Red Hat Network Satellite 5.5
Guia do Usuário

Uso de administração do Red Hat Network Satellite

Edição 2

		Red Hat Engineering Content Services
	

Nota Legal

		Copyright © 2011 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

			Este livro cobre o uso e operação do Red Hat Network Satellite. Para maiores informações, veja o Guia de Inicialização do Red Hat Network Satellite.
		

 ⁠Prefácio

		ARed Hat Network fornece suporte a nível de sistema e gerenciamento dos sistemas e redes Red Hat Network. Isso traz juntos as ferramentas, serviços e repositórios de informações requeridos para maximizar a confiabilidade, segurança e desempenho dos sistemas Red Hat. Para usar o Red Hat Network administradores de sistemas registram o software e perfis de hardware, conhecidos como Perfis de Sistema, de seus sistemas de clientes com o Red Hat Network. Quando um sistema de clientes pede por atualizações de pacotes, somente os pacotes aplicáveis para o cliente são enviados.
	

		O Servidor Satellite RHN permite organizações usar o benefício do Red Hat Network sem ter de fornecer acesso público à internet a seus servidores ou outros sistemas clientes. Perfis de sistemas são armazenados localmente no Servidor Satellite. O website Red Hat Network Satellite é acessado a partir de um servidor web local e é somente acessível a sistemas que podem alcançar o Satellite. Todas tarefas de gerenciamento de pacotes, incluindo atualizações de errata, são realizados através do servidor Satellite.
	

		O Servidor Satellite RHN fornece uma solução para organizações que requerem controle absoluto e privacidade da manutenção e implantação de pacotes de seus servidores. Isso permite aos clientes Red Hat Network uma enorme flexibilidade e poder para manter sistemas seguros e atualizados. Módulos podem ser adicionados ao Servidor Satellite para permitir funcionalidade extra. Este documento fornece orientação nas operações que são essenciais quando executar o Servidor Satellite.
	

 ⁠Capítulo 1. Administração do Usuário

 ⁠1.1. Adicionar, Desativar, e Deletar contas de Usuário

			Usuários podem ser gerenciados através da aba Usuários no topo da barra de navegação do Servidor RHN Satellite. Desta aba, permissões de usuário podem ser garantidas e editadas.
		

 ⁠Procedimento 1.1. Adicionando Usuários

				Para adicionar novos usuários na organização
			
	
					Na aba Usuários clique Criar novos usuários para abrir a página Criar Usuário.
				

 ⁠[image: A página Criar Usuário]

Figura 1.1. A página Criar Usuário

	
					No campo Login Desejado, digite um nome para o usuário. O nome de login deve ter ao menos cinco caractéres.
				

	
					No campo password desejado, digite uma senha para o usuário. Re-digite a mesma senha para confirmar.
				

	
					No campo Primeiro, Último Nome, entre o primeiro e último nome para o usuário. Selecione um prefixo apropriado (por exemplo: Sr., Sra. etc) do menu suspenso.
				

	
					No campo Email, entre um endereço de email para o usuário.
				

	
					Na seção Região de Fuso Horário, selecione a região de seu fuso horário.
				

	
					Na seção Idioma da Interface, selecione um idioma apropriado a ser usado na interface do Servidor RHN Satellite.
				

	
					Clique em Criar Login para criar um novo usuário. Um email será enviado ao usuário (usando o endereço especificado durante a criação) para informa-lo sobre os detalhes da nova conta.
				

	
					Uma vez que a conta é criada com sucesso, você será redirecionado à página Lista de Usuários. Para mudar as permissões e configurar opções para o novo usuário, selecione o seu nome da lista para mostrar a página Detalhes de Usuário e navegue até as abas apropriadas para fazer suas alterações.
				

 ⁠Procedimento 1.2. Desativando Usuários

				Contas de usuário podem ser desativadas por administradores, ou usuários podem desativar as próprias contas. Contas de usuários desativadas não são capazes de logar na interface do Servidor RHN Satellite, ou agendar ações. Quaisquer ações que foram agendadas antes da conta ser desativada permanecerão na fila de ação até que sejam efetuadas. Contas de usuários desativadas podem ser reativadas pelos administradores.
			

				Contas de administradores podem ser somente desativadas uma vez que a função administrador foi removida da conta.
			

				Para desativar uma conta de usuário:
			
	
					Selecione o nome de usuário da lista na aba Usuários, para mostrar a página Detalhes de Usuário.
				

	
					Verifique se o usuário é um administrador do Satellite.
				

					Se o usuário é um administador do Satellite, desmarque a caixa próxima à essa função, e clique Enviar.
				

					Se o usuário não for um administrador Satellite, continue o próximo passo.
				

	
					Clique Desativar Usuário.
				

 ⁠[image: Desativando Usuário]

Figura 1.2. Desativando Usuário

					Você deve confirmar esta ação clicando novamente. Verifique os detalhes e então clique Desativar Usuário novamente para confirmar.
				

	
					Uma vez que a conta foi desativada com sucesso, o nome de usuário não aparecerá na lista Usuários Ativos. Clique no link Desativados do menu Lista de Usuários para vizualizar contas de usuárias desativados.
				

	
					Para reativar uma conta de usuário, veja a lista Desativados, marque a opção próxima ao usuário para ser reativado, e clique Reativar.
				

 ⁠Procedimento 1.3. Deletando Usuários

				Contas de usuários podem ser deletadas pelos administradores. Contas deletadas não são capazes de logar na interface do Servidor RHN Satellite ou agendar ações. Contas deletadas não podem ser reativadas.
			

				Contas de administradores podem somente ser deletadas uma vez que a função administrador foi removida da conta.
			
Aviso

					Deletar contas é irreversível; realize esta ação com cuidado. Considere em desativar uma conta de usuário antes de deleta-la, para avaliar os efeitos que a exclusão poderiam ter na infra-estrutura do Servidor RHN Satellite.
				

				Para deletar uma conta de usuário:
			
	
					Selecione o nome de usuário da lista na aba Usuários, para mostrar a página Detalhes de Usuário.
				

	
					Verifique se o usuário é um administrador do Satellite.
				

					Se o usuário é um administador do Satellite, desmarque a caixa próxima à essa função, e clique Enviar.
				

					Se o usuário não for um administrador Satellite, continue o próximo passo.
				

	
					Clicar Deletar Usuário.
				

 ⁠[image: Deletando usuários]

Figura 1.3. Deletando usuários

					Você deve confirmar esta ação clicando novamente. Verifique os detalhes e então clique Deletar Usuário novamente para confirmar.
				

	
					Uma vez que uma conta foi deletada com sucesso, o nome de usuário não aparecerá na lista de Usuários Ativos. Este passo é irreversível.
				

 ⁠1.2. Gerenciamento de Usuários

			Contas de usuário podem ser gerenciadas através da aba Usuários na parte superior da barra de navegação do Servidor RHN Satellite. Para mudar permissões e configurar opções para um usuário, selecione seu nome da lista para mostrar a página Detalhes do Usuário, e navegue até as abas apropriadas para fazer suas mudanças. Modifique os detalhes de conta e clique Enviar.
		

 ⁠Funções de Usuários

				Funções de Usuários são usadas para delegar responsabilidades às contas de usuários. Cada função de usuário possui um nível diferente de responsabilidade e acesso.
			

				Para atribuir a um usuário uma nova função, selecione a caixa de marcação apropriada na página Detalhes de Usuário. Modifique as funções fazendo as mudanças e clique Enviar.
			

				As funções de usuário para se escolher são
			
	Administrador do RHN Satellite
	
						Uma função especial para tarefas administrativas do Satellite como criar organizações, gerenciar subscrições, e configurar opções globais do Servidor RHN Satellite.
					

						Esta função não pode ser atribuída na página Detalhes do Usuário. Um usuário que já possui a função de adminstrador do Servidor RHN Satellite pode atribuir a função para outro usuário indo em Admin → Usuários.
					

	Administrador de Organização
	
						Realiza funções de gerenciamento como administrar usuários, sistemas e canais dentro do contexto de sua organização. Administradores de organização são garantidos automaticamente acesso à administração para todas as outras funções, que são representadas como caixas de seleção acinzentadas.
					

	Administrador de Chave de Ativação
	
						Realiza funções de chave de ativação como criar, modificar e deletar chaves dentro de uma conta.
					

	Administrador de Canal
	
						Fornece acesso completo aos canais de software e associações relacionadas dentro da organização. Realiza funções como criar canais globalmente registráveis, criar novos canais e gerenciar pacotes dentro de canais.
					

	Administrador de Configuração
	
						Possui acesso completo aos canais de configuração e associados relacionados dentro da organização. Realiza as funções de configuração de gerenciamento de canais e arquivos numa organização.
					

	Administrador de Monitoramento
	
						Realiza agendamento de probes e supervisão de outras infra-estruturas de monitoramento. Esta função está disponível somente no Servidor RHN Satellite com monitoramento habilitado.
					

	Administrador de Grupo de Sistema
	
						Esta função tem autoridade completa sobre os sistemas e grupos de sistemas a que possui o acesso permitido. Realiza funções administrativas como criar novos grupos de sistema, deletar grupos de sistemas atribuídos, adicionar sistemas à grupos e gerenciar acesso de usuários a grupos.
					

			Os administradores do Satellite podem remover direitos de administrador do Satellite de uma outra conta de usuário, mas não pode remover direitos de administrador do Satellite de um único restante Administrador do Satellite. Sempre há de ter ao menos um administrador do Satellite em qualquer momento. É possível para um administrador do Satellite remover seus próprios previlégios de administrador do Satellite, desde que não seja o único administrador do Satellite restante.
		

 ⁠Capítulo 2. Sincronização Automática

		A sincronização manual do repositório do Servidor Satellite RHN com o Red Hat Network pode ser uma tarefa árdua. A sincronização pode ser automatizada para que ocorra em horários fora de pico, tais como tarde da noite ou muito cedo para melhor balancear o carregamento e garantir uma rápida sincronização. A sincronização deve ocorrer randomicamente para melhor desempenho. A maneira mais efetiva para automatizar a sincronização é usar o cron.
	

 ⁠Procedimento 2.1. Automatizando a Sincronização
	
				Alterne para usuário root, e abra o crontab num editor de textos:
			

crontab -e

Nota

					O crontab abrirá no vi por padrão. Para alternar este comportamento, mude a variável EDITOR para o nome de seu editor de textos preferido.
				

	
				No crontab, use os primeiros cinco campos (minuto, hora, dia, mês, e dia da semana) para agendar a sincronização. Para criar uma hora de sincronização aleatória, use a seguinte entrada:
			

0 1 * * * perl -le 'sleep rand 9000' && satellite-sync --email >/dev/null 2>1

				Esta entrada crontab executará o trabalho de sincronização aleatóriamente entre 01:00 and 03:30. E descartará o stdout e stderr do cron para previnir duplicação das mensagens do satellite-sync. Outras opções podem ser incluídas conforme a necessidade.
			

	
				Para salvar o crontab, simplesmente saia do editor de texto. As novas regras cron serão colocadas em prática imediatamente.
			

 ⁠Capítulo 3. Backup e Restauração

		Este capítulo delineia os métodos para fazer backup, verificar e restaurar o sistema Satellite.
	

		Os backups deveriam ser conduzidos toda as noites ou semanalmente, dependendo da quantidade de dados sendo armazenadas e a quantidade de dados você tolera perder em caso de interrupção do sistema.
	

		É recomendado que o backup de banco de dados sejam realizados durante uma interrupção de manutenção agendada para o Servidor do RHN Satellite assim todos os serviços se tornarão inutilizáveis para conexões de website e de clientes durante o backup.
	

 ⁠3.1. Backups

 ⁠Procedimento 3.1. Efetuar backup de Banco de Dados Embedded
	
					Pare o servidor RHN Satellite usando o comando stop:
				

rhn-satellite stop

	
					Alterne para usuário Oracle, e crie o backup usando o utilitário db-control:
				

su - oracle
db-control backup [directory]

					Substitua o diretório com o caminho absoluto para a locação onde você quer armazenar seus backups de banco de dados. O processo levará diversos minutos.
				

