoss Enterprise Application Plataform estiver sendo executada como um servidor autônomo, este é o arquivo standalone/configuration/standalone.xml.
					

						Os security domains other, jboss-web-policy e jboss-ejb-policy são fornecidos por default no JBoss Enterprise Application Plataform 6. A seguinte amostra XML foi copiada a partir do subsistema security no arquivo de configuração do servidor.
​
​<subsystem xmlns="urn:jboss:domain:security:1.2">
​ <security-domains>
​ <security-domain name="other" cache-type="default">
​ <authentication>
​ <login-module code="Remoting" flag="optional">
​ <module-option name="password-stacking" value="useFirstPass"/>
​ </login-module>
​ <login-module code="RealmDirect" flag="required">
​ <module-option name="password-stacking" value="useFirstPass"/>
​ </login-module>
​ </authentication>
​ </security-domain>
​ <security-domain name="jboss-web-policy" cache-type="default">
​ <authorization>
​ <policy-module code="Delegating" flag="required"/>
​ </authorization>
​ </security-domain>
​ <security-domain name="jboss-ejb-policy" cache-type="default">
​ <authorization>
​ <policy-module code="Delegating" flag="required"/>
​ </authorization>
​ </security-domain>
​ </security-domains>
​</subsystem>
​

					

						Você pode configurar os security domains adicionais conforme seja necessário usando o Management Console ou CLI.
					

				 	Configuração do security domain no arquivo do descritor do aplicativo

						O security domain é especificado no elemento filho <security-domain> do elemento <jboss-web> no arquivo WEB-INF/jboss-web.xml do aplicativo. A seguinte amostra configura o security domain nomeado my-domain.
​
​<jboss-web>
​ <security-domain>my-domain</security-domain>
​</jboss-web>
​
​

					

						Esta é uma das muitas configurações que você pode especificar no descritor WEB-INF/jboss-web.xml.
					

			

	Adição da Anotação Requerida para o EJB

				Você configura a segurança no EJB usando as anotações @SecurityDomain e @RolesAllowed. A seguinte amostra de código EJB limita o acesso ao security domain other por usuários na função guest.
			
​
​package example.ejb3;
​
​import java.security.Principal;
​
​import javax.annotation.Resource;
​import javax.annotation.security.RolesAllowed;
​import javax.ejb.SessionContext;
​import javax.ejb.Stateless;
​
​import org.jboss.ejb3.annotation.SecurityDomain;
​
​/**
​ * Simple secured EJB using EJB security annotations
​ * Allow access to "other" security domain by users in a "guest" role.
​ */
​@Stateless
​@RolesAllowed({ "guest" })
​@SecurityDomain("other")
​public class SecuredEJB {
​
​ // Inject the Session Context
​ @Resource
​ private SessionContext ctx;
​
​ /**
​ * Secured EJB method using security annotations
​ */
​ public String getSecurityInfo() {
​ // Session context injected using the resource annotation
​ Principal principal = ctx.getCallerPrincipal();
​ return principal.toString();
​ }
​}

				Para maiores amostras de código, consulte o ejb-security quickstart do pacote do JBoss Enterprise Application Plataform 6 Quickstarts, disponível a partir do Portal do Cliente Red Hat.
			

		Reportar um erro
	

 ⁠14.7. Uso da Segurança baseada na Função nos Servlets

		Para adicionar a segurança a um servlet, você precisa mapear cada servlet a um default de URL e criar restrições de segurança nos padrões do URL que precisam ser protegidos. As restrições de segurança limitam o acesso aos URLs e funções. A autenticação e autorização são manuseadas pelo security domain especificados no jboss-web.xml do WAR.
	
Pré-requisitos

			Antes de você usar a segurança baseada na função num servlet, o security domain usado para autenticar e autorizar o acesso precisa ser configurado no contêiner do JBoss Enterprise Application Plataform.
		

 ⁠Procedimento 14.2. Adição da Segurança baseada na Função aos Servlets
	Adição dos mapeamentos entre os padrões servlets e URL.

				Use os elementos <servlet-mapping> no web.xml para mapear os servlets individuais aos padrões URL. A seguinte amostra mapeia o servlet chamado DisplayOpResult ao /DisplayOpResult default de URL.
			
​
​<servlet-mapping>
​ <servlet-name>DisplayOpResult</servlet-name>
​ <url-pattern>/DisplayOpResult</url-pattern>
​</servlet-mapping>		
​			
​

	Adição das restrições de segurança nos padrões URL.

				Para mapear o default URL a uma restrição de segurança, use o <security-constraint>. A seguinte amostra de acesso às restrições a partir do /DisplayOpResult default de URL a ser acessado pelos principals com o eap_admin da função. A função necessita estar presente no security domain.
			
​
​<security-constraint>
​	<display-name>Restrict access to role eap_admin</display-name>
​	<web-resource-collection>
​		<web-resource-name>Restrict access to role eap_admin</web-resource-name>
​		<url-pattern>/DisplayOpResult/*</url-pattern>
​	</web-resource-collection>
​	<auth-constraint>
​		<role-name>eap_admin</role-name>
​	</auth-constraint>	
​	<security-role>
​		<role-name>eap_admin</role-name>
​	</security-role>
​</security-constraint>		
​			
​

	Especificação do security domain no jboss-web.xml do WAR.

				Adicione o security domain ao jboss-web.xml do WAR com o objetivo de conectar os servlets ao security domain configurado, que sabe como autenticar e autorizar os principals em referências de segurança. A seguinte amostra usa o security domain chamado acme_domain.
			
​
​<jboss-web>
​	...
​	<security-domain>acme_domain</security-domain>
​	...
​</jboss-web>
​			
​

		Reportar um erro
	

 ⁠14.8. Uso do Sistema de Autenticação de Terceiros no seu Aplicativo

		Você pode integrar os sistemas de segurança de terceiros com o JBoss Enterprise Application Plataform. Esses tipos de sistemas são normalmente baseados no token. O sistema externo executa a autenticação e passa um token de volta ao aplicativo da Web através dos cabeçalhos de solicitação. Isto é normalmente referido como perimeter authentication. Para configurar a segurança do perímetro no seu aplicativo, adicione uma válvula de autenticação personalizada. Caso você possua uma válvula de terceiros, certifique-se de que ela está no classpath e siga as amostras abaixo, juntamente com a documentação de seu módulo de autenticação de terceiros.
	
Nota

			A localização para configuração das válvulas foi alterada no JBoss Enterprise Application Plataform 6. Não existe mais o descritor de implantação context.xml. As válvulas são configuradas diretamente no descritor jboss-web.xml. O context.xml é ignorado agora.
		

 ⁠Exemplo 14.1. Válvula de Autenticação Básica
​<jboss-web>
​ <valve>
​ <class-name>org.jboss.security.negotiation.NegotiationAuthenticator</class-name>
​ </valve>
​</jboss-web>
​

			Esta válvula é usada para o SSO baseado no Kerberos. Ela também apresenta o default mais simples para especificação do autenticador de terceiro no seu aplicativo da Web.
		

 ⁠Exemplo 14.2. Conjunto de Atributos do Cabeçalho com a Válvula Personalizada
​<jboss-web>
​ <valve>
​ <class-name>org.jboss.web.tomcat.security.GenericHeaderAuthenticator</class-name>
​ <param>
​ <param-name>httpHeaderForSSOAuth</param-name>
​ <param-value>sm_ssoid,ct-remote-user,HTTP_OBLIX_UID</param-value>
​ </param>
​ <param>
​ <param-name>sessionCookieForSSOAuth</param-name>
​ <param-value>SMSESSION,CTSESSION,ObSSOCookie</param-value>
​ </param>
​ </valve>
​</jboss-web>
​

			Esta amostra apresenta como configurar os atributos personalizados em sua válvula. O autenticador verifica a presença da ID do cabeçalho e a chave da sessão e passa-as ao framework JAAS que dirige a camada de segurança, assim como o nome do usuário e senha da válvula. Você precisa de um módulo de login JAAS personalizado que pode processar o nome do usuário e senha, além de popular o sujeito com as funções corretas. Caso nenhum dos valores de cabeçalho coincidirem com os valores configurados, as semânticas de autenticação baseadas na forma regular serão aplicadas.
		

Gravação a um Autenticador Personalizado

			A gravação de seu próprio autenticador não encontra-se no contexto desta documentação. No entanto, o seguinte código Java é fornecido como uma amostra.
		

 ⁠Exemplo 14.3. GenericHeaderAuthenticator.java
​/*
​ * JBoss, Home of Professional Open Source.
​ * Copyright 2006, Red Hat Middleware LLC, and individual contributors
​ * as indicated by the @author tags. See the copyright.txt file in the
​ * distribution for a full listing of individual contributors.
​ *
​ * This is free software; you can redistribute it and/or modify it
​ * under the terms of the GNU Lesser General Public License as
​ * published by the Free Software Foundation; either version 2.1 of
​ * the License, or (at your option) any later version.
​ *
​ * This software is distributed in the hope that it will be useful,
​ * but WITHOUT ANY WARRANTY; without even the implied warranty of
​ * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU
​ * Lesser General Public License for more details.
​ *
​ * You should have received a copy of the GNU Lesser General Public
​ * License along with this software; if not, write to the Free
​ * Software Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA
​ * 02110-1301 USA, or see the FSF site: http://www.fsf.org.
​ */
​
​package org.jboss.web.tomcat.security;
​
​import java.io.IOException;
​import java.security.Principal;
​import java.util.StringTokenizer;
​
​import javax.management.JMException;
​import javax.management.ObjectName;
​import javax.servlet.http.Cookie;
​import javax.servlet.http.HttpServletRequest;
​import javax.servlet.http.HttpServletResponse;
​
​import org.apache.catalina.Realm;
​import org.apache.catalina.Session;
​import org.apache.catalina.authenticator.Constants;
​import org.apache.catalina.connector.Request;
​import org.apache.catalina.connector.Response;
​import org.apache.catalina.deploy.LoginConfig;
​import org.jboss.logging.Logger;
​
​import org.jboss.as.web.security.ExtendedFormAuthenticator;
​
​/**
​ * JBAS-2283: Provide custom header based authentication support
​ *
​ * Header Authenticator that deals with userid from the request header Requires
​ * two attributes configured on the Tomcat Service - one for the http header
​ * denoting the authenticated identity and the other is the SESSION cookie
​ *
​ * @author Anil Saldhana
​ * @author Stefan Guilhen
​ * @version $Revision$
​ * @since Sep 11, 2006
​ */
​public class GenericHeaderAuthenticator extends ExtendedFormAuthenticator {
​ protected static Logger log = Logger
​ .getLogger(GenericHeaderAuthenticator.class);
​
​ protected boolean trace = log.isTraceEnabled();
​
​ // JBAS-4804: GenericHeaderAuthenticator injection of ssoid and
​ // sessioncookie name.
​ private String httpHeaderForSSOAuth = null;
​
​ private String sessionCookieForSSOAuth = null;
​
​ /**
​ * <p>
​ * Obtain the value of the <code>httpHeaderForSSOAuth</code> attribute. This
​ * attribute is used to indicate the request header ids that have to be
​ * checked in order to retrieve the SSO identity set by a third party
​ * security system.
​ * </p>
​ *
​ * @return a <code>String</code> containing the value of the
​ * <code>httpHeaderForSSOAuth</code> attribute.
​ */
​ public String getHttpHeaderForSSOAuth() {
​ return httpHeaderForSSOAuth;
​ }
​
​ /**
​ * <p>
​ * Set the value of the <code>httpHeaderForSSOAuth</code> attribute. This
​ * attribute is used to indicate the request header ids that have to be
​ * checked in order to retrieve the SSO identity set by a third party
​ * security system.
​ * </p>
​ *
​ * @param httpHeaderForSSOAuth
​ * a <code>String</code> containing the value of the
​ * <code>httpHeaderForSSOAuth</code> attribute.
​ */
​ public void setHttpHeaderForSSOAuth(String httpHeaderForSSOAuth) {
​ this.httpHeaderForSSOAuth = httpHeaderForSSOAuth;
​ }
​
​ /**
​ * <p>
​ * Obtain the value of the <code>sessionCookieForSSOAuth</code> attribute.
​ * This attribute is used to indicate the names of the SSO cookies that may
​ * be present in the request object.
​ * </p>
​ *
​ * @return a <code>String</code> containing the names (separated by a
​ * <code>','</code>) of the SSO cookies that may have been set by a
​ * third party security system in the request.
​ */
​ public String getSessionCookieForSSOAuth() {
​ return sessionCookieForSSOAuth;
​ }
​
​ /**
​ * <p>
​ * Set the value of the <code>sessionCookieForSSOAuth</code> attribute. This
​ * attribute is used to indicate the names of the SSO cookies that may be
​ * present in the request object.
​ * </p>
​ *
​ * @param sessionCookieForSSOAuth
​ * a <code>String</code> containing the names (separated by a
​ * <code>','</code>) of the SSO cookies that may have been set by
​ * a third party security system in the request.
​ */
​ public void setSessionCookieForSSOAuth(String sessionCookieForSSOAuth) {
​ this.sessionCookieForSSOAuth = sessionCookieForSSOAuth;
​ }
​
​ /**
​ * <p>
​ * Creates an instance of <code>GenericHeaderAuthenticator</code>.
​ * </p>
​ */
​ public GenericHeaderAuthenticator() {
​ super();
​ }
​
​ public boolean authenticate(Request request, HttpServletResponse response,
​ LoginConfig config) throws IOException {
​ log.trace("Authenticating user");
​
​ Principal principal = request.getUserPrincipal();
​ if (principal != null) {
​ if (trace)
​ log.trace("Already authenticated '" + principal.getName() + "'");
​ return true;
​ }
​
​ Realm realm = context.getRealm();
​ Session session = request.getSessionInternal(true);
​
​ String username = getUserId(request);
​ String password = getSessionCookie(request);
​
​ // Check if there is sso id as well as sessionkey
​ if (username == null || password == null) {
​ log.trace("Username is null or password(sessionkey) is null:fallback to form auth");
​ return super.authenticate(request, response, config);
​ }
​ principal = realm.authenticate(username, password);
​
​ if (principal == null) {
​ forwardToErrorPage(request, response, config);
​ return false;
​ }
​
​ session.setNote(Constants.SESS_USERNAME_NOTE, username);
​ session.setNote(Constants.SESS_PASSWORD_NOTE, password);
​ request.setUserPrincipal(principal);
​
​ register(request, response, principal, HttpServletRequest.FORM_AUTH,
​ username, password);
​ return true;
​ }
​
​ /**
​ * Get the username from the request header
​ *
​ * @param request
​ * @return
​ */
​ protected String getUserId(Request request) {
​ String ssoid = null;
​ // We can have a comma-separated ids
​ String ids = "";
​ try {
​ ids = this.getIdentityHeaderId();
​ } catch (JMException e) {
​ if (trace)
​ log.trace("getUserId exception", e);
​ }
​ if (ids == null || ids.length() == 0)
​ throw new IllegalStateException(
​ "Http headers configuration in tomcat service missing");
​
​ StringTokenizer st = new StringTokenizer(ids, ",");
​ while (st.hasMoreTokens()) {
​ ssoid = request.getHeader(st.nextToken());
​ if (ssoid != null)
​ break;
​ }
​ if (trace)
​ log.trace("SSOID-" + ssoid);
​ return ssoid;
​ }
​
​ /**
​ * Obtain the session cookie from the request
​ *
​ * @param request
​ * @return
​ */
​ protected String getSessionCookie(Request request) {
​ Cookie[] cookies = request.getCookies();
​ log.trace("Cookies:" + cookies);
​ int numCookies = cookies != null ? cookies.length : 0;
​
​ // We can have comma-separated ids
​ String ids = "";
​ try {
​ ids = this.getSessionCookieId();
​ log.trace("Session Cookie Ids=" + ids);
​ } catch (JMException e) {
​ if (trace)
​ log.trace("checkSessionCookie exception", e);
​ }
​ if (ids == null || ids.length() == 0)
​ throw new IllegalStateException(
​ "Session cookies configuration in tomcat service missing");
​
​ StringTokenizer st = new StringTokenizer(ids, ",");
​ while (st.hasMoreTokens()) {
​ String cookieToken = st.nextToken();
​ String val = getCookieValue(cookies, numCookies, cookieToken);
​ if (val != null)
​ return val;
​ }
​ if (trace)
​ log.trace("Session Cookie not found");
​ return null;
​ }
​
​ /**
​ * Get the configured header identity id in the tomcat service
​ *
​ * @return
​ * @throws JMException
​ */
​ protected String getIdentityHeaderId() throws JMException {
​ if (this.httpHeaderForSSOAuth != null)
​ return this.httpHeaderForSSOAuth;
​ return (String) mserver.getAttribute(new ObjectName(
​ "jboss.web:service=WebServer"), "HttpHeaderForSSOAuth");
​ }
​
​ /**
​ * Get the configured session cookie id in the tomcat service
​ *
​ * @return
​ * @throws JMException
​ */
​ protected String getSessionCookieId() throws JMException {
​ if (this.sessionCookieForSSOAuth != null)
​ return this.sessionCookieForSSOAuth;
​ return (String) mserver.getAttribute(new ObjectName(
​ "jboss.web:service=WebServer"), "SessionCookieForSSOAuth");
​ }
​
​ /**
​ * Get the value of a cookie if the name matches the token
​ *
​ * @param cookies
​ * array of cookies
​ * @param numCookies
​ * number of cookies in the array
​ * @param token
​ * Key
​ * @return value of cookie
​ */
​ protected String getCookieValue(Cookie[] cookies, int numCookies,
​ String token) {
​ for (int i = 0; i < numCookies; i++) {
​ Cookie cookie = cookies[i];
​ log.trace("Matching cookieToken:" + token + " with cookie name="
​ + cookie.getName());
​ if (token.equals(cookie.getName())) {
​ if (trace)
​ log.trace("Cookie-" + token + " value=" + cookie.getValue());
​ return cookie.getValue();
​ }
​ }
​ return null;
​ }
​}
​

		Reportar um erro
	

 ⁠Capítulo 15. Migração

 ⁠15.1. Configuração das Alterações de Segurança do Aplicativo

Configure a segurança para a autenticação básica

			O UsersRolesLoginModule sempre bloqueava os arquivos das propriedades no classpath. Nas versões anteriores do JBoss Enterprise Application Plataform, os arquivos das propriedades posicionados no diretório EAP_HOME/server/SERVER_NAME/conf/ encontravam-se no classpath e podiam ser facilmente encontrados pelo UsersRolesLoginModule. No JBoss Enterprise Application Plataform 6, a estrutura do diretório foi alterada. Os arquivos das propriedades devem ser empacotados com o aplicativo e disponibilizá-los na classpath.
		
Importante

			Você deve interromper o servidor antes de editar o arquivo de configuração do servidor para a sua alteração ser persistente na iniciação do servidor.
		

		Para configurar a segurança para uma autenticação básica, adicione um novo security domain sob o security-domains para o standalone/configuration/standalone.xml ou o arquivo de configuração do servidor domain/configuration/domain.xml:
​<security-domain name="example">
​ <authentication>
​ <login-module code="UsersRoles" flag="required">
​ <module-option name="usersProperties"
​ value="${jboss.server.config.dir}/example-users.properties"/>
​ <module-option name="rolesProperties"
​ value="${jboss.server.config.dir}/example-roles.properties"/>
​ </login-module>
​ </authentication>
​</security-domain>

	

		Caso a instância do JBoss Enterprise Application Plataform 6 estiver sendo executada como um servidor autônomo, o ${jboss.server.config.dir} refere-se ao diretório EAP_HOME/standalone/configuration/. Caso a instância estiver executando num managed domain, o ${jboss.server.config.dir} refere-se ao diretório EAP_HOME/domain/configuration/.
	
Modificação dos nomes do security domain

			Os security domains não usam mais o prefixo java:/jaas/ no JBoss Enterprise Application Plataform 6.
				
						Você deve remover esse prefixo das configurações do security domain para os aplicativos da Web no jboss-web.xml.
					

	
						Você deve remover esse prefixo das configurações do security domain para os aplicativos Enterprise no jboss-web.xml. Esse arquivo foi substituído pelo jboss.xml no JBoss Enterprise Application Plataform 6.
					

		

	

		Reportar um erro
	

 ⁠Capítulo 16. Autorização e Autenticação

 ⁠16.1. Autenticação

		A autenticação refere-se à identificação de um sujeito e verificação de autenticidade da identificação. O mecanismo de autentificação mais comum é a combinação de nome de usuário e senha. Outros mecanismos de autenticação comum usam chaves compartilhadas, cartões inteligentes ou marca digital. O resultado de uma autenticação com êxito é referido como principal, em relação à segurança declarativa da Java Enterprise Edition.
	

		O JBoss Enterprise Application Plataform usa um sistema plugável de módulos de autenticação para fornecer flexibilidade e integração com os sistemas de autenticação que você já está usando em sua organização. Cada security domain contém um ou mais módulos de autenticação configurados. Cada módulo inclui parâmetros de configuração adicional para personalizar seu comportamento. A maneira mais fácil de configurar o subsistema de autenticação é com o management console baseado na web.
	

		A autenticação não é o mesmo que a autorização, embora elas sejam normalmente vinculadas. Muitos dos módulos de autenticação podem também manusear a autorização.
	

		Reportar um erro
	

 ⁠16.2. Autorização

		A autorização é um mecanismo para permitir ou recusar acesso a um recurso baseado na identidade. Ela é implementada como um conjunto de funções de segurança declarativas que podem ser permitidas aos principais.
	

		O JBoss Enterprise Application Plataform usa um sistema modular para configurar a autorização. Cada security domain pode conter uma ou mais políticas de autorização. Cada política possui um módulo básico que define este comportamento. Isto é configurado através de sinalizadores e atributos específicos. A maneira mais fácil de configurar o subsistema de autorização é pelo uso do management console baseado na web.
	

		A autorização é diferente da autenticação e normalmente acontece após a autenticação. Muitos dos módulos de autenticação também manuseiam a autorização.
	

		Reportar um erro
	

 ⁠16.3. Java Authentication and Authorization Service (JAAS)

		O Java Authentication and Authorization Service (JAAS) é um API de segurança que consiste de um conjunto de pacotes Java designados para a autorização e autenticação do usuário. O API é uma implementação Java do franework Pluggable Authentication Modules (PAM - Módulos de Autenticação Plugável). Isto estende a arquitetura de controle de acesso do Java Enterprise Edition para suporte de autorização baseado no usuário.
	

		No JBoss Enterprise Application Plataform, o JAAS apenas fornece segurança baseada na função declarativa. Refira-se à Seção 2.4, “Segurança Declarativa” para maiores informações sobre a segurança declarativa.
	

		O JAAS é independente de quaisquer tecnologias de autenticação subjacente, tais como Kerberos ou LDAP. Você pode alterar sua estrutura de segurança subjacente sem alteração de seu aplicativo. Você apenas precisa alterar a configuração JAAS.
	

		Reportar um erro
	

 ⁠16.4. Java Authentication and Authorization Service (JAAS)

		A arquitetura de segurança do JBoss Enterprise Application Plataform 6 é composta de um subsistema de configuração de segurança, configurações de segurança específica do aplicativo que já são incluídas em diversos arquivos de configuração com o aplicativo e o JAAS Security Manager, que é implementado como um MBean.
	
Configuração Específica do Servidor, Grupo do Servidor e Domain

			Os grupos do servidor (num managed domain) e servidores (no servidor autônomo) incluem a configuração para os security domains. O security domain inclui a informação a respeito da combinação da autenticação, autorização, mapeamento e módulos de auditoria com detalhes de configuração. Um aplicativo especifica qual security domain ele requer, pelo nome no próprio jboss-web.xml.
		
Configuração específica do Aplicativo

			A configuração específica do aplicativo assume um ou mais dos seguintes arquivos:
		

 ⁠Tabela 16.1. Arquivos de Configuração Específica do Aplicativo
	 Arquivo 	 Descrição
	 ejb-jar.xml 	
						O descritor da implantação para o aplicativo Enterprise JavaBean (EJB) localizado no diretório META-INF do EJB. Use o ejb-jar.xml para especificar as funções e as mapeie aos principals no nível do aplicativo. Você pode também limitar os métodos específicos e as classes de certas funções. Isto é também utilizado para outra configuração específica do EJB não relacionada à segurança.
					

					
	 web.xml 	
						O descritor de implantação do aplicativo da web Java Enterprise Edition (EE). Use o web.xml para declarar o security domain que o aplicativo usa para autenticação e autorização, assim como restrições de transporte e recurso para o aplicativo, tais como a limitação dos tipos de solicitações HTTP permitidas. Você pode configurar uma autenticação baseada na web simples neste arquivo. Isto é também usado para outra configuração específica do aplicativo não relacionada com a segurança.
					

					
	 jboss-ejb3.xml 	
						Contém as extensões específicas do JBoss para o descritor ejb-jar.xml.
					

					
	 jboss-web.xml 	
						Contém as extensões específicas do JBoss ao descritor web.xml.
					

					

Nota

			O ejb-jar.xml e web.xml estão definidos na especificação do Java Enterprise Edition (Java EE). O jboss-ejb3.xml fornece extensões específicas do JBoss para o ejb-jar.xml e o jboss-web.xml fornece extensões específicas do JBoss para o web.xml.
		

JAAS Security Manager MBean

			O Java Authentication and Authorization Service (JAAS) é um framework para segurança à nível do usuário nos aplicativos Java, usando os pluggable authentication modules (PAM - módulos de autenticação plugáveis). Ele está integrado no Java Runtime Environment (JRE). O componente ao lado do contêiner é o org.jboss.security.plugins.JaasSecurityManager MBean no JBoss Enterprise Application Plataform. Ele fornece as implementações padrões das interfaces AuthenticationManagere RealmMapping.
		

		O JaasSecurityManager MBean integra as camadas do web contêiner e EJB baseadas no security domain especificado no EJB e arquivos do descritor de implantação da web no aplicativo. Quando um aplicativo implanta, o contêiner associa o security domain especificado no descritor de implantação com a instância do gerenciador de segurança do contêiner. O gerenciador de segurança reforça a configuração do security domain conforme configurado no grupo de servidor ou servidor autônomo.
	
Fluxo de Interação entre o Cliente e o Contêiner com o JAAS

			O JaasSecurityManager usa os pacotes JAAS para implantar o comportamento da interface do AuthenticationManager e RealmMapping. Na realidade, seu comportamento deriva da execução das instâncias do módulo de login que são configuradas no security domain pelo qual o JaasSecurityManager foi determinado. Os módulos de login implementam a autenticação principal do security domain e comportamento de mapeamento de função. Você pode usar o JaasSecurityManager por todos os security domains pelo plugging em configurações para os domains.
		

		Para ilustrar como o JaasSecurityManager usa o processo de autenticação, siga as etapas seguintes sobre a invocação do cliente do método que implementa o método EJBHome. O EJB já foi implantado no servidor e seus métodos de interface EJBHome foram assegurados usando os elementos <method-permission> no descritor ejb-jar.xml. Ele usa o security domain jwdomain, que é especificado no elemento <security-domain> do arquivo jboss-ejb3.xml. A imagem abaixo apresenta as etapas que serão explicadas mais tarde:
	

 ⁠[image: Etapas de autenticação para um EJB]

Figura 16.1. Etapas da Invocação do Método EJB com Segurança

	
				O cliente executa o login JAAS para estabelecer o principal e credenciais para autenticação. Isto é o Client Side Login rotulado na figura. Isto pode ser também executado na forma de JNDI.
			

				Para executar um login JAAS, você cria uma instância de LoginContext e passa o nome de configuração para uso. Neste caso, o nome da configuração é other. Este login associa de uma vez só o principal do login e credenciais com todas as invocações de método EJB subsequente. Este processo não autentica o usuário necessariamente. A natureza do login ao lado do cliente depende da configuração do módulo de login que o cliente usa. Nesta amostra, a entrada da configuração de login ao lado do cliente other usa o módulo de login ClientLoginModule. Este módulo efetua o bind no nome do usuário e senha à camada de invocação EJB para autenticação mais tarde no servidor. A autenticação do cliente não é autenticado no cliente.
			

	
				O cliente obtém o método EJBHome e o invoca no servidor. A invocação inclui os argumentos do método passados ao cliente, juntamente com a identidade do usuário e credenciais a partir do login JAAS ao lado do cliente.
			

	
				No lado do servidor, o servidor de segurança autentica o usuário que invocou o método. Isto envolve outro login JAAS.
			

	
				O security domain na parte inferior determina a escolha dos módulos de login. O nome do security domain é passado ao construtor LoginContext como o nome de entrada da configuração do login. O security domain é jwdomain. Caso a autenticação for bem sucedida, o JAAS Subject é criado. O JAAS subject inclui PrincipalSet, que inclui os seguintes credenciais:
			
	
						A instância java.security.Principal que corresponde à identidade do cliente a partir do ambiente de segurança da implantação.
					

	
						Um java.security.acl.Group chamado Roles que contém os nomes da função do domain do aplicativo do usuário. Os objetos org.jboss.security.SimplePrincipal do tipo representam os nomes da função. Essas funções validam o acesso aos métodos EJB de acordo com as restrições no ejb-jar.xml e implementação do método EJBContext.isCallerInRole(String).
					

	
						O java.security.acl.Group opcional nomeado CallerPrincipal, que contém um org.jboss.security.SimplePrincipal único que corresponde à identidade do chamador do domain do aplicativo. O associado do grupo CallerPrincipal é o valor retornado pelo método EJBContext.getCallerPrincipal(). Este mapeamento permite que o Principal no ambiente de segurança operacional mapeie um Principal conhecido pelo aplicativo. Na ausência do mapeamento CallerPrincipal, o principal operacional é o mesmo do principal do domain do aplicativo.
					

	
				O servidor verifica que o usuário chamando o método EJB possui permissão. A execução desta autorização envolve as seguintes etapas:
			
	
						Obtém os nomes de funções para acesso do método EJB a partir do contêiner EJB. Os nomes de funções são determinados pelos elementos <role-name> do descritor ejb-jar.xml de todos os elementos <method-permission> contendo o método invocado.
					

	
						Caso nenhuma das funções seja determinada ou o método especificado num elemento de lista exclusivo, o acesso ao método é negado. Do contrário, o método doesUserHaveRole é invocado no gerenciador de segurança pelo interceptor de segurança para verificar se o chamador possui um dos nomes de função determinado. Esse método interage através dos nomes de função e verifica se o grupo Subject Roles do usuário autenticado contém um SimplePrincipal com o nome da função determinado. O acesso é permitido caso o nome da função seja um associado do grupo Funções. O acesso é negado caso nenhum dos nomes de função seja associado.
					

	
						Caso o EJB use um proxy de segurança personalizado, a invocação do método é delegada do proxy. Caso o proxy de segurança negar acesso ao chamador, ele lança um java.lang.SecurityException. Do contrário, o acesso ao método EJB é permitido e a invocação do método passa ao próximo interceptor do contêiner. O SecurityProxyInterceptor manuseia esta checagem e este interceptor não é apresentado.
					

	
						Para as solicitações da conexão, o servidor da web verifica as restrições de segurança definidas no web.xml que combinam com o recurso solicitado e o método HTTP acessado.
					

						Caso a restrição existir para a solicitação, o servidor da web chama o JaasSecurityManager para executar a autenticação principal, que em troca garante que as funções do usuário são associadas com o objeto principal.
					

		Reportar um erro
	

 ⁠16.5. Java Authorization Contract for Containers (JACC - Contrato de Autorização Java para Contêineres)

 ⁠16.5.1. Java Authorization Contract for Containers (JACC)

		O Java Authorization Contract for Containers (JACC - Contrato de Autorização Java para Contêineres) é o default que define um contrato entre os contêineres e os provedores do serviço de autorização, que resulta na implementação dos provedores para uso dos contêineres. Ele foi definido no JSR-115, que pode ser encontrado no website do Java Community Process no http://jcp.org/en/jsr/detail?id=115. Isto faz parte da especificação core Java Enterprise Edition (Java EE) desde a versão 1.3 do Java EE.
	

		O JBoss Enterprise Application Plataform implementa o suporte para o JACC com a funcionalidade de segurança do subsistema de segurança.
	

		Reportar um erro
	

 ⁠16.5.2. Configuração do Java Authorization Contract for Containers (JACC) para Segurança

		Para configuração do Java Authorization Contract for Containers (JACC), você precisa configurar o seu security domain com o módulo correto e então modificar o seu jboss-web.xml para inclusão dos parâmetros corretos.
	
Adição do Suporte JACC para o Security Domain

			Para adição do suporte JACC ao security domain, adicione a política de autorização JACC à pilha de autorização, com o conjunto do aviso required. Segue abaixo uma amostra do security domain com o suporte JACC. No entanto, o security domain é configurado no Management Console ou Management CLI, ao invés do XML diretamente.
		
​
​<security-domain name="jacc" cache-type="default">
​ <authentication>
​ <login-module code="UsersRoles" flag="required">
​ </login-module>
​ </authentication>
​ <authorization>
​ <policy-module code="JACC" flag="required"/>
​ </authorization>
​</security-domain>
​

Configuração do Web Application para uso do JACC

			O jboss-web.xml está localizado no diretório META-INF/ ou WEB-INF/ de sua implantação e contém substituições e uma configuração específica do JBoss adicional para o contêiner da web. Para uso do seu security domain habilitado do JACC, você precisa incluir o elemento <security-domain> e também configurar o elemento <use-jboss-authorization> para true. O seguinte aplicativo está configurado de forma apropriada para uso do security domain JACC acima.
		
​
​<jboss-web>
​ <security-domain>jacc</security-domain>
​ <use-jboss-authorization>true</use-jboss-authorization>
​</jboss-web>
​

Configuração do Aplicativo EJB para uso do JACC

			A configuração dos EJBs para uso de um security domain e para uso do JACC difere-se dos Aplicativos da Web. Para um EJB, você pode declarar o method permissions num método ou grupo de métodos no descritor ejb-jar.xml. Com o elemento <ejb-jar>, quaisquer elementos <method-permission> contém informações sobre as funções JACC. Refira-se à configuração de amostra para maiores informações. A classe EJBMethodPermission faz parte do Java Enterprise Edition 6 API e está documentada no http://docs.oracle.com/javaee/6/api/javax/security/jacc/EJBMethodPermission.html.
		

 ⁠Exemplo 16.1. Permissões do Método JACC no EJB
​
​<ejb-jar>
​ <method-permission>
​ <description>The employee and temp-employee roles may access any method of the EmployeeService bean </description>
​ <role-name>employee</role-name>
​ <role-name>temp-employee</role-name>
​ <method>
​ <ejb-name>EmployeeService</ejb-name>
​ <method-name>*</method-name>
​ </method>
​ </method-permission>
​</ejb-jar>
​	
​

		Você pode restringir também os mecanismos de autenticação e autorização para um EJB usando o security domain, da mesma forma que você pode realizar num aplicativo da web. Os security domains são declarados no descritor jboss-ejb3.xml no elemento filho <security>. Além do security domain, você pode especificar o run-as principal, que altera o principal do EJB sendo executado.
	

 ⁠Exemplo 16.2. Amostra do Security Domain num EJB
​
​
​<security>
​ <ejb-name>*</ejb-name>
​ <security-domain>myDomain</s:security-domain>
​ <run-as-principal>myPrincipal</s:run-as-principal>
​</s:security>
​
​

		Reportar um erro
	

 ⁠16.6. Java Authentication SPI for Containers (JASPI - SPI de Autenticação Java para Contêineres)

 ⁠16.6.1. Java Authentication SPI para Segurança (JASPI) de Contêiner

		Java Application SPI para Contêiner (JASPI or JASPIC) é uma interface plugável para aplicativos Java. Isto é definido no JSR-196 do Processo da Comunidade. Refira-se ao http://www.jcp.org/en/jsr/detail?id=196 para as maiores detalhes sobre a especificação.
	

		Reportar um erro
	

 ⁠16.6.2. Configuração do Java Authentication SPI (JASPI) para Segurança de Contêineres

		Para autenticação em relação um provedor JASPI, adicione um elemento <authentication-jaspi> ao seu security domain. A configuração é parecida ao módulo de autenticação default, porém os elementos do módulo de login são incluídos num elemento <login-module-stack>. A estrutura da configuração é:
	

 ⁠Exemplo 16.3. Estrutura do elemento authentication-jaspi
​
​<authentication-jaspi>
​	<login-module-stack name="...">
​	 <login-module code="..." flag="...">
​	 <module-option name="..." value="..."/>
​	 </login-module>
​	</login-module-stack>
​	<auth-module code="..." login-module-stack-ref="...">
​	 <module-option name="..." value="..."/>
​	</auth-module>
​</authentication-jaspi>
​
​

		O próprio módulo de login é configurado exatamente da mesma maneira a do módulo de autenticação default.
	

		Uma vez que o management console baseado na web não expõe a configuração dos módulos de autenticação JASPI, você precisa encerrar completamente o JBoss Enterprise Application Plataform antes da adição da configuração diretamente ao EAP_HOME/domain/configuration/domain.xml ou EAP_HOME/standalone/configuration/standalone.xml.
	

		Reportar um erro
	

 ⁠Apêndice A. Referência

 ⁠A.1. Módulos de Autenticação Incluídos

		Os seguintes módulos de autenticação estão incluídos no JBoss Enterprise Application Plataform. Algumas dessas autorizações de manuseio como também de autenticação. Isto inclui normalmente a palavra Role com o nome Code.
	

		Quando você configurar esses módulos, use o valor Code ou o nome completo (pacote qualificado) para referir-se ao módulo.
	
Módulos de Autenticação
	
				Tabela A.1, “Client”
			

	
				Tabela A.3, “Certificate”
			

	
				Tabela A.5, “CertificateUsers”
			

	
				Tabela A.7, “CertificateRoles”
			

	
				Tabela A.9, “Database”
			

	
				Tabela A.11, “DatabaseCertificate”
			

	
				Tabela A.13, “Identity”
			

	
				Tabela A.15, “Ldap”
			

	
				Tabela A.17, “LdapExtended”
			

	
				Tabela A.19, “RoleMapping”
			

	
				Tabela A.21, “RunAs”
			

	
				Tabela A.23, “Simple”
			

	
				Tabela A.24, “ConfiguredIdentity”
			

	
				Tabela A.26, “SecureIdentity”
			

	
				Tabela A.28, “PropertiesUsers”
			

	
				Tabela A.30, “SimpleUsers”
			

	
				Tabela A.32, “LdapUsers”
			

	
				Tabela A.33, “Kerberos”
			

	
				Tabela A.35, “SPNEGOUsers”
			

	
				Tabela A.37, “AdvancedLdap”
			

	
				Tabela A.39, “AdvancedADLdap”
			

	
				Tabela A.40, “UsersRoles”
			

	
				Módulos de Autenticação Personalizados
			

 ⁠Tabela A.1. Client
	 Código 	
						Client
					

					
	 Classe 	
						org.jboss.security.ClientLoginModule
					

					
	 Descrição 	
						O módulo de login é designado a estabelecer credenciais e a identidade do chamador quando o JBoss Enterprise Application Plataform estiver agindo como cliente. Isto nunca deve ser usado como parte de um security domain usado na autenticação do servidor atual.
					

					

 ⁠Tabela A.2. Opções de Módulo do Cliente
	 Opções 	 Tipo 	 Default 	 Descrição
	 multi-threaded 	
						true ou false
					

					 	
						false
					

					 	
						Configure para verdadeiro caso cada thread possua o próprio storage credencial e principal. Configure para falso para indicar que todos os threads na MV compartilham a mesma identidade e credencial.
					

					
	
						password-stacking
					

					 	
						useFirstPass ou false
					

					 	
						false
					

					 	
						Configure para useFirstPass para indicar que este módulo de login deve buscar por informações stored no LoginContext para uso como a identidade. Esta opção pode ser usada quando empilhando outros módulos de login com este.
					

					
	
						>restore-login-identity
					

					 	
						true ou false
					

					 	
						false
					

					 	
						Configure para verdadeiro caso a identidade e credencial vistos no início do método login() devem ser restaurados após o método logout() ser invocado.
					

					

 ⁠Tabela A.3. Certificate
	 Código 	
						Certificate
					

					
	 Classe 	
						org.jboss.security.auth.spi.BaseCertLoginModule
					

					
	 Descrição 	
						Este módulo de login é designado a autenticar os usuários baseados no X509 Certificates. Um caso de usuário sobre isto é a autenticação CLIENT-CERT de um aplicativo da web.
					

					

 ⁠Tabela A.4. Opções do Módulo Certificate
	 Opções 	 Tipo 	 Default 	 Descrição
	
						securityDomain
					

					 	 faixa 	
						nenhum
					

					 	
						Nome do security domain que possui a configuração JSSE para o truststore que contém os certificados trusted.
					

					
	
						verifier
					

					 	 Classe 	
						nenhum
					

					 	
						Nome de clouds para uso em importações. org.jboss.security.auth.certs.X509CertificateVerifier
					

					

 ⁠Tabela A.5. CertificateUsers
	 Código 	
						CertificateUsers
					

					
	 Classe 	
						org.jboss.security.auth.spi.UsersRolesLoginModule
					

					
	 Descrição 	
						Isto usa os recursos das propriedades. O primeiro mapeia os nomes dos usuários para senhas e o segundo mapeia os nomes do usuário para funções.
					

					

 ⁠Tabela A.6. Opções de Módulo CertificateUsers
	 Opções 	 Tipo 	 Default 	 Descrição
	
						unauthenticatedIdentity
					

					 	 Sequência 	
						nenhum
					

					 	
						Define o nome principal que deve ser determinado para solicitações que não contém informação da autenticação. Isto pode permitir que servlets não protegidos invocarem métodos nos EJBs que não requerem uma função específica. Tal principal não possui funções associadas e pode apenas acessar tanto métodos EJB ou EJBs que são associados com uma restrição unchecked permission.
					

					
	
						password-stacking
					

					 	
						useFirstPass ou false
					

					 	
						false
					

					 	
						Configure para useFirstPass para indicar que esse módulo de login deve buscar pela informação stored no LoginContext para uso como identidade. Esta opção pode ser usada quando empilhando outros módulos com este.
					

					
	 hashAlgorithm 	 Sequência 	
						nenhum
					

					 	
						O nome do algoritmo java.security.MessageDigest para efetuar o hash da senha. Não há default para isto, de forma que esta opção deve ser configurada explicitamente para habilitação do hash. Quando o hashAlgoritm for especificado, a senha de texto obtido do CallbackHandler obtém o hash antes de ser passada ao UsernamePasswordLoginModule.validatePassword como argumento inputPassword. O expectedPassword stored no arquivo users.properties deve possuir hash comparáveis. Refira-se ao http://docs.oracle.com/javase/6/docs/api/java/security/MessageDigest.html para informações sobre o java.security.MessageDigest e algoritmos que essa classe suporta.
					

					
	
						hashEncoding
					

					 	
						base64 ou hex
					

					 	
						base64
					

					 	
						O formato desta sequência para a senha com hash, caso o hashAlgorithm seja também configurado.
					

					
	
						hashCharSet
					

					 	 Sequência 	
						A codificação default configurada no ambiente do contêiner.
					

					 	
						A codificação usada para converter a senha de texto limpo para um byte array.
					

					
	
						usersProperties
					

					 	
						O caminho de arquivo inteiramente qualificado e nome do arquivo ou recurso de propriedades.
					

					 	
						users.properties
					

					 	
						O arquivo contendo os mapeamentos entre os usuários e senhas. Cada propriedade no arquivo possui o formato username=password.
					

					
	
						rolesProperties
					

					 	 O caminho de arquivo inteiramente qualificado e nome do arquivo ou recurso de propriedades. 	
						roles.properties
					

					 	
						O arquivo contendo os mapeamentos entre os usuários e funções. Cada propriedade do arquivo possui o formato username=role1,role2,...,roleN.
					

					
	
						ignorePasswordCase
					

					 	
						true ou false
					

					 	
						false
					

					 	
						Se é que a comparação da senha deve ignorar o caso. Isto é útil para a codificação de senha com hash onde o caso da senha com hash não é significante.
					

					
	
						principalClass
					

					 	 O nome da classe inteiramente qualificado. 	
						nenhum
					

					 	
						A classe de implementação Principal que contém um condutor que leva um argumento de Sequência para o nome principal.
					

					
	
						roleGroupSeparator
					

					 	
						Um caractere único
					

					 	
						. (um período único)
					

					 	
						O caractere usado para separar o nome do usuário a partir do nome do grupo de função no arquivo rolesGroup.
					

					
	
						defaultUsersProperties
					

					 	 faixa 	
						defaultUsers.properties
					

					 	
						O nome do recurso ou arquivo de retrocedência caso o arquivo usersProperties não possa ser encontrado.
					

					
	
						defaultRolesProperties
					

					 	 faixa 	
						defaultRoles.properties
					

					 	
						O nome do recurso ou arquivo de retrocedência caso o arquivo rolesProperties não possa ser encontrado.
					

					
	
						hashUserPassword
					

					 	
						true ou false
					

					 	
						true
					

					 	
						Se é que efetuar o hash na senha inserida pelo usuário, quando o hashAlgorithm for especificado. O default é true.
					

					
	
						hashStorePassword
					

					 	
						true ou false
					

					 	
						true
					

					 	
						Se é que a senha do store retornada do getUsersPassword() deve possuir o hash, quando o hashAlgorithm for especificado.
					

					
	
						digestCallback
					

					 	 O nome da classe inteiramente qualificado. 	
						nenhum
					

					 	
						O nome da classe da implementação org.jboss.crypto.digest.DigestCallback que inclui o conteúdo de resumo pré ou pós tal como valores salt. Isto é apenas usado caso o hashAlgorithm seja especificado.
					

					
	
						storeDigestCallback
					

					 	 O nome da classe inteiramente qualificado. 	
						nenhum
					

					 	
						O nome da classe da implementação org.jboss.crypto.digest.DigestCallback que inclui o conteúdo de resumo pré/pós como salts para o hashing da senha stored. Isto é apenas usado caso o hashStorePassword for verdadeiro e o hashAlgorithm for especificado.
					

					
	
						callback.option.STRING
					

					 	 Diversos 	 nenhum 	
						Todas as opções pré-fixadas com callback.option. são passadas para o método DigestCallback.init(Map). O nome do usuário inserido é sempre passado através da opção javax.security.auth.login.name e a senha de entrada/store é passada através da opção javax.security.auth.login.password ao digestCallback ou storeDigestCallback.
					

					

 ⁠Tabela A.7. CertificateRoles
	 Código 	
						CertificateRoles
					

					
	 Classe 	
						org.jboss.security.auth.spi.CertRolesLoginModule
					

					
	 Descrição 	
						O módulo de login estende o módulo de login do certificado para adicionar as capacidades de mapeamento de função a partir do arquivo de propriedades. Isto leva tudo de mesmas opções como o módulo de login do Certificado e adiciona as seguintes opções:
					

					

 ⁠Tabela A.8. CertificateRoles Module Options
	 Opções 	 Tipo 	 Default 	 Descrição
	
						rolesProperties
					

					 	 Sequência 	
						roles.properties
					

					 	
						O nome do recurso ou arquivo contendo as funções para determinação de cada usuário. O arquivo de propriedades de função no formato username=role1,role2 onde o nome do usuário é o DN do certificado, escapando qualquer sinal de = (igual) e caracteres com espaço. A seguinte amostra está no formato correto:
					

					
CN\=unit-tests-client,\ OU\=Red\ Hat\ Inc.,\ O\=Red\ Hat\ Inc.,\ ST\=North\ Carolina,\ C\=US=JBossAdmin

					
	
						defaultRolesProperties
					

					 	 Sequência 	
						defaultRoles.properties
					

					 	
						O nome do recurso ou arquivo de retrocedência caso o arquivo rolesProperties não possa ser encontrado.
					

					
	
						roleGroupSeparator
					

					 	 Um caractere único 	
						. (um período único)
					

					 	
						Qual caractere de uso conforme o separador de grupo de função no arquivo roleProperties.
					

					

 ⁠Tabela A.9. Database
	 Código 	 Database
	 Classe 	
						org.jboss.security.auth.spi.DatabaseServerLoginModule
					

					
	 Descrição 	
						O módulo de login baseado no JDBC que suporta o mapeamento de função e autenticação. Isto é baseado em duas tabelas lógicas, com as seguintes definições:
					

					 	
								Principals: PrincipalID (text), Password (text)
							

	
								Roles: PrincipalID (text), Role (text), RoleGroup (text)
							

					

 ⁠Tabela A.10. Database Module Options
	 Opções 	 Tipo 	 Default 	 Descrição
	
						dsJndiName
					

					 	 Recurso JNDI 	
						nenhum
					

					 	
						O nome do storing do recurso JNDI da informação de autenticação. Esta opção é requerida.
					

					
	
						principalsQuery
					

					 	 Uma declaração SQL preparada 	
						select Password from Principals where PrincipalID=?
					

					 	
						A fila SQL preparada para obtenção da informação sobre o principal.
					

					
	
						rolesQuery
					

					 	 Uma declaração SQL preparada 	
						select Role, RoleGroup from Roles where PrincipalID=?
					

					 	
						A fila SQL preparada para obtenção da informação sobre as funções. Isto deve ser equivalente ao select Role, RoleGroup from Roles where PrincipalID=?, onde Role (Função) é o nome da Função e o valor de coluna RoleGroup deve sempre ser tanto Roles com letra maiúscula R ou CallerPrincipal.
					

					

 ⁠Tabela A.11. DatabaseCertificate
	 Código 	
						DatabaseCertificate
					

					
	 Classe 	
						org.jboss.security.auth.spi.DatabaseCertLoginModule
					

					
	 Descrição 	
						O módulo de login estende o módulo de login do Certificado para adicionar as capacidades de mapeamento de função a partir da tabela da fonte de dados. Isto possui as mesmas opções, além das opções adicionais:
					

					

 ⁠Tabela A.12. Opções de Módulo DatabaseCertificate
	 Opções 	 Tipo 	 Default 	 Descrição
	
						dsJndiName
					

					 	 Recurso JNDI 	
						
					

					 	
						O nome do storing do recurso JNDI da informação de autenticação. Esta opção é requerida.
					

					
	
						rolesQuery
					

					 	 Uma declaração SQL preparada 	
						select Role,RoleGroup from Roles where PrincipalID=?
					

					 	
						A declaração preparada SQL a ser executada em ordem das funções a serem mapeadas. Isto deve ser equivalente ao select Role, RoleGroup from Roles where PrincipalID=?, onde Role (Função) é o nome da Função e o valor de coluna RoleGroup deve sempre ser tanto Roles com letra maiúscula R ou CallerPrincipal.
					

					
	
						suspendResume
					

					 	
						true ou false
					

					 	
						true
					

					 	
						Se é que a transação JTA existente deve ser suspendida durante as operações de fonte de dados.
					

					

 ⁠Tabela A.13. Identity
	 Código 	
						Identity
					

					
	 Classe 	
						org.jboss.security.auth.spi.IdentityLoginModule
					

					
	 Descrição 	
						Associa o principal especificado nas opções de módulo com qualquer sujeito autenticado em relação ao módulo. O tipo de classe Principal usado é org.jboss.security.SimplePrincipal.. Caso nenhuma opção seja especificada, um principal com o nome de guest será usado.
					

					

 ⁠Tabela A.14. Opções de Módulo Identity
	 Opções 	 Tipo 	 Default 	 Descrição
	
						principal
					

					 	 Sequência 	
						guest
					

					 	
						O nome a ser usado pelo principal.
					

					
	
						roles
					

					 	 A lista de vírgula separada das sequências 	
						nenhum
					

					 	
						A lista de vírgula delimitada das funções a serem determinadas ao sujeito.
					

					

 ⁠Tabela A.15. Ldap
	 Código 	
						Ldap
					

					
	 Classe 	
						org.jboss.security.auth.spi.LdapLoginModule
					

					
	 Descrição 	
						Autentica em relação ao servidor LDAP, quando o nome do usuário e senha forem stored num servidor LDAP que é acessível usando um provedor JNDI LDAP. Muitas das opções não são requeridas, uma vez que elas são determinadas pelo provedor LDAP ou o ambiente.
					

					

 ⁠Tabela A.16. Opções do Módulo Ldap
	 Opções 	 Tipo 	 Default 	 Descrição
	
						java.naming.factory.initial
					

					 	 nome da classe 	
						com.sun.jndi.ldap.LdapCtxFactory
					

					 	
						O nome da classe de implementação InitialContextFactory.
					

					
	
						java.naming.provider.url
					

					 	
						ldap:// URL
					

					 	
						nenhum
					

					 	
						URL para o servidor LDAP.
					

					
	
						java.naming.security.authentication
					

					 	
						none, simple, or the name of a SASL mechanism
					

					 	
						simple
					

					 	
						O nível de segurança para uso para efetuar o bind no servidor LDAP.
					

					
	
						java.naming.security.protocol
					

					 	 O protocolo de transporte 	
						Caso não especificado, determinado pelo provedor.
					

					 	
						O protocolo de transporte para uso do acesso de segurança, tal como o SSL.
					

					
	
						java.naming.security.principal
					

					 	 Sequência 	
						nenhum
					

					 	
						O nome do principal para autenticação do chamador para o serviço. Isto é construído a partir de outras propriedades descritas abaixo.
					

					
	
						java.naming.security.credentials
					

					 	 O tipo de credencial 	
						nenhum
					

					 	
						O tipo de credencial usado pelo esquema de autenticação. Alguns exemplos, incluindo a senha com hash, senha de texto limpo, chave ou certificado. Caso a propriedade não estiver especificada, o comportamento é determinado pelo provedor do serviço.
					

					
	
						principalDNPrefix
					

					 	 Sequência 	
						nenhum
					

					 	
						O prefixo adicionado para o nome do usuário para formar o DN. Você pode solicitar o nome do usuário e construir o DN inteiramente qualificado usando o principalDNPrefix e principalDNSuffix.
					

					
	
						principalDNSuffix
					

					 	 faixa 	
						
					

					 	
						O sufixo adicionado para o nome do usuário para formar o DN. Você pode solicitar o nome do usuário e construir o DN inteiramente qualificado usando o principalDNPrefix e principalDNSuffix.
					

					
	
						useObjectCredential
					

					 	
						true ou false
					

					 	
						falso
					

					 	
						Se é que o credencial deve ser obtido como um Objeto Opaco usando o tipo org.jboss.security.auth.callback.ObjectCallback de Callback ao invés de uma senha char[] usando um JAAS PasswordCallback. Isto permite a passagem de informação de credencial non-char[] ao servidor LDAP.
					

					
	
						rolesCtxDN
					

					 	 Um DN inteiramente qualificado 	
						nenhum
					

					 	
						O DN inteiramente qualificado para o contexto para busca das funções do usuário.
					

					
	
						userRolesCtxDNAttributeName
					

					 	
						Atributo
					

					 	
						nenhum
					

					 	
						O atributo no objeto do usuário que contém o DN para o contexto para pesquisa das funções do usuário. Isto difere-se do rolesCtxDN no que se refere ao contexto de busca das funções do usuário, que poderão ser únicas para cada usuário.
					

					
	
						rolesAttributeID
					

					 	 Atributo 	
						roles
					

					 	
						Nome do atributo contendo funções do usuário.
					

					
	
						rolesAttributeIsDN
					

					 	
						true ou false
					

					 	
						false
					

					 	
						Se é que o roleAttributeID contém o DN inteiramente qualificado do objeto da função. Caso seja falso, o nome da função é obtida do valor do atributo roleNameAttributeId do nome do contexto. Certos esquemas do diretório, tais como o Microsoft Active Directory, requerem que este atributo seja configurado para true.
					

					
	
						rolesNameAttributeID
					

					 	 Atributo 	
						group
					

					 	
						O nome do atributo com o contexto roleCtxDN que contém o nome da função. Caso a propriedade roleAttributeIsDN seja configurada para true, esta propriedade será usada para buscar o atributo do nome do objeto de função.
					

					
	
						uidAttributeID
					

					 	 Atributo 	
						uid
					

					 	
						O nome do atributo no UserRolesAttributeDN que corresponde à ID do usuário. Isto é usado para localizar as funções do usuário.
					

					
	
						matchOnUserDN
					

					 	
						true ou false
					

					 	
						false
					

					 	
						Se é que a busca das funções do usuário devem coincidir com o DN inteiramente distinguido do usuário ou apenas nome do usuário. Caso seja true, o DN completo de usuário é usado como valor de combinação. Caso seja false, apenas o nome do usuário é usado para combinar o valor em referência ao atributo uidAttributeName.
					

					
	
						allowEmptyPasswords
					

					 	
						true ou false
					

					 	
						true
					

					 	
						Se é que permitir as senhas vazias. A maioria dos servidores LDAP tratam senhas vazias com tentativas de login anônimas. Configure isto para falso, com o objetivo de rejeitar senhas vazias.
					

					

 ⁠Tabela A.17. LdapExtended
	 Código 	
						LdapExtended
					

					
	 Classe 	
						org.jboss.security.auth.spi.LdapExtLoginModule
					

					
	 Descrição 	
						Uma implementação de módulo de login que usa buscas para localizar o usuário bind e funções associadas. A fila das funções segue recursivamente os DNs para navegar a uma estrutura de função hierárquica. Isto usa as mesmas opções java.naming como o módulo Ldap e usa as seguintes opções ao invés de outras opções do módulo Ldap.
					

					
						A autenticação acontece em duas etapas:
					

					 	
								Um bind inicial ao do servidor LDAP é realizado usando as opções bindCredential e bindDN. O bindDN é um usuário LDAP com a habilidade de buscar ambas as árvores baseCtxDN e rolesCtxDN para o usuário e funções. O DN do usuário para autenticação é requerido usando o filtro especificado pelo atributo baseFilter.
							

	
								O DN do usuário resultante é autenticado pelo binding para o servidor LDAP usando o Dn do usuário como o Context.SECURITY_PRINCIPAL do ambiente InitialLdapContext. A propriedade Context.SECURITY_CREDENTIALS é configurada à senha de Sequência obtida pelo manuseador da chamada de retorno.
							

					

 ⁠Tabela A.18. Opções de Módulo LdapExtended
	 Opções 	 Tipo 	 Default 	 Descrição
	
						baseCtxDN
					

					 	 Um DN inteiramente qualificado 	
						nenhum
					

					 	
						O DN fixado do contexto de nível superior para iniciar a busca do usuário.
					

					
	
						bindDN
					

					 	 Um DN inteiramente qualificado 	
						nenhum
					

					 	
						O DN usado para efetuar o bind no servidor LDAP para as solicitações de funções e dos usuários. Este DN precisa ler e buscar permissões nos valores baseCtxDN e rolesCtxDN.
					

					
	
						bindCredential
					

					 	 Uma sequência, opcionalmente criptografada 	
						nenhum
					

					 	
						A senha para o bindDN. Ela pode ser criptografada caso o jaasSecurityDomain seja especificado.
					

					
	
						jaasSecurityDomain
					

					 	 JMX ObjectName 	
						nenhum
					

					 	
						O JMX ObjectName do JaasSecurityDomain de uso para descriptografar o bindCredential. A forma criptografada da senha é o formato retornado pelo método JaasSecurityDomain.encrypt64(byte[]).
					

					
	
						baseFilter
					

					 	 Sequência do filtro LDAP 	
						nenhum
					

					 	
						O filtro de busca para localizar o contexto do usuário para autenticação. O nome do usuário ou userDN obtido da chamada de retorno do módulo de login é substituído no filtro em qualquer local onde uma expressão {0} for usada. Uma amostra comum de busca do filtro é (uid={0}).
					

					
	
						rolesCtxDN
					

					 	 DN inteiramente qualificado 	
						nenhum
					

					 	
						O DN fixado do contexto de busca para as funções do usuário. Este não é o DN onde as funções atuais se encontram, mas o DN onde os objetos contendo as funções do usuário estão. Por exemplo, num servidor Microsoft Active Directory, este é o DN onde a conta do usuário se encontra.
					

					
	
						roleFilter
					

					 	 Sequência do filtro LDAP 	
						
					

					 	
						A busca do filtro usada para localizar as funções associadas com o usuário de autenticação. O nome do usuário de entrada ou userDN obtido pela chamada de retorno do módulo de login é substituído no filtro em qualquer local onde a expressão {0} for usada. O uderDN autenticado é substituído no filtro em qualquer lugar onde um {1} for usado. Uma amostra da busca do filtro que combina com o nome do usuário de entrada é (member={0}). Uma alternativa que combina com o userDN autenticado é o (member={1}).
					

					
	 roleAttributeIsDN 	
						true ou false
					

					 	
						false
					

					 	
						Se é que o roleAttributeID contém o DN inteiramente qualificado do objeto da função. Caso seja falso, o nome da função é obtida do valor do atributo roleNameAttributeId do nome do contexto. Certos esquemas do diretório, tais como o Microsoft Active Directory, requerem que este atributo seja configurado para true.
					

					
	
						defaultRole
					

					 	
						Nome da função
					

					 	
						nenhum
					

					 	
						A função incluída para todos os usuários autenticados.
					

					
	
						parseRoleNameFromDN
					

					 	
						true ou false
					

					 	
						false
					

					 	
						O sinalizador indicando se o DN retornado por uma fila contém o roleNameAttributeID. Caso configurado para true, o DN é checado pelo roleNameATtributeID. Caso configurado para false, o DN não é checado pelo roleNameAttributeID. Este sinalizador pode melhorar o desempenho das filas LDAP.
					

					
	
						parseUsername
					

					 	
						true ou false
					

					 	
						false
					

					 	
						Um sinalizador indicando se o DN deve ser pesquisado pelo nome do usuário. Caso configurado para true, o DN pelo nome do usuário. Caso configurado para false o DN pelo nome do usuário. Esta opção é usada juntamente com o usernameBeginString e usernameEndString.
					

					
	
						usernameBeginString
					

					 	
						uma sequência
					

					 	
						nenhum
					

					 	
						Define a sequência que está prestes a ser removida a partir do início do DN para revelar o nome do usuário. Esta opção é usada juntamente com o usernameEndString.
					

					
	
						usernameEndString
					

					 	
						uma sequência
					

					 	
						nenhum
					

					 	
						Define a sequência que está prestes a ser removida a partir do final do DN para revelar o nome do usuário. Esta opção é usada juntamente com o usernameBeginString.
					

					
	
						roleNameAttributeID
					

					 	 Atributo 	
						group
					

					 	
						O nome do atributo com o contexto roleCtxDN que contém o nome da função. Caso a propriedade roleAttributeIsDN seja configurada para true, esta propriedade será usada para buscar o atributo do nome do objeto de função.
					

					
	
						distinguishedNameAttribute
					

					 	 Atributo 	
						distinguishedName
					

					 	
						O nome do atributo na entrada do usuário que contém o DN do usuário. Isto deve ser necessário caso o próprio DN do usuário conter caracteres especiais (barra invertida, por exemplo) que previne o mapeamento do usuário correto. Caso o atributo não existir, o DN de entrada será usado.
					

					
	
						roleRecursion
					

					 	 O número 	
						0
					

					 	
						Os números de níveis de recursão de busca da função serão inferiores ao do contexto de combinação. Desabilite a recursão configurando-a para 0.
					

					
	
						searchTimeLimit
					

					 	 O número 	
						10000 (10 segundos)
					

					 	
						O intervalo em milésimos de segundos para buscas do usuário e funções.
					

					
	
						searchScope
					

					 	
						Um dos: OBJECT_SCOPE, ONELEVEL_SCOPE, SUBTREE_SCOPE
					

					 	
						SUBTREE_SCOPE
					

					 	
						O escopo de busca para uso.
					

					
	
						allowEmptyPasswords
					

					 	
						true ou false
					

					 	
						true
					

					 	
						Se é que permitir as senhas vazias. A maioria dos servidores LDAP tratam senhas vazias com tentativas de login anônimas. Configure isto para falso, com o objetivo de rejeitar senhas vazias.
					

					

 ⁠Tabela A.19. RoleMapping
	 Código 	
						RoleMapping
					

					
	 Classe 	
						org.jboss.security.auth.spi.RoleMappingLoginModule
					

					
	 Descrição 	
						Mapeia a função que é o resultado final do processo de autenticação a uma função declarativa. Este módulo deve ser sinalizado como optional quando você adicioná-lo ao security domain.
					

					

 ⁠Tabela A.20. Opções de Módulo RoleMapping
	 Opções 	 Tipo 	 Default 	 Descrição
	
						rolesProperties
					

					 	 O caminho de arquivo inteiramente qualificado e nome do arquivo ou recurso de propriedades. 	
						roles.properties
					

					 	
						O caminho do arquivo inteiramente qualificado e nome do arquivo de propriedades ou recurso que mapeia funções para substituição das funções. O formato é original_role=role1,role2,role3.
					

					
	
						replaceRole
					

					 	
						true ou false
					

					 	
						false
					

					 	
						Se é que adicionar às funções atuais ou substituir as funções atuais pelas mapeadas. Isto é substituído caso configurado para true.
					

					

 ⁠Tabela A.21. RunAs
	 Código 	
						RunAs
					

					
	 Classe 	
						Class: org.jboss.security.auth.spi.RunAsLoginModule
					

					
	 Descrição 	
						O módulo ajudante que envia uma função run as à pilha para a duração da fase de login da autenticação e tira a função run as da pilha tanto na fase de confirmação ou anulação. Este módulo de login fornece uma função para os demais módulos que devem acessar os recursos de segurança com o objetivo de executar suas autenticações, tais como o módulo de login que acessa o EJB de segurança. O RunAsLoginModule deve ser configurado antes dos módulos de login que requerem a função run as a ser estabelecida.
					

					

 ⁠Tabela A.22. Opções RunAs
	 Opções 	 Tipo 	 Default 	 Descrição
	
						roleName
					

					 	 Nome da função 	
						nobody
					

					 	
						O nome da função de uso como a função run as durante a fase de login.
					

					

 ⁠Tabela A.23. Simple
	 Código 	
						Simple
					

					
	 Classe 	
						org.jboss.security.auth.spi.SimpleServerLoginModule
					

					
	 Descrição 	
						O módulo para montagem rápida de segurança para propósitos de testes. Ele implementa o seguinte algoritmo simples:
					

					 	
								Caso a senha seja nula, autentique o usuário e determine uma identidade do guest e a função do guest.
							

	
								Do contrário, caso a segurança seja igual à do usuário, determine uma identidade igual á do nome do usuário e ambas funções de admin e guest.
							

	
								Do contrário, a autenticação falhará.
							

					

Opções de Módulo Simple

			O módulo Simple não possui opções.
		

