Red Hat JBoss Fuse Service Works 6.0
Development Guide Volume 3: Governance

Use this guide to define and maintain governance for Red Hat JBoss Fuse Service Works.

		[image:]

	

 Red Hat Content Services

Legal Notice

		Copyright © 2015 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.
	

Abstract

			This guide teaches developers how to use Red Hat JBoss Fuse Service Works.
		

 ⁠Chapter 1. Governance

 ⁠1.1. What is SOA Governance?

		A distributed system involves many components that must collaborate well in order to deliver high performance. Monitoring and managing a large distributed system is a critical and complex activity. It becomes more challenging with Service Oriented Architecture (SOA), as there is no control over infrastructure and there may be indeterminate delays and failures.
	

		In order to achieve optimum quality of service, predictability, consistency, performance, and control over its resources, SwitchYard makes use of SOA Governance. SOA Governance is nothing but exercising control over services in a Service Oriented Architecture. It helps with the adoption, implementation, and sustainability of SOA. SOA Governance covers people, processes, and technologies for the entire SOA lifecycle by exercising defined policies, access control, and service monitoring. It keeps track of what services are running, what are their contracts and SLAs, and whether they are being violated. SOA Governance brings these policies and access control into the way in which services are used within a business process.
	

		SwitchYard provides two types of service governance:
	
	
				Design Time Governance: Design Time Governance provides support for design, creation, and implementation of services. In addition to that, it also supports service testing, deployment, and versioning. It uses S-RAMP as the central repository for services including policies and documentation.
			

	
				Runtime Governance: Runtime Governance provides monitoring, control, auditing, and policy enforcement capabilities (both business and service level) to the services at runtime.
			

		Report a bug
	

 ⁠1.2. Features of SOA Governance

		SOA Governance in SwitchYard provides the following features:
	
	
				Controls all the phases of a service lifecycle, not just the run-time management.
			

	
				Is extensible and caters to change requirements, as what needs to be monitored may change with time.
			

	
				Leverages existing monitoring capabilities, so you need not employ a separate approach for fault tolerance and reliability.
			

	
				Is SOA standard complaint and therefore enables you to replace components with other compatible implementations.
			

		Report a bug
	

 ⁠1.3. SOA Governance Activities

	
				Lifecycle Management, including planning, creation, and deployment of services
			

	
				Change Management of services
			

	
				Policy use to restrict service behavior to enforce conformance and compliance
			

	
				Monitoring services for uptime, performance, reliability, and security
			

	
				Impact analysis, service composition for complex scenarios
			

	
				Access Management to specify who can use a service for how many times
			

	
				Documentation, for both business and technical owners
			

		Report a bug
	

 ⁠1.4. SOA Governance Architecture

		The following architectural diagram illustrates how the Design Time Governance, Runtime Governance, and the S-RAMP repository work together to provide an integrated SOA solution:
	

 ⁠[image: SOA Governance Architecture]

Figure 1.1. SOA Governance Architecture

		The web-based Design Time Tooling provides support for creating service artifacts in an Integrated Development Environment (IDE). You can access SOA repository (S-RAMP) and reuse existing resources to further build their services and test them. The runtime Environment enables running multiple services as a clustered service execution for both direct and scheduled deployments. The Business Activity Monitor that has access to the latest policies monitors the executing services, creates performance metrics and further sends notifications to the user.
	

		Report a bug
	

 ⁠1.5. SOA Governance Use Cases

		SOA Governance provides visibility and control in every stage of the SOA lifecycle for organizations with a wide range of artifacts. This section lists some of the use-cases of SOA Governance implementation in an insurance company:
	
	Design Time Governance
	
					A large insurance company may implement Design Time Governance to manage their services. They can search the shared assets and artifacts for existing services in the repository and use them in further developing composite services. They can create a new insurance policy definition, or update an existing one, and test and deploy them. In addition to services, they can also share schema. Say, if there is a need for accessing a new insurance policy quote, a developer can look up the schema and service definition and write a new service to access the information.
				

					An insurance company can also share Policy definitions across the enterprise. They can impose conditions on a policy based on access to the service. Some customers may only be permitted to access a service during certain time periods, and their usage may be dictated by their service level (for example, how many service calls they can make per day).
				

					In addition to these, with Design Time Governance, an insurance company can identify and keep track of the changes to existing, in-production services and artifacts. This ensures that the backward incompatible changes are introduced in a controlled way, to ensure they do not unexpectedly break existing applications.
				

	Runtime Governance
	
					An insurance company implementing Runtime Governance can monitor service response times and based on that, make business decisions in real-time. For example, based on the service response time, resources can be removed or added to the data center. Runtime Governance enables them to easily customize the analysis and presentation or real-time information. They can monitor load on the infrastructure and conclude on how much load can they handle. They can monitor service fulfillment times and find out how long does it take to process a new insurance policy application. Using policy enforcement, an insurance company can block a customer from placing any more orders until they have reduced their debt.
				

					Also, Runtime Governance may be applied in an insurance scenario to ensure regulations are being followed. For example, if a customer cancels a policy within 14 days, then it can ensure that the policy is actually canceled, as otherwise regulatory penalties may apply.
				

	S-RAMP
	
					The S-RAMP repository can be used by an insurance company implementing SOA Governance to store, extract, and derive content (artifacts) and Metadata used by the company. The S-RAMP repository also classifies the artifacts and provides rich query support.
				

		Report a bug
	

 ⁠1.6. Red Hat JBoss Governance Package

		This section lists the three major components within Red Hat JBoss Governance:
	
	S-RAMP
	
					SOA Repository Artifact Model and Protocol (based on the OASIS standard)
				
	
							Artifact repository
						
	
									Built on top of ModeShape
								

	
									Stores artifact content and meta-data including:
								
	
											Core properties (name, description, version, etc)
										

	
											Custom ad-hoc properties (name-value)
										

	
											Relationships between artifacts
										

	
											Hierarchical tagging system called Classifiers
										

	
									Rich XPath-like query language to search the repository
								

	
									Atom based REST API
								

	
									Automatic decomposition of artifacts based on type
								
	
											Built in support for common S-RAMP types (XSD, WSDL, etc)
										

	
											Extensible to support additional types (Teiid VDB, switchyard.xml, etc)
										

	
							Command Line Interface
						
	
									Supports interactive and batch modes
								

	
									Built-in commands to manage and search for artifacts in the repository
								

	
									Extensible to allow contributing custom commands
								

	
							Maven integration
						
	
									Can "mvn deploy" a deployment artifact directly into S-RAMP
								

	
									Able to use S-RAMP artifacts as dependencies in maven projects
								

	
							Web UI
						
	
									Based on Errai 2.4
								

	
									Allows granular management of content in the repository
								

	
									Can be used to manipulate all artifact meta-data
								

	DTGov
	
					Design Time Governance
				
	
							Built on top of the S-RAMP artifact repository
						

	
							Supports triggering Governance Workflows based on repository changes
						
	
									Embeds jBPM 6 to support workflow execution
								

	
									Maps an S-RAMP query to a workflow definition
								

	
							Includes an out-of-the-box Governance Workflow to handle Deployment Lifecycle Management
						

	
							Implements several REST services to support Governance Workflows
						
	
									General purpose Notification (email) Service
								

	
									Artifact meta-data Update Service (used to add meta-data to the S-RAMP artifact being governed)
								

	
									Deployment Service used to deploy binary artifacts into runtime EAP systems
								
	
											Supports RHQ
										

	
											Supports JBoss AS CLI
										

	
											Supports direct file copying
										

	
											Can also deploy into a Maven repository
										

	
											Supports multiple, configurable logical deployment targets (for example, DEV, TEST, PROD)
										

	
							Web UI
						
	
									Includes a Task Inbox for human tasks created by the Governance Workflows
								

	
									Provides a UI specific to the Deployment Lifecycle Governance Workflow
								
	
											Can drill into a deployment to see its contents
										

	
											Shows the change history for a deployment
										

	
											Provides a way to see which deployments are deployed to which environments
										

	RTGov
	
					Runtime Governance
				
	
							Activity Collector
						
	
									Activity events can be reported directly to the Activity Server via REST service, OR
								

	
									Embedded collector to intercept activities, pre-process the information to extract correlation details and business relevant properties, before batching events for distribution to the server.
								
	
											Events can be 'validated' using pluggable event processors, which can be used to block business transactions
										

	
							Activity Server
						
	
									Provides a REST interface to enable events to be reported
								

	
									Persists activity information
								

	
									Distributes reported events to subscribed components
								

	
							Event Processor Network
						
	
									Subscribes to the Activity Server, to receive reported activity events
								

	
									Distributes activity events through a series of registered networks, that consist of event processors to validate, transform and retransmit events. Processors can be specified using Java, Drools CEP rules and MVEL
								

	
							Maintaining Derived Results
						
	
									Information derived by the Event Processor Network can be presented as a set of 'active' collections
								

	
									Components can directly access these collections, or issue queries through a REST API
								

	
							Web UI
						
	
									Runtime governance information is provided through a set of gadgets
								
	
											Service Response Time Gadget - displays response time information per service and optionally operation
										

	
											Situations Gadget - table for displaying situations detected by the event processing (for example, SLA violation)
										

	
											Call Trace Gadget - provides a tree based visual display of the call stack associated with a business transaction
										

	
											Service Overview - graphical representation of the services and their dependencies, showing response time and invocation details
										

		Report a bug
	

 ⁠Chapter 2. Design Time Governance

		Design Time Governance involves the designing and publishing of Red Hat middleware artifacts. It provides a testable architecture that ensures that the artifacts defined in the software development cycle are consistent and valid. The artifacts go through various stages of validations and authorizations. For example, a service definition (WSDL) is validated against the conditions such as:
	
	
				It must conform to the WS-I profile.
			

	
				A Quality Expert certifies that it is a tested version and is ready for production.
			

		Design Time Governance addresses policy management, quality management, and lifecycle management. The process of moving the artifacts through a lifecycle helps the developers as they are aware that the artifacts they are referencing have gone through the approved stages of validations.
	

		The Design Time Governance functionality is layered on top of an S-RAMP repository to provide the following capabilities:
	
	
				Store and Govern artifacts
			

	
				Custom Governance Workflows
			

	
				Integrated Governance Human Task Management
			

		Report a bug
	

 ⁠2.1. Design Time Governance and S-RAMP

			Design Time Governance integrates with a compliant S-RAMP repository. Red Hat only supports Red Hat JBoss Governance with an S-RAMP implementation. Though other configurations may integrate with Design Time Governance, they are not supported.
		

			The S-RAMP repository is used as the storage mechanism for all artifacts that Design Time Governance uses. Design Time Governance is integrated with S-RAMP via the Atom based REST API that all S-RAMP repositories expose. The repository is leveraged in a number of ways, including:
		
	
					Storage of all artifacts
				

	
					Monitor for changes to trigger business workflows
				

	
					Managing deployments
				

			Report a bug
		

 ⁠2.1.1. Running Design Time Governance in Non-Default Location

		For running Design Time Governance in a non-default location (other than http://localhost:8080/*), the following bind and offset parameters are used:
	
-b <hostname/ip>
-Djboss.socket.binding.port-offset=<offset>

		You can override the above mentioned settings if you have special requirements that are not satisfied. For example, if you want to specify the server base url as https://www.s-ramp.org/s-ramp, you can use the config files to override this setting. This may also be useful if you run Design Time Governance on a server other then S-RAMP. To override the default settings, uncomment the following properties, which are commented out by default to follow the bind and offset method:
	
	
				s-ramp-server - configuration/sramp.properties
			

				#The address to which this s-ramp-server.war is bound
			

				#sramp.config.baseurl = https://www.sramp.org/s-ramp-server
			

	
				s-ramp-ui - configuration/sramp-ui.properties
			

				#The address of the S-RAMP server
			

				#s-ramp-ui.atom-api.endpoint=http://localhost:8080/s-ramp-server
			

	
				dtgov - configuration/dtgov.properties
			

				#The address of the S-RAMP server
			

				#sramp.repo.url=http://localhost:8080/s-ramp-server
			

				#The address to which this Design Time Governance server is bound
			

				#governance.url=http://localhost:8080/dtgov
			

				#The address where the Design Time Governance UI can be found
			

				#dtgov.ui.url=http://localhost:8080/dtgov-ui
			

	
				dtgov-ui - configuration/dtgov-ui.properties
			

				#The address where the S-RAMP server can be found
			

				#dtgov-ui.s-ramp.atom-api.endpoint=http://localhost:8080/s-ramp-server
			

				#The address where the Design Time Governance Task API can be found
			

				#dtgov-ui.task-api.endpoint=http://localhost:8080/dtgov/rest/tasks
			

		Report a bug
	

 ⁠2.1.2. Authentication Support

				Out of the box, Design Time Governance provides implementations for BASIC authentication and SAML Bearer Token authentication. If the S-RAMP repository is protected by some alternative form of authentication, you can create another implementation of the authentication provider. In both cases, the authentication provider must implement the org.overlord.sramp.client.auth.AuthenticationProvider interface.
			

				The Design Time Governance back-end provides the following authentication provider implementations:
			
	
						BASIC: org.overlord.sramp.governance.auth.BasicAuthenticationProvider
					

	
						SAML Bearer Token: org.overlord.sramp.governance.auth.SAMLBearerTokenAuthenticationProvider
					

				The Design Time Governance and S-RAMP repository authentication provider can be chosen by setting the following property in dtgov.properties:
			
	
						sramp.repo.auth.provider
					

				The Design Time Governance user interface provides the following authentication provider implementations:
			
	
						BASIC: org.overlord.dtgov.ui.server.services.sramp.BasicAuthenticationProvider
					

	
						SAML Bearer Token: org.overlord.dtgov.ui.server.services.sramp.SAMLBearerTokenAuthenticationProvider
					

				The Design Time Governance UI authentication provider can be chosen by setting the following property in dtgov-ui.properties:
			
	
						dtgov-ui.s-ramp.atom-api.authentication.provider
					

				Report a bug
			

 ⁠2.1.2.1. Configuring Authentication

		You can customize the following client components via dtgov.properties or dtgov-ui.properties:
	
	
				DTGov : S-RAMP Repository Monitoring (automated process that triggers workflows when repository changes are detected)
			

	
				DTGov : Governance Services Invoking the S-RAMP API (some of the Governance REST services invoke the S-RAMP API)
			

	
				DTGov UI : S-RAMP Invokes (the UI displays governance data that it gets from the S-RAMP repository)
			

	
				DTGov UI : Task Inbox Invokes (the UI queries a pluggable Task API to get human task data for display in the Task Inbox)
			

		In each case, an authentication provider can be specified that will control how authentication information is passed to the service being invoked. The authentication provider must be a Java class that implements a specific provider interface. The classname can be set in the relevant configuration file. The following table provides the relevant details for each component:
	

 ⁠Table 2.1. Client Component Configuration Details
	 Component 	 Provider Interface 	 Config Property 	 Config File
	 DTGov : S-RAMP Repository Monitor 	 org.overlord.sramp.client.auth.AuthenticationProvider 	 sramp.repo.auth.provider 	 dtgov.properties
	 DTGov : Governance Services > S-RAMP 	 org.overlord.sramp.client.auth.AuthenticationProvider 	 sramp.repo.auth.provider 	 dtgov.properties
	 DTGov UI : S-RAMP Invokes 	 org.overlord.sramp.client.auth.AuthenticationProvider 	 dtgov-ui.s-ramp.atom-api.authentication.provider 	 dtgov-ui.properties
	 DTGov UI : Task Inbox Invokes 	 org.overlord.dtgov.taskclient.auth.AuthenticationProvider 	 dtgov-ui.task-api.authentication.provider 	 dtgov-ui.properties

		Report a bug
	

 ⁠2.1.2.2. Example

		This example shows that the Task API is configured to use some alternative authentication mechanism, in which case the Design Time Governance UI must be configured with a different (custom) provider:
	
	
				Create a new Java class that implements org.overlord.dtgov.taskclient.auth.AuthenticationProvider:
​package org.example.auth;
​
​import org.apache.http.HttpRequest;
​import org.overlord.dtgov.taskclient.auth.AuthenticationProvider;
​
​public class CustomAuthenticationProvider implements AuthenticationProvider {
​ // Constructor.
​ public NoAuthenticationProvider() {
​ // Note, you may also choose to have a constructor that accepts an Apache Commons
​ // Configuration object, which will allow you to access configuration properties
​ // in the dtgov-ui.properties file:
​ // org.apache.commons.configuration.Configuration
​ }
​
​ // Provide any custom authentication here.
​ @Override
​ public void provideAuthentication(HttpRequest request) {
​ // Do custom authentication now.
​ }
​}

			

	
				Configure the provider in dtgov-ui.properties:
​dtgov-ui.task-api.authentication.provider=org.example.auth.CustomAuthenticationProvider
​# Optional custom configuration properties
​dtgov-ui.task-api.authentication.custom.property1=some-value
​dtgov-ui.task-api.authentication.custom.property2=some-value

			

		Report a bug
	

 ⁠2.1.3. Design Time Governance and S-RAMP Integration

 ⁠2.1.3.1. Overview

		Design Time Governance integrates with a compliant S-RAMP repository. Red Hat recommends that you use Overlord S-RAMP implementation. The S-RAMP repository is used as the storage mechanism for all artifacts for Design Time Governance, such as Deployments. This section describes Design Time Governance and S-RAMP integration and configurations.
	

		Design Time Governance is integrated with S-RAMP via the Atom based REST API that all S-RAMP repositories expose. The repository is leveraged in a number of ways, including:
	
	
				Storage of all artifacts
			

	
				Monitor for changes to trigger business workflows
			

	
				Managing deployments
			

		Report a bug
	

 ⁠2.1.3.2. Configuration Properties

		Design Time Governance back-end and UI are separate applications that you can configure separately and deploy independently. In addition to configuring the Design Time Governance UI itself, you must also customize the shared Overlord Header functionality (the top header for all Overlord applications), so that the tabs in the header point to the right places. You can achieve this by customizing the files installed in $jboss_home/standalone/configuration/overlord-apps.
	
	
				Design Time Governance Back-End Configuration for S-RAMP:
			

				
S-RAMP Connection details
sramp.repo.url
sramp.repo.auth.provider
sramp.repo.user
sramp.repo.password
sramp.repo.validating

			

	
				Design Time Governance User Interface Configuration for S-RAMP:
			

				
S-RAMP API connection endpoint
dtgov-ui.s-ramp.atom-api.endpoint
dtgov-ui.s-ramp.atom-api.authentication.provider
dtgov-ui.s-ramp.atom-api.authentication.saml.issuer
dtgov-ui.s-ramp.atom-api.authentication.saml.service
dtgov-ui.s-ramp.atom-api.authentication.saml.sign-assertions
dtgov-ui.s-ramp.atom-api.authentication.saml.keystore
dtgov-ui.s-ramp.atom-api.authentication.saml.keystore-password
dtgov-ui.s-ramp.atom-api.authentication.saml.key-alias
dtgov-ui.s-ramp.atom-api.authentication.saml.key-password
dtgov-ui.s-ramp.atom-api.validating
dtgov-ui.s-ramp-browser.url-base

			

	
				overlord-apps/*-overlordapp.properties Configuration:
			

				
overlordapp.href

			

		Report a bug
	

 ⁠2.1.3.3. Configuration Examples

		The examples in this section assume that:
			
					S-RAMP is installed on server sramp.example.org
				

	
					Design Time Governance is installed on server dtgov.example.org
				

	

		Ensure that you properly configure the UI Headers. To do this, ensure that the following files in overlord-apps are properly configured and copied to both servers:
	

			
					srampui-overlordapp.properties
				

	
					dtgov-overlordapp.properties
				

	

 ⁠Example 2.1. Example of srampui-overlordapp.properties
overlordapp.app-id=s-ramp-ui
overlordapp.href=http://sramp.example.org:8080/s-ramp-ui/
overlordapp.label=Repository
overlordapp.primary-brand=JBoss Overlord
overlordapp.secondary-brand=S-RAMP Repository

 ⁠Example 2.2. Example of dtgov-overlordapp.properties
overlordapp.app-id=dtgov
overlordapp.href=http://dtgov.example.org:8080/dtgov-ui/
overlordapp.label=Design Time
overlordapp.primary-brand=JBoss Overlord
overlordapp.secondary-brand=Governance

		These configuration settings ensure that both servers know where the appropriate UIs are located. This allows the shared Overlord Header (at the top of all Overlord UIs) to create the appropriate tabs. You must then ensure that the Design Time Governance back-end can properly communicate with the S-RAMP repository. For this, edit the dtgov.properties file on the dtgov server.
	

 ⁠Example 2.3. Example of dtgov.properties
sramp.repo.url=http://sramp.example.org:8080/s-ramp-server/
sramp.repo.auth.provider=org.overlord.sramp.governance.auth.BasicAuthenticationProvider
sramp.repo.user=dtgov
sramp.repo.password=DTG_PASSWORD
sramp.repo.validating=true

		The above configuration setting uses BASIC authentication when connecting to the S-RAMP repository. It connects to S-RAMP at "sramp.example.org" (port 8080). The Design Time Governance back-end uses BASIC authentication against the S-RAMP repository. This is because some functionality in Design Time Governance occurs on the behalf of a workflow without the security context of an authenticated user. You must ensure that the user credentials you list in the configuration represent a valid S-RAMP repository user. Red Hat recommends creating a "dtgov" or "dtgovworkflow" user in S-RAMP for this purpose.
	

		Once you configure the back-end, you need to configure the Design Time Governance UI so it knows where the S-RAMP repository and UI is. For this, edit the dtgov-ui.properties file on the Design Time Governance server.
	

 ⁠Example 2.4. Example for dtgov-ui.properties
dtgov-ui.s-ramp.atom-api.endpoint=http://sramp.example.org:8080/s-ramp-server
dtgov-ui.s-ramp.atom-api.authentication.provider=org.overlord.dtgov.ui.server.services.sramp.SAMLBearerTokenAuthenticationProvider
dtgov-ui.s-ramp.atom-api.authentication.saml.issuer=/dtgov-ui
dtgov-ui.s-ramp.atom-api.authentication.saml.service=/s-ramp-server
dtgov-ui.s-ramp.atom-api.authentication.saml.sign-assertions=true
dtgov-ui.s-ramp.atom-api.authentication.saml.keystore=${sys:jboss.server.config.dir}/overlord-saml.keystore
dtgov-ui.s-ramp.atom-api.authentication.saml.keystore-password=KEYSTORE_PASSWORD
dtgov-ui.s-ramp.atom-api.authentication.saml.key-alias=overlord
dtgov-ui.s-ramp.atom-api.authentication.saml.key-password=KEY_PASSWORD
dtgov-ui.s-ramp.atom-api.validating=true

dtgov-ui.s-ramp-browser.url-base=http://sramp.example.org:8080/s-ramp-ui

		The above configuration connects to S-RAMP at "sramp.example.org" (port 8080) and uses SAML bearer token authentication. Both the S-RAMP repository and the Design Time Governance installation must share the same SAML keystore (the keystore contains encryption keys used to sign and verify SAML Assertions). For this, ensure that overlord-saml.keystore is the same file for both installations. Also note that the SAML Assertion used in this type of authentication has a time-to-live of only 10 seconds per request. This means that both of your servers must have their system times reasonably well in sync or this time-to-live test may fail.
	

		The configuration also sets up the URL of the S-RAMP UI. This is important because the Design Time Governance UI occassionally creates links directly to the S-RAMP UI. The latter functionality may be adversely affected by user authentication. That is, if the user must re-authenticate when navigating from the Design Time Governance UI to S-RAMP UI, then the correct page may not display.
	

		Report a bug
	

 ⁠2.1.3.4. Authentication

		Both the Design Time Governance UI and the back-end support pluggable authentication mechanisms. Out of the box Design Time Governance provides implementations for BASIC authentication and SAML Bearer Token authentication. If the S-RAMP repository is protected by some alternative form of authentication, another implementation of the authentication provider can be created. In both cases, the authentication provider must implement the org.overlord.sramp.client.auth.AuthenticationProvider interface.
	