	
					Alterne de volta para o usuário root e inicie o Satellite:
				

exit
rhn-satellite start

	
					Alterne para o usuário Oracle, e use a opção examine do db-control para checar a marca de tempo de backup e determinar se existem quaisquer arquivos faltando:
				

su - oracle
db-control examine [directory]

					Você pode também usar a opção verify do db-control para conduzir um revisão completa, que inclui checar o md5sum de cada arquivo no backup:
				

db-control verify [directory]

					Se a verificação for bem sucedida, os conteúdos do diretório estão seguros para serem usados na restauração do banco de dados.
				

Nota

				Usuário de banco de dados externos deveriam também realizar backups periódicos. Consulte seu administrador de banco de dados para mais informações sobre procedimentos de backup suportados.
			

 ⁠Fazendo Backups de Arquivos de Sistema

				Além do banco de dados, um número de arquivos de sistemas e diretórios devem também ter backup. Os arquivos e diretórios que deveriam ter backup são:
			
	
					/etc/sysconfig/rhn/
				

	
					/etc/rhn/
				

	
					/etc/sudoers
				

	
					/etc/tnsnames.ora
				

	
					/var/www/html/pub/
				

	
					/var/satellite/redhat/[0-9]*/ (Esta é a locação para quaisquer RPMs personalizados)
				

	
					/root/.gnupg/
				

	
					/root/ssl-build/
				

	
					/etc/dhcpd.conf
				

	
					/etc/httpd/
				

	
					/tftpboot/
				

	
					/var/lib/cobbler/
				

	
					/var/lib/nocpulse/
				

	
					/var/lib/rhn/kickstarts/
				

	
					/var/www/cobbler/
				

			Se possível, faça o backup do /var/satellite/ também. Isto é uma duplicação do repositório RPM do Red Hat, e o poupará de um grande download quando estiver se recuperando de uma falha. Ele pode ser regenerado com a ferramenta satellite-sync. Se você estiver usando um satellite desconectado, o /var/satellite/ deve ter um backup para ser capaz de se recuperar de uma falha.
		

			Fazendo backup somente dos arquivos e diretórios listados acima exigiriam a reinstalação dos RHN Satellite Server ISO RPMs e registrar novamente o satellite para se recuperar de uma falha. Além disso, os pacotes Red Hat, precisariam ser re-sincronizados usando a ferramenta satellite-sync e o pacote /root/ssl-build/rhn-org-httpd-ssl-key-pair-MACHINE_NAME-VER-REL.noarch.rpm precisaria ser instalado. Como forma alternativa, você poderia reinstalar o Satellite sem registra-lo novamente. Isto pode ser feito cancelando ou pulando o registro do Red Hat Network e as seções de geração de certificado SSL.
		

			O método mais compreensivo de backup é faze-lo na máquina inteira. Este método economiza tempo no download e re-instalação, mas também requer armazenamento adicional e tempo para realizar o backup.
		

 ⁠3.2. Restaurar a partir de um Backup

			O banco de dados Red Hat Network é usado para restaurar o banco de dados embedded a partir de um backup.
		

 ⁠Procedimento 3.2. Restaurando o Banco de Dados Embedded a partir de um Backup
	
					Pare o servidor RHN Satellite usando o comando stop:
				

rhn-satellite stop

	
					Alterne para o usuário Oracle e restaure o backup usando o utilitário db-control:
				

su - oracle
db-control restore [directory]

					Substitua o diretório com o caminho absoluto à locação que contém o backup. Este processo verificará o conteúdo do backup antes de restaurar o banco de dados. O processo levará diversos minutos.
				

	
					Alterne de volta para o usuário root e inicie o Satellite:
				

exit
rhn-satellite start

	
					Sem considerar se você está fazendo um backup de um banco de dados externo ou embedded, quando o satellite é restaurado de um backup, o seguinte comando deve ser executado para agendar a re-criação de índices de busca a próxima vez que o serviço rhn-search é iniciado.
				

/etc/init.d/rhn-search cleanindex

 ⁠3.3. Backups automatizados

			Tarefas de backup podem ser automatizadas para que ocorram em períodos fora de pico, tais como tarde da noite ou de manhã bem cedo. Isto também assegura que elas sejam realizadas regularmente e não sejam esquecidas. A maneira mais efetiva de automatizar backups é usando o cron.
		

 ⁠Procedimento 3.3. Automatização de Backups

				Crie um novo arquivo chamado backup-db.sh contendo o seguinte script. Este script parará o satellite, realizará o backup do banco de dados e reinicializará o satellite:
			

#!/bin/bash
{
/usr/sbin/rhn-satellite stop
su - oracle -c'
d=db-backup-$(date "+%F");
mkdir -p /tmp/$d;
db-control backup /tmp/$d
';
/usr/sbin/rhn-satellite start
} &> /dev/null

	
					Crie um novo arquivo chamado move-files.sh contendo o seguinte script. Este script usará o rsync para mover os arquivos de backup para um diretório a ser armazenado:
				

#!/bin/bash
rsync -avz /tmp/db-backup-$(date "+%F") [destination] &> /dev/null

					Substitua [destination] com o caminho do diretório do backup.
				

					Alternativamente, o seguinte script usa scp para alcançar o mesmo objetivo:
				

#!/bin/bash
scp -r /tmp/db-backup-$(date "+%F") [destination] &> /dev/null

	
					Alterne para usuário root e abra o crontab em um editor de textos:
				

crontab -e

Nota

						O crontab abrirá no vi por padrão. Para mudar esse comportamento, mude a variável EDITOR para o nome do editor de texto de sua preferência.
					

	
					No crontab, use os primeiros cinco campos (minuto, hora, dia, mês e dia da semana) para agendar o script de backup para ser executado:
				

0 3 * * * backup-db.sh
0 6 * * * move-files.sh

					A entrada crontab executará o backup às 03:00 e transferirá os arquivos de backup às 06:00. Outras opções podem ser incluídas conforme a necessidade. Você também pode incluir um script de limpeza para remover diretórios de backups antigos e evitar que o armazenamento de backup se encha.
				

	
					Para salvar o crontab, simplesmente saia do editor de textos. As novas regras cron serão colocadas em lugar imediatamente.
				

 ⁠Capítulo 4. Clonando uma máquina

		O comando spacewalk-clone-by-date permite que os clientes RHN Satellite criem os canais do Red Hat Enterprise Linux clonados, basados na data da Errata que foi disponibilizada ao sistema do Red Hat Enterprise Linux.
	

 ⁠4.1. Recursos

			Os recursos a seguir estão disponíveis com o spacewalk-clone-by-date:
		
	
					Clonando o estado do canal como estava em uma data específica
				

	
					Automatizando a clonagem por scripts e arquivos de modelos
				

	
					Removendo ou bloqueando pacotes a partir dos canais
				

	
					Resolvendo dependências de pacote dentro dos canais pai e filho
				

	
					Filtrando e agindo em uma errata específica ao ignorar outros. Por exemplo, agindo somente em uma errata de segurança e ignorando reparos de erros e melhorias.
				

Nota

				O comando spacewalk-clone-by-date precisa ser executado como um root user e o username precisa de um Administrador Organizacional ou um Administrador de Canal.
			

 ⁠4.2. Opções de Linha de Comando

 ⁠Tabela 4.1. Opções de Linha de Comando Disponíveis
	 Opção 	 Definição
	 -h, --help 	 Exibe o arquivo help
	 -c CONFIG, --config=CONFIG 	 Permite que o usuário forneça um arquivo de config que tenha todas as opções especificadas. Qualquer opção que possa ser executada em uma linha de comando pode ser especificada neste arquivo de config. O arquivo de config permite que os usuários definam a lista complexa de canais que eles desejam clonar e salvar os comandos exatos para utilizar mais tarde.
	 -u USERNAME, --username=USERNAME 	 Especificar o username para utilizar para se autenticar no Satellite.
	 -p PASSWORD, --password=PASSWORD 	 Especificar a senha para o username
	 -s SERVER, --server=SERVER 	 URL do Servidor para usar para conexões api. O padrão é https://localhost/rpc/api
	 -l CHANNELS, --channels=CHANNELS 	 Especifica quais canais clonar. Os rótulos de canal devem ser especificados em pares de clones originais. Ao especificar pares de clones, lembre-se de separá-los com espaços. Canais adicionais podem ser especificados ao utilizar a opção --channels mais de uma vez.
	 -b BLACKLIST, --blacklist=BLACKLIST 	 Lista separada por vírgula de nomes de pacote (ou expressões comuns) para excluir da errata clonada (Somente pacotes adicionados serão considerados).
	 -r REMOVELIST, --removelist=REMOVELIST 	 Lista de nomes de pacotes separada por vírgula, (ou expressões regulares) para remover do canal de destino (todos os pacotes estão disponíveis para remoção).
	 -d TO_DATE, --to_date=TO_DATE 	 Clone de errata para data especificada (YYYY-MM-DD). Permite que o usuário clone os pacotes originais e qualquer errata específica lançada a partir da criação do canal original até o parâmetro TO_DATE especificado. Um snapshot baseado em hora do canal durante o TO_DATE especificado pode ser obtido.
	 -y, --assumeyes 	 Considera-se sim para qualquer pergunta. Isto é utilizado para clonagem sem controle.
	 -m, --sample-config 	 Imprimir uma amostra de arquivo de configuração completo e saída.
	 -k, --skip_depsolve 	 Pular todas as dependências solucionando (Não é recomendado).
	 -v, --validate 	 Executar fechamento de repo no conjunto de repositórios específicos.
	 -g, --background 	 Clonar a errata no background. Solicitação retornará mais rápido; antes da clonagem finalizar.
	 -o, --security_only 	 Somente a errata de segurança (e suas dependências). Este comando pode ser usado em conjunto com o comando --to_date para clonar somente errata de segurança lançada antes ou na data especificada.

 ⁠4.3. Amostra de Uso

			O exemplo abaixo clona o canal rhel-i386-server-5 como é em 1o. de Janeiro, 2012, no canal chamado meu-clone-RHEL-5.
		

spacewalk-clone-by-date --username=your_username --password=your_password --server=satellite_server_url --channels=rhel-i386-server-5 my-clone-RHEL-5 --to_date=2012-01-01

			O exemplo abaixo irá clonar somente a errata de segurança lançada em ou antes do dia 1 de Janeiro de 2012, ignorando qualquer atualizações do kernel ou pacotes do vim-extendido. O comando também executará o processo de clonagem no background no Satellite.
		

spacewalk-clone-by-date --username=your_username --password=your_password --server=satellite_server_url --channels=rhel-i386-server-5 my-clone-RHEL-5 --to_date=2012-01-01 --security_only --background --blacklist=kernel,vim-extended --assumeyes

 ⁠Capítulo 5. Monitoramento

		O RHN Satellite contém muitos componentes diferentes, muitos dos quais podem ser monitorados. Este capítulo delineia maneiras de realizar operações de monitoramento para diferentes áreas do sistema.
	

 ⁠Procedimento 5.1. Monitoramento da Tablespace
	
				Em banco de dados Oracle, é importante checar regularmente que as tablespaces possuem espaço de disco suficiente. Faça isso alternando o usuário para o usuário Oracle e emitindo o comando db-control report:
			

su - oracle
db-control report
Tablespace Size Used Avail Use%
DATA_TBS 4.8G 3.9G 996M 80%
SYSTEM 250M 116M 133M 46%
TOOLS 128M 3M 124M 2%
UNDO_TBS 1000M 61M 938M 6%
USERS 128M 64K 127M 0%

	
				Se uma tablespace estiver se tornando cheia, ela pode ser extendida usando o comando db-control extend com o nome da tablespace a ser extendida:
			

db-control extend tablespace

 ⁠Procedimento 5.2. Monitorando os Processos do Servidor RHN Satellite
	
				Verifique se os processos do Satellite estão em uso pelo comando rhn-satellite status:
			

rhn-satellite status

 ⁠Capítulo 6. OpenSCAP

		SCAP é uma solução de verificação de item padronizado para uma infraestrutura do Linux de nível empresarial. É uma linha de especificações mantidas pelo National Institute of Standards and Technology (NIST - Instituto Nacional de Padrões e Tecnologia) para manter segurança do sistema para sistemas corporativos.
	