 ⁠Tabela A.24. ConfiguredIdentity
	 Código 	
						ConfiguredIdentity
					

					
	 Classe 	
						org.picketbox.datasource.security.ConfiguredIdentityLoginModule
					

					
	 Descrição 	
						Associa o principal especificado nas opções do módulo com qualquer sujeito autenticado em referência ao módulo. O tipo de classe Principal usada é org.jboss.security.SimplePrincipal.
					

					

 ⁠Tabela A.25. Opções de Módulo ConfiguredIdentity
	 Opções 	 Tipo 	 Default 	 Descrição
	
						principal
					

					 	 Nome do principal. 	
						guest
					

					 	
						O principal que será associado com qualquer sujeito autenticado em referência ao módulo.
					

					

 ⁠Tabela A.26. SecureIdentity
	 Código 	
						SecureIdentity
					

					
	 Classe 	
						org.picketbox.datasource.security.SecureIdentityLoginModule
					

					
	 Descrição 	
						Este módulo é fornecido para propósitos de legacia. Isto permite você criptografar a senha e então usar a senha criptografada com um principal estatístico. Caso o seu aplicativo usar SecureIdentity, considere o uso de um mecanismo de vault da senha.
					

					

 ⁠Tabela A.27. Opções do Módulo SecureIdentity
	 Opções 	 Tipo 	 Default 	 Descrição
	
						username
					

					 	 faixa 	 nenhum 	 O nome do usuário para autenticação.
	
						password
					

					 	 sequência criptografada 	 nenhum 	
						A senha de uso para autenticação. Para criptografar a senha, use o módulo diretamente na linha de comando.
					

					
java org.picketbox.datasource.security.SecureIdentityLoginModule password_to_encrypt

					
						Copie o resultado deste comando no campo do valor da opção do módulo.
					

					
	
						managedConnectionFactoryName
					

					 	 Recurso JCA 	 nenhum 	
						O nome da conexão JCA para a fonte de dados.
					

					

 ⁠Tabela A.28. PropertiesUsers
	 Código 	
						PropertiesUsers
					

					
	 Classe 	
						org.jboss.security.auth.spi.PropertiesUsersLoginModule
					

					
	 Descrição 	
						Usa o arquivo das propriedades para aplicar o store dos nomes do usuário e senhas para autenticação. Nenhuma autorização (mapeamento de função) é fornecido. Este módulo é apenas apropriado para testes.
					

					

 ⁠Tabela A.29. Opções de Módulo PropertiesUsers
	 Opções 	 Tipo 	 Default 	 Descrição
	
						properties
					

					 	 O caminho e nome do arquivo inteiramente qualificado do arquivo ou recurso das propriedades Java. 	 nenhum 	
						O arquivo da propriedade contendo os nomes do usuário e senhas de texto limpo a serem usados para a autenticação.
					

					

 ⁠Tabela A.30. SimpleUsers
	 Código 	
						SimpleUsers
					

					
	 Classe 	
						org.jboss.security.auth.spi.SimpleUsersLoginModule
					

					
	 Descrição 	
						O módulo de login efetua o store do nome do usuário e senha de texto limpo no arquivo de propriedades Java. Isto está incluído para testes apenas e não é apropriado para um ambiente de produção.
					

					

 ⁠Tabela A.31. Opções do Módulo SimpleUsers
	 Opções 	 Tipo 	 Default 	 Descrição
	
						username
					

					 	 faixa 	 nenhum 	 O nome de usuário para uso da autenticação.
	
						password
					

					 	 faixa 	 nenhum 	 A senha de texto limpo para uso da autenticação.

 ⁠Tabela A.32. LdapUsers
	 Código 	
						LdapUsers
					

					
	 Classe 	
						org.jboss.security.auth.spi.LdapUsersLoginModule
					

					
	 Descrição 	
						O módulo LdapUsers é substituído pelos módulos ExtendedLDAP e AdvancedLdap.
					

					

 ⁠Tabela A.33. Kerberos
	 Código 	
						Kerberos
					

					
	 Classe 	
						com.sun.security.auth.module.Krb5LoginModule
					

					
	 Descrição 	
						Executa a autenticação de login do Kerberos, usando GSSAPI. Este módulo faz parte do framework de segurança a partir do API fornecido pelo Sun Microsystems. Maiores informações podem ser encontradas no http://docs.oracle.com/javase/1.4.2/docs/guide/security/jaas/spec/com/sun/security/auth/module/Krb5LoginModule.html. Este módulo precisa ser emparelhado com outro módulo que manuseia o mapeamento de funções e autenticação.
					

					

 ⁠Tabela A.34. Opções de Módulo Kerberos
	 Opções 	 Tipo 	 Default 	 Descrição
	
						storekey
					

					 	
						true ou false
					

					 	 falso 	
						Se é que ou não adicionar o KerberosKey aos credenciais privados do sujeito.
					

					
	
						doNotPrompt
					

					 	
						true ou false
					

					 	 falso 	
						Caso configurado para true, não haverá solicitação de senha ao usuário.
					

					
	
						useTicketCache
					

					 	
						Valor Booliano de true ou false
					

					 . 	 falso 	
						Caso true, o GTG é obtido a partir do cache do tíquete. Caso false, o cache do tíquete não será usado.
					

					
	
						ticketcache
					

					 	 Um arquivo ou recurso representando um cache de tíquete Kerberos. 	
						O default depende do sistema operacional em que você está utilizando.
					

					 	
								Red Hat Enterprise Linux / Solaris: /tmp/krb5cc_uid, usando o valor UID numérico do sistema operacional.
							

	
								Microsoft Windows Server: usa o Local Security Authority (LSA) API para encontrar o ticketcache.
							

					 	 A localização do cache do tíquete do cache.
	
						useKeyTab
					

					 	
						true ou false
					

					 	 falso 	 Se é que obter a chave principal a partir de um arquivo de tabela de chave.
	
						keytab
					

					 	 O arquivo ou recurso representando o Kerberos keytab. 	
						a localização do arquivo de configuração Kerberos do sistema operacional ou /home/user/krb5.keytab
					

					 	 A localização do arquivo da tabela da chave.
	
						principal
					

					 	 Sequência 	 nenhum 	
						O nome do principal. Isto pode ser tanto um nome de usuário ou um nome de serviço tal como host/testserver.acme.com. Use isto ao invés de obter o principal a partir da tabela chave ou quando a tabela chave conter mais de um principal.
					

					
	
						useFirstPass
					

					 	
						true ou false
					

					 	 falso 	
						Se é que recuperar o nome do usuário e senha a partir do estado compartilhado do módulo, usando o javax.security.auth.login.name e javax.security.auth.login.password como chaves. Caso a autenticação falhar, nenhuma nova tentativa é realizada.
					

					
	
						tryFirstPass
					

					 	
						true ou false
					

					 	 falso 	
						O mesmo ao do useFirstPass, mas se a autenticação falhar, o módulo usa o CallbackHandler para recuperar uma nova senha e nome do usuário. Caso uma segunda autenticação falhar, a falha é relatada ao aplicativo de chamada.
					

					
	
						storePass
					

					 	
						true ou false
					

					 	 falso 	
						Se é que realizar o store no nome do usuário e senha no estado compartilhado do módulo. Isto não acontece caso as chaves já existirem no estado compartilhado ou se a autenticação falhar.
					

					
	
						clearPass
					

					 	
						true ou false
					

					 	 falso 	
						Defina isto para true para limpar o nome do usuário e senha do estado compartilhado após ambas as fases de autenticação forem completadas.
					

					

 ⁠Tabela A.35. SPNEGOUsers
	 Código 	
						SPNEGOUsers
					

					
	 Classe 	
						org.jboss.security.negotiation.spnego.SPNEGOLoginModule
					

					
	 Descrição 	
						Permite a autenticação SPNEGO ao servidor Microsoft Active Directory ou de outro ambiente que suporta o SPNEGO. O SPNEGO pode levar as credenciais do Kerberos. Este módulo precisa ser emparelhado com outro módulo que manuseia o mapeamento de função e autenticação.
					

					

 ⁠Tabela A.36. Opções de Módulo SPNEGO
	 Opções 	 Tipo 	 Default 	 Descrição
	
						storeKey
					

					 	
						true ou false
					

					 	
						false
					

					 	
						Se é que ou não aplicar o store na chave.
					

					
	
						useKeyTab
					

					 	
						true ou false
					

					 	
						false
					

					 	
						Se é que usar uma tabela de chave.
					

					
	
						principal
					

					 	
						Sequência representando o principal para a autenticação Kerberos.
					

					 	
						nenhum
					

					 	
						O nome do principal para autenticação.
					

					
	
						keyTab
					

					 	
						O arquivo ou recurso de representação da keytab.
					

					 	
						none
					

					 	
						A localização da tabela da chave.
					

					
	
						doNotPrompt
					

					 	
						true ou false
					

					 	
						false
					

					 	
						Se é que solicitar a senha.
					

					
	
						debug
					

					 	
						true ou false
					

					 	
						false
					

					 	
						Se é que gravar as mensagens mais verbosas para propósitos de depuração.
					

					

 ⁠Tabela A.37. AdvancedLdap
	 Código 	 AdvancedLdap
	 Classe 	
						org.jboss.security.negotiation.AdvancedLdapLoginModule
					

					
	 Descrição 	
						O módulo que fornece funcionalidade adicional, tal como SASL e uso do JAAS security domain.
					

					

 ⁠Tabela A.38. Opções de Módulo AdvancedLdap
	 Opções 	 Tipo 	 Default 	 Descrição
	
						bindAuthentication
					

					 	
						faixa
					

					 	
						nenhum
					

					 	
						O tipo de autenticação SASL para uso do binding para o servidor do diretório.
					

					
	
						jassSecurityDomain
					

					 	
						string
					

					 	
						nenhum
					

					 	
						O nome do JAAS security domain para uso.
					

					
	
						java.naming.provider.url
					

					 	
						string
					

					 	
						nenhum
					

					 	
						O URI do servidor do diretório.
					

					
	
						baseCtxDN
					

					 	
						O Distinguished Name (DN - Nome Distinguido) inteiramente qualificado.
					

					 	
						nenhum
					

					 	
						O nome distinguido para uso como base para as pesquisas.
					

					
	
						baseFilter
					

					 	
						A sequência representando um filtro de busca LDAP.
					

					 	
						nenhum
					

					 	
						O filtro para uso para diminuir os resultados de busca.
					

					
	
						roleAttributeID
					

					 	
						Uma sequência representando um atributo LDAP.
					

					 	
						nenhum
					

					 	
						O atributo LDAP que contém os nomes das funções de autorização.
					

					
	
						roleAttributeIsDN
					

					 	
						true ou false
					

					 	
						false
					

					 	
						Se é que o atributo da função é um Distinguished Name (DN - Nome Distinguido).
					

					
	
						roleNameAttributeID
					

					 	
						A sequência representando um atributo LDAP.
					

					 	
						nenhum
					

					 	
						O atributo contido com o RoleAttributeId que contém o atributo de função atual.
					

					
	
						recurseRoles
					

					 	
						true ou false
					

					 	
						false
					

					 	
						Se é que buscar de recursivamente o RoleAttributeId para funções.
					

					

 ⁠Tabela A.39. AdvancedADLdap
	 Código 	 AdvancedADLdap
	 Classe 	
						org.jboss.security.negotiation.AdvancedADLoginModule
					

					
	 Descrição 	
						Este módulo estende o módulo de login AdvancedLdap e adiciona parâmetros extra que são relevantes ao Microsoft Active Directory.
					

					

 ⁠Tabela A.40. UsersRoles
	 Código 	 UsersRoles
	 Classe 	
						org.jboss.security.auth.spi.UsersRolesLoginModul
					

					
	 Descrição 	
						O módulo de login simples que suporta usuários múltiplos e funções de usuários stored em dois arquivos de propriedades diferentes.
					

					

 ⁠Tabela A.41. Opções de Módulo UsersRoles
	 Opções 	 Tipo 	 Default 	 Descrição
	
						usersProperties
					

					 	
						Caminho a um arquivo ou recurso.
					

					 	
						users.properties
					

					 	
						O arquivo ou recurso que contém os mapeamentos do usuário-à-senha. O formato do arquivo é user=hashed-password
					

					
	
						rolesProperties
					

					 	
						Caminho a um arquivo ou recurso.
					

					 	
						roles.properties
					

					 	
						O arquivo ou recurso que contém os mapeamentos do usuário-à-função. O formato do arquivo é username=role1,role2,role3
					

					
	
						password-stacking
					

					 	
						useFirstPass ou false
					

					 	
						false
					

					 	
						O valor do useFirstPass indica que este módulo de login deve primeiramente observar a informação stored no LoginContext para a identidade. Esta opção pode ser usada quando empilhando outros módulos de login com este.
					

					
	
						hashAlgorithm
					

					 	
						A sequência representando um algoritmo hashing da senha.
					

					 	
						none
					

					 	
						O nome do algoritmo java.security.MessageDigest para efetuar o hash na senha. Não há default de forma que esta opção deve ser explicitamente configurada para habilitar o hashing. Quando o hashAlgorithm for especificado, a senha de texto limpo obtido a partir do CallbackHandler contém hash antes de ser passado ao UsernamePasswordLoginModule.validatePassword como um argumento inputPassword. A senha stored no arquivo users.properties deve ser um hash comparável.
					

					
	
						hashEncoding
					

					 	
						base64 ou hex
					

					 	
						base64
					

					 	
						O formato da sequência para a senha com hash, caso o hashAlgoritmo for também configurado.
					

					
	
						hashCharset
					

					 	
						Sequência
					

					 	
						A codificação default determinada no ambiente do período de execução do contêiner.
					

					 	
						A codificação usada para converter a senha de texto limpo para um byte array.
					

					
	
						unauthenticatedIdentity
					

					 	
						O nome principal
					

					 	
						nenhum
					

					 	
						Define o nome principal determinado para solicitações que não contém informação de autenticação. Isto pode permitir que servlets não protegidos invoquem métodos nos EJBs que não solicitem uma função específica. Tal principal não possui funções associadas e podem apenas acessar métodos EJB e EJBs que são associados com a restrição unchecked permission.
					

					

 ⁠Módulos de Autenticação Personalizados

			Os módulos de autenticação são implementações do org.jboss.security.LoginModule. Refira-se à documentação API para maiores informações sobre a criação de um módulo de autenticação personalizado.
		

		Reportar um erro
	

 ⁠A.2. Módulos de Autorização Incluída

		Os seguintes módulos fornecidos nos serviços de autorização.
	
	 Código 	 Classe
	 DenyAll 	 org.jboss.security.authorization.modules.AllDenyAuthorizationModule
	 PermitAll 	 org.jboss.security.authorization.modules.AllPermitAuthorizationModule
	 Delegação 	 org.jboss.security.authorization.modules.DelegatingAuthorizationModule
	 Web 	 org.jboss.security.authorization.modules.WebAuthorizationModule
	 JACC 	 org.jboss.security.authorization.modules.JACCAuthorizationModule

		Reportar um erro
	

 ⁠A.3. Módulos de Mapeamento de Segurança Incluída

		As seguintes funções de mapeamento de segurança são fornecidas no JBoss Enterprise Application Plataform.
	
	 Código 	 Classe
	 PropertiesRoles 	 org.jboss.security.mapping.providers.role.PropertiesRolesMappingProvider
	 SimpleRoles 	 org.jboss.security.mapping.providers.role.SimpleRolesMappingProvider
	 DeploymentRoles 	 org.jboss.security.mapping.providers.DeploymentRolesMappingProvider
	 DatabaseRoles 	 org.jboss.security.mapping.providers.role.DatabaseRolesMappingProvider
	 LdapRoles 	 org.jboss.security.mapping.providers.role.LdapRolesMappingProvider

		Reportar um erro
	

 ⁠A.4. Módulos do Fornecedor de Auditoria de Segurança Incluídos

		O JBoss Enterprise Application Plataform fornece um fornecedor de auditoria de segurança.
	
	 Código 	 Classe
	 LogAuditProvider 	 org.jboss.security.audit.providers.LogAuditProvider

		Reportar um erro
	

 ⁠A.5. Referência da Configuração jboss-web.xml

Introdução

			O jboss-web.xml é um arquivo com o seu diretório WEB-INF ou META-INF da implantação. Ele contém informação de configuração sobre os recursos que o contêiner do JBoss Web adiciona à especificação Servlet 3.0. As configurações específicas à especificação Servlet 3.0 são posicionadas no web.xml do mesmo diretório.
		

		O elemento de nível superior no arquivo jboss-web.xml é o elemento <jboss-web>.
	
Requerimentos WAR dos Recursos Globais de Mapeamento

			Muitos dos requerimentos de mapeamento da configuração disponíveis configurados no web.ml do aplicativo aos recursos locais. As explicações das configurações web.xml podem ser encontradas no http://docs.oracle.com/cd/E13222_01/wls/docs81/webapp/web_xml.html.
		

		Por exemplo, caso o web.xml solicitar o jdbc/MyDataSource, o jboss-web.xml poderá mapear o java:/DefaultDS da fonte de dados global para preencher esta necessidade para o jdbc/MyDataSource.
	

 ⁠Tabela A.42. Os atributos de Nível Superior Comuns
	 Função 	 Descrição
	 env-entry 	
						O mapeamento a um env-entry solicitado pelo web.xml.
					

					
	 ejb-ref 	
						O mapeamento a um ejb-ref solicitado pelo web.xml.
					

					
	 ejb-local-ref 	
						Um mapeamento a um ejb-local-ref solicitado pelo web.xml.
					

					
	 service-ref 	
						O mapeamento a um service-ref solicitado pelo web.xml.
					

					
	 resource-ref 	
						O mapeamento a um resource-ref solicitado pelo web.xml.
					

					
	 resource-env-ref 	
						O mapeamento a um resource-env-ref solicitado pelo web.xml.
					

					
	 message-destination-ref 	
						O mapeamento a um message-destination-ref solicitado pelo web.xml.
					

					
	 persistence-context-ref 	
						O mapeamento a um persistence-context-ref solicitado pelo web.xml.
					

					
	 persistence-unit-ref 	
						O mapeamento a um persistence-unit-ref solicitado pelo web.xml.
					

					
	 post-construct 	
						O mapeamento a um post-context solicitado pelo web.xml.
					

					
	 pre-destroy 	
						O mapeamento a um pre-destroy solicitado pelo web.xml.
					

					
	 data-source 	
						O mapeamento a um data-source solicitado pelo web.xml.
					

					
	 context-root 	 O contexto raiz do aplicativo. O valor default é o nome da implantação sem o sufixo .war.
	 virtual-host 	 O nome do host virtual HTTP que o aplicativo aceita as solicitações. Isto refere-se aos conteúdos do cabeçalho HTTP Host.
	 anotação 	 Descreve uma anotação usada pelo aplicativo. Refira-se ao <annotation> para maiores informações.
	 listener (ouvinte) 	 Descreve um ouvinte usado pelo aplicativo. Refira-se ao <listener> para maiores informações.
	 session-config 	 O elemento preenche a mesma função ao do elemento <session-config> do web.xml e é incluído apenas para compatibilidade.
	 valve 	 Descreve a válvula usada pelo aplicativo. Refira-se ao <valve> para maiores informações.
	 overlay 	 O nome da sobreposição para adição ao aplicativo.
	 security-domain 	 O nome do security domain usado pelo aplicativo. O próprio security domain é configurado no console baseado na web ou no Management CLI.
	 security-role 	 Este elemento preenche a mesma função como o elemento <security-role> do web.xml e é incluído apenas para a compatibilidade.
	 use-jboss-authorization 	 Caso este elemento estiver presente e conter o valor de insensibilidade do caso como "verdadeiro", a pilha de autorização do JBoss web será usada. Caso ele não estiver presente ou conter qualquer valor que não é "verdadeiro", apenas os mecanismos da autorização especificados nas especificações do Java Enterprise Edition serão usados. Este elemento é novo para o JBoss Enterprise Application Plataform 6.
	 disable-audit 	 Caso este elemento vazio estiver presente, a auditoria de segurança da web será desabilitada. Do contrário, isto será habilitado. A auditoria de segurança da web não faz parte da especificação do Java EE. Este elemento é novo no JBoss Enterprise Application Plataform 6.
	 disable-cross-context 	 Caso false, o aplicativo está apto a chamar outro contexto de aplicativo. O default é true.

		Os seguintes elementos de cada elemento filho.
	

 ⁠<annotation>

			Descreve uma anotação usada pelo aplicativo. A seguinte tabela lista os elementos filho de um <annotation>.
		

 ⁠Tabela A.43. Elementos de Configuração da Anotação
	 Função 	 Descrição
	 class-name 	
						Nome da classe de anotação
					

					
	 servlet-security 	
						O elemento, tal como @ServletSecurity, que representa a segurança servlet.
					

					
	 run-as 	
						O elemento, tal como @RunAs, que representa a informação run-as.
					

					
	 multi-part 	
						O elemento, tal como @MultiPart, que representa a informação múltipla em partes.
					

					

 ⁠<listener>

			Descreve um ouvinte. A seguinte tabela lista os elementos filhos de um <listener>.
		

 ⁠Tabela A.44. Elementos de Configuração Ouvinte
	 Função 	 Descrição
	 class-name 	
						O nome da classe do ouvinte.
					

					
	 listener-type 	
						Lista os elementos condition que indicam qual o tipo de ouvinte deve ser adicionado ao Contexto do aplicativo. As escolhas válidas são:
					

					 	CONTAINER
	
									Adiciona um ContainerListener ao Contexto.
								

	LIFECYCLE
	
									Adiciona um LifecycleListener ao Contexto.
								

	SERVLET_INSTANCE
	
									Adiciona um InstanceListener ao Contexto
								

	SERVLET_CONTAINER
	
									Adiciona um WrapperListener ao Contexto.
								

	SERVLET_LIFECYCLE
	
									Adiciona um WrapperLifeCycle ao Contexto.
								

					
	 module 	
						O nome do módulo contendo a classe ouvinte.
					

					
	 param 	
						O parâmetro. Isto contém dois elementos filhos, <param-name> e <param-value>.
					

					

 ⁠<valve>

			Descreve a válvula do aplicativo. Ele contém os mesmos elementos de configuração como o <listener>.
		

		Reportar um erro
	

 ⁠A.6. Referência do Parâmetro de Segurança EJB

 ⁠Tabela A.45. Elementos do parâmetro de segurança EJB
	 Elemento 	 Descrição
	
						<security-identity>
					

					 	
						Contém elementos filhos relativos à identidade de segurança de um EJB.
					

					
	
						<use-caller-identity />
					

					 	
						Indica que o EJB usa a mesma identidade de segurança à do chamador.
					

					
	
						<run-as>
					

					 	
						Contém um elemento <role-name>.
					

					
	
						<run-as-principal>
					

					 	
						Caso presente, indica o principal assinalado para chamadas de saída. Caso não esteja presente, as chamadas de saída são determinadas a um principal nomeado anonymous.
					

					
	
						<role-name>
					

					 	
						Especifica que a função do EJB deve ser executada.
					

					
	
						<description>
					

					 	
						Descreve a função nomeada no <role-name>
					

					 .

 ⁠Exemplo A.1. Amostras da identidade de segurança

			Esta amostra apresenta cada tag descrita na Tabela A.45, “Elementos do parâmetro de segurança EJB”. Elas podem ser também usadas dentro de um <servlet>.
		
​
​<ejb-jar>
​ <enterprise-beans>
​ <session>
​ <ejb-name>ASessionBean</ejb-name>
​ <security-identity>
​ <use-caller-identity/>
​ </security-identity>
​ </session>
​ <session>
​ <ejb-name>RunAsBean</ejb-name>
​ <security-identity>
​ <run-as>
​ <description>A private internal role</description>
​ <role-name>InternalRole</role-name>
​ </run-as>
​ </security-identity>
​ </session>
​		 <session>
​			 <ejb-name>RunAsBean</ejb-name>
​			 <security-identity>
​				<run-as-principal>internal</run-as-principal>
​			 </security-identity>
​		 </session>
​ </enterprise-beans>
​</ejb-jar>
​

		Reportar um erro
	

 ⁠Apêndice B. Histórico de Revisão

			Histórico de Revisões
	Revisão 1.0.0-2	Mon Oct 13 2014	CS Builder Robot
	
						 Built from Content Specification: 13944, Revision: 507775

				

	

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
 6.1_idm139672350634608 Guia de Segurança Esse livro é um guia à segurança do JBoss Enterprise Application Plataform 6 e seus lançamentos de patch. Sande Gilda David Ryan Misty Stanley-Jones Tom Wells pt_br

OEBPS/Common_Content/fonts/overpass_light-web.woff

OEBPS/Common_Content/images/shine.png

OEBPS/Common_Content/images/shade.png

OEBPS/Common_Content/images/36.png

OEBPS/Common_Content/fonts/overpass_regular-web.eot

OEBPS/Common_Content/images/stock-home.png

OEBPS/Common_Content/images/image_right.png

OEBPS/Common_Content/images/red.png

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

OEBPS/Common_Content/images/32.png

OEBPS/Common_Content/images/rhlogo.png
E) redhat.

OEBPS/Common_Content/images/28.png

OEBPS/Common_Content/images/3.png

OEBPS/Common_Content/scripts/css_conflicts.js
function fixCSSConflicts() {}

OEBPS/Common_Content/images/34.png

OEBPS/Common_Content/images/image_left.png
E) redhat.

OEBPS/Common_Content/fonts/overpass_regular-web.ttf

OEBPS/Common_Content/images/16.png

OEBPS/Common_Content/images/dot.png

OEBPS/Common_Content/images/13.png

OEBPS/Common_Content/images/30.png

OEBPS/Common_Content/images/22.png

OEBPS/Common_Content/images/39.png

OEBPS/Common_Content/images/5.png

OEBPS/Common_Content/fonts/overpass_bold-web.ttf

OEBPS/Common_Content/images/note.png

OEBPS/Common_Content/images/Enterprise_title_logo.png
E) redhat.

OEBPS/Common_Content/images/bullet_arrowblue.png

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.woff

OEBPS/Common_Content/images/24.png

OEBPS/Common_Content/images/11.png

OEBPS/Common_Content/images/title_logo.png
E) redhat.

OEBPS/Common_Content/images/37.png

OEBPS/Common_Content/images/Online_title_logo.png
E) redhat.

OEBPS/Common_Content/images/7.png

OEBPS/Common_Content/images/warning.png

OEBPS/Common_Content/images/important.png

OEBPS/Common_Content/images/9.png

OEBPS/Common_Content/scripts/menu.js
/* global window document labels lang_menu_2_div hljs */
var docs = (function(docs){
 /*
 * NOTE: The docs module will not work properly unless the init function is called, as the jQuery object is dynamically
 * loaded using requirejs.
 */
 var jQuery = window.jQuery;
 var listeners = [];
 var ready = false;

 // BEGIN UTIL FUNCTIONS
 docs.utils = (function() {
 var exports = {};

 exports.setCookie = function(name, value, expires, path, domain, secure) {
 document.cookie = name + "=" + value +
 ((expires) ? ";expires=" + expires.toGMTString() : "") +
 ((path) ? ";path=" + path : "");
 // +
 //		((domain) ? ";domain=" + domain : "") +
 //		((secure) ? ";secure" : "");
 };

 exports.isSafari = function() {
 return navigator.userAgent.indexOf("Safari") != -1 && navigator.userAgent.indexOf("Chrome") == -1;
 };

 exports.scrollToTarget = function() {
 if (jQuery(window.location.hash).length > 0) {
 jQuery('html, body').animate({ scrollTop: jQuery(window.location.hash).offset().top}, 1000);
 }
 };

 exports.getCurrentPageName = function() {
 return window.location.href.substr(window.location.href.lastIndexOf("/") + 1);
 };

 exports.escapeElementId = function(elem) {
 return elem.replace('&', '\\&');
 };

 return exports;
 }());
 // END UTIL FUNCTIONS

 // BEGIN TOC FUNCTIONS
 docs.toc = (function(utils) {
 var num_days = 7;
 var name_menu = window.location.hostname + '-publican-menu';

 function init() {
 // New toc
 var navigation = jQuery('#navigation');
 if (navigation.is(":visible")) {
 initNewToc(navigation);
 }

 // Old selectbox toc
 var docToc = jQuery(".doctoc");
 if (docToc.is(":visible")) {
 initOldToc(docToc);
 }
 }

 function initOldToc(docToc) {
 checkToc();
 docToc.load('index.html .toc:eq(0)', function () {
 loadDocNav();
 });
 utils.scrollToTarget();
 }

 function initNewToc(navigation) {
 navigation.load('index.html div > div.toc:eq(0), section > div.toc:eq(0)', function () {
 // Add the close button and bind the click event
 var tocButton = jQuery('<button class="menu-toggle"></button>');
 navigation.append(tocButton);
 tocButton.click(function (e) {
 toggleToc();
 });

 // Check the saved state and apply the toc styling
 styleToc();
 checkToc();

 // Safari has a bug in getBoundingClientRect that needs the page to be loaded to return valid info.
 if (utils.isSafari()) {
 jQuery(window).load(function () {
 styleToc();
 });
 }
 });

 jQuery(window).scroll(function (e) {
 styleToc();
 }).resize(function (e) {
 styleToc();
 });

 // Add a mechanism to handle the the main menu dropdowns.
 // TODO: This is hacky and a better way should be found to handle this.
 jQuery('.primary-nav a').on('click', function () {
 setTimeout(function () {
 styleToc();
 }, 600);
 });
 }

 function loadDocNav() {
 var topDocNav = getTopDocNav();
 var bottomDocNav = getBottomDocNav();

 updateDocNavItems(utils.getCurrentPageName(), topDocNav, bottomDocNav);

 var onChange = function () {
 var currentPage = utils.getCurrentPageName();
 var newSelection = jQuery(this).val();
 window.location = newSelection;
 if (newSelection.indexOf(currentPage) === 0) {
 updateDocNavItems(newSelection, getTopDocNav(), getBottomDocNav());
 }
 };
 topDocNav.change(onChange);
 bottomDocNav.change(onChange);
 }

 function updateDocNavItems(filename, topDocNav, bottomDocNav) {
 topDocNav.val(filename);
 bottomDocNav.val(filename);
 }

 function getTopDocNav() {
 return jQuery(".docnav.top").find(".pageSelect");
 }

 function getBottomDocNav() {
 return jQuery(".docnav.bottom").find("select");
 }

 function styleToc() {
 /* NOTE: We need to use an absolute position due to the portal adding content (ie outage messages), which then makes the toc overlap
 * that. There is a minor effect of some flickering, but it's minimal and currently the best situation since no events are fired by the
 * portal to say it's finished.
 */
 var nav = jQuery('#navigation');
 var navToc = nav.find('.toc');

 var main = jQuery('#legacy-portal');
 var main_rect = main[0].getBoundingClientRect();
 var main_height = main.height();
 var main_bottom = main_rect.bottom;
 var main_top = main_rect.top;

 var my_top = main.offset().top - jQuery('#main').offset().top + 5;
 var height = main_height - 5;
 var pos = "absolute";
 if (main_top <= 0) {
 my_top = 0;
 pos = "fixed";
 }

 if (navToc.is(':visible')) {
 if (pos === "fixed") {
 if (height > ((window.innerHeight || document.documentElement.clientHeight) - my_top)) {
 height = (window.innerHeight || document.documentElement.clientHeight) - my_top;
 }

 if (my_top + height > main_bottom) {
 height = main_bottom - my_top;
 }
 } else {
 if (height > ((window.innerHeight || document.documentElement.clientHeight) - main_top)) {
 height = (window.innerHeight || document.documentElement.clientHeight) - main_top - 5;
 }

 if (height > main_bottom) {
 height = main_bottom;
 }
 }

 nav.attr('style', 'top: ' + my_top + 'px !important; height: ' + height + 'px; position: ' + pos);
 navToc.attr('style', 'top: 0px !important; height: ' + height + 'px;');
 } else {
 nav.attr('style', 'top: ' + my_top + 'px !important; height: 0px; position: ' + pos);
 }
 }

 function checkToc() {
 if (document.cookie) {
 var cookies = document.cookie.split(/ *; */);
 for (var i = 0; i < cookies.length; i++) {
 var current_c = cookies[i].split("=");
 if (current_c[0] == name_menu) {
 var menu_status = current_c[1];
 if (menu_status == "closed") {
 hideToc();
 }
 break;
 }
 }
 }
 }

 function toggleToc() {
 if (jQuery("#navigation .toc").is(':visible')) {
 hideToc();
 } else {
 showToc();
 }
 }

 function hideToc() {
 var nav = jQuery("#navigation");
 nav.find("button").addClass("tocClosed");
 nav.find(".toc").hide();
 jQuery("#main").addClass('noLtoc');
 styleToc();

 var expDate = new Date();
 expDate.setDate(expDate.getDate() + num_days);
 utils.setCookie(name_menu, 'closed', expDate, '/', false, false);
 }

 function showToc() {
 var nav = jQuery("#navigation");
 nav.find("button").removeClass("tocClosed");
 nav.find(".toc").show();
 jQuery("#main").removeClass('noLtoc');
 styleToc();

 var expDate = new Date();
 expDate.setDate(expDate.getDate() + num_days);
 utils.setCookie(name_menu, 'open', expDate, '/', false, false);
 }

 return {
 init: init,
 toggleToc: toggleToc,
 getTopDocNav: getTopDocNav,
 getBottomDocNav: getBottomDocNav
 };
 }(docs.utils));
 // END TOC FUNCTIONS

 // BEGIN BREADCRUMB FUNCTIONS
 docs.breadcrumbs = (function(labels, utils) {
 var work = 1;

 function init(current_product, current_version, current_book) {
 var support_label = labels["trans_strings"]["Support"];
 var doc_label = labels["trans_strings"]["Product_Documentation"];

 // Create the very basic breadcrumb array
 var doc_array = [doc_label];
 var breadcrumbs = [
 [support_label, "/support/"],
 doc_array
];

 // Create the base breadcrumb, which will later be replaced with the extended version
 if (typeof current_product != "undefined" && current_product != '') {
 var prod_label = getProductLabel(current_product);
 var prod_array = [prod_label];
 breadcrumbs.push(prod_array);

 doc_array[1] = "../";

 if (typeof current_version != "undefined" && current_version != '') {
 var version_label = getVersionLabel(current_product, current_version);
 var version_array = [version_label];
 breadcrumbs.push(version_array);

 doc_array[1] = "../../";
 prod_array[1] = "../";

 if (typeof current_book != "undefined" && current_book != '') {
 doc_array[1] = "../../../../";
 prod_array[1] = "../../../";
 version_array[1] = "../../";

 var book_label = getBookLabel(current_product, current_version, current_book);
 breadcrumbs.push([book_label]);
 }
 }
 }

 window.breadcrumbs = breadcrumbs;
 }

 function getProductLabel(current_product) {
 if (current_product !== 'Products') {
 return labels[current_product]["label"];
 } else {
 return labels["trans_strings"]["Products"];
 }
 }

 function getVersionLabel(current_product, current_version) {
 if (current_version !== 'Versions') {
 return labels[current_product][current_version]["label"];
 } else {
 return labels["trans_strings"]["Versions"];
 }
 }

 function getBookLabel(current_product, current_version, current_book) {
 if (current_book !== 'Books') {
 return labels[current_product][current_version][current_book]["label"];
 } else {
 return labels["trans_strings"]["Books"];
 }
 }

 function loadMenus(toc_path, current_product, current_version, current_book) {
 var breadcrumbs = jQuery("#breadcrumbs");

 // Add a small timeout, to try to fix the items not loading
 setTimeout(function () {
 // We only care about fixing up the default breadcrumbs if we have a current product
 if (typeof current_product !== "undefined" && current_product != '') {
 // Build the new breadcrumbs html
 var html = jQuery(buildHTML(toc_path, current_product, current_version, current_book));

 // Remove the dummy Product Documentation text node
 var breadcrumbsDiv = breadcrumbs.get(0);
 while (breadcrumbsDiv.childNodes.length > 1) {
 breadcrumbsDiv.removeChild(breadcrumbsDiv.lastChild);
 }

 // Add the new breadcrumbs
 breadcrumbs.append(html);

 // Add a small timeout, to try to fix the items not loading
 // Load and add the hover menus
 loadMenu("product_menu", toc_path + "/products_menu.html");
 loadMenu("version_menu", toc_path + '/' + current_product + "/versions_menu.html");
 if (typeof current_version !== "undefined" && current_version != '') {
 loadMenu("book_menu", toc_path + '/' + current_product + '/' + current_version + '/' + "/books_menu.html");
 if (typeof current_book != "undefined" && current_book != '') {
 loadMenu("book_lang_menu", toc_path + '/' + current_product + '/' + current_version + '/' + current_book + "/lang_menu.html");
 loadMenu("book_format_menu", toc_path + '/' + current_product + '/' + current_version + '/' + current_book + "/format_menu.html", true);
 }
 }
 }

 // For splash pages the language menu is loaded in a global javascript variable
 if (typeof lang_menu_2_div != "undefined" && lang_menu_2_div != '') {
 breadcrumbs.append(lang_menu_2_div);
 bindMouseEvents(breadcrumbs, 'lang_menu_2', 'lang_menu_list');
 }

 bindMenuEvents(breadcrumbs, current_version, current_book);
 }, 500);
 }

 function buildHTML(toc_path, current_product, current_version, current_book) {
 // Get the labels
 var prod_label = getProductLabel(current_product);

 // Convert the default menu into something we can use
 var html = '' + labels["trans_strings"]["Product_Documentation"] + '';
 html += '<div id="product_menu"><div>' + prod_label + '</div></div>';
 if (typeof current_version !== "undefined" && current_version !== '') {
 var version_label = getVersionLabel(current_product, current_version);
 html += '<div id="version_menu"><div>' + version_label + '</div></div>';
 if (typeof current_book !== "undefined" && current_book !== '') {
 var book_label = getBookLabel(current_product, current_version, current_book);
 html += '<div id="book_menu"><div>' + book_label + '</div></div>';

 if (current_book !== 'Books') {
 html += '<div id="left-menu"><div id="book_format_menu"><div>' + labels["trans_strings"]["Formats"] + '</div></div>';
 html += '<div id="book_lang_menu"></div></div>';
 }
 }
 }
 return html;
 }

 // Setup the menu expand/retract listeners
 function bindMenuEvents(breadcrumbs, current_version, current_book) {
 bindMouseEvents(breadcrumbs, 'product_menu', 'product_menu_list');

 if (typeof current_version !== "undefined" && current_version !== '') {
 bindMouseEvents(breadcrumbs, 'version_menu', 'version_menu_list');

 if (typeof current_book !== "undefined" && current_book !== '') {
 bindMouseEvents(breadcrumbs, 'book_menu', 'book_menu_list');

 if (current_book !== 'Books') {
 bindMouseEvents(breadcrumbs, 'book_format_menu', 'book_format_menu_list');
 bindMouseEvents(breadcrumbs, 'book_lang_menu', 'book_lang_menu_list');
 }
 }
 }
 }

 function bindMouseEvents(parent_ele, id, menu_id) {
 var menu_ele = jQuery('#' + id, parent_ele);
 menu_ele.on('mouseout', function () {
 work = 1;
 retractMenu(menu_id);
 });
 menu_ele.on('mouseover', function () {
 work = 1;
 expandMenu(menu_id);
 });
 }

 function loadMenu(id, url, replace) {
 jQuery.get(url, function(data) {
 if (replace) {
 jQuery('#' + id).html(data);
 } else {
 jQuery('#' + id).append(data);
 }
 });
 }

 function expandMenu(id) {
 if (work) {
 work = 0;
 var entity = document.getElementById(id);
 if (entity) {
 var my_class = entity.className;
 var my_parent = entity.parentNode;
 if (my_class.indexOf("hidden") != -1) {
 entity.className = my_class.replace(/hidden/, "visible");
 my_parent.className = my_parent.className.replace(/collapsed/, "expanded");
 }
 }
 }
 }

 function retractMenu(id) {
 if (work) {
 work = 0;
 var entity = document.getElementById(id);
 if (entity) {
 var my_class = entity.className;
 var my_parent = entity.parentNode;
 if (my_class.indexOf("visible") != -1) {
 entity.className = my_class.replace(/visible/, "hidden");
 my_parent.className = my_parent.className.replace(/expanded/, "collapsed");
 }
 }
 }
 }

 return {
 init: init,
 loadMenus: loadMenus,
 expandMenu: expandMenu,
 retractMenu: retractMenu
 };
 }(window.labels, docs.utils));
 // END BREADCRUMBS FUNCTIONS

 // START ANALYTICS FUNCTIONS
 docs.analytics = (function() {
 function runAnalytics(ajq) {
 /*
 var pkBaseUrl = (('https:' == document.location.protocol) ? 'https://engstats.redhat.com/piwik/' : 'http://engstats.redhat.com/piwik/');
 var pkUrl = pkBaseUrl + 'piwik.js';
 ajq('body').append('<noscript><p></p></noscript>');
 require([pkUrl], function() {
 try {
 var piwikTracker = Piwik.getTracker(pkBaseUrl + 'piwik.php', 3);
 if (document.location.hostname == 'access.redhat.com') {
 piwikTracker.trackPageView();
 piwikTracker.enableLinkTracking();
 }
 } catch(err) {}
 });
 */
 }

 return {
 runAnalytics: runAnalytics
 };
 }());
 // END ANALYTICS FUNCTIONS

 // START SPLASH PAGE FUNCTIONS
 docs.splash_page = (function(utils) {
 function init() {
 jQuery(window).bind('hashchange', function () {
 if (window.location.hash === "") {
 // activate the default section
 } else {
 //Grab what is after the # from the url bar and remove the #
 var anchorid = window.location.hash.replace("#", "");
 var id = anchorid;
 if (anchorid.match("_")) {
 id = id.replace(/_.*/g, '');
 }
 activateElement2(id + '-selector');
 activateElement(id + '-categories');
 activateElement(id);
 if (anchorid.match("_")) {
 activateElement2(anchorid, 1);
 }
 }
 });
 jQuery(window).trigger('hashchange');
 }

 function _activateElement(ele) {
 ele.addClass('active');
 ele.removeClass('hidden');
 ele.siblings().addClass('hidden');
 ele.siblings().removeClass('active');
 }

 function activateElement(elem) {
 _activateElement(jQuery('#' + utils.escapeElementId(elem)));
 }

 function activateElement2(elem, focus) {
 var ele = jQuery('#' + utils.escapeElementId(elem));
 ele.addClass('active');
 ele.siblings().removeClass('active');
 if (focus) {
 jQuery('html,body').animate({scrollTop: ele.offset().top},'slow');
 }
 }

 function activateParentElement(elem) {
 _activateElement(jQuery('#' + utils.escapeElementId(elem)).parent());
 }

 function resetCategories(categ, vers, me) {
 categ = utils.escapeElementId(categ);
 vers = utils.escapeElementId(vers);
 jQuery('#' + categ).children().removeClass('active');
 jQuery(me).addClass('active');
 jQuery('#' +vers).children().removeClass('active');
 jQuery('#' +vers).children().removeClass('hidden');
 }

 return {
 init: init,
 activateElement: activateElement,
 activateElement2: activateElement2,
 activateParentElement: activateParentElement,
 resetCategories: resetCategories
 }
 }(docs.utils));
 // END SPLASH PAGE FUNCTIONS

 function _init(ajq) {
 // Update the JQuery reference, as jquery may only have been loaded during this call
 jQuery = ajq;

 // The docs module is now ready so fire an event
 fireReady();
 }

 function fireReady() {
 if (!ready) {
 ready = true;

 // Fire the ready event to any listeners
 for (var i = 0; i < listeners.length; i++) {
 listeners[i]();
 }
 }
 }

 docs.whenReady = function(callback) {
 if (ready) {
 callback();
 } else {
 listeners.push(callback);
 }
 };

 docs.isReady = function() {
 return ready;
 };

 docs.init = function(toc_path, current_product, current_version, current_book) {
 // Set the siteMapState variable so that the main tab is highlighted
 window.siteMapState = "products & services";

 // Build the core breadcrumbs window object
 docs.breadcrumbs.init(current_product, current_version, current_book);

 // Load the rest of the content when the chroming is ready
 chrometwo_require(['jquery', 'chrome_lib'], function (ajq, lib) {
 // Init the internals
 _init(ajq);

 // Initialise the table of contents
 docs.toc.init();

 // Enable highlighting
 if (typeof hljs !== "undefined") {
 ajq('pre[class*="language-"]').each(function (i, block) {
 hljs.highlightBlock(block);
 });
 }

 // Load the breadcrumbs menu items
 lib.whenBreadcrumbsReady(function() {
 docs.breadcrumbs.loadMenus(toc_path, current_product, current_version, current_book);
 });
 });
 };

 docs.init_splash_page = function() {
 chrometwo_require(['jquery'], function (ajq) {
 // Init the internals
 _init(ajq);

 // Export some functions to the window, since the templates use window based functions
 window.activateElement = docs.splash_page.activateElement;
 window.activateElement2 = docs.splash_page.activateElement2;
 window.activateParentElement = docs.splash_page.activateParentElement;
 window.resetCategories = docs.splash_page.resetCategories;

 // Initialise the splash page functionality
 docs.splash_page.init();
 });
 };

 // Export some functions to the window for legacy purposes
 window.initializeBreadcrumbs = docs.init;
 window.runAnalytics = docs.analytics.runAnalytics;

 // jQuery may already be available, if that's the case then fire the ready event
 if (typeof jQuery !== 'undefined') {
 fireReady();
 }

 return docs;
}({}));