		The Design Time Governance back-end provides the following authentication provider implementations:
	

			
					BASIC: org.overlord.sramp.governance.auth.BasicAuthenticationProvider
				

	
					SAML Bearer Token: not supported
				

	

		The Design Time Governance UI provides the following authentication provider implementations:
	

			
					BASIC: org.overlord.dtgov.ui.server.services.sramp.BasicAuthenticationProvider
				

	
					SAML Bearer Token: org.overlord.dtgov.ui.server.services.sramp.SAMLBearerTokenAuthenticationProvider
				

	

		Report a bug
	

 ⁠2.1.4. Design Time Governance Supporting Services

		Design Time Governance provides the following useful Governance services:
	
	Deployment Service
	
					Deploys a binary application artifact to a configured target and:
				
	
							Supports RHQ that provides a flexible architecture for deployment.
						

	
							Supports JBoss AS Command Line Interface (CLI)
						

	
							Supports direct file copying
						

	
							Can deploy into a Maven repository
						

	
							Supports multiple, configurable logical deployment targets (such as DEV, TEST, PROD)
						

	Meta-Data Update Service
	
					Allows simple modification of an artifact's meta-data.
				

	Notification Service
	
					Provides a simple way to send email notifications.
				

		Report a bug
	

 ⁠2.1.5. Design Time Governance User Management

		By default Design Time Governance uses the standard EAP Application Realm configuration as its authentication source. This means that adding users is a simple matter of using the existing EAP add-user script. If you are running on Windows you can use the add-user.bat script. Otherwise run the add-user.sh script. Both of these scripts can be found in EAP's bin directory.
	

		This example creates a user who can view and complete Development and Test environment human tasks. Any other human tasks is not visible.
	
Required Roles

			There are several roles that the user must have in order to interact with Design Time Governance. These roles are as follows:
		
	
				overlorduser : users must have this role in order to access the DTGov user interface
			

	
				admin.sramp : users must have this role in order to access the S-RAMP repository (both read and write)
			

	
				dev : users with this role will be able to view and complete Dev environment and developer human tasks
			

	
				test : users with this role will be able to view and complete Test environment human tasks
			

	
				stage : users with this role will be able to view and complete Staging environment human tasks
			

	
				prod : users with this role will be able to view and complete Production environment human tasks
			

	
				ba : users with this role will be able to view and complete business analyst human tasks
			

	
				arch : users with this role will be able to view and complete architect human tasks
			

		Report a bug
	

 ⁠2.2. Governance Workflows

			One of the most important features of Design Time Governance is the ability to trigger Governance Workflows based on changes detected in the S-RAMP repository. Once you have installed S-RAMP and Design Time Governance, and configured the database for S-RAMP, you can:
		
	
					Create a new workflow, or adapt a sample workflow.
				

	
					Deploy the workflow to S-RAMP.
				

	
					Map S-RAMP query to BPMN2 process name. That is, configure a workflow to execute when repository content changes.
				

			Report a bug
		

 ⁠2.2.1. Creating Workflows

		Design Time Governance integrates tightly with the jBPM business process management system. This allows Design Time Governance to utilize any business process that is compatible with jBPM 6. The tooling available to author jBPM compatible business processes is varied and extensive. JBoss Fuse Service Works provides the JBoss Integration and SOA Development plug-in for JBoss Developer Studio.
	

		For additional information on how to create jBPM processes, refer to the JBoss BPMS User Guide.
	

		Report a bug
	

 ⁠2.2.2. Deploying Workflows

		In a Design Time Governance, all the workflows and supporting files are bundled together into a KIE archive. A KIE archive is a JAR file with a particular structure assumed by jBPM. Here is an example of an archive file structure:
	
META-INF/kmodule.xml
SRAMPPackage/HttpClientWorkDefinitions.wid
SRAMPPackage/com.mybusiness.deploy.EARLifeCycle.bpmn2
SRAMPPackage/com.mybusiness.deploy.WARLifeCycle.bpmn2
SRAMPPackage/com.mybusiness.validate.NewSchemaReview.bpmn2
SRAMPPackage/run-build-install.png
SRAMPPackage/user-properties.png
SRAMPPackage/audio-input-microphone-3.png

		Here, the kmodule.xml file is a jBPM artifact (which makes this a KIE Archive rather than just a JAR file). This file has the following content:
	
​
​<?xml version="1.0" encoding="UTF-8"?>
​<kmodule xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
​ xsi:schemaLocation="https://raw.github.com/droolsjbpm/droolsjbpm-knowledge/master/kie-api/src/main/resources/org/kie/api/kmodule.xsd"
​ xmlns="http://jboss.org/kie/6.0.0/kmodule" >
​ <kbase name="SRAMPPackage">
​ <ksession name="ksessionSRAMP"/>
​ </kbase>
​</kmodule>

		There is a folder in the archive that maps to the kbase element found in the kmodule.xml file. This folder contains all the business process resources, primarily the BPMN2 files. There is a file called HttpClientWorkDefinitions.wid which contains the custom work items used by Governance Workflows. Contents of this files are:
	
​
​import org.drools.process.core.datatype.impl.type.StringDataType;
​[
​ // the HttpClient work item
​ [
​ "name" : "HttpClientDeploy",
​ "parameters" : [
​ "Url" : new StringDataType(),
​ "Method" : new StringDataType(),
​ "Uuid" : new StringDataType(),
​ "Target" : new StringDataType()
​],
​ "displayName" : "Deploy",
​ "icon" : "run-build-install.png",
​],
​
​ // the HttpClient work item
​ [
​ "name" : "HttpClientNotify",
​ "parameters" : [
​ "Url" : new StringDataType(),
​ "DTGovUrl" : new StringDataType(),
​ "Method" : new StringDataType(),
​ "Uuid" : new StringDataType(),
​ "Target" : new StringDataType(),
​ "Group" : new StringDataType(),
​],
​ "displayName" : "Notify",
​ "icon" : "audio-input-microphone-3.png",
​],
​
​ // the HttpClient work item
​ [
​ "name" : "HttpClientUpdateMetaData",
​ "parameters" : [
​ "Url" : new StringDataType(),
​ "Method" : new StringDataType(),
​ "Name" : new StringDataType(),
​ "Value" : new StringDataType(),
​ "Uuid" : new StringDataType(),
​],
​ "displayName" : "UpdateMetaData",
​ "icon" : "user-properties.png",
​]

		This file also refers to some image files (useful for BPMN editors), which are also included in the package.
	

		Once you build the workflows, you must deploy them into the S-RAMP repository so that the embedded version of jBPM can find them. Use the Design Time Governance user interface or S-RAMP maven integration to do this. You can put all of the business process resouces into a simple JAR style maven project and then use the S-RAMP maven integration to mvn deploy the project directly into S-RAMP. This results in your Governance workflow JAR (KIE Archive) being uploaded to the S-RAMP repository, complete with relevant maven properties set.
	

		The embedded jBPM engine picks up the Governance Workflows by pulling the KIE Archive out of the S-RAMP repository and using the content it finds within. You can configure the maven information of the KIE Archive in the Design Time Governance back-end configuration file dtgov.properties. The following properties control exactly what KIE Archive artifact the embedded jBPM engine takes from S-RAMP:
	
dtgov.workflows.group=com.mybusiness
dtgov.workflows.name=governance-workflows
dtgov.workflows.version=1.0.7
dtgov.workflows.package=SRAMPPackage

		Report a bug
	

 ⁠2.2.3. Query Configuration

		In order to trigger the execution of a Governance Workflow, you need to configure an S-RAMP query that is used to monitor the S-RAMP repository for significant changes. When changes are discovered, a new instance of the configured workflow is created and invoked. This section describes how to configure these query triggers.
	

		Creating queries in the Design Time Governance configuration file (dtgov.properties) is nothing but mapping an s-ramp query to a BPMN2 process name:
	
	
				Create a BPMN2 process.
			

	
				Deploy the BPMN2 process to S-RAMP.
			

	
				Create a query configured in Governance configuration file dtgov.properties that uses the new BPMN2 process.
			

		This configured s-ramp query enables the BPMN2 process to be invoked once for every artifact in s-ramp that matches the query. The Design Time Governance handles the querying and the invoking of workflow processes based on query results. Here is an example of this configuration:
	
governance.queries=/s-ramp/ext/JavaEnterpriseApplication[@maven.artifactId]|com.mybusiness.deploy.EARLifeCycle.bpmn2|DeploymentUrl={governance.url}/rest/deploy/{targction>et}/{uuid}::NotificationUrl={governance.url}/rest/notify/email/{group}/deployed/{target}/{uuid}
governance.queries=/s-ramp/xsd/XsdDocument|com.mybusiness.validate.NewSchemaReview.bpmn2|NotificationUrl={governance.url}/rest/notify/email/{group}/deployed/{target}/{uuid}::UpdateMetaDataUrl={governance.url}/rest/update/{name}/{value}/{uuid}

		The above example shows the configurations of two queries. The first query triggers the EARLifeCycle process whenever an EAR artifact is added to the repository. Note that only EAR artifacts added from Maven are targetted. The paramaters DeploymentUrl and NotificationUrl are passed to the process. The second query triggers the NewSchemaReview process whenever a new XML Schema document is added to the repository. The parameters NotificationUrl and UpdateMetaDataUrl are passed to this process.
	

		Report a bug
	

 ⁠2.2.4. Notification Service

		The notification emails are sent when the Design Time Governance work item HttpClientNotify is executed. You can use email templates located at jboss-eap-6.1/standalone/deployments/dtgov.war/WEB-INF/classes/governance-email-templates/. Note that these templates can not be customized.
	

		Report a bug
	

 ⁠2.2.5. Sample Workflows

				Once you install S-RAMP and DTGov, to get started quickly, we recommend you begin with installing the sample workflows provided our of the box. This section guides you through Installing a sample workflow and executing it within Design Time Governance. The 'Installing Sample Workflow' topic provides installation steps of a sample workflow called "SimpleReleaseProcess". The 'Deploying the artifacts JAR to S-RAMP' topic provides an example of deploying the artifacts JAR to S-RAMP.
			

				Report a bug
			

 ⁠2.2.5.1. Installing Sample Workflow

		This section provides installation steps of a sample workflow called "SimpleReleaseProcess".
	
	
				Navigate to jboss-eap-6.1/dtgov-data and create a local settings.xml containing the user credentials for the S-RAMP repository. This file must also contain the Overlord admin password that you configured during installation. Here is an example:
			
​
​<settings xmlns="http://maven.apache.org/SETTINGS/1.0.0"
​ xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
​ xsi:schemaLocation="http://maven.apache.org/SETTINGS/1.0.0
​ http://maven.apache.org/xsd/settings-1.0.0.xsd">
​ <servers>
​ <server>
​ <id>local-sramp-repo</id>
​ <username>admin</username>
​ <password>cust0mpwd</password>
​ </server>
​ <server>
​ <id>local-sramp-repo-snapshots</id>
​ <username>admin</username>
​ <password>cust0mpwd</password>
​ </server>
​ </servers>
​</settings>

	
				Ensure that the server is up and running, and deploy the "SimpleReleaseProcess" sample workflow to the server by running the following command:
			
mvn -s local-settings.xml deploy

		Report a bug
	

 ⁠2.2.5.2. Deploying the artifacts JAR to S-RAMP

		This section provides an example of deploying the artifacts JAR to S-RAMP. The steps described here show how uploading the pom.xml with artifactId called "project", starts a workflow of type overlord.demo.SimpleReleaseProcess. Here, "project" is an artifactId of a simple maven module called project.
	
	
				Ensure that the Design Time Governance server and the S-RAMP repository are up and running.
			

	
				You must set the credentials of your S-RAMP repository in the <servers> section of your maven settings.xml file. For details, see http://maven.apache.org/settings.html#Servers.
			

	
				Deploy all artifacts to S-RAMP using Maven. It configures the Maven distributionManagement to point to a local S-RAMP repository.
			

	
				Once the build completes successfully, a number of artifacts get stored in the S-RAMP repository. Deploy the S-RAMP-UI project and navigate to the S-RAMP-UI URL to verify the <project>-VERSION.jar artifact in the S-RAMP repository.
			

				You can see that the <project>-VERSION.pom now contains a custom property of maven.artifactId:project. And with the following query defined in the dtgov.properties file, it starts a ProjectLifeCycle workflow when a MavenPom with artifactId of pom is saved in the repository:
			
governance.queries=/s-ramp/ext/SwitchYardApplication|overlord.demo.SimpleReleaseProcess|DeploymentUrl={governance.url}/rest/deploy/{target}/{uuid}::NotificationUrl={governance.url}/rest/notify/email/{group}/deployed/{target}/{uuid}::UpdateMetaDataUrl={governance.url}/rest/update/{name}/{value}/{uuid}::DTGovUrl={dtgov.ui.url}

				Additionally, another custom property is created:
			
workflowProcessId=overlord.demo.SimpleReleaseProcess_0:workflowParameters=DeploymentUrl=http://localhost:8080/dtgov/res...

				Note that the definition of the overlord.demo.SimpleReleaseProcess is present in the SRAMPPackage in the ./data/target/dtgov-workflows-<version>.jar. If you want to update the workflow, you need to use eclipse tooling to modify the bpmn, build and upload a new dtgov-worflow.jar to S-RAMP.
			

				The workflow settings are defined in the dtgov.properties file:
			
	
						dtgov.workflows.group - This is the group ID (usually a reversed domain name).
					

	
						dtgov.workflows.name - This is the artifact ID.
					

	
						dtgov.workflows.package - This is the name of the package.
					

	
						dtgov.workflows.version - This is the package version string.
					

				See EAP_HOME/standalone/configuration/dtgov.properties for an example of these settings.
			

		Report a bug
	

 ⁠2.3. Governance Human Tasks

			Design Time Governance uses an embedded version of jBPM by default. However, human tasks can easily be included in Governance Workflows as the Task Inbox is integrated directly into the Design Time Governance User Interface. You can use this out of the box functionality as is, however, it is possible to integrate a separate task system by providing an alternative (custom) Task API implementation.
		

			Report a bug
		

 ⁠2.3.1. Customizing the Task API

		You can change the Task API system used by the Design Time Governance user interface by setting the dtgov-ui.task-client.class property in the Design Time UI configuration file dtgov-ui.properties.
	

		This property must point to a fully qualified Java class that implements the org.overlord.dtgov.ui.server.services.tasks.ITaskClient interface:
	

		Any Governance Workflows that create Human Task instances must also point to the alternate task system.
	

		Report a bug
	

 ⁠2.4. Deployment Management

			Deployment Service is one of the most useful services provided by the Design Time Governance system. This service makes it possible to deploy a binary artifact stored in the S-RAMP repository into a target runtime environment such as JBoss EAP. You can easily invoke this Deployment Service from a Governance Workflow and include it as part of a Deployment Lifecycle business process.
		

			Report a bug
		

 ⁠2.4.1. Deploying Artifacts from Design Time Governance

		You can deploy artifacts to the same machine that Design Time Governance is running on, or to remote machines. The configuration for both is managed through the URL or Host/Port parameters contained in the Design Time Governance configuration file dtgov.properties.
	

		Fuse Service Works 6.1 supports the following deployment scenarios:
	
	
				Artifacts are deployed by Design Time Governance to a single Red Hat JBoss Fuse Service Works server.
			

 ⁠[image: Artifacts are deployed by Design Time Governance to a single JBoss Fuse Service Works server.]

Figure 2.1. Design Time Governance and JBoss Fuse Service Works on one node/machine

	
				Artifacts are deployed by Design Time Governance to more than one JBoss Fuse Service Works servers.
			

 ⁠[image: Artifacts are deployed by Design Time Governance to more than one JBoss Fuse Service Works servers.]

Figure 2.2. Design Time Governance and JBoss Fuse Service Works on more than one nodes/machines

Note

			Fuse Service Works 6.1 allows Design Time Governance to deploy to remote machines using the EAP Dynamic Model Representation (DMR) and does not require a network mount.
		

		Report a bug
	

 ⁠2.4.2. Invoking the Deployment Service

		You can invoke the Deployment Service from a Governance Workflow using the HttpClientDeploy task defined in the HttpClientWorkDefinitions.wid file. Within a BPMN2 process, the XML markup look like this:
	
​
​<bpmn2:task id="Task_1" drools:taskName="HttpClientDeploy" drools:displayName="Deploy" drools:icon="run-build-install.png" name="Deploy to DEV">
​ <bpmn2:incoming>bpmn20:SequenceFlow_9</bpmn2:incoming>
​ <bpmn2:outgoing>bpmn20:SequenceFlow_10</bpmn2:outgoing>
​ <bpmn2:ioSpecification id="_InputOutputSpecification_10">
​ <bpmn2:dataInput id="_DataInput_47" itemSubjectRef="__NameInputItem" name="Url"/>
​ <bpmn2:dataInput id="_DataInput_48" itemSubjectRef="__NameInputItem" name="Method"/>
​ <bpmn2:dataInput id="_DataInput_49" itemSubjectRef="__NameInputItem" name="Uuid"/>
​ <bpmn2:dataInput id="_DataInput_50" itemSubjectRef="__NameInputItem" name="Target"/>
​ <bpmn2:inputSet id="_InputSet_10" name="Input Set 10">
​ <bpmn2:dataInputRefs>_DataInput_47</bpmn2:dataInputRefs>
​ <bpmn2:dataInputRefs>_DataInput_48</bpmn2:dataInputRefs>
​ <bpmn2:dataInputRefs>_DataInput_49</bpmn2:dataInputRefs>
​ <bpmn2:dataInputRefs>_DataInput_50</bpmn2:dataInputRefs>
​ </bpmn2:inputSet>
​ <bpmn2:outputSet id="_Oi0wdHenEeK6_ZZSVMnKcQ">
​ <bpmn2:dataOutputRefs>_D1229038-83E0-44B7-AB75-8C46C2399E21_StatusOutput</bpmn2:dataOutputRefs>
​ </bpmn2:outputSet>
​ </bpmn2:ioSpecification>
​ <bpmn2:dataInputAssociation id="_DataInputAssociation_47">
​ <bpmn2:sourceRef>DeploymentUrl</bpmn2:sourceRef>
​ <bpmn2:targetRef>_DataInput_47</bpmn2:targetRef>
​ </bpmn2:dataInputAssociation>
​ <bpmn2:dataInputAssociation id="_DataInputAssociation_48">
​ <bpmn2:targetRef>_DataInput_48</bpmn2:targetRef>
​ <bpmn2:assignment id="Assignment_1">
​ <bpmn2:from xsi:type="bpmn2:tFormalExpression" id="FormalExpression_16">POST</bpmn2:from>
​ <bpmn2:to xsi:type="bpmn2:tFormalExpression" id="FormalExpression_17">_DataInput_48</bpmn2:to>
​ </bpmn2:assignment>
​ </bpmn2:dataInputAssociation>
​ <bpmn2:dataInputAssociation id="_DataInputAssociation_49">
​ <bpmn2:sourceRef>ArtifactUuid</bpmn2:sourceRef>
​ <bpmn2:targetRef>_DataInput_49</bpmn2:targetRef>
​ </bpmn2:dataInputAssociation>
​ <bpmn2:dataInputAssociation id="_DataInputAssociation_50">
​ <bpmn2:targetRef>_DataInput_50</bpmn2:targetRef>
​ <bpmn2:assignment id="Assignment_14">
​ <bpmn2:from xsi:type="bpmn2:tFormalExpression" id="FormalExpression_17">dev</bpmn2:from>
​ <bpmn2:to xsi:type="bpmn2:tFormalExpression" id="FormalExpression_18">_DataInput_50</bpmn2:to>
​ </bpmn2:assignment>
​ </bpmn2:dataInputAssociation>
​</bpmn2:task>

		The above task uses the DeploymentUrl and ArtifactUuid parameters. These parameters were passed to the business process when it was invoked. It populates the inputs required by HttpClientDeploy method, including an input parameter called Target. The Target parameter maps to a configured Deployment Target. The target is a logical name and corresponds to a physical runtime environment configured in the Design Time Governance configuration file dtgov.properties.
	

		Report a bug
	

 ⁠2.4.3. Configuring Deployment Targets

		Once you have built your workflow, or adapted the available workflows, you need to deploy the artifacts to the server via a REST service located at /rest/deploy. In order to make logical Deployment Targets available, you must configure them in the Design Time Governance configuration file dtgov.properties. You may configure any number of Deployment Targets. Here is a list of some of the available Deployment Targets:
	
	
				dev: the development environment
			

	
				qa: the test environment
			

	
				stage: the staging environment
			

	
				prod: the final production environment
			

		The example below shows how to configure the above targets in the dtgov.properties configuration file:
	
governance.targets= dev|http://www.jboss.org/overlord/deployment-status.owl#InDev|copy|/tmp/dev/jbossas7/standalone/deployments
governance.targets= qa|http://www.jboss.org/overlord/deployment-status.owl#InQa|copy|/tmp/qa/jbossas7/standalone/deployments
governance.targets=stage|http://www.jboss.org/overlord/deployment-status.owl#InStage|copy|/tmp/stage/jbossas7/standalone/deployments
governance.targets= prod|http://www.jboss.org/overlord/deployment-status.owl#InProd|copy|/tmp/prod/jbossas7/standalone/deployments

		The format of each target is as follows:
	
LogicalName|Classifier|DeploymentType|TypeSpecificParams

		Here,
	
	
				LogicalName: It is used in the BPMN process as the value of Target.
			

	
				Classifier: It is a classifier that must get added to the binary deployment artifact when deployed to the target environment, and removed when undeployed.
			

	
				DeploymentTypeIt specifies how to deploy to the environment. Valid values include copy, rhq, as_cli, and maven.
			

		Depending on the type of the deployment, you may require additional parameters. In the example above, the copy deployment type requires a folder on the server, which is where it copies the deployment artifact. Apart from File-Copy, You can deploy your application using a number of other different tools such as JON, the JBoss AS CLI, or Maven. Here are some examples of how to use the other deployment types:
	
Deploy using RHQ/JON (username, password, rhq url)
governance.targets=rhq|rhquser::rhqpassword::rhqbaseUrl
Deploy using the JBoss AS CLI (username, password, host, port)
governance.targets=as_cli|asuser::aspassword::ashost::asport
Deploy to a Maven Repository (maven-url, is-release-enabled, is-snapshot-enabled
governance.targets=maven|scp://m2.example.com/m2/snapshot-repository::false::true
Note

			Deployment to JBoss AS CLI works only for domain mode. This target configuration does not work for standalone mode. Design Time Governance assumes a server group with the same name as the target name specified in the dtgov.properties file. For example, the following deployment target expects a server group called fsw to be configured on the remote server and tries to deploy to that server group:
governance.targets= fsw|asuser::aspassword::ashost::asport

		

		Report a bug
	

 ⁠2.4.4. Undeployment

		Whenever the Deployment Service is used to deploy an artifact from the repository, it also annotates that artifact with relevant undeployment information. This annotation takes the form of another artifact in the repository of type ext/UndeploymentInformation. The annotation artifact has a relationship called describesDeployment pointing from it back to the deployment artifact it annotates.
	

		This undeployment information is used whenever an artifact needs to be undeployed. An artifact is undeployed when a new version of that artifact is being deployed to a particular environment (deployment target). When this happens, the old version (the version currently deployed in that environment) is undeployed in preparation of the new deployment.
	

		Once the artifact is undeployed, it's undeployment information artifact is deleted from the repository and any relevant classifier associated with the target environment is removed from the deployment artifact.
	

		Report a bug
	

 ⁠2.5. LDAP

			You can configure your workflows to connect with an LDAP server and assign certain tasks to groups in LDAP. For workflows implemented with jBPM, there are two options to use LDAP based user/group repository. Both these options are implemented as UserGroupCallback:
		
	
					org.jbpm.services.task.identity.JAASUserGroupCallbackImpl
				

					It directly uses JAAS login module defined on JBoss AS or EAP. It is independent of underlying configuration of the JAAS login module making LDAP integration transparent.
				

	
					org.jbpm.services.task.identity.LDAPUserGroupCallbackImpl
				

					It connects to defined LDAP server on its own. It requires property file that defines properties like location of the LDAP, credentials, and context definitions.
				

			UserGroupCallback is set on the RuntimeEnvironment while building RuntimeManager for jBPM usage. You can use JAAS based user group callback when running on JBoss AS/EAP and if it is not sufficient, switch to dedicated LDAP callback.
		