		No Servidor do RHN Satellite 5.5, o SCAP é implementado pelo aplicativo OpenSCAP o OpenSCAP é uma ferramenta de auditoria que utiliza o Formato de Descrição de Checklist de Configuração Extensiva (XCCDF). O XCCDF é uma forma padrão de expressar conteúdo de checklist e define checklists de segurança. Ele também combina com outras especificações tais como a CPE, CCE, e OVAL para criar uma checklist de SCAP expressa que pode ser processada por produtos SCAP validados.
	

 ⁠6.1. Recursos OpenSCAP

			Open SCAP verifica a presença de reparos utilizando o conteúdo produzido pelo Red Hat Security Response Team (SRT), verifica a configuração de segurança do sistema e examina o sistema a procura de sinais de comprometimento utilizando regras baseadas nas especificações/padrões.
		

			Para utilizar efetivamente o OpenSCAP, existem dois requerimentos:
		
	
					Uma ferramenta para verificar um sistema confirma em um padrão
				

					O Servidor RHN Satellite integrou o OpenSCAP como um recurso de auditoria da versão 5.5. Ele permite que você agende e visualize os scans de componentes para o sistema atraves da interface da web.
				

	
					Conteṹdo do SCAP
				

					O conteúdo do SCAP pode ser criado desde o início se você entender ao menos um pouco sobre o XCCDF ou OVAL. Como forma alternativa, existe uma outra opção. O conteúdo do XCCDF publicado frequentemente online, sob as licensas de fonte aberta e este conteúdo pode ser padronizado para atender às suas necessidades.
				
Nota

						A Red Hat suporta o uso de modelos para avaliar seus sistemas. No entanto, o conteúdo padronizado autor destes modelos não são suportados.
					

					Alguns exemplos destes grupos são:
				
	
							 O United States Government Configuration Baseline (USGCB) para Desktops RHEL5 — O conteúdo oficial do SCAP para desktops dentro de agências federais que foram desenvolvidos no NIST com a colaboração da Red Hat, Inc. e o Departamento de Defesa dos Estados Unidos (DoD) usando OVAL.
						

	
							Conteúdo fornecido pela Comunidade
						
	
									SCAP Security Guide para RHEL6 — Conteúdo provido pela comunidade ativa que inicia de requerimentos do USGCB e políticas aceitas amplamente e contém perfis para desktop, servidores, e servidores ftp.
								

	
									O Conteúdo do OpenSCAP para RHEL6 — O pacote openscap-contenta partir do Canal Opcional do Red Hat Enterprise Linux 6 também fornece guia de conteúdo padrão para os sistemas Red Hat Enterprise Linux 6 através de um modelo.
								

			Como o SCAP foi feito para manter a segurança do sistema, o padrão que é utilizado modifica a cada dia para atender as necessidades da comunidade e empresas de negócios. Novas especificações são governadas pelo NIST's SCAP Release cycle para fornecer um fluxo de trabalho de revisão repetitivo e consistente.
		

 ⁠6.2. OpenSCAP no RHN Satellite

 ⁠6.2.1. Pré-requisitos

 ⁠Requerimentos de Pacote

					O SCAP requer estes pacotes
				
	
						Para o Servidor: RHN Satellite 5.5
					

	
						Para o Cliente: o pacote spacewalk-oscap (disponível a partir dos Canais Filho de Ferramentas RHN Tools Child Channel)
					

 ⁠Requerimentos de Serviços

					É necessário um serviço de gerenciamento para agendamento de scans.
				

 ⁠Outros requerimentos

					Para o Cliente: Distribuir o conteúdo de XCCDF para as máquinas cliente.
				

				A distribuição do conteúdo do XCCDF para máquinas cliente pode ser feito através dos métodos a seguir:
			
	
						Métodos Tradicionais (CD, USB, nfs, scp, ftp)
					

	
						Scripts do Satellite
					

	
						RPMs
					

						As RPMs padronizadas são a forma mais recomendadas para distribuir o conteúdo do SCAP para outras máquinas. Os pacotes de RPM podem ser assinados e verificados para assegurar suas integridades. A instalação, remoção e verificação dos pacotes RPM podem ser gerenciados a partir da interface de usuário.
					

 ⁠6.2.2. Realizando Scans de Auditoria

				A integração do OpenSCAP no Servidor RHN Satellite fornece a habilidade de realizar scans de auditoria em sistemas cliente. Esta seção discute os dois métodos disponíveis.
			

 ⁠Procedimento 6.1. Scans via Interface da Web

					Para realizar um scan através da interface do Satellite Web:
				
	
						Autentique-se na interface do Satellite web.
					

	
						Clique em Sistemas → Sistema de Alvo.
					

	
						Clique em Auditoria → Agendar
					

	
						Preencha o formulário Agendar Novo Scan XCCDF :
					
	
								Argumentos de linha de comando: Argumentos adicionais para a ferramenta oscap pode ser adicionado neste campo. Existem somente dois argumentos de linha de comando que são permitidos. São:
							

								--profile PROFILE — Seleciona um perfil espcífico a partir do documento XCCDF. Os perfis são determinados pelo arquivo XCCDF xml e pode ser verificado utilizando a marcação Profile id. Por exemplo:
							

Profile id="RHEL6-Default"

Nota

									Certas versões do OpenSCAP precisam do argumento de linha de comando --profile ou o scan irá falhar.
								

								--skip-valid — Não valide os arquivos de entrada e saída. Os usuários sem um conteúdo de XCCDF bem formado podem escolher utilizar este para pular o processo de validação do arquivo.
							

								Caso nenhum argumento de linha de comando seja passado, ele irá utilizar o perfil padrão.
							

	
								O Caminho para o Documento XCCDF: Este é um campo necessário. O parâmetro path direciona para o local do conteúdo no sistema cliente. Por exemplo: /usr/local/scap/dist_rhel6_scap-rhel6-oval.xml
							
Atenção

									O conteúdo xccdf é validado antes que seja executado no sistema remoto. Especificar argumentos inválidos pode fazer com que o spacewalk-oscap falhe em validar ou executar. Devido à preocupação com a segurança o comando 'osccap xccdf eval' aceita somente um conjunto limitado de parâmetros.
								

	
						Execute o rhn_checkpara assegurar que a ação está sendo obtida pelo sistema cliente.
					

rhn_check -vv

Nota

							Com forma alternativa, se o rhnsd ou osad estiverem em execução no sistema cliente, a ação será obtida por estes serviços. Para verificar se estão sendo executadas:
						

service rhnsd start

							ou
						

service osad start

				Para visualizar resultados deste scan, por favor refira ao Seção 6.2.3, “Como Visualizar Resultados do SCAP”.
			

 ⁠[image: Agendando um Scan via Web UI]

Figura 6.1. Agendando um Scan via Web UI

 ⁠Procedimento 6.2. Scans via API

					Para realizar um scan de auditoria via API:
				
	
						Escolha um script existente ou crie um script para agendar um scan de sistema através do system.scap.scheduleXccdfScan, o API de frente.
					

						Amostra de Script:
					

#!/usr/bin/python
client = xmlrpclib.Server('https://spacewalk.example.com/rpc/api')
key = client.auth.login('username', 'password')
client.system.scap.scheduleXccdfScan(key, 1000010001,
 '/usr/local/share/scap/usgcb-rhel5desktop-xccdf.xml',
 '--profile united_states_government_configuration_baseline')

						Onde:
					
	
								1000010001 é o ID do Sistema (sid).
							

	
								O /usr/local/share/scap/usgcb-rhel5desktop-xccdf.xmlé o local do conteúdo no sistema cliente. Neste caso, ele assume o conteúdo de USGSB no diretório /usr/local/share/scap.
							

	
								--profile united_states_government_configuration_baseline representa o argumento adicional para a ferramenta oscap. Neste caso, ele está utilizando o USCFGB.
							

	
						Execute o script da interface da linha de comando de qualquer sistema. O sistema precisa do python apropriado e as bibliotecas xmlrpc instaladas.
					

	
						Execute o rhn_checkpara assegurar que a ação está sendo obtida pelo sistema cliente.
					

rhn_check -vv

Nota

							Com forma alternativa, se o rhnsd ou osad estiverem em execução no sistema cliente, a ação será obtida por estes serviços. Para verificar se estão sendo executadas:
						

service rhnsd start

							ou
						

service osad start

 ⁠6.2.3. Como Visualizar Resultados do SCAP

				Existem três métodos de visualização dos resultados dos scans concluídos:
			
	
						Via interface de Web. Depois que a ação foi executada, os resultados devem aparecer na Aba Auditoria. Esta página é explorada emSeção 6.2.4, “Páginas do Satellite OpenSCAP”.
					

	
						Via funções do API no manuseador system.scap.
					

	
						Via ferramentas de Satellite spacewalk-reports executando estes comandos:
					

 # /usr/bin/spacewalk-reports system-history-scap
 # /usr/bin/spacewalk-reports scap-scan
 # /usr/bin/spacewalk-reports scap-scan-results

 ⁠6.2.4. Páginas do Satellite OpenSCAP

				As seguintes seções descrevem as abas no RHN Satellite Web UI que encompassa o OpenSCAP.
			

 ⁠6.2.4.1. Auditar

					A aba Auditna barra de navegação de cima é a página para operar o OpenSCAP no RHN Satellite Server 5.5. Ao clicar nesta aba você estará habilitado para visualizar scans completos do OpenSCAP, buscar e compará-los.
				
	Auditoria → Todos os Scans
	
								Todos os Scans é a página padrão que aparece quando a aba Audit é escolhida. Esta página exibe todos os scans completos dos scans de OpenSCAP que o visualizador possui permissões para ver. Permissões para scans derivam de permissões de sistema.
							

 ⁠[image: Auditoria ⇒ Todos os Scans]

Figura 6.2. Auditoria ⇒ Todos os Scans

								Para cada scan, as informações a seguir são exibidas:
							
	Sistema
	
											o sistema do alvo do scan
										

	O Perfil do XCCDF
	
											o perfil avaliado
										

	Concluído
	
											tempo de conclusão
										

	Satisfeito
	
											número de regras satisfeitas/passadas. Uma regra é considerada como satisfeita se o resultado da avaliação é tanto Passou ou Falha.
										

	Insatisfeito
	
											número de regras insatisfeitas/falhas. Uma regra é considerada como insatisfeita se o resultado da avaliação é Falha.
										

	Desconhecido
	
											número de regras que falharam na avaliação. Uma regra é considerada como Desconhecida se o resultado desta avaliação é um Erro, Desconhecido ou Não Verificado.
										

								A avaliação das regras do XCCDF podem também retornar status como Informacional, Não Aplicável, ou não selecionado. Nestes casos, a regra fornecida não é incluída nas estatísticas desta página. Veja Detalhes de Sistema → Audit para obter informações sobre os mesmos.
							

	Audit → XCCDF Diff
	
								O XCCDF Diff é um aplicativo que visualiza a comparação de dois scans do XCCDF. Ele mostra metadados para dois scans assim como as listas de resultados.
							

 ⁠[image: Auditar ⇒ XCCDF Diff]

Figura 6.3. Auditar ⇒ XCCDF Diff

								Você pode acessar o diff de scans semelhantes diretamente clicando no ícone na página Listar Scans ou você pode diff scans arbirtrários especificando seus id.
							

								Itens que exibem em somente um dos scans comparados são considerados 'variaveis'. Itens variáveis são sempre de cor bege. Existem três modos de comparações possíveis: Comparação Completa que mostra todos os itens de scan, Somente os Itens Modificados que exibe os itens que foram modificados e finalmente o Somente Itens sem variantes que exibe os itens não modificados ou semelhantes.
							

	Auditoria → Busca Avançada
	
								A página de Busca permite que você procure em seus scans de acordo com o critério especificado, incluindo:
							
	
										resultado de regras
									

	
										máquina alvo
									

	
										estrutura de tempo do scan
									

 ⁠[image: Auditoria ⇒ Busca Avançada]

Figura 6.4. Auditoria ⇒ Busca Avançada

								A busca tanto retorna uma lista de resultados ou lista de scans que são incluídos nos resultados.
							