OEBPS/Common_Content/fonts/overpass_regular-web.woff

OEBPS/Common_Content/images/35.png

OEBPS/Common_Content/images/green.png

OEBPS/Common_Content/fonts/overpass_light-web.ttf

OEBPS/Common_Content/images/19.png

OEBPS/Common_Content/images/17.png

OEBPS/Common_Content/images/yellow.png

OEBPS/Common_Content/images/27.png

OEBPS/Common_Content/images/10.png

OEBPS/Common_Content/images/2.png

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

OEBPS/Common_Content/images/15.png

OEBPS/Common_Content/images/watermark-draft.png

OEBPS/Common_Content/scripts/jquery-1.7.1.min.js
/*! jQuery v1.7.1 jquery.com | jquery.org/license */
(function(a,b){function cy(a){return f.isWindow(a)?a:a.nodeType===9?a.defaultView||a.parentWindow:!1}function cv(a){if(!ck[a]){var b=c.body,d=f("<"+a+">").appendTo(b),e=d.css("display");d.remove();if(e==="none"||e===""){cl||(cl=c.createElement("iframe"),cl.frameBorder=cl.width=cl.height=0),b.appendChild(cl);if(!cm||!cl.createElement)cm=(cl.contentWindow||cl.contentDocument).document,cm.write((c.compatMode==="CSS1Compat"?"<!doctype html>":"")+"<html><body>"),cm.close();d=cm.createElement(a),cm.body.appendChild(d),e=f.css(d,"display"),b.removeChild(cl)}ck[a]=e}return ck[a]}function cu(a,b){var c={};f.each(cq.concat.apply([],cq.slice(0,b)),function(){c[this]=a});return c}function ct(){cr=b}function cs(){setTimeout(ct,0);return cr=f.now()}function cj(){try{return new a.ActiveXObject("Microsoft.XMLHTTP")}catch(b){}}function ci(){try{return new a.XMLHttpRequest}catch(b){}}function cc(a,c){a.dataFilter&&(c=a.dataFilter(c,a.dataType));var d=a.dataTypes,e={},g,h,i=d.length,j,k=d[0],l,m,n,o,p;for(g=1;g<i;g++){if(g===1)for(h in a.converters)typeof h=="string"&&(e[h.toLowerCase()]=a.converters[h]);l=k,k=d[g];if(k==="*")k=l;else if(l!=="*"&&l!==k){m=l+" "+k,n=e[m]||e["* "+k];if(!n){p=b;for(o in e){j=o.split(" ");if(j[0]===l||j[0]==="*"){p=e[j[1]+" "+k];if(p){o=e[o],o===!0?n=p:p===!0&&(n=o);break}}}}!n&&!p&&f.error("No conversion from "+m.replace(" "," to ")),n!==!0&&(c=n?n(c):p(o(c)))}}return c}function cb(a,c,d){var e=a.contents,f=a.dataTypes,g=a.responseFields,h,i,j,k;for(i in g)i in d&&(c[g[i]]=d[i]);while(f[0]==="*")f.shift(),h===b&&(h=a.mimeType||c.getResponseHeader("content-type"));if(h)for(i in e)if(e[i]&&e[i].test(h)){f.unshift(i);break}if(f[0]in d)j=f[0];else{for(i in d){if(!f[0]||a.converters[i+" "+f[0]]){j=i;break}k||(k=i)}j=j||k}if(j){j!==f[0]&&f.unshift(j);return d[j]}}function ca(a,b,c,d){if(f.isArray(b))f.each(b,function(b,e){c||bE.test(a)?d(a,e):ca(a+"["+(typeof e=="object"||f.isArray(e)?b:"")+"]",e,c,d)});else if(!c&&b!=null&&typeof b=="object")for(var e in b)ca(a+"["+e+"]",b[e],c,d);else d(a,b)}function b_(a,c){var d,e,g=f.ajaxSettings.flatOptions||{};for(d in c)c[d]!==b&&((g[d]?a:e||(e={}))[d]=c[d]);e&&f.extend(!0,a,e)}function b$(a,c,d,e,f,g){f=f||c.dataTypes[0],g=g||{},g[f]=!0;var h=a[f],i=0,j=h?h.length:0,k=a===bT,l;for(;i<j&&(k||!l);i++)l=h[i](c,d,e),typeof l=="string"&&(!k||g[l]?l=b:(c.dataTypes.unshift(l),l=b$(a,c,d,e,l,g)));(k||!l)&&!g["*"]&&(l=b$(a,c,d,e,"*",g));return l}function bZ(a){return function(b,c){typeof b!="string"&&(c=b,b="*");if(f.isFunction(c)){var d=b.toLowerCase().split(bP),e=0,g=d.length,h,i,j;for(;e<g;e++)h=d[e],j=/^\+/.test(h),j&&(h=h.substr(1)||"*"),i=a[h]=a[h]||[],i[j?"unshift":"push"](c)}}}function bC(a,b,c){var d=b==="width"?a.offsetWidth:a.offsetHeight,e=b==="width"?bx:by,g=0,h=e.length;if(d>0){if(c!=="border")for(;g<h;g++)c||(d-=parseFloat(f.css(a,"padding"+e[g]))||0),c==="margin"?d+=parseFloat(f.css(a,c+e[g]))||0:d-=parseFloat(f.css(a,"border"+e[g]+"Width"))||0;return d+"px"}d=bz(a,b,b);if(d<0||d==null)d=a.style[b]||0;d=parseFloat(d)||0;if(c)for(;g<h;g++)d+=parseFloat(f.css(a,"padding"+e[g]))||0,c!=="padding"&&(d+=parseFloat(f.css(a,"border"+e[g]+"Width"))||0),c==="margin"&&(d+=parseFloat(f.css(a,c+e[g]))||0);return d+"px"}function bp(a,b){b.src?f.ajax({url:b.src,async:!1,dataType:"script"}):f.globalEval((b.text||b.textContent||b.innerHTML||"").replace(bf,"/*$0*/")),b.parentNode&&b.parentNode.removeChild(b)}function bo(a){var b=c.createElement("div");bh.appendChild(b),b.innerHTML=a.outerHTML;return b.firstChild}function bn(a){var b=(a.nodeName||"").toLowerCase();b==="input"?bm(a):b!=="script"&&typeof a.getElementsByTagName!="undefined"&&f.grep(a.getElementsByTagName("input"),bm)}function bm(a){if(a.type==="checkbox"||a.type==="radio")a.defaultChecked=a.checked}function bl(a){return typeof a.getElementsByTagName!="undefined"?a.getElementsByTagName("*"):typeof a.querySelectorAll!="undefined"?a.querySelectorAll("*"):[]}function bk(a,b){var c;if(b.nodeType===1){b.clearAttributes&&b.clearAttributes(),b.mergeAttributes&&b.mergeAttributes(a),c=b.nodeName.toLowerCase();if(c==="object")b.outerHTML=a.outerHTML;else if(c!=="input"||a.type!=="checkbox"&&a.type!=="radio"){if(c==="option")b.selected=a.defaultSelected;else if(c==="input"||c==="textarea")b.defaultValue=a.defaultValue}else a.checked&&(b.defaultChecked=b.checked=a.checked),b.value!==a.value&&(b.value=a.value);b.removeAttribute(f.expando)}}function bj(a,b){if(b.nodeType===1&&!!f.hasData(a)){var c,d,e,g=f._data(a),h=f._data(b,g),i=g.events;if(i){delete h.handle,h.events={};for(c in i)for(d=0,e=i[c].length;d<e;d++)f.event.add(b,c+(i[c][d].namespace?".":"")+i[c][d].namespace,i[c][d],i[c][d].data)}h.data&&(h.data=f.extend({},h.data))}}function bi(a,b){return f.nodeName(a,"table")?a.getElementsByTagName("tbody")[0]||a.appendChild(a.ownerDocument.createElement("tbody")):a}function U(a){var b=V.split("|"),c=a.createDocumentFragment();if(c.createElement)while(b.length)c.createElement(b.pop());return c}function T(a,b,c){b=b||0;if(f.isFunction(b))return f.grep(a,function(a,d){var e=!!b.call(a,d,a);return e===c});if(b.nodeType)return f.grep(a,function(a,d){return a===b===c});if(typeof b=="string"){var d=f.grep(a,function(a){return a.nodeType===1});if(O.test(b))return f.filter(b,d,!c);b=f.filter(b,d)}return f.grep(a,function(a,d){return f.inArray(a,b)>=0===c})}function S(a){return!a||!a.parentNode||a.parentNode.nodeType===11}function K(){return!0}function J(){return!1}function n(a,b,c){var d=b+"defer",e=b+"queue",g=b+"mark",h=f._data(a,d);h&&(c==="queue"||!f._data(a,e))&&(c==="mark"||!f._data(a,g))&&setTimeout(function(){!f._data(a,e)&&!f._data(a,g)&&(f.removeData(a,d,!0),h.fire())},0)}function m(a){for(var b in a){if(b==="data"&&f.isEmptyObject(a[b]))continue;if(b!=="toJSON")return!1}return!0}function l(a,c,d){if(d===b&&a.nodeType===1){var e="data-"+c.replace(k,"-$1").toLowerCase();d=a.getAttribute(e);if(typeof d=="string"){try{d=d==="true"?!0:d==="false"?!1:d==="null"?null:f.isNumeric(d)?parseFloat(d):j.test(d)?f.parseJSON(d):d}catch(g){}f.data(a,c,d)}else d=b}return d}function h(a){var b=g[a]={},c,d;a=a.split(/\s+/);for(c=0,d=a.length;c<d;c++)b[a[c]]=!0;return b}var c=a.document,d=a.navigator,e=a.location,f=function(){function J(){if(!e.isReady){try{c.documentElement.doScroll("left")}catch(a){setTimeout(J,1);return}e.ready()}}var e=function(a,b){return new e.fn.init(a,b,h)},f=a.jQuery,g=a.$,h,i=/^(?:[^#<]*(<[\w\W]+>)[^>]*$|#([\w\-]*)$)/,j=/\S/,k=/^\s+/,l=/\s+$/,m=/^<(\w+)\s*\/?>(?:<\/\1>)?$/,n=/^[\],:{}\s]*$/,o=/\\(?:["\\\/bfnrt]|u[0-9a-fA-F]{4})/g,p=/"[^"\\\n\r]*"|true|false|null|-?\d+(?:\.\d*)?(?:[eE][+\-]?\d+)?/g,q=/(?:^|:|,)(?:\s*\[)+/g,r=/(webkit)[\/]([\w.]+)/,s=/(opera)(?:.*version)?[\/]([\w.]+)/,t=/(msie) ([\w.]+)/,u=/(mozilla)(?:.*? rv:([\w.]+))?/,v=/-([a-z]|[0-9])/ig,w=/^-ms-/,x=function(a,b){return(b+"").toUpperCase()},y=d.userAgent,z,A,B,C=Object.prototype.toString,D=Object.prototype.hasOwnProperty,E=Array.prototype.push,F=Array.prototype.slice,G=String.prototype.trim,H=Array.prototype.indexOf,I={};e.fn=e.prototype={constructor:e,init:function(a,d,f){var g,h,j,k;if(!a)return this;if(a.nodeType){this.context=this[0]=a,this.length=1;return this}if(a==="body"&&!d&&c.body){this.context=c,this[0]=c.body,this.selector=a,this.length=1;return this}if(typeof a=="string"){a.charAt(0)!=="<"||a.charAt(a.length-1)!==">"||a.length<3?g=i.exec(a):g=[null,a,null];if(g&&(g[1]||!d)){if(g[1]){d=d instanceof e?d[0]:d,k=d?d.ownerDocument||d:c,j=m.exec(a),j?e.isPlainObject(d)?(a=[c.createElement(j[1])],e.fn.attr.call(a,d,!0)):a=[k.createElement(j[1])]:(j=e.buildFragment([g[1]],[k]),a=(j.cacheable?e.clone(j.fragment):j.fragment).childNodes);return e.merge(this,a)}h=c.getElementById(g[2]);if(h&&h.parentNode){if(h.id!==g[2])return f.find(a);this.length=1,this[0]=h}this.context=c,this.selector=a;return this}return!d||d.jquery?(d||f).find(a):this.constructor(d).find(a)}if(e.isFunction(a))return f.ready(a);a.selector!==b&&(this.selector=a.selector,this.context=a.context);return e.makeArray(a,this)},selector:"",jquery:"1.7.1",length:0,size:function(){return this.length},toArray:function(){return F.call(this,0)},get:function(a){return a==null?this.toArray():a<0?this[this.length+a]:this[a]},pushStack:function(a,b,c){var d=this.constructor();e.isArray(a)?E.apply(d,a):e.merge(d,a),d.prevObject=this,d.context=this.context,b==="find"?d.selector=this.selector+(this.selector?" ":"")+c:b&&(d.selector=this.selector+"."+b+"("+c+")");return d},each:function(a,b){return e.each(this,a,b)},ready:function(a){e.bindReady(),A.add(a);return this},eq:function(a){a=+a;return a===-1?this.slice(a):this.slice(a,a+1)},first:function(){return this.eq(0)},last:function(){return this.eq(-1)},slice:function(){return this.pushStack(F.apply(this,arguments),"slice",F.call(arguments).join(","))},map:function(a){return this.pushStack(e.map(this,function(b,c){return a.call(b,c,b)}))},end:function(){return this.prevObject||this.constructor(null)},push:E,sort:[].sort,splice:[].splice},e.fn.init.prototype=e.fn,e.extend=e.fn.extend=function(){var a,c,d,f,g,h,i=arguments[0]||{},j=1,k=arguments.length,l=!1;typeof i=="boolean"&&(l=i,i=arguments[1]||{},j=2),typeof i!="object"&&!e.isFunction(i)&&(i={}),k===j&&(i=this,--j);for(;j<k;j++)if((a=arguments[j])!=null)for(c in a){d=i[c],f=a[c];if(i===f)continue;l&&f&&(e.isPlainObject(f)||(g=e.isArray(f)))?(g?(g=!1,h=d&&e.isArray(d)?d:[]):h=d&&e.isPlainObject(d)?d:{},i[c]=e.extend(l,h,f)):f!==b&&(i[c]=f)}return i},e.extend({noConflict:function(b){a.$===e&&(a.$=g),b&&a.jQuery===e&&(a.jQuery=f);return e},isReady:!1,readyWait:1,holdReady:function(a){a?e.readyWait++:e.ready(!0)},ready:function(a){if(a===!0&&!--e.readyWait||a!==!0&&!e.isReady){if(!c.body)return setTimeout(e.ready,1);e.isReady=!0;if(a!==!0&&--e.readyWait>0)return;A.fireWith(c,[e]),e.fn.trigger&&e(c).trigger("ready").off("ready")}},bindReady:function(){if(!A){A=e.Callbacks("once memory");if(c.readyState==="complete")return setTimeout(e.ready,1);if(c.addEventListener)c.addEventListener("DOMContentLoaded",B,!1),a.addEventListener("load",e.ready,!1);else if(c.attachEvent){c.attachEvent("onreadystatechange",B),a.attachEvent("onload",e.ready);var b=!1;try{b=a.frameElement==null}catch(d){}c.documentElement.doScroll&&b&&J()}}},isFunction:function(a){return e.type(a)==="function"},isArray:Array.isArray||function(a){return e.type(a)==="array"},isWindow:function(a){return a&&typeof a=="object"&&"setInterval"in a},isNumeric:function(a){return!isNaN(parseFloat(a))&&isFinite(a)},type:function(a){return a==null?String(a):I[C.call(a)]||"object"},isPlainObject:function(a){if(!a||e.type(a)!=="object"||a.nodeType||e.isWindow(a))return!1;try{if(a.constructor&&!D.call(a,"constructor")&&!D.call(a.constructor.prototype,"isPrototypeOf"))return!1}catch(c){return!1}var d;for(d in a);return d===b||D.call(a,d)},isEmptyObject:function(a){for(var b in a)return!1;return!0},error:function(a){throw new Error(a)},parseJSON:function(b){if(typeof b!="string"||!b)return null;b=e.trim(b);if(a.JSON&&a.JSON.parse)return a.JSON.parse(b);if(n.test(b.replace(o,"@").replace(p,"]").replace(q,"")))return(new Function("return "+b))();e.error("Invalid JSON: "+b)},parseXML:function(c){var d,f;try{a.DOMParser?(f=new DOMParser,d=f.parseFromString(c,"text/xml")):(d=new ActiveXObject("Microsoft.XMLDOM"),d.async="false",d.loadXML(c))}catch(g){d=b}(!d||!d.documentElement||d.getElementsByTagName("parsererror").length)&&e.error("Invalid XML: "+c);return d},noop:function(){},globalEval:function(b){b&&j.test(b)&&(a.execScript||function(b){a.eval.call(a,b)})(b)},camelCase:function(a){return a.replace(w,"ms-").replace(v,x)},nodeName:function(a,b){return a.nodeName&&a.nodeName.toUpperCase()===b.toUpperCase()},each:function(a,c,d){var f,g=0,h=a.length,i=h===b||e.isFunction(a);if(d){if(i){for(f in a)if(c.apply(a[f],d)===!1)break}else for(;g<h;)if(c.apply(a[g++],d)===!1)break}else if(i){for(f in a)if(c.call(a[f],f,a[f])===!1)break}else for(;g<h;)if(c.call(a[g],g,a[g++])===!1)break;return a},trim:G?function(a){return a==null?"":G.call(a)}:function(a){return a==null?"":(a+"").replace(k,"").replace(l,"")},makeArray:function(a,b){var c=b||[];if(a!=null){var d=e.type(a);a.length==null||d==="string"||d==="function"||d==="regexp"||e.isWindow(a)?E.call(c,a):e.merge(c,a)}return c},inArray:function(a,b,c){var d;if(b){if(H)return H.call(b,a,c);d=b.length,c=c?c<0?Math.max(0,d+c):c:0;for(;c<d;c++)if(c in b&&b[c]===a)return c}return-1},merge:function(a,c){var d=a.length,e=0;if(typeof c.length=="number")for(var f=c.length;e<f;e++)a[d++]=c[e];else while(c[e]!==b)a[d++]=c[e++];a.length=d;return a},grep:function(a,b,c){var d=[],e;c=!!c;for(var f=0,g=a.length;f<g;f++)e=!!b(a[f],f),c!==e&&d.push(a[f]);return d},map:function(a,c,d){var f,g,h=[],i=0,j=a.length,k=a instanceof e||j!==b&&typeof j=="number"&&(j>0&&a[0]&&a[j-1]||j===0||e.isArray(a));if(k)for(;i<j;i++)f=c(a[i],i,d),f!=null&&(h[h.length]=f);else for(g in a)f=c(a[g],g,d),f!=null&&(h[h.length]=f);return h.concat.apply([],h)},guid:1,proxy:function(a,c){if(typeof c=="string"){var d=a[c];c=a,a=d}if(!e.isFunction(a))return b;var f=F.call(arguments,2),g=function(){return a.apply(c,f.concat(F.call(arguments)))};g.guid=a.guid=a.guid||g.guid||e.guid++;return g},access:function(a,c,d,f,g,h){var i=a.length;if(typeof c=="object"){for(var j in c)e.access(a,j,c[j],f,g,d);return a}if(d!==b){f=!h&&f&&e.isFunction(d);for(var k=0;k<i;k++)g(a[k],c,f?d.call(a[k],k,g(a[k],c)):d,h);return a}return i?g(a[0],c):b},now:function(){return(new Date).getTime()},uaMatch:function(a){a=a.toLowerCase();var b=r.exec(a)||s.exec(a)||t.exec(a)||a.indexOf("compatible")<0&&u.exec(a)||[];return{browser:b[1]||"",version:b[2]||"0"}},sub:function(){function a(b,c){return new a.fn.init(b,c)}e.extend(!0,a,this),a.superclass=this,a.fn=a.prototype=this(),a.fn.constructor=a,a.sub=this.sub,a.fn.init=function(d,f){f&&f instanceof e&&!(f instanceof a)&&(f=a(f));return e.fn.init.call(this,d,f,b)},a.fn.init.prototype=a.fn;var b=a(c);return a},browser:{}}),e.each("Boolean Number String Function Array Date RegExp Object".split(" "),function(a,b){I["[object "+b+"]"]=b.toLowerCase()}),z=e.uaMatch(y),z.browser&&(e.browser[z.browser]=!0,e.browser.version=z.version),e.browser.webkit&&(e.browser.safari=!0),j.test(" ")&&(k=/^[\s\xA0]+/,l=/[\s\xA0]+$/),h=e(c),c.addEventListener?B=function(){c.removeEventListener("DOMContentLoaded",B,!1),e.ready()}:c.attachEvent&&(B=function(){c.readyState==="complete"&&(c.detachEvent("onreadystatechange",B),e.ready())});return e}(),g={};f.Callbacks=function(a){a=a?g[a]||h(a):{};var c=[],d=[],e,i,j,k,l,m=function(b){var d,e,g,h,i;for(d=0,e=b.length;d<e;d++)g=b[d],h=f.type(g),h==="array"?m(g):h==="function"&&(!a.unique||!o.has(g))&&c.push(g)},n=function(b,f){f=f||[],e=!a.memory||[b,f],i=!0,l=j||0,j=0,k=c.length;for(;c&&l<k;l++)if(c[l].apply(b,f)===!1&&a.stopOnFalse){e=!0;break}i=!1,c&&(a.once?e===!0?o.disable():c=[]:d&&d.length&&(e=d.shift(),o.fireWith(e[0],e[1])))},o={add:function(){if(c){var a=c.length;m(arguments),i?k=c.length:e&&e!==!0&&(j=a,n(e[0],e[1]))}return this},remove:function(){if(c){var b=arguments,d=0,e=b.length;for(;d<e;d++)for(var f=0;f<c.length;f++)if(b[d]===c[f]){i&&f<=k&&(k--,f<=l&&l--),c.splice(f--,1);if(a.unique)break}}return this},has:function(a){if(c){var b=0,d=c.length;for(;b<d;b++)if(a===c[b])return!0}return!1},empty:function(){c=[];return this},disable:function(){c=d=e=b;return this},disabled:function(){return!c},lock:function(){d=b,(!e||e===!0)&&o.disable();return this},locked:function(){return!d},fireWith:function(b,c){d&&(i?a.once||d.push([b,c]):(!a.once||!e)&&n(b,c));return this},fire:function(){o.fireWith(this,arguments);return this},fired:function(){return!!e}};return o};var i=[].slice;f.extend({Deferred:function(a){var b=f.Callbacks("once memory"),c=f.Callbacks("once memory"),d=f.Callbacks("memory"),e="pending",g={resolve:b,reject:c,notify:d},h={done:b.add,fail:c.add,progress:d.add,state:function(){return e},isResolved:b.fired,isRejected:c.fired,then:function(a,b,c){i.done(a).fail(b).progress(c);return this},always:function(){i.done.apply(i,arguments).fail.apply(i,arguments);return this},pipe:function(a,b,c){return f.Deferred(function(d){f.each({done:[a,"resolve"],fail:[b,"reject"],progress:[c,"notify"]},function(a,b){var c=b[0],e=b[1],g;f.isFunction(c)?i[a](function(){g=c.apply(this,arguments),g&&f.isFunction(g.promise)?g.promise().then(d.resolve,d.reject,d.notify):d[e+"With"](this===i?d:this,[g])}):i[a](d[e])})}).promise()},promise:function(a){if(a==null)a=h;else for(var b in h)a[b]=h[b];return a}},i=h.promise({}),j;for(j in g)i[j]=g[j].fire,i[j+"With"]=g[j].fireWith;i.done(function(){e="resolved"},c.disable,d.lock).fail(function(){e="rejected"},b.disable,d.lock),a&&a.call(i,i);return i},when:function(a){function m(a){return function(b){e[a]=arguments.length>1?i.call(arguments,0):b,j.notifyWith(k,e)}}function l(a){return function(c){b[a]=arguments.length>1?i.call(arguments,0):c,--g||j.resolveWith(j,b)}}var b=i.call(arguments,0),c=0,d=b.length,e=Array(d),g=d,h=d,j=d<=1&&a&&f.isFunction(a.promise)?a:f.Deferred(),k=j.promise();if(d>1){for(;c<d;c++)b[c]&&b[c].promise&&f.isFunction(b[c].promise)?b[c].promise().then(l(c),j.reject,m(c)):--g;g||j.resolveWith(j,b)}else j!==a&&j.resolveWith(j,d?[a]:[]);return k}}),f.support=function(){var b,d,e,g,h,i,j,k,l,m,n,o,p,q=c.createElement("div"),r=c.documentElement;q.setAttribute("className","t"),q.innerHTML=" <link/><table></table>a<input type='checkbox'/>",d=q.getElementsByTagName("*"),e=q.getElementsByTagName("a")[0];if(!d||!d.length||!e)return{};g=c.createElement("select"),h=g.appendChild(c.createElement("option")),i=q.getElementsByTagName("input")[0],b={leadingWhitespace:q.firstChild.nodeType===3,tbody:!q.getElementsByTagName("tbody").length,htmlSerialize:!!q.getElementsByTagName("link").length,style:/top/.test(e.getAttribute("style")),hrefNormalized:e.getAttribute("href")==="/a",opacity:/^0.55/.test(e.style.opacity),cssFloat:!!e.style.cssFloat,checkOn:i.value==="on",optSelected:h.selected,getSetAttribute:q.className!=="t",enctype:!!c.createElement("form").enctype,html5Clone:c.createElement("nav").cloneNode(!0).outerHTML!=="<:nav></:nav>",submitBubbles:!0,changeBubbles:!0,focusinBubbles:!1,deleteExpando:!0,noCloneEvent:!0,inlineBlockNeedsLayout:!1,shrinkWrapBlocks:!1,reliableMarginRight:!0},i.checked=!0,b.noCloneChecked=i.cloneNode(!0).checked,g.disabled=!0,b.optDisabled=!h.disabled;try{delete q.test}catch(s){b.deleteExpando=!1}!q.addEventListener&&q.attachEvent&&q.fireEvent&&(q.attachEvent("onclick",function(){b.noCloneEvent=!1}),q.cloneNode(!0).fireEvent("onclick")),i=c.createElement("input"),i.value="t",i.setAttribute("type","radio"),b.radioValue=i.value==="t",i.setAttribute("checked","checked"),q.appendChild(i),k=c.createDocumentFragment(),k.appendChild(q.lastChild),b.checkClone=k.cloneNode(!0).cloneNode(!0).lastChild.checked,b.appendChecked=i.checked,k.removeChild(i),k.appendChild(q),q.innerHTML="",a.getComputedStyle&&(j=c.createElement("div"),j.style.width="0",j.style.marginRight="0",q.style.width="2px",q.appendChild(j),b.reliableMarginRight=(parseInt((a.getComputedStyle(j,null)||{marginRight:0}).marginRight,10)||0)===0);if(q.attachEvent)for(o in{submit:1,change:1,focusin:1})n="on"+o,p=n in q,p||(q.setAttribute(n,"return;"),p=typeof q[n]=="function"),b[o+"Bubbles"]=p;k.removeChild(q),k=g=h=j=q=i=null,f(function(){var a,d,e,g,h,i,j,k,m,n,o,r=c.getElementsByTagName("body")[0];!r||(j=1,k="position:absolute;top:0;left:0;width:1px;height:1px;margin:0;",m="visibility:hidden;border:0;",n="style='"+k+"border:5px solid #000;padding:0;'",o="<div "+n+"><div></div></div>"+"<table "+n+" cellpadding='0' cellspacing='0'>"+"<tr><td></td></tr></table>",a=c.createElement("div"),a.style.cssText=m+"width:0;height:0;position:static;top:0;margin-top:"+j+"px",r.insertBefore(a,r.firstChild),q=c.createElement("div"),a.appendChild(q),q.innerHTML="<table><tr><td style='padding:0;border:0;display:none'></td><td>t</td></tr></table>",l=q.getElementsByTagName("td"),p=l[0].offsetHeight===0,l[0].style.display="",l[1].style.display="none",b.reliableHiddenOffsets=p&&l[0].offsetHeight===0,q.innerHTML="",q.style.width=q.style.paddingLeft="1px",f.boxModel=b.boxModel=q.offsetWidth===2,typeof q.style.zoom!="undefined"&&(q.style.display="inline",q.style.zoom=1,b.inlineBlockNeedsLayout=q.offsetWidth===2,q.style.display="",q.innerHTML="<div style='width:4px;'></div>",b.shrinkWrapBlocks=q.offsetWidth!==2),q.style.cssText=k+m,q.innerHTML=o,d=q.firstChild,e=d.firstChild,h=d.nextSibling.firstChild.firstChild,i={doesNotAddBorder:e.offsetTop!==5,doesAddBorderForTableAndCells:h.offsetTop===5},e.style.position="fixed",e.style.top="20px",i.fixedPosition=e.offsetTop===20||e.offsetTop===15,e.style.position=e.style.top="",d.style.overflow="hidden",d.style.position="relative",i.subtractsBorderForOverflowNotVisible=e.offsetTop===-5,i.doesNotIncludeMarginInBodyOffset=r.offsetTop!==j,r.removeChild(a),q=a=null,f.extend(b,i))});return b}();var j=/^(?:\{.*\}|\[.*\])$/,k=/([A-Z])/g;f.extend({cache:{},uuid:0,expando:"jQuery"+(f.fn.jquery+Math.random()).replace(/\D/g,""),noData:{embed:!0,object:"clsid:D27CDB6E-AE6D-11cf-96B8-444553540000",applet:!0},hasData:function(a){a=a.nodeType?f.cache[a[f.expando]]:a[f.expando];return!!a&&!m(a)},data:function(a,c,d,e){if(!!f.acceptData(a)){var g,h,i,j=f.expando,k=typeof c=="string",l=a.nodeType,m=l?f.cache:a,n=l?a[j]:a[j]&&j,o=c==="events";if((!n||!m[n]||!o&&!e&&!m[n].data)&&k&&d===b)return;n||(l?a[j]=n=++f.uuid:n=j),m[n]||(m[n]={},l||(m[n].toJSON=f.noop));if(typeof c=="object"||typeof c=="function")e?m[n]=f.extend(m[n],c):m[n].data=f.extend(m[n].data,c);g=h=m[n],e||(h.data||(h.data={}),h=h.data),d!==b&&(h[f.camelCase(c)]=d);if(o&&!h[c])return g.events;k?(i=h[c],i==null&&(i=h[f.camelCase(c)])):i=h;return i}},removeData:function(a,b,c){if(!!f.acceptData(a)){var d,e,g,h=f.expando,i=a.nodeType,j=i?f.cache:a,k=i?a[h]:h;if(!j[k])return;if(b){d=c?j[k]:j[k].data;if(d){f.isArray(b)||(b in d?b=[b]:(b=f.camelCase(b),b in d?b=[b]:b=b.split(" ")));for(e=0,g=b.length;e<g;e++)delete d[b[e]];if(!(c?m:f.isEmptyObject)(d))return}}if(!c){delete j[k].data;if(!m(j[k]))return}f.support.deleteExpando||!j.setInterval?delete j[k]:j[k]=null,i&&(f.support.deleteExpando?delete a[h]:a.removeAttribute?a.removeAttribute(h):a[h]=null)}},_data:function(a,b,c){return f.data(a,b,c,!0)},acceptData:function(a){if(a.nodeName){var b=f.noData[a.nodeName.toLowerCase()];if(b)return b!==!0&&a.getAttribute("classid")===b}return!0}}),f.fn.extend({data:function(a,c){var d,e,g,h=null;if(typeof a=="undefined"){if(this.length){h=f.data(this[0]);if(this[0].nodeType===1&&!f._data(this[0],"parsedAttrs")){e=this[0].attributes;for(var i=0,j=e.length;i<j;i++)g=e[i].name,g.indexOf("data-")===0&&(g=f.camelCase(g.substring(5)),l(this[0],g,h[g]));f._data(this[0],"parsedAttrs",!0)}}return h}if(typeof a=="object")return this.each(function(){f.data(this,a)});d=a.split("."),d[1]=d[1]?"."+d[1]:"";if(c===b){h=this.triggerHandler("getData"+d[1]+"!",[d[0]]),h===b&&this.length&&(h=f.data(this[0],a),h=l(this[0],a,h));return h===b&&d[1]?this.data(d[0]):h}return this.each(function(){var b=f(this),e=[d[0],c];b.triggerHandler("setData"+d[1]+"!",e),f.data(this,a,c),b.triggerHandler("changeData"+d[1]+"!",e)})},removeData:function(a){return this.each(function(){f.removeData(this,a)})}}),f.extend({_mark:function(a,b){a&&(b=(b||"fx")+"mark",f._data(a,b,(f._data(a,b)||0)+1))},_unmark:function(a,b,c){a!==!0&&(c=b,b=a,a=!1);if(b){c=c||"fx";var d=c+"mark",e=a?0:(f._data(b,d)||1)-1;e?f._data(b,d,e):(f.removeData(b,d,!0),n(b,c,"mark"))}},queue:function(a,b,c){var d;if(a){b=(b||"fx")+"queue",d=f._data(a,b),c&&(!d||f.isArray(c)?d=f._data(a,b,f.makeArray(c)):d.push(c));return d||[]}},dequeue:function(a,b){b=b||"fx";var c=f.queue(a,b),d=c.shift(),e={};d==="inprogress"&&(d=c.shift()),d&&(b==="fx"&&c.unshift("inprogress"),f._data(a,b+".run",e),d.call(a,function(){f.dequeue(a,b)},e)),c.length||(f.removeData(a,b+"queue "+b+".run",!0),n(a,b,"queue"))}}),f.fn.extend({queue:function(a,c){typeof a!="string"&&(c=a,a="fx");if(c===b)return f.queue(this[0],a);return this.each(function(){var b=f.queue(this,a,c);a==="fx"&&b[0]!=="inprogress"&&f.dequeue(this,a)})},dequeue:function(a){return this.each(function(){f.dequeue(this,a)})},delay:function(a,b){a=f.fx?f.fx.speeds[a]||a:a,b=b||"fx";return this.queue(b,function(b,c){var d=setTimeout(b,a);c.stop=function(){clearTimeout(d)}})},clearQueue:function(a){return this.queue(a||"fx",[])},promise:function(a,c){function m(){--h||d.resolveWith(e,[e])}typeof a!="string"&&(c=a,a=b),a=a||"fx";var d=f.Deferred(),e=this,g=e.length,h=1,i=a+"defer",j=a+"queue",k=a+"mark",l;while(g--)if(l=f.data(e[g],i,b,!0)||(f.data(e[g],j,b,!0)||f.data(e[g],k,b,!0))&&f.data(e[g],i,f.Callbacks("once memory"),!0))h++,l.add(m);m();return d.promise()}});var o=/[\n\t\r]/g,p=/\s+/,q=/\r/g,r=/^(?:button|input)$/i,s=/^(?:button|input|object|select|textarea)$/i,t=/^a(?:rea)?$/i,u=/^(?:autofocus|autoplay|async|checked|controls|defer|disabled|hidden|loop|multiple|open|readonly|required|scoped|selected)$/i,v=f.support.getSetAttribute,w,x,y;f.fn.extend({attr:function(a,b){return f.access(this,a,b,!0,f.attr)},removeAttr:function(a){return this.each(function(){f.removeAttr(this,a)})},prop:function(a,b){return f.access(this,a,b,!0,f.prop)},removeProp:function(a){a=f.propFix[a]||a;return this.each(function(){try{this[a]=b,delete this[a]}catch(c){}})},addClass:function(a){var b,c,d,e,g,h,i;if(f.isFunction(a))return this.each(function(b){f(this).addClass(a.call(this,b,this.className))});if(a&&typeof a=="string"){b=a.split(p);for(c=0,d=this.length;c<d;c++){e=this[c];if(e.nodeType===1)if(!e.className&&b.length===1)e.className=a;else{g=" "+e.className+" ";for(h=0,i=b.length;h<i;h++)~g.indexOf(" "+b[h]+" ")||(g+=b[h]+" ");e.className=f.trim(g)}}}return this},removeClass:function(a){var c,d,e,g,h,i,j;if(f.isFunction(a))return this.each(function(b){f(this).removeClass(a.call(this,b,this.className))});if(a&&typeof a=="string"||a===b){c=(a||"").split(p);for(d=0,e=this.length;d<e;d++){g=this[d];if(g.nodeType===1&&g.className)if(a){h=(" "+g.className+" ").replace(o," ");for(i=0,j=c.length;i<j;i++)h=h.replace(" "+c[i]+" "," ");g.className=f.trim(h)}else g.className=""}}return this},toggleClass:function(a,b){var c=typeof a,d=typeof b=="boolean";if(f.isFunction(a))return this.each(function(c){f(this).toggleClass(a.call(this,c,this.className,b),b)});return this.each(function(){if(c==="string"){var e,g=0,h=f(this),i=b,j=a.split(p);while(e=j[g++])i=d?i:!h.hasClass(e),h[i?"addClass":"removeClass"](e)}else if(c==="undefined"||c==="boolean")this.className&&f._data(this,"__className__",this.className),this.className=this.className||a===!1?"":f._data(this,"__className__")||""})},hasClass:function(a){var b=" "+a+" ",c=0,d=this.length;for(;c<d;c++)if(this[c].nodeType===1&&(" "+this[c].className+" ").replace(o," ").indexOf(b)>-1)return!0;return!1},val:function(a){var c,d,e,g=this[0];{if(!!arguments.length){e=f.isFunction(a);return this.each(function(d){var g=f(this),h;if(this.nodeType===1){e?h=a.call(this,d,g.val()):h=a,h==null?h="":typeof h=="number"?h+="":f.isArray(h)&&(h=f.map(h,function(a){return a==null?"":a+""})),c=f.valHooks[this.nodeName.toLowerCase()]||f.valHooks[this.type];if(!c||!("set"in c)||c.set(this,h,"value")===b)this.value=h}})}if(g){c=f.valHooks[g.nodeName.toLowerCase()]||f.valHooks[g.type];if(c&&"get"in c&&(d=c.get(g,"value"))!==b)return d;d=g.value;return typeof d=="string"?d.replace(q,""):d==null?"":d}}}}),f.extend({valHooks:{option:{get:function(a){var b=a.attributes.value;return!b||b.specified?a.value:a.text}},select:{get:function(a){var b,c,d,e,g=a.selectedIndex,h=[],i=a.options,j=a.type==="select-one";if(g<0)return null;c=j?g:0,d=j?g+1:i.length;for(;c<d;c++){e=i[c];if(e.selected&&(f.support.optDisabled?!e.disabled:e.getAttribute("disabled")===null)&&(!e.parentNode.disabled||!f.nodeName(e.parentNode,"optgroup"))){b=f(e).val();if(j)return b;h.push(b)}}if(j&&!h.length&&i.length)return f(i[g]).val();return h},set:function(a,b){var c=f.makeArray(b);f(a).find("option").each(function(){this.selected=f.inArray(f(this).val(),c)>=0}),c.length||(a.selectedIndex=-1);return c}}},attrFn:{val:!0,css:!0,html:!0,text:!0,data:!0,width:!0,height:!0,offset:!0},attr:function(a,c,d,e){var g,h,i,j=a.nodeType;if(!!a&&j!==3&&j!==8&&j!==2){if(e&&c in f.attrFn)return f(a)[c](d);if(typeof a.getAttribute=="undefined")return f.prop(a,c,d);i=j!==1||!f.isXMLDoc(a),i&&(c=c.toLowerCase(),h=f.attrHooks[c]||(u.test(c)?x:w));if(d!==b){if(d===null){f.removeAttr(a,c);return}if(h&&"set"in h&&i&&(g=h.set(a,d,c))!==b)return g;a.setAttribute(c,""+d);return d}if(h&&"get"in h&&i&&(g=h.get(a,c))!==null)return g;g=a.getAttribute(c);return g===null?b:g}},removeAttr:function(a,b){var c,d,e,g,h=0;if(b&&a.nodeType===1){d=b.toLowerCase().split(p),g=d.length;for(;h<g;h++)e=d[h],e&&(c=f.propFix[e]||e,f.attr(a,e,""),a.removeAttribute(v?e:c),u.test(e)&&c in a&&(a[c]=!1))}},attrHooks:{type:{set:function(a,b){if(r.test(a.nodeName)&&a.parentNode)f.error("type property can't be changed");else if(!f.support.radioValue&&b==="radio"&&f.nodeName(a,"input")){var c=a.value;a.setAttribute("type",b),c&&(a.value=c);return b}}},value:{get:function(a,b){if(w&&f.nodeName(a,"button"))return w.get(a,b);return b in a?a.value:null},set:function(a,b,c){if(w&&f.nodeName(a,"button"))return w.set(a,b,c);a.value=b}}},propFix:{tabindex:"tabIndex",readonly:"readOnly","for":"htmlFor","class":"className",maxlength:"maxLength",cellspacing:"cellSpacing",cellpadding:"cellPadding",rowspan:"rowSpan",colspan:"colSpan",usemap:"useMap",frameborder:"frameBorder",contenteditable:"contentEditable"},prop:function(a,c,d){var e,g,h,i=a.nodeType;if(!!a&&i!==3&&i!==8&&i!==2){h=i!==1||!f.isXMLDoc(a),h&&(c=f.propFix[c]||c,g=f.propHooks[c]);return d!==b?g&&"set"in g&&(e=g.set(a,d,c))!==b?e:a[c]=d:g&&"get"in g&&(e=g.get(a,c))!==null?e:a[c]}},propHooks:{tabIndex:{get:function(a){var c=a.getAttributeNode("tabindex");return c&&c.specified?parseInt(c.value,10):s.test(a.nodeName)||t.test(a.nodeName)&&a.href?0:b}}}}),f.attrHooks.tabindex=f.propHooks.tabIndex,x={get:function(a,c){var d,e=f.prop(a,c);return e===!0||typeof e!="boolean"&&(d=a.getAttributeNode(c))&&d.nodeValue!==!1?c.toLowerCase():b},set:function(a,b,c){var d;b===!1?f.removeAttr(a,c):(d=f.propFix[c]||c,d in a&&(a[d]=!0),a.setAttribute(c,c.toLowerCase()));return c}},v||(y={name:!0,id:!0},w=f.valHooks.button={get:function(a,c){var d;d=a.getAttributeNode(c);return d&&(y[c]?d.nodeValue!=="":d.specified)?d.nodeValue:b},set:function(a,b,d){var e=a.getAttributeNode(d);e||(e=c.createAttribute(d),a.setAttributeNode(e));return e.nodeValue=b+""}},f.attrHooks.tabindex.set=w.set,f.each(["width","height"],function(a,b){f.attrHooks[b]=f.extend(f.attrHooks[b],{set:function(a,c){if(c===""){a.setAttribute(b,"auto");return c}}})}),f.attrHooks.contenteditable={get:w.get,set:function(a,b,c){b===""&&(b="false"),w.set(a,b,c)}}),f.support.hrefNormalized||f.each(["href","src","width","height"],function(a,c){f.attrHooks[c]=f.extend(f.attrHooks[c],{get:function(a){var d=a.getAttribute(c,2);return d===null?b:d}})}),f.support.style||(f.attrHooks.style={get:function(a){return a.style.cssText.toLowerCase()||b},set:function(a,b){return a.style.cssText=""+b}}),f.support.optSelected||(f.propHooks.selected=f.extend(f.propHooks.selected,{get:function(a){var b=a.parentNode;b&&(b.selectedIndex,b.parentNode&&b.parentNode.selectedIndex);return null}})),f.support.enctype||(f.propFix.enctype="encoding"),f.support.checkOn||f.each(["radio","checkbox"],function(){f.valHooks[this]={get:function(a){return a.getAttribute("value")===null?"on":a.value}}}),f.each(["radio","checkbox"],function(){f.valHooks[this]=f.extend(f.valHooks[this],{set:function(a,b){if(f.isArray(b))return a.checked=f.inArray(f(a).val(),b)>=0}})});var z=/^(?:textarea|input|select)$/i,A=/^([^\.]*)?(?:\.(.+))?$/,B=/\bhover(\.\S+)?\b/,C=/^key/,D=/^(?:mouse|contextmenu)|click/,E=/^(?:focusinfocus|focusoutblur)$/,F=/^(\w*)(?:#([\w\-]+))?(?:\.([\w\-]+))?$/,G=function(a){var b=F.exec(a);b&&(b[1]=(b[1]||"").toLowerCase(),b[3]=b[3]&&new RegExp("(?:^|\\s)"+b[3]+"(?:\\s|$)"));return b},H=function(a,b){var c=a.attributes||{};return(!b[1]||a.nodeName.toLowerCase()===b[1])&&(!b[2]||(c.id||{}).value===b[2])&&(!b[3]||b[3].test((c["class"]||{}).value))},I=function(a){return f.event.special.hover?a:a.replace(B,"mouseenter$1 mouseleave$1")};
 f.event={add:function(a,c,d,e,g){var h,i,j,k,l,m,n,o,p,q,r,s;if(!(a.nodeType===3||a.nodeType===8||!c||!d||!(h=f._data(a)))){d.handler&&(p=d,d=p.handler),d.guid||(d.guid=f.guid++),j=h.events,j||(h.events=j={}),i=h.handle,i||(h.handle=i=function(a){return typeof f!="undefined"&&(!a||f.event.triggered!==a.type)?f.event.dispatch.apply(i.elem,arguments):b},i.elem=a),c=f.trim(I(c)).split(" ");for(k=0;k<c.length;k++){l=A.exec(c[k])||[],m=l[1],n=(l[2]||"").split(".").sort(),s=f.event.special[m]||{},m=(g?s.delegateType:s.bindType)||m,s=f.event.special[m]||{},o=f.extend({type:m,origType:l[1],data:e,handler:d,guid:d.guid,selector:g,quick:G(g),namespace:n.join(".")},p),r=j[m];if(!r){r=j[m]=[],r.delegateCount=0;if(!s.setup||s.setup.call(a,e,n,i)===!1)a.addEventListener?a.addEventListener(m,i,!1):a.attachEvent&&a.attachEvent("on"+m,i)}s.add&&(s.add.call(a,o),o.handler.guid||(o.handler.guid=d.guid)),g?r.splice(r.delegateCount++,0,o):r.push(o),f.event.global[m]=!0}a=null}},global:{},remove:function(a,b,c,d,e){var g=f.hasData(a)&&f._data(a),h,i,j,k,l,m,n,o,p,q,r,s;if(!!g&&!!(o=g.events)){b=f.trim(I(b||"")).split(" ");for(h=0;h<b.length;h++){i=A.exec(b[h])||[],j=k=i[1],l=i[2];if(!j){for(j in o)f.event.remove(a,j+b[h],c,d,!0);continue}p=f.event.special[j]||{},j=(d?p.delegateType:p.bindType)||j,r=o[j]||[],m=r.length,l=l?new RegExp("(^|\\.)"+l.split(".").sort().join("\\.(?:.*\\.)?")+"(\\.|$)"):null;for(n=0;n<r.length;n++)s=r[n],(e||k===s.origType)&&(!c||c.guid===s.guid)&&(!l||l.test(s.namespace))&&(!d||d===s.selector||d==="**"&&s.selector)&&(r.splice(n--,1),s.selector&&r.delegateCount--,p.remove&&p.remove.call(a,s));r.length===0&&m!==r.length&&((!p.teardown||p.teardown.call(a,l)===!1)&&f.removeEvent(a,j,g.handle),delete o[j])}f.isEmptyObject(o)&&(q=g.handle,q&&(q.elem=null),f.removeData(a,["events","handle"],!0))}},customEvent:{getData:!0,setData:!0,changeData:!0},trigger:function(c,d,e,g){if(!e||e.nodeType!==3&&e.nodeType!==8){var h=c.type||c,i=[],j,k,l,m,n,o,p,q,r,s;if(E.test(h+f.event.triggered))return;h.indexOf("!")>=0&&(h=h.slice(0,-1),k=!0),h.indexOf(".")>=0&&(i=h.split("."),h=i.shift(),i.sort());if((!e||f.event.customEvent[h])&&!f.event.global[h])return;c=typeof c=="object"?c[f.expando]?c:new f.Event(h,c):new f.Event(h),c.type=h,c.isTrigger=!0,c.exclusive=k,c.namespace=i.join("."),c.namespace_re=c.namespace?new RegExp("(^|\\.)"+i.join("\\.(?:.*\\.)?")+"(\\.|$)"):null,o=h.indexOf(":")<0?"on"+h:"";if(!e){j=f.cache;for(l in j)j[l].events&&j[l].events[h]&&f.event.trigger(c,d,j[l].handle.elem,!0);return}c.result=b,c.target||(c.target=e),d=d!=null?f.makeArray(d):[],d.unshift(c),p=f.event.special[h]||{};if(p.trigger&&p.trigger.apply(e,d)===!1)return;r=[[e,p.bindType||h]];if(!g&&!p.noBubble&&!f.isWindow(e)){s=p.delegateType||h,m=E.test(s+h)?e:e.parentNode,n=null;for(;m;m=m.parentNode)r.push([m,s]),n=m;n&&n===e.ownerDocument&&r.push([n.defaultView||n.parentWindow||a,s])}for(l=0;l<r.length&&!c.isPropagationStopped();l++)m=r[l][0],c.type=r[l][1],q=(f._data(m,"events")||{})[c.type]&&f._data(m,"handle"),q&&q.apply(m,d),q=o&&m[o],q&&f.acceptData(m)&&q.apply(m,d)===!1&&c.preventDefault();c.type=h,!g&&!c.isDefaultPrevented()&&(!p._default||p._default.apply(e.ownerDocument,d)===!1)&&(h!=="click"||!f.nodeName(e,"a"))&&f.acceptData(e)&&o&&e[h]&&(h!=="focus"&&h!=="blur"||c.target.offsetWidth!==0)&&!f.isWindow(e)&&(n=e[o],n&&(e[o]=null),f.event.triggered=h,e[h](),f.event.triggered=b,n&&(e[o]=n));return c.result}},dispatch:function(c){c=f.event.fix(c||a.event);var d=(f._data(this,"events")||{})[c.type]||[],e=d.delegateCount,g=[].slice.call(arguments,0),h=!c.exclusive&&!c.namespace,i=[],j,k,l,m,n,o,p,q,r,s,t;g[0]=c,c.delegateTarget=this;if(e&&!c.target.disabled&&(!c.button||c.type!=="click")){m=f(this),m.context=this.ownerDocument||this;for(l=c.target;l!=this;l=l.parentNode||this){o={},q=[],m[0]=l;for(j=0;j<e;j++)r=d[j],s=r.selector,o[s]===b&&(o[s]=r.quick?H(l,r.quick):m.is(s)),o[s]&&q.push(r);q.length&&i.push({elem:l,matches:q})}}d.length>e&&i.push({elem:this,matches:d.slice(e)});for(j=0;j<i.length&&!c.isPropagationStopped();j++){p=i[j],c.currentTarget=p.elem;for(k=0;k<p.matches.length&&!c.isImmediatePropagationStopped();k++){r=p.matches[k];if(h||!c.namespace&&!r.namespace||c.namespace_re&&c.namespace_re.test(r.namespace))c.data=r.data,c.handleObj=r,n=((f.event.special[r.origType]||{}).handle||r.handler).apply(p.elem,g),n!==b&&(c.result=n,n===!1&&(c.preventDefault(),c.stopPropagation()))}}return c.result},props:"attrChange attrName relatedNode srcElement altKey bubbles cancelable ctrlKey currentTarget eventPhase metaKey relatedTarget shiftKey target timeStamp view which".split(" "),fixHooks:{},keyHooks:{props:"char charCode key keyCode".split(" "),filter:function(a,b){a.which==null&&(a.which=b.charCode!=null?b.charCode:b.keyCode);return a}},mouseHooks:{props:"button buttons clientX clientY fromElement offsetX offsetY pageX pageY screenX screenY toElement".split(" "),filter:function(a,d){var e,f,g,h=d.button,i=d.fromElement;a.pageX==null&&d.clientX!=null&&(e=a.target.ownerDocument||c,f=e.documentElement,g=e.body,a.pageX=d.clientX+(f&&f.scrollLeft||g&&g.scrollLeft||0)-(f&&f.clientLeft||g&&g.clientLeft||0),a.pageY=d.clientY+(f&&f.scrollTop||g&&g.scrollTop||0)-(f&&f.clientTop||g&&g.clientTop||0)),!a.relatedTarget&&i&&(a.relatedTarget=i===a.target?d.toElement:i),!a.which&&h!==b&&(a.which=h&1?1:h&2?3:h&4?2:0);return a}},fix:function(a){if(a[f.expando])return a;var d,e,g=a,h=f.event.fixHooks[a.type]||{},i=h.props?this.props.concat(h.props):this.props;a=f.Event(g);for(d=i.length;d;)e=i[--d],a[e]=g[e];a.target||(a.target=g.srcElement||c),a.target.nodeType===3&&(a.target=a.target.parentNode),a.metaKey===b&&(a.metaKey=a.ctrlKey);return h.filter?h.filter(a,g):a},special:{ready:{setup:f.bindReady},load:{noBubble:!0},focus:{delegateType:"focusin"},blur:{delegateType:"focusout"},beforeunload:{setup:function(a,b,c){f.isWindow(this)&&(this.onbeforeunload=c)},teardown:function(a,b){this.onbeforeunload===b&&(this.onbeforeunload=null)}}},simulate:function(a,b,c,d){var e=f.extend(new f.Event,c,{type:a,isSimulated:!0,originalEvent:{}});d?f.event.trigger(e,null,b):f.event.dispatch.call(b,e),e.isDefaultPrevented()&&c.preventDefault()}},f.event.handle=f.event.dispatch,f.removeEvent=c.removeEventListener?function(a,b,c){a.removeEventListener&&a.removeEventListener(b,c,!1)}:function(a,b,c){a.detachEvent&&a.detachEvent("on"+b,c)},f.Event=function(a,b){if(!(this instanceof f.Event))return new f.Event(a,b);a&&a.type?(this.originalEvent=a,this.type=a.type,this.isDefaultPrevented=a.defaultPrevented||a.returnValue===!1||a.getPreventDefault&&a.getPreventDefault()?K:J):this.type=a,b&&f.extend(this,b),this.timeStamp=a&&a.timeStamp||f.now(),this[f.expando]=!0},f.Event.prototype={preventDefault:function(){this.isDefaultPrevented=K;var a=this.originalEvent;!a||(a.preventDefault?a.preventDefault():a.returnValue=!1)},stopPropagation:function(){this.isPropagationStopped=K;var a=this.originalEvent;!a||(a.stopPropagation&&a.stopPropagation(),a.cancelBubble=!0)},stopImmediatePropagation:function(){this.isImmediatePropagationStopped=K,this.stopPropagation()},isDefaultPrevented:J,isPropagationStopped:J,isImmediatePropagationStopped:J},f.each({mouseenter:"mouseover",mouseleave:"mouseout"},function(a,b){f.event.special[a]={delegateType:b,bindType:b,handle:function(a){var c=this,d=a.relatedTarget,e=a.handleObj,g=e.selector,h;if(!d||d!==c&&!f.contains(c,d))a.type=e.origType,h=e.handler.apply(this,arguments),a.type=b;return h}}}),f.support.submitBubbles||(f.event.special.submit={setup:function(){if(f.nodeName(this,"form"))return!1;f.event.add(this,"click._submit keypress._submit",function(a){var c=a.target,d=f.nodeName(c,"input")||f.nodeName(c,"button")?c.form:b;d&&!d._submit_attached&&(f.event.add(d,"submit._submit",function(a){this.parentNode&&!a.isTrigger&&f.event.simulate("submit",this.parentNode,a,!0)}),d._submit_attached=!0)})},teardown:function(){if(f.nodeName(this,"form"))return!1;f.event.remove(this,"._submit")}}),f.support.changeBubbles||(f.event.special.change={setup:function(){if(z.test(this.nodeName)){if(this.type==="checkbox"||this.type==="radio")f.event.add(this,"propertychange._change",function(a){a.originalEvent.propertyName==="checked"&&(this._just_changed=!0)}),f.event.add(this,"click._change",function(a){this._just_changed&&!a.isTrigger&&(this._just_changed=!1,f.event.simulate("change",this,a,!0))});return!1}f.event.add(this,"beforeactivate._change",function(a){var b=a.target;z.test(b.nodeName)&&!b._change_attached&&(f.event.add(b,"change._change",function(a){this.parentNode&&!a.isSimulated&&!a.isTrigger&&f.event.simulate("change",this.parentNode,a,!0)}),b._change_attached=!0)})},handle:function(a){var b=a.target;if(this!==b||a.isSimulated||a.isTrigger||b.type!=="radio"&&b.type!=="checkbox")return a.handleObj.handler.apply(this,arguments)},teardown:function(){f.event.remove(this,"._change");return z.test(this.nodeName)}}),f.support.focusinBubbles||f.each({focus:"focusin",blur:"focusout"},function(a,b){var d=0,e=function(a){f.event.simulate(b,a.target,f.event.fix(a),!0)};f.event.special[b]={setup:function(){d++===0&&c.addEventListener(a,e,!0)},teardown:function(){--d===0&&c.removeEventListener(a,e,!0)}}}),f.fn.extend({on:function(a,c,d,e,g){var h,i;if(typeof a=="object"){typeof c!="string"&&(d=c,c=b);for(i in a)this.on(i,c,d,a[i],g);return this}d==null&&e==null?(e=c,d=c=b):e==null&&(typeof c=="string"?(e=d,d=b):(e=d,d=c,c=b));if(e===!1)e=J;else if(!e)return this;g===1&&(h=e,e=function(a){f().off(a);return h.apply(this,arguments)},e.guid=h.guid||(h.guid=f.guid++));return this.each(function(){f.event.add(this,a,e,d,c)})},one:function(a,b,c,d){return this.on.call(this,a,b,c,d,1)},off:function(a,c,d){if(a&&a.preventDefault&&a.handleObj){var e=a.handleObj;f(a.delegateTarget).off(e.namespace?e.type+"."+e.namespace:e.type,e.selector,e.handler);return this}if(typeof a=="object"){for(var g in a)this.off(g,c,a[g]);return this}if(c===!1||typeof c=="function")d=c,c=b;d===!1&&(d=J);return this.each(function(){f.event.remove(this,a,d,c)})},bind:function(a,b,c){return this.on(a,null,b,c)},unbind:function(a,b){return this.off(a,null,b)},live:function(a,b,c){f(this.context).on(a,this.selector,b,c);return this},die:function(a,b){f(this.context).off(a,this.selector||"**",b);return this},delegate:function(a,b,c,d){return this.on(b,a,c,d)},undelegate:function(a,b,c){return arguments.length==1?this.off(a,"**"):this.off(b,a,c)},trigger:function(a,b){return this.each(function(){f.event.trigger(a,b,this)})},triggerHandler:function(a,b){if(this[0])return f.event.trigger(a,b,this[0],!0)},toggle:function(a){var b=arguments,c=a.guid||f.guid++,d=0,e=function(c){var e=(f._data(this,"lastToggle"+a.guid)||0)%d;f._data(this,"lastToggle"+a.guid,e+1),c.preventDefault();return b[e].apply(this,arguments)||!1};e.guid=c;while(d<b.length)b[d++].guid=c;return this.click(e)},hover:function(a,b){return this.mouseenter(a).mouseleave(b||a)}}),f.each("blur focus focusin focusout load resize scroll unload click dblclick mousedown mouseup mousemove mouseover mouseout mouseenter mouseleave change select submit keydown keypress keyup error contextmenu".split(" "),function(a,b){f.fn[b]=function(a,c){c==null&&(c=a,a=null);return arguments.length>0?this.on(b,null,a,c):this.trigger(b)},f.attrFn&&(f.attrFn[b]=!0),C.test(b)&&(f.event.fixHooks[b]=f.event.keyHooks),D.test(b)&&(f.event.fixHooks[b]=f.event.mouseHooks)}),function(){function x(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}if(j.nodeType===1){g||(j[d]=c,j.sizset=h);if(typeof b!="string"){if(j===b){k=!0;break}}else if(m.filter(b,[j]).length>0){k=j;break}}j=j[a]}e[h]=k}}}function w(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}j.nodeType===1&&!g&&(j[d]=c,j.sizset=h);if(j.nodeName.toLowerCase()===b){k=j;break}j=j[a]}e[h]=k}}}var a=/((?:\((?:\([^()]+\)|[^()]+)+\)|\[(?:\[[^\[\]]*\]|['"][^'"]*['"]|[^\[\]'"]+)+\]|\\.|[^ >+~,(\[\\]+)+|[>+~])(\s*,\s*)?((?:.|\r|\n)*)/g,d="sizcache"+(Math.random()+"").replace(".",""),e=0,g=Object.prototype.toString,h=!1,i=!0,j=/\\/g,k=/\r\n/g,l=/\W/;[0,0].sort(function(){i=!1;return 0});var m=function(b,d,e,f){e=e||[],d=d||c;var h=d;if(d.nodeType!==1&&d.nodeType!==9)return[];if(!b||typeof b!="string")return e;var i,j,k,l,n,q,r,t,u=!0,v=m.isXML(d),w=[],x=b;do{a.exec(""),i=a.exec(x);if(i){x=i[3],w.push(i[1]);if(i[2]){l=i[3];break}}}while(i);if(w.length>1&&p.exec(b))if(w.length===2&&o.relative[w[0]])j=y(w[0]+w[1],d,f);else{j=o.relative[w[0]]?[d]:m(w.shift(),d);while(w.length)b=w.shift(),o.relative[b]&&(b+=w.shift()),j=y(b,j,f)}else{!f&&w.length>1&&d.nodeType===9&&!v&&o.match.ID.test(w[0])&&!o.match.ID.test(w[w.length-1])&&(n=m.find(w.shift(),d,v),d=n.expr?m.filter(n.expr,n.set)[0]:n.set[0]);if(d){n=f?{expr:w.pop(),set:s(f)}:m.find(w.pop(),w.length===1&&(w[0]==="~"||w[0]==="+")&&d.parentNode?d.parentNode:d,v),j=n.expr?m.filter(n.expr,n.set):n.set,w.length>0?k=s(j):u=!1;while(w.length)q=w.pop(),r=q,o.relative[q]?r=w.pop():q="",r==null&&(r=d),o.relative[q](k,r,v)}else k=w=[]}k||(k=j),k||m.error(q||b);if(g.call(k)==="[object Array]")if(!u)e.push.apply(e,k);else if(d&&d.nodeType===1)for(t=0;k[t]!=null;t++)k[t]&&(k[t]===!0||k[t].nodeType===1&&m.contains(d,k[t]))&&e.push(j[t]);else for(t=0;k[t]!=null;t++)k[t]&&k[t].nodeType===1&&e.push(j[t]);else s(k,e);l&&(m(l,h,e,f),m.uniqueSort(e));return e};m.uniqueSort=function(a){if(u){h=i,a.sort(u);if(h)for(var b=1;b<a.length;b++)a[b]===a[b-1]&&a.splice(b--,1)}return a},m.matches=function(a,b){return m(a,null,null,b)},m.matchesSelector=function(a,b){return m(b,null,null,[a]).length>0},m.find=function(a,b,c){var d,e,f,g,h,i;if(!a)return[];for(e=0,f=o.order.length;e<f;e++){h=o.order[e];if(g=o.leftMatch[h].exec(a)){i=g[1],g.splice(1,1);if(i.substr(i.length-1)!=="\\"){g[1]=(g[1]||"").replace(j,""),d=o.find[h](g,b,c);if(d!=null){a=a.replace(o.match[h],"");break}}}}d||(d=typeof b.getElementsByTagName!="undefined"?b.getElementsByTagName("*"):[]);return{set:d,expr:a}},m.filter=function(a,c,d,e){var f,g,h,i,j,k,l,n,p,q=a,r=[],s=c,t=c&&c[0]&&m.isXML(c[0]);while(a&&c.length){for(h in o.filter)if((f=o.leftMatch[h].exec(a))!