			This section covers details on setting up the LDAP configuration.
		

			Report a bug
		

 ⁠2.5.1. jBPM and LDAP

		With jBPM, you can make use of integration that allow to employ existing LDAP server. User and group information are relevant to following components:
	
	
				jbpm console
			

				jbpm console must be aware of the users and their roles to properly authenticate and grant them correct access in the console.
			

	
				human task server
			

				Human task server requires information on users and groups when assigning task to entities (either user or group). If notification mechanism is configured, it fetches more information about the entity (such as email address).
			

		Before configuring these components, ensure the following pre-requisites are met:
	
	
				Install and configure LDAP server.
			

	
				Ensure that when configuring your LDAP server, inetOrgPerson schema is included.
			

	
				Once the server is up and running, load it with users and groups information for jBPM to use.
			

		Report a bug
	

 ⁠2.5.2. Configure JBoss AS7 Security Domain to Use LDAP

 ⁠Procedure 2.1. Task
	
				Configure application server that host jbpm console to authenticate users using LDAP instead of the default property file based security domain. There are no changes needed to jbpm console, but only to JBoss AS7 configuration. To use LDAP, replace the jbpm-console security domain inside standalone.xml file with:
​<security-domain name="jbpm-console">
​ <authentication>
​ <login-module code="org.jboss.security.auth.spi.LdapExtLoginModule" flag="required">
​ <module-option name="baseCtxDN" value="ou=People,dc=jbpm,dc=org"/>
​ <module-option name="baseFilter" value="(uid={0})"/>
​ <module-option name="rolesCtxDN" value="ou=Roles,dc=jbpm,dc=org"/>
​ <module-option name="roleFilter" value="(member=uid={0},ou=People,dc=jbpm,dc=org)"/>
​ <module-option name="roleAttributeID" value="cn"/>
​ <module-option name="allowEmptyPasswords" value="true"/>
​ </login-module>
​ </authentication>
​ </security-domain>

				 The console is capable of using any security domain that JBoss AS supports with just configuring its properly on application server, hence it is not limited to LDAP. For more advanced setup, refer JBoss AS7 documentation.
			

		Report a bug
	

 ⁠2.5.3. Configure Human task server to Use LDAP

		This topic provides details of human task server configuration to make it use of LDAP as user repository. The UserGroupCallback interface is responsible for providing user and group/role information to the task server. Hence, LDAP integration is done through implementation of this interface.
	
	Configure LDAP Callback

				Configure LDAP callback similar to the way you configure application server (for instance, with the property). Here is a sample configuration in the property file:
​ldap.user.ctx=ou\=People,dc\=jbpm,dc\=org
​ldap.role.ctx=ou\=Roles,dc\=jbpm,dc\=org
​ldap.user.roles.ctx=ou\=Roles,dc\=jbpm,dc\=org
​ldap.user.filter=(uid\={0})
​ldap.role.filter=(cn\={0})
​ldap.user.roles.filter=(member\={0})

			

	Configure Human Task Server

				Human task server is deployed as web application on Jboss AS7. With this, you can configure the human task server by editing its web.xml file. Here is how LDAP callback is registered:
​<init-param>
​ <param-name>user.group.callback.class</param-name>
​ <param-value>org.jbpm.task.service.LDAPUserGroupCallbackImpl</param-value>
​</init-param>

			

	Register UserInfo Implementation

				When using deadlines on your tasks together with notification, there is one more step to configure, so that user information (such as email address) can be retrieved from LDAP server. UserInfo interface provides this information to the deadline handler and thus it's implementation needs to registered as well. Similar to registering user group callback, you can register this via web.xml of human task web application:
​<init-param>
​ <param-name>user.info.class</param-name>
​ <param-value>org.jbpm.task.service.LDAPUserInfoImpl</param-value>
​</init-param>

				 You need to configure it via a property file that must be named jbpm.user.info.properties. Place the property file at the root of the class path.
			

				As it shares most of the properties with callback configuration, you can use a single file containing all required values and instruct both implementation where to find this file with system properties:
-Djbpm.user.info.properties=classpath-location-and-file-name
-Djbpm.usergroup.callback.properties=classpath-location-and-file-name

			

Result

			With these configurations, jBPM can utilize the LDAP server for users and groups information whenever it needs them.
		

		Report a bug
	

 ⁠Chapter 3. Runtime Governance

		In SwitchYard, the applications are exposed as shared business processes or services. In a shared environment, the most common challenges revolve around access control, access rights, security issues, and service authorizations. SwitchYard uses Runtime Governance to facilitate complete control over the shared services by following a policy based approach. SwitchYard classifies Runtime Governance into two aspects:
	
	
				Policy definition and enforcement
			

	
				Collection and exposure of runtime metrics for services and service references
			

		To provide you with a deeper understanding of Runtime Governance and how it works, this chapter covers the following information:
	
	
				The Runtime Governance architecture, its components, and details on how these components integrate and process business information from the activity events.
			

	
				The activity events, and details on the types of activity events and their significance.
			

	
				The role of Activity Collector and Activity Server in collecting, validating, processing, and recording activity event information.
			

			

	
				The role of Event Processor Network and Event Processors in processing activity events.
			

	
				The Active Collection mechanism, its implementation, and details on how you can use Active Collection to store processed events and notify the end-users or applications.
			

		For information on setting up the Runtime Governance server, see the Red Hat JBoss Fuse Service Works Administration and Configuration Guide.
	

		For information on using the user interface and gadgets, see the Red Hat JBoss Fuse Service Works User Guide.
	

		You can enable or disable Runtime Governance through the collectionEnabled property in the $JBOSS_HOME/standalone/configuration/overlord-rtgov.properties file. By default, the value of the collectionEnabled is set to false.
	

		This property will determine whether activity information is collected when the server is initially started.
	

		Report a bug
	

 ⁠3.1. Architecture Overview

			The Runtime Governance architecture provides a modular and loose-coupled solution for processing business activity information in real-time. The architecture is classified into four distinct areas:
		
	
					Activity Collector: Used to collect activity events.
				

	
					Activity Server and Store: Used for central activity event storage and querying.
				

	
					Event Processor Network: Used for generic event analysis to process the activity events.
				

	
					Active Collections: Used for active information management to post-process and cache information for end-user applications.
				

			You can configure these components to work together to build a Runtime Governance solution for real-time monitoring of business transactions. Out of these, the Activity Server is the only mandatory component, as it provides the central hub for storing and querying activity events. This means that you can replace the way in which events are processed, or presented to end users and applications, with any other more appropriate technology for a particular target environment. You can use the Event Processor Network and Active Collection mechanisms to process and manage the presentation of any type of information.
		

			Also, a collection of REST services is provided to support remote access to the information. You can use REST API to develop new custom code to access Runtime Governance information.
		

			Report a bug
		

 ⁠3.1.1. Activity Collection and Reporting

		Runtime Governance supports the following public APIs:
	
	
				The Activity Server API: This is used by Runtime Governance itself to communicate with a remote Runtime Governance server.
			

	
				The Active Collection API: This is used to query active collections.
			

		The Embedded Activity Collector collects events and sends them to the Activity Server in batches. Activity Server also receives events from external activity sources. The Activity Server saves these events in its data store and also notifies other components about the activity information. The diagram below illustrates the functions performed by the first stage of the Runtime Governance architecture:
	

 ⁠[image: Activity Collection and Reporting in Runtime Governance]

Figure 3.1. Activity Collection, Reporting, and Storage

	
				Collection: The Activity Collector component of the architecture is optional and is responsible for collecting information from the execution infrastructure as efficiently as possible. It collects the activity events associated with a particular thread as a group, contained within an Activity Unit. This provides an implicit correlation of the activities that are associated with the same business transaction. You may also pre-process the activity events to extract relevant context and property information before it is reported to the Activity Server. Activity Units are then batched into further groups, and reported to the Activity Server at regular time intervals or when the batch gets too large. If the Activity Collector and Activity Server are co-located within the same execution environment, the Activity Units are reported directly. If the Activity Server is running remotely, then you can use suitable connectors to report the information via REST API.
			

	
				Activity Server: The Activity Server provides a public API for reporting a list of Activity Units. Remote components can access this API either directly (for example, as a CDI component), or remotely via REST. The Activity Server has the following main responsibilities:
			
	
						To ensure Ids are set and consistent.
					

	
						To store the events in a repository.
					

	
						To notify other interested modules.
					

	
				Storage:The Storage component records the activity events in a persistent data store.
			

	
				Notification: The Notification component is an API and keeps the other modules notified as and when the activity events are reported.
			

		Report a bug
	

 ⁠3.1.2. Event Processor Network

		The Activity Server notifies the Event Processor Node about the activity events through the Event Processor Network. The Runtime Governance infrastructure notifies one or more Event Processor Networks (specifically Event Processor Networks that have a subscription for the subject ActivityUnits) about activity events reported to the Activity Server. The following diagram illustrates how a node within an Event Processor Network functions to process the inbound event information.
	

 ⁠[image: Runtime Governance Event Processor Network architecture]

Figure 3.2. Runtime Governance Event Processor Network and Nodes

		The Event Processor Network is a graph based mechanism for processing a series of events. You can register one or more networks to receive the activity information as notifications from the Activity Server and process it. Processing involves filtering, transforming and analysing the activity events. Each network defines a graph of Event Processor Nodes connected by links that transfer the results from the source node to the target node. The graphs can subscribe to event subjects in order to identify the information they are interested in. The graphs then identifies and nominates the node(s) within the network that processes the information on that subject. The nodes can also publish their results to event subjects, for other networks to further process it. This provides a de-coupled way for networks to exchange information.
	

		Each Event Processor Node defines the following:
	
	
				An optional predicate to determine whether the event is of interest, and
			

	
				An event processor to perform the actual task of event processing.
			

		You can have multiple versions of the Event Processor Network. When you deploy a new version of a network, the events that are being processed by the old version continue to be processed using that network, while new events being dispatched to the network are handled by the newer version.
	

		Additionally, you can configure the nodes to generate different levels of notification. other applications or components may use these notifications to check the information being processed through the network. These notifications are distributed to named notification subjects. This enables observing components to remain de-coupled from the details of which networks or nodes are producing results for that subject.
	

		Report a bug
	

 ⁠3.1.3. Active Collections

		The Active Collection mechanism provides a capability for storing processed events and derived analysis information in a manner that the end users can access. It also actively notifies the end users or applications when any changes occur. The following diagram illustrates the Active Collection mechanism:
	

 ⁠[image: Runtime Governance Active Collections]

Figure 3.3. Active Collections

		The Active Collection mechanism differs with the standard collection concept, where interested components or applications can register interest in changes that occur to the contents of a collection such as a list or a map. The Active Collection mechanism is used to maintain information that is presented to the users, for example via the Gadget Server.
	

		An Active Collection Source manages the information within a particular Active Collection. The Active Collection Source acts as an adapter between the actual source of the information and the Active Collection. For example, an out of the box implementation of an Active Collection Source checks for different types of information produced by an Event Processor Network.
	

		The generic Active Collection Source implementation includes:
	
	
				The ability to aggregate information which is then stored as a summary within the Active Collection.
			

	
				The ability to perform routine maintenance tasks.
			

	
				The ability to clear the collection entries based on configured criteria, such as maximum size of the collection, or maximum duration an item should exist in the collection.
			

		Additionally, you can also create derived (child) collections from these top-level collections. The derived collections have a predicate that determines whether an entry in the parent collection is relevant to the child collection. This can be used to manage specific sub-sets, and provide an active query mechanism, enabling interested clients to observe changes to the child collection.
	

		Report a bug
	

 ⁠3.1.4. Runtime Governance Topologies

				You can install and run Runtime Governance either on the same application server as Design Time Governance, S-RAMP, and SwitchYard, or on a separate server.
			

				Using Runtime Governance client in the SwitchYard environment to talk to a remote Runtime Governance server, enables the Runtime Governance server to run in its own isolated cluster.
				
 ⁠[image: Runtime Governance on a Different Server]

Figure 3.4. Runtime Governance on a Different Server

			

				If co-located, then although you are saving on the REST communication and serialization, it means that all event processing will be done on the same servers as the business logic. And if the business application uses JMS, then the EPN event distribution also uses the same JMS infrastructure.
				
 ⁠[image: Runtime Governance on the Same Server as JBoss Fuse Service Works]

Figure 3.5. Runtime Governance on the Same Server as JBoss Fuse Service Works

			

				If you are working on testing and development environments without high loads, it is possible to run one JVM with the server, Runtime Governance, and JMS enabled as the performance hit is not dramatic. However, if you need Runtime Governance in high performance environment, Red Hat recommends running Runtime Governance in a separate JVM. The JVM instance running Runtime Governance must have JMS enabled, whereas other application server instances can run without JMS.
			

				The Runtime Governance server configuration is same in both situations. The only difference is that, in the Runtime Governance client configuration, there are configuration details in overlord-rtgov.properties file to provide the server URL for reporting activity events via a REST API. Also, you need to install the appropriate war file depending upon the Runtime Governance client and server topology you choose during installation.
			

				Report a bug
			

 ⁠3.1.4.1. Runtime Governance and S-RAMP in a Clustered Environment

		When you start the server using the HA profile, runtime governance is automatically clustered based on the clustered Infinispan, HornetQ, and a shared database. S-RAMP only requires a shared database. There is no dependency between runtime governance and S-RAMP as they are installed and configured independently.
	

		In a clustered environment, it is recommended to have a dedicated runtime governance server, separate from the execution servers. In this case, all servers connect to this server via the runtime governance client. Depending upon the load of the runtime governance server, it may also be necessary to set up a cluster of governance servers as well. If you have a cluster of runtime governance servers, then they only need to connect to the same database instance. However, it is possible to also configure each runtime governance server to have its own S-RAMP database. The JBoss Fuse SErvice Works installer configures all components to use the same database by default so that runtime governance and S-RAMP share the same database instance. However this is not mandatory.
	

		Report a bug
	

 ⁠3.2. Runtime Governance Managed Applications

 ⁠3.2.1. Building a Runtime Governance Managed Application

		When you deploy and use a SwitchYard application out-of-the-box, the activity information is reported and stored to the Runtime Governance Activity Server, provided activity collection is enabled. Additionally, the activity events are submitted to the out-of-the-box event processor networks (EPNs). The event processor networks then derive some default information, such as response time data and service dependency information. This information is available through the gadgets in the Runtime Governance user interface.
	

 ⁠Procedure 3.1. To build a Runtime Governance managed application:
	
				Deploy your SwitchYard application and enable Runtime Governance activity collection.
			

	
				To record any additional context (correlation) or properties with the activity information, define an Information Processor with the configuration details required to extract the information.
			

	
				To enforce policy decisions immediately (synchronously), define:
			
	
						An activity validator to contact the policy you wish to enforce.
					

	
						An interceptor in the SwitchYard application to trigger the validation.
					

Note

					Activity Validators are only intended to validate the activities and raise exceptions where necessary to block the business transaction.
				

	
				If policy decisions can be processed asynchronously, define an Event Processor Network which executes in the server.
			
Note

					You can use the Event Processor Networks to derive further information (including Situations), enabling creation of multiple networks or nodes and building on previously processed information.
				

		This section outlines a basic flow of building and customizing your Runtime Governance managed application. More details on event collection and processing are discussed later in this chapter.
	

		Report a bug
	

 ⁠3.2.2. Customizing Your Runtime Governance Managed Application

		This section discusses how you can further enhance your Runtime Governance managed application. You can implement one or more of these basic flows, depending on the type of Runtime Governance you are interested in:
	
Create rules or policies based on general interaction information or response times

			Based on the out-of-the-box configuration, you have an option to define your own Event Processor Networks (EPN). You can use your EPNs to observe the basic activity information or derived response times to perform required actions (such as deriving further information, and identifying situations to create an alert). For more information, refer the policy-async quickstart.
		
Create server side (asynchronous) policies based on business specific information

			To define intelligent policies, it is necessary to extract information from the message content or headers. This requires the definition of an Information Processor to define how each message type should be processed to extract the relevant context and property information. For more information, refer the order management quickstart with an ip artifact defining the information processor for the order management application.
		
Note

			Creating the ip and EPN modules associated with the SwitchYard application is useful as there may be different users developing the SwitchYard application and defining the governance aspects. Once the relevant information is extracted and associated with the activity events, the server side EPNs can access this information to perform more intelligent tasks, such as assess a customer's credit limit. For more information, refer the policy-async quickstarts.
		

Create client side (synchronous) activity validators

			Activity validators are similar to EPNs, except that they operate in the SwitchYard environment, and can be used to block business transactions based on evaluation of a business policy. As the SwitchYard event collection is asynchronous, blocking a business transaction can only be achieved by performing the activity validation from within the SwitchYard application, with the use of an interceptor. For more information, refer the ordermgmt/app quickstart and the policy-sync quickstart, which defines the validator policy.
		
Note

			Creation of an Information Processor configuration is optional. You can use it to extract additional relevant information that may be required by the activity validator policies.
		

		Report a bug
	

 ⁠3.3. Activity Events Collection

			Before going in detail about how the Runtime Governance collects and processes the events, let us first understand what these activity events are. The Activity Model defines a set of events that are reported to Red Hat JBoss Fuse Service Works, in order to identify what is happening during the execution of a business transaction.
		

			Report a bug
		

 ⁠3.3.1. Activity Model

		The Activity Model comprises the following components:
	
	Activity Unit
	
					The Activity Unit is the top-level and most important component of the Activity Model. The Activity Unit provides grouping capability. It aggregates a set of activities that relate to a particular transaction. The Activity Unit includes:
				
	
							Id: This uniquely identifies the activity unit for historical retrieval purposes.
						

	
							Origin: This information identifies the environment in which the activities were recorded.
						

	
							A set of contexts: This provides contextual information to help relate the activities with other activities recorded in other units.
						

	
							A group of activity types: This is the list of the actual activities or situations that occurred.
						

	Origin
	
					As mentioned above, Origin is a component of the Activity Unit. It represents information about the source of the activities associated with the Activity Unit. Origin provides the following information about an activity:
				
	
							Principal: This represents the user (if any) associated with the activities.
						

	
							Thread: This represents the execution path and is useful in diagnostic situations when used in conjunction with the host information.
						

	
							Host: This is the host name.
						

	
							Node: This is the name of the node, in the case when the server is part of a cluster.
						

	Context
	
					The Context items represent information used for correlating the activities within the unit against other Activity Units. It also provides identify information that may be useful when attempting to retrieve the unit. The Context contains the following information:
				
	
							type: This is the context type.
						

	
							value: This is the value of the context information.
						

	
							timeframe: This is an optional value used with a Link context type, to identify the time period in which the context is valid.
						

					Here is the list of various context types you can define:
					
 ⁠Table 3.1. Context Types
	 Type 	 Description
	 Context.Type.Conversation 	 The conversation id, which can be used to correlate activities across service boundaries. It is unique to a particular business transaction instance.
	 Context.Type.Endpoint 	 The endpoint id, which can be used to correlate activities within a service boundary such as a BPM process instance id. It is unique to a particular business transaction instance.
	 Context.Type.Message 	 The unique id for a message being sent or received. The message id may only be valid within the scope of an endpoint, as it's value may not be carried with the message contents to the recipient. A common usage is to correlate a response against the originating request within the same endpoint.
	 Context.Type.Link 	 This type represents a correlation between two activity events based on information that is unique and valid only for a limited time period.

				

	Activity Type
	
					All activity events are derived from an Activity Type superclass. This class has the following information:
				
	
							Activity unit id
						

	
							Activity unit index
						

	
							Timestamp
						

	
							Principal
						

	
							A set of contexts
						

	
							A set of properties
						

					Out of these, the only piece of information that the reporting component needs provide is the Timestamp, and optionally some activity type specific contexts. The other information are initialized by the infrastructure before persisting the Activity Unit, in order to make the specific Activity Type instance locatable.
				

		Report a bug
	

 ⁠3.3.2. BPM and SOA Specific Activity Events

		The BPM (Business Process Management) specific activity events are used to record the lifecycle and state transitions that occur when a business process (associated with a description language, such as BPMN2 or WS-BPEL) is executed within a runtime engine, in support of a business transaction. These business processes are long running, and they handle multiple requests and responses over a period of time, all being correlated to the same process instance. This means that the activities generated as a result of this execution must also correlate to:
	
	
				The specific XA transaction in which they are performed,
			

	
				The process instance that holds their state information in the BPM engine, and
			

	
				The conversation associated with the particular business transaction.
			

		However, this does not mean that all Activity Units that contain activity information from the BPM engine need to have these three types of correlation information. For example, the initial Activity Unit for a business process instance may identify the first two and establish a unique process instance id. A subsequent Activity Unit may then define the same process id for the second one, as well as the third one, that can then be used to tie any Activity Unit related with the process instance id to that conversation. Therefore, all Activity Units with the same process instance id become directly or indirectly correlated to the conversation id that may only be declared in some of the Activity Units.
	

		Here is a list of BPM and SOA specific activity types:
	

 ⁠Table 3.2. BPM Activity Types
	 Activity Type 	 Description
	 ProcessStarted 	 This activity type is recorded when a process instance is initially started. Attributes include: process type, instance id and version.
	 ProcessCompleted 	 This activity type is recorded when a process instance completes. Attributes include: process type, instance id and status (either success or fail)
	 ProcessVariableSet 	 This activity type is recorded when a process variable value is set or modified. Attributes include: process type, instance id and variable name/type/value.

 ⁠Table 3.3. SOA Activity Types
	 Activity Type 	 Description
	 RequestReceived and RequestSent 	 This activity type is recorded when a service invocation (request) is received or sent. Attributes include: message type, content and message id.
	 ResponseReceived and ResponseSent 	 This activity type is recorded when a service invocation returns. Attributes include: message type, content, message id and replyTo id (used to correlate the response to the original request)

		Report a bug
	

 ⁠3.3.3. Collecting Activity Events

		The Runtime Governance Server collects activity information from events in the following two ways:
	
	
				Integrating an Activity Collector into the execution environment.
			

	
				Manually report the activity information to the Runtime Governance Server through a publicly available API such as REST service.
			

		Report a bug
	

 ⁠3.3.4. Integrating an Activity Collector

				In this approach, the Runtime Governance Server integrates an Activity Collector into the execution environment. The Activity Collector intercepts activities and automatically reports them to the Runtime Governance Server. The Activity Collector makes use of Information Processors to enable information associated with the activity event to be pre-processed. The Activity Collector makes use of Activity Validators to install event processing capabilities. This section provides details on how to define and register Information Processors and Activity Validators.
			