 ⁠6.2.4.2. Sistemas → Detalhes de Sistema → Auditoria

					Esta aba e suas subabas permitem que você agende e visualize scans de conformidade para o sistema. Um scan é realizado pela ferramenta SCAP, que implementa o SCAP padrão do NIST (Protocolo de Automação de Conteúdo de Segurança). Para escanear o sistema, certifique-se de que o conteúdo do SCAP está preparado e todos os prérequisitos no Seção 6.2.1, “Pré-requisitos” são atendidos.
				
	Sistemas → Detalhes de Sistema → Auditoria → Listar Scans
	
 ⁠[image: Sistemas ⇒ Detalhes de Sistema ⇒ Auditoria ⇒ Listar Scans Resultados de Scan]

Figura 6.5. Sistemas ⇒ Detalhes de Sistema ⇒ Auditoria ⇒ Listar Scans Resultados de Scan

								Esta subaba lista um resumo de todos os scans concluídos no sistema. As colunas são estas a seguir:
							

 ⁠Tabela 6.1. Rótulos de Scan do OpenSCAP
	 Rótulo da Coluna 	 Definição
	 Resultado do Teste do XCCDF 	 O nome do resultado do teste escaneado que fornece um link para os resultados detalhados do scan.
	 Concluído 	 O horário exato que o scan terminou.
	 Conformidade 	 Uma classificação sem peso de passar/falhar de conformidade baseada no Padrão usado
	 P 	 Número de Verificações que Passaram
	 F 	 Número de Verificações que Falharam
	 E 	 Erros verificados no Scan
	 U 	 Desconhecido
	 N 	 Não aplicável à esta máquina
	 K 	 Não foi verificado
	 S 	 Não Selecionado
	 I 	 Informacional
	 X 	 Reparado
	 Total 	 Número Total de verificações

								Cada linha inicia com um icone indicando os resultados de uma comparação com um scan semelhante anterior. Os ícones indicam que no scan mais recente não existe:
							
	
										[image: "Lista do RHN List Verificada" Icon]
										 — nenhum diferença quando comparado ao scan anterior
									

	
										[image: "Aviso de Lista do RHN " Icon]
										 — diferenças arbitrárias
									

	
										[image: "Lista de Erro do RHN" Icon]
										 — muitas diferenças, seja mais falhas do que o scan anterior ou menos passagens.
									

	
										[image: "Lista RHN de Check In" Icon]
										 —nenhum scan comparável, portanto, não foi feita nenhuma comparação.
									

	Sistemas → Detalhes do Sistema → Auditar → Detalhes do Scan
	
								Esta página contém os resultados de um único escaneamento. Ele pode ser dividido em duas partes:
							
	
										Detalhes do XCCDF Scan
									

										Os detalhes do scan lhe oferece:
									
	
												informações gerais do caminho do arquivo
											

	
												quais argumentos de linha de comando foram utilizados
											

	
												quem agendou
											

	
												qual o identificador de benchmark e versão
											

	
												O Identificador de Perfil
											

	
												O Título do Perfil
											

	
												quando ele iniciou e foi concluído
											

	
												qualquer resultado de erro
											

	
										Resultados de Regra do XCCDF
									

										Os resultados da regra forncem uma lista completa dos identificadores de regra do XCCDF, identificando marcações e o resultado para cada uma destes resultados de regra. Esta lista pode ser filtrada por um resultado específico.
									

	Sistemas → Detalhes de Sistema → Auditar → Agenda
	
								Esta subaba é onde novos scans podem ser agendados. Argumentos de linha de comando adicionais podem ser fornecidos, junto com o caminho para o documento XCCDF no sistema que está sendo escaneado. Baseado em um parâmetro "Schedule no sooner than" o scan será realizado no próximo check-in do sistema agendado com o Servidor Satellite. Para mais informações sobre como agendar via interface da web do Satellite, consulte o Procedimento 6.1, “Scans via Interface da Web” neste capítulo.
							

 ⁠Capítulo 7. Autenticação PAM

		O Servidor RHN Satellite suporta sistemas de autenticação com base em rede usando o Módulo de Autenticação Plugável (PAM, Pluggable Authentication Modules). O PAM é uma suíte de bibliotecas que ajuda os administradores de sistema integrar o Satellite com um mecanismo de autenticação centralizado, que elimina a necessidade de lembrar múltiplas senhas.
	

		O Servidor RHN Satellite é capaz de usar o PAM com LDAP, Kerberos, Directory Server ou outros sistemas de autenticação baseado em rede. Este capítulo delineia a configuração do PAM para trabalhar com a infraestrutura de autenticação de sua organização
	

 ⁠Procedimento 7.1. Configurando a Autenticação PAM
	
				Certifique-se de que você possui a última versão do pacote selinux-policy-targeted:
			

yum update selinux-policy-targeted

	
				Definir o boleano do allow_httpd_mod_auth_pam SELinux para:
			

setsebool -P allow_httpd_mod_auth_pam 1

	
				Abra o arquivo /etc/rhn/rhn.conf no seu editor de texto preferido, e adicione a seguinte linha. Isto criará um arquivo de serviço PAM no /etc/pam.d/rhn-satellite:
			

pam_auth_service = rhn-satellite

	
				Para configurar a autenticação, abra o arquivo de serviço /etc/pam.d/rhn-satellite no seu editor de textos preferido, e adicione as regras apropriadas. Para maiores detalhes sobre a configuração do PAM, consulte Módulos de Autenticação Plugáveis (PAM) no Guia de Implantação do Red Hat Enterprise Linux.
			

Nota

			Verificar se a autenticação do PAM funciona corretamente antes de utilizá-la com o Servidor RHN Satellite.
		

 ⁠Exemplo 7.1. Usando o PAM com o Kerberos em um sistema Red Hat Enterprise Linux 5 i386

			Este exemplo habilita o PAM com a autenticação Kerberos em um sistema Red Hat Enterprise Linux 5 i386
		

			Abra o arquivo de serviço /etc/pam.d/rhn-satellite no seu editor de textos preferido e adicione as seguintes regras:
		

#%PAM-1.0
auth required pam_env.so
auth sufficient pam_krb5.so no_user_check
auth required pam_deny.so
account required pam_krb5.so no_user_check

			Para usuários de autenticação do Kerberos, modifique a senha utilizando o kpasswd. Não modifique a senha no website RHN, pois este método mudará somente a senha local no servidor Satellite. Senhas locais não são utilizadas se o PAM estiver habilitado para o usuário.
		

 ⁠Exemplo 7.2. Utilizando o PAM com o LDAP

			Este exemplo habilita o PAM com autenticação LDAP.
		

			Abra o arquivo de serviço /etc/pam.d/rhn-satellite no seu editor de textos preferido e adicione as seguintes regras:
		

#%PAM-1.0
auth	 required pam_env.so
auth 	sufficient pam_ldap.so no_user_check
auth 		required pam_deny.so
account 	required pam_ldap.so no_user_check

 ⁠Capítulo 8. RPMs

		Como parte de instalações automatizadas, os administradores muitas vezes implantarão aplicações personalizadas não fornecidas pela Red Hat, tais como softwares de backup e de monitoramento. Para fazer isso, este software deve estar num pacote como RPM. Um ambiente de RPM pode ser configurado em um sistema rodando Red Hat Enterprise Linux. Deve ser notado que o build system deve conter a mesma versão de pacotes que são usados em sistemas alvo. Isto significa que um sistema Red Hat Enterprise Linux 5 deve ser usado para construir RPMs para o sistema baseado em Red Hat Enterprise Linux 5 e um sistema Red Hat Enterprise Linux 6 para RPMs Red Hat Enterprise Linux 6.
	

		O pacote rpm-build deve ser instalado num sistema build como requerimento mínimo. Você poderá também precisar de pacotes adicionais como compiladores e bibliotecas.
	

		Pacotes RPM prontos para produção devem ser assinados com uma chave GPG, que permite usuários verificar a origem e integridade dos pacotes. A frase passe da chave GPG usada para assinar RPMs deve ser conhecida somente a um grupo de administradores de confiança.
	

 ⁠Procedimento 8.1. Criando uma chave GPG
Importante

				Os comandos seguintes iniciarão a criação de chave GPG e a exportarão num formato adequado para distribuição a sistemas de clientes. A chave criada deveria ser armazenada de forma segura e ter um backup.
			

	
				Crie um diretório para criar uma chave:
			

mkdir -p ~/.gnupg

	
				Gere um chave em par:
			

gpg --gen-key

				Você precisará selecionar o tipo de chave, o tamanho de chave e por quanto tempo a chave deveria ser válida (pressione enter para aceitar os valores padrões). Você também precisará especificar um nome, comentário e um endereço de email:
			

Real name: rpmbuild
Email address: rpmbuild@example.com
Comment: this is a comment
You selected this USER-ID:
 "rpmbuild (this is a comment) <rpmbuild@example.com>"

Change (N)ame, (C)omment, (E)mail or (O)kay/(Q)uit?

				Pressione O para aceitar os detalhes e continuar.
			

	
				Liste todas as chaves com suas impressões digitais:
			

gpg --list-keys --fingerprint

	
				Exporte as chaves:
			

gpg --export --armor "rpmbuild <rpmbuild@example.com>" > EXAMPLE-RPM-GPG-KEY

	
				Importe a chave ao banco de dados RPM para permitir a verificação de origem e integridade de RPM executando gpg --import como root em todos os sistemas alvo:
			

rpm --import EXAMPLE-RPM-GPG-KEY

				Isto ocorrerá automaticamente durante instalações em clientes, e devem ser rodadas manualmente.
			

	
				Uma vez que o RPM foi criado, ele pode ser assinado com a chave GPG e enviado (upload) ao canal correto:
			

rpm --resign package.rpm
rhnpush --server=http[s]://satellite.server/APP package.rpm --channel=custom-channel-name

	
				Para verificar um pacote RPM, navegue ate o diretório que contém o pacote e execute os seguintes comandos:
			

rpm –qip package.rpm
rpm -K package.rpm

 ⁠Procedimento 8.2. Construindo RPMs
	
				Crie uma conta de usuário sem previlégios chamada rpmbuild para construção de pacotes. Isto permitirá diversos administradores compartilhar o ambiente de construção e a chave GPG.
			

	
				No diretório home para o usuário rpmbuild, /home/rpmbuild, crie um arquivo chamado .rpmmacros:
			

touch /home/rpmbuild/.rpmmacros

	
				Abra o arquivo .rpmmacros em seu editor de texto preferido, e adicione as seguintes linhas. A _gpg_name deve corresponder com o nome da chave GPG usada para assinar RPMs:
			

%_topdir %(echo $HOME)/rpmbuild
%_signature %gpg
%_gpg_name rpmbuild <rpmbuild@example.com>

				O lista de diretório para o definido diretório de nível superior (/home/rpmbuild/rpmbuild no exemplo acima) deve ter o mesmo esquema de diretório que está presente sob /usr/src/redhat.
			

 ⁠Exemplo 8.1. Arquivo de Especificação RPM

			O seguinte é um exemplo básico de um arquivo de especificação RPM. Quando em construção, deveria ser localizado no diretório SPECS sob o _topdir como definido no arquivo do usuário .rpmmacros. A fonte correspondente e arquivos de patch devem estar no diretório SOURCES.
		

 Name: foo
 Summary: The foo package does foo
 Version: 1.0
 Release: 1
 License: GPL
 Group: Applications/Internet
 URL: http://www.example.org/
 Source0 : foo-1.0.tar.gz
 Buildroot: %{_tmppath}/%{name}-%{version}-%{release}-root
 Requires: pam
 BuildPrereq: coreutils
 %description
 This package performs the foo operation.
 %prep
 %setup -q
 %build
 %install
 mkdir -p %{buildroot}/%{_datadir}/%{name}
 cp -p foo.spec %{buildroot}/%{_datadir}/%{name}
 %clean
 rm -fr %{buildroot}
 %pre
 # Add user/group here if needed
 %post
 /sbin/chkconfig --add food
 %preun
 if [$1 = 0]; then # package is being erased, not upgraded
 /sbin/service food stop > /dev/null 2>&1
 /sbin/chkconfig --del food
 fi
 %postun
 if [$1 = 0]; then # package is being erased
 # Any needed actions here on uninstalls
 else
 # Upgrade
 /sbin/service food condrestart > /dev/null 2>&1
 fi
 %files
 %defattr(-,root,root)
 %{_datadir}/%{name}
 %changelog
 * Mon Jun 16 2003 Some One <one@example.com>
 - fixed the broken frobber (#86434)

 ⁠Capítulo 9. Dispositivos de Inicialização

		A Instalação Automatizada (ou kickstart) é uma parte essencial de um provisionamento de sistema eficiente. Este capítulo descreve como preparar diferentes tipos de mídia de inicialização para uso com clientes de kickstart.
	