=null&&f[2]){k=o.filter[h],l=f[1],g=!1,f.splice(1,1);if(l.substr(l.length-1)==="\\")continue;s===r&&(r=[]);if(o.preFilter[h]){f=o.preFilter[h](f,s,d,r,e,t);if(!f)g=i=!0;else if(f===!0)continue}if(f)for(n=0;(j=s[n])!=null;n++)j&&(i=k(j,f,n,s),p=e^i,d&&i!=null?p?g=!0:s[n]=!1:p&&(r.push(j),g=!0));if(i!==b){d||(s=r),a=a.replace(o.match[h],"");if(!g)return[];break}}if(a===q)if(g==null)m.error(a);else break;q=a}return s},m.error=function(a){throw new Error("Syntax error, unrecognized expression: "+a)};var n=m.getText=function(a){var b,c,d=a.nodeType,e="";if(d){if(d===1||d===9){if(typeof a.textContent=="string")return a.textContent;if(typeof a.innerText=="string")return a.innerText.replace(k,"");for(a=a.firstChild;a;a=a.nextSibling)e+=n(a)}else if(d===3||d===4)return a.nodeValue}else for(b=0;c=a[b];b++)c.nodeType!==8&&(e+=n(c));return e},o=m.selectors={order:["ID","NAME","TAG"],match:{ID:/#((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,CLASS:/\.((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,NAME:/\[name=['"]*((?:[\w\u00c0-\uFFFF\-]|\\.)+)['"]*\]/,ATTR:/\[\s*((?:[\w\u00c0-\uFFFF\-]|\\.)+)\s*(?:(\S?=)\s*(?:(['"])(.*?)\3|(#?(?:[\w\u00c0-\uFFFF\-]|\\.)*)|)|)\s*\]/,TAG:/^((?:[\w\u00c0-\uFFFF*\-]|\\.)+)/,CHILD:/:(only|nth|last|first)-child(?:\(\s*(even|odd|(?:[+\-]?\d+|(?:[+\-]?\d*)?n\s*(?:[+\-]\s*\d+)?))\s*\))?/,POS:/:(nth|eq|gt|lt|first|last|even|odd)(?:\((\d*)\))?(?=[^\-]|$)/,PSEUDO:/:((?:[\w\u00c0-\uFFFF\-]|\\.)+)(?:\((['"]?)((?:\([^\)]+\)|[^\(\)]*)+)\2\))?/},leftMatch:{},attrMap:{"class":"className","for":"htmlFor"},attrHandle:{href:function(a){return a.getAttribute("href")},type:function(a){return a.getAttribute("type")}},relative:{"+":function(a,b){var c=typeof b=="string",d=c&&!l.test(b),e=c&&!d;d&&(b=b.toLowerCase());for(var f=0,g=a.length,h;f<g;f++)if(h=a[f]){while((h=h.previousSibling)&&h.nodeType!==1);a[f]=e||h&&h.nodeName.toLowerCase()===b?h||!1:h===b}e&&m.filter(b,a,!0)},">":function(a,b){var c,d=typeof b=="string",e=0,f=a.length;if(d&&!l.test(b)){b=b.toLowerCase();for(;e<f;e++){c=a[e];if(c){var g=c.parentNode;a[e]=g.nodeName.toLowerCase()===b?g:!1}}}else{for(;e<f;e++)c=a[e],c&&(a[e]=d?c.parentNode:c.parentNode===b);d&&m.filter(b,a,!0)}},"":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("parentNode",b,f,a,d,c)},"~":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("previousSibling",b,f,a,d,c)}},find:{ID:function(a,b,c){if(typeof b.getElementById!="undefined"&&!c){var d=b.getElementById(a[1]);return d&&d.parentNode?[d]:[]}},NAME:function(a,b){if(typeof b.getElementsByName!="undefined"){var c=[],d=b.getElementsByName(a[1]);for(var e=0,f=d.length;e<f;e++)d[e].getAttribute("name")===a[1]&&c.push(d[e]);return c.length===0?null:c}},TAG:function(a,b){if(typeof b.getElementsByTagName!="undefined")return b.getElementsByTagName(a[1])}},preFilter:{CLASS:function(a,b,c,d,e,f){a=" "+a[1].replace(j,"")+" ";if(f)return a;for(var g=0,h;(h=b[g])!=null;g++)h&&(e^(h.className&&(" "+h.className+" ").replace(/[\t\n\r]/g," ").indexOf(a)>=0)?c||d.push(h):c&&(b[g]=!1));return!1},ID:function(a){return a[1].replace(j,"")},TAG:function(a,b){return a[1].replace(j,"").toLowerCase()},CHILD:function(a){if(a[1]==="nth"){a[2]||m.error(a[0]),a[2]=a[2].replace(/^\+|\s*/g,"");var b=/(-?)(\d*)(?:n([+\-]?\d*))?/.exec(a[2]==="even"&&"2n"||a[2]==="odd"&&"2n+1"||!/\D/.test(a[2])&&"0n+"+a[2]||a[2]);a[2]=b[1]+(b[2]||1)-0,a[3]=b[3]-0}else a[2]&&m.error(a[0]);a[0]=e++;return a},ATTR:function(a,b,c,d,e,f){var g=a[1]=a[1].replace(j,"");!f&&o.attrMap[g]&&(a[1]=o.attrMap[g]),a[4]=(a[4]||a[5]||"").replace(j,""),a[2]==="~="&&(a[4]=" "+a[4]+" ");return a},PSEUDO:function(b,c,d,e,f){if(b[1]==="not")if((a.exec(b[3])||"").length>1||/^\w/.test(b[3]))b[3]=m(b[3],null,null,c);else{var g=m.filter(b[3],c,d,!0^f);d||e.push.apply(e,g);return!1}else if(o.match.POS.test(b[0])||o.match.CHILD.test(b[0]))return!0;return b},POS:function(a){a.unshift(!0);return a}},filters:{enabled:function(a){return a.disabled===!1&&a.type!=="hidden"},disabled:function(a){return a.disabled===!0},checked:function(a){return a.checked===!0},selected:function(a){a.parentNode&&a.parentNode.selectedIndex;return a.selected===!0},parent:function(a){return!!a.firstChild},empty:function(a){return!a.firstChild},has:function(a,b,c){return!!m(c[3],a).length},header:function(a){return/h\d/i.test(a.nodeName)},text:function(a){var b=a.getAttribute("type"),c=a.type;return a.nodeName.toLowerCase()==="input"&&"text"===c&&(b===c||b===null)},radio:function(a){return a.nodeName.toLowerCase()==="input"&&"radio"===a.type},checkbox:function(a){return a.nodeName.toLowerCase()==="input"&&"checkbox"===a.type},file:function(a){return a.nodeName.toLowerCase()==="input"&&"file"===a.type},password:function(a){return a.nodeName.toLowerCase()==="input"&&"password"===a.type},submit:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"submit"===a.type},image:function(a){return a.nodeName.toLowerCase()==="input"&&"image"===a.type},reset:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"reset"===a.type},button:function(a){var b=a.nodeName.toLowerCase();return b==="input"&&"button"===a.type||b==="button"},input:function(a){return/input|select|textarea|button/i.test(a.nodeName)},focus:function(a){return a===a.ownerDocument.activeElement}},setFilters:{first:function(a,b){return b===0},last:function(a,b,c,d){return b===d.length-1},even:function(a,b){return b%2===0},odd:function(a,b){return b%2===1},lt:function(a,b,c){return b<c[3]-0},gt:function(a,b,c){return b>c[3]-0},nth:function(a,b,c){return c[3]-0===b},eq:function(a,b,c){return c[3]-0===b}},filter:{PSEUDO:function(a,b,c,d){var e=b[1],f=o.filters[e];if(f)return f(a,c,b,d);if(e==="contains")return(a.textContent||a.innerText||n([a])||"").indexOf(b[3])>=0;if(e==="not"){var g=b[3];for(var h=0,i=g.length;h<i;h++)if(g[h]===a)return!1;return!0}m.error(e)},CHILD:function(a,b){var c,e,f,g,h,i,j,k=b[1],l=a;switch(k){case"only":case"first":while(l=l.previousSibling)if(l.nodeType===1)return!1;if(k==="first")return!0;l=a;case"last":while(l=l.nextSibling)if(l.nodeType===1)return!1;return!0;case"nth":c=b[2],e=b[3];if(c===1&&e===0)return!0;f=b[0],g=a.parentNode;if(g&&(g[d]!==f||!a.nodeIndex)){i=0;for(l=g.firstChild;l;l=l.nextSibling)l.nodeType===1&&(l.nodeIndex=++i);g[d]=f}j=a.nodeIndex-e;return c===0?j===0:j%c===0&&j/c>=0}},ID:function(a,b){return a.nodeType===1&&a.getAttribute("id")===b},TAG:function(a,b){return b==="*"&&a.nodeType===1||!!a.nodeName&&a.nodeName.toLowerCase()===b},CLASS:function(a,b){return(" "+(a.className||a.getAttribute("class"))+" ").indexOf(b)>-1},ATTR:function(a,b){var c=b[1],d=m.attr?m.attr(a,c):o.attrHandle[c]?o.attrHandle[c](a):a[c]!=null?a[c]:a.getAttribute(c),e=d+"",f=b[2],g=b[4];return d==null?f==="!=":!f&&m.attr?d!=null:f==="="?e===g:f==="*="?e.indexOf(g)>=0:f==="~="?(" "+e+" ").indexOf(g)>=0:g?f==="!="?e!==g:f==="^="?e.indexOf(g)===0:f==="$="?e.substr(e.length-g.length)===g:f==="|="?e===g||e.substr(0,g.length+1)===g+"-":!1:e&&d!==!1},POS:function(a,b,c,d){var e=b[2],f=o.setFilters[e];if(f)return f(a,c,b,d)}}},p=o.match.POS,q=function(a,b){return"\\"+(b-0+1)};for(var r in o.match)o.match[r]=new RegExp(o.match[r].source+/(?![^\[]*\])(?![^\(]*\))/.source),o.leftMatch[r]=new RegExp(/(^(?:.|\r|\n)*?)/.source+o.match[r].source.replace(/\\(\d+)/g,q));var s=function(a,b){a=Array.prototype.slice.call(a,0);if(b){b.push.apply(b,a);return b}return a};try{Array.prototype.slice.call(c.documentElement.childNodes,0)[0].nodeType}catch(t){s=function(a,b){var c=0,d=b||[];if(g.call(a)==="[object Array]")Array.prototype.push.apply(d,a);else if(typeof a.length=="number")for(var e=a.length;c<e;c++)d.push(a[c]);else for(;a[c];c++)d.push(a[c]);return d}}var u,v;c.documentElement.compareDocumentPosition?u=function(a,b){if(a===b){h=!0;return 0}if(!a.compareDocumentPosition||!b.compareDocumentPosition)return a.compareDocumentPosition?-1:1;return a.compareDocumentPosition(b)&4?-1:1}:(u=function(a,b){if(a===b){h=!0;return 0}if(a.sourceIndex&&b.sourceIndex)return a.sourceIndex-b.sourceIndex;var c,d,e=[],f=[],g=a.parentNode,i=b.parentNode,j=g;if(g===i)return v(a,b);if(!g)return-1;if(!i)return 1;while(j)e.unshift(j),j=j.parentNode;j=i;while(j)f.unshift(j),j=j.parentNode;c=e.length,d=f.length;for(var k=0;k<c&&k<d;k++)if(e[k]!==f[k])return v(e[k],f[k]);return k===c?v(a,f[k],-1):v(e[k],b,1)},v=function(a,b,c){if(a===b)return c;var d=a.nextSibling;while(d){if(d===b)return-1;d=d.nextSibling}return 1}),function(){var a=c.createElement("div"),d="script"+(new Date).getTime(),e=c.documentElement;a.innerHTML="",e.insertBefore(a,e.firstChild),c.getElementById(d)&&(o.find.ID=function(a,c,d){if(typeof c.getElementById!="undefined"&&!d){var e=c.getElementById(a[1]);return e?e.id===a[1]||typeof e.getAttributeNode!="undefined"&&e.getAttributeNode("id").nodeValue===a[1]?[e]:b:[]}},o.filter.ID=function(a,b){var c=typeof a.getAttributeNode!="undefined"&&a.getAttributeNode("id");return a.nodeType===1&&c&&c.nodeValue===b}),e.removeChild(a),e=a=null}(),function(){var a=c.createElement("div");a.appendChild(c.createComment("")),a.getElementsByTagName("*").length>0&&(o.find.TAG=function(a,b){var c=b.getElementsByTagName(a[1]);if(a[1]==="*"){var d=[];for(var e=0;c[e];e++)c[e].nodeType===1&&d.push(c[e]);c=d}return c}),a.innerHTML="",a.firstChild&&typeof a.firstChild.getAttribute!="undefined"&&a.firstChild.getAttribute("href")!=="#"&&(o.attrHandle.href=function(a){return a.getAttribute("href",2)}),a=null}(),c.querySelectorAll&&function(){var a=m,b=c.createElement("div"),d="__sizzle__";b.innerHTML="<p class='TEST'></p>";if(!b.querySelectorAll||b.querySelectorAll(".TEST").length!==0){m=function(b,e,f,g){e=e||c;if(!g&&!m.isXML(e)){var h=/^(\w+$)|^\.([\w\-]+$)|^#([\w\-]+$)/.exec(b);if(h&&(e.nodeType===1||e.nodeType===9)){if(h[1])return s(e.getElementsByTagName(b),f);if(h[2]&&o.find.CLASS&&e.getElementsByClassName)return s(e.getElementsByClassName(h[2]),f)}if(e.nodeType===9){if(b==="body"&&e.body)return s([e.body],f);if(h&&h[3]){var i=e.getElementById(h[3]);if(!i||!i.parentNode)return s([],f);if(i.id===h[3])return s([i],f)}try{return s(e.querySelectorAll(b),f)}catch(j){}}else if(e.nodeType===1&&e.nodeName.toLowerCase()!=="object"){var k=e,l=e.getAttribute("id"),n=l||d,p=e.parentNode,q=/^\s*[+~]/.test(b);l?n=n.replace(/'/g,"\\$&"):e.setAttribute("id",n),q&&p&&(e=e.parentNode);try{if(!q||p)return s(e.querySelectorAll("[id='"+n+"'] "+b),f)}catch(r){}finally{l||k.removeAttribute("id")}}}return a(b,e,f,g)};for(var e in a)m[e]=a[e];b=null}}(),function(){var a=c.documentElement,b=a.matchesSelector||a.mozMatchesSelector||a.webkitMatchesSelector||a.msMatchesSelector;if(b){var d=!b.call(c.createElement("div"),"div"),e=!1;try{b.call(c.documentElement,"[test!='']:sizzle")}catch(f){e=!0}m.matchesSelector=function(a,c){c=c.replace(/\=\s*([^'"\]]*)\s*\]/g,"='$1']");if(!m.isXML(a))try{if(e||!o.match.PSEUDO.test(c)&&!/!=/.test(c)){var f=b.call(a,c);if(f||!d||a.document&&a.document.nodeType!==11)return f}}catch(g){}return m(c,null,null,[a]).length>0}}}(),function(){var a=c.createElement("div");a.innerHTML="<div class='test e'></div><div class='test'></div>";if(!!a.getElementsByClassName&&a.getElementsByClassName("e").length!==0){a.lastChild.className="e";if(a.getElementsByClassName("e").length===1)return;o.order.splice(1,0,"CLASS"),o.find.CLASS=function(a,b,c){if(typeof b.getElementsByClassName!="undefined"&&!c)return b.getElementsByClassName(a[1])},a=null}}(),c.documentElement.contains?m.contains=function(a,b){return a!==b&&(a.contains?a.contains(b):!0)}:c.documentElement.compareDocumentPosition?m.contains=function(a,b){return!!(a.compareDocumentPosition(b)&16)}:m.contains=function(){return!1},m.isXML=function(a){var b=(a?a.ownerDocument||a:0).documentElement;return b?b.nodeName!=="HTML":!1};var y=function(a,b,c){var d,e=[],f="",g=b.nodeType?[b]:b;while(d=o.match.PSEUDO.exec(a))f+=d[0],a=a.replace(o.match.PSEUDO,"");a=o.relative[a]?a+"*":a;for(var h=0,i=g.length;h<i;h++)m(a,g[h],e,c);return m.filter(f,e)};m.attr=f.attr,m.selectors.attrMap={},f.find=m,f.expr=m.selectors,f.expr[":"]=f.expr.filters,f.unique=m.uniqueSort,f.text=m.getText,f.isXMLDoc=m.isXML,f.contains=m.contains}();var L=/Until$/,M=/^(?:parents|prevUntil|prevAll)/,N=/,/,O=/^.[^:#\[\.,]*$/,P=Array.prototype.slice,Q=f.expr.match.POS,R={children:!0,contents:!0,next:!0,prev:!0};f.fn.extend({find:function(a){var b=this,c,d;if(typeof a!="string")return f(a).filter(function(){for(c=0,d=b.length;c<d;c++)if(f.contains(b[c],this))return!0});var e=this.pushStack("","find",a),g,h,i;for(c=0,d=this.length;c<d;c++){g=e.length,f.find(a,this[c],e);if(c>0)for(h=g;h<e.length;h++)for(i=0;i<g;i++)if(e[i]===e[h]){e.splice(h--,1);break}}return e},has:function(a){var b=f(a);return this.filter(function(){for(var a=0,c=b.length;a<c;a++)if(f.contains(this,b[a]))return!0})},not:function(a){return this.pushStack(T(this,a,!1),"not",a)},filter:function(a){return this.pushStack(T(this,a,!0),"filter",a)},is:function(a){return!!a&&(typeof a=="string"?Q.test(a)?f(a,this.context).index(this[0])>=0:f.filter(a,this).length>0:this.filter(a).length>0)},closest:function(a,b){var c=[],d,e,g=this[0];if(f.isArray(a)){var h=1;while(g&&g.ownerDocument&&g!==b){for(d=0;d<a.length;d++)f(g).is(a[d])&&c.push({selector:a[d],elem:g,level:h});g=g.parentNode,h++}return c}var i=Q.test(a)||typeof a!="string"?f(a,b||this.context):0;for(d=0,e=this.length;d<e;d++){g=this[d];while(g){if(i?i.index(g)>-1:f.find.matchesSelector(g,a)){c.push(g);break}g=g.parentNode;if(!g||!g.ownerDocument||g===b||g.nodeType===11)break}}c=c.length>1?f.unique(c):c;return this.pushStack(c,"closest",a)},index:function(a){if(!a)return this[0]&&this[0].parentNode?this.prevAll().length:-1;if(typeof a=="string")return f.inArray(this[0],f(a));return f.inArray(a.jquery?a[0]:a,this)},add:function(a,b){var c=typeof a=="string"?f(a,b):f.makeArray(a&&a.nodeType?[a]:a),d=f.merge(this.get(),c);return this.pushStack(S(c[0])||S(d[0])?d:f.unique(d))},andSelf:function(){return this.add(this.prevObject)}}),f.each({parent:function(a){var b=a.parentNode;return b&&b.nodeType!==11?b:null},parents:function(a){return f.dir(a,"parentNode")},parentsUntil:function(a,b,c){return f.dir(a,"parentNode",c)},next:function(a){return f.nth(a,2,"nextSibling")},prev:function(a){return f.nth(a,2,"previousSibling")},nextAll:function(a){return f.dir(a,"nextSibling")},prevAll:function(a){return f.dir(a,"previousSibling")},nextUntil:function(a,b,c){return f.dir(a,"nextSibling",c)},prevUntil:function(a,b,c){return f.dir(a,"previousSibling",c)},siblings:function(a){return f.sibling(a.parentNode.firstChild,a)},children:function(a){return f.sibling(a.firstChild)},contents:function(a){return f.nodeName(a,"iframe")?a.contentDocument||a.contentWindow.document:f.makeArray(a.childNodes)}},function(a,b){f.fn[a]=function(c,d){var e=f.map(this,b,c);L.test(a)||(d=c),d&&typeof d=="string"&&(e=f.filter(d,e)),e=this.length>1&&!R[a]?f.unique(e):e,(this.length>1||N.test(d))&&M.test(a)&&(e=e.reverse());return this.pushStack(e,a,P.call(arguments).join(","))}}),f.extend({filter:function(a,b,c){c&&(a=":not("+a+")");return b.length===1?f.find.matchesSelector(b[0],a)?[b[0]]:[]:f.find.matches(a,b)},dir:function(a,c,d){var e=[],g=a[c];while(g&&g.nodeType!==9&&(d===b||g.nodeType!==1||!f(g).is(d)))g.nodeType===1&&e.push(g),g=g[c];return e},nth:function(a,b,c,d){b=b||1;var e=0;for(;a;a=a[c])if(a.nodeType===1&&++e===b)break;return a},sibling:function(a,b){var c=[];for(;a;a=a.nextSibling)a.nodeType===1&&a!==b&&c.push(a);return c}});var V="abbr|article|aside|audio|canvas|datalist|details|figcaption|figure|footer|header|hgroup|mark|meter|nav|output|progress|section|summary|time|video",W=/ jQuery\d+="(?:\d+|null)"/g,X=/^\s+/,Y=/<(?!area|br|col|embed|hr|img|input|link|meta|param)(([\w:]+)[^>]*)\/>/ig,Z=/<([\w:]+)/,$=/<tbody/i,_=/<|&#?\w+;/,ba=/<(?:script|style)/i,bb=/<(?:script|object|embed|option|style)/i,bc=new RegExp("<(?:"+V+")","i"),bd=/checked\s*(?:[^=]|=\s*.checked.)/i,be=/\/(java|ecma)script/i,bf=/^\s*<!(?:\[CDATA\[|\-\-)/,bg={option:[1,"<select multiple='multiple'>","</select>"],legend:[1,"<fieldset>","</fieldset>"],thead:[1,"<table>","</table>"],tr:[2,"<table><tbody>","</tbody></table>"],td:[3,"<table><tbody><tr>","</tr></tbody></table>"],col:[2,"<table><tbody></tbody><colgroup>","</colgroup></table>"],area:[1,"<map>","</map>"],_default:[0,"",""]},bh=U(c);bg.optgroup=bg.option,bg.tbody=bg.tfoot=bg.colgroup=bg.caption=bg.thead,bg.th=bg.td,f.support.htmlSerialize||(bg._default=[1,"div<div>","</div>"]),f.fn.extend({text:function(a){if(f.isFunction(a))return this.each(function(b){var c=f(this);c.text(a.call(this,b,c.text()))});if(typeof a!="object"&&a!==b)return this.empty().append((this[0]&&this[0].ownerDocument||c).createTextNode(a));return f.text(this)},wrapAll:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapAll(a.call(this,b))});if(this[0]){var b=f(a,this[0].ownerDocument).eq(0).clone(!0);this[0].parentNode&&b.insertBefore(this[0]),b.map(function(){var a=this;while(a.firstChild&&a.firstChild.nodeType===1)a=a.firstChild;return a}).append(this)}return this},wrapInner:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapInner(a.call(this,b))});return this.each(function(){var b=f(this),c=b.contents();c.length?c.wrapAll(a):b.append(a)})},wrap:function(a){var b=f.isFunction(a);return this.each(function(c){f(this).wrapAll(b?a.call(this,c):a)})},unwrap:function(){return this.parent().each(function(){f.nodeName(this,"body")||f(this).replaceWith(this.childNodes)}).end()},append:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.appendChild(a)})},prepend:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.insertBefore(a,this.firstChild)})},before:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this)});if(arguments.length){var a=f.clean(arguments);a.push.apply(a,this.toArray());return this.pushStack(a,"before",arguments)}},after:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this.nextSibling)});if(arguments.length){var a=this.pushStack(this,"after",arguments);a.push.apply(a,f.clean(arguments));return a}},remove:function(a,b){for(var c=0,d;(d=this[c])!=null;c++)if(!a||f.filter(a,[d]).length)!b&&d.nodeType===1&&(f.cleanData(d.getElementsByTagName("*")),f.cleanData([d])),d.parentNode&&d.parentNode.removeChild(d);return this},empty:function()
 {for(var a=0,b;(b=this[a])!=null;a++){b.nodeType===1&&f.cleanData(b.getElementsByTagName("*"));while(b.firstChild)b.removeChild(b.firstChild)}return this},clone:function(a,b){a=a==null?!1:a,b=b==null?a:b;return this.map(function(){return f.clone(this,a,b)})},html:function(a){if(a===b)return this[0]&&this[0].nodeType===1?this[0].innerHTML.replace(W,""):null;if(typeof a=="string"&&!ba.test(a)&&(f.support.leadingWhitespace||!X.test(a))&&!bg[(Z.exec(a)||["",""])[1].toLowerCase()]){a=a.replace(Y,"<$1></$2>");try{for(var c=0,d=this.length;c<d;c++)this[c].nodeType===1&&(f.cleanData(this[c].getElementsByTagName("*")),this[c].innerHTML=a)}catch(e){this.empty().append(a)}}else f.isFunction(a)?this.each(function(b){var c=f(this);c.html(a.call(this,b,c.html()))}):this.empty().append(a);return this},replaceWith:function(a){if(this[0]&&this[0].parentNode){if(f.isFunction(a))return this.each(function(b){var c=f(this),d=c.html();c.replaceWith(a.call(this,b,d))});typeof a!="string"&&(a=f(a).detach());return this.each(function(){var b=this.nextSibling,c=this.parentNode;f(this).remove(),b?f(b).before(a):f(c).append(a)})}return this.length?this.pushStack(f(f.isFunction(a)?a():a),"replaceWith",a):this},detach:function(a){return this.remove(a,!0)},domManip:function(a,c,d){var e,g,h,i,j=a[0],k=[];if(!f.support.checkClone&&arguments.length===3&&typeof j=="string"&&bd.test(j))return this.each(function(){f(this).domManip(a,c,d,!0)});if(f.isFunction(j))return this.each(function(e){var g=f(this);a[0]=j.call(this,e,c?g.html():b),g.domManip(a,c,d)});if(this[0]){i=j&&j.parentNode,f.support.parentNode&&i&&i.nodeType===11&&i.childNodes.length===this.length?e={fragment:i}:e=f.buildFragment(a,this,k),h=e.fragment,h.childNodes.length===1?g=h=h.firstChild:g=h.firstChild;if(g){c=c&&f.nodeName(g,"tr");for(var l=0,m=this.length,n=m-1;l<m;l++)d.call(c?bi(this[l],g):this[l],e.cacheable||m>1&&l<n?f.clone(h,!0,!0):h)}k.length&&f.each(k,bp)}return this}}),f.buildFragment=function(a,b,d){var e,g,h,i,j=a[0];b&&b[0]&&(i=b[0].ownerDocument||b[0]),i.createDocumentFragment||(i=c),a.length===1&&typeof j=="string"&&j.length<512&&i===c&&j.charAt(0)==="<"&&!bb.test(j)&&(f.support.checkClone||!bd.test(j))&&(f.support.html5Clone||!bc.test(j))&&(g=!0,h=f.fragments[j],h&&h!==1&&(e=h)),e||(e=i.createDocumentFragment(),f.clean(a,i,e,d)),g&&(f.fragments[j]=h?e:1);return{fragment:e,cacheable:g}},f.fragments={},f.each({appendTo:"append",prependTo:"prepend",insertBefore:"before",insertAfter:"after",replaceAll:"replaceWith"},function(a,b){f.fn[a]=function(c){var d=[],e=f(c),g=this.length===1&&this[0].parentNode;if(g&&g.nodeType===11&&g.childNodes.length===1&&e.length===1){e[b](this[0]);return this}for(var h=0,i=e.length;h<i;h++){var j=(h>0?this.clone(!0):this).get();f(e[h])[b](j),d=d.concat(j)}return this.pushStack(d,a,e.selector)}}),f.extend({clone:function(a,b,c){var d,e,g,h=f.support.html5Clone||!bc.test("<"+a.nodeName)?a.cloneNode(!0):bo(a);if((!f.support.noCloneEvent||!f.support.noCloneChecked)&&(a.nodeType===1||a.nodeType===11)&&!f.isXMLDoc(a)){bk(a,h),d=bl(a),e=bl(h);for(g=0;d[g];++g)e[g]&&bk(d[g],e[g])}if(b){bj(a,h);if(c){d=bl(a),e=bl(h);for(g=0;d[g];++g)bj(d[g],e[g])}}d=e=null;return h},clean:function(a,b,d,e){var g;b=b||c,typeof b.createElement=="undefined"&&(b=b.ownerDocument||b[0]&&b[0].ownerDocument||c);var h=[],i;for(var j=0,k;(k=a[j])!=null;j++){typeof k=="number"&&(k+="");if(!k)continue;if(typeof k=="string")if(!_.test(k))k=b.createTextNode(k);else{k=k.replace(Y,"<$1></$2>");var l=(Z.exec(k)||["",""])[1].toLowerCase(),m=bg[l]||bg._default,n=m[0],o=b.createElement("div");b===c?bh.appendChild(o):U(b).appendChild(o),o.innerHTML=m[1]+k+m[2];while(n--)o=o.lastChild;if(!f.support.tbody){var p=$.test(k),q=l==="table"&&!p?o.firstChild&&o.firstChild.childNodes:m[1]==="<table>"&&!p?o.childNodes:[];for(i=q.length-1;i>=0;--i)f.nodeName(q[i],"tbody")&&!q[i].childNodes.length&&q[i].parentNode.removeChild(q[i])}!f.support.leadingWhitespace&&X.test(k)&&o.insertBefore(b.createTextNode(X.exec(k)[0]),o.firstChild),k=o.childNodes}var r;if(!f.support.appendChecked)if(k[0]&&typeof (r=k.length)=="number")for(i=0;i<r;i++)bn(k[i]);else bn(k);k.nodeType?h.push(k):h=f.merge(h,k)}if(d){g=function(a){return!a.type||be.test(a.type)};for(j=0;h[j];j++)if(e&&f.nodeName(h[j],"script")&&(!h[j].type||h[j].type.toLowerCase()==="text/javascript"))e.push(h[j].parentNode?h[j].parentNode.removeChild(h[j]):h[j]);else{if(h[j].nodeType===1){var s=f.grep(h[j].getElementsByTagName("script"),g);h.splice.apply(h,[j+1,0].concat(s))}d.appendChild(h[j])}}return h},cleanData:function(a){var b,c,d=f.cache,e=f.event.special,g=f.support.deleteExpando;for(var h=0,i;(i=a[h])!=null;h++){if(i.nodeName&&f.noData[i.nodeName.toLowerCase()])continue;c=i[f.expando];if(c){b=d[c];if(b&&b.events){for(var j in b.events)e[j]?f.event.remove(i,j):f.removeEvent(i,j,b.handle);b.handle&&(b.handle.elem=null)}g?delete i[f.expando]:i.removeAttribute&&i.removeAttribute(f.expando),delete d[c]}}}});var bq=/alpha\([^)]*\)/i,br=/opacity=([^)]*)/,bs=/([A-Z]|^ms)/g,bt=/^-?\d+(?:px)?$/i,bu=/^-?\d/,bv=/^([\-+])=([\-+.\de]+)/,bw={position:"absolute",visibility:"hidden",display:"block"},bx=["Left","Right"],by=["Top","Bottom"],bz,bA,bB;f.fn.css=function(a,c){if(arguments.length===2&&c===b)return this;return f.access(this,a,c,!0,function(a,c,d){return d!==b?f.style(a,c,d):f.css(a,c)})},f.extend({cssHooks:{opacity:{get:function(a,b){if(b){var c=bz(a,"opacity","opacity");return c===""?"1":c}return a.style.opacity}}},cssNumber:{fillOpacity:!0,fontWeight:!0,lineHeight:!0,opacity:!0,orphans:!0,widows:!0,zIndex:!0,zoom:!0},cssProps:{"float":f.support.cssFloat?"cssFloat":"styleFloat"},style:function(a,c,d,e){if(!!a&&a.nodeType!==3&&a.nodeType!==8&&!!a.style){var g,h,i=f.camelCase(c),j=a.style,k=f.cssHooks[i];c=f.cssProps[i]||i;if(d===b){if(k&&"get"in k&&(g=k.get(a,!1,e))!==b)return g;return j[c]}h=typeof d,h==="string"&&(g=bv.exec(d))&&(d=+(g[1]+1)*+g[2]+parseFloat(f.css(a,c)),h="number");if(d==null||h==="number"&&isNaN(d))return;h==="number"&&!f.cssNumber[i]&&(d+="px");if(!k||!("set"in k)||(d=k.set(a,d))!==b)try{j[c]=d}catch(l){}}},css:function(a,c,d){var e,g;c=f.camelCase(c),g=f.cssHooks[c],c=f.cssProps[c]||c,c==="cssFloat"&&(c="float");if(g&&"get"in g&&(e=g.get(a,!0,d))!==b)return e;if(bz)return bz(a,c)},swap:function(a,b,c){var d={};for(var e in b)d[e]=a.style[e],a.style[e]=b[e];c.call(a);for(e in b)a.style[e]=d[e]}}),f.curCSS=f.css,f.each(["height","width"],function(a,b){f.cssHooks[b]={get:function(a,c,d){var e;if(c){if(a.offsetWidth!==0)return bC(a,b,d);f.swap(a,bw,function(){e=bC(a,b,d)});return e}},set:function(a,b){if(!bt.test(b))return b;b=parseFloat(b);if(b>=0)return b+"px"}}}),f.support.opacity||(f.cssHooks.opacity={get:function(a,b){return br.test((b&&a.currentStyle?a.currentStyle.filter:a.style.filter)||"")?parseFloat(RegExp.$1)/100+"":b?"1":""},set:function(a,b){var c=a.style,d=a.currentStyle,e=f.isNumeric(b)?"alpha(opacity="+b*100+")":"",g=d&&d.filter||c.filter||"";c.zoom=1;if(b>=1&&f.trim(g.replace(bq,""))===""){c.removeAttribute("filter");if(d&&!d.filter)return}c.filter=bq.test(g)?g.replace(bq,e):g+" "+e}}),f(function(){f.support.reliableMarginRight||(f.cssHooks.marginRight={get:function(a,b){var c;f.swap(a,{display:"inline-block"},function(){b?c=bz(a,"margin-right","marginRight"):c=a.style.marginRight});return c}})}),c.defaultView&&c.defaultView.getComputedStyle&&(bA=function(a,b){var c,d,e;b=b.replace(bs,"-$1").toLowerCase(),(d=a.ownerDocument.defaultView)&&(e=d.getComputedStyle(a,null))&&(c=e.getPropertyValue(b),c===""&&!f.contains(a.ownerDocument.documentElement,a)&&(c=f.style(a,b)));return c}),c.documentElement.currentStyle&&(bB=function(a,b){var c,d,e,f=a.currentStyle&&a.currentStyle[b],g=a.style;f===null&&g&&(e=g[b])&&(f=e),!bt.test(f)&&bu.test(f)&&(c=g.left,d=a.runtimeStyle&&a.runtimeStyle.left,d&&(a.runtimeStyle.left=a.currentStyle.left),g.left=b==="fontSize"?"1em":f||0,f=g.pixelLeft+"px",g.left=c,d&&(a.runtimeStyle.left=d));return f===""?"auto":f}),bz=bA||bB,f.expr&&f.expr.filters&&(f.expr.filters.hidden=function(a){var b=a.offsetWidth,c=a.offsetHeight;return b===0&&c===0||!f.support.reliableHiddenOffsets&&(a.style&&a.style.display||f.css(a,"display"))==="none"},f.expr.filters.visible=function(a){return!f.expr.filters.hidden(a)});var bD=/%20/g,bE=/\[\]$/,bF=/\r?\n/g,bG=/#.*$/,bH=/^(.*?):[\t]*([^\r\n]*)\r?$/mg,bI=/^(?:color|date|datetime|datetime-local|email|hidden|month|number|password|range|search|tel|text|time|url|week)$/i,bJ=/^(?:about|app|app\-storage|.+\-extension|file|res|widget):$/,bK=/^(?:GET|HEAD)$/,bL=/^\/\//,bM=/\?/,bN=/<script\b[^<]*(?:(?!<\/script>)<[^<]*)*<\/script>/gi,bO=/^(?:select|textarea)/i,bP=/\s+/,bQ=/([?&])_=[^&]*/,bR=/^([\w\+\.\-]+:)(?:\/\/([^\/?#:]*)(?::(\d+))?)?/,bS=f.fn.load,bT={},bU={},bV,bW,bX=["*/"]+["*"];try{bV=e.href}catch(bY){bV=c.createElement("a"),bV.href="",bV=bV.href}bW=bR.exec(bV.toLowerCase())||[],f.fn.extend({load:function(a,c,d){if(typeof a!="string"&&bS)return bS.apply(this,arguments);if(!this.length)return this;var e=a.indexOf(" ");if(e>=0){var g=a.slice(e,a.length);a=a.slice(0,e)}var h="GET";c&&(f.isFunction(c)?(d=c,c=b):typeof c=="object"&&(c=f.param(c,f.ajaxSettings.traditional),h="POST"));var i=this;f.ajax({url:a,type:h,dataType:"html",data:c,complete:function(a,b,c){c=a.responseText,a.isResolved()&&(a.done(function(a){c=a}),i.html(g?f("<div>").append(c.replace(bN,"")).find(g):c)),d&&i.each(d,[c,b,a])}});return this},serialize:function(){return f.param(this.serializeArray())},serializeArray:function(){return this.map(function(){return this.elements?f.makeArray(this.elements):this}).filter(function(){return this.name&&!this.disabled&&(this.checked||bO.test(this.nodeName)||bI.test(this.type))}).map(function(a,b){var c=f(this).val();return c==null?null:f.isArray(c)?f.map(c,function(a,c){return{name:b.name,value:a.replace(bF,"\r\n")}}):{name:b.name,value:c.replace(bF,"\r\n")}}).get()}}),f.each("ajaxStart ajaxStop ajaxComplete ajaxError ajaxSuccess ajaxSend".split(" "),function(a,b){f.fn[b]=function(a){return this.on(b,a)}}),f.each(["get","post"],function(a,c){f[c]=function(a,d,e,g){f.isFunction(d)&&(g=g||e,e=d,d=b);return f.ajax({type:c,url:a,data:d,success:e,dataType:g})}}),f.extend({getScript:function(a,c){return f.get(a,b,c,"script")},getJSON:function(a,b,c){return f.get(a,b,c,"json")},ajaxSetup:function(a,b){b?b_(a,f.ajaxSettings):(b=a,a=f.ajaxSettings),b_(a,b);return a},ajaxSettings:{url:bV,isLocal:bJ.test(bW[1]),global:!0,type:"GET",contentType:"application/x-www-form-urlencoded",processData:!0,async:!0,accepts:{xml:"application/xml, text/xml",html:"text/html",text:"text/plain",json:"application/json, text/javascript","*":bX},contents:{xml:/xml/,html:/html/,json:/json/},responseFields:{xml:"responseXML",text:"responseText"},converters:{"* text":a.String,"text html":!0,"text json":f.parseJSON,"text xml":f.parseXML},flatOptions:{context:!0,url:!0}},ajaxPrefilter:bZ(bT),ajaxTransport:bZ(bU),ajax:function(a,c){function w(a,c,l,m){if(s!==2){s=2,q&&clearTimeout(q),p=b,n=m||"",v.readyState=a>0?4:0;var o,r,u,w=c,x=l?cb(d,v,l):b,y,z;if(a>=200&&a<300||a===304){if(d.ifModified){if(y=v.getResponseHeader("Last-Modified"))f.lastModified[k]=y;if(z=v.getResponseHeader("Etag"))f.etag[k]=z}if(a===304)w="notmodified",o=!0;else try{r=cc(d,x),w="success",o=!0}catch(A){w="parsererror",u=A}}else{u=w;if(!w||a)w="error",a<0&&(a=0)}v.status=a,v.statusText=""+(c||w),o?h.resolveWith(e,[r,w,v]):h.rejectWith(e,[v,w,u]),v.statusCode(j),j=b,t&&g.trigger("ajax"+(o?"Success":"Error"),[v,d,o?r:u]),i.fireWith(e,[v,w]),t&&(g.trigger("ajaxComplete",[v,d]),--f.active||f.event.trigger("ajaxStop"))}}typeof a=="object"&&(c=a,a=b),c=c||{};var d=f.ajaxSetup({},c),e=d.context||d,g=e!==d&&(e.nodeType||e instanceof f)?f(e):f.event,h=f.Deferred(),i=f.Callbacks("once memory"),j=d.statusCode||{},k,l={},m={},n,o,p,q,r,s=0,t,u,v={readyState:0,setRequestHeader:function(a,b){if(!s){var c=a.toLowerCase();a=m[c]=m[c]||a,l[a]=b}return this},getAllResponseHeaders:function(){return s===2?n:null},getResponseHeader:function(a){var c;if(s===2){if(!o){o={};while(c=bH.exec(n))o[c[1].toLowerCase()]=c[2]}c=o[a.toLowerCase()]}return c===b?null:c},overrideMimeType:function(a){s||(d.mimeType=a);return this},abort:function(a){a=a||"abort",p&&p.abort(a),w(0,a);return this}};h.promise(v),v.success=v.done,v.error=v.fail,v.complete=i.add,v.statusCode=function(a){if(a){var b;if(s<2)for(b in a)j[b]=[j[b],a[b]];else b=a[v.status],v.then(b,b)}return this},d.url=((a||d.url)+"").replace(bG,"").replace(bL,bW[1]+"//"),d.dataTypes=f.trim(d.dataType||"*").toLowerCase().split(bP),d.crossDomain==null&&(r=bR.exec(d.url.toLowerCase()),d.crossDomain=!(!r||r[1]==bW[1]&&r[2]==bW[2]&&(r[3]||(r[1]==="http:"?80:443))==(bW[3]||(bW[1]==="http:"?80:443)))),d.data&&d.processData&&typeof d.data!="string"&&(d.data=f.param(d.data,d.traditional)),b$(bT,d,c,v);if(s===2)return!1;t=d.global,d.type=d.type.toUpperCase(),d.hasContent=!bK.test(d.type),t&&f.active++===0&&f.event.trigger("ajaxStart");if(!d.hasContent){d.data&&(d.url+=(bM.test(d.url)?"&":"?")+d.data,delete d.data),k=d.url;if(d.cache===!1){var x=f.now(),y=d.url.replace(bQ,"$1_="+x);d.url=y+(y===d.url?(bM.test(d.url)?"&":"?")+"_="+x:"")}}(d.data&&d.hasContent&&d.contentType!==!1||c.contentType)&&v.setRequestHeader("Content-Type",d.contentType),d.ifModified&&(k=k||d.url,f.lastModified[k]&&v.setRequestHeader("If-Modified-Since",f.lastModified[k]),f.etag[k]&&v.setRequestHeader("If-None-Match",f.etag[k])),v.setRequestHeader("Accept",d.dataTypes[0]&&d.accepts[d.dataTypes[0]]?d.accepts[d.dataTypes[0]]+(d.dataTypes[0]!=="*"?", "+bX+"; q=0.01":""):d.accepts["*"]);for(u in d.headers)v.setRequestHeader(u,d.headers[u]);if(d.beforeSend&&(d.beforeSend.call(e,v,d)===!1||s===2)){v.abort();return!1}for(u in{success:1,error:1,complete:1})v[u](d[u]);p=b$(bU,d,c,v);if(!p)w(-1,"No Transport");else{v.readyState=1,t&&g.trigger("ajaxSend",[v,d]),d.async&&d.timeout>0&&(q=setTimeout(function(){v.abort("timeout")},d.timeout));try{s=1,p.send(l,w)}catch(z){if(s<2)w(-1,z);else throw z}}return v},param:function(a,c){var d=[],e=function(a,b){b=f.isFunction(b)?b():b,d[d.length]=encodeURIComponent(a)+"="+encodeURIComponent(b)};c===b&&(c=f.ajaxSettings.traditional);if(f.isArray(a)||a.jquery&&!f.isPlainObject(a))f.each(a,function(){e(this.name,this.value)});else for(var g in a)ca(g,a[g],c,e);return d.join("&").replace(bD,"+")}}),f.extend({active:0,lastModified:{},etag:{}});var cd=f.now(),ce=/(\=)\?(&|$)|\?\?/i;f.ajaxSetup({jsonp:"callback",jsonpCallback:function(){return f.expando+"_"+cd++}}),f.ajaxPrefilter("json jsonp",function(b,c,d){var e=b.contentType==="application/x-www-form-urlencoded"&&typeof b.data=="string";if(b.dataTypes[0]==="jsonp"||b.jsonp!==!1&&(ce.test(b.url)||e&&ce.test(b.data))){var g,h=b.jsonpCallback=f.isFunction(b.jsonpCallback)?b.jsonpCallback():b.jsonpCallback,i=a[h],j=b.url,k=b.data,l="$1"+h+"$2";b.jsonp!==!1&&(j=j.replace(ce,l),b.url===j&&(e&&(k=k.replace(ce,l)),b.data===k&&(j+=(/\?/.test(j)?"&":"?")+b.jsonp+"="+h))),b.url=j,b.data=k,a[h]=function(a){g=[a]},d.always(function(){a[h]=i,g&&f.isFunction(i)&&a[h](g[0])}),b.converters["script json"]=function(){g||f.error(h+" was not called");return g[0]},b.dataTypes[0]="json";return"script"}}),f.ajaxSetup({accepts:{script:"text/javascript, application/javascript, application/ecmascript, application/x-ecmascript"},contents:{script:/javascript|ecmascript/},converters:{"text script":function(a){f.globalEval(a);return a}}}),f.ajaxPrefilter("script",function(a){a.cache===b&&(a.cache=!1),a.crossDomain&&(a.type="GET",a.global=!1)}),f.ajaxTransport("script",function(a){if(a.crossDomain){var d,e=c.head||c.getElementsByTagName("head")[0]||c.documentElement;return{send:function(f,g){d=c.createElement("script"),d.async="async",a.scriptCharset&&(d.charset=a.scriptCharset),d.src=a.url,d.onload=d.onreadystatechange=function(a,c){if(c||!d.readyState||/loaded|complete/.test(d.readyState))d.onload=d.onreadystatechange=null,e&&d.parentNode&&e.removeChild(d),d=b,c||g(200,"success")},e.insertBefore(d,e.firstChild)},abort:function(){d&&d.onload(0,1)}}}});var cf=a.ActiveXObject?function(){for(var a in ch)ch[a](0,1)}:!1,cg=0,ch;f.ajaxSettings.xhr=a.ActiveXObject?function(){return!this.isLocal&&ci()||cj()}:ci,function(a){f.extend(f.support,{ajax:!!a,cors:!!a&&"withCredentials"in a})}(f.ajaxSettings.xhr()),f.support.ajax&&f.ajaxTransport(function(c){if(!c.crossDomain||f.support.cors){var d;return{send:function(e,g){var h=c.xhr(),i,j;c.username?h.open(c.type,c.url,c.async,c.username,c.password):h.open(c.type,c.url,c.async);if(c.xhrFields)for(j in c.xhrFields)h[j]=c.xhrFields[j];c.mimeType&&h.overrideMimeType&&h.overrideMimeType(c.mimeType),!c.crossDomain&&!e["X-Requested-With"]&&(e["X-Requested-With"]="XMLHttpRequest");try{for(j in e)h.setRequestHeader(j,e[j])}catch(k){}h.send(c.hasContent&&c.data||null),d=function(a,e){var j,k,l,m,n;try{if(d&&(e||h.readyState===4)){d=b,i&&(h.onreadystatechange=f.noop,cf&&delete ch[i]);if(e)h.readyState!==4&&h.abort();else{j=h.status,l=h.getAllResponseHeaders(),m={},n=h.responseXML,n&&n.documentElement&&(m.xml=n),m.text=h.responseText;try{k=h.statusText}catch(o){k=""}!j&&c.isLocal&&!c.crossDomain?j=m.text?200:404:j===1223&&(j=204)}}}catch(p){e||g(-1,p)}m&&g(j,k,m,l)},!c.async||h.readyState===4?d():(i=++cg,cf&&(ch||(ch={},f(a).unload(cf)),ch[i]=d),h.onreadystatechange=d)},abort:function(){d&&d(0,1)}}}});var ck={},cl,cm,cn=/^(?:toggle|show|hide)$/,co=/^([+\-]=)?([\d+.\-]+)([a-z%]*)$/i,cp,cq=[["height","marginTop","marginBottom","paddingTop","paddingBottom"],["width","marginLeft","marginRight","paddingLeft","paddingRight"],["opacity"]],cr;f.fn.extend({show:function(a,b,c){var d,e;if(a||a===0)return this.animate(cu("show",3),a,b,c);for(var g=0,h=this.length;g<h;g++)d=this[g],d.style&&(e=d.style.display,!f._data(d,"olddisplay")&&e==="none"&&(e=d.style.display=""),e===""&&f.css(d,"display")==="none"&&f._data(d,"olddisplay",cv(d.nodeName)));for(g=0;g<h;g++){d=this[g];if(d.style){e=d.style.display;if(e===""||e==="none")d.style.display=f._data(d,"olddisplay")||""}}return this},hide:function(a,b,c){if(a||a===0)return this.animate(cu("hide",3),a,b,c);var d,e,g=0,h=this.length;for(;g<h;g++)d=this[g],d.style&&(e=f.css(d,"display"),e!=="none"&&!f._data(d,"olddisplay")&&f._data(d,"olddisplay",e));for(g=0;g<h;g++)this[g].style&&(this[g].style.display="none");return this},_toggle:f.fn.toggle,toggle:function(a,b,c){var d=typeof a=="boolean";f.isFunction(a)&&f.isFunction(b)?this._toggle.apply(this,arguments):a==null||d?this.each(function(){var b=d?a:f(this).is(":hidden");f(this)[b?"show":"hide"]()}):this.animate(cu("toggle",3),a,b,c);return this},fadeTo:function(a,b,c,d){return this.filter(":hidden").css("opacity",0).show().end().animate({opacity:b},a,c,d)},animate:function(a,b,c,d){function g(){e.queue===!1&&f._mark(this);var b=f.extend({},e),c=this.nodeType===1,d=c&&f(this).is(":hidden"),g,h,i,j,k,l,m,n,o;b.animatedProperties={};for(i in a){g=f.camelCase(i),i!==g&&(a[g]=a[i],delete a[i]),h=a[g],f.isArray(h)?(b.animatedProperties[g]=h[1],h=a[g]=h[0]):b.animatedProperties[g]=b.specialEasing&&b.specialEasing[g]||b.easing||"swing";if(h==="hide"&&d||h==="show"&&!d)return b.complete.call(this);c&&(g==="height"||g==="width")&&(b.overflow=[this.style.overflow,this.style.overflowX,this.style.overflowY],f.css(this,"display")==="inline"&&f.css(this,"float")==="none"&&(!f.support.inlineBlockNeedsLayout||cv(this.nodeName)==="inline"?this.style.display="inline-block":this.style.zoom=1))}b.overflow!=null&&(this.style.overflow="hidden");for(i in a)j=new f.fx(this,b,i),h=a[i],cn.test(h)?(o=f._data(this,"toggle"+i)||(h==="toggle"?d?"show":"hide":0),o?(f._data(this,"toggle"+i,o==="show"?"hide":"show"),j[o]()):j[h]()):(k=co.exec(h),l=j.cur(),k?(m=parseFloat(k[2]),n=k[3]||(f.cssNumber[i]?"":"px"),n!=="px"&&(f.style(this,i,(m||1)+n),l=(m||1)/j.cur()*l,f.style(this,i,l+n)),k[1]&&(m=(k[1]==="-="?-1:1)*m+l),j.custom(l,m,n)):j.custom(l,h,""));return!0}var e=f.speed(b,c,d);if(f.isEmptyObject(a))return this.each(e.complete,[!1]);a=f.extend({},a);return e.queue===!1?this.each(g):this.queue(e.queue,g)},stop:function(a,c,d){typeof a!="string"&&(d=c,c=a,a=b),c&&a!==!1&&this.queue(a||"fx",[]);return this.each(function(){function h(a,b,c){var e=b[c];f.removeData(a,c,!0),e.stop(d)}var b,c=!1,e=f.timers,g=f._data(this);d||f._unmark(!0,this);if(a==null)for(b in g)g[b]&&g[b].stop&&b.indexOf(".run")===b.length-4&&h(this,g,b);else g[b=a+".run"]&&g[b].stop&&h(this,g,b);for(b=e.length;b--;)e[b].elem===this&&(a==null||e[b].queue===a)&&(d?e[b](!0):e[b].saveState(),c=!0,e.splice(b,1));(!d||!c)&&f.dequeue(this,a)})}}),f.each({slideDown:cu("show",1),slideUp:cu("hide",1),slideToggle:cu("toggle",1),fadeIn:{opacity:"show"},fadeOut:{opacity:"hide"},fadeToggle:{opacity:"toggle"}},function(a,b){f.fn[a]=function(a,c,d){return this.animate(b,a,c,d)}}),f.extend({speed:function(a,b,c){var d=a&&typeof a=="object"?f.extend({},a):{complete:c||!c&&b||f.isFunction(a)&&a,duration:a,easing:c&&b||b&&!f.isFunction(b)&&b};d.duration=f.fx.off?0:typeof d.duration=="number"?d.duration:d.duration in f.fx.speeds?f.fx.speeds[d.duration]:f.fx.speeds._default;if(d.queue==null||d.queue===!0)d.queue="fx";d.old=d.complete,d.complete=function(a){f.isFunction(d.old)&&d.old.call(this),d.queue?f.dequeue(this,d.queue):a!==!1&&f._unmark(this)};return d},easing:{linear:function(a,b,c,d){return c+d*a},swing:function(a,b,c,d){return(-Math.cos(a*Math.PI)/2+.5)*d+c}},timers:[],fx:function(a,b,c){this.options=b,this.elem=a,this.prop=c,b.orig=b.orig||{}}}),f.fx.prototype={update:function(){this.options.step&&this.options.step.call(this.elem,this.now,this),(f.fx.step[this.prop]||f.fx.step._default)(this)},cur:function(){if(this.elem[this.prop]!=null&&(!this.elem.style||this.elem.style[this.prop]==null))return this.elem[this.prop];var a,b=f.css(this.elem,this.prop);return isNaN(a=parseFloat(b))?!b||b==="auto"?0:b:a},custom:function(a,c,d){function h(a){return e.step(a)}var e=this,g=f.fx;this.startTime=cr||cs(),this.end=c,this.now=this.start=a,this.pos=this.state=0,this.unit=d||this.unit||(f.cssNumber[this.prop]?"":"px"),h.queue=this.options.queue,h.elem=this.elem,h.saveState=function(){e.options.hide&&f._data(e.elem,"fxshow"+e.prop)===b&&f._data(e.elem,"fxshow"+e.prop,e.start)},h()&&f.timers.push(h)&&!cp&&(cp=setInterval(g.tick,g.interval))},show:function(){var a=f._data(this.elem,"fxshow"+this.prop);this.options.orig[this.prop]=a||f.style(this.elem,this.prop),this.options.show=!0,a!==b?this.custom(this.cur(),a):this.custom(this.prop==="width"||this.prop==="height"?1:0,this.cur()),f(this.elem).show()},hide:function(){this.options.orig[this.prop]=f._data(this.elem,"fxshow"+this.prop)||f.style(this.elem,this.prop),this.options.hide=!0,this.custom(this.cur(),0)},step:function(a){var b,c,d,e=cr||cs(),g=!0,h=this.elem,i=this.options;if(a||e>=i.duration+this.startTime){this.now=this.end,this.pos=this.state=1,this.update(),i.animatedProperties[this.prop]=!0;for(b in i.animatedProperties)i.animatedProperties[b]!==!0&&(g=!1);if(g){i.overflow!=null&&!f.support.shrinkWrapBlocks&&f.each(["","X","Y"],function(a,b){h.style["overflow"+b]=i.overflow[a]}),i.hide&&f(h).hide();if(i.hide||i.show)for(b in i.animatedProperties)f.style(h,b,i.orig[b]),f.removeData(h,"fxshow"+b,!0),f.removeData(h,"toggle"+b,!0);d=i.complete,d&&(i.complete=!1,d.call(h))}return!1}i.duration==Infinity?this.now=e:(c=e-this.startTime,this.state=c/i.duration,this.pos=f.easing[i.animatedProperties[this.prop]](this.state,c,0,1,i.duration),this.now=this.start+(this.end-this.start)*this.pos),this.update();return!0}},f.extend(f.fx,{tick:function(){var a,b=f.timers,c=0;for(;c<b.length;c++)a=b[c],!a()&&b[c]===a&&b.splice(c--,1);b.length||f.fx.stop()},interval:13,stop:function(){clearInterval(cp),cp=null},speeds:{slow:600,fast:200,_default:400},step:{opacity:function(a){f.style(a.elem,"opacity",a.now)},_default:function(a){a.elem.style&&a.elem.style[a.prop]!=null?a.elem.style[a.prop]=a.now+a.unit:a.elem[a.prop]=a.now}}}),f.each(["width","height"],function(a,b){f.fx.step[b]=function(a){f.style(a.elem,b,Math.max(0,a.now)+a.unit)}}),f.expr&&f.expr.filters&&(f.expr.filters.animated=function(a){return f.grep(f.timers,function(b){return a===b.elem}).length});var cw=/^t(?:able|d|h)$/i,cx=/^(?:body|html)$/i;"getBoundingClientRect"in c.documentElement?f.fn.offset=function(a){var b=this[0],c;if(a)return this.each(function(b){f.offset.setOffset(this,a,b)});if(!b||!b.ownerDocument)return null;if(b===b.ownerDocument.body)return f.offset.bodyOffset(b);try{c=b.getBoundingClientRect()}catch(d){}var e=b.ownerDocument,g=e.documentElement;if(!c||!f.contains(g,b))return c?{top:c.top,left:c.left}:{top:0,left:0};var h=e.body,i=cy(e),j=g.clientTop||h.clientTop||0,k=g.clientLeft||h.clientLeft||0,l=i.pageYOffset||f.support.boxModel&&g.scrollTop||h.scrollTop,m=i.pageXOffset||f.support.boxModel&&g.scrollLeft||h.scrollLeft,n=c.top+l-j,o=c.left+m-k;return{top:n,left:o}}:f.fn.offset=function(a){var b=this[0];if(a)return this.each(function(b){f.offset.setOffset(this,a,b)});if(!b||!b.ownerDocument)return null;if(b===b.ownerDocument.body)return f.offset.bodyOffset(b);var c,d=b.offsetParent,e=b,g=b.ownerDocument,h=g.documentElement,i=g.body,j=g.defaultView,k=j?j.getComputedStyle(b,null):b.currentStyle,l=b.offsetTop,m=b.offsetLeft;while((b=b.parentNode)&&b!==i&&b!==h){if(f.support.fixedPosition&&k.position==="fixed")break;c=j?j.getComputedStyle(b,null):b.currentStyle,l-=b.scrollTop,m-=b.scrollLeft,b===d&&(l+=b.offsetTop,m+=b.offsetLeft,f.support.doesNotAddBorder&&(!f.support.doesAddBorderForTableAndCells||!cw.test(b.nodeName))&&(l+=parseFloat(c.borderTopWidth)||0,m+=parseFloat(c.borderLeftWidth)||0),e=d,d=b.offsetParent),f.support.subtractsBorderForOverflowNotVisible&&c.overflow!=="visible"&&(l+=parseFloat(c.borderTopWidth)||0,m+=parseFloat(c.borderLeftWidth)||0),k=c}if(k.position==="relative"||k.position==="static")l+=i.offsetTop,m+=i.offsetLeft;f.support.fixedPosition&&k.position==="fixed"&&(l+=Math.max(h.scrollTop,i.scrollTop),m+=Math.max(h.scrollLeft,i.scrollLeft));return{top:l,left:m}},f.offset={bodyOffset:function(a){var b=a.offsetTop,c=a.offsetLeft;f.support.doesNotIncludeMarginInBodyOffset&&(b+=parseFloat(f.css(a,"marginTop"))||0,c+=parseFloat(f.css(a,"marginLeft"))||0);return{top:b,left:c}},setOffset:function(a,b,c){var d=f.css(a,"position");d==="static"&&(a.style.position="relative");var e=f(a),g=e.offset(),h=f.css(a,"top"),i=f.css(a,"left"),j=(d==="absolute"||d==="fixed")&&f.inArray("auto",[h,i])>-1,k={},l={},m,n;j?(l=e.position(),m=l.top,n=l.left):(m=parseFloat(h)||0,n=parseFloat(i)||0),f.isFunction(b)&&(b=b.call(a,c,g)),b.top!=null&&(k.top=b.top-g.top+m),b.left!=null&&(k.left=b.left-g.left+n),"using"in b?b.using.call(a,k):e.css(k)}},f.fn.extend({position:function(){if(!this[0])return null;var a=this[0],b=this.offsetParent(),c=this.offset(),d=cx.test(b[0].nodeName)?{top:0,left:0}:b.offset();c.top-=parseFloat(f.css(a,"marginTop"))||0,c.left-=parseFloat(f.css(a,"marginLeft"))||0,d.top+=parseFloat(f.css(b[0],"borderTopWidth"))||0,d.left+=parseFloat(f.css(b[0],"borderLeftWidth"))||0;return{top:c.top-d.top,left:c.left-d.left}},offsetParent:function(){return this.map(function(){var a=this.offsetParent||c.body;while(a&&!cx.test(a.nodeName)&&f.css(a,"position")==="static")a=a.offsetParent;return a})}}),f.each(["Left","Top"],function(a,c){var d="scroll"+c;f.fn[d]=function(c){var e,g;if(c===b){e=this[0];if(!e)return null;g=cy(e);return g?"pageXOffset"in g?g[a?"pageYOffset":"pageXOffset"]:f.support.boxModel&&g.document.documentElement[d]||g.document.body[d]:e[d]}return this.each(function(){g=cy(this),g?g.scrollTo(a?f(g).scrollLeft():c,a?c:f(g).scrollTop()):this[d]=c})}}),f.each(["Height","Width"],function(a,c){var d=c.toLowerCase();f.fn["inner"+c]=function(){var a=this[0];return a?a.style?parseFloat(f.css(a,d,"padding")):this[d]():null},f.fn["outer"+c]=function(a){var b=this[0];return b?b.style?parseFloat(f.css(b,d,a?"margin":"border")):this[d]():null},f.fn[d]=function(a){var e=this[0];if(!e)return a==null?null:this;if(f.isFunction(a))return this.each(function(b){var c=f(this);c[d](a.call(this,b,c[d]()))});if(f.isWindow(e)){var g=e.document.documentElement["client"+c],h=e.document.body;return e.document.compatMode==="CSS1Compat"&&g||h&&h["client"+c]||g}if(e.nodeType===9)return Math.max(e.documentElement["client"+c],e.body["scroll"+c],e.documentElement["scroll"+c],e.body["offset"+c],e.documentElement["offset"+c]);if(a===b){var i=f.css(e,d),j=parseFloat(i);return f.isNumeric(j)?j:i}return this.css(d,typeof a=="string"?a:a+"px")}}),a.jQuery=a.$=f,typeof define=="function"&&define.amd&&define.amd.jQuery&&define("jquery",[],function(){return f})})(window);