				Report a bug
			

 ⁠3.3.4.1. Defining Information Processors

		For integrating an Activity Collector inside the execution environment, you can use Information processors to extract relevant context and property values from activity events. Here is an example that illustrates the configuration of a single Information Processor:
​[{
​ "name":"OrderManagementIP",
​ "version":"1",
​ "typeProcessors":{
​ "{urn:switchyard-quickstart-demo:orders:1.0}submitOrder":{
​ "contexts":[{
​ "type":"Conversation",
​ "evaluator":{
​ "type":"xpath",
​ "expression":"order/orderId"
​ }
​ }],
​ "properties":[{
​ "name":"customer",
​ "evaluator":{
​ "type":"xpath",
​ "expression":"order/customer"
​ }
​ },{
​ "name":"item",
​ "evaluator":{
​ "type":"xpath",
​ "expression":"order/itemId"
​ }
​ }]
​ },
​ "{urn:switchyard-quickstart-demo:orders:1.0}submitOrderResponse":{
​ "contexts":[{
​ "type":"Conversation",
​ "evaluator":{
​ "type":"xpath",
​ "expression":"orderAck/orderId"
​ }
​ }],
​ "properties":[{
​ "name":"customer",
​ "evaluator":{
​ "type":"xpath",
​ "expression":"orderAck/customer"
​ }
​ },{
​ "name":"total",
​ "evaluator":{
​ "type":"xpath",
​ "expression":"orderAck/total"
​ }
​ }]
​ },
​ "org.switchyard.quickstarts.demos.orders.Order":{
​ "contexts":[{
​ "type":"Conversation",
​ "evaluator":{
​ "type":"mvel",
​ "expression":"orderId"
​ }
​ }],
​ "properties":[{
​ "name":"customer",
​ "evaluator":{
​ "type":"mvel",
​ "expression":"customer"
​ }
​ },{
​ "name":"itemId",
​ "evaluator":{
​ "type":"mvel",
​ "expression":"itemId"
​ }
​ }]
​ },
​ "org.switchyard.quickstarts.demos.orders.OrderAck":{
​ "contexts":[{
​ "type":"Conversation",
​ "evaluator":{
​ "type":"mvel",
​ "expression":"orderId"
​ }
​ }],
​ "properties":[{
​ "name":"customer",
​ "evaluator":{
​ "type":"mvel",
​ "expression":"customer"
​ }
​ },{
​ "name":"total",
​ "evaluator":{
​ "type":"mvel",
​ "expression":"total"
​ }
​ }]
​ },
​ "{urn:switchyard-quickstart-demo:orders:1.0}makePayment":{
​ "properties":[{
​ "name":"customer",
​ "evaluator":{
​ "type":"xpath",
​ "expression":"payment/customer"
​ }
​ },{
​ "name":"amount",
​ "evaluator":{
​ "type":"xpath",
​ "expression":"payment/amount"
​ }
​ }]
​ },
​ "{urn:switchyard-quickstart-demo:orders:1.0}makePaymentResponse":{
​ "properties":[{
​ "name":"customer",
​ "evaluator":{
​ "type":"xpath",
​ "expression":"receipt/customer"
​ }
​ },{
​ "name":"amount",
​ "evaluator":{
​ "type":"xpath",
​ "expression":"receipt/amount"
​ }
​ }]
​ },
​ "org.switchyard.quickstarts.demos.orders.Receipt":{
​ "properties":[{
​ "name":"customer",
​ "evaluator":{
​ "type":"mvel",
​ "expression":"customer"
​ }
​ },{
​ "name":"amount",
​ "evaluator":{
​ "type":"mvel",
​ "expression":"amount"
​ }
​ }]
​ },
​ "org.switchyard.quickstarts.demos.orders.ItemNotFoundException":{
​ "script":{
​ "type":"mvel",
​ "expression":"activity.fault = \"ItemNotFound\""
​ }
​ }
​ }
​}]

	

 ⁠Table 3.4. Information Processor Example
	 Field 	 Description
	 name 	 Name of the Information Processor.
	 version 	 Version of the Information Processor. If multiple versions Information Processor are installed with the same name, only the newest version is used.
	 typeProcesors 	 The map of type processors . There is one map per type, with the type name being the map key.

		The type processor element in the example is associated with a particular information type. The fields associated with this component are:
	

 ⁠Table 3.5. Type Processor
	 Field 	 Description
	 contexts 	 List of context evaluators.
	 properties 	 List of property evaluators.
	 script 	 An optional script evaluator that is used to do any other processing that may be required, such as setting additional properties in the activity event that are not necessarily derived from message content information.
	 transformer 	 An optional transformer that determines how this information type is represented in an activity event.

 ⁠Table 3.6. Context Evaluator
	 Field 	 Description
	 type 	 The context type, such as Conversation, Endpoint, Message, or Link.
	 timeframe 	 The number of milliseconds associated with a Link context type. If not specified, then the context is assumed to represent the destination of the link, so the source of the link must define the timeframe.
	 header 	 The optional header name. If not defined, then the expression is applied to the information content to obtain the context value.
	 evaluator 	 The expression evaluator used to derive the context value.

		The context types represent different ways in which the activity events can be related to each other or to a logical grouping (for example, a business transaction). Not all activity events need to be associated directly with a global business transaction id. They can be indirectly associated based on transitive correlation. For example, if activity 1 is associated with the global business transaction id, activity 2 is associated with activity 1 by a message context type, and activity 3 is associated with activity 2 based on an endpoint correlation id, then all the three activity events will be collectively correlated to the business transaction id.
	

 ⁠Table 3.7. Context Type
	 Context Type 	 Description
	 Conversation 	 A conversation identifier can be used to correlate activity events to a business transaction associated with a globally unique identifer such as an order id.
	 Endpoint 	 A globally unique identifier associated with one endpoint in a business transaction. For example, a process instance id associated with the business process executing within a service playing a particular role in the business transaction.
	 Message 	 A globally unique identifier of a message sent from one part to another.
	 Link 	 A temporal link between a source and a destination activity. The temporal nature of the association is intended to enable non-globally unique details to be used to correlate activities, where the id is considered unique within the defined timeframe.

 ⁠Table 3.8. Property Evaluator
	 Field 	 Description
	 name 	 The property name being initialized.
	 header 	 The optional header name. If not defined, then the expression is applied to the information content to obtain the property value.
	 evaluator 	 The expression evaluator used to derive the property value.

		In the context and property evaluator components, you can reference an expression evaluator to derive their value. The expression evaluator has the following fields:
	

 ⁠Table 3.9. Expression Evaluator
	 Field 	 Description
	 type 	 The type of expression evaluator to use. Only mvel or xpath are supported.
	 expression 	 The expression to evaluate.
	 optional 	 It indicates whether the value being extracted by the expression is optional. The default is false. If a value is not optional, but the expression fails to locate a value, then an error is reported.

		These expressions operate on the information being processed, to return a string value to be applied to the appropriate context or property.
	

		The Type processor also has a Script field, which has the following fields:
	

 ⁠Table 3.10. Script
	 Field 	 Description
	 type 	 The type of expression evaluator to use. Currently only mvel is supported.
	 expression 	 The expression to evaluate.

		You can use the following variables with the MVEL script evaluator:
	
	
				information: The information being processed.
			

	
				activity: - The activity event.
			

				The transformer field of the Type Processor has the following fields:
			

 ⁠Table 3.11. Transformer
	 Field 	 Descrition
	 type 	 The type of transformer to use. Currently only serialize and mvel are supported. .

		The serialize transformer does not take any other properties. It attempts to convert the representation of the information into a textual form for inclusion in the activity event. So this transformer type can be used where the complete information content is required.
	

		You can use the following variables with the MVEL transformer script:
	

 ⁠Table 3.12. MVEL Transformer
	 Field 	 Descrition
	 expression 	 The mvel expression to transform the supplied information.

		Report a bug
	

 ⁠3.3.4.2. Registering the Information Processors

		The Information Processors are deployed within the JEE container as a WAR file with the following structure:
warfile
|
|-META-INF
| |- beans.xml
|
|-WEB-INF
| |-classes
| | |-ip.json
| | |-<custom classes/resources>
| |
| |-lib
| |-ip-loader-jee.jar
| |-<additional libraries>

	

		The ip.json file contains the JSON representation of the Information Processor configuration. The ip-loader-jee.jar acts as a bootstrapper to load and register the Information Processors. If custom classes are defined, then the associated classes and resources can be defined in the WEB-INF/classes folder or within additional libraries located in the WEB-INF/lib folder. A maven pom.xml that creates this structure is shown below:
​
​<project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
​ xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/maven-v4_0_0.xsd">
​ <modelVersion>4.0.0</modelVersion>
​ <groupId>....</groupId>
​ <artifactId>....</artifactId>
​ <version>....</version>
​ <packaging>war</packaging>
​ <name>....</name>
​
​ <properties>
​ <rtgov.version>....</rtgov.version>
​ </properties>
​
​ <dependencies>
​ <dependency>
​ <groupId>org.overlord.rtgov.activity-management</groupId>
​ <artifactId>activity</artifactId>
​ <version>${rtgov.version}</version>
​ <scope>provided</scope>
​ </dependency>
​ <dependency>
​ <groupId>org.overlord.rtgov.activity-management</groupId>
​ <artifactId>ip-loader-jee</artifactId>
​ <version>${rtgov.version}</version>
​ </dependency>
​
​ </dependencies>
​
​</project>

	

		If you are deploying in JBoss Application Server, then you also need to include the following fragment to define the dependency on the core Runtime Governance modules:
​
​.....
​ <build>
​ <finalName>....</finalName>
​ <plugins>
​ <plugin>
​ <artifactId>maven-war-plugin</artifactId>
​ <configuration>
​ <failOnMissingWebXml>false</failOnMissingWebXml>
​ <archive>
​ <manifestEntries>
​ <Dependencies>deployment.overlord-rtgov.war</Dependencies>
​ </manifestEntries>
​ </archive>
​ </configuration>
​ </plugin>
​ </plugins>
​ </build>
​

	

		Report a bug
	

 ⁠3.3.4.3. Defining the Activity Validators

		The Activity Validator mechanism provides the means to install event validation capabilities within the activity collection environment. In some execution environments these validators can be implicitly called as part of collecting the activity events. However, in some environments (such as, SwitchYard) these validators need to be explicitly invoked, as they may need to impact the execution behavior (that is, block the transaction). The Activity Validator then invokes the validation capability and reacts to any issues it detects.
	

		You can define an Activity Validator as an object model or specified as a JSON representation for packaging in a suitable form, and subsequently de-serialized when deployed to the governed execution environment. The following is an example of the JSON representation of a list of Activity Validators:
​
​[{
​ "name" : "RestrictUsage",
​ "version" : "1",
​ "predicate" : {
​ "@class" : "org.overlord.rtgov.ep.mvel.MVELPredicate",
​ "expression" : "event instanceof org.overlord.rtgov.activity.model.soa.RequestReceived && event.serviceType == \"{urn:switchyard-quickstart-demo:orders:0.1.0}OrderService\""
​ },
​ "eventProcessor" : {
​ "@class" : "org.overlord.rtgov.ep.mvel.MVELEventProcessor",
​ "script" : "VerifyLastUsage.mvel",
​ "services" : {
​ "CacheManager" : {
​ "@class" : "org.overlord.rtgov.common.infinispan.service.InfinispanCacheManager"
​ }
​ }
​ }
​}]

	

		This example illustrates the configuration of a single Activity Validator with the following top level elements:
	

 ⁠Table 3.13. Activity Validator Example
	 Field 	 Description
	 name 	 The name of the Activity Validator.
	 version 	 The version of the Activity Validator. If multiple versions of the same named Activity Validator are installed, only the newest version is used. Versions can be expressed using Numeric, Dot Format, or any alpha numeric and symbols scheme.
	 predicate 	 The optional implementation of the org.overlord.rtgov.ep.Predicate interface, used to determine if the activity event is relevant. If relevant, the event can be supplied to the event processor.
	 eventProcessor 	 Defines the details for the event processor implementation being used. At a minimum, the value for this field should define a @class property to specify the Java class name for the event process implementation to use. Another general field that can be configured is the map of services that can be used by the event processor. Depending upon which implementation is selected, the other fields within the value apply to the event processor implementation.

		When comparing versions, for example, when determining whether a newly deployed Activity Validator has a higher version than an existing one with the same name, then initially the versions are compared as numeric values. If either are not numeric, then they are compared using dot format, with each field being compared first as numeric values, and if not based on lexical comparison. If both fields do not have a dot, then they are compared lexically.
	

		Report a bug
	

 ⁠3.3.4.4. Registering the Activity Validators

		The Activity Validators are deployed within the JEE container as a WAR file with the following structure:
warfile
|
|-META-INF
| |- beans.xml
|
|-WEB-INF
| |-classes
| | |-av.json
| | |-<custom classes/resources>
| |
| |-lib
| |-av-loader-jee.jar
| |-<additional libraries>

		 The av.json file contains the JSON representation of the Activity Validator configuration. The av-loader-jee.jar acts as a bootstrapper to load and register the Activity Validators. If custom classes are defined, then the associated classes and resources can be defined in the WEB-INF/classes folder or within additional libraries located in the WEB-INF/lib folder. A maven pom.xml that creates this structure is as shown below:
​<project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
​ xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/maven-v4_0_0.xsd">
​ <modelVersion>4.0.0</modelVersion>
​ <groupId>....</groupId>
​ <artifactId>....</artifactId>
​ <version>....</version>
​ <packaging>war</packaging>
​ <name>....</name>
​
​ <properties>
​ <rtgov.version>....</rtgov.version>
​ </properties>
​
​ <dependencies>
​ <dependency>
​ <groupId>org.overlord.rtgov.activity-management</groupId>
​ <artifactId>activity</artifactId>
​ <version>${rtgov.version}</version>
​ <scope>provided</scope>
​ </dependency>
​ <dependency>
​ <groupId>org.overlord.rtgov.activity-management</groupId>
​ <artifactId>av-loader-jee</artifactId>
​ <version>${rtgov.version}</version>
​ </dependency>
​
​ </dependencies>
​
​</project>

	

		If deploying in JBoss Application Server, then you also need to include the following fragment to define the dependency on the core Runtime Governance modules:
​
​.....
​ <build>
​ <finalName>....</finalName>
​ <plugins>
​ <plugin>
​ <artifactId>maven-war-plugin</artifactId>
​ <configuration>
​ <failOnMissingWebXml>false</failOnMissingWebXml>
​ <archive>
​ <manifestEntries>
​ <Dependencies>deployment.overlord-rtgov.war</Dependencies>
​ </manifestEntries>
​ </archive>
​ </configuration>
​ </plugin>
​ </plugins>
​ </build>
​

	

		Report a bug
	

 ⁠3.3.5. Reporting and Querying Activity Events via Rest

				In this approach, the Runtime Governance Server manually reports the activity information from the activity events to the Runtime Governance Server through a publicly available API such as REST service. This section provides details on how the Runtime Governance Server reports the activity event information, queries the events for relevant information, retrieves an Activity Unit, and retrieves events with a context value.
			

				Report a bug
			

 ⁠3.3.5.1. Reporting Activity Information

		You can report Activity Information by using the POST request to the following URL:
<host>/overlord-rtgov/activity/store

		 The request contains the list of ActivityUnit objects encoded in JSON. Here is an example:
	
​[{
​ "id":"TestId1",
​ "activityTypes":[{
​ "type":"RequestSent",
​ "context":[{
​ "value":"12345"
​ },{
​ "value":"abc123",
​ "type":"Endpoint"
​ },{
​ "value":"ABC123",
​ "type":"Message"
​ }],
​ "content":"....",
​ "serviceType":"{http://service}OrderService",
​ "operation":"buy",
​ "fault":"MyFault",
​ "messageType":"{http://message}OrderRequest",
​ "timestamp":1347028592880
​ },{
​ "type":"ResponseReceived",
​ "context":[{
​ "value":"12345"
​ },{
​ "value":"ABC124",
​ "type":"Message"
​ }],
​ "content":"....",
​ "serviceType":"{http://service}OrderService",
​ "operation":"buy",
​ "fault":"OutOfStock",
​ "messageType":"{http://message}OutOfStock",
​ "replyToId":"ABC123",
​ "timestamp":1347028593010
​ }],
​ "origin":{
​ "host":"Saturn",
​ "principal":"Fred",
​ "node":"Saturn1",
​ "thread":"Thread-1"
​ }
​},{
​
​}]

		Report a bug
	

 ⁠3.3.5.2. Querying Activity Events Using an Expression

		You can query activity events using an expression from a POST request to the following URL:
<host>/overlord-rtgov/activity/query

		 The request contains the JSON encoding of the Query Specification, which has the following properties:
	

 ⁠Table 3.14. JSON Encoding Properties
	 Property 	 Description
	 fromTimestamp 	 Specifies (optionally) the start date/time for the activity units required. If not specified, then the query applies to the first recorded activity unit.
	 toTimestamp 	 Specifies (optionally) the end date/time for the activity units required. If not specified, then the query relates to the most recently recorded activity units.
	 expression 	 An expression (optional) that can be used to specify the activity events of interest.
	 format 	 Specifies (optionally) the format of the expression. The configured activity store must support this value.

		Report a bug
	

 ⁠3.3.5.3. Retrieving an Activity Unit

		You can retrieve an Activity Unit from a GET request to the following URL:
<host>/overlord-rtgov/activity/unit?id=<unitId>

		 Here, the unitId represents the identifier associated with the retrieved ActivityUnit.
	

		Report a bug
	

 ⁠3.3.5.4. Retrieve Activity Events Associated with a Context Value

		You can retrieve activity events associated with a context value from a GET request to the following URL:
<host>/overlord-rtgov/activity/events?type=<contextType>&value=<identifier>

	

		The service uses basic authentication by default, using a valid JBoss EAP Application Realm user (You can use the Governance user you configured when you installed Fuse Service Works 6).
	

		Here,
	
	
				The <contextType> represents the context type, such as Conversation, Endpoint, Message or Link. For more information, see the API documentation for org.overlord.rtgov.activity.model.Context.Type.
			

	
				The <identifier> represents the correlation value associated with the ActivityType(s) that are being retrieved.
			

		You can provide two additional optional query parameters, start for the start timestamp, and end for the end timestamp. You can use these parameters to scope the time period of the query.
	

		The response is a list of ActivityType objects encoded in JSON. For more information, see the API documentation for org.overlord.rtgov.activity.model.ActivityType.
	

		Report a bug
	

 ⁠3.4. Reporting Activity Event Information

			The Activity Collector accumulates information from the Activity events and provides this information to the Activity Server. The Activity Server then records it and provides support for querying this information. This section describes the role of Activity Collector and Activity Server in detail.
		

			Report a bug
		

 ⁠3.4.1. Activity Collector

				The Activity Collector component is embedded in the activity execution environment. It accumulates activity information from the infrastructure used in the execution of a business transaction. It then reports the activity information to the Activity Server implicitly, using an appropriate Activity Logger implementation. The default Activity Logger implementation operates efficiently by providing a batching capability to send activity information to the server based either on a regular time interval, or a maximum number of activity units, whichever occurs first.
			

				Locating the Activity Collector depends upon your run-time environment. For example, in a JEE environment, you can locate the Activity Collector using the following code:
​import org.overlord.rtgov.activity.collector.ActivityCollector;
​import org.overlord.rtgov.activity.collector.ActivityCollectorAccessor;
​....
​
​ActivityCollector activityCollector = ActivityCollectorAccessor.getActivityCollector();

				 The accessor is initialized with an instance of the ActivityCollector when it is instantiated by the system such as a CDI. If an instance is not initialized when this method is invoked, then the client is blocked for a short period of time as it waits for the instance. If the instance is not initialized after this period, then a null is returned.
			

				Report a bug
			

 ⁠3.4.1.1. Processing the Activity Event Information

		It is necessary to process certain events in order to enable the Runtime Governance infrastructure, and the user policies and rules that are defined within it, to make most effective use of activities that are reported. The relevant information extracted from these activity events are used in:
	
	
				Correlating events to a particular business transaction instance.
			

	
				Highlighting important properties that may be useful for business policies.
			

		The Activity Collector has an ActivityCollector API that provides a method to enable information associated with the activity event to be preprocessed. The ActivityCollector API does this with the help of information processors.
	

		These extracted properties can be used in further event analysis, to correlate the events and enable business relevant queries. The signature for this method is:
	
​
​public String processInformation(String processor, String type,
​ Object info, java.util.Map<String, Object> headers,
​ ActivityType actType);
​

		Here,
	
	
				The processor parameter is an optional value that you can use to explicitly name the information processor. If not specified, then Activity Collector checks all registered information processors to determine if they are relevant for the supplied information type.
			

	
				The type parameter represents the information type. This can be in any form, as long as it matches the registered type defined in the information processor configuration.
			

	
				The info parameter represents the actual information that the Activity Collector will process.
			

	
				The headers parameter represents any header information that may have accompanied the information.
			

	
				The actType parameter represents the activity event that any extracted properties must be recorded against.
			

		Report a bug
	

 ⁠3.4.1.2. Validating the Activity Events

		The Activity Collector provides a validate method for pre-processing the activity event, using configured Activity Validators, before it is submitted to the activity server. This mechanism can be used to process activity events in the execution environment, prior to it being distributed to the activity server which may be located on a separate server. It can also be used to identify invalid situations, resulting in an exception. The execution environment can handle these exceptions and use them to block the business transaction associated with the activity event.
	

		Report a bug
	

 ⁠3.4.1.3. Managing the Activity Scope

		An Activity Scope is a way of grouping a range of different activity types, that are reported to the activity server, into a single logical unit. It represents the same scope as an eXtended Architecture (XA) transaction, which means, it encompasses all the activity types within the range or discards it completely if the transaction is rolled back.
	

		When the first activity is reported within the scope of a XA transaction, then the scope automatically starts. When that transaction subsequently commits, the Activity Unit (that is, the collection of activities accumulated during that scope) is reported to the Activity Server. However, if the activities are performed outside the scope of an XA transaction, then the component reporting the activity information can either explicitly start a scope, or just report the activity information. If no scope exists, and an activity type is reported, then it is reported to the activity server as a single event. The disadvantage of this approach is that it is less efficient, both in terms of reporting due to the duplication of certain header information, and for subsequent analysis. Having multiple activity events defined in a single unit related to the transaction, provides added value to interrelating the different event. This also provides some implied correlation that would not exist if the events were independently reported to the Activity Server.
	

		Report a bug
	

 ⁠3.4.1.4. Starting and Ending the Activity Scope

	Starting an Activity Scope

				To start the scope, invoke the startScope method on the Activity Collector as shown below:
​activityCollector.startScope();

			

				If the application does not know whether a scope has already been started, and only wishes to start a single scope, then use the following condition:
​boolean started=false;
​if (!activityCollector.isScopeActive()) {
​ activityCollector.startScope();
​ started = true;
​}

			

				Here, the isScopeActive method returns a boolean value to indicate whether the scope was previously started. If it returns true, then this component is also responsible for stopping the scope. If it returns false, then it means the scope has already been started, and therefore the component must not invoke the endScope method.
			

	Ending an Activity Scope

				To stop the scope, invoke the endScope method on the Activity Collector as shown below:
​if (started) {
​ activityCollector.endScope();
​}

			

		Report a bug
	

 ⁠3.4.1.5. Reporting an Activity Type

		The Activity Collector reports the activity event information to the server as an Activity Unit. An Activity Unit contains one or more actual activity events. The activity event is generically known as an Activity Type.
	

		The Activity Collector mechanism removes the need for each component to report general information associated with the Activity Unit, and instead is only responsible for reporting the specific details associated with the situation that has occurred.
	

 ⁠Procedure 3.2. Reporting an Activity Event
	
				To report an event, create the specific Activity Type and invoke the record method as shown below:
​org.overlord.rtgov.activity.model.RequestSent sentreq=new org.overlord.rtgov.activity.model.soa.RequestSent();
​
​sentreq.setServiceType(serviceType);
​sentreq.setOperation(opName);
​sentreq.setContent(content);
​sentreq.setMessageType(mesgType);
​sentreq.setMessageId(messageId);
​
​activityCollector.record(sentreq);

			

	
				For certain types of event, it may also be appropriate to invoke an information processor(s) to extract relevant context and property information, that can then be associated with the activity event. To achieve this, use the processInformation() method as shown below:
​Object modifiedContent=_activityCollector.processInformation(null, mesgType, content, headers, sentreq);
​
​sentreq.setContent(modifiedContent);

			

		Report a bug
	

 ⁠3.4.1.6. Configuring an Activity Unit Logger

		When the Activity Collector invokes the endScope method, the Activity Unit Logger component logs the activity unit that is generated as a result. The Activity Unit Logger interface has three methods:
	
	
				init: This method initializes the activity unit logger implementation
			

	
				log: This method is used for the Activity Unit logging.
			

	
				close: This method closes the activity unit logger implementation.
			

		The Batched Activity Unit Logger abstract base class implements the Activity Unit Logger interface. It provides the functionality to batch Activity Unit instances, and forwards them based on two properties:
	
	
				Maximum Time Interval: If the time interval expires, then it sends the set of Activity Units to the server.
			

	
				Maximum Unit Count: If the number of Activity Units reaches this maximum value, then it sends the batch to the server.
			

		You can initialize this implementation explicitly in an embedded environment. In a JEE environment, use the PostConstruct and PreDestroy annotations to enable it for implicit initialization.
	

		Additionally, Activity Unit Logger interface implements the Activity Server Logger, which is derived from the Batched Activity Unit Logger. The Activity Server Logger, therefore, sends activity information in a batch periodically based on the configured properties. When the batch of Activity Units are sent, this implementation forwards them to an implementation of the Activity Server interface, injected explicitly or implicitly into the logger. This can be used to either send the events directly to the Activity Server component, if it is located within the same server, or via a remote binding.
	