		Para maiores informações em detalhes em usar o kickstart para provisionamento, veja o Guia de Introdução do Servidor do RHN Satellite.
	

		A imagem de inicialização do CD do Red Hat Enterprise Linux boot.iso é um pré-requisito para a criação de dispositivos de inicialização. Assegure-se de que isto está disponível em algum local no sistema e anote sua localização.
	

 ⁠Procedimento 9.1. CD Mídia de Inicialização
Nota

				A barra invertida "\" é usada abaixo para representar uma continuação de uma linha no shell.
			

	
				Crie um diretório que funcione para a imagem de inicialização:
			

mkdir -p temp cd/isolinux

	
				Monte a imagem de inicialização para o diretório temp:
			

mount -o loop boot.iso temp

	
				Copie os arquivos requeridos para um dispositivo de Mídia de Inicialização de CD para um diretório criado anteriormente:
			

cp -aP temp/isolinux/* cd/isolinux/

	
				Desmonte o diretório temp e modifique as permissões no diretório cd para legível e gravável para o usuário:
			

umount temp
chmod -R u+rw cd

	
				Alterne para o diretório ./cd:
			

cd ./cd

	
				Copie o arquivo /usr/lib/syslinux/menu.c32 para o CD:
			

cp -p /usr/lib/syslinux/menu.c32 isolinux

	
				Abra o arquivo isolinux/isolinux.cfg em seu editor de textos preferido, e adicione a seguinte linha:
			

mkisofs -o ./custom-boot.iso -b isolinux/isolinux.bin -c isolinux/boot.cat -no-emul-boot \
 -boot-load-size 4 -boot-info-table -J -l -r -T -v -V "Custom RHEL Boot" .

	
				Personaliza qualquer parâmentro de inicialização e alvos no isolinux.cfg conforme necessário para o CD de inicialização.
			

	
				Copie os detalhes para o CD para completar o procedimento.
			

 ⁠Procedimento 9.2. Inicialização PXE
	
				Crie um diretório que funcione para a imagem de inicialização:
			

mkdir -p temp pxe/pxelinux.cfg

	
				Monte a imagem de inicialização para o diretório temp:
			

mount -o loop boot.iso temp

	
				Copie os arquivos requeridos para um dispositivo de Inicialização do PXE para o diretório criado anteriormente:
			

cp -aP temp/isolinux/* pxe/

	
				Desmonte o diretório temp e modifique as permissões no diretório cd para legível e gravável para o usuário:
			

umount temp
chmod -R u+rw pxe

	
				Alterne para o diretório /pxe:
			

cd ./pxe

	
				Copie o arquivo /usr/lib/syslinux/menu.c32 para o diretório /pxe:
			

cp -p /usr/lib/syslinux/menu.c32 .

	
				Mova o arquivo isolinux.cfg para pxelinux.cfg/default:
			

mv isolinux.cfg pxelinux.cfg/default

	
				Remova os arquivos temporários:
			

rm -f isolinux.bin TRANS.TBL

	
				Copie o arquivo /usr/lib/syslinux/pxelinux.0 ao diretório /pxe:
			

cp -p /usr/lib/syslinux/pxelinux.0 .

	
				Abra o arquivo pxelinux.cfg/default no seu editor de textos preferidos e personalize qualquer parâmetros de inicialização e alvos conforme necessário para a inicialização PXE.
			

 ⁠Procedimento 9.3. Mídia de Inicialização USB
Aviso

				Seja extremamente cuidadoso quando usar esses comando como root (requeridos para partes mais críticas). Estes comandos acessam os arquivos de dispositivos e usa-los incorretamente poderiam danificar seu sistema irreversivelmente. O exemplo abaixo usa o /dev/loop0 para montagem, tenha certeza que você use o dispositivo correto para seu sistema. Você pode checar qual é o dispositivo correto usando o comando losetup -f.
			

	
				Crie um diretório que funcione para a imagem de inicialização:
			

mkdir -p temp usb/extlinux

	
				Monte a imagem de inicialização para o diretório temp:
			

mount -o loop boot.iso temp

	
				Copie os arquivos requeridos para um dispositivo de Inicialização de Mídia USB para o diretório criado anteriormente:
			

cp -aP temp/isolinux/* usb/extlinux/

	
				Desmonte o diretório temp e modifique as permissões no diretório cd para legível e gravável para o usuário:
			

umount temp
chmod -R u+rw usb

	
				Mude para o diretório /usb:
			

cd ./usb

	
				Copie o arquivo /usr/lib/syslinux/menu.c32 para o diretório extlinux/:
			

cp -p /usr/lib/syslinux/menu.c32 extlinux/

	
				Mova o arquivo extlinux/isolinux.cfg para extlinux/extlinux.conf:
			

mv extlinux/isolinux.cfg extlinux/extlinux.conf

	
				Remova os arquivos temporários:
			

rm -f extlinux/isolinux.bin extlinux/TRANS.TBL

	
				Converta o arquivo custom-boot.img e copie:
			

dd if=/dev/zero of=./custom-boot.img bs=1024 count=30000

	
				Descubra a locação correta de montagem para o dispositivo de loopback:
			

losetup -f
/dev/loop0

				Configure o dispositivo de loopback com a imagem de inicialização:
			

losetup /dev/loop0 ./custom-boot.img

	
				Abra o utilitário fdisk:
			

fdisk /dev/loop0

				Crie uma partição primária inicializável no dispositivo. Isto pode ser feito usando a seguinte combinação de teclas n p 1 Enter Enter a 1 p w
			

	
				Copie o Master Boot Record (MBR) para o dispositivo loopback:
			

dd if=/usr/lib/syslinux/mbr.bin of=/dev/loop0

	
				Adicione mapas de partição para o dispositivo loopback:
			

kpartx -av /dev/loop0

	
				Crie os sistema de arquivos:
			

mkfs.ext2 -m 0 -L "Custom RHEL Boot" /dev/mapper/loop0p1

	
				Monte o dispositivo:
			

mount /dev/mapper/loop0p1 temp

	
				Delete os arquivos temporários:
			

rm -rf temp/lost+found

	
				Copie o diretório extlinux/ para uma locação temporária:
			

cp -a extlinux/* temp/

	
				Instale o carregador de inicialização na locação temporária:
			

extlinux temp

	
				Desmonte a locação temporário:
			

umount temp

	
				Delete os mapas de partição do dispositivo loopback:
			

kpartx -dv /dev/loop0

	
				Delete o dispositivo de loopback:
			

losetup -d /dev/loop0

				Sincronize as mudanças no sistema de arquivos:
			

sync

	
				Abra o arquivo extlinux.conf no seu editor de texto preferido e personalize qualquer parâmetro de boot e alvos conforme a necessidade para inicialização USB.
			

	
				Transfira a imagem para um dispositivo USB para completar o procedimento. Insira o dispositivo e execute o comando dmesg para checar a localização de montagem. Neste exemplo é /dev/sdb.
			

				Desmonte o dispositivo USB:
			

umount /dev/sdb

				Copie a imagem para o dispositivo USB:
			

dd if=./custom-boot.img of=/dev/sdb

 ⁠Capítulo 10. Organizações

		O RHN Satellite habilita administradores dividir suas implantações em recipientes organizados. Estes recipientes (ou organizações) auxiliam em manter uma clara separação de propósitos e propriedade de sistemas e o conteúdo implantado para aqueles sistemas.
	

		O RHN Satellite suporta a criação e gerenciamento de múltiplas organizações dentro de uma instalação, permitindo divisão de sistemas, conteúdo e subscrições entre diferentes grupos. Este capítulo resume conceitos básicos e tarefas para criações de múltiplas organizações e seu gerenciamento.
	

		A interface web Organizações permite administradores vizualizar, criar, e gerenciar múltiplas organizações de Satellite. Os administradores do Satellite podem alocar direitos de uso de software e sistemas por várias organizações, tanto quanto controlar um acesso a uma organização para gerenciamento de tarefas de sistemas.
	

		Os adminstradores do Satellite podem criar novas organizações e atribuir os administradores e direitos de uso para essas organizações. Os administradores de Organização podem atribuir grupos, sistemas e usuários para suas organizações. Esta divisão permite organizações realizar tarefas administrativas sem afetar outras organizações.
	

 ⁠[image: Admin]

Figura 10.1. Admin

		A página Organizações contém uma lista de organizações de todo o Satellite, com ambos Usuários e Sistemas atribuídos para cada organização. A página Organização também apresenta uma página Trusts para qualquer trust de organização estabelecido.
	

 ⁠10.1. Criando Organizações

 ⁠Procedimento 10.1. Criando uma Organização
	
					Para criar uma nova organização, abra o menu Admin e selecione Organizações=> Criar Nova Organização.
				

 ⁠[image: Criar Nova Organização]

Figura 10.2. Criar Nova Organização

	
					Digite o nome da organização na caixa de texto apropriada. O nome deve ser entre 3 e 128 caractéres.
				

	
					Crie um administrador para a organização, fornecendo as seguintes informações:
				
	
							Digite um Login Desejado para o administrador da organização, que deve ser entre 3 e 128 caractéres. Considere criar um nome de login descritivo para uma conta de Administrador de Organização que correspondam aos nomes de login administrativos da organização.
						

	
							Crie um Senha Desejada e Confirme a senha.
						

	
							Digite o endereço de Email do administrador da Organização.
						

	
							Entre com o Primeiro Nome e Último Nome do administrador da organização.
						

	
					Clique no botão Criar Organização para completar o processo.
				

			Uma vez que a nova organização é criada, a página Organizações exibirá a nova organização criada.
		

			Os Administradores do Satellite devem considerar reservar a conta de Administrador de Organização organization1 para eles mesmos. Isto dará a eles a habilidade de logar na organização se necessário.
		
Importante

				Se o RHN Satellite estiver configurado para autenticação PAM, evite usar contas PAM para uma conta de administrador de organização do Satellite. Ao invés disso, crie uma conta local no Satellite para administradores de organização e reserve as contas com autenticação PAM para logins no Satellite com menos previlégios. Isso desencorajará de logar no Satellite com previlégios elevados, já que o potencial para cometer erros é maior usando essas contas.
			

 ⁠10.2. Gerenciandos Direitos

			Uma vez criada uma nova organização, é importante atribuir direitos de uso a ela. Você precisará de direitos de sistemas, tais como Gerenciamento e Provisionamento para cada sistema. Você também precisará de direitos a canais tais como rhel-server ou rhn-tools para sistemas que usam canais que não sejam canais personalizados. Direitos a sistemas de gerenciamento são um requisito base para uma organização funcionar corretamente. O número de direitos de gerenciamento alocados a uma organização é equivalente ao número máximo de sistemas que podem se registrar à essa organização no Satellite, sem importar o número de direitos de software disponíveis. Por exemplo, se existem 100 direitos a Red Hat Enterprise Linux Clientes disponíveis no total, mas somente 50 direitos de gerenciamento de sistemas estão disponíveis à organização, somente 50 sistemas são aptos a registrar àquela organização.
		

			Os direitos ao canal de ferramentas de software Red Hat Network também precisarão ser garantidos para cada organização. O canal de ferramentas Red Hat Network contém vários softwares clientes requeridos para funcionalidade extendida do Satellite, tais como clientes necessários para gerenciamento de configuração e suporte à kickstart e também o pacote rhn-virtualization, que é necessário para os direitos dos hospedes virtuais Xen e KVM para serem contados corretamente.
		

			Para acessar a interface Subscrições abra o menu Admin e selecione Organização. Escolha uma organização da lista e selecione a aba Subscrições.
		

			Dentro da interface Subscrições, abra a aba Direitos a Canal de Software para ver todos os serviços para todas as organizações e seu uso.
		

			Dentro da aba Direitos ao Canal de Software, a aba Organizações permite que Administradores do Satellite ajustem o número de canais de software disponíveis para cada organização. Digite o número (dentro da faixa listada em Valores Possíveis) e clique no botão Atualizar Organização para mudar este valor.
		