OEBPS/Common_Content/fonts/overpass_bold-web.eot

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.eot

OEBPS/Common_Content/images/20.png

OEBPS/Common_Content/fonts/overpass_light-web.eot

OEBPS/Common_Content/scripts/highlight.pack.js
/*! highlight.js v9.2.0 | BSD3 License | git.io/hljslicense */
!function(e){var n="object"==typeof window&&window||"object"==typeof self&&self;"undefined"!=typeof exports?e(exports):n&&(n.hljs=e({}),"function"==typeof define&&define.amd&&define([],function(){return n.hljs}))}(function(e){function n(e){return e.replace(/&/gm,"&").replace(/</gm,"<").replace(/>/gm,">")}function t(e){return e.nodeName.toLowerCase()}function r(e,n){var t=e&&e.exec(n);return t&&0==t.index}function a(e){return/^(no-?highlight|plain|text)$/i.test(e)}function i(e){var n,t,r,i=e.className+" ";if(i+=e.parentNode?e.parentNode.className:"",t=/\blang(?:uage)?-([\w-]+)\b/i.exec(i))return w(t[1])?t[1]:"no-highlight";for(i=i.split(/\s+/),n=0,r=i.length;r>n;n++)if(w(i[n])||a(i[n]))return i[n]}function o(e,n){var t,r={};for(t in e)r[t]=e[t];if(n)for(t in n)r[t]=n[t];return r}function u(e){var n=[];return function r(e,a){for(var i=e.firstChild;i;i=i.nextSibling)3==i.nodeType?a+=i.nodeValue.length:1==i.nodeType&&(n.push({event:"start",offset:a,node:i}),a=r(i,a),t(i).match(/br|hr|img|input/)||n.push({event:"stop",offset:a,node:i}));return a}(e,0),n}function c(e,r,a){function i(){return e.length&&r.length?e[0].offset!=r[0].offset?e[0].offset<r[0].offset?e:r:"start"==r[0].event?e:r:e.length?e:r}function o(e){function r(e){return" "+e.nodeName+'="'+n(e.value)+'"'}f+="<"+t(e)+Array.prototype.map.call(e.attributes,r).join("")+">"}function u(e){f+="</"+t(e)+">"}function c(e){("start"==e.event?o:u)(e.node)}for(var s=0,f="",l=[];e.length||r.length;){var g=i();if(f+=n(a.substr(s,g[0].offset-s)),s=g[0].offset,g==e){l.reverse().forEach(u);do c(g.splice(0,1)[0]),g=i();while(g==e&&g.length&&g[0].offset==s);l.reverse().forEach(o)}else"start"==g[0].event?l.push(g[0].node):l.pop(),c(g.splice(0,1)[0])}return f+n(a.substr(s))}function s(e){function n(e){return e&&e.source||e}function t(t,r){return new RegExp(n(t),"m"+(e.cI?"i":"")+(r?"g":""))}function r(a,i){if(!a.compiled){if(a.compiled=!0,a.k=a.k||a.bK,a.k){var u={},c=function(n,t){e.cI&&(t=t.toLowerCase()),t.split(" ").forEach(function(e){var t=e.split("|");u[t[0]]=[n,t[1]?Number(t[1]):1]})};"string"==typeof a.k?c("keyword",a.k):Object.keys(a.k).forEach(function(e){c(e,a.k[e])}),a.k=u}a.lR=t(a.l||/\b\w+\b/,!0),i&&(a.bK&&(a.b="\\b("+a.bK.split(" ").join("|")+")\\b"),a.b||(a.b=/\B|\b/),a.bR=t(a.b),a.e||a.eW||(a.e=/\B|\b/),a.e&&(a.eR=t(a.e)),a.tE=n(a.e)||"",a.eW&&i.tE&&(a.tE+=(a.e?"|":"")+i.tE)),a.i&&(a.iR=t(a.i)),void 0===a.r&&(a.r=1),a.c||(a.c=[]);var s=[];a.c.forEach(function(e){e.v?e.v.forEach(function(n){s.push(o(e,n))}):s.push("self"==e?a:e)}),a.c=s,a.c.forEach(function(e){r(e,a)}),a.starts&&r(a.starts,i);var f=a.c.map(function(e){return e.bK?"\\.?("+e.b+")\\.?":e.b}).concat([a.tE,a.i]).map(n).filter(Boolean);a.t=f.length?t(f.join("|"),!0):{exec:function(){return null}}}}r(e)}function f(e,t,a,i){function o(e,n){for(var t=0;t<n.c.length;t++)if(r(n.c[t].bR,e))return n.c[t]}function u(e,n){if(r(e.eR,n)){for(;e.endsParent&&e.parent;)e=e.parent;return e}return e.eW?u(e.parent,n):void 0}function c(e,n){return!a&&r(n.iR,e)}function g(e,n){var t=N.cI?n[0].toLowerCase():n[0];return e.k.hasOwnProperty(t)&&e.k[t]}function p(e,n,t,r){var a=r?"":E.classPrefix,i='<span class="'+a,o=t?"":"";return i+=e+'">',i+n+o}function h(){if(!k.k)return n(M);var e="",t=0;k.lR.lastIndex=0;for(var r=k.lR.exec(M);r;){e+=n(M.substr(t,r.index-t));var a=g(k,r);a?(B+=a[1],e+=p(a[0],n(r[0]))):e+=n(r[0]),t=k.lR.lastIndex,r=k.lR.exec(M)}return e+n(M.substr(t))}function d(){var e="string"==typeof k.sL;if(e&&!R[k.sL])return n(M);var t=e?f(k.sL,M,!0,y[k.sL]):l(M,k.sL.length?k.sL:void 0);return k.r>0&&(B+=t.r),e&&(y[k.sL]=t.top),p(t.language,t.value,!1,!0)}function b(){L+=void 0!==k.sL?d():h(),M=""}function v(e,n){L+=e.cN?p(e.cN,"",!0):"",k=Object.create(e,{parent:{value:k}})}function m(e,n){if(M+=e,void 0===n)return b(),0;var t=o(n,k);if(t)return t.skip?M+=n:(t.eB&&(M+=n),b(),t.rB||t.eB||(M=n)),v(t,n),t.rB?0:n.length;var r=u(k,n);if(r){var a=k;a.skip?M+=n:(a.rE||a.eE||(M+=n),b(),a.eE&&(M=n));do k.cN&&(L+=""),k.skip||(B+=k.r),k=k.parent;while(k!=r.parent);return r.starts&&v(r.starts,""),a.rE?0:n.length}if(c(n,k))throw new Error('Illegal lexeme "'+n+'" for mode "'+(k.cN||"<unnamed>")+'"');return M+=n,n.length||1}var N=w(e);if(!N)throw new Error('Unknown language: "'+e+'"');s(N);var x,k=i||N,y={},L="";for(x=k;x!=N;x=x.parent)x.cN&&(L=p(x.cN,"",!0)+L);var M="",B=0;try{for(var C,j,I=0;;){if(k.t.lastIndex=I,C=k.t.exec(t),!C)break;j=m(t.substr(I,C.index-I),C[0]),I=C.index+j}for(m(t.substr(I)),x=k;x.parent;x=x.parent)x.cN&&(L+="");return{r:B,value:L,language:e,top:k}}catch(O){if(-1!=O.message.indexOf("Illegal"))return{r:0,value:n(t)};throw O}}function l(e,t){t=t||E.languages||Object.keys(R);var r={r:0,value:n(e)},a=r;return t.forEach(function(n){if(w(n)){var t=f(n,e,!1);t.language=n,t.r>a.r&&(a=t),t.r>r.r&&(a=r,r=t)}}),a.language&&(r.second_best=a),r}function g(e){return E.tabReplace&&(e=e.replace(/^((<[^>]+>|\t)+)/gm,function(e,n){return n.replace(/\t/g,E.tabReplace)})),E.useBR&&(e=e.replace(/\n/g,"
")),e}function p(e,n,t){var r=n?x[n]:t,a=[e.trim()];return e.match(/\bhljs\b/)||a.push("hljs"),-1===e.indexOf(r)&&a.push(r),a.join(" ").trim()}function h(e){var n=i(e);if(!a(n)){var t;E.useBR?(t=document.createElementNS("http://www.w3.org/1999/xhtml","div"),t.innerHTML=e.innerHTML.replace(/\n/g,"").replace(/<br[\/]*>/g,"\n")):t=e;var r=t.textContent,o=n?f(n,r,!0):l(r),s=u(t);if(s.length){var h=document.createElementNS("http://www.w3.org/1999/xhtml","div");h.innerHTML=o.value,o.value=c(s,u(h),r)}o.value=g(o.value),e.innerHTML=o.value,e.className=p(e.className,n,o.language),e.result={language:o.language,re:o.r},o.second_best&&(e.second_best={language:o.second_best.language,re:o.second_best.r})}}function d(e){E=o(E,e)}function b(){if(!b.called){b.called=!0;var e=document.querySelectorAll("pre code");Array.prototype.forEach.call(e,h)}}function v(){addEventListener("DOMContentLoaded",b,!1),addEventListener("load",b,!1)}function m(n,t){var r=R[n]=t(e);r.aliases&&r.aliases.forEach(function(e){x[e]=n})}function N(){return Object.keys(R)}function w(e){return e=(e||"").toLowerCase(),R[e]||R[x[e]]}var E={classPrefix:"hljs-",tabReplace:null,useBR:!1,languages:void 0},R={},x={};return e.highlight=f,e.highlightAuto=l,e.fixMarkup=g,e.highlightBlock=h,e.configure=d,e.initHighlighting=b,e.initHighlightingOnLoad=v,e.registerLanguage=m,e.listLanguages=N,e.getLanguage=w,e.inherit=o,e.IR="[a-zA-Z]\\w*",e.UIR="[a-zA-Z_]\\w*",e.NR="\\b\\d+(\\.\\d+)?",e.CNR="(-?)(\\b0[xX][a-fA-F0-9]+|(\\b\\d+(\\.\\d*)?|\\.\\d+)([eE][-+]?\\d+)?)",e.BNR="\\b(0b[01]+)",e.RSR="!|!=|!==|%|%=|&|&&|&=|*|*=|\\+|\\+=|,|-|-=|/=|/|:|;|<<|<<=|<=|<|===|==|=|>>>=|>>=|>=|>>>|>>|>|\\?|\\[|\\{|\\(|\\^|\\^=|\\||\\|=|\\|\\||~",e.BE={b:"\\\\[\\s\\S]",r:0},e.ASM={cN:"string",b:"'",e:"'",i:"\\n",c:[e.BE]},e.QSM={cN:"string",b:'"',e:'"',i:"\\n",c:[e.BE]},e.PWM={b:/\b(a|an|the|are|I|I'm|isn't|don't|doesn't|won't|but|just|should|pretty|simply|enough|gonna|going|wtf|so|such|will|you|your|like)\b/},e.C=function(n,t,r){var a=e.inherit({cN:"comment",b:n,e:t,c:[]},r||{});return a.c.push(e.PWM),a.c.push({cN:"doctag",b:"(?:TODO|FIXME|NOTE|BUG|XXX):",r:0}),a},e.CLCM=e.C("//","$"),e.CBCM=e.C("/*","*/"),e.HCM=e.C("#","$"),e.NM={cN:"number",b:e.NR,r:0},e.CNM={cN:"number",b:e.CNR,r:0},e.BNM={cN:"number",b:e.BNR,r:0},e.CSSNM={cN:"number",b:e.NR+"(%|em|ex|ch|rem|vw|vh|vmin|vmax|cm|mm|in|pt|pc|px|deg|grad|rad|turn|s|ms|Hz|kHz|dpi|dpcm|dppx)?",r:0},e.RM={cN:"regexp",b:/\//,e:/\/[gimuy]*/,i:/\n/,c:[e.BE,{b:/\[/,e:/\]/,r:0,c:[e.BE]}]},e.TM={cN:"title",b:e.IR,r:0},e.UTM={cN:"title",b:e.UIR,r:0},e.METHOD_GUARD={b:"\\.\\s*"+e.UIR,r:0},e});hljs.registerLanguage("basic",function(E){return{cI:!0,i:"^.",l:"[a-zA-Z][a-zA-Z0-9_$%!#]*",k:{keyword:"ABS ASC AND ATN AUTO|0 BEEP BLOAD|10 BSAVE|10 CALL CALLS CDBL CHAIN CHDIR CHR$|10 CINT CIRCLE CLEAR CLOSE CLS COLOR COM COMMON CONT COS CSNG CSRLIN CVD CVI CVS DATA DATE$ DEFDBL DEFINT DEFSNG DEFSTR DEF|0 SEG USR DELETE DIM DRAW EDIT END ENVIRON ENVIRON$ EOF EQV ERASE ERDEV ERDEV$ ERL ERR ERROR EXP FIELD FILES FIX FOR|0 FRE GET GOSUB|10 GOTO HEX$ IF|0 THEN ELSE|0 INKEY$ INP INPUT INPUT# INPUT$ INSTR IMP INT IOCTL IOCTL$ KEY ON OFF LIST KILL LEFT$ LEN LET LINE LLIST LOAD LOC LOCATE LOF LOG LPRINT USING LSET MERGE MID$ MKDIR MKD$ MKI$ MKS$ MOD NAME NEW NEXT NOISE NOT OCT$ ON OR PEN PLAY STRIG OPEN OPTION BASE OUT PAINT PALETTE PCOPY PEEK PMAP POINT POKE POS PRINT PRINT] PSET PRESET PUT RANDOMIZE READ REM RENUM RESET|0 RESTORE RESUME RETURN|0 RIGHT$ RMDIR RND RSET RUN SAVE SCREEN SGN SHELL SIN SOUND SPACE$ SPC SQR STEP STICK STOP STR$ STRING$ SWAP SYSTEM TAB TAN TIME$ TIMER TROFF TRON TO USR VAL VARPTR VARPTR$ VIEW WAIT WHILE WEND WIDTH WINDOW WRITE XOR"},c:[E.QSM,E.C("REM","$",{r:10}),E.C("'","$",{r:0}),{cN:"symbol",b:"^[0-9]+ ",r:10},{cN:"number",b:"\\b([0-9]+[0-9edED.]*[#!]?)",r:0},{cN:"number",b:"(&[hH][0-9a-fA-F]{1,4})"},{cN:"number",b:"(&[oO][0-7]{1,6})"}]}});hljs.registerLanguage("vbnet",function(e){return{aliases:["vb"],cI:!0,k:{keyword:"addhandler addressof alias and andalso aggregate ansi as assembly auto binary by byref byval call case catch class compare const continue custom declare default delegate dim distinct do each equals else elseif end enum erase error event exit explicit finally for friend from function get global goto group handles if implements imports in inherits interface into is isfalse isnot istrue join key let lib like loop me mid mod module mustinherit mustoverride mybase myclass namespace narrowing new next not notinheritable notoverridable of off on operator option optional or order orelse overloads overridable overrides paramarray partial preserve private property protected public raiseevent readonly redim rem removehandler resume return select set shadows shared skip static step stop structure strict sub synclock take text then throw to try unicode until using when where while widening with withevents writeonly xor",built_in:"boolean byte cbool cbyte cchar cdate cdec cdbl char cint clng cobj csbyte cshort
csng cstr ctype date decimal directcast double gettype getxmlnamespace iif integer long object sbyte short single string trycast typeof uinteger ulong ushort",literal:"true false nothing"},i:"//|{|}|endif|gosub|variant|wend",c:[e.inherit(e.QSM,{c:[{b:'""'}]}),e.C("'","$",{rB:!0,c:[{cN:"doctag",b:"'''|<!--|-->",c:[e.PWM]},{cN:"doctag",b:"</?",e:">",c:[e.PWM]}]}),e.CNM,{cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elseif end region externalsource"}}]}});hljs.registerLanguage("dockerfile",function(e){return{aliases:["docker"],cI:!0,k:"from maintainer cmd expose add copy entrypoint volume user workdir onbuild run env label",c:[e.HCM,{k:"run cmd entrypoint volume add copy workdir onbuild label",b:/^ *(onbuild +)?(run|cmd|entrypoint|volume|add|copy|workdir|label) +/,starts:{e:/[^\\]\n/,sL:"bash"}},{k:"from maintainer expose env user onbuild",b:/^ *(onbuild +)?(from|maintainer|expose|env|user|onbuild) +/,e:/[^\\]\n/,c:[e.ASM,e.QSM,e.NM,e.HCM]}]}});hljs.registerLanguage("php",function(e){var c={b:"\\$+[a-zA-Z_�-ÿ][a-zA-Z0-9_�-ÿ]*"},a={cN:"meta",b:/<\?(php)?|\?>/},i={cN:"string",c:[e.BE,a],v:[{b:'b"',e:'"'},{b:"b'",e:"'"},e.inherit(e.ASM,{i:null}),e.inherit(e.QSM,{i:null})]},t={v:[e.BNM,e.CNM]};return{aliases:["php3","php4","php5","php6"],cI:!0,k:"and include_once list abstract global private echo interface as static endswitch array null if endwhile or const for endforeach self var while isset public protected exit foreach throw elseif include __FILE__ empty require_once do xor return parent clone use __CLASS__ __LINE__ else break print eval new catch __METHOD__ case exception default die require __FUNCTION__ enddeclare final try switch continue endfor endif declare unset true false trait goto instanceof insteadof __DIR__ __NAMESPACE__ yield finally",c:[e.HCM,e.C("//","$",{c:[a]}),e.C("/*","*/",{c:[{cN:"doctag",b:"@[A-Za-z]+"}]}),e.C("__halt_compiler.+?;",!1,{eW:!0,k:"__halt_compiler",l:e.UIR}),{cN:"string",b:/<<<['"]?\w+['"]?$/,e:/^\w+;?$/,c:[e.BE,{cN:"subst",v:[{b:/\$\w+/},{b:/\{\$/,e:/\}/}]}]},a,c,{b:/(::|->)+[a-zA-Z_\x7f-\xff][a-zA-Z0-9_\x7f-\xff]*/},{cN:"function",bK:"function",e:/[;{]/,eE:!0,i:"\\$|\\[|%",c:[e.UTM,{cN:"params",b:"\\(",e:"\\)",c:["self",c,e.CBCM,i,t]}]},{cN:"class",bK:"class interface",e:"{",eE:!0,i:/[:\(\$"]/,c:[{bK:"extends implements"},e.UTM]},{bK:"namespace",e:";",i:/[\.']/,c:[e.UTM]},{bK:"use",e:";",c:[e.UTM]},{b:"=>"},i,t]}});hljs.registerLanguage("haml",function(s){return{cI:!0,c:[{cN:"meta",b:"^!!!((5|1\\.1|Strict|Frameset|Basic|Mobile|RDFa|XML\\b.*))?$",r:10},s.C("^\\s*(!=#|=#|-#|/).*$",!1,{r:0}),{b:"^\\s*(-|=|!=)(?!#)",starts:{e:"\\n",sL:"ruby"}},{cN:"tag",b:"^\\s*%",c:[{cN:"selector-tag",b:"\\w+"},{cN:"selector-id",b:"#[\\w-]+"},{cN:"selector-class",b:"\\.[\\w-]+"},{b:"{\\s*",e:"\\s*}",c:[{b:":\\w+\\s*=>",e:",\\s+",rB:!0,eW:!0,c:[{cN:"attr",b:":\\w+"},s.ASM,s.QSM,{b:"\\w+",r:0}]}]},{b:"\\(\\s*",e:"\\s*\\)",eE:!0,c:[{b:"\\w+\\s*=",e:"\\s+",rB:!0,eW:!0,c:[{cN:"attr",b:"\\w+",r:0},s.ASM,s.QSM,{b:"\\w+",r:0}]}]}]},{b:"^\\s*[=~]\\s*"},{b:"#{",starts:{e:"}",sL:"ruby"}}]}});hljs.registerLanguage("perl",function(e){var t="getpwent getservent quotemeta msgrcv scalar kill dbmclose undef lc ma syswrite tr send umask sysopen shmwrite vec qx utime local oct semctl localtime readpipe do return format read sprintf dbmopen pop getpgrp not getpwnam rewinddir qqfileno qw endprotoent wait sethostent bless s|0 opendir continue each sleep endgrent shutdown dump chomp connect getsockname die socketpair close flock exists index shmgetsub for endpwent redo lstat msgctl setpgrp abs exit select print ref gethostbyaddr unshift fcntl syscall goto getnetbyaddr join gmtime symlink semget splice x|0 getpeername recv log setsockopt cos last reverse gethostbyname getgrnam study formline endhostent times chop length gethostent getnetent pack getprotoent getservbyname rand mkdir pos chmod y|0 substr endnetent printf next open msgsnd readdir use unlink getsockopt getpriority rindex wantarray hex system getservbyport endservent int chr untie rmdir prototype tell listen fork shmread ucfirst setprotoent else sysseek link getgrgid shmctl waitpid unpack getnetbyname reset chdir grep split require caller lcfirst until warn while values shift telldir getpwuid my getprotobynumber delete and sort uc defined srand accept package seekdir getprotobyname semop our rename seek if q|0 chroot sysread setpwent no crypt getc chown sqrt write setnetent setpriority foreach tie sin msgget map stat getlogin unless elsif truncate exec keys glob tied closedirioctl socket readlink eval xor readline binmode setservent eof ord bind alarm pipe atan2 getgrent exp time push setgrent gt lt or ne m|0 break given say state when",r={cN:"subst",b:"[$@]\\{",e:"\\}",k:t},s={b:"->{",e:"}"},n={v:[{b:/\$\d/},{b:/[\$%@](\^\w\b|#\w+(::\w+)*|{\w+}|\w+(::\w*)*)/},{b:/[\$%@][^\s\w{]/,r:0}]},i=[e.BE,r,n],o=[n,e.HCM,e.C("^\\=\\w","\\=cut",{eW:!0}),s,{cN:"string",c:i,v:[{b:"q[qwxr]?\\s*\\(",e:"\\)",r:5},{b:"q[qwxr]?\\s*\\[",e:"\\]",r:5},{b:"q[qwxr]?\\s*\\{",e:"\\}",r:5},{b:"q[qwxr]?\\s*\\|",e:"\\|",r:5},{b:"q[qwxr]?\\s*\\<",e:"\\>",r:5},{b:"qw\\s+q",e:"q",r:5},{b:"'",e:"'",c:[e.BE]},{b:'"',e:'"'},{b:"`",e:"`",c:[e.BE]},{b:"{\\w+}",c:[],r:0},{b:"-?\\w+\\s*\\=\\>",c:[],r:0}]},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{b:"(\\/\\/|"+e.RSR+"|\\b(split|return|print|reverse|grep)\\b)\\s*",k:"split return print reverse grep",r:0,c:[e.HCM,{cN:"regexp",b:"(s|tr|y)/(\\\\.|[^/])*/(\\\\.|[^/])*/[a-z]*",r:10},{cN:"regexp",b:"(m|qr)?/",e:"/[a-z]*",c:[e.BE],r:0}]},{cN:"function",bK:"sub",e:"(\\s*\\(.*?\\))?[;{]",eE:!0,r:5,c:[e.TM]},{b:"-\\w\\b",r:0},{b:"^__DATA__$",e:"^__END__$",sL:"mojolicious",c:[{b:"^@@.*",e:"$",cN:"comment"}]}];return r.c=o,s.c=o,{aliases:["pl"],k:t,c:o}});hljs.registerLanguage("accesslog",function(T){return{c:[{cN:"number",b:"\\b\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}(:\\d{1,5})?\\b"},{cN:"number",b:"\\b\\d+\\b",r:0},{cN:"string",b:'"(GET|POST|HEAD|PUT|DELETE|CONNECT|OPTIONS|PATCH|TRACE)',e:'"',k:"GET POST HEAD PUT DELETE CONNECT OPTIONS PATCH TRACE",i:"\\n",r:10},{cN:"string",b:/\[/,e:/\]/,i:"\\n"},{cN:"string",b:'"',e:'"',i:"\\n"}]}});hljs.registerLanguage("d",function(e){var t={keyword:"abstract alias align asm assert auto body break byte case cast catch class const continue debug default delete deprecated do else enum export extern final finally for foreach foreach_reverse|10 goto if immutable import in inout int interface invariant is lazy macro mixin module new nothrow out override package pragma private protected public pure ref return scope shared static struct super switch synchronized template this throw try typedef typeid typeof union unittest version void volatile while with __FILE__ __LINE__ __gshared|10 __thread __traits __DATE__ __EOF__ __TIME__ __TIMESTAMP__ __VENDOR__ __VERSION__",built_in:"bool cdouble cent cfloat char creal dchar delegate double dstring float function idouble ifloat ireal long real short string ubyte ucent uint ulong ushort wchar wstring",literal:"false null true"},r="(0|[1-9][\\d_]*)",a="(0|[1-9][\\d_]*|\\d[\\d_]*|[\\d_]+?\\d)",i="0[bB][01_]+",n="([\\da-fA-F][\\da-fA-F_]*|_[\\da-fA-F][\\da-fA-F_]*)",_="0[xX]"+n,c="([eE][+-]?"+a+")",d="("+a+"(\\.\\d*|"+c+")|\\d+\\."+a+a+"|\\."+r+c+"?)",o="(0[xX]("+n+"\\."+n+"|\\.?"+n+")[pP][+-]?"+a+")",s="("+r+"|"+i+"|"+_+")",l="("+o+"|"+d+")",u="\\\\(['\"\\?\\\\abfnrtv]|u[\\dA-Fa-f]{4}|[0-7]{1,3}|x[\\dA-Fa-f]{2}|U[\\dA-Fa-f]{8})|&[a-zA-Z\\d]{2,};",b={cN:"number",b:"\\b"+s+"(L|u|U|Lu|LU|uL|UL)?",r:0},f={cN:"number",b:"\\b("+l+"([fF]|L|i|[fF]i|Li)?|"+s+"(i|[fF]i|Li))",r:0},g={cN:"string",b:"'("+u+"|.)",e:"'",i:"."},h={b:u,r:0},p={cN:"string",b:'"',c:[h],e:'"[cwd]?'},m={cN:"string",b:'[rq]"',e:'"[cwd]?',r:5},w={cN:"string",b:"`",e:"`[cwd]?"},N={cN:"string",b:'x"[\\da-fA-F\\s\\n\\r]*"[cwd]?',r:10},A={cN:"string",b:'q"\\{',e:'\\}"'},F={cN:"meta",b:"^#!",e:"$",r:5},y={cN:"meta",b:"#(line)",e:"$",r:5},L={cN:"keyword",b:"@[a-zA-Z_][a-zA-Z_\\d]*"},v=e.C("\\/\\+","\\+\\/",{c:["self"],r:10});return{l:e.UIR,k:t,c:[e.CLCM,e.CBCM,v,N,p,m,w,A,f,b,g,F,y,L]}});hljs.registerLanguage("csp",function(r){return{cI:!1,l:"[a-zA-Z][a-zA-Z0-9_-]*",k:{keyword:"base-uri child-src connect-src default-src font-src form-action frame-ancestors frame-src img-src media-src object-src plugin-types report-uri sandbox script-src style-src"},c:[{cN:"string",b:"'",e:"'"},{cN:"attribute",b:"^Content",e:":",eE:!0}]}});hljs.registerLanguage("apache",function(e){var r={cN:"number",b:"[\\$%]\\d+"};return{aliases:["apacheconf"],cI:!0,c:[e.HCM,{cN:"section",b:"</?",e:">"},{cN:"attribute",b:/\w+/,r:0,k:{nomarkup:"order deny allow setenv rewriterule rewriteengine rewritecond documentroot sethandler errordocument loadmodule options header listen serverroot servername"},starts:{e:/$/,r:0,k:{literal:"on off all"},c:[{cN:"meta",b:"\\s\\[",e:"\\]$"},{cN:"variable",b:"[\\$%]\\{",e:"\\}",c:["self",r]},r,e.QSM]}}],i:/\S/}});hljs.registerLanguage("prolog",function(c){var b={b:/[a-z][A-Za-z0-9_]*/,r:0},r={cN:"symbol",v:[{b:/[A-Z][a-zA-Z0-9_]*/},{b:/_[A-Za-z0-9_]*/}],r:0},e={b:/\(/,e:/\)/,r:0},n={b:/\[/,e:/\]/},a={cN:"comment",b:/%/,e:/$/,c:[c.PWM]},t={cN:"string",b:/`/,e:/`/,c:[c.BE]},g={cN:"string",b:/0\'(\\\'|.)/},s={cN:"string",b:/0\'\\s/},o={b:/:-/},N=[b,r,e,o,n,a,c.CBCM,c.QSM,c.ASM,t,g,s,c.CNM];return e.c=N,n.c=N,{c:N.concat([{b:/\.$/}])}});hljs.registerLanguage("lisp",function(b){var e="[a-zA-Z_\\-\\+*\\/\\<\\=\\>\\&\\#][a-zA-Z0-9_\\-\\+*\\/\\<\\=\\>\\&\\#!]*",c="\\|[^]*?\\|",r="(\\-|\\+)?\\d+(\\.\\d+|\\/\\d+)?((d|e|f|l|s|D|E|F|L|S)(\\+|\\-)?\\d+)?",a={cN:"meta",b:"^#!",e:"$"},l={cN:"literal",b:"\\b(t{1}|nil)\\b"},n={cN:"number",v:[{b:r,r:0},{b:"#(b|B)[0-1]+(/[0-1]+)?"},{b:"#(o|O)[0-7]+(/[0-7]+)?"},{b:"#(x|X)[0-9a-fA-F]+(/[0-9a-fA-F]+)?"},{b:"#(c|C)\\("+r+" +"+r,e:"\\)"}]},i=b.inherit(b.QSM,{i:null}),t=b.C(";","$",{r:0}),s={b:"*",e:"*"},u={cN:"symbol",b:"[:&]"+e},d={b:e,r:0},f={b:c},m={b:"\\(",e:"\\)",c:["self",l,i,n,d]},o={c:[n,i,s,u,m,d],v:[{b:"['`]\\(",e:"\\)"},{b:"\\(quote
",e:"\\)",k:{name:"quote"}},{b:"'"+c}]},v={v:[{b:"'"+e},{b:"#'"+e+"(::"+e+")*"}]},N={b:"\\(\\s*",e:"\\)"},A={eW:!0,r:0};return N.c=[{cN:"name",v:[{b:e},{b:c}]},A],A.c=[o,v,N,l,n,i,t,s,u,f,d],{i:/\S/,c:[n,a,l,i,t,o,v,N,d]}});hljs.registerLanguage("swift",function(e){var i={keyword:"__COLUMN__ __FILE__ __FUNCTION__ __LINE__ as as! as? associativity break case catch class continue convenience default defer deinit didSet do dynamic dynamicType else enum extension fallthrough false final for func get guard if import in indirect infix init inout internal is lazy left let mutating nil none nonmutating operator optional override postfix precedence prefix private protocol Protocol public repeat required rethrows return right self Self set static struct subscript super switch throw throws true try try! try? Type typealias unowned var weak where while willSet",literal:"true false nil",built_in:"abs advance alignof alignofValue anyGenerator assert assertionFailure bridgeFromObjectiveC bridgeFromObjectiveCUnconditional bridgeToObjectiveC bridgeToObjectiveCUnconditional c contains count countElements countLeadingZeros debugPrint debugPrintln distance dropFirst dropLast dump encodeBitsAsWords enumerate equal fatalError filter find getBridgedObjectiveCType getVaList indices insertionSort isBridgedToObjectiveC isBridgedVerbatimToObjectiveC isUniquelyReferenced isUniquelyReferencedNonObjC join lazy lexicographicalCompare map max maxElement min minElement numericCast overlaps partition posix precondition preconditionFailure print println quickSort readLine reduce reflect reinterpretCast reverse roundUpToAlignment sizeof sizeofValue sort split startsWith stride strideof strideofValue swap toString transcode underestimateCount unsafeAddressOf unsafeBitCast unsafeDowncast unsafeUnwrap unsafeReflect withExtendedLifetime withObjectAtPlusZero withUnsafePointer withUnsafePointerToObject withUnsafeMutablePointer withUnsafeMutablePointers withUnsafePointer withUnsafePointers withVaList zip"},t={cN:"type",b:"\\b[A-Z][\\w']*",r:0},n=e.C("/*","*/",{c:["self"]}),r={cN:"subst",b:/\\\(/,e:"\\)",k:i,c:[]},a={cN:"number",b:"\\b([\\d_]+(\\.[\\deE_]+)?|0x[a-fA-F0-9_]+(\\.[a-fA-F0-9p_]+)?|0b[01_]+|0o[0-7_]+)\\b",r:0},o=e.inherit(e.QSM,{c:[r,e.BE]});return r.c=[a],{k:i,c:[o,e.CLCM,n,t,a,{cN:"function",bK:"func",e:"{",eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/,i:/\(/}),{b:/</,e:/>/,i:/>/},{cN:"params",b:/\(/,e:/\)/,endsParent:!0,k:i,c:["self",a,o,e.CBCM,{b:":"}],i:/["']/}],i:/\[|%/},{cN:"class",bK:"struct protocol class extension enum",k:i,e:"\\{",eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/})]},{cN:"meta",b:"(@warn_unused_result|@exported|@lazy|@noescape|@NSCopying|@NSManaged|@objc|@convention|@required|@noreturn|@IBAction|@IBDesignable|@IBInspectable|@IBOutlet|@infix|@prefix|@postfix|@autoclosure|@testable|@available|@nonobjc|@NSApplicationMain|@UIApplicationMain)"},{bK:"import",e:/$/,c:[e.CLCM,n]}]}});hljs.registerLanguage("java",function(e){var a=e.UIR+"(<"+e.UIR+"(\\s*,\\s*"+e.UIR+")*>)?",t="false synchronized int abstract float private char boolean static null if const for true while long strictfp finally protected import native final void enum else break transient catch instanceof byte super volatile case assert short package default double public try this switch continue throws protected public private",r="\\b(0[bB]([01]+[01_]+[01]+|[01]+)|0[xX]([a-fA-F0-9]+[a-fA-F0-9_]+[a-fA-F0-9]+|[a-fA-F0-9]+)|(([\\d]+[\\d_]+[\\d]+|[\\d]+)(\\.([\\d]+[\\d_]+[\\d]+|[\\d]+))?|\\.([\\d]+[\\d_]+[\\d]+|[\\d]+))([eE][-+]?\\d+)?)[lLfF]?",c={cN:"number",b:r,r:0};return{aliases:["jsp"],k:t,i:/<\/|#/,c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,e.ASM,e.QSM,{cN:"class",bK:"class interface",e:/[{;=]/,eE:!0,k:"class interface",i:/[:"\[\]]/,c:[{bK:"extends implements"},e.UTM]},{bK:"new throw return else",r:0},{cN:"function",b:"("+a+"\\s+)+"+e.UIR+"\\s*\\(",rB:!0,e:/[{;=]/,eE:!0,k:t,c:[{b:e.UIR+"\\s*\\(",rB:!0,r:0,c:[e.UTM]},{cN:"params",b:/\(/,e:/\)/,k:t,r:0,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]},c,{cN:"meta",b:"@[A-Za-z]+"}]}});hljs.registerLanguage("objectivec",function(e){var t={cN:"built_in",b:"(AV|CA|CF|CG|CI|MK|MP|NS|UI|XC)\\w+"},i={keyword:"int float while char export sizeof typedef const struct for union unsigned long volatile static bool mutable if do return goto void enum else break extern asm case short default double register explicit signed typename this switch continue wchar_t inline readonly assign readwrite self @synchronized id typeof nonatomic super unichar IBOutlet IBAction strong weak copy in out inout bycopy byref oneway __strong __weak __block __autoreleasing @private @protected @public @try @property @end @throw @catch @finally @autoreleasepool @synthesize @dynamic @selector @optional @required",literal:"false true FALSE TRUE nil YES NO NULL",built_in:"BOOL dispatch_once_t dispatch_queue_t dispatch_sync dispatch_async dispatch_once"},n=/[a-zA-Z@][a-zA-Z0-9_]*/,o="@interface @class @protocol @implementation";return{aliases:["mm","objc","obj-c"],k:i,l:n,i:"</",c:[t,e.CLCM,e.CBCM,e.CNM,e.QSM,{cN:"string",v:[{b:'@"',e:'"',i:"\\n",c:[e.BE]},{b:"'",e:"[^\\\\]'",i:"[^\\\\][^']"}]},{cN:"meta",b:"#",e:"$",c:[{cN:"meta-string",v:[{b:'"',e:'"'},{b:"<",e:">"}]}]},{cN:"class",b:"("+o.split(" ").join("|")+")\\b",e:"({|$)",eE:!0,k:o,l:n,c:[e.UTM]},{b:"\\."+e.UIR,r:0}]}});hljs.registerLanguage("json",function(e){var i={literal:"true false null"},n=[e.QSM,e.CNM],r={e:",",eW:!0,eE:!0,c:n,k:i},t={b:"{",e:"}",c:[{cN:"attr",b:/"/,e:/"/,c:[e.BE],i:"\\n"},e.inherit(r,{b:/:/})],i:"\\S"},c={b:"\\[",e:"\\]",c:[e.inherit(r)],i:"\\S"};return n.splice(n.length,0,t,c),{c:n,k:i,i:"\\S"}});hljs.registerLanguage("cmake",function(e){return{aliases:["cmake.in"],cI:!0,k:{keyword:"add_custom_command add_custom_target add_definitions add_dependencies add_executable add_library add_subdirectory add_test aux_source_directory break build_command cmake_minimum_required cmake_policy configure_file create_test_sourcelist define_property else elseif enable_language enable_testing endforeach endfunction endif endmacro endwhile execute_process export find_file find_library find_package find_path find_program fltk_wrap_ui foreach function get_cmake_property get_directory_property get_filename_component get_property get_source_file_property get_target_property get_test_property if include include_directories include_external_msproject include_regular_expression install link_directories load_cache load_command macro mark_as_advanced message option output_required_files project qt_wrap_cpp qt_wrap_ui remove_definitions return separate_arguments set set_directory_properties set_property set_source_files_properties set_target_properties set_tests_properties site_name source_group string target_link_libraries try_compile try_run unset variable_watch while build_name exec_program export_library_dependencies install_files install_programs install_targets link_libraries make_directory remove subdir_depends subdirs use_mangled_mesa utility_source variable_requires write_file qt5_use_modules qt5_use_package qt5_wrap_cpp on off true false and or equal less greater strless strgreater strequal matches"},c:[{cN:"variable",b:"\\${",e:"}"},e.HCM,e.QSM,e.NM]}});hljs.registerLanguage("bash",function(e){var t={cN:"variable",v:[{b:/\$[\w\d#@][\w\d_]*/},{b:/\$\{(.*?)}/}]},s={cN:"string",b:/"/,e:/"/,c:[e.BE,t,{cN:"variable",b:/\$\(/,e:/\)/,c:[e.BE]}]},a={cN:"string",b:/'/,e:/'/};return{aliases:["sh","zsh"],l:/-?[a-z\.]+/,k:{keyword:"if then else elif fi for while in do done case esac function",literal:"true false",built_in:"break cd continue eval exec exit export getopts hash pwd readonly return shift test times trap umask unset alias bind builtin caller command declare echo enable help let local logout mapfile printf read readarray source type typeset ulimit unalias set shopt autoload bg bindkey bye cap chdir clone comparguments compcall compctl compdescribe compfiles compgroups compquote comptags comptry compvalues dirs disable disown echotc echoti emulate fc fg float functions getcap getln history integer jobs kill limit log noglob popd print pushd pushln rehash sched setcap setopt stat suspend ttyctl unfunction unhash unlimit unsetopt vared wait whence where which zcompile zformat zftp zle zmodload zparseopts zprof zpty zregexparse zsocket zstyle ztcp",_:"-ne -eq -lt -gt -f -d -e -s -l -a"},c:[{cN:"meta",b:/^#![^\n]+sh\s*$/,r:10},{cN:"function",b:/\w[\w\d_]*\s*\(\s*\)\s*\{/,rB:!0,c:[e.inherit(e.TM,{b:/\w[\w\d_]*/})],r:0},e.HCM,s,a,t]}});hljs.registerLanguage("cs",function(e){var t="abstract as base bool break byte case catch char checked const continue decimal dynamic default delegate do double else enum event explicit extern false finally fixed float for foreach goto if implicit in int interface internal is lock long null when object operator out override params private protected public readonly ref sbyte sealed short sizeof stackalloc static string struct switch this true try typeof uint ulong unchecked unsafe ushort using virtual volatile void while async protected public private internal ascending descending from get group into join let orderby partial select set value var where yield",r=e.IR+"(<"+e.IR+">)?";return{aliases:["csharp"],k:t,i:/::/,c:[e.C("///","$",{rB:!0,c:[{cN:"doctag",v:[{b:"///",r:0},{b:"<!--|-->"},{b:"</?",e:">"}]}]}),e.CLCM,e.CBCM,{cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef warning error line region endregion pragma checksum"}},{cN:"string",b:'@"',e:'"',c:[{b:'""'}]},e.ASM,e.QSM,e.CNM,{bK:"class interface",e:/[{;=]/,i:/[^\s:]/,c:[e.TM,e.CLCM,e.CBCM]},{bK:"namespace",e:/[{;=]/,i:/[^\s:]/,c:[e.inherit(e.TM,{b:"[a-zA-Z](\\.?\\w)*"}),e.CLCM,e.CBCM]},{bK:"new return throw
await",r:0},{cN:"function",b:"("+r+"\\s+)+"+e.IR+"\\s*\\(",rB:!0,e:/[{;=]/,eE:!0,k:t,c:[{b:e.IR+"\\s*\\(",rB:!0,c:[e.TM],r:0},{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,k:t,r:0,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]}]}});hljs.registerLanguage("livescript",function(e){var t={keyword:"in if for while finally new do return else break catch instanceof throw try this switch continue typeof delete debugger case default function var with then unless until loop of by when and or is isnt not it that otherwise from to til fallthrough super case default function var void const let enum export import native __hasProp __extends __slice __bind __indexOf",literal:"true false null undefined yes no on off it that void",built_in:"npm require console print module global window document"},s="[A-Za-z$_](?:-[0-9A-Za-z$_]|[0-9A-Za-z$_])*",n=e.inherit(e.TM,{b:s}),i={cN:"subst",b:/#\{/,e:/}/,k:t},r={cN:"subst",b:/#[A-Za-z$_]/,e:/(?:\-[0-9A-Za-z$_]|[0-9A-Za-z$_])*/,k:t},c=[e.BNM,{cN:"number",b:"(\\b0[xX][a-fA-F0-9_]+)|(\\b\\d(\\d|_\\d)*(\\.(\\d(\\d|_\\d)*)?)?(_*[eE]([-+]\\d(_\\d|\\d)*)?)?[_a-z]*)",r:0,starts:{e:"(\\s*/)?",r:0}},{cN:"string",v:[{b:/'''/,e:/'''/,c:[e.BE]},{b:/'/,e:/'/,c:[e.BE]},{b:/"""/,e:/"""/,c:[e.BE,i,r]},{b:/"/,e:/"/,c:[e.BE,i,r]},{b:/\\/,e:/(\s|$)/,eE:!0}]},{cN:"regexp",v:[{b:"//",e:"//[gim]*",c:[i,e.HCM]},{b:/\/(?![*])(\\\/|.)*?\/[gim]*(?=\W|$)/}]},{b:"@"+s},{b:"``",e:"``",eB:!0,eE:!0,sL:"javascript"}];i.c=c;var a={cN:"params",b:"\\(",rB:!0,c:[{b:/\(/,e:/\)/,k:t,c:["self"].concat(c)}]};return{aliases:["ls"],k:t,i:/\/*/,c:c.concat([e.C("\\/*","*\\/"),e.HCM,{cN:"function",c:[n,a],rB:!0,v:[{b:"("+s+"\\s*(?:=|:=)\\s*)?(\\(.*\\))?\\s*\\B\\->*?",e:"\\->*?"},{b:"("+s+"\\s*(?:=|:=)\\s*)?!?(\\(.*\\))?\\s*\\B[-~]{1,2}>*?",e:"[-~]{1,2}>*?"},{b:"("+s+"\\s*(?:=|:=)\\s*)?(\\(.*\\))?\\s*\\B!?[-~]{1,2}>*?",e:"!?[-~]{1,2}>*?"}]},{cN:"class",bK:"class",e:"$",i:/[:="\[\]]/,c:[{bK:"extends",eW:!0,i:/[:="\[\]]/,c:[n]},n]},{b:s+":",e:":",rB:!0,rE:!0,r:0}])}});hljs.registerLanguage("makefile",function(e){var a={cN:"variable",b:/\$\(/,e:/\)/,c:[e.BE]};return{aliases:["mk","mak"],c:[e.HCM,{b:/^\w+\s*\W*=/,rB:!0,r:0,starts:{e:/\s*\W*=/,eE:!0,starts:{e:/$/,r:0,c:[a]}}},{cN:"section",b:/^[\w]+:\s*$/},{cN:"meta",b:/^\.PHONY:/,e:/$/,k:{"meta-keyword":".PHONY"},l:/[\.\w]+/},{b:/^\t+/,e:/$/,r:0,c:[e.QSM,a]}]}});hljs.registerLanguage("yaml",function(e){var a={literal:"{ } true false yes no Yes No True False null"},b="^[\\-]*",r="[a-zA-Z_][\\w\\-]*",t={cN:"attr",v:[{b:b+r+":"},{b:b+'"'+r+'":'},{b:b+"'"+r+"':"}]},c={cN:"template-variable",v:[{b:"{{",e:"}}"},{b:"%{",e:"}"}]},l={cN:"string",r:0,v:[{b:/'/,e:/'/},{b:/"/,e:/"/}],c:[e.BE,c]};return{cI:!0,aliases:["yml","YAML","yaml"],c:[t,{cN:"meta",b:"^---s*$",r:10},{cN:"string",b:"[\\|>] *$",rE:!0,c:l.c,e:t.v[0].b},{b:"<%[%=-]?",e:"[%-]?%>",sL:"ruby",eB:!0,eE:!0,r:0},{cN:"type",b:"!!"+e.UIR},{cN:"meta",b:"&"+e.UIR+"$"},{cN:"meta",b:"*"+e.UIR+"$"},{cN:"bullet",b:"^ *-",r:0},l,e.HCM,e.CNM],k:a}});hljs.registerLanguage("dns",function(d){return{aliases:["bind","zone"],k:{keyword:"IN A AAAA AFSDB APL CAA CDNSKEY CDS CERT CNAME DHCID DLV DNAME DNSKEY DS HIP IPSECKEY KEY KX LOC MX NAPTR NS NSEC NSEC3 NSEC3PARAM PTR RRSIG RP SIG SOA SRV SSHFP TA TKEY TLSA TSIG TXT"},c:[d.C(";","$"),{cN:"meta",b:/^\$(TTL|GENERATE|INCLUDE|ORIGIN)\b/},{cN:"number",b:"((([0-9A-Fa-f]{1,4}:){7}([0-9A-Fa-f]{1,4}|:))|(([0-9A-Fa-f]{1,4}:){6}(:[0-9A-Fa-f]{1,4}|((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3})|:))|(([0-9A-Fa-f]{1,4}:){5}(((:[0-9A-Fa-f]{1,4}){1,2})|:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3})|:))|(([0-9A-Fa-f]{1,4}:){4}(((:[0-9A-Fa-f]{1,4}){1,3})|((:[0-9A-Fa-f]{1,4})?:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){3}(((:[0-9A-Fa-f]{1,4}){1,4})|((:[0-9A-Fa-f]{1,4}){0,2}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){2}(((:[0-9A-Fa-f]{1,4}){1,5})|((:[0-9A-Fa-f]{1,4}){0,3}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){1}(((:[0-9A-Fa-f]{1,4}){1,6})|((:[0-9A-Fa-f]{1,4}){0,4}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(:(((:[0-9A-Fa-f]{1,4}){1,7})|((:[0-9A-Fa-f]{1,4}){0,5}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:)))\\b"},{cN:"number",b:"((25[0-5]|(2[0-4]|1{0,1}[0-9]){0,1}[0-9]).){3,3}(25[0-5]|(2[0-4]|1{0,1}[0-9]){0,1}[0-9])\\b"},d.inherit(d.NM,{b:/\b\d+[dhwm]?/})]}});hljs.registerLanguage("sql",function(e){var t=e.C("--","$");return{cI:!0,i:/[<>{}*]/,c:[{bK:"begin end start commit rollback savepoint lock alter create drop rename call delete do handler insert load replace select truncate update set show pragma grant merge describe use explain help declare prepare execute deallocate release unlock purge reset change stop analyze cache flush optimize repair kill install uninstall checksum restore check backup revoke",e:/;/,eW:!0,k:{keyword:"abort abs absolute acc acce accep accept access accessed accessible account acos action activate add addtime admin administer advanced advise aes_decrypt aes_encrypt after agent aggregate ali alia alias allocate allow alter always analyze ancillary and any anydata anydataset anyschema anytype apply archive archived archivelog are as asc ascii asin assembly assertion associate asynchronous at atan atn2 attr attri attrib attribu attribut attribute attributes audit authenticated authentication authid authors auto autoallocate autodblink autoextend automatic availability avg backup badfile basicfile before begin beginning benchmark between bfile bfile_base big bigfile bin binary_double binary_float binlog bit_and bit_count bit_length bit_or bit_xor bitmap blob_base block blocksize body both bound buffer_cache buffer_pool build bulk by byte byteordermark bytes cache caching call calling cancel capacity cascade cascaded case cast catalog category ceil ceiling chain change changed char_base char_length character_length characters characterset charindex charset charsetform charsetid check checksum checksum_agg child choose chr chunk class cleanup clear client clob clob_base clone close cluster_id cluster_probability cluster_set clustering coalesce coercibility col collate collation collect colu colum column column_value columns columns_updated comment commit compact compatibility compiled complete composite_limit compound compress compute concat concat_ws concurrent confirm conn connec connect connect_by_iscycle connect_by_isleaf connect_by_root connect_time connection consider consistent constant constraint constraints constructor container content contents context contributors controlfile conv convert convert_tz corr corr_k corr_s corresponding corruption cos cost count count_big counted covar_pop covar_samp cpu_per_call cpu_per_session crc32 create creation critical cross cube cume_dist curdate current current_date current_time current_timestamp current_user cursor curtime customdatum cycle data database databases datafile datafiles datalength date_add date_cache date_format date_sub dateadd datediff datefromparts datename datepart datetime2fromparts day day_to_second dayname dayofmonth dayofweek dayofyear days db_role_change dbtimezone ddl deallocate declare decode decompose decrement decrypt deduplicate def defa defau defaul default defaults deferred defi defin define degrees delayed delegate delete delete_all delimited demand dense_rank depth dequeue des_decrypt des_encrypt des_key_file desc descr descri describ describe descriptor deterministic diagnostics difference dimension direct_load directory disable disable_all disallow disassociate discardfile disconnect diskgroup distinct distinctrow distribute distributed div do document domain dotnet double downgrade drop dumpfile duplicate duration each edition editionable editions element ellipsis else elsif elt empty enable enable_all enclosed encode encoding encrypt end end-exec endian enforced engine engines enqueue enterprise entityescaping eomonth error errors escaped evalname evaluate event eventdata events except exception exceptions exchange exclude excluding execu execut execute exempt exists exit exp expire explain export export_set extended extent external external_1 external_2 externally extract failed failed_login_attempts failover failure far fast feature_set feature_value fetch field fields file file_name_convert filesystem_like_logging final finish first first_value fixed flash_cache flashback floor flush following follows for forall force form forma format found found_rows freelist freelists freepools fresh from from_base64 from_days ftp full function general generated get get_format get_lock getdate getutcdate global global_name globally go goto grant grants greatest group group_concat group_id grouping grouping_id groups gtid_subtract guarantee guard handler hash hashkeys having hea head headi headin heading heap help hex hierarchy high high_priority hosts hour http id ident_current ident_incr ident_seed identified identity idle_time if ifnull ignore iif ilike ilm immediate import in include including increment index indexes indexing indextype indicator indices inet6_aton inet6_ntoa inet_aton inet_ntoa infile initial initialized initially initrans inmemory inner innodb input insert install instance instantiable instr interface interleaved intersect into invalidate invisible is is_free_lock is_ipv4 is_ipv4_compat is_not is_not_null is_used_lock isdate isnull isolation iterate java join json json_exists keep keep_duplicates key keys kill language large last last_day last_insert_id last_value lax lcase lead leading least leaves left len lenght length less level levels library like like2 like4 likec limit lines link list listagg little ln load load_file lob lobs local localtime localtimestamp locate locator lock locked log log10 log2 logfile logfiles logging logical
logical_reads_per_call logoff logon logs long loop low low_priority lower lpad lrtrim ltrim main make_set makedate maketime managed management manual map mapping mask master master_pos_wait match matched materialized max maxextents maximize maxinstances maxlen maxlogfiles maxloghistory maxlogmembers maxsize maxtrans md5 measures median medium member memcompress memory merge microsecond mid migration min minextents minimum mining minus minute minvalue missing mod mode model modification modify module monitoring month months mount move movement multiset mutex name name_const names nan national native natural nav nchar nclob nested never new newline next nextval no no_write_to_binlog noarchivelog noaudit nobadfile nocheck nocompress nocopy nocycle nodelay nodiscardfile noentityescaping noguarantee nokeep nologfile nomapping nomaxvalue nominimize nominvalue nomonitoring none noneditionable nonschema noorder nopr nopro noprom nopromp noprompt norely noresetlogs noreverse normal norowdependencies noschemacheck noswitch not nothing notice notrim novalidate now nowait nth_value nullif nulls num numb numbe nvarchar nvarchar2 object ocicoll ocidate ocidatetime ociduration ociinterval ociloblocator ocinumber ociref ocirefcursor ocirowid ocistring ocitype oct octet_length of off offline offset oid oidindex old on online only opaque open operations operator optimal optimize option optionally or oracle oracle_date oradata ord ordaudio orddicom orddoc order ordimage ordinality ordvideo organization orlany orlvary out outer outfile outline output over overflow overriding package pad parallel parallel_enable parameters parent parse partial partition partitions pascal passing password password_grace_time password_lock_time password_reuse_max password_reuse_time password_verify_function patch path patindex pctincrease pctthreshold pctused pctversion percent percent_rank percentile_cont percentile_disc performance period period_add period_diff permanent physical pi pipe pipelined pivot pluggable plugin policy position post_transaction pow power pragma prebuilt precedes preceding precision prediction prediction_cost prediction_details prediction_probability prediction_set prepare present preserve prior priority private private_sga privileges procedural procedure procedure_analyze processlist profiles project prompt protection public publishingservername purge quarter query quick quiesce quota quotename radians raise rand range rank raw read reads readsize rebuild record records recover recovery recursive recycle redo reduced ref reference referenced references referencing refresh regexp_like register regr_avgx regr_avgy regr_count regr_intercept regr_r2 regr_slope regr_sxx regr_sxy reject rekey relational relative relaylog release release_lock relies_on relocate rely rem remainder rename repair repeat replace replicate replication required reset resetlogs resize resource respect restore restricted result result_cache resumable resume retention return returning returns reuse reverse revoke right rlike role roles rollback rolling rollup round row row_count rowdependencies rowid rownum rows rtrim rules safe salt sample save savepoint sb1 sb2 sb4 scan schema schemacheck scn scope scroll sdo_georaster sdo_topo_geometry search sec_to_time second section securefile security seed segment select self sequence sequential serializable server servererror session session_user sessions_per_user set sets settings sha sha1 sha2 share shared shared_pool short show shrink shutdown si_averagecolor si_colorhistogram si_featurelist si_positionalcolor si_stillimage si_texture siblings sid sign sin size size_t sizes skip slave sleep smalldatetimefromparts smallfile snapshot some soname sort soundex source space sparse spfile split sql sql_big_result sql_buffer_result sql_cache sql_calc_found_rows sql_small_result sql_variant_property sqlcode sqldata sqlerror sqlname sqlstate sqrt square standalone standby start starting startup statement static statistics stats_binomial_test stats_crosstab stats_ks_test stats_mode stats_mw_test stats_one_way_anova stats_t_test_ stats_t_test_indep stats_t_test_one stats_t_test_paired stats_wsr_test status std stddev stddev_pop stddev_samp stdev stop storage store stored str str_to_date straight_join strcmp strict string struct stuff style subdate subpartition subpartitions substitutable substr substring subtime subtring_index subtype success sum suspend switch switchoffset switchover sync synchronous synonym sys sys_xmlagg sysasm sysaux sysdate sysdatetimeoffset sysdba sysoper system system_user sysutcdatetime table tables tablespace tan tdo template temporary terminated tertiary_weights test than then thread through tier ties time time_format time_zone timediff timefromparts timeout timestamp timestampadd timestampdiff timezone_abbr timezone_minute timezone_region to to_base64 to_date to_days to_seconds todatetimeoffset trace tracking transaction transactional translate translation treat trigger trigger_nestlevel triggers trim truncate try_cast try_convert try_parse type ub1 ub2 ub4 ucase unarchived unbounded uncompress under undo unhex unicode uniform uninstall union unique unix_timestamp unknown unlimited unlock unpivot unrecoverable unsafe unsigned until untrusted unusable unused update updated upgrade upped upper upsert url urowid usable usage use use_stored_outlines user user_data user_resources users using utc_date utc_timestamp uuid uuid_short validate validate_password_strength validation valist value values var var_samp varcharc vari varia variab variabl variable variables variance varp varraw varrawc varray verify version versions view virtual visible void wait wallet warning warnings week weekday weekofyear wellformed when whene whenev wheneve whenever where while whitespace with within without work wrapped xdb xml xmlagg xmlattributes xmlcast xmlcolattval xmlelement xmlexists xmlforest xmlindex xmlnamespaces xmlpi xmlquery xmlroot xmlschema xmlserialize xmltable xmltype xor year year_to_month years yearweek",literal:"true false null",built_in:"array bigint binary bit blob boolean char character date dec decimal float int int8 integer interval number numeric real record serial serial8 smallint text varchar varying void"},c:[{cN:"string",b:"'",e:"'",c:[e.BE,{b:"''"}]},{cN:"string",b:'"',e:'"',c:[e.BE,{b:'""'}]},{cN:"string",b:"`",e:"`",c:[e.BE]},e.CNM,e.CBCM,t]},e.CBCM,t]}});hljs.registerLanguage("python",function(e){var r={cN:"meta",b:/^(>>>|\.\.\.) /},b={cN:"string",c:[e.BE],v:[{b:/(u|b)?r?'''/,e:/'''/,c:[r],r:10},{b:/(u|b)?r?"""/,e:/"""/,c:[r],r:10},{b:/(u|r|ur)'/,e:/'/,r:10},{b:/(u|r|ur)"/,e:/"/,r:10},{b:/(b|br)'/,e:/'/},{b:/(b|br)"/,e:/"/},e.ASM,e.QSM]},a={cN:"number",r:0,v:[{b:e.BNR+"[lLjJ]?"},{b:"\\b(0o[0-7]+)[lLjJ]?"},{b:e.CNR+"[lLjJ]?"}]},l={cN:"params",b:/\(/,e:/\)/,c:["self",r,a,b]};return{aliases:["py","gyp"],k:{keyword:"and elif is global as in if from raise for except finally print import pass return exec else break not with class assert yield try while continue del or def lambda async await nonlocal|10 None True False",built_in:"Ellipsis NotImplemented"},i:/(<\/|->|\?)/,c:[r,a,b,e.HCM,{v:[{cN:"function",bK:"def",r:10},{cN:"class",bK:"class"}],e:/:/,i:/[${=;\n,]/,c:[e.UTM,l,{b:/->/,eW:!0,k:"None"}]},{cN:"meta",b:/^[\t]*@/,e:/$/},{b:/\b(print|exec)\(/}]}});hljs.registerLanguage("mercury",function(e){var i={keyword:"module use_module import_module include_module end_module initialise mutable initialize finalize finalise interface implementation pred mode func type inst solver any_pred any_func is semidet det nondet multi erroneous failure cc_nondet cc_multi typeclass instance where pragma promise external trace atomic or_else require_complete_switch require_det require_semidet require_multi require_nondet require_cc_multi require_cc_nondet require_erroneous require_failure",meta:"inline no_inline type_spec source_file fact_table obsolete memo loop_check minimal_model terminates does_not_terminate check_termination promise_equivalent_clauses foreign_proc foreign_decl foreign_code foreign_type foreign_import_module foreign_export_enum foreign_export foreign_enum may_call_mercury will_not_call_mercury thread_safe not_thread_safe maybe_thread_safe promise_pure promise_semipure tabled_for_io local untrailed trailed attach_to_io_state can_pass_as_mercury_type stable will_not_throw_exception may_modify_trail will_not_modify_trail may_duplicate may_not_duplicate affects_liveness does_not_affect_liveness doesnt_affect_liveness no_sharing unknown_sharing sharing",built_in:"some all not if then else true fail false try catch catch_any semidet_true semidet_false semidet_fail impure_true impure semipure"},r=e.C("%","$"),t={cN:"number",b:"0'.\\|0[box][0-9a-fA-F]*"},_=e.inherit(e.ASM,{r:0}),n=e.inherit(e.QSM,{r:0}),a={cN:"subst",b:"\\\\[abfnrtv]\\|\\\\x[0-9a-fA-F]*\\\\\\|%[-+# *.0-9]*[dioxXucsfeEgGp]",r:0};n.c.push(a);var o={cN:"built_in",v:[{b:"<=>"},{b:"<=",r:0},{b:"=>",r:0},{b:"/\\\\"},{b:"\\\\/"}]},l={cN:"built_in",v:[{b:":-\\|-->"},{b:"=",r:0}]};return{aliases:["m","moo"],k:i,c:[o,l,r,e.CBCM,t,e.NM,_,n,{b:/:-/}]}});hljs.registerLanguage("haskell",function(e){var i={v:[e.C("--","$"),e.C("{-","-}",{c:["self"]})]},a={cN:"meta",b:"{-#",e:"#-}"},l={cN:"meta",b:"^#",e:"$"},c={cN:"type",b:"\\b[A-Z][\\w']*",r:0},n={b:"\\(",e:"\\)",i:'"',c:[a,l,{cN:"type",b:"\\b[A-Z][\\w]*(\\((\\.\\.|,|\\w+)\\))?"},e.inherit(e.TM,{b:"[_a-z][\\w']*"}),i]},s={b:"{",e:"}",c:n.c};return{aliases:["hs"],k:"let in if then else case of where do module import hiding qualified type data newtype deriving class instance as default infix infixl infixr foreign export ccall stdcall cplusplus jvm dotnet safe unsafe family forall mdo proc rec",c:[{bK:"module",e:"where",k:"module where",c:[n,i],i:"\\W\\.|;"},{b:"\\bimport\\b",e:"$",k:"import qualified as hiding",c:[n,i],i:"\\W\\.|;"},{cN:"class",b:"^(\\s*)?(class|instance)\\b",e:"where",k:"class family instance where",c:[c,n,i]},{cN:"class",b:"\\b(data|(new)?type)\\b",e:"$",k:"data family type