		The following example shows a situation where an embedded Activity Collector is being initialized with an Activity Server Logger, which uses the REST Activity Server client implementation:
	
​import org.overlord.rtgov.activity.collector.ActivityCollector;
​import org.overlord.rtgov.activity.collector.activity.server.ActivityServerLogger;
​import org.overlord.rtgov.activity.server.rest.client.RESTActivityServer;
​
​.....
​
​ RESTActivityServer restc=new RESTActivityServer();
​ restc.setServerURL(_activityServerURL);
​
​ ActivityServerLogger activityUnitLogger=new ActivityServerLogger();
​ activityUnitLogger.setActivityServer(restc);
​
​ activityUnitLogger.init();
​
​ _collector.setActivityUnitLogger(activityUnitLogger);

		Report a bug
	

 ⁠3.4.1.7. Collector Context Configuration

		The Collector Context component of the Collector architecture is an interface that provides the Activity Collector with information about the environment such as principal, host, node, and port. This information can be used to complete the Origin information within an Activity Unit, as well as providing access to capabilities required such as the Transaction Manager, from the environment. Each type of environment in which the collector may be used provides an implementation of this interface. Depending upon the environment, this is either implicitly injected into the Activity Collector, or set explicitly using the setter method.
	

		Report a bug
	

 ⁠3.4.1.8. ActivityReporter Component for Simplified Reporting

		Apart from using the Activity Collector mechanism for collective activity events, SwitchYard also provides an injectable component called ActivityReporter. The ActivityReporter component enables applications to perform simple activity reporting tasks. If injection is not possible, you can instantiate a default implementation of the interface. For example, the sample SwitchYard order management application uses this approach as shown below:
	
​@Service(InventoryService.class)
​public class InventoryServiceBean implements InventoryService {
​
​ private final Map<String, Item> _inventory = new HashMap<String, Item>();
​
​ private org.overlord.rtgov.client.ActivityReporter _reporter=
​ new org.overlord.rtgov.client.DefaultActivityReporter();
​
​ public InventoryServiceBean() {
​
​ }
​
​ @Override
​ public Item lookupItem(String itemId) throws ItemNotFoundException {
​ Item item = _inventory.get(itemId);
​
​ if (item == null) {
​
​ if (_reporter != null) {
​ _reporter.logError("No item found for id '"+itemId+"'");
​ }
​
​ throws new ItemNotFoundException("No item found for id " + itemId);
​ }
​
​
​
​ return item;
​ }
​}

		The ActivityReporter enables the application to perform the following tasks:
	

 ⁠Table 3.15. ActivityReporter Methods
	 Method 	 Description
	 logInfo(String mesg) 	 Log some information
	 logWarning(String meg) 	 Log a warning
	 logError(String mesg) 	 Log an error
	 report(String type, Map</String,String> props) 	 Record a custom activity with a particular type and associated properties
	 report(ActivityType activity) 	 Record an activity

		Note that, you can not use this API to control the scope of an ActivityUnit. This API is purely intended to simplify the approach used for reporting additional incidental activities from within an application and you must use other parts of the infrastructure to handle the scope control of ActivityUnit.
	

		Here is the maven dependency required to access the ActivityReporter:
​<dependency>
​ <groupId>org.overlord.rtgov.integration</groupId>
​ <artifactId>rtgov-client</artifactId>
​ <version>${rtgov.version}</version>
​</dependency>

	

		Report a bug
	

 ⁠3.4.2. Activity Server

				Activity Units describe the activities that occur during the execution of business transactions in a distributed environment. An Activity Server records these Activity Units and also provides query support to retrieve previously recorded Activity Units.
			

				Report a bug
			

 ⁠3.4.2.1. Recording Activity Units

		The Activity Units represent the logical grouping of individual situations that occur within a transaction boundary. The Activity Server records a list of Activity Units using the following approaches:
	
	
				Direct Injection
			

				This is the simplest approach is to leverage CDI (for example within a JEE container) to directly inject the Activity Server implementation. Here is how you can use direct injection to get reference to the Activity Server:
​
​import org.overlord.rtgov.activity.server.ActivityServer;
​
​....
​
​@Inject
​private ActivityServer _activityServer=null;

			

				Once you obtain the reference to the Activity Server, you can call the store method to record a list of Activity Units as shown below:
​
​import org.overlord.rtgov.activity.model.soa.RequestSent;
​import org.overlord.rtgov.activity.model.ActivityUnit;
​
​....
​
​java.util.List<ActivityUnit> list=new;
​
​RequestSent act=new RequestSent();
​act.setServiceType(...);
​...
​
​list.add(act);
​
​_activityServer.store(list);

			

	
				REST Service
			

				You can access the Activity Server as RESTful service. here is an example:
​
​
​import org.codehaus.jackson.map.ObjectMapper;
​import org.overlord.rtgov.activity.model.ActivityUnit;
​
​
​.....
​
​ java.util.List<ActivityUnit> activities=........
​ java.net.URL storeUrl = new java.net.URL(....);
​ // <host>/overlord-rtgov/activity/store
​
​ java.net.HttpURLConnection connection = (java.net.HttpURLConnection) storeUrl.openConnection();
​
​ String userPassword = username + ":" + password;
​ String encoding = org.apache.commons.codec.binary.Base64.encodeBase64String(userPassword.getBytes());
​
​ connection.setRequestProperty("Authorization", "Basic " + encoding);
​
​ connection.setRequestMethod("POST");
​ connection.setDoOutput(true);
​ connection.setDoInput(true);
​ connection.setUseCaches(false);
​ connection.setAllowUserInteraction(false);
​ connection.setRequestProperty("Content-Type", "application/json");
​
​ java.io.OutputStream os=connection.getOutputStream();
​
​ ObjectMapper mapper=new ObjectMapper();
​ // Use jackson to serialize the activity units
​ mapper.writeValue(os, activities);
​
​ os.flush();
​ os.close();
​
​ java.io.InputStream is=connection.getInputStream();
​
​ byte[] result=new byte[is.available()];
​
​ is.read(result);
​ is.close();

			

Note

			Use the Activity Collector mechanism to aggregate and record the activity information. It is very efficient as each system individually reports events to the server.
		

		Report a bug
	

 ⁠3.4.2.2. Querying Activity Types

		You can use the Activity Server to query a list of Activity Types that meet a supplied query specification. The Activity Server queries Activity Types using the following approaches:
	
	
				Direct Injection
			

				The simplest approach is to leverage CDI to obtain a reference to the Activity Server. Once you obtain a reference to the Activity Server, then build the query specification based on the relevant criteria, and call the query method to retrieve the list of Activity Types as shown below:
​
​import org.overlord.rtgov.activity.model.ActivityType;
​import org.overlord.rtgov.activity.model.Context;
​import org.overlord.rtgov.activity.server.QuerySpec;
​
​....
​
​QuerySpec qs=new QuerySpec()
​ .setFromTimestamp(...)
​ .setToTimestamp(...)
​ .addContext(new Context(Context.CONVERSATION_ID,"txnId","123"));
​
​
​java.util.List<ActivityType> list=_activityServer.query(qs);

			

	
				REST Service
			

				You can access the Activity Server as RESTful service. here is an example:
​
​import org.codehaus.jackson.map.ObjectMapper;
​import org.codehaus.jackson.type.TypeReference;
​import org.overlord.rtgov.activity.server.QuerySpec;
​import org.overlord.rtgov.activity.model.ActivityType;
​
​
​.....
​
​ QuerySpec qs=........
​ java.net.URL queryUrl = new java.net.URL(....);
​ // <host>/overlord-rtgov/activity/query
​
​ java.net.HttpURLConnection connection = (java.net.HttpURLConnection) queryUrl.openConnection();
​
​ String userPassword = username + ":" + password;
​ String encoding = org.apache.commons.codec.binary.Base64.encodeBase64String(userPassword.getBytes());
​
​ connection.setRequestProperty("Authorization", "Basic " + encoding);
​
​ connection.setRequestMethod("POST");
​ connection.setDoOutput(true);
​ connection.setDoInput(true);
​ connection.setUseCaches(false);
​ connection.setAllowUserInteraction(false);
​ connection.setRequestProperty("Content-Type", "application/json");
​
​ java.io.OutputStream os=connection.getOutputStream();
​
​ ObjectMapper mapper=new ObjectMapper();
​ // Use jackson to serialize the query spec
​ mapper.writeValue(os, qs);
​
​ os.flush();
​ os.close();
​
​ java.io.InputStream is=connection.getInputStream();
​
​ java.util.List<ActivityType> activities = mapper.readValue(is, new TypeReference<java.util.List<ActivityType>>() {});
​
​ is.close();

			

		Report a bug
	

 ⁠3.5. Processing Activity Events

			You can use the Event Processor and supporting components directly within the Activity Collection mechanism or from nodes within an Event Processor Network. This section discusses Event Processors, Event Processor Network, Predicates and how you can define custom processors and predicates.
		

			Report a bug
		

 ⁠3.5.1. Configuring an Event Processor Network

 ⁠3.5.1.1. Defining the Event Processor Network

		An EPN (Event Processor Network) processes a stream of events through a network of linked nodes established to perform specific filtering, transformation or analysis tasks. You can define this network as an object model or specify it as a JSON representation for packaging in a suitable form, and subsequently de-serialized when deployed to the Runtime Governance server.
	

		The following is an example of the JSON representation of an Event Processor Network. This example defines the out of the box Event Processor Network installed with the distribution:
​{
​ "name" : "Overlord-RTGov-EPN",
​ "version" : "1.0.0.Final",
​ "subscriptions" : [{
​ "nodeName" : "SOAEvents",
​ "subject" : "ActivityUnits"
​ },
​ {
​ "nodeName" : "ServiceDefinitions",
​ "subject" : "ActivityUnits"
​ },
​ {
​ "nodeName" : "SituationsStore",
​ "subject" : "Situations"
​ }],
​ "nodes" : [
​ {
​ "name" : "SOAEvents",
​ "sourceNodes" : [],
​ "destinationSubjects" : ["SOAEvents"],
​ "maxRetries" : 3,
​ "retryInterval" : 0,
​ "eventProcessor" : {
​ "@class" : "org.overlord.rtgov.content.epn.SOAActivityTypeEventSplitter"
​ },
​ "predicate" : null,
​ "notifications" : []
​ },{
​ "name" : "ServiceDefinitions",
​ "sourceNodes" : [],
​ "destinationSubjects" : [],
​ "maxRetries" : 3,
​ "retryInterval" : 0,
​ "eventProcessor" : {
​ "@class" : "org.overlord.rtgov.content.epn.ServiceDefinitionProcessor"
​ },
​ "predicate" : null,
​ "notifications" : [{
​ "type" : "Results",
​ "subject" : "ServiceDefinitions"
​ }]
​ },{
​ "name" : "ServiceResponseTimes",
​ "sourceNodes" : ["ServiceDefinitions"],
​ "destinationSubjects" : ["ServiceResponseTimes"],
​ "maxRetries" : 3,
​ "retryInterval" : 0,
​ "eventProcessor" : {
​ "@class" : "org.overlord.rtgov.content.epn.ServiceResponseTimeProcessor"
​ },
​ "predicate" : null,
​ "notifications" : [{
​ "type" : "Results",
​ "subject" : "ServiceResponseTimes"
​ }]
​ },{
​ "name" : "SituationsStore",
​ "maxRetries" : 3,
​ "retryInterval" : 0,
​ "eventProcessor" : {
​ "@class" : "org.overlord.rtgov.ep.jpa.JPAEventProcessor",
​ "entityManager" : "overlord-rtgov-epn-non-jta"
​ }
​ }
​]
​}

	

		Report a bug
	

 ⁠3.5.1.2. Event Processor Network Example

		This example illustrates the configuration of a service associate with the event processor, as well as a predicate:
​{
​ "name" : "AssessCreditPolicyEPN",
​ "version" : "1",
​ "subscriptions" : [{
​ "nodeName" : "AssessCredit",
​ "subject" : "SOAEvents"
​ }],
​ "nodes" : [
​ {
​ "name" : "AssessCredit",
​ "sourceNodes" : [],
​ "destinationSubjects" : [],
​ "maxRetries" : 3,
​ "retryInterval" : 0,
​ "predicate" : {
​ "@class" : "org.overlord.rtgov.ep.mvel.MVELPredicate",
​ "expression" : "event.serviceProvider && !event.request && event.serviceType == \"{urn:switchyard-quickstart-demo:orders:0.1.0}OrderService\""
​ },
​ "eventProcessor" : {
​ "@class" : "org.overlord.rtgov.ep.mvel.MVELEventProcessor",
​ "script" : "AssessCredit.mvel",
​ "services" : {
​ "CacheManager" : {
​ "@class" : "org.overlord.rtgov.common.infinispan.service.InfinispanCacheManager"
​ }
​ }
​ }
​ }
​]
​}

	

		Here,
	

 ⁠Table 3.16. Top Level Elements
	 Filed 	 Description
	 name 	 The name of the network.
	 subscriptions 	 The list of subscriptions associated with the network.
	 nodes 	 The nodes that form the connected graph within the network.
	 version 	 The version of the network.

	Subscriptions
	
					The subscription element is used to define a subject that the network is interested in, and the name of the node to which the events from that subject should be routed. This decoupled subscription approach enables multiple networks to register their interest in events from the same subject. Multiple nodes within the same network can subscribe to the same subject. The fields associated with this component are:
				

 ⁠Table 3.17. Fields Associated with Subscriptions
	 Field 	 Description
	 subject 	 The subject to subscribe to.
	 nodeName 	 The name of the node within the network to route the events to.

					This is a list of the subjects that are reserved for Red Hat JBoss Governance's use:
				

 ⁠Table 3.18. Subjects Reserved for Governance
	 Subject 	 Purpose
	 ActivityUnits 	 This subject is used to publish events of the type org.overlord.rtgov.activity.model.ActivityUnit, produced when activity information is recorded with the Activity Server.

	 Node
	
					This element is used to define a particular node in the graph that forms the network. The fields associated with this component are:
				

 ⁠Table 3.19. Node Fields
	 Field 	 Description
	 name 	 The name of the node.
	 sourceNodes 	 A list of node names that represent the source nodes, within the same network that this node receives its events from. Therefore, if this list is empty, it means that the node is a root node and should be the target of a subscription.
	 destinationSubjects 	 A list of inter-EPN subjects to publish any resulting events to. These subjects are only of relevance to other networks.
	 maxRetries 	 The maximum number of times an event should be retried, following a failure, before giving up on the event.
	 retryInterval 	 The delay that should occur between retry attempts. This may not be supported in some environments.
	 eventProcessor 	 Defines the details for the event processor implementation being used. At a minimum, the value for this field should define a @class property to specify the Java class name for the event process implementation to use. Another general field that can be configured is the map of services that can be used by the event processor. Depending upon which implementation is selected, the other fields within the value apply to the event processor implementation.
	 predicate 	 This field is optional, but if specified, it defines a predicate implementation. As with the event processor, it must at a minimum define a @class field that specifies the Java class name for the implementation, with any additional fields be used to initialize the predicate implementation.
	 notifications 	 A list of notifications. A notification entry defines its type and the notification subject upon which the information should be published. Unlike the destinationSubjects, which are subjects for inter-EPN communication, these notification subjects are the mechanism for distribution information out of the EPN capability, for presentation to end-users through various means.

					The notify types field defines what type of notifications should be emitted from a node when processing an event. The notifications are the mechanism used by potentially interested applications to observe what information each node is processing, and the results they produce. The possible values for this field are:
				

 ⁠Table 3.20. Notification Values
	 Field 	 Description
	 Processed 	 This type indicates that a notification should be created when an event is considered suitable for processing by the node. An event is suitable either if no predicate is defined, or if the predicate indicates the event is valid.
	 Results 	 This type indicates that a notification should be created for any information produced as the result of the event processor processing the event.

Note

			Notification is the mechanism for making information processed by the Event Processor Network accessible by interested parties. If a notification is not defined for a node, then it will only be used for internal processing, potentially supplying the processed event to other nodes in the network (or other networks, if destination subject(s) are specified).
		

		Report a bug
	

 ⁠3.5.1.3. Registering the Event Processor Network

		The Event Processor Network is deployed within the JEE container as a WAR file with the following structure:
warfile
|
|-META-INF
| |- beans.xml
|
|-WEB-INF
| |-classes
| | |-epn.json
| | |-<custom classes/resources>
| |
| |-lib
| |-epn-loader-jee.jar
| |-<additional libraries>

	

		The epn.json file contains the JSON representation of the Event Processor Network configuration. The epn-loader-jee.jar acts as a bootstrapper to load and register the Event Processor Network. If custom predicates or event processors are defined, then the associated classes and resources can be defined in the WEB-INF/classes folder or within additional libraries located in the WEB-INF/lib folder. A maven pom.xml that creates this structure is shown below:
​<project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
​ xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/maven-v4_0_0.xsd">
​ <modelVersion>4.0.0</modelVersion>
​ <groupId>....</groupId>
​ <artifactId>....</artifactId>
​ <version>....</version>
​ <packaging>war</packaging>
​ <name>....</name>
​
​ <properties>
​ <rtgov.version>....</rtgov.version>
​ </properties>
​
​ <dependencies>
​ <dependency>
​ <groupId>org.overlord.rtgov.event-processor-network</groupId>
​ <artifactId>epn-core</artifactId>
​ <version>${rtgov.version}</version>
​ <scope>provided</scope>
​ </dependency>
​ <dependency>
​ <groupId>org.overlord.rtgov.event-processor-network</groupId>
​ <artifactId>epn-loader-jee</artifactId>
​ <version>${rtgov.version}</version>
​ </dependency>
​
​ </dependencies>
​
​</project>

	

		If you are deploying in JBoss Application Server, then you also need to include the following fragment to define the dependency on the core Runtime Governance modules:
​.....
​ <build>
​ <finalName>slamonitor-epn</finalName>
​ <plugins>
​ <plugin>
​ <artifactId>maven-war-plugin</artifactId>
​ <configuration>
​ <failOnMissingWebXml>false</failOnMissingWebXml>
​ <archive>
​ <manifestEntries>
​ <Dependencies>deployment.overlord-rtgov.war</Dependencies>
​ </manifestEntries>
​ </archive>
​ </configuration>
​ </plugin>
​ </plugins>
​ </build>
​

	

		Report a bug
	

 ⁠3.5.1.4. Supporting Multiple Versions of the Event Processor Network

		Event Processor Networks define a version number that can be used to keep track of the evolution of changes in a network. When a network is deployed to a container, and used to process events, a newer version of the network can be deployed along side the existing version to ensure there is continuity in the processing of the event stream. New events presented to the network are processed by the most recent version, while events still being processed by a particular version of the network, continue to be processed by the same version, thus ensuring that changes to the internal structure of the network do not impact events that are mid-way through being processed by the network. You can determine when an older version of the network last processed an event, and therefore when an older version has been inactive for a suitable amount of time, it can be unregistered.
	

		Report a bug
	

 ⁠3.5.2. Event Processor Implementations

 ⁠3.5.2.1. Introduction

		SwitchYard provides the following out of the box Event Processor implementations:
	
	
				Drools Event Processor
			

	
				JPA Event Processor
			

	
				Mail Event Processor
			

	
				MVEL Event Processor
			

		Details about these out of the box implementations and how you can configure custom event processors are described in this section.
	

		Report a bug
	

 ⁠3.5.2.2. Drools Event Processor

		The Drools Event Processor implementation (org.overlord.rtgov.ep.drools.DroolsEventProcessor) enables events to be processed by a Complex Event Processing (CEP) rule. This implementation defines the following additional fields:
	

 ⁠Table 3.21. Drools Event Processor
	 Field 	 Description
	 ruleName 	 The name of the rule, used to locate the rule definition in a file called <ruleName>.drl

		Here is an example of such a rule:
​import org.overlord.rtgov.activity.model.soa.RequestReceived
​import org.overlord.rtgov.activity.model.soa.ResponseSent
​
​global org.overlord.rtgov.ep.EPContext epc
​
​declare RequestReceived
​ @role(event)
​ @timestamp(timestamp)
​ @expires(2m20s)
​end
​
​declare ResponseSent
​ @role(event)
​ @timestamp(timestamp)
​ @expires(2m20s)
​end
​
​rule "correlate request and response"
​when
​ $req : RequestReceived($id : messageId) from entry-point "Purchasing"
​ $resp : ResponseSent(replyToId == $id, this after[0,2m20s] $req) from entry-point "Purchasing"
​then
​
​ epc.logInfo("REQUEST: "+$req+" RESPONSE: "+$resp);
​
​ java.util.Properties props=new java.util.Properties();
​ props.put("requestId", $req.getMessageId());
​ props.put("responseId", $resp.getMessageId());
​
​ long responseTime=$resp.getTimestamp()-$req.getTimestamp();
​
​ epc.logDebug("CORRELATION on id '"+$id+"' response time "+responseTime);
​
​ props.put("responseTime", responseTime);
​
​ epc.handle(props);
​
​end

		 This is an example of a rule used to correlate request and response events. When a correlation is found, then a ResponseTime object is created and forwarded to the Event Processor Network for further processing using the handle method. The source of the events into the rule are called entry points, where the name relates to the source node or subject that supplies the events. The rule has access to external capabilities through the EPContext , which is defined in the statements such as:
​global org.overlord.rtgov.ep.EPContext epc

		 EPContext is used at the end of the above example to handle the result of the event processing (that is, to forward a derived event back into the network.
	

		If an error occurs, that requires the event to be retried (within the Event Processor Network), or the business transaction blocked (when used as a synchronous policy), then the rule can either throw an exception or return the exception as the result using the handle() method.
	
Warning

			Temporal rules do not currently work in a clustered environment. This is because correlation between events occurs in working memory, which is not shared across servers. Therefore, for the correlation to work, all relevant events must be received by a single server.
		

		Report a bug
	

 ⁠3.5.2.3. JPA Event Processor

		A JPA based Event Processor implementation (org.overlord.rtgov.ep.jpa.JPAEventProcessor) enables events to be persisted. This implementation defines the following additional fields:
	

 ⁠Table 3.22. Additional Fields for JPA Event Processor Implementation
	 Field 	 Description
	 entityManager 	 The name of the entity manager to be used.

		Report a bug
	

 ⁠3.5.2.4. Mail Event Processor

		A mail based Event Processor implementation (org.overlord.rtgov.ep.mail.MailEventProcessor) enables events to be transformed and sent as an email. This implementation defines the following additional fields:
	

 ⁠Table 3.23. Additional Fields for Mail Event Processor Implementation
	 Field 	 Description
	 from 	 The from email address.
	 to 	 The list of to email addresses.
	 subjectScript 	 The location of the MVEL script, which may be relative to the classpath, used to define the email subject.
	 contentScript 	 The location of the MVEL script, which may be relative to the classpath, used to define the email content.
	 contentType 	 The optional type of the email content. By default it will be "text/plain".
	 jndiName 	 The optional JNDI name locating the JavaMail session.

		Report a bug
	

 ⁠3.5.2.5. MVEL Event Processor

		A MVEL based Event Processor implementation (org.overlord.rtgov.ep.mvel.MVELEventProcessor) enables events to be processed by a MVEL script. This implementation defines the following additional fields:
	

 ⁠Table 3.24. MVEL Event Processor Fields
	 Field 	 Description
	 script 	 The location of the MVEL script, which may be relative to the classpath.

		The script will have access to the following variables:
	

 ⁠Table 3.25. Script Variables
	 Variable 	 Description
	 source 	 The name of the source node or subject upon which the event was received.
	 event 	 The event to be processed.
	 retriesLeft 	 The number of retries remaining.
	 epc 	 The EP context (org.overlord.rtgov.ep.EPContext), providing some utility functions for use by the script, including the handle method for pushing the result back into the network.

		If an error occurs, that requires the event to be retried (within the Event Processor Network), or the business transaction blocked (when used as a synchronous policy), then the script can return the exception as the result using the handle() method.
	