			Direitos de Canais podem ser ou Regular ou Flex. Qualquer sistema pode usar um direito regular. O direitos Flex podem somente ser usados por sistemas que foram detectados como sendo hóspedes de um tipo de virtualização suportada.
		
Nota

				Administradores de Organização que criam um canal personalizado podem somente usar esse canal dentro de sua organização, a menos que um Trust Organizacional seja estabelecido entre as organizações que querem compartilhar o canal. Para mais informações sobre trusts organizacionais, consulte a Seção 10.5, “Trusts Organizacionais”.
			

			A aba Organizações também contém uma seção Subscrições+Direitos de Sistemas , que detalha:
		
	
					Total: O número total de direitos a canais para o Satellite.
				

	
					Disponível: O número de direitos atualmente disponíveis para alocação.
				

	
					Uso: O número de direitos atualmente em uso por todas as organizações, comparado ao número total de direitos alocados.
				

			Por exemplo, se a coluna Total é 100 e a coluna Disponível é 70, significa que 30 direitos de uso estão alocados para as organizações. A coluna Uso mostra quantos destes 30 direitos alocados estão em uso pelas organizações além da organização base. Então se a coluna Uso mostra 24 de 30 (80%), significa the 24 direitos a canais estão distribuidos nas organizações Satellite (sem contar a organização 1) dentro das 30 que foram alocadas.
		

			Dentro da interface Subscrições, selecione a aba Direitos a Canais de Software para ver todos os serviços por toda as organizações, e seus usos. Clique em uma organização para mostrar a página Detalhes, que fornece maiores informações sobre a organização.
		
	
					Usuários Ativos: O número de usuários na organização.
				

	
					Sistemas: O número de sistemas subscritos à organização.
				

	
					Grupos de Sistemas: O número de grupos subscritos à organização.
				

	
					Chaves de Ativação: O número de chaves de ativação disponíveis na organização.
				

	
					Perfis de Kickstart: O número de perfis de kickstart disponíveis na organização.
				

	
					Canais de Configuração: O número de Canais de Configuração disponíveis à organização.
				

			Desta página, você pode deletar a organização clicando no link Deletar Organização.
		

 ⁠10.3. Configurar Sistemas em uma Organização.

			Uma vez criada uma organização e direitos de uso atribuídos a ela, sistemas pode ser atribuídos a ela.
		

			Existem duas maneiras de registrar um sistema em uma determinada organização:
		
	Registrar com nome de usuário e senha
	
						Se você fornecer um nome de usuário e senha criados para uma organização específica, o sistema será registrado à essa organização. Por exemplo, se user-123 é um membro da organização Central IT no Satellite, o seguinte comando em qualquer sistema registraria aquele sistema à organização Central IT no seu Satellite:
					

rhnreg_ks --username=user-123 --password=foobar

Nota

							Os parâmetros --orgid no rhnreg_ks não são relacionados ao registro do Satellite ou no suporte de múltiplas organizações no Servidor RHN Satellite.
						

	Registrar com uma chave de ativação
	
						Você pode também registrar um sistema usando uma chave de ativação da organização. Chaves de ativação registrarão sistemas à organização de onde a chave de ativação foi criada. Chaves de ativação são um bom método de registro para usar se você quer permitir usuários de registrarem sistemas em uma organização sem fornece-los login de acesso à essa organização:
					

rhnreg_ks --activationkey=21-myactivationkey

						Para mover sistemas entre organizações, a mudança pode também ser automatizada com scripts usando chaves de ativação.
					
Nota

							Os primeiros caractéres da chave de ativação são usados para indicar o número ID da organização que é proprietária da chave.
						

 ⁠10.4. Usuários de uma Organização

			A página Usuários contém uma lista de todos os usuários no Satellite em todas as organizações.
		

			A página Usuários lista os usuários atribuídos à organização, incluindo seus nomes reais, endereços de email, e a opção que indica se o usuário é um Administrador de Organização.
		

			Se você é o Administrador de Organização, você pode clicar no nome de usuário para exibir a página Detalhes do Usuário para o usuário.
		
Nota

				Você deve estar logado como Administrador da Organização para editar os detalhes de usuário de uma organização. A função de administrador do Satellite não permite que você edite detalhes de usuários em organização de usuários, ela somente permite atribuir a função de Administrador do Satellite para outros usuários dentro do Satellite.
			

 ⁠10.5. Trusts Organizacionais

			Organizações podem compartilhar seus recursos com outras estabelecendo um trust organizacional. Trusts organizacionais são definidos pelo administrador do Satellite e implementados pelo Administrador da Organização. Uma vez que o trust foi estabelecido entre duas ou mais organizações, o Administrador de cada organização é livre para compartilhar o quanto quiser seus recursos. É uma decisão de cada Administrador de Organização determinar quais recursos compartilhar e quais recursos compartilhados de outras organizações no relacionamento do trust usar.
		

			Cada relacionamento individual é único e mutualmente exclusivo de outros relacionamentos de trust. Por exemplo, se a Organização de Contabilidade se relaciona com a Organização de Finanças, e a Organização de Finanças se relaciona com a Organização de Instalações, a Contabilidade não se relacionará com Instalações ao menos um relacinamento de trust seja definido entre elas.
		

 ⁠[image: Trusts Organizacionais]

Figura 10.3. Trusts Organizacionais

 ⁠Procedimento 10.2. Estabelecendo um Trust Organizacional

				Um Administrador de Satellite pode criar um trust entre duas ou mais organizações. Para isto, realize os seguintes passos:
			
	
					Selecione o link Organizações no menu na página principal Admin.
				

	
					Clique o nome de uma organização e dentro da página Detalhes, clique na aba Trusts
				

	
					Na aba Trust, há uma lista de todos os outros trusts no RHN Satellite. Se você possuir uma lista longa de organizações, use a caixa de texto Filtrar por Organização para classifica-las.
				

	
					Clique na caixa de marcação próxima aos nomes das organizações que você quer que estejam no trust organizacional com a atual organização.
				

	
					Clique no botão Modificar Trusts para criar o trust.
				

			Uma vez que o trust organizacional foi estabelecido, as organizações pode compartilhar canais de software personalizados com outras organizações no trust. Existem três níveis de compartilhamento de canais que podem ser aplicados a cada canal para controle de acesso:
		
	Privado
	
						Faça o canal privado para que não possa ser acessado por qualquer organização exceto a proprietária.
					

	Protegida
	
						Permite ao canal ser acessado por um trust de organizações de sua escolha.
					

	Pública
	
						Permite que todas organizações dentro do trust acessem o canal personalizado.
					

			As organizações em trust que têm acesso garantido ao conteúdo personalizado usando tanto os modos de acesso protegidos ou públicos podem permitir que seus sistemas de clientes instalem e atualizem seus pacotes a partir do canal compartilhado. O acesso á subscrição pode ser perdido quando qualquer dos seguintes eventos ocorrer:
		
	
					O Administrador do Satellite remove o relacionamento de trust.
				

	
					O administrador de organização altera o acesso ao canal para privado.
				

	
					O Administrador de Organização altera o acesso ao canal para privado e não inclui a organização de sistemas subscrita na lista protegida.
				

	
					O administrador da organização deleta o canal compartilhado diretamente.
				

	
					O administrador da organização deleta o canal pai de um canal filho compartilhado.
				

Nota

				Todos os canais de software Red Hat são gerenciados através de direitos de uso. Administradores de Organização não podem compartilhar canais Red Hat porque eles estão disponíveis para todas organizações que possuem direitos a esses canais. O administrador do Satellite é responsável por atribuir os direitos ao canal de software Red Hat para cada organização.
			

 ⁠Procedimento 10.3. Migrando Sistemas

				Além de compartilhar canais de software, as organizações em um trust podem migrar sistemas para outras organizações em trust usando o utilitário migrate-system-profile. O utilitário é executado a partir da linha de comando e usa systemID e orgID para especificar a migração de sistema e sua organização de destino. O Administrador do Satellite pode migrar um sistema de qualquer organização em trust para qualquer outra no mesmo trust. Entretanto, Administradores de Organizações podem somente migrar um sistema de sua própria organização para outra no trust.
			

				O comando migrate-system-profile requer que o pacote spacewalk-utils seja instalado, que é normalmente instalado por padrão com o RHN Satellite. Quando uma organização migra um sistema com o comando migrate-system-profile, o sistema não carrega qualquer um dos direitos anteriores ou subscrição de canais do organização fonte. Entretanto, a história do sistema é preservada e pode ser acessada pelo novo Administrador da Organização para simplificar o resto do processo de migração, que inclui subscrição a um canal base e garantindo direitos de uso.
			
	
					Execute o comando usando o seguinte formato:
				

migrate-system-profile --satellite SATELLITE HOSTNAME OR IP --systemId=SYSTEM ID --to-org-id=DESTINATION ORGANIZATION ID

					Por exemplo, o departamento de Finanças (criado como uma organização no servidor RHN Satellite com OrgID 2) quer migrar uma estação de trabalho (com SystemID 10001020) do departamento de Engenharia, mas o Administrador da Organização de Finanças não possui acesso shell ao servidor RHN Satellite. O nome de host do Satellite é satserver.example.com. O Administrador da Organização de Finanças digitaria a partir do shell:
				

migrate-system-profile --satellite satserver.example.com --systemId=10001020 --to-org-id=2

					O utilitário então pergunta por um nome de usuário e senha.
				

	
					O sistema pode então ser vizualizado da página Sistemas quando logado na interface web do RHN Satellite. O processo de migração é completo atribuindo o canal base e garantindo direitos ao cliente para qualquer outro sistema registrado à organização, disponível da página do sistema Histórico na aba Eventos.
				

 ⁠[image: História do Sistema]

Figura 10.4. História do Sistema

	
					Administradores do Satellite que precisam migrar diversos sistemas de uma vez podem usar a opção --csv do migrate-system-profile para automatizar o processo usando uma lista simples de sistemas para migrar separados por vígula.
				

					Uma linha no arquivo CSV deveria conter o ID do sistema a ser migrado também como o ID da organização de destino no seguinte formato:
				

systemId,to-org-id

					O systemId, por exemplo poderia ser 1000010000, enquanto o to-org-id poderia ser 3. Um exemplo em CSV se parecia como o seguinte:
				

1000010000,3
1000010020,1
1000010010,4

 ⁠Apêndice A. Revision History

			Histórico de Revisões
	Revisão 3-5.2.400	2013-10-31	Rüdiger Landmann
	
						Rebuild with publican 4.0.0

				
	Revisão 3-5.2	Fri Nov 30 2012	Glaucia Cintra
	
						Translation completed

				
	Revisão 3-5.1	Fri Nov 30 2012	Glaucia Cintra
	
						Translation files synchronised with XML sources 3-5

				
	Revisão 3-5.1	Sun Nov 4 2012	Terry Chuang
	
						Translation files synchronised with XML sources 3-5

				
	Revisão 3-5	Wed Sept 19 2012	Dan Macpherson
	
						Empacotamento final para 5.5

				
	Revisão 3-4	Fri Aug 31 2012	Athene Chan
	
						BZ#839798 Edição Pequena

				
	Revisão 3-3	Fri Aug 24 2012	Athene Chan
	
						BZ#839798 Exemplo 4.3 mudou para um formato padrão

				
	Revisão 3-3	Fri Aug 24 2012	Athene Chan
	
						BZ#839798 Exemplo 4.3 mudou para um formato padrão

				
	Revisão 3-2	Fri Aug 24 2012	Athene Chan
	
						BZ#826501 Mudanças do QA-revisado aplicadas.
	BZ#884313 Mudanças do QA-revisado aplicadas.