newtype deriving",c:[a,c,n,s,i]},{bK:"default",e:"$",c:[c,n,i]},{bK:"infix infixl infixr",e:"$",c:[e.CNM,i]},{b:"\\bforeign\\b",e:"$",k:"foreign import export ccall stdcall cplusplus jvm dotnet safe unsafe",c:[c,e.QSM,i]},{cN:"meta",b:"#!\\/usr\\/bin\\/env runhaskell",e:"$"},a,l,e.QSM,e.CNM,c,e.inherit(e.TM,{b:"^[_a-z][\\w']*"}),i,{b:"->|<-"}]}});hljs.registerLanguage("applescript",function(e){var t=e.inherit(e.QSM,{i:""}),r={cN:"params",b:"\\(",e:"\\)",c:["self",e.CNM,t]},i=e.C("--","$"),o=e.C("\\(*","*\\)",{c:["self",i]}),n=[i,o,e.HCM];return{aliases:["osascript"],k:{keyword:"about above after against and around as at back before beginning behind below beneath beside between but by considering contain contains continue copy div does eighth else end equal equals error every exit fifth first for fourth from front get given global if ignoring in into is it its last local me middle mod my ninth not of on onto or over prop property put ref reference repeat returning script second set seventh since sixth some tell tenth that the|0 then third through thru timeout times to transaction try until where while whose with without",literal:"AppleScript false linefeed return pi quote result space tab true",built_in:"alias application boolean class constant date file integer list number real record string text activate beep count delay launch log offset read round run say summarize write character characters contents day frontmost id item length month name paragraph paragraphs rest reverse running time version weekday word words year"},c:[t,e.CNM,{cN:"built_in",b:"\\b(clipboard info|the clipboard|info for|list (disks|folder)|mount volume|path to|(close|open for) access|(get|set) eof|current date|do shell script|get volume settings|random number|set volume|system attribute|system info|time to GMT|(load|run|store) script|scripting components|ASCII (character|number)|localized string|choose (application|color|file|file name|folder|from list|remote application|URL)|display (alert|dialog))\\b|^\\s*return\\b"},{cN:"literal",b:"\\b(text item delimiters|current application|missing value)\\b"},{cN:"keyword",b:"\\b(apart from|aside from|instead of|out of|greater than|isn't|(doesn't|does not) (equal|come before|come after|contain)|(greater|less) than(or equal)?|(starts?|ends|begins?) with|contained by|comes (before|after)|a (ref|reference)|POSIX file|POSIX path|(date|time) string|quoted form)\\b"},{bK:"on",i:"[${=;\\n]",c:[e.UTM,r]}].concat(n),i:"//|->|=>|\\[\\["}});hljs.registerLanguage("scala",function(e){var t={cN:"meta",b:"@[A-Za-z]+"},a={cN:"subst",v:[{b:"\\$[A-Za-z0-9_]+"},{b:"\\${",e:"}"}]},r={cN:"string",v:[{b:'"',e:'"',i:"\\n",c:[e.BE]},{b:'"""',e:'"""',r:10},{b:'[a-z]+"',e:'"',i:"\\n",c:[e.BE,a]},{cN:"string",b:'[a-z]+"""',e:'"""',c:[a],r:10}]},c={cN:"symbol",b:"'\\w[\\w\\d_]*(?!')"},i={cN:"type",b:"\\b[A-Z][A-Za-z0-9_]*",r:0},s={cN:"title",b:/[^0-9\n\t "'(),.`{}\[\]:;][^\n\t "'(),.`{}\[\]:;]+|[^0-9\n\t "'(),.`{}\[\]:;=]/,r:0},n={cN:"class",bK:"class object trait type",e:/[:={\[\n;]/,eE:!0,c:[{bK:"extends with",r:10},{b:/\[/,e:/\]/,eB:!0,eE:!0,r:0,c:[i]},{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,r:0,c:[i]},s]},l={cN:"function",bK:"def",e:/[:={\[(\n;]/,eE:!0,c:[s]};return{k:{literal:"true false null",keyword:"type yield lazy override def with val var sealed abstract private trait object if forSome for while throw finally protected extends import final return else break new catch super class case package default try this match continue throws implicit"},c:[e.CLCM,e.CBCM,r,c,i,l,n,e.CNM,t]}});hljs.registerLanguage("erlang",function(e){var r="[a-z'][a-zA-Z0-9_']*",c="("+r+":"+r+"|"+r+")",b={keyword:"after and andalso|10 band begin bnot bor bsl bzr bxor case catch cond div end fun if let not of orelse|10 query receive rem try when xor",literal:"false true"},i=e.C("%","$"),n={cN:"number",b:"\\b(\\d+#[a-fA-F0-9]+|\\d+(\\.\\d+)?([eE][-+]?\\d+)?)",r:0},a={b:"fun\\s+"+r+"/\\d+"},d={b:c+"\\(",e:"\\)",rB:!0,r:0,c:[{b:c,r:0},{b:"\\(",e:"\\)",eW:!0,rE:!0,r:0}]},o={b:"{",e:"}",r:0},t={b:"\\b_([A-Z][A-Za-z0-9_]*)?",r:0},f={b:"[A-Z][a-zA-Z0-9_]*",r:0},l={b:"#"+e.UIR,r:0,rB:!0,c:[{b:"#"+e.UIR,r:0},{b:"{",e:"}",r:0}]},s={bK:"fun receive if try case",e:"end",k:b};s.c=[i,a,e.inherit(e.ASM,{cN:""}),s,d,e.QSM,n,o,t,f,l];var u=[i,a,s,d,e.QSM,n,o,t,f,l];d.c[1].c=u,o.c=u,l.c[1].c=u;var h={cN:"params",b:"\\(",e:"\\)",c:u};return{aliases:["erl"],k:b,i:"(</|*=|\\+=|-=|/*|*/|\\(*|*\\))",c:[{cN:"function",b:"^"+r+"\\s*\\(",e:"->",rB:!0,i:"\\(|#|//|/*|\\\\|:|;",c:[h,e.inherit(e.TM,{b:r})],starts:{e:";|\\.",k:b,c:u}},i,{b:"^-",e:"\\.",r:0,eE:!0,rB:!0,l:"-"+e.IR,k:"-module -record -undef -export -ifdef -ifndef -author -copyright -doc -vsn -import -include -include_lib -compile -define -else -endif -file -behaviour -behavior -spec",c:[h]},n,e.QSM,l,t,f,o,{b:/\.$/}]}});hljs.registerLanguage("powershell",function(e){var t={b:"`[\\s\\S]",r:0},r={cN:"variable",v:[{b:/\$[\w\d][\w\d_:]*/}]},o={cN:"literal",b:/\$(null|true|false)\b/},a={cN:"string",b:/"/,e:/"/,c:[t,r,{cN:"variable",b:/\$[A-z]/,e:/[^A-z]/}]},i={cN:"string",b:/'/,e:/'/};return{aliases:["ps"],l:/-?[A-z\.\-]+/,cI:!0,k:{keyword:"if else foreach return function do while until elseif begin for trap data dynamicparam end break throw param continue finally in switch exit filter try process catch",built_in:"Add-Content Add-History Add-Member Add-PSSnapin Clear-Content Clear-Item Clear-Item Property Clear-Variable Compare-Object ConvertFrom-SecureString Convert-Path ConvertTo-Html ConvertTo-SecureString Copy-Item Copy-ItemProperty Export-Alias Export-Clixml Export-Console Export-Csv ForEach-Object Format-Custom Format-List Format-Table Format-Wide Get-Acl Get-Alias Get-AuthenticodeSignature Get-ChildItem Get-Command Get-Content Get-Credential Get-Culture Get-Date Get-EventLog Get-ExecutionPolicy Get-Help Get-History Get-Host Get-Item Get-ItemProperty Get-Location Get-Member Get-PfxCertificate Get-Process Get-PSDrive Get-PSProvider Get-PSSnapin Get-Service Get-TraceSource Get-UICulture Get-Unique Get-Variable Get-WmiObject Group-Object Import-Alias Import-Clixml Import-Csv Invoke-Expression Invoke-History Invoke-Item Join-Path Measure-Command Measure-Object Move-Item Move-ItemProperty New-Alias New-Item New-ItemProperty New-Object New-PSDrive New-Service New-TimeSpan New-Variable Out-Default Out-File Out-Host Out-Null Out-Printer Out-String Pop-Location Push-Location Read-Host Remove-Item Remove-ItemProperty Remove-PSDrive Remove-PSSnapin Remove-Variable Rename-Item Rename-ItemProperty Resolve-Path Restart-Service Resume-Service Select-Object Select-String Set-Acl Set-Alias Set-AuthenticodeSignature Set-Content Set-Date Set-ExecutionPolicy Set-Item Set-ItemProperty Set-Location Set-PSDebug Set-Service Set-TraceSource Set-Variable Sort-Object Split-Path Start-Service Start-Sleep Start-Transcript Stop-Process Stop-Service Stop-Transcript Suspend-Service Tee-Object Test-Path Trace-Command Update-FormatData Update-TypeData Where-Object Write-Debug Write-Error Write-Host Write-Output Write-Progress Write-Verbose Write-Warning",nomarkup:"-ne -eq -lt -gt -ge -le -not -like -notlike -match -notmatch -contains -notcontains -in -notin -replace"},c:[e.HCM,e.NM,a,i,o,r]}});hljs.registerLanguage("dust",function(e){var t="if eq ne lt lte gt gte select default math sep";return{aliases:["dst"],cI:!0,sL:"xml",c:[{cN:"template-tag",b:/\{[#\/]/,e:/\}/,i:/;/,c:[{cN:"name",b:/[a-zA-Z\.-]+/,starts:{eW:!0,r:0,c:[e.QSM]}}]},{cN:"template-variable",b:/\{/,e:/\}/,i:/;/,k:t}]}});hljs.registerLanguage("clojure",function(e){var t={"builtin-name":"def defonce cond apply if-not if-let if not not= = < > <= >= == + / * - rem quot neg? pos? delay? symbol? keyword? true? false? integer? empty? coll? list? set? ifn? fn? associative? sequential? sorted? counted? reversible? number? decimal? class? distinct? isa? float? rational? reduced? ratio? odd? even? char? seq? vector? string? map? nil? contains? zero? instance? not-every? not-any? libspec? -> ->> .. . inc compare do dotimes mapcat take remove take-while drop letfn drop-last take-last drop-while while intern condp case reduced cycle split-at split-with repeat replicate iterate range merge zipmap declare line-seq sort comparator sort-by dorun doall nthnext nthrest partition eval doseq await await-for let agent atom send send-off release-pending-sends add-watch mapv filterv remove-watch agent-error restart-agent set-error-handler error-handler set-error-mode! error-mode shutdown-agents quote var fn loop recur throw try monitor-enter monitor-exit defmacro defn defn- macroexpand macroexpand-1 for dosync and or when when-not when-let comp juxt partial sequence memoize constantly complement identity assert peek pop doto proxy defstruct first rest cons defprotocol cast coll deftype defrecord last butlast sigs reify second ffirst fnext nfirst nnext defmulti defmethod meta with-meta ns in-ns create-ns import refer keys select-keys vals key val rseq name namespace promise into transient persistent! conj! assoc! dissoc! pop! disj! use class type num float double short byte boolean bigint biginteger bigdec print-method print-dup throw-if printf format load compile get-in update-in pr pr-on newline flush read slurp read-line subvec with-open memfn time re-find re-groups rand-int rand mod locking assert-valid-fdecl alias resolve ref deref refset swap! reset! set-validator! compare-and-set! alter-meta! reset-meta! commute get-validator alter ref-set ref-history-count ref-min-history ref-max-history ensure sync io! new next conj set! to-array future future-call into-array aset gen-class reduce map filter find empty hash-map hash-set sorted-map sorted-map-by sorted-set sorted-set-by vec vector seq flatten reverse assoc dissoc list disj get union difference intersection extend extend-type extend-protocol int nth delay count concat chunk chunk-buffer chunk-append chunk-first chunk-rest max min dec unchecked-inc-int unchecked-inc unchecked-dec-inc unchecked-dec unchecked-negate unchecked-add-int unchecked-add
unchecked-subtract-int unchecked-subtract chunk-next chunk-cons chunked-seq? prn vary-meta lazy-seq spread list* str find-keyword keyword symbol gensym force rationalize"},r="a-zA-Z_\\-!.?+*=<>&#'",n="["+r+"]["+r+"0-9/;:]*",a="[-+]?\\d+(\\.\\d+)?",o={b:n,r:0},s={cN:"number",b:a,r:0},i=e.inherit(e.QSM,{i:null}),c=e.C(";","$",{r:0}),d={cN:"literal",b:/\b(true|false|nil)\b/},l={b:"[\\[\\{]",e:"[\\]\\}]"},m={cN:"comment",b:"\\^"+n},p=e.C("\\^\\{","\\}"),u={cN:"symbol",b:"[:]"+n},f={b:"\\(",e:"\\)"},h={eW:!0,r:0},y={k:t,l:n,cN:"name",b:n,starts:h},b=[f,i,m,p,c,u,l,s,d,o];return f.c=[e.C("comment",""),y,h],h.c=b,l.c=b,{aliases:["clj"],i:/\S/,c:[f,i,m,p,c,u,l,s,d]}});hljs.registerLanguage("go",function(e){var t={keyword:"break default func interface select case map struct chan else goto package switch const fallthrough if range type continue for import return var go defer bool byte complex64 complex128 float32 float64 int8 int16 int32 int64 string uint8 uint16 uint32 uint64 int uint uintptr rune",literal:"true false iota nil",built_in:"append cap close complex copy imag len make new panic print println real recover delete"};return{aliases:["golang"],k:t,i:"</",c:[e.CLCM,e.CBCM,e.QSM,{cN:"string",b:"'",e:"[^\\\\]'"},{cN:"string",b:"`",e:"`"},{cN:"number",b:e.CNR+"[dflsi]?",r:0},e.CNM]}});hljs.registerLanguage("tcl",function(e){return{aliases:["tk"],k:"after append apply array auto_execok auto_import auto_load auto_mkindex auto_mkindex_old auto_qualify auto_reset bgerror binary break catch cd chan clock close concat continue dde dict encoding eof error eval exec exit expr fblocked fconfigure fcopy file fileevent filename flush for foreach format gets glob global history http if incr info interp join lappend|10 lassign|10 lindex|10 linsert|10 list llength|10 load lrange|10 lrepeat|10 lreplace|10 lreverse|10 lsearch|10 lset|10 lsort|10 mathfunc mathop memory msgcat namespace open package parray pid pkg::create pkg_mkIndex platform platform::shell proc puts pwd read refchan regexp registry regsub|10 rename return safe scan seek set socket source split string subst switch tcl_endOfWord tcl_findLibrary tcl_startOfNextWord tcl_startOfPreviousWord tcl_wordBreakAfter tcl_wordBreakBefore tcltest tclvars tell time tm trace unknown unload unset update uplevel upvar variable vwait while",c:[e.C(";[\\t]*#","$"),e.C("^[\\t]*#","$"),{bK:"proc",e:"[\\{]",eE:!0,c:[{cN:"title",b:"[\\t\\n\\r]+(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*",e:"[\\t\\n\\r]",eW:!0,eE:!0}]},{eE:!0,v:[{b:"\\$(\\{)?(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*\\(([a-zA-Z0-9_])*\\)",e:"[^a-zA-Z0-9_\\}\\$]"},{b:"\\$(\\{)?(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*",e:"(\\))?[^a-zA-Z0-9_\\}\\$]"}]},{cN:"string",c:[e.BE],v:[e.inherit(e.ASM,{i:null}),e.inherit(e.QSM,{i:null})]},{cN:"number",v:[e.BNM,e.CNM]}]}});hljs.registerLanguage("twig",function(e){var t={cN:"params",b:"\\(",e:"\\)"},a="attribute block constant cycle date dump include max min parent random range source template_from_string",r={bK:a,k:{name:a},r:0,c:[t]},c={b:/\|[A-Za-z_]+:?/,k:"abs batch capitalize convert_encoding date date_modify default escape first format join json_encode keys last length lower merge nl2br number_format raw replace reverse round slice sort split striptags title trim upper url_encode",c:[r]},s="autoescape block do embed extends filter flush for if import include macro sandbox set spaceless use verbatim";return s=s+" "+s.split(" ").map(function(e){return"end"+e}).join(" "),{aliases:["craftcms"],cI:!0,sL:"xml",c:[e.C(/\{#/,/#}/),{cN:"template-tag",b:/\{%/,e:/%}/,c:[{cN:"name",b:/\w+/,k:s,starts:{eW:!0,c:[c,r],r:0}}]},{cN:"template-variable",b:/\{\{/,e:/}}/,c:["self",c,r]}]}});hljs.registerLanguage("vhdl",function(e){var r="\\d(_|\\d)*",t="[eE][-+]?"+r,o=r+"(\\."+r+")?("+t+")?",n="\\w+",i=r+"#"+n+"(\\."+n+")?#("+t+")?",a="\\b("+i+"|"+o+")";return{cI:!0,k:{keyword:"abs access after alias all and architecture array assert attribute begin block body buffer bus case component configuration constant context cover disconnect downto default else elsif end entity exit fairness file for force function generate generic group guarded if impure in inertial inout is label library linkage literal loop map mod nand new next nor not null of on open or others out package port postponed procedure process property protected pure range record register reject release rem report restrict restrict_guarantee return rol ror select sequence severity shared signal sla sll sra srl strong subtype then to transport type unaffected units until use variable vmode vprop vunit wait when while with xnor xor",built_in:"boolean bit character severity_level integer time delay_length natural positive string bit_vector file_open_kind file_open_status std_ulogic std_ulogic_vector std_logic std_logic_vector unsigned signed boolean_vector integer_vector real_vector time_vector"},i:"{",c:[e.CBCM,e.C("--","$"),e.QSM,{cN:"number",b:a,r:0},{cN:"literal",b:"'(U|X|0|1|Z|W|L|H|-)'",c:[e.BE]},{cN:"symbol",b:"'[A-Za-z](_?[A-Za-z0-9])*",c:[e.BE]}]}});hljs.registerLanguage("javascript",function(e){return{aliases:["js","jsx"],k:{keyword:"in of if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const export super debugger as async await static import from as",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document Symbol Set Map WeakSet WeakMap Proxy Reflect Promise"},c:[{cN:"meta",r:10,b:/^\s*['"]use (strict|asm)['"]/},{cN:"meta",b:/^#!/,e:/$/},e.ASM,e.QSM,{cN:"string",b:"`",e:"`",c:[e.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},e.CLCM,e.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:e.CNR}],r:0},{b:"("+e.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[e.CLCM,e.CBCM,e.RM,{b:/</,e:/(\/\w+|\w+\/)>/,sL:"xml",c:[{b:/<\w+\/>/,skip:!0},{b:/<\w+/,e:/(\/\w+|\w+\/)>/,skip:!0,c:["self"]}]}],r:0},{cN:"function",bK:"function",e:/\{/,eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,c:[e.CLCM,e.CBCM]}],i:/\[|%/},{b:/\$[(.]/},e.METHOD_GUARD,{cN:"class",bK:"class",e:/[{;=]/,eE:!0,i:/[:"\[\]]/,c:[{bK:"extends"},e.UTM]},{bK:"constructor",e:/\{/,eE:!0}],i:/#(?!!)/}});hljs.registerLanguage("less",function(e){var r="[\\w-]+",t="("+r+"|@{"+r+"})",a=[],c=[],s=function(e){return{cN:"string",b:"~?"+e+".*?"+e}},b=function(e,r,t){return{cN:e,b:r,r:t}},i={b:"\\(",e:"\\)",c:c,r:0};c.push(e.CLCM,e.CBCM,s("'"),s('"'),e.CSSNM,{b:"(url|data-uri)\\(",starts:{cN:"string",e:"[\\)\\n]",eE:!0}},b("number","#[0-9A-Fa-f]+\\b"),i,b("variable","@@?"+r,10),b("variable","@{"+r+"}"),b("built_in","~?`[^`]*?`"),{cN:"attribute",b:r+"\\s*:",e:":",rB:!0,eE:!0},{cN:"meta",b:"!important"});var n=c.concat({b:"{",e:"}",c:a}),o={bK:"when",eW:!0,c:[{bK:"and not"}].concat(c)},u={cN:"attribute",b:t,e:":",eE:!0,c:[e.CLCM,e.CBCM],i:/\S/,starts:{e:"[;}]",rE:!0,c:c,i:"[<=$]"}},C={cN:"keyword",b:"@(import|media|charset|font-face|(-[a-z]+-)?keyframes|supports|document|namespace|page|viewport|host)\\b",starts:{e:"[;{}]",rE:!0,c:c,r:0}},l={cN:"variable",v:[{b:"@"+r+"\\s*:",r:15},{b:"@"+r}],starts:{e:"[;}]",rE:!0,c:n}},p={v:[{b:"[\\.#:&\\[]",e:"[;{}]"},{b:t+"[^;]*{",e:"{"}],rB:!0,rE:!0,i:"[<='$\"]",c:[e.CLCM,e.CBCM,o,b("keyword","all\\b"),b("variable","@{"+r+"}"),b("selector-tag",t+"%?",0),b("selector-id","#"+t),b("selector-class","\\."+t,0),b("selector-tag","&",0),{cN:"selector-attr",b:"\\[",e:"\\]"},{b:"\\(",e:"\\)",c:n},{b:"!important"}]};return a.push(e.CLCM,e.CBCM,C,l,p,u),{cI:!0,i:"[=>'/<($\"]",c:a}});hljs.registerLanguage("q",function(e){var s={keyword:"do while select delete by update from",literal:"0b 1b",built_in:"neg not null string reciprocal floor ceiling signum mod xbar xlog and or each scan over prior mmu lsq inv md5 ltime gtime count first var dev med cov cor all any rand sums prds mins maxs fills deltas ratios avgs differ prev next rank reverse iasc idesc asc desc msum mcount mavg mdev xrank mmin mmax xprev rotate distinct group where flip type key til get value attr cut set upsert raze union inter except cross sv vs sublist enlist read0 read1 hopen hclose hdel hsym hcount peach system ltrim rtrim trim lower upper ssr view tables views cols xcols keys xkey xcol xasc xdesc fkeys meta lj aj aj0 ij pj asof uj ww wj wj1 fby xgroup ungroup ej save load rsave rload show csv parse eval min max avg wavg wsum sin cos tan sum",type:"`float `double int `timestamp `timespan `datetime `time `boolean `symbol `char `byte `short `long `real `month `date `minute `second `guid"};return{aliases:["k","kdb"],k:s,l:/(`?)[A-Za-z0-9_]+\b/,c:[e.CLCM,e.QSM,e.CNM]}});hljs.registerLanguage("gherkin",function(e){return{aliases:["feature"],k:"Feature Background Ability Business Need Scenario Scenarios Scenario Outline Scenario Template Examples Given And Then But When",c:[{cN:"keyword",b:"*"},{cN:"meta",b:"@[^@\\s]+"},{b:"\\|",e:"\\|\\w*$",c:[{cN:"string",b:"[^|]+"}]},{cN:"variable",b:"<",e:">"},e.HCM,{cN:"string",b:'"""',e:'"""'},e.QSM]}});hljs.registerLanguage("nginx",function(e){var r={cN:"variable",v:[{b:/\$\d+/},{b:/\$\{/,e:/}/},{b:"[\\$\\@]"+e.UIR}]},b={eW:!0,l:"[a-z/_]+",k:{literal:"on off yes no true false none blocked debug info notice warn error crit select break last permanent redirect kqueue rtsig epoll poll /dev/poll"},r:0,i:"=>",c:[e.HCM,{cN:"string",c:[e.BE,r],v:[{b:/"/,e:/"/},{b:/'/,e:/'/}]},{b:"([a-z]+):/",e:"\\s",eW:!0,eE:!0,c:[r]},{cN:"regexp",c:[e.BE,r],v:[{b:"\\s\\^",e:"\\s|{|;",rE:!0},{b:"~*?\\s+",e:"\\s|{
;",rE:!0},{b:"*(\\.[a-z\\-]+)+"},{b:"([a-z\\-]+\\.)+*"}]},{cN:"number",b:"\\b\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}(:\\d{1,5})?\\b"},{cN:"number",b:"\\b\\d+[kKmMgGdshdwy]*\\b",r:0},r]};return{aliases:["nginxconf"],c:[e.HCM,{b:e.UIR+"\\s+{",rB:!0,e:"{",c:[{cN:"section",b:e.UIR}],r:0},{b:e.UIR+"\\s",e:";|{",rB:!0,c:[{cN:"attribute",b:e.UIR,starts:b}],r:0}],i:"[^\\s\\}]"}});hljs.registerLanguage("rust",function(e){var t="([uif](8|16|32|64|size))?",r=e.inherit(e.CBCM);r.c.push("self");var n="Copy Send Sized Sync Drop Fn FnMut FnOnce drop Box ToOwned Clone PartialEq PartialOrd Eq Ord AsRef AsMut Into From Default Iterator Extend IntoIterator DoubleEndedIterator ExactSizeIterator Option Result SliceConcatExt String ToString Vec assert! assert_eq! bitflags! bytes! cfg! col! concat! concat_idents! debug_assert! debug_assert_eq! env! panic! file! format! format_args! include_bin! include_str! line! local_data_key! module_path! option_env! print! println! select! stringify! try! unimplemented! unreachable! vec! write! writeln! macro_rules!";return{aliases:["rs"],k:{keyword:"alignof as be box break const continue crate do else enum extern false fn for if impl in let loop match mod mut offsetof once priv proc pub pure ref return self Self sizeof static struct super trait true type typeof unsafe unsized use virtual while where yield int i8 i16 i32 i64 uint u8 u32 u64 float f32 f64 str char bool",literal:"true false Some None Ok Err",built_in:n},l:e.IR+"!?",i:"</",c:[e.CLCM,r,e.inherit(e.QSM,{b:/b?"/,i:null}),{cN:"string",v:[{b:/r(#*)".*?"\1(?!#)/},{b:/b?'\\?(x\w{2}|u\w{4}|U\w{8}|.)'/}]},{cN:"symbol",b:/'[a-zA-Z_][a-zA-Z0-9_]*/},{cN:"number",v:[{b:"\\b0b([01_]+)"+t},{b:"\\b0o([0-7_]+)"+t},{b:"\\b0x([A-Fa-f0-9_]+)"+t},{b:"\\b(\\d[\\d_]*(\\.[0-9_]+)?([eE][+-]?[0-9_]+)?)"+t}],r:0},{cN:"function",bK:"fn",e:"(\\(|<)",eE:!0,c:[e.UTM]},{cN:"meta",b:"#\\!?\\[",e:"\\]",c:[{cN:"meta-string",b:/"/,e:/"/}]},{cN:"class",bK:"type",e:";",c:[e.inherit(e.UTM,{endsParent:!0})],i:"\\S"},{cN:"class",bK:"trait enum struct",e:"{",c:[e.inherit(e.UTM,{endsParent:!0})],i:"[\\w\\d]"},{b:e.IR+"::",k:{built_in:n}},{b:"->"}]}});hljs.registerLanguage("groovy",function(e){return{k:{literal:"true false null",keyword:"byte short char int long boolean float double void def as in assert trait super this abstract static volatile transient public private protected synchronized final class interface enum if else for while switch case break default continue throw throws try catch finally implements extends new import package return instanceof"},c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,{cN:"string",b:'"""',e:'"""'},{cN:"string",b:"'''",e:"'''"},{cN:"string",b:"\\$/",e:"/\\$",r:10},e.ASM,{cN:"regexp",b:/~?\/[^\/\n]+\//,c:[e.BE]},e.QSM,{cN:"meta",b:"^#!/usr/bin/env",e:"$",i:"\n"},e.BNM,{cN:"class",bK:"class interface trait enum",e:"{",i:":",c:[{bK:"extends implements"},e.UTM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"},{cN:"string",b:/[^\?]{0}[A-Za-z0-9_$]+ *:/},{b:/\?/,e:/\:/},{cN:"symbol",b:"^\\s*[A-Za-z0-9_$]+:",r:0}],i:/#|<\//}});hljs.registerLanguage("aspectj",function(e){var t="false synchronized int abstract float private char boolean static null if const for true while long throw strictfp finally protected import native final return void enum else extends implements break transient new catch instanceof byte super volatile case assert short package default double public try this switch continue throws privileged aspectOf adviceexecution proceed cflowbelow cflow initialization preinitialization staticinitialization withincode target within execution getWithinTypeName handler thisJoinPoint thisJoinPointStaticPart thisEnclosingJoinPointStaticPart declare parents warning error soft precedence thisAspectInstance",i="get set args call";return{k:t,i:/<\/|#/,c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,e.ASM,e.QSM,{cN:"class",bK:"aspect",e:/[{;=]/,eE:!0,i:/[:;"\[\]]/,c:[{bK:"extends implements pertypewithin perthis pertarget percflowbelow percflow issingleton"},e.UTM,{b:/\([^\)]*/,e:/[)]+/,k:t+" "+i,eE:!1}]},{cN:"class",bK:"class interface",e:/[{;=]/,eE:!0,r:0,k:"class interface",i:/[:"\[\]]/,c:[{bK:"extends implements"},e.UTM]},{bK:"pointcut after before around throwing returning",e:/[)]/,eE:!1,i:/["\[\]]/,c:[{b:e.UIR+"\\s*\\(",rB:!0,c:[e.UTM]}]},{b:/[:]/,rB:!0,e:/[{;]/,r:0,eE:!1,k:t,i:/["\[\]]/,c:[{b:e.UIR+"\\s*\\(",k:t+" "+i},e.QSM]},{bK:"new throw",r:0},{cN:"function",b:/\w+ +\w+(\.)?\w+\s*\([^\)]*\)\s*((throws)[\w\s,]+)?[\{;]/,rB:!0,e:/[{;=]/,k:t,eE:!0,c:[{b:e.UIR+"\\s*\\(",rB:!0,r:0,c:[e.UTM]},{cN:"params",b:/\(/,e:/\)/,r:0,k:t,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"}]}});hljs.registerLanguage("actionscript",function(e){var a="[a-zA-Z_$][a-zA-Z0-9_$]*",t="([*]|[a-zA-Z_$][a-zA-Z0-9_$]*)",c={cN:"rest_arg",b:"[.]{3}",e:a,r:10};return{aliases:["as"],k:{keyword:"as break case catch class const continue default delete do dynamic each else extends final finally for function get if implements import in include instanceof interface internal is namespace native new override package private protected public return set static super switch this throw try typeof use var void while with",literal:"true false null undefined"},c:[e.ASM,e.QSM,e.CLCM,e.CBCM,e.CNM,{cN:"class",bK:"package",e:"{",c:[e.TM]},{cN:"class",bK:"class interface",e:"{",eE:!0,c:[{bK:"extends implements"},e.TM]},{cN:"meta",bK:"import include",e:";",k:{"meta-keyword":"import include"}},{cN:"function",bK:"function",e:"[{;]",eE:!0,i:"\\S",c:[e.TM,{cN:"params",b:"\\(",e:"\\)",c:[e.ASM,e.QSM,e.CLCM,e.CBCM,c]},{b:":\\s*"+t}]},e.METHOD_GUARD],i:/#/}});hljs.registerLanguage("diff",function(e){return{aliases:["patch"],c:[{cN:"meta",r:10,v:[{b:/^@@ +\-\d+,\d+ +\+\d+,\d+ +@@$/},{b:/^*** +\d+,\d+ +****$/},{b:/^\-\-\- +\d+,\d+ +\-\-\-\-$/}]},{cN:"comment",v:[{b:/Index: /,e:/$/},{b:/=====/,e:/=====$/},{b:/^\-\-\-/,e:/$/},{b:/^*{3} /,e:/$/},{b:/^\+\+\+/,e:/$/},{b:/*{5}/,e:/*{5}$/}]},{cN:"addition",b:"^\\+",e:"$"},{cN:"deletion",b:"^\\-",e:"$"},{cN:"addition",b:"^\\!",e:"$"}]}});hljs.registerLanguage("ini",function(e){var b={cN:"string",c:[e.BE],v:[{b:"'''",e:"'''",r:10},{b:'"""',e:'"""',r:10},{b:'"',e:'"'},{b:"'",e:"'"}]};return{aliases:["toml"],cI:!0,i:/\S/,c:[e.C(";","$"),e.HCM,{cN:"section",b:/^\s*\[+/,e:/\]+/},{b:/^[a-z0-9\[\]_-]+\s*=\s*/,e:"$",rB:!0,c:[{cN:"attr",b:/[a-z0-9\[\]_-]+/},{b:/=/,eW:!0,r:0,c:[{cN:"literal",b:/\bon|off|true|false|yes|no\b/},{cN:"variable",v:[{b:/\$[\w\d"][\w\d_]*/},{b:/\$\{(.*?)}/}]},b,{cN:"number",b:/([\+\-]+)?[\d]+_[\d_]+/},e.NM]}]}]}});hljs.registerLanguage("fortran",function(e){var t={cN:"params",b:"\\(",e:"\\)"},n={literal:".False. .True.",keyword:"kind do while private call intrinsic where elsewhere type endtype endmodule endselect endinterface end enddo endif if forall endforall only contains default return stop then public subroutine|10 function program .and. .or. .not. .le. .eq. .ge. .gt. .lt. goto save else use module select case access blank direct exist file fmt form formatted iostat name named nextrec number opened rec recl sequential status unformatted unit continue format pause cycle exit c_null_char c_alert c_backspace c_form_feed flush wait decimal round iomsg synchronous nopass non_overridable pass protected volatile abstract extends import non_intrinsic value deferred generic final enumerator class associate bind enum c_int c_short c_long c_long_long c_signed_char c_size_t c_int8_t c_int16_t c_int32_t c_int64_t c_int_least8_t c_int_least16_t c_int_least32_t c_int_least64_t c_int_fast8_t c_int_fast16_t c_int_fast32_t c_int_fast64_t c_intmax_t C_intptr_t c_float c_double c_long_double c_float_complex c_double_complex c_long_double_complex c_bool c_char c_null_ptr c_null_funptr c_new_line c_carriage_return c_horizontal_tab c_vertical_tab iso_c_binding c_loc c_funloc c_associated c_f_pointer c_ptr c_funptr iso_fortran_env character_storage_size error_unit file_storage_size input_unit iostat_end iostat_eor numeric_storage_size output_unit c_f_procpointer ieee_arithmetic ieee_support_underflow_control ieee_get_underflow_mode ieee_set_underflow_mode newunit contiguous recursive pad position action delim readwrite eor advance nml interface procedure namelist include sequence elemental pure integer real character complex logical dimension allocatable|10 parameter external implicit|10 none double precision assign intent optional pointer target in out common equivalence data",built_in:"alog alog10 amax0 amax1 amin0 amin1 amod cabs ccos cexp clog csin csqrt dabs dacos dasin datan datan2 dcos dcosh ddim dexp dint dlog dlog10 dmax1 dmin1 dmod dnint dsign dsin dsinh dsqrt dtan dtanh float iabs idim idint idnint ifix isign max0 max1 min0 min1 sngl algama cdabs cdcos cdexp cdlog cdsin cdsqrt cqabs cqcos cqexp cqlog cqsin cqsqrt dcmplx dconjg derf derfc dfloat dgamma dimag dlgama iqint qabs qacos qasin qatan qatan2 qcmplx qconjg qcos qcosh qdim qerf qerfc qexp qgamma qimag qlgama qlog qlog10 qmax1 qmin1 qmod qnint qsign qsin qsinh qsqrt qtan qtanh abs acos aimag aint anint asin atan atan2 char cmplx conjg cos cosh exp ichar index int log log10 max min nint sign sin sinh sqrt tan tanh print write dim lge lgt lle llt mod nullify allocate deallocate adjustl adjustr all allocated any associated bit_size btest ceiling count cshift date_and_time digits dot_product eoshift epsilon exponent floor fraction huge iand ibclr ibits ibset ieor ior ishft ishftc lbound len_trim matmul maxexponent maxloc maxval merge minexponent minloc minval modulo mvbits nearest pack present product radix random_number random_seed range repeat reshape rrspacing scale scan selected_int_kind selected_real_kind set_exponent shape size spacing spread sum system_clock tiny transpose trim ubound unpack verify achar iachar transfer dble entry dprod cpu_time command_argument_count get_command get_command_argument get_environment_variable is_iostat_end ieee_arithmetic ieee_support_underflow_control
ieee_get_underflow_mode ieee_set_underflow_mode is_iostat_eor move_alloc new_line selected_char_kind same_type_as extends_type_ofacosh asinh atanh bessel_j0 bessel_j1 bessel_jn bessel_y0 bessel_y1 bessel_yn erf erfc erfc_scaled gamma log_gamma hypot norm2 atomic_define atomic_ref execute_command_line leadz trailz storage_size merge_bits bge bgt ble blt dshiftl dshiftr findloc iall iany iparity image_index lcobound ucobound maskl maskr num_images parity popcnt poppar shifta shiftl shiftr this_image"};return{cI:!0,aliases:["f90","f95"],k:n,i:/\/*/,c:[e.inherit(e.ASM,{cN:"string",r:0}),e.inherit(e.QSM,{cN:"string",r:0}),{cN:"function",bK:"subroutine function program",i:"[${=\\n]",c:[e.UTM,t]},e.C("!","$",{r:0}),{cN:"number",b:"(?=\\b|\\+|\\-|\\.)(?=\\.\\d|\\d)(?:\\d+)?(?:\\.?\\d*)(?:[de][+-]?\\d+)?\\b\\.?",r:0}]}});hljs.registerLanguage("tex",function(c){var e={cN:"tag",b:/\\/,r:0,c:[{cN:"name",v:[{b:/[a-zA-Zа-яА-я]+[*]?/},{b:/[^a-zA-Zа-яА-я0-9]/}],starts:{eW:!0,r:0,c:[{cN:"string",v:[{b:/\[/,e:/\]/},{b:/\{/,e:/\}/}]},{b:/\s*=\s*/,eW:!0,r:0,c:[{cN:"number",b:/-?\d*\.?\d+(pt|pc|mm|cm|in|dd|cc|ex|em)?/}]}]}}]};return{c:[e,{cN:"formula",c:[e],r:0,v:[{b:/\$\$/,e:/\$\$/},{b:/\$/,e:/\$/}]},c.C("%","$",{r:0})]}});hljs.registerLanguage("typescript",function(e){var r={keyword:"in if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const class public private protected get set super static implements enum export import declare type namespace abstract",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document any number boolean string void"};return{aliases:["ts"],k:r,c:[{cN:"meta",b:/^\s*['"]use strict['"]/},e.ASM,e.QSM,{cN:"string",b:"`",e:"`",c:[e.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},e.CLCM,e.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:e.CNR}],r:0},{b:"("+e.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[e.CLCM,e.CBCM,e.RM],r:0},{cN:"function",b:"function",e:/[\{;]/,eE:!0,k:r,c:["self",e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,k:r,c:[e.CLCM,e.CBCM],i:/["'\(]/}],i:/\[|%/,r:0},{bK:"constructor",e:/\{/,eE:!0},{bK:"module",e:/\{/,eE:!0},{bK:"interface",e:/\{/,eE:!0,k:"interface extends"},{b:/\$[(.]/},{b:"\\."+e.IR,r:0}]}});hljs.registerLanguage("scss",function(e){var t="[a-zA-Z-][a-zA-Z0-9_-]*",i={cN:"variable",b:"(\\$"+t+")\\b"},r={cN:"number",b:"#[0-9A-Fa-f]+"};({cN:"attribute",b:"[A-Z_\\.\\-]+",e:":",eE:!0,i:"[^\\s]",starts:{eW:!0,eE:!0,c:[r,e.CSSNM,e.QSM,e.ASM,e.CBCM,{cN:"meta",b:"!important"}]}});return{cI:!0,i:"[=/|']",c:[e.CLCM,e.CBCM,{cN:"selector-id",b:"\\#[A-Za-z0-9_-]+",r:0},{cN:"selector-class",b:"\\.[A-Za-z0-9_-]+",r:0},{cN:"selector-attr",b:"\\[",e:"\\]",i:"$"},{cN:"selector-tag",b:"\\b(a|abbr|acronym|address|area|article|aside|audio|b|base|big|blockquote|body|br|button|canvas|caption|cite|code|col|colgroup|command|datalist|dd|del|details|dfn|div|dl|dt|em|embed|fieldset|figcaption|figure|footer|form|frame|frameset|(h[1-6])|head|header|hgroup|hr|html|i|iframe|img|input|ins|kbd|keygen|label|legend|li|link|map|mark|meta|meter|nav|noframes|noscript|object|ol|optgroup|option|output|p|param|pre|progress|q|rp|rt|ruby|samp|script|section|select|small|span|strike|strong|style|sub|sup|table|tbody|td|textarea|tfoot|th|thead|time|title|tr|tt|ul|var|video)\\b",r:0},{b:":(visited|valid|root|right|required|read-write|read-only|out-range|optional|only-of-type|only-child|nth-of-type|nth-last-of-type|nth-last-child|nth-child|not|link|left|last-of-type|last-child|lang|invalid|indeterminate|in-range|hover|focus|first-of-type|first-line|first-letter|first-child|first|enabled|empty|disabled|default|checked|before|after|active)"},{b:"::(after|before|choices|first-letter|first-line|repeat-index|repeat-item|selection|value)"},i,{cN:"attribute",b:"\\b(z-index|word-wrap|word-spacing|word-break|width|widows|white-space|visibility|vertical-align|unicode-bidi|transition-timing-function|transition-property|transition-duration|transition-delay|transition|transform-style|transform-origin|transform|top|text-underline-position|text-transform|text-shadow|text-rendering|text-overflow|text-indent|text-decoration-style|text-decoration-line|text-decoration-color|text-decoration|text-align-last|text-align|tab-size|table-layout|right|resize|quotes|position|pointer-events|perspective-origin|perspective|page-break-inside|page-break-before|page-break-after|padding-top|padding-right|padding-left|padding-bottom|padding|overflow-y|overflow-x|overflow-wrap|overflow|outline-width|outline-style|outline-offset|outline-color|outline|orphans|order|opacity|object-position|object-fit|normal|none|nav-up|nav-right|nav-left|nav-index|nav-down|min-width|min-height|max-width|max-height|mask|marks|margin-top|margin-right|margin-left|margin-bottom|margin|list-style-type|list-style-position|list-style-image|list-style|line-height|letter-spacing|left|justify-content|initial|inherit|ime-mode|image-orientation|image-resolution|image-rendering|icon|hyphens|height|font-weight|font-variant-ligatures|font-variant|font-style|font-stretch|font-size-adjust|font-size|font-language-override|font-kerning|font-feature-settings|font-family|font|float|flex-wrap|flex-shrink|flex-grow|flex-flow|flex-direction|flex-basis|flex|filter|empty-cells|display|direction|cursor|counter-reset|counter-increment|content|column-width|column-span|column-rule-width|column-rule-style|column-rule-color|column-rule|column-gap|column-fill|column-count|columns|color|clip-path|clip|clear|caption-side|break-inside|break-before|break-after|box-sizing|box-shadow|box-decoration-break|bottom|border-width|border-top-width|border-top-style|border-top-right-radius|border-top-left-radius|border-top-color|border-top|border-style|border-spacing|border-right-width|border-right-style|border-right-color|border-right|border-radius|border-left-width|border-left-style|border-left-color|border-left|border-image-width|border-image-source|border-image-slice|border-image-repeat|border-image-outset|border-image|border-color|border-collapse|border-bottom-width|border-bottom-style|border-bottom-right-radius|border-bottom-left-radius|border-bottom-color|border-bottom|border|background-size|background-repeat|background-position|background-origin|background-image|background-color|background-clip|background-attachment|background-blend-mode|background|backface-visibility|auto|animation-timing-function|animation-play-state|animation-name|animation-iteration-count|animation-fill-mode|animation-duration|animation-direction|animation-delay|animation|align-self|align-items|align-content)\\b",i:"[^\\s]"},{b:"\\b(whitespace|wait|w-resize|visible|vertical-text|vertical-ideographic|uppercase|upper-roman|upper-alpha|underline|transparent|top|thin|thick|text|text-top|text-bottom|tb-rl|table-header-group|table-footer-group|sw-resize|super|strict|static|square|solid|small-caps|separate|se-resize|scroll|s-resize|rtl|row-resize|ridge|right|repeat|repeat-y|repeat-x|relative|progress|pointer|overline|outside|outset|oblique|nowrap|not-allowed|normal|none|nw-resize|no-repeat|no-drop|newspaper|ne-resize|n-resize|move|middle|medium|ltr|lr-tb|lowercase|lower-roman|lower-alpha|loose|list-item|line|line-through|line-edge|lighter|left|keep-all|justify|italic|inter-word|inter-ideograph|inside|inset|inline|inline-block|inherit|inactive|ideograph-space|ideograph-parenthesis|ideograph-numeric|ideograph-alpha|horizontal|hidden|help|hand|groove|fixed|ellipsis|e-resize|double|dotted|distribute|distribute-space|distribute-letter|distribute-all-lines|disc|disabled|default|decimal|dashed|crosshair|collapse|col-resize|circle|char|center|capitalize|break-word|break-all|bottom|both|bolder|bold|block|bidi-override|below|baseline|auto|always|all-scroll|absolute|table|table-cell)\\b"},{b:":",e:";",c:[i,r,e.CSSNM,e.QSM,e.ASM,{cN:"meta",b:"!important"}]},{b:"@",e:"[{;]",k:"mixin include extend for if else each while charset import debug media page content font-face namespace warn",c:[i,e.QSM,e.ASM,r,e.CSSNM,{b:"\\s[A-Za-z0-9_.-]+",r:0}]}]}});hljs.registerLanguage("puppet",function(e){var s={keyword:"and case default else elsif false if in import enherits node or true undef unless main settings $string ",literal:"alias audit before loglevel noop require subscribe tag owner ensure group mode name|0 changes context force incl lens load_path onlyif provider returns root show_diff type_check en_address ip_address realname command environment hour monute month monthday special target weekday creates cwd ogoutput refresh refreshonly tries try_sleep umask backup checksum content ctime force ignore links mtime purge recurse recurselimit replace selinux_ignore_defaults selrange selrole seltype seluser source souirce_permissions sourceselect validate_cmd validate_replacement allowdupe attribute_membership auth_membership forcelocal gid ia_load_module members system host_aliases ip allowed_trunk_vlans description device_url duplex encapsulation etherchannel native_vlan speed principals allow_root auth_class auth_type authenticate_user k_of_n mechanisms rule session_owner shared options device fstype enable hasrestart directory present absent link atboot blockdevice device dump pass remounts poller_tag use message withpath adminfile allow_virtual allowcdrom category configfiles flavor install_options instance package_settings platform responsefile status uninstall_options vendor unless_system_user unless_uid binary control flags hasstatus manifest pattern
restart running start stop allowdupe auths expiry gid groups home iterations key_membership keys managehome membership password password_max_age password_min_age profile_membership profiles project purge_ssh_keys role_membership roles salt shell uid baseurl cost descr enabled enablegroups exclude failovermethod gpgcheck gpgkey http_caching include includepkgs keepalive metadata_expire metalink mirrorlist priority protect proxy proxy_password proxy_username repo_gpgcheck s3_enabled skip_if_unavailable sslcacert sslclientcert sslclientkey sslverify mounted",built_in:"architecture augeasversion blockdevices boardmanufacturer boardproductname boardserialnumber cfkey dhcp_servers domain ec2_ ec2_userdata facterversion filesystems ldom fqdn gid hardwareisa hardwaremodel hostname id|0 interfaces ipaddress ipaddress_ ipaddress6 ipaddress6_ iphostnumber is_virtual kernel kernelmajversion kernelrelease kernelversion kernelrelease kernelversion lsbdistcodename lsbdistdescription lsbdistid lsbdistrelease lsbmajdistrelease lsbminordistrelease lsbrelease macaddress macaddress_ macosx_buildversion macosx_productname macosx_productversion macosx_productverson_major macosx_productversion_minor manufacturer memoryfree memorysize netmask metmask_ network_ operatingsystem operatingsystemmajrelease operatingsystemrelease osfamily partitions path physicalprocessorcount processor processorcount productname ps puppetversion rubysitedir rubyversion selinux selinux_config_mode selinux_config_policy selinux_current_mode selinux_current_mode selinux_enforced selinux_policyversion serialnumber sp_ sshdsakey sshecdsakey sshrsakey swapencrypted swapfree swapsize timezone type uniqueid uptime uptime_days uptime_hours uptime_seconds uuid virtual vlans xendomains zfs_version zonenae zones zpool_version"},r=e.C("#","$"),a="([A-Za-z_]|::)(\\w|::)*",i=e.inherit(e.TM,{b:a}),o={cN:"variable",b:"\\$"+a},t={cN:"string",c:[e.BE,o],v:[{b:/'/,e:/'/},{b:/"/,e:/"/}]};return{aliases:["pp"],c:[r,o,t,{bK:"class",e:"\\{|;",i:/=/,c:[i,r]},{bK:"define",e:/\{/,c:[{cN:"section",b:e.IR,endsParent:!0}]},{b:e.IR+"\\s+\\{",rB:!0,e:/\S/,c:[{cN:"keyword",b:e.IR},{b:/\{/,e:/\}/,k:s,r:0,c:[t,r,{b:"[a-zA-Z_]+\\s*=>",rB:!0,e:"=>",c:[{cN:"attr",b:e.IR}]},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},o]}],r:0}]}});hljs.registerLanguage("cpp",function(t){var e={cN:"keyword",b:"\\b[a-z\\d_]*_t\\b"},r={cN:"string",v:[t.inherit(t.QSM,{b:'((u8?|U)|L)?"'}),{b:'(u8?|U)?R"',e:'"',c:[t.BE]},{b:"'\\\\?.",e:"'",i:"."}]},i={cN:"number",v:[{b:"\\b(\\d+(\\.\\d*)?|\\.\\d+)(u|U|l|L|ul|UL|f|F)"},{b:t.CNR}],r:0},s={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef warning error line pragma ifdef ifndef"},c:[{b:/\\\n/,r:0},{bK:"include",e:"$",k:{"meta-keyword":"include"},c:[t.inherit(r,{cN:"meta-string"}),{cN:"meta-string",b:"<",e:">",i:"\\n"}]},r,t.CLCM,t.CBCM]},a=t.IR+"\\s*\\(",c={keyword:"int float while private char catch export virtual operator sizeof dynamic_cast|10 typedef const_cast|10 const struct for static_cast|10 union namespace unsigned long volatile static protected bool template mutable if public friend do goto auto void enum else break extern using class asm case typeid short reinterpret_cast|10 default double register explicit signed typename try this switch continue inline delete alignof constexpr decltype noexcept static_assert thread_local restrict _Bool complex _Complex _Imaginary atomic_bool atomic_char atomic_schar atomic_uchar atomic_short atomic_ushort atomic_int atomic_uint atomic_long atomic_ulong atomic_llong atomic_ullong",built_in:"std string cin cout cerr clog stdin stdout stderr stringstream istringstream ostringstream auto_ptr deque list queue stack vector map set bitset multiset multimap unordered_set unordered_map unordered_multiset unordered_multimap array shared_ptr abort abs acos asin atan2 atan calloc ceil cosh cos exit exp fabs floor fmod fprintf fputs free frexp fscanf isalnum isalpha iscntrl isdigit isgraph islower isprint ispunct isspace isupper isxdigit tolower toupper labs ldexp log10 log malloc realloc memchr memcmp memcpy memset modf pow printf putchar puts scanf sinh sin snprintf sprintf sqrt sscanf strcat strchr strcmp strcpy strcspn strlen strncat strncmp strncpy strpbrk strrchr strspn strstr tanh tan vfprintf vprintf vsprintf endl initializer_list unique_ptr",literal:"true false nullptr NULL"};return{aliases:["c","cc","h","c++","h++","hpp"],k:c,i:"</",c:[e,t.CLCM,t.CBCM,i,r,s,{b:"\\b(deque|list|queue|stack|vector|map|set|bitset|multiset|multimap|unordered_map|unordered_set|unordered_multiset|unordered_multimap|array)\\s*<",e:">",k:c,c:["self",e]},{b:t.IR+"::",k:c},{bK:"new throw return else",r:0},{cN:"function",b:"("+t.IR+"[*&\\s]+)+"+a,rB:!0,e:/[{;=]/,eE:!0,k:c,i:/[^\w\s*&]/,c:[{b:a,rB:!0,c:[t.TM],r:0},{cN:"params",b:/\(/,e:/\)/,k:c,r:0,c:[t.CLCM,t.CBCM,r,i]},t.CLCM,t.CBCM,s]}]}});hljs.registerLanguage("gradle",function(e){return{cI:!0,k:{keyword:"task project allprojects subprojects artifacts buildscript configurations dependencies repositories sourceSets description delete from into include exclude source classpath destinationDir includes options sourceCompatibility targetCompatibility group flatDir doLast doFirst flatten todir fromdir ant def abstract break case catch continue default do else extends final finally for if implements instanceof native new private protected public return static switch synchronized throw throws transient try volatile while strictfp package import false null super this true antlrtask checkstyle codenarc copy boolean byte char class double float int interface long short void compile runTime file fileTree abs any append asList asWritable call collect compareTo count div dump each eachByte eachFile eachLine every find findAll flatten getAt getErr getIn getOut getText grep immutable inject inspect intersect invokeMethods isCase join leftShift minus multiply newInputStream newOutputStream newPrintWriter newReader newWriter next plus pop power previous print println push putAt read readBytes readLines reverse reverseEach round size sort splitEachLine step subMap times toInteger toList tokenize upto waitForOrKill withPrintWriter withReader withStream withWriter withWriterAppend write writeLine"},c:[e.CLCM,e.CBCM,e.ASM,e.QSM,e.NM,e.RM]}});hljs.registerLanguage("elixir",function(e){var r="[a-zA-Z_][a-zA-Z0-9_]*(\\!|\\?)?",n="[a-zA-Z_]\\w*[!?=]?|[-+~]\\@|<<|>>|=~|===?|<=>|[<>]=?|**|[-/+%^&*~`|]|\\[\\]=?",b="and false then defined module in return redo retry end for true self when next until do begin unless nil break not case cond alias while ensure or include use alias fn quote",c={cN:"subst",b:"#\\{",e:"}",l:r,k:b},a={cN:"string",c:[e.BE,c],v:[{b:/'/,e:/'/},{b:/"/,e:/"/}]},i={cN:"function",bK:"def defp defmacro",e:/\B\b/,c:[e.inherit(e.TM,{b:r,endsParent:!0})]},s=e.inherit(i,{cN:"class",bK:"defmodule defrecord",e:/\bdo\b|$|;/}),l=[a,e.HCM,s,i,{cN:"symbol",b:":",c:[a,{b:n}],r:0},{cN:"symbol",b:r+":",r:0},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{cN:"variable",b:"(\\$\\W)|((\\$|\\@\\@?)(\\w+))"},{b:"->"},{b:"("+e.RSR+")\\s*",c:[e.HCM,{cN:"regexp",i:"\\n",c:[e.BE,c],v:[{b:"/",e:"/[a-z]*"},{b:"%r\\[",e:"\\][a-z]*"}]}],r:0}];return c.c=l,{l:r,k:b,c:l}});hljs.registerLanguage("http",function(e){var t="HTTP/[0-9\\.]+";return{aliases:["https"],i:"\\S",c:[{b:"^"+t,e:"$",c:[{cN:"number",b:"\\b\\d{3}\\b"}]},{b:"^[A-Z]+ (.*?) "+t+"$",rB:!0,e:"$",c:[{cN:"string",b:" ",e:" ",eB:!0,eE:!0},{b:t},{cN:"keyword",b:"[A-Z]+"}]},{cN:"attribute",b:"^\\w",e:": ",eE:!0,i:"\\n|\\s|=",starts:{e:"$",r:0}},{b:"\\n\\n",starts:{sL:[],eW:!0}}]}});hljs.registerLanguage("delphi",function(e){var r="exports register file shl array record property for mod while set ally label uses raise not stored class safecall var interface or private static exit index inherited to else stdcall override shr asm far resourcestring finalization packed virtual out and protected library do xorwrite goto near function end div overload object unit begin string on inline repeat until destructor write message program with read initialization except default nil if case cdecl in downto threadvar of try pascal const external constructor type public then implementation finally published procedure",t=[e.CLCM,e.C(/\{/,/\}/,{r:0}),e.C(/\(*/,/*\)/,{r:10})],a={cN:"string",b:/'/,e:/'/,c:[{b:/''/}]},i={cN:"string",b:/(#\d+)+/},c={b:e.IR+"\\s*=\\s*class\\s*\\(",rB:!0,c:[e.TM]},o={cN:"function",bK:"function constructor destructor procedure",e:/[:;]/,k:"function constructor|10 destructor|10 procedure|10",c:[e.TM,{cN:"params",b:/\(/,e:/\)/,k:r,c:[a,i]}].concat(t)};return{aliases:["dpr","dfm","pas","pascal","freepascal","lazarus","lpr","lfm"],cI:!0,k:r,i:/"|\$[G-Zg-z]|\/*|<\/|\|/,c:[a,i,e.NM,c,o].concat(t)}});hljs.registerLanguage("ruby",function(e){var b="[a-zA-Z_]\\w*[!?=]?|[-+~]\\@|<<|>>|=~|===?|<=>|[<>]=?|**|[-/+%^&*~`|]|\\[\\]=?",c="and false then defined module in return redo if BEGIN retry end for true self when next until do begin unless END rescue nil else break undef not super class case require yield alias while ensure elsif or include attr_reader attr_writer attr_accessor",r={cN:"doctag",b:"@[A-Za-z]+"},a={b:"#<",e:">"},s=[e.C("#","$",{c:[r]}),e.C("^\\=begin","^\\=end",{c:[r],r:10}),e.C("^__END__","\\n$")],n={cN:"subst",b:"#\\{",e:"}",k:c},t={cN:"string",c:[e.BE,n],v:[{b:/'/,e:/'/},{b:/"/,e:/"/},{b:/`/,e:/`/},{b:"%[qQwWx]?\\(",e:"\\)"},{b:"%[qQwWx]?\\[",e:"\\]"},{b:"%[qQwWx]?{",e:"}"},{b:"%[qQwWx]?<",e:">"},{b:"%[qQwWx]?/",e:"/"},{b:"%[qQwWx]?%",e:"%"},{b:"%[qQwWx]?-",e:"-"},{b:"%[qQwWx]?\\|",e:"\\|"},{b:/\B\?(\\\d{1,3}|\\x[A-Fa-f0-9]{1,2}|\\u[A-Fa-f0-9]{4}|\\?\S)\b/}]},i={cN:"params",b:"\\(",e:"\\)",endsParent:!0,k:c},d=[t,a,{cN:"class",bK:"class module",e:"$|;",i:/=/,c:[e.inherit(e.TM,{b:"[A-Za-z_]\\w*(::\\w+)*(\\?|\\!)?"}),{b:"<\\s*",c:[{b:"("+e.IR+"::)?"+e.IR}]}].concat(s)},{cN:"function",bK:"def",e:"$
;",c:[e.inherit(e.TM,{b:b}),i].concat(s)},{cN:"symbol",b:e.UIR+"(\\!|\\?)?:",r:0},{cN:"symbol",b:":",c:[t,{b:b}],r:0},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{b:"(\\$\\W)|((\\$|\\@\\@?)(\\w+))"},{b:"("+e.RSR+")\\s*",c:[a,{cN:"regexp",c:[e.BE,n],i:/\n/,v:[{b:"/",e:"/[a-z]*"},{b:"%r{",e:"}[a-z]*"},{b:"%r\\(",e:"\\)[a-z]*"},{b:"%r!",e:"![a-z]*"},{b:"%r\\[",e:"\\][a-z]*"}]}].concat(s),r:0}].concat(s);n.c=d,i.c=d;var o="[>?]>",l="[\\w#]+\\(\\w+\\):\\d+:\\d+>",u="(\\w+-)?\\d+\\.\\d+\\.\\d(p\\d+)?[^>]+>",w=[{b:/^\s*=>/,starts:{e:"$",c:d}},{cN:"meta",b:"^("+o+"|"+l+"|"+u+")",starts:{e:"$",c:d}}];return{aliases:["rb","gemspec","podspec","thor","irb"],k:c,i:/\/*/,c:s.concat(w).concat(d)}});hljs.registerLanguage("ceylon",function(e){var a="assembly module package import alias class interface object given value assign void function new of extends satisfies abstracts in out return break continue throw assert dynamic if else switch case for while try catch finally then let this outer super is exists nonempty",t="shared abstract formal default actual variable late native deprecatedfinal sealed annotation suppressWarnings small",s="doc by license see throws tagged",n={cN:"subst",eB:!0,eE:!0,b:/``/,e:/``/,k:a,r:10},r=[{cN:"string",b:'"""',e:'"""',r:10},{cN:"string",b:'"',e:'"',c:[n]},{cN:"string",b:"'",e:"'"},{cN:"number",b:"#[0-9a-fA-F_]+|\\$[01_]+|[0-9_]+(?:\\.[0-9_](?:[eE][+-]?\\d+)?)?[kMGTPmunpf]?",r:0}];return n.c=r,{k:{keyword:a+" "+t,meta:s},i:"\\$[^01]|#[^0-9a-fA-F]",c:[e.CLCM,e.C("/*","*/",{c:["self"]}),{cN:"meta",b:'@[a-z]\\w*(?:\\:"[^"]*")?'}].concat(r)}});hljs.registerLanguage("dts",function(e){var a={cN:"string",v:[e.inherit(e.QSM,{b:'((u8?|U)|L)?"'}),{b:'(u8?|U)?R"',e:'"',c:[e.BE]},{b:"'\\\\?.",e:"'",i:"."}]},c={cN:"number",v:[{b:"\\b(\\d+(\\.\\d*)?|\\.\\d+)(u|U|l|L|ul|UL|f|F)"},{b:e.CNR}],r:0},b={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef ifdef ifndef"},c:[{b:/\\\n/,r:0},{bK:"include",e:"$",k:{"meta-keyword":"include"},c:[e.inherit(a,{cN:"meta-string"}),{cN:"meta-string",b:"<",e:">",i:"\\n"}]},a,e.CLCM,e.CBCM]},i={cN:"variable",b:"\\&[a-z\\d_]*\\b"},r={cN:"meta-keyword",b:"/[a-z][a-z\\d-]*/"},d={cN:"symbol",b:"^\\s*[a-zA-Z_][a-zA-Z\\d_]*:"},n={cN:"params",b:"<",e:">",c:[c,i]},s={cN:"class",b:/[a-zA-Z_][a-zA-Z\d_@]*\s{/,e:/[{;=]/,rB:!0,eE:!0},t={cN:"class",b:"/\\s*{",e:"};",r:10,c:[i,r,d,s,n,e.CLCM,e.CBCM,c,a]};return{k:"",c:[t,i,r,d,s,n,e.CLCM,e.CBCM,c,a,b,{b:e.IR+"::",k:""}]}});hljs.registerLanguage("django",function(e){var t={b:/\|[A-Za-z]+:?/,k:{name:"truncatewords removetags linebreaksbr yesno get_digit timesince random striptags filesizeformat escape linebreaks length_is ljust rjust cut urlize fix_ampersands title floatformat capfirst pprint divisibleby add make_list unordered_list urlencode timeuntil urlizetrunc wordcount stringformat linenumbers slice date dictsort dictsortreversed default_if_none pluralize lower join center default truncatewords_html upper length phone2numeric wordwrap time addslashes slugify first escapejs force_escape iriencode last safe safeseq truncatechars localize unlocalize localtime utc timezone"},c:[e.QSM,e.ASM]};return{aliases:["jinja"],cI:!0,sL:"xml",c:[e.C(/\{%\s*comment\s*%}/,/\{%\s*endcomment\s*%}/),e.C(/\{#/,/#}/),{cN:"template-tag",b:/\{%/,e:/%}/,c:[{cN:"name",b:/\w+/,k:{name:"comment endcomment load templatetag ifchanged endifchanged if endif firstof for endfor ifnotequal endifnotequal widthratio extends include spaceless endspaceless regroup ifequal endifequal ssi now with cycle url filter endfilter debug block endblock else autoescape endautoescape csrf_token empty elif endwith static trans blocktrans endblocktrans get_static_prefix get_media_prefix plural get_current_language language get_available_languages get_current_language_bidi get_language_info get_language_info_list localize endlocalize localtime endlocaltime timezone endtimezone get_current_timezone verbatim"},starts:{eW:!0,k:"in by as",c:[t],r:0}}]},{cN:"template-variable",b:/\{\{/,e:/}}/,c:[t]}]}});hljs.registerLanguage("css",function(e){var c="[a-zA-Z-][a-zA-Z0-9_-]*",t={b:/[A-Z_\.\-]+\s*:/,rB:!0,e:";",eW:!0,c:[{cN:"attribute",b:/\S/,e:":",eE:!0,starts:{eW:!0,eE:!0,c:[{b:/[\w-]+\(/,rB:!0,c:[{cN:"built_in",b:/[\w-]+/},{b:/\(/,e:/\)/,c:[e.ASM,e.QSM]}]},e.CSSNM,e.QSM,e.ASM,e.CBCM,{cN:"number",b:"#[0-9A-Fa-f]+"},{cN:"meta",b:"!important"}]}}]};return{cI:!0,i:/[=\/|'\$]/,c:[e.CBCM,{cN:"selector-id",b:/#[A-Za-z0-9_-]+/},{cN:"selector-class",b:/\.[A-Za-z0-9_-]+/},{cN:"selector-attr",b:/\[/,e:/\]/,i:"$"},{cN:"selector-pseudo",b:/:(:)?[a-zA-Z0-9_\-\+\(\)"'.]+/},{b:"@(font-face|page)",l:"[a-z-]+",k:"font-face page"},{b:"@",e:"[{;]",c:[{cN:"keyword",b:/\S+/},{b:/\s/,eW:!0,eE:!0,r:0,c:[e.ASM,e.QSM,e.CSSNM]}]},{cN:"selector-tag",b:c,r:0},{b:"{",e:"}",i:/\S/,c:[e.CBCM,t]}]}});hljs.registerLanguage("qml",function(r){var e={keyword:"in of on if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const export super debugger as async await",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document Symbol Set Map WeakSet WeakMap Proxy Reflect Behavior bool color coordinate date double enumeration font geocircle georectangle geoshape int list matrix4x4 parent point quaternion real rect size string url var variant vector2d vector3d vector4dPromise"},t="[a-zA-Z_][a-zA-Z0-9\\._]*",a={cN:"string",b:"(\\b|\"|')",e:"(//|/*|$)",i:"\\n",c:[r.BE]},n={bK:"import",e:"$",starts:{cN:"string",e:"(//|/*|$)",rE:!0},c:[a]},o={cN:"keyword",b:"\\bproperty\\b",starts:{cN:"string",e:"(:|=|;|,|//|/*|$)",rE:!0},r:0},i={cN:"keyword",b:"\\bsignal\\b",starts:{cN:"string",e:"(\\(|:|=|;|,|//|/*|$)",rE:!0},r:10},c={cN:"attribute",b:"\\bid\\s*:",starts:{cN:"emphasis",e:t,rE:!1},r:10},s={b:t+"\\s*:",rB:!0,c:[{cN:"attribute",b:t,includeBegin:!0,e:"\\s*:",eE:!0}],r:0},b={b:t+"\\s*{",rB:!0,c:[{cN:"decorator",k:e,b:t,includeBegin:!0,e:"\\s*{",eE:!0}],r:0};return{aliases:["qt"],cI:!1,k:e,c:[{cN:"pi",b:/^\s*['"]use (strict|asm)['"]/},r.ASM,r.QSM,{cN:"string",b:"`",e:"`",c:[r.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},r.CLCM,r.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:r.CNR}],r:0},{b:"("+r.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[r.CLCM,r.CBCM,r.RM,{b:/</,e:/>\s*[);\]]/,r:0,sL:"xml"}],r:0},n,i,o,{cN:"function",bK:"function",e:/\{/,eE:!0,c:[r.inherit(r.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,c:[r.CLCM,r.CBCM]}],i:/\[|%/},{b:"\\."+r.IR,r:0},c,s,b],i:/#/}});hljs.registerLanguage("coffeescript",function(e){var c={keyword:"in if for while finally new do return else break catch instanceof throw try this switch continue typeof delete debugger super then unless until loop of by when and or is isnt not",literal:"true false null undefined yes no on off",built_in:"npm require console print module global window document"},n="[A-Za-z$_][0-9A-Za-z$_]*",r={cN:"subst",b:/#\{/,e:/}/,k:c},s=[e.BNM,e.inherit(e.CNM,{starts:{e:"(\\s*/)?",r:0}}),{cN:"string",v:[{b:/'''/,e:/'''/,c:[e.BE]},{b:/'/,e:/'/,c:[e.BE]},{b:/"""/,e:/"""/,c:[e.BE,r]},{b:/"/,e:/"/,c:[e.BE,r]}]},{cN:"regexp",v:[{b:"///",e:"///",c:[r,e.HCM]},{b:"//[gim]*",r:0},{b:/\/(?![*])(\\\/|.)*?\/[gim]*(?=\W|$)/}]},{b:"@"+n},{b:"`",e:"`",eB:!0,eE:!0,sL:"javascript"}];r.c=s;var i=e.inherit(e.TM,{b:n}),t="(\\(.*\\))?\\s*\\B[-=]>",o={cN:"params",b:"\\([^\\(]",rB:!0,c:[{b:/\(/,e:/\)/,k:c,c:["self"].concat(s)}]};return{aliases:["coffee","cson","iced"],k:c,i:/\/*/,c:s.concat([e.C("###","###"),e.HCM,{cN:"function",b:"^\\s*"+n+"\\s*=\\s*"+t,e:"[-=]>",rB:!0,c:[i,o]},{b:/[:\(,=]\s*/,r:0,c:[{cN:"function",b:t,e:"[-=]>",rB:!0,c:[o]}]},{cN:"class",bK:"class",e:"$",i:/[:="\[\]]/,c:[{bK:"extends",eW:!0,i:/[:="\[\]]/,c:[i]},i]},{b:n+":",e:":",rB:!0,rE:!0,r:0}])}});hljs.registerLanguage("vbscript",function(e){return{aliases:["vbs"],cI:!0,k:{keyword:"call class const dim do loop erase execute executeglobal exit for each next function if then else on error option explicit new private property let get public randomize redim rem select case set stop sub while wend with end to elseif is or xor and not class_initialize class_terminate default preserve in me byval byref step resume goto",built_in:"lcase month vartype instrrev ubound setlocale getobject rgb getref string weekdayname rnd dateadd monthname now day minute isarray cbool round formatcurrency conversions csng timevalue second year space abs clng timeserial fixs len asc isempty maths dateserial atn timer isobject filter weekday datevalue ccur isdate instr datediff formatdatetime replace isnull right sgn array snumeric log cdbl hex chr lbound msgbox ucase getlocale cos cdate cbyte rtrim join hour oct typename trim strcomp int createobject loadpicture tan formatnumber mid scriptenginebuildversion scriptengine split scriptengineminorversion cint sin datepart ltrim sqr scriptenginemajorversion time derived eval date formatpercent exp inputbox left ascw chrw regexp server response request cstr err",literal:"true false null nothing empty"},i:"//",c:[e.inherit(e.QSM,{c:[{b:'""'}]}),e.C(/'/,/$/,{r:0}),e.CNM]}});hljs.registerLanguage("fsharp",function(e){var t={b:"<",e:">",c:[e.inherit(e.TM,{b:/'[a-zA-Z0-9_]+/})]};return{aliases:["fs"],k:"abstract and as assert base begin class default delegate do done downcast downto elif else end exception extern false finally for fun function global if in inherit inline interface internal lazy let match member module mutable namespace new null of