		Report a bug
	

 ⁠3.5.2.6. Creating Custom Event Processors

		The org.overlord.rtgov.ep.EventProcessor abstract class is responsible for processing an event routed to a particular node within the Event Processor Network. To create a custom implementation, derive a class from the EventProcessor abstract class. This class provides the following methods:
	

 ⁠Table 3.26. Custom Event Processors
	 Method 	 Description
	 java.util.Map<String,Service> getServices() 	 This method returns the map of services available to the Event Processor.
	 void setServices(java.util.Map<String,Service> services) 	 This method sets the map of services available to the Event Processor.
	 void init() 	 This method is called when the event processor is first initialized as part of the Event Processor Network. A custom implementation does not need to override this method if not required.
	 Serializable process(String source, Serializable event, int retriesLeft) throws Exception 	 This method processes the supplied event, indicating the source of the event and how many retries are left (so that suitable error handling can be performed in no more retries remain.

		Report a bug
	

 ⁠3.5.2.7. Support Service by Cache Manager

		This section describes the Cache Manager that enables event processors to store and retrieve information in named caches. The Cache Manager provides the following methods:
	

 ⁠Table 3.27. API
	 Method 	 Description
	 <K,V> Map<K,V> getCache(String name) 	 This method returns the cache associated with the supplied name. If the cache does not exist, then a null will be returned.
	 boolean lock(String cacheName, Object key) 	 This method locks the item, associated with the supplied key, in the named cache.

 ⁠Table 3.28. Implementations
	 Implementation 	 Class Name 	 Description
	 Infinispan 	 org.overlord.rtgov.common.infinispan.service.InfinispanCacheManager 	 This class provides an implementation based on Infinispan. It has a property called container which represents the optional JNDI name for the infinispan container defined in the standalone-full.xml or standalone-full-ha.xml file.

		The Infinispan Container is obtained in one of these three possible ways:
	
	
				If the container is explicitly defined, then it is used.
			

	
				If the container is not defined, then a default container is obtained from the $JBOSS_HOME/standalone/configuration/overlord-rtgov.properties file for the infinispan.container property.
			

	
				if no default container is defined, then a default cache manager is created.
			

		Report a bug
	

 ⁠3.5.2.8. Creating Custom Services

		The org.overlord.rtgov.common.service.Service abstract class is used to provide services for use by event processors, such as a CacheManager. To create a custom implementation, derive a class from the Service abstract class. This class provides the following methods:
	

 ⁠Table 3.29. Custom Service Methods
	 Method 	 Description
	 void init() 	 This method is called when the service is first initialized. A custom implementation does not need to override this method if it is not required.

		Report a bug
	

 ⁠3.5.3. Predicates

 ⁠3.5.3.1. MVEL Predicate

		An MVEL based Predicate implementation (org.overlord.rtgov.ep.mvel.MVELPredicate) enables events to be evaluated by a MVEL expression or script. This implementation defines the following additional fields:
	

 ⁠Table 3.30. MVEL Predicate
	 Field 	 Description
	 expression 	 The MVEL expression used to evaluate the event.
	 script 	 The location of the MVEL script, which may be relative to the classpath.

Warning

			You can define only one of these fields in your implementation.
		

		Report a bug
	

 ⁠3.5.3.2. Creating Custom Predicates

		The org.overlord.rtgov.ep.Predicate abstract class is responsible for determining whether an event is suitable to be processed by a particular node within the Event Processor Network. To create a custom implementation, derive a class from the Predicate abstract class. This class provides the following methods:
	

 ⁠Table 3.31. Methods of Predicate Class
	 Method 	 Description
	 void init() 	 This method is called when the predicate is first initialized as part of the Event Processor Network. A custom implementation does not need to override this method if not required.
	 boolean evaluate(Object event) 	 This method determines whether the supplied event must be processed by the node.

		Report a bug
	

 ⁠3.5.4. Packaging

		The custom predicate or event processor implementations must be available to the classloader when an Event Processor Network or Activity Validator referencing the implementations is loaded. You can achieve this either by packaging the implementations with the Event Processor Network or Activity Validator configuration, or by installing them in a common location used by the container in which the Event Processor Network or Activity Validator is being loaded.
	

		Report a bug
	

 ⁠3.6. Accessing Derived Information through Active Collections

			An Active Collection is similar to a standard collection, with an additional ability to report change notifications when items are inserted, updated or removed. The other main difference is that you can not directly update them. An Active Collection Source manages their contents and acts as an adapter between the collection and the originating source of the information.
		

			The Active Collection mechanism provides a means of actively managing a collection of information. This section explains how to:
		
	
					Configure Active Collections
				

	
					Present Results from an Event Processor Network
				

	
					Publish Active Collection Contents as JMX Notifications
				

	
					Query Active Collections via REST
				

	
					Use Pre-Defined Active Collections
				

	
					Implement an Active Collection Source, which can be used to subscribe to a source of information which can result in data being inserted, updated and removed from an associated active collection.
				

	
					Implement an Active Change Listener that can associated with an Active Collection Source, and automatically notified of changes to an associated Active Collection.
				

	
					Write a custom application for accessing Active Collections.
				

			Report a bug
		

 ⁠3.6.1. Configuring Active Collections

 ⁠3.6.1.1. Defining the Active Collection Source

		You can define an Active Collection Source as an object model or specified as a JSON representation for packaging in a suitable form, and subsequently de-serialized when deployed to the Runtime Governance server. The following is an example of the JSON representation that defines a list of Active Collection Sources, so that more than one source can be specified with a single configuration:
​[
​ {
​ "@class" : "org.overlord.rtgov.active.collection.epn.EPNActiveCollectionSource",
​ "name" : "ServiceResponseTimes",
​ "type" : "List",
​ "itemExpiration" : 0,
​ "maxItems" : 100,
​ "subject" : "ServiceResponseTimes",
​ "aggregationDuration" : 1000,
​ "groupBy" : "serviceType + \":\" + operation + \":\" + fault",
​ "aggregationScript" : "AggregateServiceResponseTime.mvel"
​ },{
​ "@class" : "org.overlord.rtgov.active.collection.epn.EPNActiveCollectionSource",
​ "name" : "ServiceDefinitions",
​ "type" : "Map",
​ "itemExpiration" : 0,
​ "maxItems" : 100,
​ "subject" : "ServiceDefinitions",
​ "scheduledScript" : "TidyServiceDefinitions.mvel",
​ "scheduledInterval" : 60000,
​ "properties" : {
​ "maxSnapshots" : 5
​ },
​ "maintenanceScript" : "MaintainServiceDefinitions.mvel"
​ },{
​ "@class" : "org.overlord.rtgov.active.collection.epn.EPNActiveCollectionSource",
​ "name" : "Situations",
​ "type" : "List",
​ "itemExpiration" : 40000,
​ "maxItems" : 0,
​ "subject" : "Situations",
​ "activeChangeListeners" : [{
​ "@class" : "org.overlord.rtgov.active.collection.jmx.JMXNotifier",
​ "objectName" : "overlord.rtgov.services:name=Situations",
​ "descriptionScript" : "SituationDescription.mvel",
​ "insertTypeScript" : "SituationType.mvel"
​ }],
​ "derived": [{
​ "name": "FilteredSituations",
​ "predicate": {
​ "type": "MVEL",
​ "expression": "map = context.getMap(\"IgnoredSituationSubjects\"); if (map == null) { return false; } return !map.containsKey(subject);"
​ },
​ "properties" : {
​ "active" : false
​ }
​ }]
​ },{
​ "@class" : "org.overlord.rtgov.active.collection.ActiveCollectionSource",
​ "name" : "IgnoredSituationSubjects",
​ "type" : "Map",
​ "lazy" : true,
​ "factory" : {
​ "@class" : "org.overlord.rtgov.active.collection.infinispan.InfinispanActiveCollectionFactory",
​ "cache" : "IgnoredSituationSubjects"
​ }
​ },{
​ "@class" : "org.overlord.rtgov.active.collection.ActiveCollectionSource",
​ "name" : "Principals",
​ "type" : "Map",
​ "lazy" : true,
​ "visibility" : "Private",
​ "factory" : {
​ "@class" : "org.overlord.rtgov.active.collection.infinispan.InfinispanActiveCollectionFactory",
​ "cache" : "Principals"
​ }
​ }
​]

		 This configuration shows the definition of multiple Active Collection Sources. The top level elements for a source, that are common to all active collection sources, are:
	

 ⁠Table 3.32. Elements of Active Collection Sources
	 Field 	 Description
	 @class 	 This attribute defines the Java class implementing the Active Collection Source. This class must be directly or indirectly derived from org.overlord.rtgov.active.collection.ActiveCollectionSource.
	 name 	 The name of the Active Collection that will be created and associated with this source.
	 type 	 The type of active collection. The currently supported values (as defined in the org.overlord.rtgov.active.collection.ActiveCollectionType enum are List (default) and Map.
	 visibility 	 This value specifies the visibility of active collection, that is, whether an active collection is accessible via the remote access mechanisms such as REST or not. The currently supported values (as defined in the org.overlord.rtgov.active.collection.ActiveCollectionVisibility enum are Public (default) and Private.
	 lazy 	 This value specifies whether active collection must be created on startup, or instantiated upon first use. The default value is false.
	 itemExpiration 	 If not zero, then defines the number of milliseconds until an item in the collection expires and is removed.
	 maxItems 	 If not zero, defines the maximum number of items that the collection must hold. If an insertion causes the size of the collection to increase above this value, then the oldest item must be removed.
	 aggregationDuration 	 The duration (in milliseconds) over which the information is aggregated.
	 groupBy 	 An expression defining the key to be used to categorize the information being aggregated. The expression can use properties associated with the information being aggregated.
	 aggregationScript 	 The MVEL script used for aggregating the information.
	 scheduledInterval 	 The interval (in milliseconds) between the invocation of the scheduled script.
	 scheduledScript 	 The MVEL script invoked at a fixed interval to perform routine tasks on the collection.
	 maintenanceScript 	 By default, events received by the active collection source are inserted into the associated active collection. If a MVEL maintenance script is specified, then it is invoked to manage the way in which the received information is applied to the active collection.
	 properties 	 A set of properties that can be accessed by the various scripts.
	 derived 	 An optional list of definitions for derived collections that will be created with the top level active collection, and retained regardless of whether any users are currently accessing them. Normally when a derived collection is created dynamically on demand, once it has served its purpose, it is cleaned up.
	 activeChangeListeners 	 The list of active change listeners that must be instantiated and automatically registered with the Active Collection. The listeners must be derived from the Java class org.overlord.rtgov.active.collection.AbstractActiveChangeListener.
	 factory 	 The optional factory for creating the active collection, derived from the class org.overlord.rtgov.active.collection.ActiveCollectionFactory.

	Scripts
	
					The aggregation script is used to aggregate information being provided by the source, before being applied to the collection. The values available to the MVEL script are:
				

 ⁠Table 3.33. Aggregate Script Values
	 Variable 	 Description
	 events 	 The list of events to be aggregated.

					The scheduled script is used to perform regular tasks on the active collection, independent of any information being applied to the collection. The values available to the MVEL script are:
				

 ⁠Table 3.34. Scheduled Script Values
	 Variable 	 Description
	 acs 	 The active collection source.
	 acs.properties 	 The properties configured for the active collection source.
	 variables 	 A map associated with the active collection source that can be used by the scripts to cache information.

					The maintenance script is used to manage how new information presented to the source is applied to the active collection. If no script is defined, then the information is inserted by default. The values available to the MVEL script are:
				

 ⁠Table 3.35. Scheduled Script Values
	 Variable 	 Description
	 acs 	 The active collection source.
	 acs.properties 	 The properties configured for the active collection source.
	 key 	 The key for the information being inserted. You can have null value for key.
	 value 	 The value for the information being inserted.
	 variables 	 A map associated with the active collection source that can be used by the scripts to cache information.

					Here is an example script, showing how you can use these variables :
​int maxSnapshots=acs.properties.get("maxSnapshots");
​
​snapshots = variables.get("snapshots");
​
​if (snapshots == null) {
​ snapshots = new java.util.ArrayList();
​ variables.put("snapshots", snapshots);
​}
​
​// Update the current snapshot
​currentSnapshot = variables.get("currentSnapshot");
​
​if (currentSnapshot == null) {
​ currentSnapshot = new java.util.HashMap();
​}
​
​snapshots.add(new java.util.HashMap(currentSnapshot));
​
​currentSnapshot.clear();
​
​// Remove any snapshots above the number configured
​while (snapshots.size() > maxSnapshots) {
​ snapshot = snapshots.remove(0);
​}
​
​// Merge snapshots
​merged = org.overlord.rtgov.analytics.util.ServiceDefinitionUtil.mergeSnapshots(snapshots);
​
​// Update existing, and remove definitions no longer relevant
​foreach (entry : acs.activeCollection) {
​ org.overlord.rtgov.analytics.service.ServiceDefinition sd=null;
​
​ if (merged.containsKey(entry.key)) {
​ acs.update(entry.key, merged.get(entry.key));
​ } else {
​ acs.remove(entry.key, entry.value);
​ }
​
​ merged.remove(entry.key);
​}
​
​// Add new definitions
​for (key : merged.keySet()) {
​ acs.insert(key, merged.get(key));
​}

					 This example shows the script accessing the Active Collection Source and its properties, as well as accessing (and updating) the variables cache associated with the source.
				

	Active Change Listeners
	
					The activeChangeListeners element defines a list of Active Change Listener implementations that is instantiated and registered with the active collection. The fields associated with this component are:
				

 ⁠Table 3.36. Active Change Listener Fields
	 Field 	 Description
	 @class 	 The Java class that provides the listener implementation and is directly or indirectly derived from org.overlord.rtgov.active.collection.AbstractActiveChange.

	Factory
	
					The factory element defines an Active Collection Factory implementation that will be used to create the active collection. The fields associated with this component are:
				

 ⁠Table 3.37. Active Collection Factory Fields
	 Field 	 Description
	 @class 	 The Java class that provides the factory implementation and is directly or indirectly derived from org.overlord.rtgov.active.collection.ActiveCollectionFactory.

					Factory implementation include Infinispan. The fields associated with the org.overlord.rtgov.active.collection.infinispan.InfinispanActiveCollectionFactory component are:
				

 ⁠Table 3.38. Infinispan Fields
	 Field 	 Description
	 cache 	 The name of the cache to be presented as an Active Map.
	 container 	 The optional JNDI name used to obtain the cache container. If not defined, then the default container is obtained from the infinispan.container property from overlord- rtgov.properties file in the $JBOSS_HOME/standalone/configuration folder. If the default container is not defined, then a default cache manager is instantiated.

		Report a bug
	

 ⁠3.6.1.2. Registering the Active Collection Source

	JEE Container
	
					The Active Collection Source is deployed within the JEE container as a WAR file with the following structure:
warfile
|
|-META-INF
| |- beans.xml
|
|-WEB-INF
| |-classes
| | |-acs.json
| | |-<custom classes/resources>
| |
| |-lib
| |-acs-loader-jee.jar
| |-<additional libraries>

				

					The acs.json file contains the JSON representation of the Active Collection Source configuration. The acs-loader-jee.jar acts as a bootstrapper to load and register the Active Collection Source.
				

					If custom active collection source or active change listeners are defined, then the associated classes and resources can be defined in the WEB-INF/classes folder or within additional libraries located in the WEB-INF/lib folder. A maven pom.xml that creates this structure is:
​<project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
​ xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/maven-v4_0_0.xsd">
​ <modelVersion>4.0.0</modelVersion>
​ <groupId>....</groupId>
​ <artifactId>....</artifactId>
​ <version>....</version>
​ <packaging>war</packaging>
​ <name>....</name>
​
​ <properties>
​ <rtgov.version>....</rtgov.version>
​ </properties>
​
​ <dependencies>
​ <dependency>
​ <groupId>org.overlord.rtgov.active-queries</groupId>
​ <artifactId>active-collection</artifactId>
​ <version>${rtgov.version}</version>
​ <scope>provided</scope>
​ </dependency>
​ <dependency>
​ <groupId>org.overlord.rtgov.active-queries</groupId>
​ <artifactId>acs-loader-jee</artifactId>
​ <version>${rtgov.version}</version>
​ </dependency>
​
​ </dependencies>
​
​</project>

				

					If deploying in JBoss Application Server, then include the following fragment to define the dependency on the core Runtime Governance modules:
​.....
​ <build>
​ <finalName>....</finalName>
​ <plugins>
​ <plugin>
​ <artifactId>maven-war-plugin</artifactId>
​ <configuration>
​ <failOnMissingWebXml>false</failOnMissingWebXml>
​ <archive>
​ <manifestEntries>
​ <Dependencies>deployment.overlord-rtgov.war</Dependencies>
​ </manifestEntries>
​ </archive>
​ </configuration>
​ </plugin>
​ </plugins>
​ </build>
​

				

		Report a bug
	

 ⁠3.6.2. Presenting Results from an Event Processor Network

		An Active Collection Source can be configured to obtain information from an Event Processor Network, which is then placed in the associated Active Collection. Here is an example of an Active Collection Source configured using the org.overlord.rtgov.active.collection.epn.EPNActiveCollectionSource implementation:
​[[
​ {
​ "@class" : "org.overlord.rtgov.active.collection.epn.EPNActiveCollectionSource",
​ "name" : "Situations",
​ "type" : "List",
​ "itemExpiration" : 40000,
​ "maxItems" : 0,
​ "subject" : "Situations",
​ "activeChangeListeners" : [{
​ "@class" : "org.overlord.rtgov.active.collection.jmx.JMXNotifier",
​ "objectName" : "overlord.rtgov.services:name=Situations",
​ "descriptionScript" : "SituationDescription.mvel",
​ "insertTypeScript" : "SituationType.mvel"
​ }],
​ "derived": [{
​ "name": "FilteredSituations",
​ "predicate": {
​ "type": "MVEL",
​ "expression": "map = context.getMap(\"IgnoredSituationSubjects\"); if (map == null) { return false; } return !map.containsKey(subject);"
​ },
​ "properties" : {
​ "active" : false
​ }
​ }]
​ }
​]

	

		The additional fields associated with this implementation are:
	

 ⁠Table 3.39. Active Collection Source Fields for EPN
	 Field 	 Description
	 subject 	 The EPN subject upon which the information has been published.

		Here is an example Event Processor Network configuration that publishes information on the subject (such as,Situations) specified in the Active Collection Source configuration above:
​{
​ "name" : "SLAMonitorEPN",
​ "subscriptions" : [{
​ "nodeName" : "SLAViolations",
​ "subject" : "ServiceResponseTimes"
​ }],
​ "nodes" : [
​ {
​ "name" : "SLAViolations",
​ "sourceNodes" : [],
​ "destinationSubjects" : [],
​ "maxRetries" : 3,
​ "retryInterval" : 0,
​ "eventProcessor" : {
​ "@class" : "org.overlord.rtgov.ep.drools.DroolsEventProcessor",
​ "ruleName" : "SLAViolation"
​ },
​ "predicate" : null,
​ "notifications" : [{
​ "type" : "Processed",
​ "subject" : "SituationsProcessed"
​ },{
​ "type" : "Results",
​ "subject" : "Situations"
​ }]
​ }
​],
​ "version" : "1"
​}

	

		Report a bug
	

 ⁠3.6.3. Publishing Active Collection Contents as JMX Notifications

		You can use JMXNotifier active change listener implementation for Publishing Active Collection Contents. Here is an example of this configuration:
​[
​
​ {
​
​ "activeChangeListeners" : [{
​ "@class" : "org.overlord.rtgov.active.collection.jmx.JMXNotifier",
​ "objectName" : "overlord.sample.slamonitor:name=SLAViolations",
​ "insertType" : "SLAViolation"
​ }],
​
​ }
​]

	

		This implementation has the following additional fields:
	

 ⁠Table 3.40. JMXNotifier Listener Implementation Fields
	 Field 	 Description
	 objectName 	 The MBean (JMX) object name to be used to report the notification.
	 descriptionScript 	 The MVEL script that can be used to derive the description field on the notification. If not defined, then the information's toString() value is used.
	 insertType 	 The type field for the notification when performing an insert.
	 insertTypeScript 	 An optional MVEL script that can be used to derive the type field for an insert.
	 updateType 	 The optional type field for the notification when performing an update.
	 updateTypeScript 	 An optional MVEL script that can be used to derive the type field for an update.
	 removeType 	 The optional type field for the notification when performing a removal.
	 removeTypeScript 	 An optional MVEL script that can be used to derive the type field for a removal.

		Report a bug
	

 ⁠3.6.4. Querying Active Collections via REST

		The Active Collections configured within the Runtime Governance server can be accessed via a REST service, by POSTing the JSON representation of a query specification to the following URL:
<host>/overlord-rtgov/acm/query

	

		This service uses basic authentication, by default, using a valid JBoss EAP Application Realm user (you can use the Governance user you configured when you installed Fuse Service Works 6).The query Specification comprises the following information:
	

 ⁠Table 3.41. Attributes for Active Collections Query
	 Attribute 	 Description
	 collection 	 The active collection name.
	 predicate 	 Optional. If defined with the parent name, then can be used to derive a child collection that filters its parent's content (and notifications) based on the predicate.
	 parent 	 Optional. If deriving a child collection, this field defines the parent active collection from which it will be derived.
	 maxItems 	 Defines the maximum number of items that should be returned in the result, or 0 if unrestricted.
	 truncate 	 If a maximum number of items is specified, then this field can be used to indicate whether the Start or End of the collection should be truncated.
	 style 	 Allows control over how the results are returned. The value Normal means as it appears in the collection. The value Reversed means the order of the contents should be reversed.

		The collection field defines the name of the collection. It can either be an existing collection name, or if defining the predicate and parent fields, then this field defines the name of the derived collection to be created. The predicate field refers to a component that implements a predicate interface. The implementation is defined based on the type field. Currently only a MVEL based implementation exists, with a single field expression defining the predicate as a string. Here is an example:
​{
​ "parent" : "ServiceResponseTime",
​ "maxItems" : 5000,
​ "collection" : "OrderService",
​ "predicate" : {
​ "type" : "MVEL",
​ "expression" : "serviceType == \"{urn:switchyard-quickstart-demo:orders:0.1.0}OrderService\" && operation == \"submitOrder\""
​ },
​ "truncate" : "End",
​ "style" : "Reversed"
​}

		 If the Active Collection Manager (ACM) does not have a collection named OrderService , then it uses the supplied defaults to create the derived collection. If the collection already exists, then the contents will be returned, allowing multiple users to share the same collection.
	

		Report a bug
	

 ⁠3.6.5. Pre-Defined Active Collections

 ⁠3.6.5.1. ServiceResponseTimes Active Collection

		The response times represent an aggregation of the metrics for a particular service, operation and response or fault, over a configured period. For more details please see the API documentation.
	

		Report a bug
	

 ⁠3.6.5.2. Situations Active Collection

		This active collection is a list of org.overlord.rtgov.analytics.situation.Situation objects.
	

		This active collection configuration also publishes it contents via a JMX notifier, based on the following configuration details:
​[
​ {
​
​ },{
​ "@class" : "org.overlord.rtgov.active.collection.epn.EPNActiveCollectionSource",
​ "name" : "Situations",
​ "type" : "List",
​ "itemExpiration" : 40000,
​ "maxItems" : 0,
​ "subject" : "Situations",
​ "activeChangeListeners" : [{
​ "@class" : "org.overlord.rtgov.active.collection.jmx.JMXNotifier",
​ "objectName" : "overlord.rtgov:name=Situations",
​ "descriptionScript" : "SituationDescription.mvel",
​ "insertTypeScript" : "SituationType.mvel"
​ }],
​
​ }
​]

	

		Report a bug
	

 ⁠3.6.5.3. ServiceDefinitions Active Collection

		This active collection is a map of Service Type name to org.overlord.rtgov.analytics.service.ServiceDefinition objects. For more details on this class, see the API documentation.
	