				
	Revisão 3-1	Fri Aug 17 2012	Athene Chan
	
						BZ#848313 Capítulo do OpenSCAP "Como Visualizar Resultados do SCAP" adicionado

				
	Revisão 3-0	Thu Aug 9 2012	Athene Chan
	
						Estágio para Revisão

				
	Revisão 2-5	Wed Aug 1 2012	Athene Chan
	
						BZ#839798 Foi adicionado o capítulo spacewalk-clone-by-date
	BZ#826501 Nova informação sobre OpenSCAP adicionada

				
	Revisão 2-0	Fri Jul 6 2012	Athene Chan
	
						Preparado para o lançamento do RHN Satellite 5.5
	BZ#826501 Foi adicionado o Capítulo OpenSCAP
	Foi adicionado o OpenSCAP Screenshots

				
	Revisão 1-5	Mon Aug 15 2011	Lana Brindley
	
						Lançamento do z-stream foi transformado em y-stream

				
	Revisão 1-4	Mon Jun 20 2011	Lana Brindley
	
						BZ#701900 - Autenticação do PAM

				
	Revisão 1-3	Mon Jun 20 2011	Lana Brindley
	
						BZ#714029 - Cor em imagem foi reparada

				
	Revisão 1-2	Wed Jun 15 2011	Lana Brindley
	
						Preparado para tradução

				
	Revisão 1-1	Fri May 27 2011	Lana Brindley
	
						Atualizações para tradutores

				
	Revisão 1-0	Fri May 6, 2011	Lana Brindley
	
						Preparado para tradução

				
	Revisão 0-15	Thu May 5, 2011	Lana Brindley
	
						BZ#701818 - QE Review

				
	Revisão 0-14	Mon May 2, 2011	Lana Brindley
	
						BZ#248465 - QE Review

				
	Revisão 0-13	Fri Apr 29, 2011	Lana Brindley
	
						BZ#692295 - QE Review

				
	Revisão 0-12	Mon Apr 18, 2011	Lana Brindley
	
						BZ#691985 - Updating image

				
	Revisão 0-11	Mon Apr 18, 2011	Lana Brindley
	
						BZ#691990 - QE Review

				
	Revisão 0-10	Mon Apr 18, 2011	Lana Brindley
	
						BZ#691985 - QE Review

				
	Revisão 0-9	Thu Apr 14, 2011	Lana Brindley
	
						Revisão técnica de feedback

				
	Revisão 0-8	Wed Apr 13, 2011	Lana Brindley
	
						BZ#692314 - QE Review
	BZ#692294 - QE Review
	BZ#692291 - QE Review
	BZ#692290 - QE Review
	BZ#691988 - QE Review
	BZ#691986 - QE Review
	BZ#691981 - QE Review

				
	Revisão 0-7	Wed Mar 23, 2011	Lana Brindley
	
						Preparação para revisão técnica

				
	Revisão 0-6	Mon Feb 19, 2011	Lana Brindley
	
						RPMs
	Dispositivos de inicialização
	Organizações

				
	Revisão 0-5	Fri Feb 18, 2011	Lana Brindley
	
						Monitoramento
	Autenticação PAM

				
	Revisão 0-4	Mon Jan 10, 2011	Lana Brindley
	
						Backup e Restore

				
	Revisão 0-3	Fri Jan 7, 2011	Lana Brindley
	
						Administração do Usuário
	Prefácio
	Sincronização Automática

				
	Revisão 0-2	Wed Jan 5, 2011	Lana Brindley
	
						Administração do Usuário

				
	Revisão 0-1	Tue Jan 4, 2011	Lana Brindley
	
						Estrutura de Capítulo novo completa

				
	Revisão 0-0	Tue Dec 21, 2010	Lana Brindley
	
						Bem vindo ao Guia de Implementação do RHN Satellite

				

	

 ⁠Índice Remissivo

A
	adicionar
		usuário, Adicionar, Desativar, e Deletar contas de Usuário

	Administrador do Satellite, Gerenciamento de Usuários
	API
		auditar scans, Realizando Scans de Auditoria

	auditoria
		OpenSCAP, OpenSCAP

	Autenticação PAM
		implementação, Autenticação PAM

C
	Clonando uma Máquina
		spacewalk-clone-by-date, Clonando uma máquina

D
	deletar
		usuário (somente o Servidor RHN Satellite), Adicionar, Desativar, e Deletar contas de Usuário

	desativar
		usuário, Adicionar, Desativar, e Deletar contas de Usuário

E
	endereço de email
		alterar, Gerenciamento de Usuários

F
	funções de usuários, Gerenciamento de Usuários

O
	OpenSCAP, OpenSCAP, Recursos OpenSCAP, Pré-requisitos, Realizando Scans de Auditoria

P
	Pré-requisitos
		OpenSCAP, Pré-requisitos

R
	recursos, Recursos OpenSCAP

S
	scans de auditoria, Realizando Scans de Auditoria
		OpenSCAP, Realizando Scans de Auditoria

	senha
		mudar, Gerenciamento de Usuários

	spacewalk-clone-by-date, Clonando uma máquina

U
	usuário
		adicionar, Adicionar, Desativar, e Deletar contas de Usuário
	desativar, Adicionar, Desativar, e Deletar contas de Usuário
	remover (somente o Servidor RHN Satellite), Adicionar, Desativar, e Deletar contas de Usuário

	usuários, Administração do Usuário
		funções, Gerenciamento de Usuários
	mudar endereço de email, Gerenciamento de Usuários
	mudar senha, Gerenciamento de Usuários

W
	Web UI
		audit scans, Realizando Scans de Auditoria

	website
		Usuários, Administração do Usuário

OEBPS/Common_Content/images/18.png

OEBPS/Common_Content/images/dot2.png

OEBPS/Common_Content/images/documentation.png

OEBPS/images/Iss-diagram_staging-model.png
Inter-Satellite Sync

OEBPS/Common_Content/images/26.png

OEBPS/Common_Content/fonts/overpass_light-web.woff

OEBPS/Common_Content/fonts/overpass_regular-web.eot

OEBPS/Common_Content/images/rhlogo.png
E) redhat.

OEBPS/images/org-trusts2.png
RHN Satellite - Admin - Organizations - Trusts - Mozilla Firefox

File Edit View History Bookmarks Tools Help
English (change) Knovsleﬂq:bas(&(\ LOGGED IN: admin | Preferences | Sign Out

B oo e [Syatems
searcn

Overview Systems _Errata_ Channels _Configuration Schedule users Monitoring [EXLIL0) Help

(PR Ff Engineering Organization

Subscriptions
Users Details Users Subscriptions | Trusts

RHN Satellite The organizations checked off below are trusted organizations of the Engineering Organization
Configuration organization. This means that it is possible to share content and migrate systems between these two
organizations. You may add a trust by checking the box next to an organization (or remove a trust by
unchecking it) and clicking the ‘Modify Trusts' button.

Filter by Organization: 1-20f2 (0 selected)

Go
Trust? Trusts

C Miroslay Suchy o

C Facilities Organization o

Update Lit || Select All 1-20f2 (0 selected)

Modify Tusts

OEBPS/images/users-delete.png
English (change) Knowledgebase | Documentation

dmin | ORGANIZATION: Red Hat Unsupported Cert | Preferences | Sign Out

M) [reo war neTwork sateLuiTe Systems El search

wew sececren [RGE EREA

=

Deactivated Dewils SystemGroups Systems Channel Permissions Preferences Addresses Notiicaton Nethods.
Al
S User Details

This user's information may be edited using the form provided below. Entries marked with an asterisk (¥) are required.

Username: jboggs

Prefix:

First Name *:

Last Name *:

Position:

Password *:

Confirm Password *:

jboggs@redhat.com
Change

istrative Roles: [RuN Satellite Administrator
orga

Roles: Activation Key Administrator - [Admin Access

oring Administrator - [Admin Access 1
Configuration Ad rator - [Admin Access 1
Channel Ad: rator - [Admin Access 1

System Group Administrator - [Admin Access 1

Above roles are granted via the Organization Administrator role.

Created: 3/17/1111:

:45 AM EDT

Last Sign I

3/17/11 2:10:45 PM EDT

pyright © 2002-10

at, Inc. Al ights e Privacy statement - Legal statement - redhat.com
RHN Satellte release 5.4.0

OEBPS/Common_Content/scripts/css_conflicts.js
function fixCSSConflicts() {}

OEBPS/Common_Content/images/34.png

OEBPS/Common_Content/images/dot.png

OEBPS/Common_Content/images/30.png

OEBPS/Common_Content/images/22.png

OEBPS/Common_Content/images/5.png

OEBPS/Common_Content/images/note.png

OEBPS/images/users-deactivate.png
English (change) Knowledgebase | Documentation

dmin | ORGANIZATION: Red Hat Unsupported Cert | Preferences | Sign Out

M) [reo war neTwork sateLuiTe Systems El search

1 system sececen [TREEN (R

—
"]bnggs

Deactivated Dewils SystemGroups Systems Channel Permissions Preferences Addresses Notiicaton Nethods.
Al
S User Details

This user's information may be edited using the form provided below. Entries marked with an asterisk (¥) are required.

Username: jboggs

Prefix:

First Name *:

Last Name *:

Position:

Password *:

Confirm Password *:

jboggs@redhat.com
Change

istrative Roles: [RuN Satellite Administrator
orga

Roles: Activation Key Administrator - [Admin Access

oring Administrator - [Admin Access 1
Configuration Ad rator - [Admin Access 1
Channel Ad: rator - [Admin Access 1

System Group Administrator - [Admin Access 1

Above roles are granted via the Organization Administrator role.

Created: 3/17/1111:

:45 AM EDT

Last Sign I

3/17/11 2:10:45 PM EDT

pyright © 2002-10

at, Inc. Al ights e Privacy statement - Legal statement - redhat.com
RHN Satellte release 5.4.0

OEBPS/images/users-newuser.png
English (change) Knowledgebase | Documentation USER: admin | ORGANIZATION: RHN Satellite team | Preferences | Sign Out

O [vco war werwosx sarevne T | —T

Overview Systems Erata Channels Configuration Schedule [MIFESMl Admin Help

Create User ¥
|]

Deactivated Login:

Desired Logi

Desired Password *:

Confirm Password *:

Pluggable Authentication If you would et up your satellite to authenticate against LDAP, kerberos, and other network-based
Modules (PAM): authentication systems, please visit the reference guide for instructions on how to set up PAM.

Account Information:

First, Last Name*: [pr. |¢

*- Required Field

Time Zone

Dates and times, like system checkin times, will be shown according to the selected timezone.

Display all times as [(GMT-0500) United States (Eastern) | &

Interface Language

Please select your preferred language from the list of currently supported languages below. The selected language will become the default language
for the RHN Satellite interface.

® use Browser Settings

Pyccruit (Russian) #80 (Tamil)

O I (Bengal O Deutsch (German)

O English (English) O Espaiiol (spanish)

© Frangais (French) O vl (Gujarati)

O R (Hindi) © taliano (itatian)

O BAEE (Japanese) 0 830{ (korean)

O uEt (Punjabi) © Portugués Brasileiro (grazilian Portuguese)
o o

o o

fii#5%3C (simplified Chinese) FHPX (Traditional Chinese)

Create Logi

2002-10 Red Hat,

I ights Privacy statement - Legal statement - redhat.com
RHN Satellte release 5.4.1

OEBPS/Common_Content/images/11.png

OEBPS/images/SCAP-icons/systemdetails_audit_listscans.png
Engish {change) Knowedgetese | Documentation | o ogetn | COCAMSZAOGE RS Sutoite taaen | Pratancas | Sigaces)

[v wervone s e | —

e Test Client @ © add tossm | @ delete system.

£ satel

Onat v Gows s (AR S

13003
© cccnprnues TUARIS0IIET % 6 70000600 10
paciis By
B 0scAP Test RHELG. TaCoREENEE 6 6000065 00 143
petaut
@ oscrraves TMAWISOZINIET 2% @000 e oo
oeaut 2012

T3
Epowniond csv

o o T o <P

OEBPS/Common_Content/images/37.png

OEBPS/images/SCAP-icons/rhn-listicon-alert.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/green.png

OEBPS/Common_Content/fonts/overpass_light-web.ttf

OEBPS/Common_Content/images/17.png

OEBPS/Common_Content/images/yellow.png

OEBPS/images/sattools.png
File Edit View Go Bookmarks Tools Help

X
engien change) Knowkdgebase | Documeniaion T e T
Systems 7] Search |

YourRHN Systems Emaa Channels Configuration Schedule Users Monitoring [RCNCICRITTS

Developer's Area Help.

Organizations q Organizations © create new Organization

Subscriptons.