open or override private public rec return sig static struct then to true try type upcast use val void when while with yield",i:/\/*/,c:[{cN:"keyword",b:/\b(yield|return|let|do)!/},{cN:"string",b:'@"',e:'"',c:[{b:'""'}]},{cN:"string",b:'"""',e:'"""'},e.C("\\(*","*\\)"),{cN:"class",bK:"type",e:"\\(|=|$",eE:!0,c:[e.UTM,t]},{cN:"meta",b:"\\[<",e:">\\]",r:10},{cN:"symbol",b:"\\B('[A-Za-z])\\b",c:[e.BE]},e.CLCM,e.inherit(e.QSM,{i:null}),e.CNM]}});hljs.registerLanguage("dart",function(e){var t={cN:"subst",b:"\\$\\{",e:"}",k:"true false null this is new super"},r={cN:"string",v:[{b:"r'''",e:"'''"},{b:'r"""',e:'"""'},{b:"r'",e:"'",i:"\\n"},{b:'r"',e:'"',i:"\\n"},{b:"'''",e:"'''",c:[e.BE,t]},{b:'"""',e:'"""',c:[e.BE,t]},{b:"'",e:"'",i:"\\n",c:[e.BE,t]},{b:'"',e:'"',i:"\\n",c:[e.BE,t]}]};t.c=[e.CNM,r];var n={keyword:"assert async await break case catch class const continue default do else enum extends false final finally for if in is new null rethrow return super switch sync this throw true try var void while with yield abstract as dynamic export external factory get implements import library operator part set static typedef",built_in:"print Comparable DateTime Duration Function Iterable Iterator List Map Match Null Object Pattern RegExp Set Stopwatch String StringBuffer StringSink Symbol Type Uri bool double int num document window querySelector querySelectorAll Element ElementList"};return{k:n,c:[r,e.C("/**","*/",{sL:"markdown"}),e.C("///","$",{sL:"markdown"}),e.CLCM,e.CBCM,{cN:"class",bK:"class interface",e:"{",eE:!0,c:[{bK:"extends implements"},e.UTM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"},{b:"=>"}]}});hljs.registerLanguage("asciidoc",function(e){return{aliases:["adoc"],c:[e.C("^/{4,}\\n","\\n/{4,}$",{r:10}),e.C("^//","$",{r:0}),{cN:"title",b:"^\\.\\w.*$"},{b:"^[=*]{4,}\\n",e:"\\n^[=*]{4,}$",r:10},{cN:"section",r:10,v:[{b:"^(={1,5}) .+?(\\1)?$"},{b:"^[^\\[\\]\\n]+?\\n[=\\-~\\^\\+]{2,}$"}]},{cN:"meta",b:"^:.+?:",e:"\\s",eE:!0,r:10},{cN:"meta",b:"^\\[.+?\\]$",r:0},{cN:"quote",b:"^_{4,}\\n",e:"\\n_{4,}$",r:10},{cN:"code",b:"^[\\-\\.]{4,}\\n",e:"\\n[\\-\\.]{4,}$",r:10},{b:"^\\+{4,}\\n",e:"\\n\\+{4,}$",c:[{b:"<",e:">",sL:"xml",r:0}],r:10},{cN:"bullet",b:"^(*+|\\-+|\\.+|[^\\n]+?::)\\s+"},{cN:"symbol",b:"^(NOTE|TIP|IMPORTANT|WARNING|CAUTION):\\s+",r:10},{cN:"strong",b:"\\B*(?![*\\s])",e:"(\\n{2}|*)",c:[{b:"*\\w",r:0}]},{cN:"emphasis",b:"\\B'(?!['\\s])",e:"(\\n{2}|')",c:[{b:"\\\\'\\w",r:0}],r:0},{cN:"emphasis",b:"_(?![_\\s])",e:"(\\n{2}|_)",r:0},{cN:"string",v:[{b:"``.+?''"},{b:"`.+?'"}]},{cN:"code",b:"(`.+?`|\\+.+?\\+)",r:0},{cN:"code",b:"^[\\t]",e:"$",r:0},{b:"^'{3,}[\\t]*$",r:10},{b:"(link:)?(http|https|ftp|file|irc|image:?):\\S+\\[.*?\\]",rB:!0,c:[{b:"(link|image:?):",r:0},{cN:"link",b:"\\w",e:"[^\\[]+",r:0},{cN:"string",b:"\\[",e:"\\]",eB:!0,eE:!0,r:0}],r:10}]}});hljs.registerLanguage("dos",function(e){var r=e.C(/@?rem\b/,/$/,{r:10}),t={cN:"symbol",b:"^\\s*[A-Za-z._?][A-Za-z0-9_$#@~.?]*(:|\\s+label)",r:0};return{aliases:["bat","cmd"],cI:!0,i:/\/*/,k:{keyword:"if else goto for in do call exit not exist errorlevel defined equ neq lss leq gtr geq",built_in:"prn nul lpt3 lpt2 lpt1 con com4 com3 com2 com1 aux shift cd dir echo setlocal endlocal set pause copy append assoc at attrib break cacls cd chcp chdir chkdsk chkntfs cls cmd color comp compact convert date dir diskcomp diskcopy doskey erase fs find findstr format ftype graftabl help keyb label md mkdir mode more move path pause print popd pushd promt rd recover rem rename replace restore rmdir shiftsort start subst time title tree type ver verify vol ping net ipconfig taskkill xcopy ren del"},c:[{cN:"variable",b:/%%[^]|%[^]+?%|![^]+?!/},{cN:"function",b:t.b,e:"goto:eof",c:[e.inherit(e.TM,{b:"([_a-zA-Z]\\w*\\.)*([_a-zA-Z]\\w*:)?[_a-zA-Z]\\w*"}),r]},{cN:"number",b:"\\b\\d+",r:0},r]}});hljs.registerLanguage("lua",function(e){var t="\\[=*\\[",a="\\]=*\\]",r={b:t,e:a,c:["self"]},n=[e.C("--(?!"+t+")","$"),e.C("--"+t,a,{c:[r],r:10})];return{l:e.UIR,k:{keyword:"and break do else elseif end false for if in local nil not or repeat return then true until while",built_in:"_G _VERSION assert collectgarbage dofile error getfenv getmetatable ipairs load loadfile loadstring module next pairs pcall print rawequal rawget rawset require select setfenv setmetatable tonumber tostring type unpack xpcall coroutine debug io math os package string table"},c:n.concat([{cN:"function",bK:"function",e:"\\)",c:[e.inherit(e.TM,{b:"([_a-zA-Z]\\w*\\.)*([_a-zA-Z]\\w*:)?[_a-zA-Z]\\w*"}),{cN:"params",b:"\\(",eW:!0,c:n}].concat(n)},e.CNM,e.ASM,e.QSM,{cN:"string",b:t,e:a,c:[r],r:5}])}});hljs.registerLanguage("julia",function(e){var r={keyword:"in abstract baremodule begin bitstype break catch ccall const continue do else elseif end export finally for function global if immutable import importall let local macro module quote return try type typealias using while",literal:"true false ARGS CPU_CORES C_NULL DL_LOAD_PATH DevNull ENDIAN_BOM ENV I|0 Inf Inf16 Inf32 InsertionSort JULIA_HOME LOAD_PATH MS_ASYNC MS_INVALIDATE MS_SYNC MergeSort NaN NaN16 NaN32 OS_NAME QuickSort RTLD_DEEPBIND RTLD_FIRST RTLD_GLOBAL RTLD_LAZY RTLD_LOCAL RTLD_NODELETE RTLD_NOLOAD RTLD_NOW RoundDown RoundFromZero RoundNearest RoundToZero RoundUp STDERR STDIN STDOUT VERSION WORD_SIZE catalan cglobal e|0 eu|0 eulergamma golden im nothing pi γ π φ Inf64 NaN64 RoundNearestTiesAway RoundNearestTiesUp ",built_in:"ANY ASCIIString AbstractArray AbstractRNG AbstractSparseArray Any ArgumentError Array Associative Base64Pipe Bidiagonal BigFloat BigInt BitArray BitMatrix BitVector Bool BoundsError Box CFILE Cchar Cdouble Cfloat Char CharString Cint Clong Clonglong ClusterManager Cmd Coff_t Colon Complex Complex128 Complex32 Complex64 Condition Cptrdiff_t Cshort Csize_t Cssize_t Cuchar Cuint Culong Culonglong Cushort Cwchar_t DArray DataType DenseArray Diagonal Dict DimensionMismatch DirectIndexString Display DivideError DomainError EOFError EachLine Enumerate ErrorException Exception Expr Factorization FileMonitor FileOffset Filter Float16 Float32 Float64 FloatRange FloatingPoint Function GetfieldNode GotoNode Hermitian IO IOBuffer IOStream IPv4 IPv6 InexactError Int Int128 Int16 Int32 Int64 Int8 IntSet Integer InterruptException IntrinsicFunction KeyError LabelNode LambdaStaticData LineNumberNode LoadError LocalProcess MIME MathConst MemoryError MersenneTwister Method MethodError MethodTable Module NTuple NewvarNode Nothing Number ObjectIdDict OrdinalRange OverflowError ParseError PollingFileWatcher ProcessExitedException ProcessGroup Ptr QuoteNode Range Range1 Ranges Rational RawFD Real Regex RegexMatch RemoteRef RepString RevString RopeString RoundingMode Set SharedArray Signed SparseMatrixCSC StackOverflowError Stat StatStruct StepRange String SubArray SubString SymTridiagonal Symbol SymbolNode Symmetric SystemError Task TextDisplay Timer TmStruct TopNode Triangular Tridiagonal Type TypeConstructor TypeError TypeName TypeVar UTF16String UTF32String UTF8String UdpSocket Uint Uint128 Uint16 Uint32 Uint64 Uint8 UndefRefError UndefVarError UniformScaling UnionType UnitRange Unsigned Vararg VersionNumber WString WeakKeyDict WeakRef Woodbury Zip AbstractChannel AbstractFloat AbstractString AssertionError Base64DecodePipe Base64EncodePipe BufferStream CapturedException CartesianIndex CartesianRange Channel Cintmax_t CompositeException Cstring Cuintmax_t Cwstring Date DateTime Dims Enum GenSym GlobalRef HTML InitError InvalidStateException Irrational LinSpace LowerTriangular NullException Nullable OutOfMemoryError Pair PartialQuickSort Pipe RandomDevice ReadOnlyMemoryError ReentrantLock Ref RemoteException SegmentationFault SerializationState SimpleVector TCPSocket Text Tuple UDPSocket UInt UInt128 UInt16 UInt32 UInt64 UInt8 UnicodeError Union UpperTriangular Val Void WorkerConfig AbstractMatrix AbstractSparseMatrix AbstractSparseVector AbstractVecOrMat AbstractVector DenseMatrix DenseVecOrMat DenseVector Matrix SharedMatrix SharedVector StridedArray StridedMatrix StridedVecOrMat StridedVector VecOrMat Vector "},t="[A-Za-z_\\u00A1-\\uFFFF][A-Za-z_0-9\\u00A1-\\uFFFF]*",a={l:t,k:r,i:/<\//},n={cN:"type",b:/::/},o={cN:"type",b:/<:/},i={cN:"number",b:/(\b0x[\d_]*(\.[\d_]*)?|0x\.\d[\d_]*)p[-+]?\d+|\b0[box][a-fA-F0-9][a-fA-F0-9_]*|(\b\d[\d_]*(\.[\d_]*)?|\.\d[\d_]*)([eEfF][-+]?\d+)?/,r:0},l={cN:"string",b:/'(.|\\[xXuU][a-zA-Z0-9]+)'/},c={cN:"subst",b:/\$\(/,e:/\)/,k:r},s={cN:"variable",b:"\\$"+t},d={cN:"string",c:[e.BE,c,s],v:[{b:/\w*"""/,e:/"""\w*/,r:10},{b:/\w*"/,e:/"\w*/}]},S={cN:"string",c:[e.BE,c,s],b:"`",e:"`"},u={cN:"meta",b:"@"+t},g={cN:"comment",v:[{b:"#=",e:"=#",r:10},{b:"#",e:"$"}]};return a.c=[i,l,n,o,d,S,u,g,e.HCM],c.c=a.c,a});hljs.registerLanguage("matlab",function(e){var a=[e.CNM,{cN:"string",b:"'",e:"'",c:[e.BE,{b:"''"}]}],s={r:0,c:[{b:/'['\.]*/}]};return{k:{keyword:"break case catch classdef continue else elseif end enumerated events for function global if methods otherwise parfor persistent properties return spmd switch try while",built_in:"sin sind sinh asin asind asinh cos cosd cosh acos acosd acosh tan tand tanh atan atand atan2 atanh sec secd sech asec asecd asech csc cscd csch acsc acscd acsch cot cotd coth acot acotd acoth hypot exp expm1 log log1p log10 log2 pow2 realpow reallog realsqrt sqrt nthroot nextpow2 abs angle complex conj imag real unwrap isreal cplxpair fix floor ceil round mod rem sign airy besselj bessely besselh besseli besselk beta betainc betaln ellipj ellipke erf erfc erfcx erfinv expint gamma gammainc gammaln psi legendre cross dot factor isprime primes gcd lcm rat rats perms nchoosek factorial cart2sph cart2pol pol2cart sph2cart hsv2rgb rgb2hsv zeros ones eye repmat rand randn linspace logspace freqspace meshgrid accumarray size length ndims numel disp isempty isequal isequalwithequalnans cat reshape diag blkdiag tril triu fliplr flipud flipdim rot90 find sub2ind ind2sub bsxfun ndgrid permute ipermute shiftdim circshift squeeze isscalar isvector ans eps realmax realmin pi i inf nan isnan isinf isfinite j why compan
gallery hadamard hankel hilb invhilb magic pascal rosser toeplitz vander wilkinson"},i:'(//|"|#|/*|\\s+/\\w+)',c:[{cN:"function",bK:"function",e:"$",c:[e.UTM,{cN:"params",v:[{b:"\\(",e:"\\)"},{b:"\\[",e:"\\]"}]}]},{b:/[a-zA-Z_][a-zA-Z_0-9]*'['\.]*/,rB:!0,r:0,c:[{b:/[a-zA-Z_][a-zA-Z_0-9]*/,r:0},s.c[0]]},{b:"\\[",e:"\\]",c:a,r:0,starts:s},{b:"\\{",e:/}/,c:a,r:0,starts:s},{b:/\)/,r:0,starts:s},e.C("^\\s*\\%\\{\\s*$","^\\s*\\%\\}\\s*$"),e.C("\\%","$")].concat(a)}});hljs.registerLanguage("markdown",function(e){return{aliases:["md","mkdown","mkd"],c:[{cN:"section",v:[{b:"^#{1,6}",e:"$"},{b:"^.+?\\n[=-]{2,}$"}]},{b:"<",e:">",sL:"xml",r:0},{cN:"bullet",b:"^([*+-]|(\\d+\\.))\\s+"},{cN:"strong",b:"[*_]{2}.+?[*_]{2}"},{cN:"emphasis",v:[{b:"*.+?*"},{b:"_.+?_",r:0}]},{cN:"quote",b:"^>\\s+",e:"$"},{cN:"code",v:[{b:"`.+?`"},{b:"^({4}|)",e:"$",r:0}]},{b:"^[-*]{3,}",e:"$"},{b:"\\[.+?\\][\\(\\[].*?[\\)\\]]",rB:!0,c:[{cN:"string",b:"\\[",e:"\\]",eB:!0,rE:!0,r:0},{cN:"link",b:"\\]\\(",e:"\\)",eB:!0,eE:!0},{cN:"symbol",b:"\\]\\[",e:"\\]",eB:!0,eE:!0}],r:10},{b:"^\\[.+\\]:",rB:!0,c:[{cN:"symbol",b:"\\[",e:"\\]:",eB:!0,eE:!0,starts:{cN:"link",e:"$"}}]}]}});hljs.registerLanguage("vim",function(e){return{l:/[!#@\w]+/,k:{keyword:"N|0 P|0 X|0 a|0 ab abc abo al am an|0 ar arga argd arge argdo argg argl argu as au aug aun b|0 bN ba bad bd be bel bf bl bm bn bo bp br brea breaka breakd breakl bro bufdo buffers bun bw c|0 cN cNf ca cabc caddb cad caddf cal cat cb cc ccl cd ce cex cf cfir cgetb cgete cg changes chd che checkt cl cla clo cm cmapc cme cn cnew cnf cno cnorea cnoreme co col colo com comc comp con conf cope cp cpf cq cr cs cst cu cuna cunme cw delm deb debugg delc delf dif diffg diffo diffp diffpu diffs diffthis dig di dl dell dj dli do doautoa dp dr ds dsp e|0 ea ec echoe echoh echom echon el elsei em en endfo endf endt endw ene ex exe exi exu f|0 files filet fin fina fini fir fix fo foldc foldd folddoc foldo for fu go gr grepa gu gv ha helpf helpg helpt hi hid his ia iabc if ij il im imapc ime ino inorea inoreme int is isp iu iuna iunme j|0 ju k|0 keepa kee keepj lN lNf l|0 lad laddb laddf la lan lat lb lc lch lcl lcs le lefta let lex lf lfir lgetb lgete lg lgr lgrepa lh ll lla lli lmak lm lmapc lne lnew lnf ln loadk lo loc lockv lol lope lp lpf lr ls lt lu lua luad luaf lv lvimgrepa lw m|0 ma mak map mapc marks mat me menut mes mk mks mksp mkv mkvie mod mz mzf nbc nb nbs new nm nmapc nme nn nnoreme noa no noh norea noreme norm nu nun nunme ol o|0 om omapc ome on ono onoreme opt ou ounme ow p|0 profd prof pro promptr pc ped pe perld po popu pp pre prev ps pt ptN ptf ptj ptl ptn ptp ptr pts pu pw py3 python3 py3d py3f py pyd pyf quita qa rec red redi redr redraws reg res ret retu rew ri rightb rub rubyd rubyf rund ru rv sN san sa sal sav sb sbN sba sbf sbl sbm sbn sbp sbr scrip scripte scs se setf setg setl sf sfir sh sim sig sil sl sla sm smap smapc sme sn sni sno snor snoreme sor so spelld spe spelli spellr spellu spellw sp spr sre st sta startg startr star stopi stj sts sun sunm sunme sus sv sw sy synti sync tN tabN tabc tabdo tabe tabf tabfir tabl tabm tabnew tabn tabo tabp tabr tabs tab ta tags tc tcld tclf te tf th tj tl tm tn to tp tr try ts tu u|0 undoj undol una unh unl unlo unm unme uns up ve verb vert vim vimgrepa vi viu vie vm vmapc vme vne vn vnoreme vs vu vunme windo w|0 wN wa wh wi winc winp wn wp wq wqa ws wu wv x|0 xa xmapc xm xme xn xnoreme xu xunme y|0 z|0 ~ Next Print append abbreviate abclear aboveleft all amenu anoremenu args argadd argdelete argedit argglobal arglocal argument ascii autocmd augroup aunmenu buffer bNext ball badd bdelete behave belowright bfirst blast bmodified bnext botright bprevious brewind break breakadd breakdel breaklist browse bunload bwipeout change cNext cNfile cabbrev cabclear caddbuffer caddexpr caddfile call catch cbuffer cclose center cexpr cfile cfirst cgetbuffer cgetexpr cgetfile chdir checkpath checktime clist clast close cmap cmapclear cmenu cnext cnewer cnfile cnoremap cnoreabbrev cnoremenu copy colder colorscheme command comclear compiler continue confirm copen cprevious cpfile cquit crewind cscope cstag cunmap cunabbrev cunmenu cwindow delete delmarks debug debuggreedy delcommand delfunction diffupdate diffget diffoff diffpatch diffput diffsplit digraphs display deletel djump dlist doautocmd doautoall deletep drop dsearch dsplit edit earlier echo echoerr echohl echomsg else elseif emenu endif endfor endfunction endtry endwhile enew execute exit exusage file filetype find finally finish first fixdel fold foldclose folddoopen folddoclosed foldopen function global goto grep grepadd gui gvim hardcopy help helpfind helpgrep helptags highlight hide history insert iabbrev iabclear ijump ilist imap imapclear imenu inoremap inoreabbrev inoremenu intro isearch isplit iunmap iunabbrev iunmenu join jumps keepalt keepmarks keepjumps lNext lNfile list laddexpr laddbuffer laddfile last language later lbuffer lcd lchdir lclose lcscope left leftabove lexpr lfile lfirst lgetbuffer lgetexpr lgetfile lgrep lgrepadd lhelpgrep llast llist lmake lmap lmapclear lnext lnewer lnfile lnoremap loadkeymap loadview lockmarks lockvar lolder lopen lprevious lpfile lrewind ltag lunmap luado luafile lvimgrep lvimgrepadd lwindow move mark make mapclear match menu menutranslate messages mkexrc mksession mkspell mkvimrc mkview mode mzscheme mzfile nbclose nbkey nbsart next nmap nmapclear nmenu nnoremap nnoremenu noautocmd noremap nohlsearch noreabbrev noremenu normal number nunmap nunmenu oldfiles open omap omapclear omenu only onoremap onoremenu options ounmap ounmenu ownsyntax print profdel profile promptfind promptrepl pclose pedit perl perldo pop popup ppop preserve previous psearch ptag ptNext ptfirst ptjump ptlast ptnext ptprevious ptrewind ptselect put pwd py3do py3file python pydo pyfile quit quitall qall read recover redo redir redraw redrawstatus registers resize retab return rewind right rightbelow ruby rubydo rubyfile rundo runtime rviminfo substitute sNext sandbox sargument sall saveas sbuffer sbNext sball sbfirst sblast sbmodified sbnext sbprevious sbrewind scriptnames scriptencoding scscope set setfiletype setglobal setlocal sfind sfirst shell simalt sign silent sleep slast smagic smapclear smenu snext sniff snomagic snoremap snoremenu sort source spelldump spellgood spellinfo spellrepall spellundo spellwrong split sprevious srewind stop stag startgreplace startreplace startinsert stopinsert stjump stselect sunhide sunmap sunmenu suspend sview swapname syntax syntime syncbind tNext tabNext tabclose tabedit tabfind tabfirst tablast tabmove tabnext tabonly tabprevious tabrewind tag tcl tcldo tclfile tearoff tfirst throw tjump tlast tmenu tnext topleft tprevious trewind tselect tunmenu undo undojoin undolist unabbreviate unhide unlet unlockvar unmap unmenu unsilent update vglobal version verbose vertical vimgrep vimgrepadd visual viusage view vmap vmapclear vmenu vnew vnoremap vnoremenu vsplit vunmap vunmenu write wNext wall while winsize wincmd winpos wnext wprevious wqall wsverb wundo wviminfo xit xall xmapclear xmap xmenu xnoremap xnoremenu xunmap xunmenu yank",built_in:"synIDtrans atan2 range matcharg did_filetype asin feedkeys xor argv complete_check add getwinposx getqflist getwinposy screencol clearmatches empty extend getcmdpos mzeval garbagecollect setreg ceil sqrt diff_hlID inputsecret get getfperm getpid filewritable shiftwidth max sinh isdirectory synID system inputrestore winline atan visualmode inputlist tabpagewinnr round getregtype mapcheck hasmapto histdel argidx findfile sha256 exists toupper getcmdline taglist string getmatches bufnr strftime winwidth bufexists strtrans tabpagebuflist setcmdpos remote_read printf setloclist getpos getline bufwinnr float2nr len getcmdtype diff_filler luaeval resolve libcallnr foldclosedend reverse filter has_key bufname str2float strlen setline getcharmod setbufvar index searchpos shellescape undofile foldclosed setqflist buflisted strchars str2nr virtcol floor remove undotree remote_expr winheight gettabwinvar reltime cursor tabpagenr finddir localtime acos getloclist search tanh matchend rename gettabvar strdisplaywidth type abs py3eval setwinvar tolower wildmenumode log10 spellsuggest bufloaded synconcealed nextnonblank server2client complete settabwinvar executable input wincol setmatches getftype hlID inputsave searchpair or screenrow line settabvar histadd deepcopy strpart remote_peek and eval getftime submatch screenchar winsaveview matchadd mkdir screenattr getfontname libcall reltimestr getfsize winnr invert pow getbufline byte2line soundfold repeat fnameescape tagfiles sin strwidth spellbadword trunc maparg log lispindent hostname setpos globpath remote_foreground getchar synIDattr fnamemodify cscope_connection stridx winbufnr indent min complete_add nr2char searchpairpos inputdialog values matchlist items hlexists strridx browsedir expand fmod pathshorten line2byte argc count getwinvar glob foldtextresult getreg foreground cosh matchdelete has char2nr simplify histget searchdecl iconv winrestcmd pumvisible writefile foldlevel haslocaldir keys cos matchstr foldtext histnr tan tempname getcwd byteidx getbufvar islocked escape eventhandler remote_send serverlist winrestview synstack pyeval prevnonblank readfile cindent filereadable changenr exp"},i:/[{:]/,c:[e.NM,e.ASM,{cN:"string",b:/"(\\"|\n\\|[^"\n])*"/},e.C('"',"$"),{cN:"variable",b:/[bwtglsav]:[\w\d_]*/},{cN:"function",bK:"function function!",e:"$",r:0,c:[e.TM,{cN:"params",b:"\\(",e:"\\)"}]},{cN:"symbol",b:/<[\w-]+>/}]}});hljs.registerLanguage("ruleslanguage",function(T){return{k:{keyword:"BILL_PERIOD BILL_START BILL_STOP RS_EFFECTIVE_START RS_EFFECTIVE_STOP RS_JURIS_CODE RS_OPCO_CODE INTDADDATTRIBUTE|5 INTDADDVMSG|5 INTDBLOCKOP|5 INTDBLOCKOPNA|5 INTDCLOSE|5 INTDCOUNT|5 INTDCOUNTSTATUSCODE|5 INTDCREATEMASK|5 INTDCREATEDAYMASK|5 INTDCREATEFACTORMASK|5 INTDCREATEHANDLE|5 INTDCREATEOVERRIDEDAYMASK|5 INTDCREATEOVERRIDEMASK|5 INTDCREATESTATUSCODEMASK|5 INTDCREATETOUPERIOD|5
INTDDELETE|5 INTDDIPTEST|5 INTDEXPORT|5 INTDGETERRORCODE|5 INTDGETERRORMESSAGE|5 INTDISEQUAL|5 INTDJOIN|5 INTDLOAD|5 INTDLOADACTUALCUT|5 INTDLOADDATES|5 INTDLOADHIST|5 INTDLOADLIST|5 INTDLOADLISTDATES|5 INTDLOADLISTENERGY|5 INTDLOADLISTHIST|5 INTDLOADRELATEDCHANNEL|5 INTDLOADSP|5 INTDLOADSTAGING|5 INTDLOADUOM|5 INTDLOADUOMDATES|5 INTDLOADUOMHIST|5 INTDLOADVERSION|5 INTDOPEN|5 INTDREADFIRST|5 INTDREADNEXT|5 INTDRECCOUNT|5 INTDRELEASE|5 INTDREPLACE|5 INTDROLLAVG|5 INTDROLLPEAK|5 INTDSCALAROP|5 INTDSCALE|5 INTDSETATTRIBUTE|5 INTDSETDSTPARTICIPANT|5 INTDSETSTRING|5 INTDSETVALUE|5 INTDSETVALUESTATUS|5 INTDSHIFTSTARTTIME|5 INTDSMOOTH|5 INTDSORT|5 INTDSPIKETEST|5 INTDSUBSET|5 INTDTOU|5 INTDTOURELEASE|5 INTDTOUVALUE|5 INTDUPDATESTATS|5 INTDVALUE|5 STDEV INTDDELETEEX|5 INTDLOADEXACTUAL|5 INTDLOADEXCUT|5 INTDLOADEXDATES|5 INTDLOADEX|5 INTDLOADEXRELATEDCHANNEL|5 INTDSAVEEX|5 MVLOAD|5 MVLOADACCT|5 MVLOADACCTDATES|5 MVLOADACCTHIST|5 MVLOADDATES|5 MVLOADHIST|5 MVLOADLIST|5 MVLOADLISTDATES|5 MVLOADLISTHIST|5 IF FOR NEXT DONE SELECT END CALL ABORT CLEAR CHANNEL FACTOR LIST NUMBER OVERRIDE SET WEEK DISTRIBUTIONNODE ELSE WHEN THEN OTHERWISE IENUM CSV INCLUDE LEAVE RIDER SAVE DELETE NOVALUE SECTION WARN SAVE_UPDATE DETERMINANT LABEL REPORT REVENUE EACH IN FROM TOTAL CHARGE BLOCK AND OR CSV_FILE RATE_CODE AUXILIARY_DEMAND UIDACCOUNT RS BILL_PERIOD_SELECT HOURS_PER_MONTH INTD_ERROR_STOP SEASON_SCHEDULE_NAME ACCOUNTFACTOR ARRAYUPPERBOUND CALLSTOREDPROC GETADOCONNECTION GETCONNECT GETDATASOURCE GETQUALIFIER GETUSERID HASVALUE LISTCOUNT LISTOP LISTUPDATE LISTVALUE PRORATEFACTOR RSPRORATE SETBINPATH SETDBMONITOR WQ_OPEN BILLINGHOURS DATE DATEFROMFLOAT DATETIMEFROMSTRING DATETIMETOSTRING DATETOFLOAT DAY DAYDIFF DAYNAME DBDATETIME HOUR MINUTE MONTH MONTHDIFF MONTHHOURS MONTHNAME ROUNDDATE SAMEWEEKDAYLASTYEAR SECOND WEEKDAY WEEKDIFF YEAR YEARDAY YEARSTR COMPSUM HISTCOUNT HISTMAX HISTMIN HISTMINNZ HISTVALUE MAXNRANGE MAXRANGE MINRANGE COMPIKVA COMPKVA COMPKVARFROMKQKW COMPLF IDATTR FLAG LF2KW LF2KWH MAXKW POWERFACTOR READING2USAGE AVGSEASON MAXSEASON MONTHLYMERGE SEASONVALUE SUMSEASON ACCTREADDATES ACCTTABLELOAD CONFIGADD CONFIGGET CREATEOBJECT CREATEREPORT EMAILCLIENT EXPBLKMDMUSAGE EXPMDMUSAGE EXPORT_USAGE FACTORINEFFECT GETUSERSPECIFIEDSTOP INEFFECT ISHOLIDAY RUNRATE SAVE_PROFILE SETREPORTTITLE USEREXIT WATFORRUNRATE TO TABLE ACOS ASIN ATAN ATAN2 BITAND CEIL COS COSECANT COSH COTANGENT DIVQUOT DIVREM EXP FABS FLOOR FMOD FREPM FREXPN LOG LOG10 MAX MAXN MIN MINNZ MODF POW ROUND ROUND2VALUE ROUNDINT SECANT SIN SINH SQROOT TAN TANH FLOAT2STRING FLOAT2STRINGNC INSTR LEFT LEN LTRIM MID RIGHT RTRIM STRING STRINGNC TOLOWER TOUPPER TRIM NUMDAYS READ_DATE STAGING",built_in:"IDENTIFIER OPTIONS XML_ELEMENT XML_OP XML_ELEMENT_OF DOMDOCCREATE DOMDOCLOADFILE DOMDOCLOADXML DOMDOCSAVEFILE DOMDOCGETROOT DOMDOCADDPI DOMNODEGETNAME DOMNODEGETTYPE DOMNODEGETVALUE DOMNODEGETCHILDCT DOMNODEGETFIRSTCHILD DOMNODEGETSIBLING DOMNODECREATECHILDELEMENT DOMNODESETATTRIBUTE DOMNODEGETCHILDELEMENTCT DOMNODEGETFIRSTCHILDELEMENT DOMNODEGETSIBLINGELEMENT DOMNODEGETATTRIBUTECT DOMNODEGETATTRIBUTEI DOMNODEGETATTRIBUTEBYNAME DOMNODEGETBYNAME"},c:[T.CLCM,T.CBCM,T.ASM,T.QSM,T.CNM,{cN:"literal",v:[{b:"#\\s+[a-zA-Z\\ \\.]*",r:0},{b:"#[a-zA-Z\\ \\.]+"}]}]}});hljs.registerLanguage("xml",function(s){var e="[A-Za-z0-9\\._:-]+",t={eW:!0,i:/</,r:0,c:[{cN:"attr",b:e,r:0},{b:"=",r:0,c:[{cN:"string",v:[{b:/"/,e:/"/},{b:/'/,e:/'/},{b:/[^\s\/>]+/}]}]}]};return{aliases:["html","xhtml","rss","atom","xsl","plist"],cI:!0,c:[{cN:"meta",b:"<!DOCTYPE",e:">",r:10,c:[{b:"\\[",e:"\\]"}]},s.C("<!--","-->",{r:10}),{b:"<\\!\\[CDATA\\[",e:"\\]\\]>",r:10},{b:/<\?(php)?/,e:/\?>/,sL:"php",c:[{b:"/*",e:"*/",skip:!0}]},{cN:"tag",b:"<style(?=\\s|>|$)",e:">",k:{name:"style"},c:[t],starts:{e:"</style>",rE:!0,sL:["css","xml"]}},{cN:"tag",b:"<script(?=\\s|>|$)",e:">",k:{name:"script"},c:[t],starts:{e:"</script>",rE:!0,sL:["actionscript","javascript","handlebars","xml"]}},{cN:"meta",v:[{b:/<\?xml/,e:/\?>/,r:10},{b:/<\?\w+/,e:/\?>/}]},{cN:"tag",b:"</?",e:"/?>",c:[{cN:"name",b:/[^\/><\s]+/,r:0},t]}]}});hljs.registerLanguage("autoit",function(e){var t="ByRef Case Const ContinueCase ContinueLoop Default Dim Do Else ElseIf EndFunc EndIf EndSelect EndSwitch EndWith Enum Exit ExitLoop For Func Global If In Local Next ReDim Return Select Static Step Switch Then To Until Volatile WEnd While With",r="True False And Null Not Or",i="Abs ACos AdlibRegister AdlibUnRegister Asc AscW ASin Assign ATan AutoItSetOption AutoItWinGetTitle AutoItWinSetTitle Beep Binary BinaryLen BinaryMid BinaryToString BitAND BitNOT BitOR BitRotate BitShift BitXOR BlockInput Break Call CDTray Ceiling Chr ChrW ClipGet ClipPut ConsoleRead ConsoleWrite ConsoleWriteError ControlClick ControlCommand ControlDisable ControlEnable ControlFocus ControlGetFocus ControlGetHandle ControlGetPos ControlGetText ControlHide ControlListView ControlMove ControlSend ControlSetText ControlShow ControlTreeView Cos Dec DirCopy DirCreate DirGetSize DirMove DirRemove DllCall DllCallAddress DllCallbackFree DllCallbackGetPtr DllCallbackRegister DllClose DllOpen DllStructCreate DllStructGetData DllStructGetPtr DllStructGetSize DllStructSetData DriveGetDrive DriveGetFileSystem DriveGetLabel DriveGetSerial DriveGetType DriveMapAdd DriveMapDel DriveMapGet DriveSetLabel DriveSpaceFree DriveSpaceTotal DriveStatus EnvGet EnvSet EnvUpdate Eval Execute Exp FileChangeDir FileClose FileCopy FileCreateNTFSLink FileCreateShortcut FileDelete FileExists FileFindFirstFile FileFindNextFile FileFlush FileGetAttrib FileGetEncoding FileGetLongName FileGetPos FileGetShortcut FileGetShortName FileGetSize FileGetTime FileGetVersion FileInstall FileMove FileOpen FileOpenDialog FileRead FileReadLine FileReadToArray FileRecycle FileRecycleEmpty FileSaveDialog FileSelectFolder FileSetAttrib FileSetEnd FileSetPos FileSetTime FileWrite FileWriteLine Floor FtpSetProxy FuncName GUICreate GUICtrlCreateAvi GUICtrlCreateButton GUICtrlCreateCheckbox GUICtrlCreateCombo GUICtrlCreateContextMenu GUICtrlCreateDate GUICtrlCreateDummy GUICtrlCreateEdit GUICtrlCreateGraphic GUICtrlCreateGroup GUICtrlCreateIcon GUICtrlCreateInput GUICtrlCreateLabel GUICtrlCreateList GUICtrlCreateListView GUICtrlCreateListViewItem GUICtrlCreateMenu GUICtrlCreateMenuItem GUICtrlCreateMonthCal GUICtrlCreateObj GUICtrlCreatePic GUICtrlCreateProgress GUICtrlCreateRadio GUICtrlCreateSlider GUICtrlCreateTab GUICtrlCreateTabItem GUICtrlCreateTreeView GUICtrlCreateTreeViewItem GUICtrlCreateUpdown GUICtrlDelete GUICtrlGetHandle GUICtrlGetState GUICtrlRead GUICtrlRecvMsg GUICtrlRegisterListViewSort GUICtrlSendMsg GUICtrlSendToDummy GUICtrlSetBkColor GUICtrlSetColor GUICtrlSetCursor GUICtrlSetData GUICtrlSetDefBkColor GUICtrlSetDefColor GUICtrlSetFont GUICtrlSetGraphic GUICtrlSetImage GUICtrlSetLimit GUICtrlSetOnEvent GUICtrlSetPos GUICtrlSetResizing GUICtrlSetState GUICtrlSetStyle GUICtrlSetTip GUIDelete GUIGetCursorInfo GUIGetMsg GUIGetStyle GUIRegisterMsg GUISetAccelerators GUISetBkColor GUISetCoord GUISetCursor GUISetFont GUISetHelp GUISetIcon GUISetOnEvent GUISetState GUISetStyle GUIStartGroup GUISwitch Hex HotKeySet HttpSetProxy HttpSetUserAgent HWnd InetClose InetGet InetGetInfo InetGetSize InetRead IniDelete IniRead IniReadSection IniReadSectionNames IniRenameSection IniWrite IniWriteSection InputBox Int IsAdmin IsArray IsBinary IsBool IsDeclared IsDllStruct IsFloat IsFunc IsHWnd IsInt IsKeyword IsNumber IsObj IsPtr IsString Log MemGetStats Mod MouseClick MouseClickDrag MouseDown MouseGetCursor MouseGetPos MouseMove MouseUp MouseWheel MsgBox Number ObjCreate ObjCreateInterface ObjEvent ObjGet ObjName OnAutoItExitRegister OnAutoItExitUnRegister Opt Ping PixelChecksum PixelGetColor PixelSearch ProcessClose ProcessExists ProcessGetStats ProcessList ProcessSetPriority ProcessWait ProcessWaitClose ProgressOff ProgressOn ProgressSet Ptr Random RegDelete RegEnumKey RegEnumVal RegRead RegWrite Round Run RunAs RunAsWait RunWait Send SendKeepActive SetError SetExtended ShellExecute ShellExecuteWait Shutdown Sin Sleep SoundPlay SoundSetWaveVolume SplashImageOn SplashOff SplashTextOn Sqrt SRandom StatusbarGetText StderrRead StdinWrite StdioClose StdoutRead String StringAddCR StringCompare StringFormat StringFromASCIIArray StringInStr StringIsAlNum StringIsAlpha StringIsASCII StringIsDigit StringIsFloat StringIsInt StringIsLower StringIsSpace StringIsUpper StringIsXDigit StringLeft StringLen StringLower StringMid StringRegExp StringRegExpReplace StringReplace StringReverse StringRight StringSplit StringStripCR StringStripWS StringToASCIIArray StringToBinary StringTrimLeft StringTrimRight StringUpper Tan TCPAccept TCPCloseSocket TCPConnect TCPListen TCPNameToIP TCPRecv TCPSend TCPShutdown TCPStartup TimerDiff TimerInit ToolTip TrayCreateItem TrayCreateMenu TrayGetMsg TrayItemDelete TrayItemGetHandle TrayItemGetState TrayItemGetText TrayItemSetOnEvent TrayItemSetState TrayItemSetText TraySetClick TraySetIcon TraySetOnEvent TraySetPauseIcon TraySetState TraySetToolTip TrayTip UBound UDPBind UDPCloseSocket UDPOpen UDPRecv UDPSend UDPShutdown UDPStartup VarGetType WinActivate WinActive WinClose WinExists WinFlash WinGetCaretPos WinGetClassList WinGetClientSize WinGetHandle WinGetPos WinGetProcess WinGetState WinGetText WinGetTitle WinKill WinList WinMenuSelectItem WinMinimizeAll WinMinimizeAllUndo WinMove WinSetOnTop WinSetState WinSetTitle WinSetTrans WinWait WinWaitActive WinWaitClose WinWaitNotActive Array1DToHistogram ArrayAdd ArrayBinarySearch ArrayColDelete ArrayColInsert ArrayCombinations ArrayConcatenate ArrayDelete ArrayDisplay ArrayExtract ArrayFindAll ArrayInsert ArrayMax ArrayMaxIndex ArrayMin ArrayMinIndex ArrayPermute ArrayPop ArrayPush ArrayReverse ArraySearch ArrayShuffle ArraySort ArraySwap ArrayToClip ArrayToString ArrayTranspose ArrayTrim ArrayUnique Assert ChooseColor ChooseFont ClipBoard_ChangeChain ClipBoard_Close ClipBoard_CountFormats ClipBoard_Empty ClipBoard_EnumFormats ClipBoard_FormatStr ClipBoard_GetData ClipBoard_GetDataEx
ClipBoard_GetFormatName ClipBoard_GetOpenWindow ClipBoard_GetOwner ClipBoard_GetPriorityFormat ClipBoard_GetSequenceNumber ClipBoard_GetViewer ClipBoard_IsFormatAvailable ClipBoard_Open ClipBoard_RegisterFormat ClipBoard_SetData ClipBoard_SetDataEx ClipBoard_SetViewer ClipPutFile ColorConvertHSLtoRGB ColorConvertRGBtoHSL ColorGetBlue ColorGetCOLORREF ColorGetGreen ColorGetRed ColorGetRGB ColorSetCOLORREF ColorSetRGB Crypt_DecryptData Crypt_DecryptFile Crypt_DeriveKey Crypt_DestroyKey Crypt_EncryptData Crypt_EncryptFile Crypt_GenRandom Crypt_HashData Crypt_HashFile Crypt_Shutdown Crypt_Startup DateAdd DateDayOfWeek DateDaysInMonth DateDiff DateIsLeapYear DateIsValid DateTimeFormat DateTimeSplit DateToDayOfWeek DateToDayOfWeekISO DateToDayValue DateToMonth Date_Time_CompareFileTime Date_Time_DOSDateTimeToArray Date_Time_DOSDateTimeToFileTime Date_Time_DOSDateTimeToStr Date_Time_DOSDateToArray Date_Time_DOSDateToStr Date_Time_DOSTimeToArray Date_Time_DOSTimeToStr Date_Time_EncodeFileTime Date_Time_EncodeSystemTime Date_Time_FileTimeToArray Date_Time_FileTimeToDOSDateTime Date_Time_FileTimeToLocalFileTime Date_Time_FileTimeToStr Date_Time_FileTimeToSystemTime Date_Time_GetFileTime Date_Time_GetLocalTime Date_Time_GetSystemTime Date_Time_GetSystemTimeAdjustment Date_Time_GetSystemTimeAsFileTime Date_Time_GetSystemTimes Date_Time_GetTickCount Date_Time_GetTimeZoneInformation Date_Time_LocalFileTimeToFileTime Date_Time_SetFileTime Date_Time_SetLocalTime Date_Time_SetSystemTime Date_Time_SetSystemTimeAdjustment Date_Time_SetTimeZoneInformation Date_Time_SystemTimeToArray Date_Time_SystemTimeToDateStr Date_Time_SystemTimeToDateTimeStr Date_Time_SystemTimeToFileTime Date_Time_SystemTimeToTimeStr Date_Time_SystemTimeToTzSpecificLocalTime Date_Time_TzSpecificLocalTimeToSystemTime DayValueToDate DebugBugReportEnv DebugCOMError DebugOut DebugReport DebugReportEx DebugReportVar DebugSetup Degree EventLog__Backup EventLog__Clear EventLog__Close EventLog__Count EventLog__DeregisterSource EventLog__Full EventLog__Notify EventLog__Oldest EventLog__Open EventLog__OpenBackup EventLog__Read EventLog__RegisterSource EventLog__Report Excel_BookAttach Excel_BookClose Excel_BookList Excel_BookNew Excel_BookOpen Excel_BookOpenText Excel_BookSave Excel_BookSaveAs Excel_Close Excel_ColumnToLetter Excel_ColumnToNumber Excel_ConvertFormula Excel_Export Excel_FilterGet Excel_FilterSet Excel_Open Excel_PictureAdd Excel_Print Excel_RangeCopyPaste Excel_RangeDelete Excel_RangeFind Excel_RangeInsert Excel_RangeLinkAddRemove Excel_RangeRead Excel_RangeReplace Excel_RangeSort Excel_RangeValidate Excel_RangeWrite Excel_SheetAdd Excel_SheetCopyMove Excel_SheetDelete Excel_SheetList FileCountLines FileCreate FileListToArray FileListToArrayRec FilePrint FileReadToArray FileWriteFromArray FileWriteLog FileWriteToLine FTP_Close FTP_Command FTP_Connect FTP_DecodeInternetStatus FTP_DirCreate FTP_DirDelete FTP_DirGetCurrent FTP_DirPutContents FTP_DirSetCurrent FTP_FileClose FTP_FileDelete FTP_FileGet FTP_FileGetSize FTP_FileOpen FTP_FilePut FTP_FileRead FTP_FileRename FTP_FileTimeLoHiToStr FTP_FindFileClose FTP_FindFileFirst FTP_FindFileNext FTP_GetLastResponseInfo FTP_ListToArray FTP_ListToArray2D FTP_ListToArrayEx FTP_Open FTP_ProgressDownload FTP_ProgressUpload FTP_SetStatusCallback GDIPlus_ArrowCapCreate GDIPlus_ArrowCapDispose GDIPlus_ArrowCapGetFillState GDIPlus_ArrowCapGetHeight GDIPlus_ArrowCapGetMiddleInset GDIPlus_ArrowCapGetWidth GDIPlus_ArrowCapSetFillState GDIPlus_ArrowCapSetHeight GDIPlus_ArrowCapSetMiddleInset GDIPlus_ArrowCapSetWidth GDIPlus_BitmapApplyEffect GDIPlus_BitmapApplyEffectEx GDIPlus_BitmapCloneArea GDIPlus_BitmapConvertFormat GDIPlus_BitmapCreateApplyEffect GDIPlus_BitmapCreateApplyEffectEx GDIPlus_BitmapCreateDIBFromBitmap GDIPlus_BitmapCreateFromFile GDIPlus_BitmapCreateFromGraphics GDIPlus_BitmapCreateFromHBITMAP GDIPlus_BitmapCreateFromHICON GDIPlus_BitmapCreateFromHICON32 GDIPlus_BitmapCreateFromMemory GDIPlus_BitmapCreateFromResource GDIPlus_BitmapCreateFromScan0 GDIPlus_BitmapCreateFromStream GDIPlus_BitmapCreateHBITMAPFromBitmap GDIPlus_BitmapDispose GDIPlus_BitmapGetHistogram GDIPlus_BitmapGetHistogramEx GDIPlus_BitmapGetHistogramSize GDIPlus_BitmapGetPixel GDIPlus_BitmapLockBits GDIPlus_BitmapSetPixel GDIPlus_BitmapUnlockBits GDIPlus_BrushClone GDIPlus_BrushCreateSolid GDIPlus_BrushDispose GDIPlus_BrushGetSolidColor GDIPlus_BrushGetType GDIPlus_BrushSetSolidColor GDIPlus_ColorMatrixCreate GDIPlus_ColorMatrixCreateGrayScale GDIPlus_ColorMatrixCreateNegative GDIPlus_ColorMatrixCreateSaturation GDIPlus_ColorMatrixCreateScale GDIPlus_ColorMatrixCreateTranslate GDIPlus_CustomLineCapClone GDIPlus_CustomLineCapCreate GDIPlus_CustomLineCapDispose GDIPlus_CustomLineCapGetStrokeCaps GDIPlus_CustomLineCapSetStrokeCaps GDIPlus_Decoders GDIPlus_DecodersGetCount GDIPlus_DecodersGetSize GDIPlus_DrawImageFX GDIPlus_DrawImageFXEx GDIPlus_DrawImagePoints GDIPlus_EffectCreate GDIPlus_EffectCreateBlur GDIPlus_EffectCreateBrightnessContrast GDIPlus_EffectCreateColorBalance GDIPlus_EffectCreateColorCurve GDIPlus_EffectCreateColorLUT GDIPlus_EffectCreateColorMatrix GDIPlus_EffectCreateHueSaturationLightness GDIPlus_EffectCreateLevels GDIPlus_EffectCreateRedEyeCorrection GDIPlus_EffectCreateSharpen GDIPlus_EffectCreateTint GDIPlus_EffectDispose GDIPlus_EffectGetParameters GDIPlus_EffectSetParameters GDIPlus_Encoders GDIPlus_EncodersGetCLSID GDIPlus_EncodersGetCount GDIPlus_EncodersGetParamList GDIPlus_EncodersGetParamListSize GDIPlus_EncodersGetSize GDIPlus_FontCreate GDIPlus_FontDispose GDIPlus_FontFamilyCreate GDIPlus_FontFamilyCreateFromCollection GDIPlus_FontFamilyDispose GDIPlus_FontFamilyGetCellAscent GDIPlus_FontFamilyGetCellDescent GDIPlus_FontFamilyGetEmHeight GDIPlus_FontFamilyGetLineSpacing GDIPlus_FontGetHeight GDIPlus_FontPrivateAddFont GDIPlus_FontPrivateAddMemoryFont GDIPlus_FontPrivateCollectionDispose GDIPlus_FontPrivateCreateCollection GDIPlus_GraphicsClear GDIPlus_GraphicsCreateFromHDC GDIPlus_GraphicsCreateFromHWND GDIPlus_GraphicsDispose GDIPlus_GraphicsDrawArc GDIPlus_GraphicsDrawBezier GDIPlus_GraphicsDrawClosedCurve GDIPlus_GraphicsDrawClosedCurve2 GDIPlus_GraphicsDrawCurve GDIPlus_GraphicsDrawCurve2 GDIPlus_GraphicsDrawEllipse GDIPlus_GraphicsDrawImage GDIPlus_GraphicsDrawImagePointsRect GDIPlus_GraphicsDrawImageRect GDIPlus_GraphicsDrawImageRectRect GDIPlus_GraphicsDrawLine GDIPlus_GraphicsDrawPath GDIPlus_GraphicsDrawPie GDIPlus_GraphicsDrawPolygon GDIPlus_GraphicsDrawRect GDIPlus_GraphicsDrawString GDIPlus_GraphicsDrawStringEx GDIPlus_GraphicsFillClosedCurve GDIPlus_GraphicsFillClosedCurve2 GDIPlus_GraphicsFillEllipse GDIPlus_GraphicsFillPath GDIPlus_GraphicsFillPie GDIPlus_GraphicsFillPolygon GDIPlus_GraphicsFillRect GDIPlus_GraphicsFillRegion GDIPlus_GraphicsGetCompositingMode GDIPlus_GraphicsGetCompositingQuality GDIPlus_GraphicsGetDC GDIPlus_GraphicsGetInterpolationMode GDIPlus_GraphicsGetSmoothingMode GDIPlus_GraphicsGetTransform GDIPlus_GraphicsMeasureCharacterRanges GDIPlus_GraphicsMeasureString GDIPlus_GraphicsReleaseDC GDIPlus_GraphicsResetClip GDIPlus_GraphicsResetTransform GDIPlus_GraphicsRestore GDIPlus_GraphicsRotateTransform GDIPlus_GraphicsSave GDIPlus_GraphicsScaleTransform GDIPlus_GraphicsSetClipPath GDIPlus_GraphicsSetClipRect GDIPlus_GraphicsSetClipRegion GDIPlus_GraphicsSetCompositingMode GDIPlus_GraphicsSetCompositingQuality GDIPlus_GraphicsSetInterpolationMode GDIPlus_GraphicsSetPixelOffsetMode GDIPlus_GraphicsSetSmoothingMode GDIPlus_GraphicsSetTextRenderingHint GDIPlus_GraphicsSetTransform GDIPlus_GraphicsTransformPoints GDIPlus_GraphicsTranslateTransform GDIPlus_HatchBrushCreate GDIPlus_HICONCreateFromBitmap GDIPlus_ImageAttributesCreate GDIPlus_ImageAttributesDispose GDIPlus_ImageAttributesSetColorKeys GDIPlus_ImageAttributesSetColorMatrix GDIPlus_ImageDispose GDIPlus_ImageGetDimension GDIPlus_ImageGetFlags GDIPlus_ImageGetGraphicsContext GDIPlus_ImageGetHeight GDIPlus_ImageGetHorizontalResolution GDIPlus_ImageGetPixelFormat GDIPlus_ImageGetRawFormat GDIPlus_ImageGetThumbnail GDIPlus_ImageGetType GDIPlus_ImageGetVerticalResolution GDIPlus_ImageGetWidth GDIPlus_ImageLoadFromFile GDIPlus_ImageLoadFromStream GDIPlus_ImageResize GDIPlus_ImageRotateFlip GDIPlus_ImageSaveToFile GDIPlus_ImageSaveToFileEx GDIPlus_ImageSaveToStream GDIPlus_ImageScale GDIPlus_LineBrushCreate GDIPlus_LineBrushCreateFromRect GDIPlus_LineBrushCreateFromRectWithAngle GDIPlus_LineBrushGetColors GDIPlus_LineBrushGetRect GDIPlus_LineBrushMultiplyTransform GDIPlus_LineBrushResetTransform GDIPlus_LineBrushSetBlend GDIPlus_LineBrushSetColors GDIPlus_LineBrushSetGammaCorrection GDIPlus_LineBrushSetLinearBlend GDIPlus_LineBrushSetPresetBlend GDIPlus_LineBrushSetSigmaBlend GDIPlus_LineBrushSetTransform GDIPlus_MatrixClone GDIPlus_MatrixCreate GDIPlus_MatrixDispose GDIPlus_MatrixGetElements GDIPlus_MatrixInvert GDIPlus_MatrixMultiply GDIPlus_MatrixRotate GDIPlus_MatrixScale GDIPlus_MatrixSetElements GDIPlus_MatrixShear GDIPlus_MatrixTransformPoints GDIPlus_MatrixTranslate GDIPlus_PaletteInitialize GDIPlus_ParamAdd GDIPlus_ParamInit GDIPlus_ParamSize GDIPlus_PathAddArc GDIPlus_PathAddBezier GDIPlus_PathAddClosedCurve GDIPlus_PathAddClosedCurve2 GDIPlus_PathAddCurve GDIPlus_PathAddCurve2 GDIPlus_PathAddCurve3 GDIPlus_PathAddEllipse GDIPlus_PathAddLine GDIPlus_PathAddLine2 GDIPlus_PathAddPath GDIPlus_PathAddPie GDIPlus_PathAddPolygon GDIPlus_PathAddRectangle GDIPlus_PathAddString GDIPlus_PathBrushCreate GDIPlus_PathBrushCreateFromPath GDIPlus_PathBrushGetCenterPoint GDIPlus_PathBrushGetFocusScales GDIPlus_PathBrushGetPointCount GDIPlus_PathBrushGetRect GDIPlus_PathBrushGetWrapMode GDIPlus_PathBrushMultiplyTransform GDIPlus_PathBrushResetTransform GDIPlus_PathBrushSetBlend GDIPlus_PathBrushSetCenterColor GDIPlus_PathBrushSetCenterPoint GDIPlus_PathBrushSetFocusScales GDIPlus_PathBrushSetGammaCorrection GDIPlus_PathBrushSetLinearBlend GDIPlus_PathBrushSetPresetBlend GDIPlus_PathBrushSetSigmaBlend GDIPlus_PathBrushSetSurroundColor
GDIPlus_PathBrushSetSurroundColorsWithCount GDIPlus_PathBrushSetTransform GDIPlus_PathBrushSetWrapMode GDIPlus_PathClone GDIPlus_PathCloseFigure GDIPlus_PathCreate GDIPlus_PathCreate2 GDIPlus_PathDispose GDIPlus_PathFlatten GDIPlus_PathGetData GDIPlus_PathGetFillMode GDIPlus_PathGetLastPoint GDIPlus_PathGetPointCount GDIPlus_PathGetPoints GDIPlus_PathGetWorldBounds GDIPlus_PathIsOutlineVisiblePoint GDIPlus_PathIsVisiblePoint GDIPlus_PathIterCreate GDIPlus_PathIterDispose GDIPlus_PathIterGetSubpathCount GDIPlus_PathIterNextMarkerPath GDIPlus_PathIterNextSubpathPath GDIPlus_PathIterRewind GDIPlus_PathReset GDIPlus_PathReverse GDIPlus_PathSetFillMode GDIPlus_PathSetMarker GDIPlus_PathStartFigure GDIPlus_PathTransform GDIPlus_PathWarp GDIPlus_PathWiden GDIPlus_PathWindingModeOutline GDIPlus_PenCreate GDIPlus_PenCreate2 GDIPlus_PenDispose GDIPlus_PenGetAlignment GDIPlus_PenGetColor GDIPlus_PenGetCustomEndCap GDIPlus_PenGetDashCap GDIPlus_PenGetDashStyle GDIPlus_PenGetEndCap GDIPlus_PenGetMiterLimit GDIPlus_PenGetWidth GDIPlus_PenSetAlignment GDIPlus_PenSetColor GDIPlus_PenSetCustomEndCap GDIPlus_PenSetDashCap GDIPlus_PenSetDashStyle GDIPlus_PenSetEndCap GDIPlus_PenSetLineCap GDIPlus_PenSetLineJoin GDIPlus_PenSetMiterLimit GDIPlus_PenSetStartCap GDIPlus_PenSetWidth GDIPlus_RectFCreate GDIPlus_RegionClone GDIPlus_RegionCombinePath GDIPlus_RegionCombineRect GDIPlus_RegionCombineRegion GDIPlus_RegionCreate GDIPlus_RegionCreateFromPath GDIPlus_RegionCreateFromRect GDIPlus_RegionDispose GDIPlus_RegionGetBounds GDIPlus_RegionGetHRgn GDIPlus_RegionTransform GDIPlus_RegionTranslate GDIPlus_Shutdown GDIPlus_Startup GDIPlus_StringFormatCreate GDIPlus_StringFormatDispose GDIPlus_StringFormatGetMeasurableCharacterRangeCount GDIPlus_StringFormatSetAlign GDIPlus_StringFormatSetLineAlign GDIPlus_StringFormatSetMeasurableCharacterRanges GDIPlus_TextureCreate GDIPlus_TextureCreate2 GDIPlus_TextureCreateIA GetIP GUICtrlAVI_Close GUICtrlAVI_Create GUICtrlAVI_Destroy GUICtrlAVI_IsPlaying GUICtrlAVI_Open GUICtrlAVI_OpenEx GUICtrlAVI_Play GUICtrlAVI_Seek GUICtrlAVI_Show GUICtrlAVI_Stop GUICtrlButton_Click GUICtrlButton_Create GUICtrlButton_Destroy GUICtrlButton_Enable GUICtrlButton_GetCheck GUICtrlButton_GetFocus GUICtrlButton_GetIdealSize GUICtrlButton_GetImage GUICtrlButton_GetImageList GUICtrlButton_GetNote GUICtrlButton_GetNoteLength GUICtrlButton_GetSplitInfo GUICtrlButton_GetState GUICtrlButton_GetText GUICtrlButton_GetTextMargin GUICtrlButton_SetCheck GUICtrlButton_SetDontClick GUICtrlButton_SetFocus GUICtrlButton_SetImage GUICtrlButton_SetImageList GUICtrlButton_SetNote GUICtrlButton_SetShield GUICtrlButton_SetSize GUICtrlButton_SetSplitInfo GUICtrlButton_SetState GUICtrlButton_SetStyle GUICtrlButton_SetText GUICtrlButton_SetTextMargin GUICtrlButton_Show GUICtrlComboBoxEx_AddDir GUICtrlComboBoxEx_AddString GUICtrlComboBoxEx_BeginUpdate GUICtrlComboBoxEx_Create GUICtrlComboBoxEx_CreateSolidBitMap GUICtrlComboBoxEx_DeleteString GUICtrlComboBoxEx_Destroy GUICtrlComboBoxEx_EndUpdate GUICtrlComboBoxEx_FindStringExact GUICtrlComboBoxEx_GetComboBoxInfo GUICtrlComboBoxEx_GetComboControl GUICtrlComboBoxEx_GetCount GUICtrlComboBoxEx_GetCurSel GUICtrlComboBoxEx_GetDroppedControlRect GUICtrlComboBoxEx_GetDroppedControlRectEx GUICtrlComboBoxEx_GetDroppedState GUICtrlComboBoxEx_GetDroppedWidth GUICtrlComboBoxEx_GetEditControl GUICtrlComboBoxEx_GetEditSel GUICtrlComboBoxEx_GetEditText GUICtrlComboBoxEx_GetExtendedStyle GUICtrlComboBoxEx_GetExtendedUI GUICtrlComboBoxEx_GetImageList GUICtrlComboBoxEx_GetItem GUICtrlComboBoxEx_GetItemEx GUICtrlComboBoxEx_GetItemHeight GUICtrlComboBoxEx_GetItemImage GUICtrlComboBoxEx_GetItemIndent GUICtrlComboBoxEx_GetItemOverlayImage GUICtrlComboBoxEx_GetItemParam GUICtrlComboBoxEx_GetItemSelectedImage GUICtrlComboBoxEx_GetItemText GUICtrlComboBoxEx_GetItemTextLen GUICtrlComboBoxEx_GetList GUICtrlComboBoxEx_GetListArray GUICtrlComboBoxEx_GetLocale GUICtrlComboBoxEx_GetLocaleCountry GUICtrlComboBoxEx_GetLocaleLang GUICtrlComboBoxEx_GetLocalePrimLang GUICtrlComboBoxEx_GetLocaleSubLang GUICtrlComboBoxEx_GetMinVisible GUICtrlComboBoxEx_GetTopIndex GUICtrlComboBoxEx_GetUnicode GUICtrlComboBoxEx_InitStorage GUICtrlComboBoxEx_InsertString GUICtrlComboBoxEx_LimitText GUICtrlComboBoxEx_ReplaceEditSel GUICtrlComboBoxEx_ResetContent GUICtrlComboBoxEx_SetCurSel GUICtrlComboBoxEx_SetDroppedWidth GUICtrlComboBoxEx_SetEditSel GUICtrlComboBoxEx_SetEditText GUICtrlComboBoxEx_SetExtendedStyle GUICtrlComboBoxEx_SetExtendedUI GUICtrlComboBoxEx_SetImageList GUICtrlComboBoxEx_SetItem GUICtrlComboBoxEx_SetItemEx GUICtrlComboBoxEx_SetItemHeight GUICtrlComboBoxEx_SetItemImage GUICtrlComboBoxEx_SetItemIndent GUICtrlComboBoxEx_SetItemOverlayImage GUICtrlComboBoxEx_SetItemParam GUICtrlComboBoxEx_SetItemSelectedImage GUICtrlComboBoxEx_SetMinVisible GUICtrlComboBoxEx_SetTopIndex GUICtrlComboBoxEx_SetUnicode GUICtrlComboBoxEx_ShowDropDown GUICtrlComboBox_AddDir GUICtrlComboBox_AddString GUICtrlComboBox_AutoComplete GUICtrlComboBox_BeginUpdate GUICtrlComboBox_Create GUICtrlComboBox_DeleteString GUICtrlComboBox_Destroy GUICtrlComboBox_EndUpdate GUICtrlComboBox_FindString GUICtrlComboBox_FindStringExact GUICtrlComboBox_GetComboBoxInfo GUICtrlComboBox_GetCount GUICtrlComboBox_GetCueBanner GUICtrlComboBox_GetCurSel GUICtrlComboBox_GetDroppedControlRect GUICtrlComboBox_GetDroppedControlRectEx GUICtrlComboBox_GetDroppedState GUICtrlComboBox_GetDroppedWidth GUICtrlComboBox_GetEditSel GUICtrlComboBox_GetEditText GUICtrlComboBox_GetExtendedUI GUICtrlComboBox_GetHorizontalExtent GUICtrlComboBox_GetItemHeight GUICtrlComboBox_GetLBText GUICtrlComboBox_GetLBTextLen GUICtrlComboBox_GetList GUICtrlComboBox_GetListArray GUICtrlComboBox_GetLocale GUICtrlComboBox_GetLocaleCountry GUICtrlComboBox_GetLocaleLang GUICtrlComboBox_GetLocalePrimLang GUICtrlComboBox_GetLocaleSubLang GUICtrlComboBox_GetMinVisible GUICtrlComboBox_GetTopIndex GUICtrlComboBox_InitStorage GUICtrlComboBox_InsertString GUICtrlComboBox_LimitText GUICtrlComboBox_ReplaceEditSel GUICtrlComboBox_ResetContent GUICtrlComboBox_SelectString GUICtrlComboBox_SetCueBanner GUICtrlComboBox_SetCurSel GUICtrlComboBox_SetDroppedWidth GUICtrlComboBox_SetEditSel GUICtrlComboBox_SetEditText GUICtrlComboBox_SetExtendedUI GUICtrlComboBox_SetHorizontalExtent GUICtrlComboBox_SetItemHeight GUICtrlComboBox_SetMinVisible GUICtrlComboBox_SetTopIndex GUICtrlComboBox_ShowDropDown GUICtrlDTP_Create GUICtrlDTP_Destroy GUICtrlDTP_GetMCColor GUICtrlDTP_GetMCFont GUICtrlDTP_GetMonthCal GUICtrlDTP_GetRange GUICtrlDTP_GetRangeEx GUICtrlDTP_GetSystemTime GUICtrlDTP_GetSystemTimeEx GUICtrlDTP_SetFormat GUICtrlDTP_SetMCColor GUICtrlDTP_SetMCFont GUICtrlDTP_SetRange GUICtrlDTP_SetRangeEx GUICtrlDTP_SetSystemTime GUICtrlDTP_SetSystemTimeEx GUICtrlEdit_AppendText GUICtrlEdit_BeginUpdate GUICtrlEdit_CanUndo GUICtrlEdit_CharFromPos GUICtrlEdit_Create GUICtrlEdit_Destroy GUICtrlEdit_EmptyUndoBuffer GUICtrlEdit_EndUpdate GUICtrlEdit_Find GUICtrlEdit_FmtLines GUICtrlEdit_GetCueBanner GUICtrlEdit_GetFirstVisibleLine GUICtrlEdit_GetLimitText GUICtrlEdit_GetLine GUICtrlEdit_GetLineCount GUICtrlEdit_GetMargins GUICtrlEdit_GetModify GUICtrlEdit_GetPasswordChar GUICtrlEdit_GetRECT GUICtrlEdit_GetRECTEx GUICtrlEdit_GetSel GUICtrlEdit_GetText GUICtrlEdit_GetTextLen GUICtrlEdit_HideBalloonTip GUICtrlEdit_InsertText GUICtrlEdit_LineFromChar GUICtrlEdit_LineIndex GUICtrlEdit_LineLength GUICtrlEdit_LineScroll GUICtrlEdit_PosFromChar GUICtrlEdit_ReplaceSel GUICtrlEdit_Scroll GUICtrlEdit_SetCueBanner GUICtrlEdit_SetLimitText GUICtrlEdit_SetMargins GUICtrlEdit_SetModify GUICtrlEdit_SetPasswordChar GUICtrlEdit_SetReadOnly GUICtrlEdit_SetRECT GUICtrlEdit_SetRECTEx GUICtrlEdit_SetRECTNP GUICtrlEdit_SetRectNPEx GUICtrlEdit_SetSel GUICtrlEdit_SetTabStops GUICtrlEdit_SetText GUICtrlEdit_ShowBalloonTip GUICtrlEdit_Undo GUICtrlHeader_AddItem GUICtrlHeader_ClearFilter GUICtrlHeader_ClearFilterAll GUICtrlHeader_Create GUICtrlHeader_CreateDragImage GUICtrlHeader_DeleteItem GUICtrlHeader_Destroy GUICtrlHeader_EditFilter GUICtrlHeader_GetBitmapMargin GUICtrlHeader_GetImageList GUICtrlHeader_GetItem GUICtrlHeader_GetItemAlign GUICtrlHeader_GetItemBitmap GUICtrlHeader_GetItemCount GUICtrlHeader_GetItemDisplay GUICtrlHeader_GetItemFlags GUICtrlHeader_GetItemFormat GUICtrlHeader_GetItemImage GUICtrlHeader_GetItemOrder GUICtrlHeader_GetItemParam GUICtrlHeader_GetItemRect GUICtrlHeader_GetItemRectEx GUICtrlHeader_GetItemText GUICtrlHeader_GetItemWidth GUICtrlHeader_GetOrderArray GUICtrlHeader_GetUnicodeFormat GUICtrlHeader_HitTest GUICtrlHeader_InsertItem GUICtrlHeader_Layout GUICtrlHeader_OrderToIndex GUICtrlHeader_SetBitmapMargin GUICtrlHeader_SetFilterChangeTimeout GUICtrlHeader_SetHotDivider GUICtrlHeader_SetImageList GUICtrlHeader_SetItem GUICtrlHeader_SetItemAlign GUICtrlHeader_SetItemBitmap GUICtrlHeader_SetItemDisplay GUICtrlHeader_SetItemFlags GUICtrlHeader_SetItemFormat GUICtrlHeader_SetItemImage GUICtrlHeader_SetItemOrder GUICtrlHeader_SetItemParam GUICtrlHeader_SetItemText GUICtrlHeader_SetItemWidth GUICtrlHeader_SetOrderArray GUICtrlHeader_SetUnicodeFormat GUICtrlIpAddress_ClearAddress GUICtrlIpAddress_Create GUICtrlIpAddress_Destroy GUICtrlIpAddress_Get GUICtrlIpAddress_GetArray GUICtrlIpAddress_GetEx GUICtrlIpAddress_IsBlank GUICtrlIpAddress_Set GUICtrlIpAddress_SetArray GUICtrlIpAddress_SetEx GUICtrlIpAddress_SetFocus GUICtrlIpAddress_SetFont GUICtrlIpAddress_SetRange GUICtrlIpAddress_ShowHide GUICtrlListBox_AddFile GUICtrlListBox_AddString GUICtrlListBox_BeginUpdate GUICtrlListBox_ClickItem GUICtrlListBox_Create GUICtrlListBox_DeleteString GUICtrlListBox_Destroy GUICtrlListBox_Dir GUICtrlListBox_EndUpdate GUICtrlListBox_FindInText GUICtrlListBox_FindString GUICtrlListBox_GetAnchorIndex GUICtrlListBox_GetCaretIndex GUICtrlListBox_GetCount GUICtrlListBox_GetCurSel GUICtrlListBox_GetHorizontalExtent GUICtrlListBox_GetItemData GUICtrlListBox_GetItemHeight GUICtrlListBox_GetItemRect GUICtrlListBox_GetItemRectEx GUICtrlListBox_GetListBoxInfo
GUICtrlListBox_GetLocale GUICtrlListBox_GetLocaleCountry GUICtrlListBox_GetLocaleLang GUICtrlListBox_GetLocalePrimLang GUICtrlListBox_GetLocaleSubLang GUICtrlListBox_GetSel GUICtrlListBox_GetSelCount GUICtrlListBox_GetSelItems GUICtrlListBox_GetSelItemsText GUICtrlListBox_GetText GUICtrlListBox_GetTextLen GUICtrlListBox_GetTopIndex GUICtrlListBox_InitStorage GUICtrlListBox_InsertString GUICtrlListBox_ItemFromPoint GUICtrlListBox_ReplaceString GUICtrlListBox_ResetContent GUICtrlListBox_SelectString GUICtrlListBox_SelItemRange GUICtrlListBox_SelItemRangeEx GUICtrlListBox_SetAnchorIndex GUICtrlListBox_SetCaretIndex GUICtrlListBox_SetColumnWidth GUICtrlListBox_SetCurSel GUICtrlListBox_SetHorizontalExtent GUICtrlListBox_SetItemData GUICtrlListBox_SetItemHeight GUICtrlListBox_SetLocale GUICtrlListBox_SetSel GUICtrlListBox_SetTabStops GUICtrlListBox_SetTopIndex GUICtrlListBox_Sort GUICtrlListBox_SwapString GUICtrlListBox_UpdateHScroll GUICtrlListView_AddArray GUICtrlListView_AddColumn GUICtrlListView_AddItem GUICtrlListView_AddSubItem GUICtrlListView_ApproximateViewHeight GUICtrlListView_ApproximateViewRect GUICtrlListView_ApproximateViewWidth GUICtrlListView_Arrange GUICtrlListView_BeginUpdate GUICtrlListView_CancelEditLabel GUICtrlListView_ClickItem GUICtrlListView_CopyItems GUICtrlListView_Create GUICtrlListView_CreateDragImage GUICtrlListView_CreateSolidBitMap GUICtrlListView_DeleteAllItems GUICtrlListView_DeleteColumn GUICtrlListView_DeleteItem GUICtrlListView_DeleteItemsSelected GUICtrlListView_Destroy GUICtrlListView_DrawDragImage GUICtrlListView_EditLabel GUICtrlListView_EnableGroupView GUICtrlListView_EndUpdate GUICtrlListView_EnsureVisible GUICtrlListView_FindInText GUICtrlListView_FindItem GUICtrlListView_FindNearest GUICtrlListView_FindParam GUICtrlListView_FindText GUICtrlListView_GetBkColor GUICtrlListView_GetBkImage GUICtrlListView_GetCallbackMask GUICtrlListView_GetColumn GUICtrlListView_GetColumnCount GUICtrlListView_GetColumnOrder GUICtrlListView_GetColumnOrderArray GUICtrlListView_GetColumnWidth GUICtrlListView_GetCounterPage GUICtrlListView_GetEditControl GUICtrlListView_GetExtendedListViewStyle GUICtrlListView_GetFocusedGroup GUICtrlListView_GetGroupCount GUICtrlListView_GetGroupInfo GUICtrlListView_GetGroupInfoByIndex GUICtrlListView_GetGroupRect GUICtrlListView_GetGroupViewEnabled GUICtrlListView_GetHeader GUICtrlListView_GetHotCursor GUICtrlListView_GetHotItem GUICtrlListView_GetHoverTime GUICtrlListView_GetImageList GUICtrlListView_GetISearchString GUICtrlListView_GetItem GUICtrlListView_GetItemChecked GUICtrlListView_GetItemCount GUICtrlListView_GetItemCut GUICtrlListView_GetItemDropHilited GUICtrlListView_GetItemEx GUICtrlListView_GetItemFocused GUICtrlListView_GetItemGroupID GUICtrlListView_GetItemImage GUICtrlListView_GetItemIndent GUICtrlListView_GetItemParam GUICtrlListView_GetItemPosition GUICtrlListView_GetItemPositionX GUICtrlListView_GetItemPositionY GUICtrlListView_GetItemRect GUICtrlListView_GetItemRectEx GUICtrlListView_GetItemSelected GUICtrlListView_GetItemSpacing GUICtrlListView_GetItemSpacingX GUICtrlListView_GetItemSpacingY GUICtrlListView_GetItemState GUICtrlListView_GetItemStateImage GUICtrlListView_GetItemText GUICtrlListView_GetItemTextArray GUICtrlListView_GetItemTextString GUICtrlListView_GetNextItem GUICtrlListView_GetNumberOfWorkAreas GUICtrlListView_GetOrigin GUICtrlListView_GetOriginX GUICtrlListView_GetOriginY GUICtrlListView_GetOutlineColor GUICtrlListView_GetSelectedColumn GUICtrlListView_GetSelectedCount GUICtrlListView_GetSelectedIndices GUICtrlListView_GetSelectionMark GUICtrlListView_GetStringWidth GUICtrlListView_GetSubItemRect GUICtrlListView_GetTextBkColor GUICtrlListView_GetTextColor GUICtrlListView_GetToolTips GUICtrlListView_GetTopIndex GUICtrlListView_GetUnicodeFormat GUICtrlListView_GetView GUICtrlListView_GetViewDetails GUICtrlListView_GetViewLarge GUICtrlListView_GetViewList GUICtrlListView_GetViewRect GUICtrlListView_GetViewSmall GUICtrlListView_GetViewTile GUICtrlListView_HideColumn GUICtrlListView_HitTest GUICtrlListView_InsertColumn GUICtrlListView_InsertGroup GUICtrlListView_InsertItem GUICtrlListView_JustifyColumn GUICtrlListView_MapIDToIndex GUICtrlListView_MapIndexToID GUICtrlListView_RedrawItems GUICtrlListView_RegisterSortCallBack GUICtrlListView_RemoveAllGroups GUICtrlListView_RemoveGroup GUICtrlListView_Scroll GUICtrlListView_SetBkColor GUICtrlListView_SetBkImage GUICtrlListView_SetCallBackMask GUICtrlListView_SetColumn GUICtrlListView_SetColumnOrder GUICtrlListView_SetColumnOrderArray GUICtrlListView_SetColumnWidth GUICtrlListView_SetExtendedListViewStyle GUICtrlListView_SetGroupInfo GUICtrlListView_SetHotItem GUICtrlListView_SetHoverTime GUICtrlListView_SetIconSpacing GUICtrlListView_SetImageList GUICtrlListView_SetItem GUICtrlListView_SetItemChecked GUICtrlListView_SetItemCount GUICtrlListView_SetItemCut GUICtrlListView_SetItemDropHilited GUICtrlListView_SetItemEx GUICtrlListView_SetItemFocused GUICtrlListView_SetItemGroupID GUICtrlListView_SetItemImage GUICtrlListView_SetItemIndent GUICtrlListView_SetItemParam GUICtrlListView_SetItemPosition GUICtrlListView_SetItemPosition32 GUICtrlListView_SetItemSelected GUICtrlListView_SetItemState GUICtrlListView_SetItemStateImage GUICtrlListView_SetItemText GUICtrlListView_SetOutlineColor GUICtrlListView_SetSelectedColumn GUICtrlListView_SetSelectionMark GUICtrlListView_SetTextBkColor GUICtrlListView_SetTextColor GUICtrlListView_SetToolTips GUICtrlListView_SetUnicodeFormat GUICtrlListView_SetView GUICtrlListView_SetWorkAreas GUICtrlListView_SimpleSort GUICtrlListView_SortItems GUICtrlListView_SubItemHitTest GUICtrlListView_UnRegisterSortCallBack GUICtrlMenu_AddMenuItem GUICtrlMenu_AppendMenu GUICtrlMenu_CalculatePopupWindowPosition GUICtrlMenu_CheckMenuItem GUICtrlMenu_CheckRadioItem GUICtrlMenu_CreateMenu GUICtrlMenu_CreatePopup GUICtrlMenu_DeleteMenu GUICtrlMenu_DestroyMenu GUICtrlMenu_DrawMenuBar GUICtrlMenu_EnableMenuItem GUICtrlMenu_FindItem GUICtrlMenu_FindParent GUICtrlMenu_GetItemBmp GUICtrlMenu_GetItemBmpChecked GUICtrlMenu_GetItemBmpUnchecked GUICtrlMenu_GetItemChecked GUICtrlMenu_GetItemCount GUICtrlMenu_GetItemData GUICtrlMenu_GetItemDefault GUICtrlMenu_GetItemDisabled GUICtrlMenu_GetItemEnabled GUICtrlMenu_GetItemGrayed GUICtrlMenu_GetItemHighlighted GUICtrlMenu_GetItemID GUICtrlMenu_GetItemInfo GUICtrlMenu_GetItemRect GUICtrlMenu_GetItemRectEx GUICtrlMenu_GetItemState GUICtrlMenu_GetItemStateEx GUICtrlMenu_GetItemSubMenu GUICtrlMenu_GetItemText GUICtrlMenu_GetItemType GUICtrlMenu_GetMenu GUICtrlMenu_GetMenuBackground GUICtrlMenu_GetMenuBarInfo GUICtrlMenu_GetMenuContextHelpID GUICtrlMenu_GetMenuData GUICtrlMenu_GetMenuDefaultItem GUICtrlMenu_GetMenuHeight GUICtrlMenu_GetMenuInfo GUICtrlMenu_GetMenuStyle GUICtrlMenu_GetSystemMenu GUICtrlMenu_InsertMenuItem GUICtrlMenu_InsertMenuItemEx GUICtrlMenu_IsMenu GUICtrlMenu_LoadMenu GUICtrlMenu_MapAccelerator GUICtrlMenu_MenuItemFromPoint GUICtrlMenu_RemoveMenu GUICtrlMenu_SetItemBitmaps GUICtrlMenu_SetItemBmp GUICtrlMenu_SetItemBmpChecked GUICtrlMenu_SetItemBmpUnchecked GUICtrlMenu_SetItemChecked GUICtrlMenu_SetItemData GUICtrlMenu_SetItemDefault GUICtrlMenu_SetItemDisabled GUICtrlMenu_SetItemEnabled GUICtrlMenu_SetItemGrayed GUICtrlMenu_SetItemHighlighted GUICtrlMenu_SetItemID GUICtrlMenu_SetItemInfo GUICtrlMenu_SetItemState GUICtrlMenu_SetItemSubMenu GUICtrlMenu_SetItemText GUICtrlMenu_SetItemType GUICtrlMenu_SetMenu GUICtrlMenu_SetMenuBackground GUICtrlMenu_SetMenuContextHelpID GUICtrlMenu_SetMenuData GUICtrlMenu_SetMenuDefaultItem GUICtrlMenu_SetMenuHeight GUICtrlMenu_SetMenuInfo GUICtrlMenu_SetMenuStyle GUICtrlMenu_TrackPopupMenu GUICtrlMonthCal_Create GUICtrlMonthCal_Destroy GUICtrlMonthCal_GetCalendarBorder GUICtrlMonthCal_GetCalendarCount GUICtrlMonthCal_GetColor GUICtrlMonthCal_GetColorArray GUICtrlMonthCal_GetCurSel GUICtrlMonthCal_GetCurSelStr GUICtrlMonthCal_GetFirstDOW GUICtrlMonthCal_GetFirstDOWStr GUICtrlMonthCal_GetMaxSelCount GUICtrlMonthCal_GetMaxTodayWidth GUICtrlMonthCal_GetMinReqHeight GUICtrlMonthCal_GetMinReqRect GUICtrlMonthCal_GetMinReqRectArray GUICtrlMonthCal_GetMinReqWidth GUICtrlMonthCal_GetMonthDelta GUICtrlMonthCal_GetMonthRange GUICtrlMonthCal_GetMonthRangeMax GUICtrlMonthCal_GetMonthRangeMaxStr GUICtrlMonthCal_GetMonthRangeMin GUICtrlMonthCal_GetMonthRangeMinStr GUICtrlMonthCal_GetMonthRangeSpan GUICtrlMonthCal_GetRange GUICtrlMonthCal_GetRangeMax GUICtrlMonthCal_GetRangeMaxStr GUICtrlMonthCal_GetRangeMin GUICtrlMonthCal_GetRangeMinStr GUICtrlMonthCal_GetSelRange GUICtrlMonthCal_GetSelRangeMax GUICtrlMonthCal_GetSelRangeMaxStr GUICtrlMonthCal_GetSelRangeMin GUICtrlMonthCal_GetSelRangeMinStr GUICtrlMonthCal_GetToday GUICtrlMonthCal_GetTodayStr GUICtrlMonthCal_GetUnicodeFormat GUICtrlMonthCal_HitTest GUICtrlMonthCal_SetCalendarBorder GUICtrlMonthCal_SetColor GUICtrlMonthCal_SetCurSel GUICtrlMonthCal_SetDayState GUICtrlMonthCal_SetFirstDOW GUICtrlMonthCal_SetMaxSelCount GUICtrlMonthCal_SetMonthDelta GUICtrlMonthCal_SetRange GUICtrlMonthCal_SetSelRange GUICtrlMonthCal_SetToday GUICtrlMonthCal_SetUnicodeFormat GUICtrlRebar_AddBand GUICtrlRebar_AddToolBarBand GUICtrlRebar_BeginDrag GUICtrlRebar_Create GUICtrlRebar_DeleteBand GUICtrlRebar_Destroy GUICtrlRebar_DragMove GUICtrlRebar_EndDrag GUICtrlRebar_GetBandBackColor GUICtrlRebar_GetBandBorders GUICtrlRebar_GetBandBordersEx GUICtrlRebar_GetBandChildHandle GUICtrlRebar_GetBandChildSize GUICtrlRebar_GetBandCount GUICtrlRebar_GetBandForeColor GUICtrlRebar_GetBandHeaderSize GUICtrlRebar_GetBandID GUICtrlRebar_GetBandIdealSize GUICtrlRebar_GetBandLength GUICtrlRebar_GetBandLParam GUICtrlRebar_GetBandMargins GUICtrlRebar_GetBandMarginsEx GUICtrlRebar_GetBandRect GUICtrlRebar_GetBandRectEx GUICtrlRebar_GetBandStyle GUICtrlRebar_GetBandStyleBreak GUICtrlRebar_GetBandStyleChildEdge GUICtrlRebar_GetBandStyleFixedBMP GUICtrlRebar_GetBandStyleFixedSize GUICtrlRebar_GetBandStyleGripperAlways GUICtrlRebar_GetBandStyleHidden GUICtrlRebar_GetBandStyleHideTitle