		An example of a service definition, represented in JSON is:
​{
​ "serviceType":"{http://www.jboss.org/examples}OrderService",
​ "operations":[{
​ "name":"buy",
​ "metrics":{
​ "count":30,
​ "average":1666,
​ "min":500,
​ "max":2500
​ },
​ "requestResponse":{
​ "metrics":{
​ "count":10,
​ "average":1000,
​ "min":500,
​ "max":1500
​ },
​ "invocations":[{
​ "serviceType":"{http://www.jboss.org/examples}CreditAgencyService",
​ "metrics":{
​ "count":10,
​ "average":500,
​ "min":250,
​ "max":750
​ },
​ "operation":"checkCredit"
​ }]
​ },
​ "requestFaults":[{
​ "fault":"UnknownCustomer",
​ "metrics":{
​ "count":20,
​ "average":2000,
​ "min":1500,
​ "max":2500
​ }
​ }]
​ }],
​ "metrics":{
​ "count":30,
​ "average":1666,
​ "min":500,
​ "max":2500
​ }
​}

	

		The list of service definitions returned from this active collection, and the information they represent (such as consumed services), represents a near term view of the service activity based on the configuration details defined in the collection's active collection source. Therefore, if (for example) a service has not invoked one of its consumed services within the time period of interest, then its details do not show in the service definition. This information is intended to show the service activity that has occurred in the recent history, as a means of monitoring the real-time situation to deal with emerging problems. The duration over which the information is retained is determined by the following two properties in the ServiceDefinitions active collection source configuration:
	
	
				scheduledInterval (in milliseconds): It dictates how often a snapshot of the current service definition information is stored.
			

	
				maxSnapshots: It defines the maximum number of snapshots that must be used.
			

		So the duration of information retained can be calculated as the scheduled interval multiplied by the maximum number of snapshots.
	

		Report a bug
	

 ⁠3.6.5.4. Principals Active Collection

		This active collection is a map of Principal name to a map of named properties. This information is used to convey details captured (or derived) regarding a principal . A principal can represent a user, group or organization.
	

		Report a bug
	

 ⁠3.6.6. Implementing an Active Collection Source

		The Active Collection Source can be considered as an adapter between the actual source of events and the Active Collection. The Active Collection Source is responsible for managing the insertion, update and deletion of the objects within the associated Active Collection, based on situations that occur in the source. An example of a derived Active Collection Source implementation, that is packaged with the infrastructure, can be used to listen for events produced by nodes in an Event Processor Network and insert these events in the Active Collection. To create a new type of Active Collection Source, derive a class from the org.overlord.rtgov.active.collection.ActiveCollectionSource class and implement the following methods:
	

 ⁠Table 3.42. ActiveCollectionSource Methods for New Active Collection Source
	 Method 	 Description
	 void init() 	 This method is invoked when the Active Collection Source is registered, and should be used to create the subscription to the relevant source of information. The implementation of this method MUST call the init() method on the super class first.
	 void close() 	 This method is invoked when the Active Collection Source is unregistered, and should be used to unsubscribe from the source of information. The implementation of this method MUST call the close() method on the super class first.

		When a situation occurs on the source, that requires a change in the associated Active Collection, then the derived implementation can call one of the following methods on the Active Collection Source:
	

 ⁠Table 3.43. ActiveCollectionSource Methods
	 Method 	 Description
	 public void insert(Object key, Object value) 	 This method is called to insert a new element into the collection. The value is the information to be inserted. The key is potentially optional, depending on the nature of the active collection (List or Map). For a List the key is optional. If specified, then it MUST be an integer representing the index where the value must be inserted. The Map key represents the map key to be associated with the value, and is therefore not optional.
	 public void update(Object key, Object value) 	 This method is called to update an existing element within the collection. The value is the information to be updated. The key is potentially optional, depending on the nature of the active collection (List or Map). For a List the key is optional. If specified, then it MUST be an integer representing the index of the value to be updated. If not specified, then the value will be used to locate the index within the list. The Map key represents the map key associated with the value, and is therefore not optional.
	 public void remove(Object key, Object value) 	 This method is called to remove an element from the collection. The value is the information to be updated. The key is potentially optional, depending on the nature of the active collection (List or Map). For a List the key is optional. If specified, then it MUST be an integer representing the index of the value to be removed. If not specified, then the value will be used to locate the index within the list. The Map key represents the map key associated with the value, and is therefore not optional. However in this situation, the value is optional.

		Report a bug
	

 ⁠3.6.7. Implement an Active Change Listener

		You can implement a listener to deal with changes that occur within an Active Collection. Here is how you perform general implementations of this interface, which may be used within custom applications:
	

		Any component that is interested in being informed when a change occurs to an associated Active Collection can implement the org.overlord.rtgov.active.collection.ActiveChangeListener interface. The Active Collection API supports add and remove methods to register and unregister these active change listeners. The methods that need to be implemented for an active change listener are:
	

 ⁠Table 3.44. Active Change Listener Methods
	 Method 	 Description
	 void inserted(Object key, Object value) 	 This method is called when a new value is inserted into the collection, with the key being dependent upon the type of collection (List or Map). The optional List key is the index and the mandatory Map key. The List key is the index and the Map key is the key information used in the map's key/value pair.
	 void updated(Object key, Object value) 	 This method is called when an existing value is updated within the collection, with the key being dependent upon the type of collection (List or Map). The optional List key is the index and the mandatory Map key. The List key is the index and the Map key is the key information used in the map's key/value pair.
	 void removed(Object key, Object value) 	 This method is called when an existing value is removed from the collection, with the key being dependent upon the type of collection (List or Map). The optional List key is the index and the mandatory Map key. The List key is the index, and the Map key is the key information used in the map's key/value pair.

		Here is how you deal with a specific type of listener that can be configured with an Active Change Source, and automatically initialized when the Active Change Source is registered:
	

		If the active change listener implementation is derived from the org.overlord.rtgov.active.collection.AbstractActiveChangeListener abstract class, then it can be registered with the Active Collection Source configuration, and automatically initialized when the source is registered. The benefit of this approach is that it does not require the user to write custom code to register the Active Collection Listener against the Active Collection. An example of this type of implementation is the org.overlord.rtgov.active.collection.jmx.JMXNotifier, which automatically generates JMX notifications when an object is added to the associated active collection. The implementations derived from this abstract active change listener implementation are no different from other active change listener implementations, with the exception that they can be serialized as part of the Active Collection Source configuration. Also, they support the following lifecycle methods for initialization and closing:
	

 ⁠Table 3.45. Abstract Implementation Methods
	 Method 	 Description
	 void init() 	 This method can be overridden to initialize the active change listener implementation. The super class init() method MUST be called first.
	 void close() 	 This method can be overridden to close the active change listener implementation. The super class close() method MUST be called first.

		Report a bug
	

 ⁠3.6.8. Accessing Active Collections

 ⁠3.6.8.1. Retrieving an Active Collection

		There are two ways to retrieve an active collection:
	
	
				Directly accessing the ActiveCollectionManager
			

				Active Collections are created as a bi-product of registering an Active Collection Source. The Active Collection Source is registered with an Active Collection Manager, which creates the collection to be updated from the source. This Active Collection then becomes available for applications to retrieve from the manager. here is an example:
​
​import org.overlord.rtgov.active.collection.ActiveCollectionManager;
​import org.overlord.rtgov.active.collection.ActiveCollectionManagerAccessor;
​import org.overlord.rtgov.active.collection.ActiveList;
​
​.....
​
​ActiveCollectionManager acmManager=ActiveCollectionManagerAccessor.getActiveCollectionManager();
​
​ActiveList list = (ActiveList)
​ acmManager.getActiveCollection(listName);

				 This approach is used to retrieve the top level active collections. These are the collections directly maintained by the Active Collection Manager, each with an associated Active Collection Source defining the origin of the collection changes. The maven dependency required to access the ActiveCollectionManager and active collections is:
​
​ <dependency>
​ <groupId>org.overlord.rtgov.active-queries</groupId>
​ <artifactId>active-collection</artifactId>
​ <version>${rtgov.version}</version>
​ <scope>provided</scope>
​ </dependency>

			

	
				Using Injectable Collection Manager
			

				Using Injectable Collection Manager approach is aimed at simplifying the use of active collections from within a client application. It offers a simple API, and associated default implementation, that can be injected using CDI. Here is an example:
​
​ @Inject
​ private org.overlord.rtgov.client.CollectionManager _collectionManager=null;
​
​ private org.overlord.rtgov.active.collection.ActiveMap _principals=null;
​
​ protected void init() {
​
​ if (_collectionManager != null) {
​ _principals = _collectionManager.getMap(PRINCIPALS);
​ }
​
​
​ }

				 If injection is not possible (for example, when using SwitchYard Interceptors), then a default implementation can be directly instantiated with the class org.overlord.rtgov.client.DefaultCollectionManager. The maven dependencies required to access the CollectionManager, and the subsequent active collections are:
​
​ <dependency>
​ <groupId>org.overlord.rtgov.integration</groupId>
​ <artifactId>rtgov-client</artifactId>
​ <version>${rtgov.version}</version>
​ </dependency>
​ <dependency>
​ <groupId>org.overlord.rtgov.active-queries</groupId>
​ <artifactId>active-collection</artifactId>
​ <version>${rtgov.version}</version>
​ <scope>provided</scope>
​ </dependency>

			

		Report a bug
	

 ⁠3.6.8.2. Creating a Derived Active Collection

		The top level active collections reflect the information changes as identified by their associated Active Collection Source. However in some situations, only a subset of the information is of interest to an application. For these situations, it is possible to derive a child active collection by specifying the following:
	
	
				parent: The parent collection from which the child may be derived. Although this is generally the name of a top level collection, it is possible to derive a collection from another child collection, forming a tree.
			

	
				predicate: A predicate is specified to determine whether information in a parent collection (and subsequently its changes), are relevant to the child collection or not.
			

	
				properties: Properties are used to initialize the derived collection.
			

		Currently the only property that can be set is a boolean named active, which defaults to true.
	

		If the active property is true, then when a child collection is initially created, the predicate is used to filter the contents of the parent collection. The predicate identifies the initial subset of values that are relevant for the child collection. Once initialized, the child collection effectively subscribes to the change notifications of the parent collection, and uses the predicate to determine whether the change is applicable, and if so, applies the change to the child collection.
	

		If the active property is false, then whenever the derived collection is queried, the predicate is applied to the parent collection to obtain the current set of results. Use this configuration only where the predicate is based on volatile information. The results in the derived collection changes independently of changes applied to the parent collection. Here is an example:
​
​import org.overlord.rtgov.active.collection.predicate.Predicate;
​import org.overlord.rtgov.active.collection.ActiveCollectionManager;
​import org.overlord.rtgov.active.collection.ActiveList;
​
​.....
​
​Predicate predicate=.....;
​
​ActiveList parent = (ActiveList)acmManager.getActiveCollection(parentName);
​
​if (parent != null) {
​ java.util.Map<String,Object> properties=.....;
​
​ alist = (ActiveList)acmManager.create(childName,
​ parent, predicate, properties);
​}}

	

		Report a bug
	

 ⁠3.6.8.3. Registering for Active Change Notifications

		Once an Active Collection has been retrieved (or created in the case of a child collection), you can access the information using methods appropriate to the collection type, such as List or Map. In active collections, an important source of information is the change notifications. They enable the application to understand when and what changes are occurring. To receive change notifications, the application needs to register an Active Change Listener. You can achieve this using the addActiveChangeListener method on the collection, and similarly use the removeActiveChangeListener method to unregister for change notifications. Here is an example:
​
​import org.overlord.rtgov.active.collection.ActiveList;
​import org.overlord.rtgov.active.collection.ActiveChangeListener;
​
​.....
​
​ActiveList list=.....;
​
​list.addActiveChangeListener(new ActiveChangeListener() {
​ public void inserted(Object key, Object value) {
​
​ }
​ public void updated(Object key, Object value) {
​
​ }
​ public void removed(Object key, Object value) {
​
​ }
​});

	

		Report a bug
	

 ⁠3.7. Report Server

			The Report Server service is used to generate instances of a report whose definition has previously been deployed to the server. This section explains how to configure and deploy a report definition, and then how to generate the report instances.
		

			Report a bug
		

 ⁠3.7.1. Creating and Deploying a Report Definition

	Specify a JSON representation of the org.overlord.rtgov.reports.ReportDefinition class

				The report definition only contains the name of the report, and the definition of the generator. Here is an example:
			
​
​[{
​ "name" : "SLAReport",
​ "generator" : {
​ "@class" : "org.overlord.rtgov.reports.MVELReportGenerator",
​ "scriptLocation" : "SLAReport.mvel"
​ }
​ }
​]

				In this case, the org.overlord.rtgov.reports.MVELReportGenerator implementation of the report generator is used, which also includes a property to define the location of the report script (for example, SLAReport.mvel). This MVEL SLA report script is located at samples/sla/report folder.
			

				For detals on org.overlord.rtgov.reports.ReportDefinition class, see API documentation.
			

	Register the Report

				The Report Definition is deployed within the JEE container as a WAR file with the following structure:
			
warfile
|
|-META-INF
| |- beans.xml
|
|-WEB-INF
| |-classes
| | |-reports.json
| | |-<custom classes/resources>
| |
| |-lib
| |-reports-loader-jee.jar
| |-<additional libraries>

				The reports.json file contains the JSON representation of the report definition configuration. The reports-loader-jee.jar acts as a bootstrapper to load and register the Report Definition. If custom report generators or scripts are defined, then the associated classes and resources can be defined in the WEB-INF/classes folder or within additional libraries located in the WEB-INF/lib folder. Here is an example of the maven pom.xml that creates this structure is:
			
​
​<project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
​ xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/maven-v4_0_0.xsd">
​ <modelVersion>4.0.0</modelVersion>
​ <groupId>....</groupId>
​ <artifactId>....</artifactId>
​ <version>....</version>
​ <packaging>war</packaging>
​ <name>....</name>
​
​ <properties>
​ <rtgov.version>....</rtgov.version>
​ </properties>
​
​ <dependencies>
​ <dependency>
​ <groupId>org.overlord.rtgov.activity-analysis</groupId>
​ <artifactId>reports-loader-jee</artifactId>
​ <version>${project.version}</version>
​ </dependency>
​ <dependency>
​ <groupId>org.overlord.rtgov.activity-analysis</groupId>
​ <artifactId>reports</artifactId>
​ <version>${project.version}</version>
​ <scope>test</scope>
​ </dependency>
​
​ </dependencies>
​
​</project>

				If deploying in JBoss Application Server, then include the following fragment to define the dependency on the core Runtime Governance modules:
			
​
​.....
​ <build>
​ <finalName>slamonitor-epn</finalName>
​ <plugins>
​ <plugin>
​ <artifactId>maven-war-plugin</artifactId>
​ <configuration>
​ <failOnMissingWebXml>false</failOnMissingWebXml>
​ <archive>
​ <manifestEntries>
​ <Dependencies>deployment.overlord-rtgov.war</Dependencies>
​ </manifestEntries>
​ </archive>
​ </configuration>
​ </plugin>
​ </plugins>
​ </build>
​

		Report a bug
	

 ⁠3.7.2. Generating an Instance of the Report

	Use the following URL for the service's REST GET request:

				
<host>/overlord-rtgov/report/generate?<parameters>

			

		The service uses basic authentication by default, using a valid JBoss EAP Application Realm user (you can use the Governance user you configured when you installed Fuse Service Works 6). This service has the following query parameters:
	

 ⁠Table 3.46. Query Parameters
	 Parameter 	 Description
	 report 	 The name of the report to be generated. This must match the previously deployed report definition name.
	 startDay/Month/Year 	 The optional start date for the report. If not defined, then the report will use all activities stored up until the end date.
	 endDay/Month/Year 	 The optional end date for the report. If not defined, then the report will use all activities up until the current date.
	 timezone 	 The optional timezone.
	 calendar 	 The optional business calendar name. A default called exists called Default which represents a working week of Monday to Friday, 9am to 5pm, excluding Christmas Day.

		The query parameters tare specific to the report definition being generated. The operation returns a JSON representation of the org.overlord.rtgov.reports.model.Report class. See the API documentation for more details on the object model.
	

		Report a bug
	

 ⁠3.7.3. Providing a Custom Business Calendar

	Define a Business Calendar

				A custom Business Calendar can be defined as a JSON representation of the org.overlord.rtgov.reports.mode.Calendar class. See API documentation for details.
			

	Store it in the properties file

				Store the calender in a file whose location is referenced using a property called calendar.<CalendarName> in the overlord-rtgov.properties file.
			

		Report a bug
	

 ⁠3.8. Situation Manager

			The Situation Manager service is used to determine whether situations associated with a particular service must be displayed to users via the Situations gadget or not. The service supports two operations:
		
	
					ignore operation
				

	
					observe operation
				

			The service uses basic authentication by default, using a valid JBoss EAP Application Realm user (you can use the Governance user you configured when you installed Fuse Service Works 6).
		

			Report a bug
		

 ⁠3.8.1. Ignoring Situations Related to a Service

		The ignore operation is used to indicate that situations for a particular service type must not be presented to users via the REST service, and therefore the Situations gadget.
	

		Report a bug
	

 ⁠3.8.2. Observing Situations Related to a Service

		The observe operation is used to reverse the actions performed by a previous ignore operation. This makes the situations for a particular a service type visible again to users via the REST service and therefore the Situations gadget.
	

		Report a bug
	

 ⁠3.9. Policy Enforcement

			This section provides policy enforcement features that are distributed with the Runtime Governance project. The example located in the samples/policy folder, demonstrates two approaches that can be used to provide "policy enforcement". This example makes uses of the example in Switchyard application, located in the samples/ordermgmt folder.
		

			Report a bug
		

 ⁠3.9.1. Synchronous Enforcement

				The Synchronous Enforcement approach shows how a business policy can be implemented in a synchronous (or inline) manner, where the decision is taken immediate, and can therefore be used to influence the current business transaction. The benefit of this approach is that it can ensure only valid transactions are permitted, as decisions can be immediately enforced, however the disadvantage is the potential performance impact this may have on the business transaction. This example shows activity event analysis, using the Activity Validator mechanism, to implement the business policy.
			

				Report a bug
			

 ⁠3.9.1.1. The Policy

		The runtime governance infrastructure analyses the activity events generated by an executing business transaction using one or more Activity Validators. By default, Activity Validators are not invoked from within the SwitchYard environment. The specific SwitchYard applications need to be configured to include an auditor that will invoke the validation. In the Order Management quickstart, this is achieved using the class org.overlord.rtgov.quickstarts.demos.orders.interceptors.ExchangeValidator. This class is derived from an abstract base class that provides most of the required functionality for converting an Exchange message into an activity event. For example:
	
​@Audit({Processors.TRANSFORMATION})
​@Named("ExchangeValidator")
​public class ExchangeValidator extends AbstractExchangeValidator implements Auditor {
​
​ /**
​ * {@inheritDoc}
​ */
​ public void afterCall(Processors processor, org.apache.camel.Exchange exch) {
​
​ ExchangePhase phase=exch.getProperty("org.switchyard.bus.camel.phase", ExchangePhase.class);
​
​ if (phase == ExchangePhase.OUT) {
​ handleExchange(exch, phase);
​ }
​ }
​
​ /**
​ * {@inheritDoc}
​ */
​ public void beforeCall(Processors processor, org.apache.camel.Exchange exch) {
​
​ ExchangePhase phase=exch.getProperty("org.switchyard.bus.camel.phase", ExchangePhase.class);
​
​ if (phase == ExchangePhase.IN) {
​ handleExchange(exch, phase);
​ }
​ }
​}

		The following Activity Validator configuration is deployed in the environment responsible for executing the business transaction, and gets registered with the Activity Collector mechanism:
​[{
​ "name" : "RestrictUsage",
​ "version" : "1",
​ "predicate" : {
​ "@class" : "org.overlord.rtgov.ep.mvel.MVELPredicate",
​ "expression" : "event instanceof org.overlord.rtgov.activity.model.soa.RequestReceived && event.serviceType == \"{urn:switchyard-quickstart-demo:orders:0.1.0}OrderService\""
​ },
​ "eventProcessor" : {
​ "@class" : "org.overlord.rtgov.ep.mvel.MVELEventProcessor",
​ "script" : "VerifyLastUsage.mvel",
​ "services" : {
​ "CacheManager" : {
​ "@class" : "org.overlord.rtgov.common.infinispan.service.InfinispanCacheManager"
​ }
​ }
​ }
​}]

	

		This Activity Validator receives activity events generated from the executing environment and applies the optional predicate to determine if they are of interest to the defined event processor. In this case, the predicate is checking for received requests for the OrderService service.
	

		For events that pass this predicate, they are submitted to the business policy, defined using the MVEL script VerifyLastUsage.mvel, which is:
​String customer=event.properties.get("customer");
​
​if (customer == null) {
​ return;
​}
​
​cm = epc.getService("CacheManager");
​
​// Attempt to lock the entry
​if (!cm.lock("Principals", customer)) {
​ epc.handle(new java.lang.RuntimeException("Unable to lock entry for principal '"+customer+"'"));
​
​ return;
​}
​
​// Access the cache of principals
​principals = cm.getCache("Principals");
​
​principal = principals.get(customer);
​
​if (principal == null) {
​ principal = new java.util.HashMap();
​}
​
​java.util.Date current=principal.get(event.serviceType+"-lastaccess");
​java.util.Date now=new java.util.Date();
​
​if (current != null && (now.getTime()-current.getTime()) < 2000) {
​ epc.handle(new java.lang.RuntimeException("Customer '"+customer+"' cannot perform more than one request every 2 seconds"));
​
​ return;
​}
​
​principal.put(event.serviceType+"-lastaccess", now);
​principals.put(customer, principal);
​
​epc.logDebug("Updated principal '"+customer+"': "+principals.get(customer));

		 This script uses the CacheManager service, configured within the EventProcessor component, to obtain a cache called "Principals". This cache is used to store information about Principals as a map of properties. The implementation uses Infinispan, to enable the cache to be shared between other applications, as well as in a distributed/cluster environment (based on the infinispan configuration).
	

		If a policy violation is detected, the script returns an exception using the handle() method on the EventProcessor context. This results in the exception being thrown back to the execution environment, interrupting the execution of the business transaction.
	

		Report a bug
	

 ⁠3.9.1.2. Quickstart Example

		The quickstart example in this section demonstrates how a policy enforcement mechanism can be provided using the Activity Validator mechanism, to immediately evaluate the business policy and (if appropriate) block the business transaction.
	

		Report a bug
	

 ⁠3.9.1.3. Installing the Example

	
				Start the Switchyard server using the following command from the bin folder:
 ./standalone.sh -c standalone-full.xml

			

	
				Install the example Switchyard application by running the following command from the ${rtgov}/samples/ordermgmt folder:
 mvn jboss-as:deploy

			

	
				Change to the ${rtgov}/samples/policy/sync folder and run the following command again:
 mvn jboss-as:deploy

			

		Report a bug
	

 ⁠3.9.1.4. Running the Example

		To demonstrate the synchronous policy, send the following message twice in less than 2 seconds, to the example Switchyard application at http://localhost:8080/demo-orders/OrderService:
<?xml version="1.0" encoding="UTF-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <orders:submitOrder xmlns:orders="urn:switchyard-quickstart-demo:orders:1.0">
 <order>
 <orderId>1</orderId>
 <itemId>BUTTER</itemId>
 <quantity>100</quantity>
 <customer>Fred</customer>
 </order>
 </orders:submitOrder>
 </soap:Body>
</soap:Envelope>

		 The messages can be sent using an appropriate SOAP client (e.g. SOAP-UI) or by running the test client available with the Switchyard application, by running the following command from the ${rtgov}/samples/ordermgmt/app folder:
mvn exec:java -Dreq=order1 -Dcount=2

	
Result

			If the two requests are received within two seconds of each other, it results in the following response:
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <soap:Fault>
 <faultcode>soap:Server</faultcode>
 <faultstring>org.switchyard.exception.SwitchYardException: Customer 'Fred' cannot perform more than one request every 2 seconds</faultstring>
 </soap:Fault>
 </soap:Body>
</soap:Envelope>

		

		Report a bug
	

 ⁠3.9.2. Asynchronous Enforcement

				The Asynchronous Enforcement approach shows how a business policy can be implemented in an asynchronous (or out-of-band) manner, where the decision is taken after the fact, and can therefore only be used to influence future business transactions. The benefit of this approach is that the decision making process does not have to occur immediately and therefore avoids potentially impacting the performance of the business transaction. The disadvantage is that it does not permit any decision that is made to be enforced immediately. This example shows:
			
	
						Activity event analysis, using the Event Processor Network mechanism, can be used to implement business policies
					

	
						Results from the business policies can be cached for reference by other applications
					

	
						Platform specific interceptors can reference the results to impact the behavior of the business transaction (for example, prevent suspended customers purchasing further items)
					

				Report a bug
			

 ⁠3.9.2.1. The Policy

		There are three components that comprise the policy within this example.
	