SSes Filter by Organization: 1-70f7
Sawtite Contguration [NSNN

Task Engine Status

* Shannon Hughes

prefix

fooname.

foobar

fooorg

prefix2

cococoo s~

prefix3

1-70f7
“Tip: This organizaion i your Satelie's defaul organizaion. Entilements fo his organization are Inked 1 your Satelte
certficate fe, 50 they are not modifiabl. fyou femove entilements fram 2 nan-defaut organization above, thase entilements wil
be added back i the defaul oganization, and f you add entitements from a non-defaul organizaton they wil be deducted flom
the defaut organizaton.

Done scooby.rdu.redhat.com (5

OEBPS/Common_Content/images/27.png

OEBPS/Common_Content/images/stock-go-back.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/33.png

OEBPS/Common_Content/images/4.png

OEBPS/Common_Content/fonts/overpass_bold-web.woff

OEBPS/images/Kickstart_raw.png
3206Kels 0999

@ create Kickstart Profile

Kickstart Details

Each kickstart fle you upload to satelite wil ned a abel o that you can refer to i later - please choose a label for
this kickstart and enter it below. Entries marked with an asterisk (+) are required.

taber: [

Kickstartable s rhel.i386-as-4.)
Treew

Virtualization [none
TYPS! NOTE: Chanoing h Viruaizaiion Type may requite changes st Kckstar prole'sboatioader and
S PR pterily Ve oo s v 1 ERTELA o vty e

B8O

Postion L anT T nnono
 Toggle edtor

Tl Aematel.you c Uplosd new verson inth it Upload sectionelow and select Uplond

Ty

1 you w0 e.use an exisong Kikstar rofle e recommend you opy-pase he emplate rom
I cesars mteas o o yourbrowser T il eniure nat e trplace vanaes il be
resere and e reGtrahon soce s il ek prapery sfe he ek

Create

File to Upload e

OEBPS/Common_Content/images/23.png

OEBPS/Common_Content/images/40.png

OEBPS/images/SCAP-icons/rhn-listicon-error.png

OEBPS/images/sattools-orgs.png
English (change)

Knowledgebase | Documentation

imin | ORGANIZATION: Red Hat Unsupported
Cert. | Preferences | Sign Out

M) [reo war neTwork sateLuiTe Systems Bl Search

Overview Systems Emata Channels Configuration Schedule

users Monitoring ST reip

Organizations
‘Subscriptions.
Users

RHN Satelite
Configuration

Task Engine Status

‘Show Tomeat Logs.

q Organizations

© create new organization

Iter by Organiza

— 10t

Cliff TEst 123

Cliff TEst DDD

Cliff TESt MMMM

Cliff Test 1

Org XXX cndejns

Red Hat Unsupported Cert *
david-test

partha-test

1-80f8
*Tip: This organization i your RHN Satellite's default organization. Entitiements or ths organization are linked to your RHN Satellte:
certificate file, 5o they are not moifiable. If you remove entitiements from a non-default organization above, those entitlements will

be added back to the default organization, and if you add entitiements from a non-default organization they vl be deducted from the.
efault organization.

yright © 2002-10 Red Hat, Inc. Al rights re Privacy statement - Legal statement - redhat.com
RHN Satellte release 5.4.0

OEBPS/Common_Content/images/12.png

OEBPS/Common_Content/images/38.png

OEBPS/Common_Content/images/bkgrnd_greydots.png

OEBPS/Common_Content/images/8.png

OEBPS/images/SCAP-icons/audit_allscans.png
Eogish fchange) e | Do | A e el e S i
[oo warwerwann saessne I E——

v Spsame s rnn o Sebotie e et

m {5) Openscap scans

ety ety xec e () (G] oispay 35 [5] ems perpase

———

secrtagens Satolte st Clent ReELoOcfalt Thuu 19022759 EDT 2012 72 B o
sateite Test Clent ReetsOfaut | Thujul 1901310601 2012 72 2 o
@oounlead sy,

OEBPS/images/SCAP-icons/proc-scan-via-webUI.png
English {change) [Srowledgetose | Documertaton (usahiedmin | ORGAMIARON: RHW Satefte team | Preferences | Sign Out

[woo ar werwon sereine [—

move fom s | @ deltesystom

() satellite Test client ©

[

Scheduls New XCCDF Scan

Jasbinioscap xccdf aval

()

Path to xccor documentts []

vt e sooer ens (5335 m) 1 E) BN S o

g i Th ot .S b ey <l e o OprSEAS et

OEBPS/Common_Content/images/h1-bg.png

OEBPS/content.opf
 5.5_idm140713712941072 Guia do Usuário Red Hat Engineering Content Services Este livro cobre o uso e operação do Red Hat Network Satellite. Para maiores informações, veja o Guia de Inicialização do Red Hat Network Satellite. pt_br

OEBPS/Common_Content/images/shine.png

OEBPS/Common_Content/images/shade.png

OEBPS/Common_Content/images/36.png

OEBPS/images/SCAP-icons/rhn-listicon-checked.png

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/28.png

OEBPS/images/sattools-orgs-new.png
Spacewalk - Admin - Organizations - Mozilla Firefox

file Edit View History Bookmarks Iools Help
Engish (change) Knowledgebase | Documentation LOGGED IN: admin | Preferences | Sign Out

O oo e i [Spems

Search

‘Admin

overview tems.

e

LIl © create New Organization
Subscriptions

Users Organization Detals

RHN Satellite
Configuration

Organization Namer:

Task Engine Tip: Between 3 and 128 characters
status

Create initial Organization Administrator

Your RHN Satellite Administrator role wil not allow you to login into or madify thisnew organization, and your RHN
Satelite login cannot be a member of more than one organization. Consequently, you will need to create a new login for
the inital Organization Administrator for £hs organization:

Desired Logine:

Tip: Between 5 and 64 characters
xamples: “sales-admin', admin_prodops@example.com’ ‘sales.admin’

Desired Password +:

Confirm Password

Pluggable | you would like to set up your satellite to authenticate against LOAP, kerberos, and

OEBPS/Common_Content/images/3.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/13.png

OEBPS/Common_Content/images/39.png

OEBPS/Common_Content/fonts/overpass_bold-web.ttf

OEBPS/images/Iss-diagram_master-slave-basic.png
Master Satellite
ersatelite Y

Slave Satellite B

OEBPS/Common_Content/images/Enterprise_title_logo.png
E) redhat.

OEBPS/images/SCAP-icons/icon_checkin.png

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/title_logo.png
E) redhat.

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/35.png

OEBPS/images/migrate-history.png
RHN Satellite - Systems - Events - History - Mozilla Firefox
File Edit View History Bookmarks Tools Help

Knowledgebase | Documentation

m B rix-0-16.rhndev.redhat.com ©

Detais Software Configuration Provisioning Groups
pending

Virtual
systems

out of Da
Unentitled
Ungrouped
Inactive

Recently
Registered

Proxy
System Groups

system set
Manager
Advanced
ey

Activation Keys.
Stored Profiles

Custom System
info

Kickstart

The following history events have been noted for this system.

History

Please note that this system has no pending events,

i
)
=)
=)
=)
o
=)
o

st
(nva)
(nva)
(wa)

Summ;
added system entitlement
added system entitlement

System migration
System migration

removed system entitiement

added system entitlement

subscribed to channel thel-i386-server-5

LOGGED IN: admin | Preferences | Sign Out
[sytems [_search

Users Admin Help

Oadelete system

Events

1-7017
i
02724/09 10:59:53 AM EST
02724/09 10:59:30 AM EST
02724/09 10:57:55 A EST
02724109 10:54:21 AM EST
02724/09 10:54:17 AM EST
02/19/09 2:24:44 PM EST

02715/09 2:24:44 PM EST

17017

OEBPS/Common_Content/images/19.png

OEBPS/images/Distro_create.png
3206KB/s 0999

@ create

kstart Distril

ution

The following details are needed to define a kickstartable distribution. The tree path field should be a valid path to a
installtion tree located on this RN Satelite server. The Kickstart RPM should be the name of the rpm containing the
lackstart deploy scripts. Thess RPM are provided by RHN Satelte and located in the RHN Satelite Tools chid channels.

“The Distribution Label feld should contain only laters, numbers, hyphens, periods, and underscores. It must also be at
least 4 characters long.

“The Tree Path, Kickstart RPM, Base Channel, and nstaller Generation should always mach. This generally means that
the versions for each field should be from the same version of Red Hat Enterprisa Linux.

“The Tree Path must be 3 local disk path on your RHN Satelite server containing the entire Kickstart tree for distrbution
include kemel, intrd, and repo information, but excluding any rpms. This directory should be readable by the apache and
tomeat users. From within the specified tree path, a kernel should be avalable at* images/pxsbootvmiinuz" and an
initrd image should be available at *images/pxeboot/ntrdimg". For instance, if you have media located on the RN
Satelite server at: varkfistro-trees thel-5-server/ you would specfy that path as your Tree Path value which would
check for a kemel and intrd here: /v distro-trees,hel.5-server/mages/pxeboot/

Create Kickstart Distribution

Ditrbution abeb fiycrser]

Narfsetkeiuston_dsrosMyCusomosiol]

Base channek: [Red Hat Enterprise Linux (v. 5 for 32.it x86) _|v]

Installer [Red iat Enterprise Linux 5~
Generation:

Kernel Options: |]

rost sersei pions| []

| Create Kikstart Dstrburion |

Done R

OEBPS/Common_Content/images/10.png

OEBPS/images/Iss-diagram_bi-directional-sync.png
Satellite B

Inter-Satellite Sync

OEBPS/Common_Content/images/2.png

OEBPS/Common_Content/images/15.png

OEBPS/Common_Content/images/watermark-draft.png

OEBPS/Common_Content/images/20.png

OEBPS/Common_Content/fonts/overpass_light-web.eot

OEBPS/Common_Content/scripts/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/images/Custom_snippet.png
Englieh tchange) Fnowledgetss || DCUmentiton wsem jsherril | oneawzatiow: justin Sherril | Preferences | Sign Out

[o war werwon sarere AT se
e
[Mave J Ciooe]

@ Kickstart Snippets ©creste new snippet

Asvsnnsseaen Use Kickstart srippets o store common blocks of code that can be shared across muliple Kickstart profies in RN
Satelite. When you create 3 Kickstart snppet. il kickstart profies incuding that snppet wil be updated accordingly.

0123456789ABCOEFGHIIKLMNOPQRS TUVWXYZ

iter by Snippet Name: [Display (25 [tems per page 1o

MyCustomsnippet

1101

3206KBs 0399 Done

o+

OEBPS/Common_Content/images/29.png

OEBPS/Common_Content/images/21.png

OEBPS/images/SCAP-icons/audit_advanced_search.png
Eish lchange) Koomledgebase | Docur<talion USER:admin | ORGANEZATION: RHN Satelite team | Preferences | Sin Out

[v ar werwonn sarewaire E | —

rion Srens e

@ OpenSCAP search

oo o (OpensaP search will reum fished OpensCaP scans from allscans you have access.

I ...,y oo e o

Soarch XCCDF Rulos Fors [saarcn]
o S, L

With Result: [zmy =

® Sench a systems

© search system set manager

Scan Dates to Search:] sqarcn Scans Paformed Setwesn Dstes

Show Saarch Rasult

© st of XCCDF Rl Results

© wstof ecor scans

OEBPS/images/Iss-diagram_master-slave-rhn.png
Stage Satellite. Production Satellite Red Hat Network

Inter-Satellite Sync Satellite Sync

OEBPS/Common_Content/fonts/portal/nimbus/iconfont.ttf

OEBPS/Common_Content/images/31.png

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

OEBPS/Common_Content/images/6.png

OEBPS/images/Iss-diagram_master-slave-and-extras-model.png
Slave Satellite A Custom Content A

Master Satellite SlaveSatelliteB Custom Content B

Inter-Satellite Sync rhpush

Slave SatelliteC Custom Content C

OEBPS/Common_Content/images/14.png

OEBPS/Common_Content/images/1.png

OEBPS/Common_Content/images/25.png

OEBPS/images/SCAP-icons/audit_xccdf_diff.png
English |change)

[o ar erwone e

R - i

[N < openscap piff

ey speciy 1 ofscans the id)

e e—()