GUICtrlRebar_GetBandStyleNoGripper GUICtrlRebar_GetBandStyleTopAlign GUICtrlRebar_GetBandStyleUseChevron GUICtrlRebar_GetBandStyleVariableHeight GUICtrlRebar_GetBandText GUICtrlRebar_GetBarHeight GUICtrlRebar_GetBarInfo GUICtrlRebar_GetBKColor GUICtrlRebar_GetColorScheme GUICtrlRebar_GetRowCount GUICtrlRebar_GetRowHeight GUICtrlRebar_GetTextColor GUICtrlRebar_GetToolTips GUICtrlRebar_GetUnicodeFormat GUICtrlRebar_HitTest GUICtrlRebar_IDToIndex GUICtrlRebar_MaximizeBand GUICtrlRebar_MinimizeBand GUICtrlRebar_MoveBand GUICtrlRebar_SetBandBackColor GUICtrlRebar_SetBandForeColor GUICtrlRebar_SetBandHeaderSize GUICtrlRebar_SetBandID GUICtrlRebar_SetBandIdealSize GUICtrlRebar_SetBandLength GUICtrlRebar_SetBandLParam GUICtrlRebar_SetBandStyle GUICtrlRebar_SetBandStyleBreak GUICtrlRebar_SetBandStyleChildEdge GUICtrlRebar_SetBandStyleFixedBMP GUICtrlRebar_SetBandStyleFixedSize GUICtrlRebar_SetBandStyleGripperAlways GUICtrlRebar_SetBandStyleHidden GUICtrlRebar_SetBandStyleHideTitle GUICtrlRebar_SetBandStyleNoGripper GUICtrlRebar_SetBandStyleTopAlign GUICtrlRebar_SetBandStyleUseChevron GUICtrlRebar_SetBandStyleVariableHeight GUICtrlRebar_SetBandText GUICtrlRebar_SetBarInfo GUICtrlRebar_SetBKColor GUICtrlRebar_SetColorScheme GUICtrlRebar_SetTextColor GUICtrlRebar_SetToolTips GUICtrlRebar_SetUnicodeFormat GUICtrlRebar_ShowBand GUICtrlRichEdit_AppendText GUICtrlRichEdit_AutoDetectURL GUICtrlRichEdit_CanPaste GUICtrlRichEdit_CanPasteSpecial GUICtrlRichEdit_CanRedo GUICtrlRichEdit_CanUndo GUICtrlRichEdit_ChangeFontSize GUICtrlRichEdit_Copy GUICtrlRichEdit_Create GUICtrlRichEdit_Cut GUICtrlRichEdit_Deselect GUICtrlRichEdit_Destroy GUICtrlRichEdit_EmptyUndoBuffer GUICtrlRichEdit_FindText GUICtrlRichEdit_FindTextInRange GUICtrlRichEdit_GetBkColor GUICtrlRichEdit_GetCharAttributes GUICtrlRichEdit_GetCharBkColor GUICtrlRichEdit_GetCharColor GUICtrlRichEdit_GetCharPosFromXY GUICtrlRichEdit_GetCharPosOfNextWord GUICtrlRichEdit_GetCharPosOfPreviousWord GUICtrlRichEdit_GetCharWordBreakInfo GUICtrlRichEdit_GetFirstCharPosOnLine GUICtrlRichEdit_GetFont GUICtrlRichEdit_GetLineCount GUICtrlRichEdit_GetLineLength GUICtrlRichEdit_GetLineNumberFromCharPos GUICtrlRichEdit_GetNextRedo GUICtrlRichEdit_GetNextUndo GUICtrlRichEdit_GetNumberOfFirstVisibleLine GUICtrlRichEdit_GetParaAlignment GUICtrlRichEdit_GetParaAttributes GUICtrlRichEdit_GetParaBorder GUICtrlRichEdit_GetParaIndents GUICtrlRichEdit_GetParaNumbering GUICtrlRichEdit_GetParaShading GUICtrlRichEdit_GetParaSpacing GUICtrlRichEdit_GetParaTabStops GUICtrlRichEdit_GetPasswordChar GUICtrlRichEdit_GetRECT GUICtrlRichEdit_GetScrollPos GUICtrlRichEdit_GetSel GUICtrlRichEdit_GetSelAA GUICtrlRichEdit_GetSelText GUICtrlRichEdit_GetSpaceUnit GUICtrlRichEdit_GetText GUICtrlRichEdit_GetTextInLine GUICtrlRichEdit_GetTextInRange GUICtrlRichEdit_GetTextLength GUICtrlRichEdit_GetVersion GUICtrlRichEdit_GetXYFromCharPos GUICtrlRichEdit_GetZoom GUICtrlRichEdit_GotoCharPos GUICtrlRichEdit_HideSelection GUICtrlRichEdit_InsertText GUICtrlRichEdit_IsModified GUICtrlRichEdit_IsTextSelected GUICtrlRichEdit_Paste GUICtrlRichEdit_PasteSpecial GUICtrlRichEdit_PauseRedraw GUICtrlRichEdit_Redo GUICtrlRichEdit_ReplaceText GUICtrlRichEdit_ResumeRedraw GUICtrlRichEdit_ScrollLineOrPage GUICtrlRichEdit_ScrollLines GUICtrlRichEdit_ScrollToCaret GUICtrlRichEdit_SetBkColor GUICtrlRichEdit_SetCharAttributes GUICtrlRichEdit_SetCharBkColor GUICtrlRichEdit_SetCharColor GUICtrlRichEdit_SetEventMask GUICtrlRichEdit_SetFont GUICtrlRichEdit_SetLimitOnText GUICtrlRichEdit_SetModified GUICtrlRichEdit_SetParaAlignment GUICtrlRichEdit_SetParaAttributes GUICtrlRichEdit_SetParaBorder GUICtrlRichEdit_SetParaIndents GUICtrlRichEdit_SetParaNumbering GUICtrlRichEdit_SetParaShading GUICtrlRichEdit_SetParaSpacing GUICtrlRichEdit_SetParaTabStops GUICtrlRichEdit_SetPasswordChar GUICtrlRichEdit_SetReadOnly GUICtrlRichEdit_SetRECT GUICtrlRichEdit_SetScrollPos GUICtrlRichEdit_SetSel GUICtrlRichEdit_SetSpaceUnit GUICtrlRichEdit_SetTabStops GUICtrlRichEdit_SetText GUICtrlRichEdit_SetUndoLimit GUICtrlRichEdit_SetZoom GUICtrlRichEdit_StreamFromFile GUICtrlRichEdit_StreamFromVar GUICtrlRichEdit_StreamToFile GUICtrlRichEdit_StreamToVar GUICtrlRichEdit_Undo GUICtrlSlider_ClearSel GUICtrlSlider_ClearTics GUICtrlSlider_Create GUICtrlSlider_Destroy GUICtrlSlider_GetBuddy GUICtrlSlider_GetChannelRect GUICtrlSlider_GetChannelRectEx GUICtrlSlider_GetLineSize GUICtrlSlider_GetLogicalTics GUICtrlSlider_GetNumTics GUICtrlSlider_GetPageSize GUICtrlSlider_GetPos GUICtrlSlider_GetRange GUICtrlSlider_GetRangeMax GUICtrlSlider_GetRangeMin GUICtrlSlider_GetSel GUICtrlSlider_GetSelEnd GUICtrlSlider_GetSelStart GUICtrlSlider_GetThumbLength GUICtrlSlider_GetThumbRect GUICtrlSlider_GetThumbRectEx GUICtrlSlider_GetTic GUICtrlSlider_GetTicPos GUICtrlSlider_GetToolTips GUICtrlSlider_GetUnicodeFormat GUICtrlSlider_SetBuddy GUICtrlSlider_SetLineSize GUICtrlSlider_SetPageSize GUICtrlSlider_SetPos GUICtrlSlider_SetRange GUICtrlSlider_SetRangeMax GUICtrlSlider_SetRangeMin GUICtrlSlider_SetSel GUICtrlSlider_SetSelEnd GUICtrlSlider_SetSelStart GUICtrlSlider_SetThumbLength GUICtrlSlider_SetTic GUICtrlSlider_SetTicFreq GUICtrlSlider_SetTipSide GUICtrlSlider_SetToolTips GUICtrlSlider_SetUnicodeFormat GUICtrlStatusBar_Create GUICtrlStatusBar_Destroy GUICtrlStatusBar_EmbedControl GUICtrlStatusBar_GetBorders GUICtrlStatusBar_GetBordersHorz GUICtrlStatusBar_GetBordersRect GUICtrlStatusBar_GetBordersVert GUICtrlStatusBar_GetCount GUICtrlStatusBar_GetHeight GUICtrlStatusBar_GetIcon GUICtrlStatusBar_GetParts GUICtrlStatusBar_GetRect GUICtrlStatusBar_GetRectEx GUICtrlStatusBar_GetText GUICtrlStatusBar_GetTextFlags GUICtrlStatusBar_GetTextLength GUICtrlStatusBar_GetTextLengthEx GUICtrlStatusBar_GetTipText GUICtrlStatusBar_GetUnicodeFormat GUICtrlStatusBar_GetWidth GUICtrlStatusBar_IsSimple GUICtrlStatusBar_Resize GUICtrlStatusBar_SetBkColor GUICtrlStatusBar_SetIcon GUICtrlStatusBar_SetMinHeight GUICtrlStatusBar_SetParts GUICtrlStatusBar_SetSimple GUICtrlStatusBar_SetText GUICtrlStatusBar_SetTipText GUICtrlStatusBar_SetUnicodeFormat GUICtrlStatusBar_ShowHide GUICtrlTab_ActivateTab GUICtrlTab_ClickTab GUICtrlTab_Create GUICtrlTab_DeleteAllItems GUICtrlTab_DeleteItem GUICtrlTab_DeselectAll GUICtrlTab_Destroy GUICtrlTab_FindTab GUICtrlTab_GetCurFocus GUICtrlTab_GetCurSel GUICtrlTab_GetDisplayRect GUICtrlTab_GetDisplayRectEx GUICtrlTab_GetExtendedStyle GUICtrlTab_GetImageList GUICtrlTab_GetItem GUICtrlTab_GetItemCount GUICtrlTab_GetItemImage GUICtrlTab_GetItemParam GUICtrlTab_GetItemRect GUICtrlTab_GetItemRectEx GUICtrlTab_GetItemState GUICtrlTab_GetItemText GUICtrlTab_GetRowCount GUICtrlTab_GetToolTips GUICtrlTab_GetUnicodeFormat GUICtrlTab_HighlightItem GUICtrlTab_HitTest GUICtrlTab_InsertItem GUICtrlTab_RemoveImage GUICtrlTab_SetCurFocus GUICtrlTab_SetCurSel GUICtrlTab_SetExtendedStyle GUICtrlTab_SetImageList GUICtrlTab_SetItem GUICtrlTab_SetItemImage GUICtrlTab_SetItemParam GUICtrlTab_SetItemSize GUICtrlTab_SetItemState GUICtrlTab_SetItemText GUICtrlTab_SetMinTabWidth GUICtrlTab_SetPadding GUICtrlTab_SetToolTips GUICtrlTab_SetUnicodeFormat GUICtrlToolbar_AddBitmap GUICtrlToolbar_AddButton GUICtrlToolbar_AddButtonSep GUICtrlToolbar_AddString GUICtrlToolbar_ButtonCount GUICtrlToolbar_CheckButton GUICtrlToolbar_ClickAccel GUICtrlToolbar_ClickButton GUICtrlToolbar_ClickIndex GUICtrlToolbar_CommandToIndex GUICtrlToolbar_Create GUICtrlToolbar_Customize GUICtrlToolbar_DeleteButton GUICtrlToolbar_Destroy GUICtrlToolbar_EnableButton GUICtrlToolbar_FindToolbar GUICtrlToolbar_GetAnchorHighlight GUICtrlToolbar_GetBitmapFlags GUICtrlToolbar_GetButtonBitmap GUICtrlToolbar_GetButtonInfo GUICtrlToolbar_GetButtonInfoEx GUICtrlToolbar_GetButtonParam GUICtrlToolbar_GetButtonRect GUICtrlToolbar_GetButtonRectEx GUICtrlToolbar_GetButtonSize GUICtrlToolbar_GetButtonState GUICtrlToolbar_GetButtonStyle GUICtrlToolbar_GetButtonText GUICtrlToolbar_GetColorScheme GUICtrlToolbar_GetDisabledImageList GUICtrlToolbar_GetExtendedStyle GUICtrlToolbar_GetHotImageList GUICtrlToolbar_GetHotItem GUICtrlToolbar_GetImageList GUICtrlToolbar_GetInsertMark GUICtrlToolbar_GetInsertMarkColor GUICtrlToolbar_GetMaxSize GUICtrlToolbar_GetMetrics GUICtrlToolbar_GetPadding GUICtrlToolbar_GetRows GUICtrlToolbar_GetString GUICtrlToolbar_GetStyle GUICtrlToolbar_GetStyleAltDrag GUICtrlToolbar_GetStyleCustomErase GUICtrlToolbar_GetStyleFlat GUICtrlToolbar_GetStyleList GUICtrlToolbar_GetStyleRegisterDrop GUICtrlToolbar_GetStyleToolTips GUICtrlToolbar_GetStyleTransparent GUICtrlToolbar_GetStyleWrapable GUICtrlToolbar_GetTextRows GUICtrlToolbar_GetToolTips GUICtrlToolbar_GetUnicodeFormat GUICtrlToolbar_HideButton GUICtrlToolbar_HighlightButton GUICtrlToolbar_HitTest GUICtrlToolbar_IndexToCommand GUICtrlToolbar_InsertButton GUICtrlToolbar_InsertMarkHitTest GUICtrlToolbar_IsButtonChecked GUICtrlToolbar_IsButtonEnabled GUICtrlToolbar_IsButtonHidden GUICtrlToolbar_IsButtonHighlighted GUICtrlToolbar_IsButtonIndeterminate GUICtrlToolbar_IsButtonPressed GUICtrlToolbar_LoadBitmap GUICtrlToolbar_LoadImages GUICtrlToolbar_MapAccelerator GUICtrlToolbar_MoveButton GUICtrlToolbar_PressButton GUICtrlToolbar_SetAnchorHighlight GUICtrlToolbar_SetBitmapSize GUICtrlToolbar_SetButtonBitMap GUICtrlToolbar_SetButtonInfo GUICtrlToolbar_SetButtonInfoEx GUICtrlToolbar_SetButtonParam GUICtrlToolbar_SetButtonSize GUICtrlToolbar_SetButtonState GUICtrlToolbar_SetButtonStyle GUICtrlToolbar_SetButtonText GUICtrlToolbar_SetButtonWidth GUICtrlToolbar_SetCmdID GUICtrlToolbar_SetColorScheme GUICtrlToolbar_SetDisabledImageList GUICtrlToolbar_SetDrawTextFlags GUICtrlToolbar_SetExtendedStyle GUICtrlToolbar_SetHotImageList GUICtrlToolbar_SetHotItem GUICtrlToolbar_SetImageList GUICtrlToolbar_SetIndent GUICtrlToolbar_SetIndeterminate GUICtrlToolbar_SetInsertMark GUICtrlToolbar_SetInsertMarkColor GUICtrlToolbar_SetMaxTextRows GUICtrlToolbar_SetMetrics GUICtrlToolbar_SetPadding GUICtrlToolbar_SetParent GUICtrlToolbar_SetRows GUICtrlToolbar_SetStyle GUICtrlToolbar_SetStyleAltDrag
GUICtrlToolbar_SetStyleCustomErase GUICtrlToolbar_SetStyleFlat GUICtrlToolbar_SetStyleList GUICtrlToolbar_SetStyleRegisterDrop GUICtrlToolbar_SetStyleToolTips GUICtrlToolbar_SetStyleTransparent GUICtrlToolbar_SetStyleWrapable GUICtrlToolbar_SetToolTips GUICtrlToolbar_SetUnicodeFormat GUICtrlToolbar_SetWindowTheme GUICtrlTreeView_Add GUICtrlTreeView_AddChild GUICtrlTreeView_AddChildFirst GUICtrlTreeView_AddFirst GUICtrlTreeView_BeginUpdate GUICtrlTreeView_ClickItem GUICtrlTreeView_Create GUICtrlTreeView_CreateDragImage GUICtrlTreeView_CreateSolidBitMap GUICtrlTreeView_Delete GUICtrlTreeView_DeleteAll GUICtrlTreeView_DeleteChildren GUICtrlTreeView_Destroy GUICtrlTreeView_DisplayRect GUICtrlTreeView_DisplayRectEx GUICtrlTreeView_EditText GUICtrlTreeView_EndEdit GUICtrlTreeView_EndUpdate GUICtrlTreeView_EnsureVisible GUICtrlTreeView_Expand GUICtrlTreeView_ExpandedOnce GUICtrlTreeView_FindItem GUICtrlTreeView_FindItemEx GUICtrlTreeView_GetBkColor GUICtrlTreeView_GetBold GUICtrlTreeView_GetChecked GUICtrlTreeView_GetChildCount GUICtrlTreeView_GetChildren GUICtrlTreeView_GetCount GUICtrlTreeView_GetCut GUICtrlTreeView_GetDropTarget GUICtrlTreeView_GetEditControl GUICtrlTreeView_GetExpanded GUICtrlTreeView_GetFirstChild GUICtrlTreeView_GetFirstItem GUICtrlTreeView_GetFirstVisible GUICtrlTreeView_GetFocused GUICtrlTreeView_GetHeight GUICtrlTreeView_GetImageIndex GUICtrlTreeView_GetImageListIconHandle GUICtrlTreeView_GetIndent GUICtrlTreeView_GetInsertMarkColor GUICtrlTreeView_GetISearchString GUICtrlTreeView_GetItemByIndex GUICtrlTreeView_GetItemHandle GUICtrlTreeView_GetItemParam GUICtrlTreeView_GetLastChild GUICtrlTreeView_GetLineColor GUICtrlTreeView_GetNext GUICtrlTreeView_GetNextChild GUICtrlTreeView_GetNextSibling GUICtrlTreeView_GetNextVisible GUICtrlTreeView_GetNormalImageList GUICtrlTreeView_GetParentHandle GUICtrlTreeView_GetParentParam GUICtrlTreeView_GetPrev GUICtrlTreeView_GetPrevChild GUICtrlTreeView_GetPrevSibling GUICtrlTreeView_GetPrevVisible GUICtrlTreeView_GetScrollTime GUICtrlTreeView_GetSelected GUICtrlTreeView_GetSelectedImageIndex GUICtrlTreeView_GetSelection GUICtrlTreeView_GetSiblingCount GUICtrlTreeView_GetState GUICtrlTreeView_GetStateImageIndex GUICtrlTreeView_GetStateImageList GUICtrlTreeView_GetText GUICtrlTreeView_GetTextColor GUICtrlTreeView_GetToolTips GUICtrlTreeView_GetTree GUICtrlTreeView_GetUnicodeFormat GUICtrlTreeView_GetVisible GUICtrlTreeView_GetVisibleCount GUICtrlTreeView_HitTest GUICtrlTreeView_HitTestEx GUICtrlTreeView_HitTestItem GUICtrlTreeView_Index GUICtrlTreeView_InsertItem GUICtrlTreeView_IsFirstItem GUICtrlTreeView_IsParent GUICtrlTreeView_Level GUICtrlTreeView_SelectItem GUICtrlTreeView_SelectItemByIndex GUICtrlTreeView_SetBkColor GUICtrlTreeView_SetBold GUICtrlTreeView_SetChecked GUICtrlTreeView_SetCheckedByIndex GUICtrlTreeView_SetChildren GUICtrlTreeView_SetCut GUICtrlTreeView_SetDropTarget GUICtrlTreeView_SetFocused GUICtrlTreeView_SetHeight GUICtrlTreeView_SetIcon GUICtrlTreeView_SetImageIndex GUICtrlTreeView_SetIndent GUICtrlTreeView_SetInsertMark GUICtrlTreeView_SetInsertMarkColor GUICtrlTreeView_SetItemHeight GUICtrlTreeView_SetItemParam GUICtrlTreeView_SetLineColor GUICtrlTreeView_SetNormalImageList GUICtrlTreeView_SetScrollTime GUICtrlTreeView_SetSelected GUICtrlTreeView_SetSelectedImageIndex GUICtrlTreeView_SetState GUICtrlTreeView_SetStateImageIndex GUICtrlTreeView_SetStateImageList GUICtrlTreeView_SetText GUICtrlTreeView_SetTextColor GUICtrlTreeView_SetToolTips GUICtrlTreeView_SetUnicodeFormat GUICtrlTreeView_Sort GUIImageList_Add GUIImageList_AddBitmap GUIImageList_AddIcon GUIImageList_AddMasked GUIImageList_BeginDrag GUIImageList_Copy GUIImageList_Create GUIImageList_Destroy GUIImageList_DestroyIcon GUIImageList_DragEnter GUIImageList_DragLeave GUIImageList_DragMove GUIImageList_Draw GUIImageList_DrawEx GUIImageList_Duplicate GUIImageList_EndDrag GUIImageList_GetBkColor GUIImageList_GetIcon GUIImageList_GetIconHeight GUIImageList_GetIconSize GUIImageList_GetIconSizeEx GUIImageList_GetIconWidth GUIImageList_GetImageCount GUIImageList_GetImageInfoEx GUIImageList_Remove GUIImageList_ReplaceIcon GUIImageList_SetBkColor GUIImageList_SetIconSize GUIImageList_SetImageCount GUIImageList_Swap GUIScrollBars_EnableScrollBar GUIScrollBars_GetScrollBarInfoEx GUIScrollBars_GetScrollBarRect GUIScrollBars_GetScrollBarRGState GUIScrollBars_GetScrollBarXYLineButton GUIScrollBars_GetScrollBarXYThumbBottom GUIScrollBars_GetScrollBarXYThumbTop GUIScrollBars_GetScrollInfo GUIScrollBars_GetScrollInfoEx GUIScrollBars_GetScrollInfoMax GUIScrollBars_GetScrollInfoMin GUIScrollBars_GetScrollInfoPage GUIScrollBars_GetScrollInfoPos GUIScrollBars_GetScrollInfoTrackPos GUIScrollBars_GetScrollPos GUIScrollBars_GetScrollRange GUIScrollBars_Init GUIScrollBars_ScrollWindow GUIScrollBars_SetScrollInfo GUIScrollBars_SetScrollInfoMax GUIScrollBars_SetScrollInfoMin GUIScrollBars_SetScrollInfoPage GUIScrollBars_SetScrollInfoPos GUIScrollBars_SetScrollRange GUIScrollBars_ShowScrollBar GUIToolTip_Activate GUIToolTip_AddTool GUIToolTip_AdjustRect GUIToolTip_BitsToTTF GUIToolTip_Create GUIToolTip_Deactivate GUIToolTip_DelTool GUIToolTip_Destroy GUIToolTip_EnumTools GUIToolTip_GetBubbleHeight GUIToolTip_GetBubbleSize GUIToolTip_GetBubbleWidth GUIToolTip_GetCurrentTool GUIToolTip_GetDelayTime GUIToolTip_GetMargin GUIToolTip_GetMarginEx GUIToolTip_GetMaxTipWidth GUIToolTip_GetText GUIToolTip_GetTipBkColor GUIToolTip_GetTipTextColor GUIToolTip_GetTitleBitMap GUIToolTip_GetTitleText GUIToolTip_GetToolCount GUIToolTip_GetToolInfo GUIToolTip_HitTest GUIToolTip_NewToolRect GUIToolTip_Pop GUIToolTip_PopUp GUIToolTip_SetDelayTime GUIToolTip_SetMargin GUIToolTip_SetMaxTipWidth GUIToolTip_SetTipBkColor GUIToolTip_SetTipTextColor GUIToolTip_SetTitle GUIToolTip_SetToolInfo GUIToolTip_SetWindowTheme GUIToolTip_ToolExists GUIToolTip_ToolToArray GUIToolTip_TrackActivate GUIToolTip_TrackPosition GUIToolTip_Update GUIToolTip_UpdateTipText HexToString IEAction IEAttach IEBodyReadHTML IEBodyReadText IEBodyWriteHTML IECreate IECreateEmbedded IEDocGetObj IEDocInsertHTML IEDocInsertText IEDocReadHTML IEDocWriteHTML IEErrorNotify IEFormElementCheckBoxSelect IEFormElementGetCollection IEFormElementGetObjByName IEFormElementGetValue IEFormElementOptionSelect IEFormElementRadioSelect IEFormElementSetValue IEFormGetCollection IEFormGetObjByName IEFormImageClick IEFormReset IEFormSubmit IEFrameGetCollection IEFrameGetObjByName IEGetObjById IEGetObjByName IEHeadInsertEventScript IEImgClick IEImgGetCollection IEIsFrameSet IELinkClickByIndex IELinkClickByText IELinkGetCollection IELoadWait IELoadWaitTimeout IENavigate IEPropertyGet IEPropertySet IEQuit IETableGetCollection IETableWriteToArray IETagNameAllGetCollection IETagNameGetCollection IE_Example IE_Introduction IE_VersionInfo INetExplorerCapable INetGetSource INetMail INetSmtpMail IsPressed MathCheckDiv Max MemGlobalAlloc MemGlobalFree MemGlobalLock MemGlobalSize MemGlobalUnlock MemMoveMemory MemVirtualAlloc MemVirtualAllocEx MemVirtualFree MemVirtualFreeEx Min MouseTrap NamedPipes_CallNamedPipe NamedPipes_ConnectNamedPipe NamedPipes_CreateNamedPipe NamedPipes_CreatePipe NamedPipes_DisconnectNamedPipe NamedPipes_GetNamedPipeHandleState NamedPipes_GetNamedPipeInfo NamedPipes_PeekNamedPipe NamedPipes_SetNamedPipeHandleState NamedPipes_TransactNamedPipe NamedPipes_WaitNamedPipe Net_Share_ConnectionEnum Net_Share_FileClose Net_Share_FileEnum Net_Share_FileGetInfo Net_Share_PermStr Net_Share_ResourceStr Net_Share_SessionDel Net_Share_SessionEnum Net_Share_SessionGetInfo Net_Share_ShareAdd Net_Share_ShareCheck Net_Share_ShareDel Net_Share_ShareEnum Net_Share_ShareGetInfo Net_Share_ShareSetInfo Net_Share_StatisticsGetSvr Net_Share_StatisticsGetWrk Now NowCalc NowCalcDate NowDate NowTime PathFull PathGetRelative PathMake PathSplit ProcessGetName ProcessGetPriority Radian ReplaceStringInFile RunDos ScreenCapture_Capture ScreenCapture_CaptureWnd ScreenCapture_SaveImage ScreenCapture_SetBMPFormat ScreenCapture_SetJPGQuality ScreenCapture_SetTIFColorDepth ScreenCapture_SetTIFCompression Security__AdjustTokenPrivileges Security__CreateProcessWithToken Security__DuplicateTokenEx Security__GetAccountSid Security__GetLengthSid Security__GetTokenInformation Security__ImpersonateSelf Security__IsValidSid Security__LookupAccountName Security__LookupAccountSid Security__LookupPrivilegeValue Security__OpenProcessToken Security__OpenThreadToken Security__OpenThreadTokenEx Security__SetPrivilege Security__SetTokenInformation Security__SidToStringSid Security__SidTypeStr Security__StringSidToSid SendMessage SendMessageA SetDate SetTime Singleton SoundClose SoundLength SoundOpen SoundPause SoundPlay SoundPos SoundResume SoundSeek SoundStatus SoundStop SQLite_Changes SQLite_Close SQLite_Display2DResult SQLite_Encode SQLite_ErrCode SQLite_ErrMsg SQLite_Escape SQLite_Exec SQLite_FastEncode SQLite_FastEscape SQLite_FetchData SQLite_FetchNames SQLite_GetTable SQLite_GetTable2d SQLite_LastInsertRowID SQLite_LibVersion SQLite_Open SQLite_Query SQLite_QueryFinalize SQLite_QueryReset SQLite_QuerySingleRow SQLite_SafeMode SQLite_SetTimeout SQLite_Shutdown SQLite_SQLiteExe SQLite_Startup SQLite_TotalChanges StringBetween StringExplode StringInsert StringProper StringRepeat StringTitleCase StringToHex TCPIpToName TempFile TicksToTime Timer_Diff Timer_GetIdleTime Timer_GetTimerID Timer_Init Timer_KillAllTimers Timer_KillTimer Timer_SetTimer TimeToTicks VersionCompare viClose viExecCommand viFindGpib viGpibBusReset viGTL viInteractiveControl viOpen viSetAttribute viSetTimeout WeekNumberISO WinAPI_AbortPath WinAPI_ActivateKeyboardLayout WinAPI_AddClipboardFormatListener WinAPI_AddFontMemResourceEx WinAPI_AddFontResourceEx WinAPI_AddIconOverlay WinAPI_AddIconTransparency WinAPI_AddMRUString WinAPI_AdjustBitmap WinAPI_AdjustTokenPrivileges WinAPI_AdjustWindowRectEx WinAPI_AlphaBlend WinAPI_AngleArc WinAPI_AnimateWindow WinAPI_Arc WinAPI_ArcTo WinAPI_ArrayToStruct WinAPI_AssignProcessToJobObject
WinAPI_AssocGetPerceivedType WinAPI_AssocQueryString WinAPI_AttachConsole WinAPI_AttachThreadInput WinAPI_BackupRead WinAPI_BackupReadAbort WinAPI_BackupSeek WinAPI_BackupWrite WinAPI_BackupWriteAbort WinAPI_Beep WinAPI_BeginBufferedPaint WinAPI_BeginDeferWindowPos WinAPI_BeginPaint WinAPI_BeginPath WinAPI_BeginUpdateResource WinAPI_BitBlt WinAPI_BringWindowToTop WinAPI_BroadcastSystemMessage WinAPI_BrowseForFolderDlg WinAPI_BufferedPaintClear WinAPI_BufferedPaintInit WinAPI_BufferedPaintSetAlpha WinAPI_BufferedPaintUnInit WinAPI_CallNextHookEx WinAPI_CallWindowProc WinAPI_CallWindowProcW WinAPI_CascadeWindows WinAPI_ChangeWindowMessageFilterEx WinAPI_CharToOem WinAPI_ChildWindowFromPointEx WinAPI_ClientToScreen WinAPI_ClipCursor WinAPI_CloseDesktop WinAPI_CloseEnhMetaFile WinAPI_CloseFigure WinAPI_CloseHandle WinAPI_CloseThemeData WinAPI_CloseWindow WinAPI_CloseWindowStation WinAPI_CLSIDFromProgID WinAPI_CoInitialize WinAPI_ColorAdjustLuma WinAPI_ColorHLSToRGB WinAPI_ColorRGBToHLS WinAPI_CombineRgn WinAPI_CombineTransform WinAPI_CommandLineToArgv WinAPI_CommDlgExtendedError WinAPI_CommDlgExtendedErrorEx WinAPI_CompareString WinAPI_CompressBitmapBits WinAPI_CompressBuffer WinAPI_ComputeCrc32 WinAPI_ConfirmCredentials WinAPI_CopyBitmap WinAPI_CopyCursor WinAPI_CopyEnhMetaFile WinAPI_CopyFileEx WinAPI_CopyIcon WinAPI_CopyImage WinAPI_CopyRect WinAPI_CopyStruct WinAPI_CoTaskMemAlloc WinAPI_CoTaskMemFree WinAPI_CoTaskMemRealloc WinAPI_CoUninitialize WinAPI_Create32BitHBITMAP WinAPI_Create32BitHICON WinAPI_CreateANDBitmap WinAPI_CreateBitmap WinAPI_CreateBitmapIndirect WinAPI_CreateBrushIndirect WinAPI_CreateBuffer WinAPI_CreateBufferFromStruct WinAPI_CreateCaret WinAPI_CreateColorAdjustment WinAPI_CreateCompatibleBitmap WinAPI_CreateCompatibleBitmapEx WinAPI_CreateCompatibleDC WinAPI_CreateDesktop WinAPI_CreateDIB WinAPI_CreateDIBColorTable WinAPI_CreateDIBitmap WinAPI_CreateDIBSection WinAPI_CreateDirectory WinAPI_CreateDirectoryEx WinAPI_CreateEllipticRgn WinAPI_CreateEmptyIcon WinAPI_CreateEnhMetaFile WinAPI_CreateEvent WinAPI_CreateFile WinAPI_CreateFileEx WinAPI_CreateFileMapping WinAPI_CreateFont WinAPI_CreateFontEx WinAPI_CreateFontIndirect WinAPI_CreateGUID WinAPI_CreateHardLink WinAPI_CreateIcon WinAPI_CreateIconFromResourceEx WinAPI_CreateIconIndirect WinAPI_CreateJobObject WinAPI_CreateMargins WinAPI_CreateMRUList WinAPI_CreateMutex WinAPI_CreateNullRgn WinAPI_CreateNumberFormatInfo WinAPI_CreateObjectID WinAPI_CreatePen WinAPI_CreatePoint WinAPI_CreatePolygonRgn WinAPI_CreateProcess WinAPI_CreateProcessWithToken WinAPI_CreateRect WinAPI_CreateRectEx WinAPI_CreateRectRgn WinAPI_CreateRectRgnIndirect WinAPI_CreateRoundRectRgn WinAPI_CreateSemaphore WinAPI_CreateSize WinAPI_CreateSolidBitmap WinAPI_CreateSolidBrush WinAPI_CreateStreamOnHGlobal WinAPI_CreateString WinAPI_CreateSymbolicLink WinAPI_CreateTransform WinAPI_CreateWindowEx WinAPI_CreateWindowStation WinAPI_DecompressBuffer WinAPI_DecryptFile WinAPI_DeferWindowPos WinAPI_DefineDosDevice WinAPI_DefRawInputProc WinAPI_DefSubclassProc WinAPI_DefWindowProc WinAPI_DefWindowProcW WinAPI_DeleteDC WinAPI_DeleteEnhMetaFile WinAPI_DeleteFile WinAPI_DeleteObject WinAPI_DeleteObjectID WinAPI_DeleteVolumeMountPoint WinAPI_DeregisterShellHookWindow WinAPI_DestroyCaret WinAPI_DestroyCursor WinAPI_DestroyIcon WinAPI_DestroyWindow WinAPI_DeviceIoControl WinAPI_DisplayStruct WinAPI_DllGetVersion WinAPI_DllInstall WinAPI_DllUninstall WinAPI_DPtoLP WinAPI_DragAcceptFiles WinAPI_DragFinish WinAPI_DragQueryFileEx WinAPI_DragQueryPoint WinAPI_DrawAnimatedRects WinAPI_DrawBitmap WinAPI_DrawEdge WinAPI_DrawFocusRect WinAPI_DrawFrameControl WinAPI_DrawIcon WinAPI_DrawIconEx WinAPI_DrawLine WinAPI_DrawShadowText WinAPI_DrawText WinAPI_DrawThemeBackground WinAPI_DrawThemeEdge WinAPI_DrawThemeIcon WinAPI_DrawThemeParentBackground WinAPI_DrawThemeText WinAPI_DrawThemeTextEx WinAPI_DuplicateEncryptionInfoFile WinAPI_DuplicateHandle WinAPI_DuplicateTokenEx WinAPI_DwmDefWindowProc WinAPI_DwmEnableBlurBehindWindow WinAPI_DwmEnableComposition WinAPI_DwmExtendFrameIntoClientArea WinAPI_DwmGetColorizationColor WinAPI_DwmGetColorizationParameters WinAPI_DwmGetWindowAttribute WinAPI_DwmInvalidateIconicBitmaps WinAPI_DwmIsCompositionEnabled WinAPI_DwmQueryThumbnailSourceSize WinAPI_DwmRegisterThumbnail WinAPI_DwmSetColorizationParameters WinAPI_DwmSetIconicLivePreviewBitmap WinAPI_DwmSetIconicThumbnail WinAPI_DwmSetWindowAttribute WinAPI_DwmUnregisterThumbnail WinAPI_DwmUpdateThumbnailProperties WinAPI_DWordToFloat WinAPI_DWordToInt WinAPI_EjectMedia WinAPI_Ellipse WinAPI_EmptyWorkingSet WinAPI_EnableWindow WinAPI_EncryptFile WinAPI_EncryptionDisable WinAPI_EndBufferedPaint WinAPI_EndDeferWindowPos WinAPI_EndPaint WinAPI_EndPath WinAPI_EndUpdateResource WinAPI_EnumChildProcess WinAPI_EnumChildWindows WinAPI_EnumDesktops WinAPI_EnumDesktopWindows WinAPI_EnumDeviceDrivers WinAPI_EnumDisplayDevices WinAPI_EnumDisplayMonitors WinAPI_EnumDisplaySettings WinAPI_EnumDllProc WinAPI_EnumFiles WinAPI_EnumFileStreams WinAPI_EnumFontFamilies WinAPI_EnumHardLinks WinAPI_EnumMRUList WinAPI_EnumPageFiles WinAPI_EnumProcessHandles WinAPI_EnumProcessModules WinAPI_EnumProcessThreads WinAPI_EnumProcessWindows WinAPI_EnumRawInputDevices WinAPI_EnumResourceLanguages WinAPI_EnumResourceNames WinAPI_EnumResourceTypes WinAPI_EnumSystemGeoID WinAPI_EnumSystemLocales WinAPI_EnumUILanguages WinAPI_EnumWindows WinAPI_EnumWindowsPopup WinAPI_EnumWindowStations WinAPI_EnumWindowsTop WinAPI_EqualMemory WinAPI_EqualRect WinAPI_EqualRgn WinAPI_ExcludeClipRect WinAPI_ExpandEnvironmentStrings WinAPI_ExtCreatePen WinAPI_ExtCreateRegion WinAPI_ExtFloodFill WinAPI_ExtractIcon WinAPI_ExtractIconEx WinAPI_ExtSelectClipRgn WinAPI_FatalAppExit WinAPI_FatalExit WinAPI_FileEncryptionStatus WinAPI_FileExists WinAPI_FileIconInit WinAPI_FileInUse WinAPI_FillMemory WinAPI_FillPath WinAPI_FillRect WinAPI_FillRgn WinAPI_FindClose WinAPI_FindCloseChangeNotification WinAPI_FindExecutable WinAPI_FindFirstChangeNotification WinAPI_FindFirstFile WinAPI_FindFirstFileName WinAPI_FindFirstStream WinAPI_FindNextChangeNotification WinAPI_FindNextFile WinAPI_FindNextFileName WinAPI_FindNextStream WinAPI_FindResource WinAPI_FindResourceEx WinAPI_FindTextDlg WinAPI_FindWindow WinAPI_FlashWindow WinAPI_FlashWindowEx WinAPI_FlattenPath WinAPI_FloatToDWord WinAPI_FloatToInt WinAPI_FlushFileBuffers WinAPI_FlushFRBuffer WinAPI_FlushViewOfFile WinAPI_FormatDriveDlg WinAPI_FormatMessage WinAPI_FrameRect WinAPI_FrameRgn WinAPI_FreeLibrary WinAPI_FreeMemory WinAPI_FreeMRUList WinAPI_FreeResource WinAPI_GdiComment WinAPI_GetActiveWindow WinAPI_GetAllUsersProfileDirectory WinAPI_GetAncestor WinAPI_GetApplicationRestartSettings WinAPI_GetArcDirection WinAPI_GetAsyncKeyState WinAPI_GetBinaryType WinAPI_GetBitmapBits WinAPI_GetBitmapDimension WinAPI_GetBitmapDimensionEx WinAPI_GetBkColor WinAPI_GetBkMode WinAPI_GetBoundsRect WinAPI_GetBrushOrg WinAPI_GetBufferedPaintBits WinAPI_GetBufferedPaintDC WinAPI_GetBufferedPaintTargetDC WinAPI_GetBufferedPaintTargetRect WinAPI_GetBValue WinAPI_GetCaretBlinkTime WinAPI_GetCaretPos WinAPI_GetCDType WinAPI_GetClassInfoEx WinAPI_GetClassLongEx WinAPI_GetClassName WinAPI_GetClientHeight WinAPI_GetClientRect WinAPI_GetClientWidth WinAPI_GetClipboardSequenceNumber WinAPI_GetClipBox WinAPI_GetClipCursor WinAPI_GetClipRgn WinAPI_GetColorAdjustment WinAPI_GetCompressedFileSize WinAPI_GetCompression WinAPI_GetConnectedDlg WinAPI_GetCurrentDirectory WinAPI_GetCurrentHwProfile WinAPI_GetCurrentObject WinAPI_GetCurrentPosition WinAPI_GetCurrentProcess WinAPI_GetCurrentProcessExplicitAppUserModelID WinAPI_GetCurrentProcessID WinAPI_GetCurrentThemeName WinAPI_GetCurrentThread WinAPI_GetCurrentThreadId WinAPI_GetCursor WinAPI_GetCursorInfo WinAPI_GetDateFormat WinAPI_GetDC WinAPI_GetDCEx WinAPI_GetDefaultPrinter WinAPI_GetDefaultUserProfileDirectory WinAPI_GetDesktopWindow WinAPI_GetDeviceCaps WinAPI_GetDeviceDriverBaseName WinAPI_GetDeviceDriverFileName WinAPI_GetDeviceGammaRamp WinAPI_GetDIBColorTable WinAPI_GetDIBits WinAPI_GetDiskFreeSpaceEx WinAPI_GetDlgCtrlID WinAPI_GetDlgItem WinAPI_GetDllDirectory WinAPI_GetDriveBusType WinAPI_GetDriveGeometryEx WinAPI_GetDriveNumber WinAPI_GetDriveType WinAPI_GetDurationFormat WinAPI_GetEffectiveClientRect WinAPI_GetEnhMetaFile WinAPI_GetEnhMetaFileBits WinAPI_GetEnhMetaFileDescription WinAPI_GetEnhMetaFileDimension WinAPI_GetEnhMetaFileHeader WinAPI_GetErrorMessage WinAPI_GetErrorMode WinAPI_GetExitCodeProcess WinAPI_GetExtended WinAPI_GetFileAttributes WinAPI_GetFileID WinAPI_GetFileInformationByHandle WinAPI_GetFileInformationByHandleEx WinAPI_GetFilePointerEx WinAPI_GetFileSizeEx WinAPI_GetFileSizeOnDisk WinAPI_GetFileTitle WinAPI_GetFileType WinAPI_GetFileVersionInfo WinAPI_GetFinalPathNameByHandle WinAPI_GetFinalPathNameByHandleEx WinAPI_GetFocus WinAPI_GetFontMemoryResourceInfo WinAPI_GetFontName WinAPI_GetFontResourceInfo WinAPI_GetForegroundWindow WinAPI_GetFRBuffer WinAPI_GetFullPathName WinAPI_GetGeoInfo WinAPI_GetGlyphOutline WinAPI_GetGraphicsMode WinAPI_GetGuiResources WinAPI_GetGUIThreadInfo WinAPI_GetGValue WinAPI_GetHandleInformation WinAPI_GetHGlobalFromStream WinAPI_GetIconDimension WinAPI_GetIconInfo WinAPI_GetIconInfoEx WinAPI_GetIdleTime WinAPI_GetKeyboardLayout WinAPI_GetKeyboardLayoutList WinAPI_GetKeyboardState WinAPI_GetKeyboardType WinAPI_GetKeyNameText WinAPI_GetKeyState WinAPI_GetLastActivePopup WinAPI_GetLastError WinAPI_GetLastErrorMessage WinAPI_GetLayeredWindowAttributes WinAPI_GetLocaleInfo WinAPI_GetLogicalDrives WinAPI_GetMapMode WinAPI_GetMemorySize WinAPI_GetMessageExtraInfo WinAPI_GetModuleFileNameEx WinAPI_GetModuleHandle WinAPI_GetModuleHandleEx WinAPI_GetModuleInformation WinAPI_GetMonitorInfo WinAPI_GetMousePos WinAPI_GetMousePosX WinAPI_GetMousePosY WinAPI_GetMUILanguage WinAPI_GetNumberFormat WinAPI_GetObject WinAPI_GetObjectID WinAPI_GetObjectInfoByHandle WinAPI_GetObjectNameByHandle WinAPI_GetObjectType WinAPI_GetOpenFileName
WinAPI_GetOutlineTextMetrics WinAPI_GetOverlappedResult WinAPI_GetParent WinAPI_GetParentProcess WinAPI_GetPerformanceInfo WinAPI_GetPEType WinAPI_GetPhysicallyInstalledSystemMemory WinAPI_GetPixel WinAPI_GetPolyFillMode WinAPI_GetPosFromRect WinAPI_GetPriorityClass WinAPI_GetProcAddress WinAPI_GetProcessAffinityMask WinAPI_GetProcessCommandLine WinAPI_GetProcessFileName WinAPI_GetProcessHandleCount WinAPI_GetProcessID WinAPI_GetProcessIoCounters WinAPI_GetProcessMemoryInfo WinAPI_GetProcessName WinAPI_GetProcessShutdownParameters WinAPI_GetProcessTimes WinAPI_GetProcessUser WinAPI_GetProcessWindowStation WinAPI_GetProcessWorkingDirectory WinAPI_GetProfilesDirectory WinAPI_GetPwrCapabilities WinAPI_GetRawInputBuffer WinAPI_GetRawInputBufferLength WinAPI_GetRawInputData WinAPI_GetRawInputDeviceInfo WinAPI_GetRegionData WinAPI_GetRegisteredRawInputDevices WinAPI_GetRegKeyNameByHandle WinAPI_GetRgnBox WinAPI_GetROP2 WinAPI_GetRValue WinAPI_GetSaveFileName WinAPI_GetShellWindow WinAPI_GetStartupInfo WinAPI_GetStdHandle WinAPI_GetStockObject WinAPI_GetStretchBltMode WinAPI_GetString WinAPI_GetSysColor WinAPI_GetSysColorBrush WinAPI_GetSystemDefaultLangID WinAPI_GetSystemDefaultLCID WinAPI_GetSystemDefaultUILanguage WinAPI_GetSystemDEPPolicy WinAPI_GetSystemInfo WinAPI_GetSystemMetrics WinAPI_GetSystemPowerStatus WinAPI_GetSystemTimes WinAPI_GetSystemWow64Directory WinAPI_GetTabbedTextExtent WinAPI_GetTempFileName WinAPI_GetTextAlign WinAPI_GetTextCharacterExtra WinAPI_GetTextColor WinAPI_GetTextExtentPoint32 WinAPI_GetTextFace WinAPI_GetTextMetrics WinAPI_GetThemeAppProperties WinAPI_GetThemeBackgroundContentRect WinAPI_GetThemeBackgroundExtent WinAPI_GetThemeBackgroundRegion WinAPI_GetThemeBitmap WinAPI_GetThemeBool WinAPI_GetThemeColor WinAPI_GetThemeDocumentationProperty WinAPI_GetThemeEnumValue WinAPI_GetThemeFilename WinAPI_GetThemeFont WinAPI_GetThemeInt WinAPI_GetThemeMargins WinAPI_GetThemeMetric WinAPI_GetThemePartSize WinAPI_GetThemePosition WinAPI_GetThemePropertyOrigin WinAPI_GetThemeRect WinAPI_GetThemeString WinAPI_GetThemeSysBool WinAPI_GetThemeSysColor WinAPI_GetThemeSysColorBrush WinAPI_GetThemeSysFont WinAPI_GetThemeSysInt WinAPI_GetThemeSysSize WinAPI_GetThemeSysString WinAPI_GetThemeTextExtent WinAPI_GetThemeTextMetrics WinAPI_GetThemeTransitionDuration WinAPI_GetThreadDesktop WinAPI_GetThreadErrorMode WinAPI_GetThreadLocale WinAPI_GetThreadUILanguage WinAPI_GetTickCount WinAPI_GetTickCount64 WinAPI_GetTimeFormat WinAPI_GetTopWindow WinAPI_GetUDFColorMode WinAPI_GetUpdateRect WinAPI_GetUpdateRgn WinAPI_GetUserDefaultLangID WinAPI_GetUserDefaultLCID WinAPI_GetUserDefaultUILanguage WinAPI_GetUserGeoID WinAPI_GetUserObjectInformation WinAPI_GetVersion WinAPI_GetVersionEx WinAPI_GetVolumeInformation WinAPI_GetVolumeInformationByHandle WinAPI_GetVolumeNameForVolumeMountPoint WinAPI_GetWindow WinAPI_GetWindowDC WinAPI_GetWindowDisplayAffinity WinAPI_GetWindowExt WinAPI_GetWindowFileName WinAPI_GetWindowHeight WinAPI_GetWindowInfo WinAPI_GetWindowLong WinAPI_GetWindowOrg WinAPI_GetWindowPlacement WinAPI_GetWindowRect WinAPI_GetWindowRgn WinAPI_GetWindowRgnBox WinAPI_GetWindowSubclass WinAPI_GetWindowText WinAPI_GetWindowTheme WinAPI_GetWindowThreadProcessId WinAPI_GetWindowWidth WinAPI_GetWorkArea WinAPI_GetWorldTransform WinAPI_GetXYFromPoint WinAPI_GlobalMemoryStatus WinAPI_GradientFill WinAPI_GUIDFromString WinAPI_GUIDFromStringEx WinAPI_HashData WinAPI_HashString WinAPI_HiByte WinAPI_HideCaret WinAPI_HiDWord WinAPI_HiWord WinAPI_InflateRect WinAPI_InitMUILanguage WinAPI_InProcess WinAPI_IntersectClipRect WinAPI_IntersectRect WinAPI_IntToDWord WinAPI_IntToFloat WinAPI_InvalidateRect WinAPI_InvalidateRgn WinAPI_InvertANDBitmap WinAPI_InvertColor WinAPI_InvertRect WinAPI_InvertRgn WinAPI_IOCTL WinAPI_IsAlphaBitmap WinAPI_IsBadCodePtr WinAPI_IsBadReadPtr WinAPI_IsBadStringPtr WinAPI_IsBadWritePtr WinAPI_IsChild WinAPI_IsClassName WinAPI_IsDoorOpen WinAPI_IsElevated WinAPI_IsHungAppWindow WinAPI_IsIconic WinAPI_IsInternetConnected WinAPI_IsLoadKBLayout WinAPI_IsMemory WinAPI_IsNameInExpression WinAPI_IsNetworkAlive WinAPI_IsPathShared WinAPI_IsProcessInJob WinAPI_IsProcessorFeaturePresent WinAPI_IsRectEmpty WinAPI_IsThemeActive WinAPI_IsThemeBackgroundPartiallyTransparent WinAPI_IsThemePartDefined WinAPI_IsValidLocale WinAPI_IsWindow WinAPI_IsWindowEnabled WinAPI_IsWindowUnicode WinAPI_IsWindowVisible WinAPI_IsWow64Process WinAPI_IsWritable WinAPI_IsZoomed WinAPI_Keybd_Event WinAPI_KillTimer WinAPI_LineDDA WinAPI_LineTo WinAPI_LoadBitmap WinAPI_LoadCursor WinAPI_LoadCursorFromFile WinAPI_LoadIcon WinAPI_LoadIconMetric WinAPI_LoadIconWithScaleDown WinAPI_LoadImage WinAPI_LoadIndirectString WinAPI_LoadKeyboardLayout WinAPI_LoadLibrary WinAPI_LoadLibraryEx WinAPI_LoadMedia WinAPI_LoadResource WinAPI_LoadShell32Icon WinAPI_LoadString WinAPI_LoadStringEx WinAPI_LoByte WinAPI_LocalFree WinAPI_LockDevice WinAPI_LockFile WinAPI_LockResource WinAPI_LockWindowUpdate WinAPI_LockWorkStation WinAPI_LoDWord WinAPI_LongMid WinAPI_LookupIconIdFromDirectoryEx WinAPI_LoWord WinAPI_LPtoDP WinAPI_MAKELANGID WinAPI_MAKELCID WinAPI_MakeLong WinAPI_MakeQWord WinAPI_MakeWord WinAPI_MapViewOfFile WinAPI_MapVirtualKey WinAPI_MaskBlt WinAPI_MessageBeep WinAPI_MessageBoxCheck WinAPI_MessageBoxIndirect WinAPI_MirrorIcon WinAPI_ModifyWorldTransform WinAPI_MonitorFromPoint WinAPI_MonitorFromRect WinAPI_MonitorFromWindow WinAPI_Mouse_Event WinAPI_MoveFileEx WinAPI_MoveMemory WinAPI_MoveTo WinAPI_MoveToEx WinAPI_MoveWindow WinAPI_MsgBox WinAPI_MulDiv WinAPI_MultiByteToWideChar WinAPI_MultiByteToWideCharEx WinAPI_NtStatusToDosError WinAPI_OemToChar WinAPI_OffsetClipRgn WinAPI_OffsetPoints WinAPI_OffsetRect WinAPI_OffsetRgn WinAPI_OffsetWindowOrg WinAPI_OpenDesktop WinAPI_OpenFileById WinAPI_OpenFileDlg WinAPI_OpenFileMapping WinAPI_OpenIcon WinAPI_OpenInputDesktop WinAPI_OpenJobObject WinAPI_OpenMutex WinAPI_OpenProcess WinAPI_OpenProcessToken WinAPI_OpenSemaphore WinAPI_OpenThemeData WinAPI_OpenWindowStation WinAPI_PageSetupDlg WinAPI_PaintDesktop WinAPI_PaintRgn WinAPI_ParseURL WinAPI_ParseUserName WinAPI_PatBlt WinAPI_PathAddBackslash WinAPI_PathAddExtension WinAPI_PathAppend WinAPI_PathBuildRoot WinAPI_PathCanonicalize WinAPI_PathCommonPrefix WinAPI_PathCompactPath WinAPI_PathCompactPathEx WinAPI_PathCreateFromUrl WinAPI_PathFindExtension WinAPI_PathFindFileName WinAPI_PathFindNextComponent WinAPI_PathFindOnPath WinAPI_PathGetArgs WinAPI_PathGetCharType WinAPI_PathGetDriveNumber WinAPI_PathIsContentType WinAPI_PathIsDirectory WinAPI_PathIsDirectoryEmpty WinAPI_PathIsExe WinAPI_PathIsFileSpec WinAPI_PathIsLFNFileSpec WinAPI_PathIsRelative WinAPI_PathIsRoot WinAPI_PathIsSameRoot WinAPI_PathIsSystemFolder WinAPI_PathIsUNC WinAPI_PathIsUNCServer WinAPI_PathIsUNCServerShare WinAPI_PathMakeSystemFolder WinAPI_PathMatchSpec WinAPI_PathParseIconLocation WinAPI_PathRelativePathTo WinAPI_PathRemoveArgs WinAPI_PathRemoveBackslash WinAPI_PathRemoveExtension WinAPI_PathRemoveFileSpec WinAPI_PathRenameExtension WinAPI_PathSearchAndQualify WinAPI_PathSkipRoot WinAPI_PathStripPath WinAPI_PathStripToRoot WinAPI_PathToRegion WinAPI_PathUndecorate WinAPI_PathUnExpandEnvStrings WinAPI_PathUnmakeSystemFolder WinAPI_PathUnquoteSpaces WinAPI_PathYetAnotherMakeUniqueName WinAPI_PickIconDlg WinAPI_PlayEnhMetaFile WinAPI_PlaySound WinAPI_PlgBlt WinAPI_PointFromRect WinAPI_PolyBezier WinAPI_PolyBezierTo WinAPI_PolyDraw WinAPI_Polygon WinAPI_PostMessage WinAPI_PrimaryLangId WinAPI_PrintDlg WinAPI_PrintDlgEx WinAPI_PrintWindow WinAPI_ProgIDFromCLSID WinAPI_PtInRect WinAPI_PtInRectEx WinAPI_PtInRegion WinAPI_PtVisible WinAPI_QueryDosDevice WinAPI_QueryInformationJobObject WinAPI_QueryPerformanceCounter WinAPI_QueryPerformanceFrequency WinAPI_RadialGradientFill WinAPI_ReadDirectoryChanges WinAPI_ReadFile WinAPI_ReadProcessMemory WinAPI_Rectangle WinAPI_RectInRegion WinAPI_RectIsEmpty WinAPI_RectVisible WinAPI_RedrawWindow WinAPI_RegCloseKey WinAPI_RegConnectRegistry WinAPI_RegCopyTree WinAPI_RegCopyTreeEx WinAPI_RegCreateKey WinAPI_RegDeleteEmptyKey WinAPI_RegDeleteKey WinAPI_RegDeleteKeyValue WinAPI_RegDeleteTree WinAPI_RegDeleteTreeEx WinAPI_RegDeleteValue WinAPI_RegDisableReflectionKey WinAPI_RegDuplicateHKey WinAPI_RegEnableReflectionKey WinAPI_RegEnumKey WinAPI_RegEnumValue WinAPI_RegFlushKey WinAPI_RegisterApplicationRestart WinAPI_RegisterClass WinAPI_RegisterClassEx WinAPI_RegisterHotKey WinAPI_RegisterPowerSettingNotification WinAPI_RegisterRawInputDevices WinAPI_RegisterShellHookWindow WinAPI_RegisterWindowMessage WinAPI_RegLoadMUIString WinAPI_RegNotifyChangeKeyValue WinAPI_RegOpenKey WinAPI_RegQueryInfoKey WinAPI_RegQueryLastWriteTime WinAPI_RegQueryMultipleValues WinAPI_RegQueryReflectionKey WinAPI_RegQueryValue WinAPI_RegRestoreKey WinAPI_RegSaveKey WinAPI_RegSetValue WinAPI_ReleaseCapture WinAPI_ReleaseDC WinAPI_ReleaseMutex WinAPI_ReleaseSemaphore WinAPI_ReleaseStream WinAPI_RemoveClipboardFormatListener WinAPI_RemoveDirectory WinAPI_RemoveFontMemResourceEx WinAPI_RemoveFontResourceEx WinAPI_RemoveWindowSubclass WinAPI_ReOpenFile WinAPI_ReplaceFile WinAPI_ReplaceTextDlg WinAPI_ResetEvent WinAPI_RestartDlg WinAPI_RestoreDC WinAPI_RGB WinAPI_RotatePoints WinAPI_RoundRect WinAPI_SaveDC WinAPI_SaveFileDlg WinAPI_SaveHBITMAPToFile WinAPI_SaveHICONToFile WinAPI_ScaleWindowExt WinAPI_ScreenToClient WinAPI_SearchPath WinAPI_SelectClipPath WinAPI_SelectClipRgn WinAPI_SelectObject WinAPI_SendMessageTimeout WinAPI_SetActiveWindow WinAPI_SetArcDirection WinAPI_SetBitmapBits WinAPI_SetBitmapDimensionEx WinAPI_SetBkColor WinAPI_SetBkMode WinAPI_SetBoundsRect WinAPI_SetBrushOrg WinAPI_SetCapture WinAPI_SetCaretBlinkTime WinAPI_SetCaretPos WinAPI_SetClassLongEx WinAPI_SetColorAdjustment WinAPI_SetCompression WinAPI_SetCurrentDirectory WinAPI_SetCurrentProcessExplicitAppUserModelID WinAPI_SetCursor WinAPI_SetDCBrushColor WinAPI_SetDCPenColor WinAPI_SetDefaultPrinter WinAPI_SetDeviceGammaRamp WinAPI_SetDIBColorTable WinAPI_SetDIBits WinAPI_SetDIBitsToDevice
WinAPI_SetDllDirectory WinAPI_SetEndOfFile WinAPI_SetEnhMetaFileBits WinAPI_SetErrorMode WinAPI_SetEvent WinAPI_SetFileAttributes WinAPI_SetFileInformationByHandleEx WinAPI_SetFilePointer WinAPI_SetFilePointerEx WinAPI_SetFileShortName WinAPI_SetFileValidData WinAPI_SetFocus WinAPI_SetFont WinAPI_SetForegroundWindow WinAPI_SetFRBuffer WinAPI_SetGraphicsMode WinAPI_SetHandleInformation WinAPI_SetInformationJobObject WinAPI_SetKeyboardLayout WinAPI_SetKeyboardState WinAPI_SetLastError WinAPI_SetLayeredWindowAttributes WinAPI_SetLocaleInfo WinAPI_SetMapMode WinAPI_SetMessageExtraInfo WinAPI_SetParent WinAPI_SetPixel WinAPI_SetPolyFillMode WinAPI_SetPriorityClass WinAPI_SetProcessAffinityMask WinAPI_SetProcessShutdownParameters WinAPI_SetProcessWindowStation WinAPI_SetRectRgn WinAPI_SetROP2 WinAPI_SetSearchPathMode WinAPI_SetStretchBltMode WinAPI_SetSysColors WinAPI_SetSystemCursor WinAPI_SetTextAlign WinAPI_SetTextCharacterExtra WinAPI_SetTextColor WinAPI_SetTextJustification WinAPI_SetThemeAppProperties WinAPI_SetThreadDesktop WinAPI_SetThreadErrorMode WinAPI_SetThreadExecutionState WinAPI_SetThreadLocale WinAPI_SetThreadUILanguage WinAPI_SetTimer WinAPI_SetUDFColorMode WinAPI_SetUserGeoID WinAPI_SetUserObjectInformation WinAPI_SetVolumeMountPoint WinAPI_SetWindowDisplayAffinity WinAPI_SetWindowExt WinAPI_SetWindowLong WinAPI_SetWindowOrg WinAPI_SetWindowPlacement WinAPI_SetWindowPos WinAPI_SetWindowRgn WinAPI_SetWindowsHookEx WinAPI_SetWindowSubclass WinAPI_SetWindowText WinAPI_SetWindowTheme WinAPI_SetWinEventHook WinAPI_SetWorldTransform WinAPI_SfcIsFileProtected WinAPI_SfcIsKeyProtected WinAPI_ShellAboutDlg WinAPI_ShellAddToRecentDocs WinAPI_ShellChangeNotify WinAPI_ShellChangeNotifyDeregister WinAPI_ShellChangeNotifyRegister WinAPI_ShellCreateDirectory WinAPI_ShellEmptyRecycleBin WinAPI_ShellExecute WinAPI_ShellExecuteEx WinAPI_ShellExtractAssociatedIcon WinAPI_ShellExtractIcon WinAPI_ShellFileOperation WinAPI_ShellFlushSFCache WinAPI_ShellGetFileInfo WinAPI_ShellGetIconOverlayIndex WinAPI_ShellGetImageList WinAPI_ShellGetKnownFolderIDList WinAPI_ShellGetKnownFolderPath WinAPI_ShellGetLocalizedName WinAPI_ShellGetPathFromIDList WinAPI_ShellGetSetFolderCustomSettings WinAPI_ShellGetSettings WinAPI_ShellGetSpecialFolderLocation WinAPI_ShellGetSpecialFolderPath WinAPI_ShellGetStockIconInfo WinAPI_ShellILCreateFromPath WinAPI_ShellNotifyIcon WinAPI_ShellNotifyIconGetRect WinAPI_ShellObjectProperties WinAPI_ShellOpenFolderAndSelectItems WinAPI_ShellOpenWithDlg WinAPI_ShellQueryRecycleBin WinAPI_ShellQueryUserNotificationState WinAPI_ShellRemoveLocalizedName WinAPI_ShellRestricted WinAPI_ShellSetKnownFolderPath WinAPI_ShellSetLocalizedName WinAPI_ShellSetSettings WinAPI_ShellStartNetConnectionDlg WinAPI_ShellUpdateImage WinAPI_ShellUserAuthenticationDlg WinAPI_ShellUserAuthenticationDlgEx WinAPI_ShortToWord WinAPI_ShowCaret WinAPI_ShowCursor WinAPI_ShowError WinAPI_ShowLastError WinAPI_ShowMsg WinAPI_ShowOwnedPopups WinAPI_ShowWindow WinAPI_ShutdownBlockReasonCreate WinAPI_ShutdownBlockReasonDestroy WinAPI_ShutdownBlockReasonQuery WinAPI_SizeOfResource WinAPI_StretchBlt WinAPI_StretchDIBits WinAPI_StrFormatByteSize WinAPI_StrFormatByteSizeEx WinAPI_StrFormatKBSize WinAPI_StrFromTimeInterval WinAPI_StringFromGUID WinAPI_StringLenA WinAPI_StringLenW WinAPI_StrLen WinAPI_StrokeAndFillPath WinAPI_StrokePath WinAPI_StructToArray WinAPI_SubLangId WinAPI_SubtractRect WinAPI_SwapDWord WinAPI_SwapQWord WinAPI_SwapWord WinAPI_SwitchColor WinAPI_SwitchDesktop WinAPI_SwitchToThisWindow WinAPI_SystemParametersInfo WinAPI_TabbedTextOut WinAPI_TerminateJobObject WinAPI_TerminateProcess WinAPI_TextOut WinAPI_TileWindows WinAPI_TrackMouseEvent WinAPI_TransparentBlt WinAPI_TwipsPerPixelX WinAPI_TwipsPerPixelY WinAPI_UnhookWindowsHookEx WinAPI_UnhookWinEvent WinAPI_UnionRect WinAPI_UnionStruct WinAPI_UniqueHardwareID WinAPI_UnloadKeyboardLayout WinAPI_UnlockFile WinAPI_UnmapViewOfFile WinAPI_UnregisterApplicationRestart WinAPI_UnregisterClass WinAPI_UnregisterHotKey WinAPI_UnregisterPowerSettingNotification WinAPI_UpdateLayeredWindow WinAPI_UpdateLayeredWindowEx WinAPI_UpdateLayeredWindowIndirect WinAPI_UpdateResource WinAPI_UpdateWindow WinAPI_UrlApplyScheme WinAPI_UrlCanonicalize WinAPI_UrlCombine WinAPI_UrlCompare WinAPI_UrlCreateFromPath WinAPI_UrlFixup WinAPI_UrlGetPart WinAPI_UrlHash WinAPI_UrlIs WinAPI_UserHandleGrantAccess WinAPI_ValidateRect WinAPI_ValidateRgn WinAPI_VerQueryRoot WinAPI_VerQueryValue WinAPI_VerQueryValueEx WinAPI_WaitForInputIdle WinAPI_WaitForMultipleObjects WinAPI_WaitForSingleObject WinAPI_WideCharToMultiByte WinAPI_WidenPath WinAPI_WindowFromDC WinAPI_WindowFromPoint WinAPI_WordToShort WinAPI_Wow64EnableWow64FsRedirection WinAPI_WriteConsole WinAPI_WriteFile WinAPI_WriteProcessMemory WinAPI_ZeroMemory WinNet_AddConnection WinNet_AddConnection2 WinNet_AddConnection3 WinNet_CancelConnection WinNet_CancelConnection2 WinNet_CloseEnum WinNet_ConnectionDialog WinNet_ConnectionDialog1 WinNet_DisconnectDialog WinNet_DisconnectDialog1 WinNet_EnumResource WinNet_GetConnection WinNet_GetConnectionPerformance WinNet_GetLastError WinNet_GetNetworkInformation WinNet_GetProviderName WinNet_GetResourceInformation WinNet_GetResourceParent WinNet_GetUniversalName WinNet_GetUser WinNet_OpenEnum WinNet_RestoreConnection WinNet_UseConnection Word_Create Word_DocAdd Word_DocAttach Word_DocClose Word_DocExport Word_DocFind Word_DocFindReplace Word_DocGet Word_DocLinkAdd Word_DocLinkGet Word_DocOpen Word_DocPictureAdd Word_DocPrint Word_DocRangeSet Word_DocSave Word_DocSaveAs Word_DocTableRead Word_DocTableWrite Word_Quit",I={
v:[e.C(";","$",{r:0}),e.C("#cs","#ce"),e.C("#comments-start","#comments-end")]},n={b:"\\$[A-z0-9_]+"},l={cN:"string",v:[{b:/"/,e:/"/,c:[{b:/""/,r:0}]},{b:/'/,e:/'/,c:[{b:/''/,r:0}]}]},o={v:[e.BNM,e.CNM]},a={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"include include-once NoTrayIcon OnAutoItStartRegister RequireAdmin pragma Au3Stripper_Ignore_Funcs Au3Stripper_Ignore_Variables Au3Stripper_Off Au3Stripper_On Au3Stripper_Parameters AutoIt3Wrapper_Add_Constants AutoIt3Wrapper_Au3Check_Parameters AutoIt3Wrapper_Au3Check_Stop_OnWarning AutoIt3Wrapper_Aut2Exe AutoIt3Wrapper_AutoIt3 AutoIt3Wrapper_AutoIt3Dir AutoIt3Wrapper_Change2CUI AutoIt3Wrapper_Compile_Both AutoIt3Wrapper_Compression AutoIt3Wrapper_EndIf AutoIt3Wrapper_Icon AutoIt3Wrapper_If_Compile AutoIt3Wrapper_If_Run AutoIt3Wrapper_Jump_To_First_Error AutoIt3Wrapper_OutFile AutoIt3Wrapper_OutFile_Type AutoIt3Wrapper_OutFile_X64 AutoIt3Wrapper_PlugIn_Funcs AutoIt3Wrapper_Res_Comment Autoit3Wrapper_Res_Compatibility AutoIt3Wrapper_Res_Description AutoIt3Wrapper_Res_Field AutoIt3Wrapper_Res_File_Add AutoIt3Wrapper_Res_FileVersion AutoIt3Wrapper_Res_FileVersion_AutoIncrement AutoIt3Wrapper_Res_Icon_Add AutoIt3Wrapper_Res_Language AutoIt3Wrapper_Res_LegalCopyright AutoIt3Wrapper_Res_ProductVersion AutoIt3Wrapper_Res_requestedExecutionLevel AutoIt3Wrapper_Res_SaveSource AutoIt3Wrapper_Run_After AutoIt3Wrapper_Run_Au3Check AutoIt3Wrapper_Run_Au3Stripper AutoIt3Wrapper_Run_Before AutoIt3Wrapper_Run_Debug_Mode AutoIt3Wrapper_Run_SciTE_Minimized AutoIt3Wrapper_Run_SciTE_OutputPane_Minimized AutoIt3Wrapper_Run_Tidy AutoIt3Wrapper_ShowProgress AutoIt3Wrapper_Testing AutoIt3Wrapper_Tidy_Stop_OnError AutoIt3Wrapper_UPX_Parameters AutoIt3Wrapper_UseUPX AutoIt3Wrapper_UseX64 AutoIt3Wrapper_Version AutoIt3Wrapper_Versioning AutoIt3Wrapper_Versioning_Parameters Tidy_Off Tidy_On Tidy_Parameters EndRegion Region"},c:[{b:/\\\n/,r:0},{bK:"include",k:{"meta-keyword":"include"},e:"$",c:[l,{cN:"meta-string",v:[{b:"<",e:">"},{b:/"/,e:/"/,c:[{b:/""/,r:0}]},{b:/'/,e:/'/,c:[{b:/''/,r:0}]}]}]},l,I]},_={cN:"symbol",b:"@[A-z0-9_]+"},G={cN:"function",bK:"Func",e:"$",i:"\\$|\\[|%",c:[e.UTM,{cN:"params",b:"\\(",e:"\\)",c:[n,l,o]}]};return{cI:!0,i:/\/*/,k:{keyword:t,built_in:i,literal:r},c:[I,n,l,o,a,_,G]}});hljs.registerLanguage("r",function(e){var r="([a-zA-Z]|\\.[a-zA-Z.])[a-zA-Z0-9._]*";return{c:[e.HCM,{b:r,l:r,k:{keyword:"function if in break next repeat else for return switch while try tryCatch stop warning require library attach detach source setMethod setGeneric setGroupGeneric setClass ...",literal:"NULL NA TRUE FALSE T F Inf NaN NA_integer_|10 NA_real_|10 NA_character_|10 NA_complex_|10"},r:0},{cN:"number",b:"0[xX][0-9a-fA-F]+[Li]?\\b",r:0},{cN:"number",b:"\\d+(?:[eE][+\\-]?\\d*)?L\\b",r:0},{cN:"number",b:"\\d+\\.(?!\\d)(?:i\\b)?",r:0},{cN:"number",b:"\\d+(?:\\.\\d*)?(?:[eE][+\\-]?\\d*)?i?\\b",r:0},{cN:"number",b:"\\.\\d+(?:[eE][+\\-]?\\d*)?i?\\b",r:0},{b:"`",e:"`",r:0},{cN:"string",c:[e.BE],v:[{b:'"',e:'"'},{b:"'",e:"'"}]}]}});

OEBPS/Common_Content/images/33.png

OEBPS/Common_Content/images/29.png

OEBPS/images/114.png
#71938

@ ouinContext Ic('other", .

Ic.login();

(2} other {
Bean ClientLoginModule
Home, required;

marshal method ino,

e o idonias
—
== JBoss Server
() a2 04
o . _ _ poesusertaweRole) 3
v
LoginContext Ic(‘jwdomain”, ...y

Iclogin
Subject s = lc.getSubject()

OEBPS/Common_Content/images/4.png

OEBPS/Common_Content/fonts/overpass_bold-web.woff

OEBPS/Common_Content/images/21.png

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.ttf

OEBPS/Common_Content/images/31.png

OEBPS/Common_Content/images/23.png

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

OEBPS/Common_Content/images/40.png

OEBPS/Common_Content/images/6.png

OEBPS/Common_Content/images/14.png

OEBPS/Common_Content/images/1.png

OEBPS/Common_Content/images/12.png

OEBPS/Common_Content/images/25.png

OEBPS/Common_Content/images/38.png

OEBPS/Common_Content/images/bkgrnd_greydots.png

OEBPS/Common_Content/images/8.png