Event Analysis

			The runtime governance infrastructure analyses the activity events generated by an executing business transaction using one or more Event Processor Networks (or EPN). A standard EPN is deployed within the infrastructure to isolate the SOA events (e.g. request/responses being sent or received). This quickstart deploys another EPN that subscribes to the events produced by the standard EPN:
{
 "name" : "AssessCreditPolicyEPN",
 "version" : "1",
 "subscriptions" : [{
 "nodeName" : "AssessCredit",
 "subject" : "SOAEvents"
 }],
 "nodes" : [
 {
 "name" : "AssessCredit",
 "sourceNodes" : [],
 "destinationSubjects" : [],
 "maxRetries" : 3,
 "retryInterval" : 0,
 "predicate" : {
 "@class" : "org.overlord.rtgov.ep.mvel.MVELPredicate",
 "expression" : "event.serviceProvider && !event.request && event.serviceType == \"{urn:switchyard-quickstart-demo:orders:0.1.0}OrderService\""
 },
 "eventProcessor" : {
 "@class" : "org.overlord.rtgov.ep.mvel.MVELEventProcessor",
 "script" : "AssessCredit.mvel",
 "services" : {
 "CacheManager" : {
 "@class" : "org.overlord.rtgov.common.infinispan.service.InfinispanCacheManager"
 }
 }
 }
 }
]
}

			 This EPN subscribes to the published SOA events and applies the predicate which ensures that only events from a service provider interface, that are responses and are associated with the OrderService service, will be processed. Events that pass this predicate are then submitted to the business policy (defined in the MVEL script AssessCredit.mvel), which is:
String customer=event.properties.get("customer");

if (customer == null) {
 return;
}

cm = epc.getService("CacheManager");

// Attempt to lock the entry
if (!cm.lock("Principals", customer)) {
 epc.handle(new Exception("Unable to lock entry for principal '"+customer+"'"));

 return;
}

// Access the cache of principals
principals = cm.getCache("Principals");

principal = principals.get(customer);

if (principal == null) {
 principal = new java.util.HashMap();
}

int current=principal.get("exposure");

if (current == null) {
 current = 0;
}

if (event.operation == "submitOrder") {

 double total=event.properties.get("total");

 int newtotal=current+total;

 if (newtotal > 150 && current <= 150) {
 principal.put("suspended", Boolean.TRUE);
 }

 principal.put("exposure", newtotal);

} else if (event.operation == "makePayment") {

 double amount=event.properties.get("amount");

 int newamount=current-amount;

 if (newamount <= 150 && current > 150) {
 principal.put("suspended", Boolean.FALSE);
 }

 principal.put("exposure", newamount);
}

principals.put(customer, principal);

epc.logDebug("Updated principal '"+customer+"': "+principals.get(customer));

			 This script uses the CacheManager service, configured within the EPN node, to obtain a cache called "Principals". This cache is used to store information about Principals as a map of properties. The implementation uses Infinispan, to enable the cache to be shared between other applications, as well as in a distributed/cluster environment (based on the infinispan configuration).
		
Result Management

			The results derived from the previous policy are stored in an Infinispan implemented cache called "Principals". To make this information available to runtime governance clients, we use the Active Collection mechanism - more specifically we define an Active Collection, as part of the standard installation, that wraps the Infinispan cache. The configuration of the Active Collection Source is:
[
 {

 },{
 "@class" : "org.overlord.rtgov.active.collection.ActiveCollectionSource",
 "name" : "Principals",
 "type" : "Map",
 "lazy" : true,
 "visibility" : "Private",
 "factory" : {
 "@class" : "org.overlord.rtgov.active.collection.infinispan.InfinispanActiveCollectionFactory",
 "cache" : "Principals"
 }
 }
]

			 The visibility is marked as private to ensure that exposure information regarding customers is not publicly available via the Active Collection REST API.
		
The Enforcer

			The enforcement is provided by a specific Switchyard Auditor implementation (PolicyEnforcer) that is included with the order management application. The main part of this auditor is:
public void beforeCall(Processors processor, org.apache.camel.Exchange exch) {

 if (_principals != null) {
 org.switchyard.bus.camel.CamelMessage mesg=(org.switchyard.bus.camel.CamelMessage)exch.getIn();

 if (mesg == null) {
 LOG.severe("Could not obtain message for phase ("+phase+") and exchange: "+exch);
 return;
 }

 org.switchyard.Context context=new org.switchyard.bus.camel.CamelCompositeContext(exch, mesg);

 java.util.Set<Property> contextProps=context.getProperties(
 org.switchyard.Scope.MESSAGE);

 Property p=null;

 for (Property prop : contextProps) {
 if (prop.getName().equals("org.switchyard.contentType")) {
 p = prop;
 break;
 }
 }

 if (p != null && p.getValue().toString().equals(
 "{urn:switchyard-quickstart-demo:orders:1.0}submitOrder")) {

 String customer=getCustomer(mesg);

 if (customer != null) {
 if (_principals.containsKey(customer)) {

 @SuppressWarnings("unchecked")
 java.util.Map<String,java.io.Serializable> props=
 (java.util.Map<String,java.io.Serializable>)
 _principals.get(customer);

 // Check if customer is suspended
 if (props.containsKey("suspended")
 && props.get("suspended").equals(Boolean.TRUE)) {
 throw new RuntimeException("Customer '"+customer
 +"' has been suspended");
 }
 }

 if (LOG.isLoggable(Level.FINE)) {
 LOG.fine("*********** Policy Enforcer: customer '"
 +customer+"' has not been suspended");
 LOG.fine("*********** Principal: "+_principals.get(customer));
 }
 } else {
 LOG.warning("Unable to find customer name");
 }
 }
 }

			 The variable _principals refers to an Active Map used to maintain information about the principal (i.e. the customer in this case). This information is updated using the policy rule defined in the previous section..
		

		Report a bug
	

 ⁠3.9.2.2. Quickstart Example

		The quickstart example in this section demonstrates how a policy enforcement mechanism can be provided using a combination of the Runtime Governance infrastructure and platform specific interceptors. This example uses an asynchronous approach to evaluate the business policies, only enforcing the policy based on a summary result from the decision making process. The benefit of this approach is that it can be more efficient, and reduce the performance impact on the business transaction being policed. The disadvantage is that the decisions are made after the fact, hence leaves a small window of opportunity for invalid transactions to be performed.
	

		Report a bug
	

 ⁠3.9.2.3. Installing the Example

	
				To install the example, start the Switchyard server using the following command from the bin folder:
 ./standalone.sh -c standalone-full.xml

			

	
				Install the example Switchyard application, achieved by running the following command from the ${rtgov}/samples/ordermgmt folder:
			
mvn jboss-as:deploy

	
				Change to the ${rtgov}/samples/policy/async folder and run the following command again:
mvn jboss-as:deploy

			

		Report a bug
	

 ⁠3.9.2.4. Running the Example

		To demonstrate the asynchronous policy enforcement,send the following message to the example Switchyard application at http://localhost:8080/demo-orders/OrderService:
​
​<?xml version="1.0" encoding="UTF-8"?>
​<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
​ <soap:Body>
​ <orders:submitOrder xmlns:orders="urn:switchyard-quickstart-demo:orders:1.0">
​ <order>
​ <orderId>1</orderId>
​ <itemId>BUTTER</itemId>
​ <quantity>100</quantity>
​ <customer>Fred</customer>
​ </order>
​ </orders:submitOrder>
​ </soap:Body>
​</soap:Envelope>

		 The message can be sent using an appropriate SOAP client (e.g. SOAP-UI) or by running the test client available with the Switchyard application, by running the following command from the ${rtgov}/samples/ordermgmt/app folder:
mvn exec:java -Dreq=order1

	
Result

			This results in the following response, indicating that the purchase was successful, as well as identifying the total cost of the purchase (that is 125).
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <orders:submitOrderResponse xmlns:orders="urn:switchyard-quickstart-demo:orders:1.0">
 <orderAck>
 <orderId>1</orderId>
 <accepted>true</accepted>
 <status>Order Accepted</status>
 <customer>Fred</customer>
 <total>125.0</total>
 </orderAck>
 </orders:submitOrderResponse>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>

			 If the customer's debt exceeds the threshold of 150 then the customer would be suspended. Therefore if the same request is issued again, resulting in another total of 125, then the overall exposure regarding this customer is now 250. If we then attempt to issue the same request a third time, this time we will receive a SOAP fault from the server. This is due to the fact that the PolicyEnforcer auditor has intercepted the request, and detected that the customer is now suspended.
​
​
​<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">
​ <SOAP-ENV:Header/>
​ <SOAP-ENV:Body>
​ <SOAP-ENV:Fault>
​ <faultcode>SOAP-ENV:Server</faultcode>
​ <faultstring>Customer 'Fred' has been suspended</faultstring>
​ </SOAP-ENV:Fault>
​ </SOAP-ENV:Body>
​</SOAP-ENV:Envelope>

			 If we now send a "makePayment" request as follows to the same URL:
​
​
​<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" xmlns:urn="urn:switchyard-quickstart-demo:orders:1.0">
​ <soapenv:Header/>
​ <soapenv:Body>
​ <urn:makePayment>
​ <payment>
​ <customer>Fred</customer>
​ <amount>200</amount>
​ </payment>
​ </urn:makePayment>
​ </soapenv:Body>
​</soapenv:Envelope>

			 This can be sent using a suitable SOAP client (for example, SOAP-UI) or the test client in the order management application:

mvn exec:java -Dreq=fredpay

			 This results in the customer being unsuspended, as it removes 200 from their current exposure (leaving 50). To confirm this, try sending the submitOrder request again.
		

		Report a bug
	

 ⁠3.10. SLA

 ⁠3.10.1. Monitor

				The example located in the samples/sla/monitor folder demonstrates an approach to provide "Service Level Agreement" monitoring. This example makes uses of the example Switchyard application located in the samples/ordermgmt folder. This example will shows:
			
	
						activity event analysis, using the Event Processor Network mechanism, can be used to implement Service Level Agreements
					
	
								uses the Complex Event Processing (CEP) based event processor (using Drools Fusion)
							

	
						impending or actual SLA violations can be reported for the attention of end users, via
					
	
								JMX notifications
							

	
								REST service
							

	
						to build a custom application to access the analysis results
					

				This example shows a simple Service Level Agreement that checks whether a service response time exceeds expected levels. The CEP rule detects whether a situation of interest has occurred, and if so, creates aorg.overlord.rtgov.analytics.situation.Situation object and initializes it with the appropriate description or severity information, before forwarding it back into the EPN. This results in the "Situation" object being published as a notification on the "Situations" subject.
			

				The CEP rule is:
​import org.overlord.rtgov.analytics.service.ResponseTime
​import org.overlord.rtgov.analytics.situation.Situation
​
​global org.overlord.rtgov.ep.EPContext epc
​
​declare ResponseTime
​ @role(event)
​end
​
​rule "check for SLA violations"
​when
​ $rt : ResponseTime() from entry-point "ServiceResponseTimes"
​then
​
​ if ($rt.getAverage() > 200) {
​ epc.logError("\r\n\r\n**** RESPONSE TIME "+$rt.getAverage()+"ms EXCEEDED SLA FOR "+$rt.getServiceType()+" ****\r\n");
​
​ Situation situation=new Situation();
​
​ situation.setType("SLA Violation");
​ situation.setSubject(Situation.createSubject($rt.getServiceType(), $rt.getOperation(),
​ $rt.getFault()));
​ situation.setTimestamp(System.currentTimeMillis());
​
​ situation.getProperties().putAll($rt.getProperties());
​
​ if ($rt.getRequestId() != null) {
​ situation.getActivityTypeIds().add($rt.getRequestId());
​ }
​ if ($rt.getResponseId() != null) {
​ situation.getActivityTypeIds().add($rt.getResponseId());
​ }
​
​ situation.getContext().addAll($rt.getContext());
​
​ String serviceName=$rt.getServiceType();
​
​ if (serviceName.startsWith("{")) {
​ serviceName = javax.xml.namespace.QName.valueOf(serviceName).getLocalPart();
​ }
​
​ if ($rt.getAverage() > 400) {
​ situation.setDescription(serviceName+" exceeded maximum response time of 400 ms");
​ situation.setSeverity(Situation.Severity.Critical);
​ } else if ($rt.getAverage() > 320) {
​ situation.setDescription(serviceName+" exceeded response time of 320 ms");
​ situation.setSeverity(Situation.Severity.High);
​ } else if ($rt.getAverage() > 260) {
​ situation.setDescription(serviceName+" exceeded response time of 260 ms");
​ situation.setSeverity(Situation.Severity.Medium);
​ } else {
​ situation.setDescription(serviceName+" exceeded response time of 200 ms");
​ situation.setSeverity(Situation.Severity.Low);
​ }
​
​ epc.handle(situation);
​ }
​
​end

				 The "out of the box" active collection configuration is pre-initialized with a collection for the org.overlord.rtgov.analytics.situation.Situation objects, subscribing to the "Situations" subject from the Event Processor Network. Therefore any detected SLA violations will automatically be stored in this collection (accessible via a RESTful service), and reported to the associated JMX notifier.
			

				Report a bug
			

 ⁠3.10.1.1. Quickstart Example

		The quickstart example in this esection demonstrates how Service Level Agreements can be policed using rules defined in an Event Processor Network, and reporting to end users using the pre-configured "Situations" active collection. The rule used in this example is detecting whether the response time associated with an operation on a service exceeds a particular level. However more complex temporal rules could be defined to identify the latency between any two points in a business transaction flow.
	

		Report a bug
	

 ⁠3.10.1.2. Installing the Example

	
				Start the Switchyard server using the following command from the bin folder:
 ./standalone.sh -c standalone-full.xml

			

	
				Install the example Switchyard application by running the following command from the ${rtgov}/samples/ordermgmt folder:
 mvn jboss-as:deploy

			

	
				Change to the ${rtgov}/samples/sla/epn and ${rtgov}/samples/sla/monitor folder and run the following command again:
 mvn jboss-as:deploy

			

		Report a bug
	

 ⁠3.10.1.3. Running the Example

	
							To demonstrate a Service Level Agreement violation, send the following message to the example Switchyard application at http://localhost:8080/demo-orders/OrderService:
​
​<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
​ <soap:Body>
​ <orders:submitOrder xmlns:orders="urn:switchyard-quickstart-demo:orders:1.0">
​ <order>
​ <orderId>3</orderId>
​ <itemId>JAM</itemId>
​ <quantity>400</quantity>
​ <customer>Fred</customer>
​ </order>
​ </orders:submitOrder>
​ </soap:Body>
​</soap:Envelope>

							 The message can be sent using an appropriate SOAP client (for example, SOAP-UI) or by running the test client available with the Switchyard application, by running the following command from the ${rtgov}/samples/ordermgmt/app folder:
mvn exec:java -Dreq=order3

							 The itemId of "JAM" causes a delay to be introduced in the service, resulting in a SLA violation being detected. This violation can be viewed using the following approaches:
						
	
									REST Service
								

	
									JMX Console
								

					Report a bug
				

 ⁠3.10.1.3.1. REST Service

		Using a suitable REST client, send the following POST to http://localhost:8080/overlord-rtgov/acm/query (using content-type of "application/json", username as admin, and password as overlord):
	
​{
​ "collection" : "Situations"
​}

		This will result in the following response:
	

 ⁠[image: REST Service]

Figure 3.6. Response

		Report a bug
	

 ⁠3.10.1.3.2. JMX Console

		The Situations active collection source also generates JMX notifications that can be subscribed to using a suitable JMX management application. For example, using JConsole we can view the SLA violation:
	

 ⁠[image: JMX Console]

Figure 3.7. JMX Console

		Report a bug
	

 ⁠3.10.1.3.3. Accessing Results Within a Custom Application

		Apart from accessing the information via REST or JMX, you may also have more direct access to the active collection results. This section describes the custom application defined in the ${rtgov}/samples/sla/monitor folder.
	

		The following code shows how the custom application initializes access to the relevant active collections:
​@Path("/monitor")
​@ApplicationScoped
​public class SLAMonitor {
​
​ private static final String SERVICE_RESPONSE_TIMES = "ServiceResponseTimes";
​ private static final String SITUATIONS = "Situations";
​
​ private static final Logger LOG=Logger.getLogger(SLAMonitor.class.getName());
​
​ private ActiveCollectionManager _acmManager=null;
​
​ private ActiveList _serviceResponseTime=null;
​ private ActiveList _situations=null;
​
​ /**
​ * This is the default constructor.
​ */
​ public SLAMonitor() {
​
​ try {
​ _acmManager = ActiveCollectionManagerAccessor.getActiveCollectionManager();
​
​ _serviceResponseTime = (ActiveList)
​ _acmManager.getActiveCollection(SERVICE_RESPONSE_TIMES);
​
​ _situations = (ActiveList)
​ _acmManager.getActiveCollection(SITUATIONS);
​
​ } catch (Exception e) {
​ LOG.log(Level.SEVERE, "Failed to initialize active collection manager", e);
​ }
​
​ }

	

		When the REST request is received (for example, for SLA violations defined as Situations):
	
​@GET
​ @Path("/situations")
​ @Produces("application/json")
​ public java.util.List<Situation> getSituations() {
​ java.util.List<Situation> ret=new java.util.ArrayList<Situation>();
​
​ for (Object obj : _situations) {
​ if (obj instanceof Situation) {
​ ret.add((Situation)obj);
​ }
​ }
​
​ return (ret);
​ }

		To see the SLA violations, send a REST GET request to http://localhost:8080/slamonitor-monitor/monitor/situations . This returns the following information:
	

 ⁠[image: SLA Violation]

Figure 3.8. Response

		You can also request the list of response time information from the same custom service, using the URL http://localhost:8080/slamonitor-monitor/monitor/responseTimes?operation=submitOrder:
	

 ⁠[image: Response time information]

Figure 3.9. Response

Caution

		If no query parameter is provided, then response times for all operations will be returned.
	

		Report a bug
	

 ⁠3.10.2. Report

				The example located in the samples/sla/report folder demonstrates how to provide pluggable reports that can access information in the activity store. This example uses the activity information to compile a Service Level Agreement report, highlighting violations above a specified response time.
			

				This example shows:
			
	
						how to configure a pluggable report
					

	
						how to generate the report via a REST API
					

				This example provides a simple Service Level Agreement report, based on identifying service invocations that exceed a specified maximum response time over an optionally specified averaged duration. If the averaged duration is not specified, then each service invocation is checked to determine if it exceeded the maximum response time. If so, it gets added to the report. If the averaged duration is specified, then when an invocation is detected (that exceeds the max response time), then all other suitable invocations within the specified duration are averaged to determine if the response time overall still exceeds the specified maximum. This is to ensure that periodic spikes are not unnecessarily reported.
			

				It is also possible to optionally specify a business calendar, which can be used to determine the business period in which activities are of interest. If SLA violations occur outside the specified business calendar, then they are not relevant.
			

				The report definition is:
			
​[
​ {
​ "name" : "SLAReport",
​ "generator" : {
​ "@class" : "org.overlord.rtgov.reports.MVELReportGenerator",
​ "scriptLocation" : "SLAReport.mvel"
​ }
​ }
​]

				You can find the MVEL based report generator script in the ${rtgov}/samples/sla/report/src/main/resources folder.
			
Note

					Currently the report parameters serviceType, operation and principal are not used.
				

				Report a bug
			

 ⁠3.10.2.1. Quickstart Example

		The quickstart example in this section demonstrates how report definitions can be deployed to the Runtime Governance infrastructure and invoked to generate a report instance via a REST service.
	

		Report a bug
	

 ⁠3.10.2.2. Installing the Example

	
				Start the Switchyard server using the following command from the bin folder:
 ./standalone.sh -c standalone-full.xml

			

	
				Run the following mvn command from the ${rtgov}/samples/sla/report folder:
 mvn jboss-as:deploy

			

		Report a bug
	

 ⁠3.10.2.3. Running the Example

		To demonstrate a Service Level Agreement report, you can create relevant activities that can be reported upon. For this, send multiple instances of the following messages to the example Switchyard application at :
​<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
​ <soap:Body>
​ <orders:submitOrder xmlns:orders="urn:switchyard-quickstart-demo:orders:1.0">
​ <order>
​ <orderId>1</orderId>
​ <itemId>BUTTER</itemId>
​ <quantity>100</quantity>
​ <customer>Fred</customer>
​ </order>
​ </orders:submitOrder>
​ </soap:Body>
​</soap:Envelope>
​
​<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
​ <soap:Body>
​ <orders:submitOrder xmlns:orders="urn:switchyard-quickstart-demo:orders:1.0">
​ <order>
​ <orderId>3</orderId>
​ <itemId>JAM</itemId>
​ <quantity>100</quantity>
​ <customer>Fred</customer>
​ </order>
​ </orders:submitOrder>
​ </soap:Body>
​</soap:Envelope>

		 Send the second message few time, as this is the one that results in SLA violations.
	

		The message can be sent using an appropriate SOAP client (for example, SOAP-UI) or by running the test client available with the Switchyard application, by running the following commands from the ${rtgov}/samples/ordermgmt/app folder:
	

mvn exec:java -Dreq=order1
mvn exec:java -Dreq=order3

		To generate a report, send a GET request to the following URL using Basic Authentication with a valid Application Realm username and password:
	
http://localhost:8080overlordrtgovreportgeneratereport=SLAReport&startDay=1&startMonth=1&startYear=2013&endDay=31&endMonth=12&endYear=2013&maxResponseTime=400&averagedDuration=450

		This returns a report with name SLAReport, containing violations that occur within the year 2013. To experiment with the default business calendar, append the following to the end of the URL:
&calendar=Default

		 This also identifies what percentage of the business working period has been impacted by the SLA violations.
	

		Report a bug
	

 ⁠Chapter 4. S-RAMP

		SOA Repository Artifact Model and Protocol (S-RAMP) is supported by a Technical Committee at OASIS. It is a specification of SOA repository that provides a common data model and protocol for interacting with a repository of SOA artifacts. For more information, see https://www.oasis-open.org/committees/s-ramp/charter.php.
	

		S-RAMP supports interoperability between repository implementations by standardizing on a data model and API. The S-RAMP specification includes the following:
	
	
				A foundation document that describes the core concepts.
			

	
				An Atom based protocol binding document that describes an Atom based API.
			

		An S-RAMP repository primarily stores artifacts. An artifact comprises of the following metadata:
			
					Core Properties
				

	
					Custom Properties
				

	
					Classifiers
				

	
					Relationships
				

	

		Report a bug
	

 ⁠4.1. S-RAMP Working Samples

		This chapter discusses the S-RAMP concepts, implementation, and Integration. To help you understand them better, we ship the following working examples, which are installed at jboss-eap-6.1/quickstarts/sramp:
	
	
				s-ramp-demos-archive-package
			

	
				s-ramp-demos-classifications
			

	
				s-ramp-demos-custom-deriver
			

	
				s-ramp-demos-derived-artifacts
			

	
				s-ramp-demos-mvn-integration
			

	
				s-ramp-demos-ontologies
			

	
				s-ramp-demos-project
			

	
				s-ramp-demos-properties
			

	
				s-ramp-demos-query
			

	
				s-ramp-demos-relationships
			

	
				s-ramp-demos-shell-command
			

	
				s-ramp-demos-simple-client
			

	
				s-ramp-demos-switchyard
			

	
				s-ramp-demos-switchyard-multiapp
			

		Report a bug
	

 ⁠4.2. S-RAMP User Management

		By default S-RAMP uses the standard EAP Application Realm configuration as its authentication source. This means that adding users is a simple matter of using the existing EAP add-user script. If you are running on Windows you can use the add-user.bat script. Otherwise run the add-user.sh script. Both of these scripts can be found in EAP's bin directory.
	

		Here is an example of how to add an S-RAMP user using the add-user.sh script:
	
[user@host jboss-eap-6.1]$ pwd
/home/user/FSW6/jboss-eap-6.1
[user@host jboss-eap-6.1]$./bin/add-user.sh

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

Enter the details of the new user to add.
Realm (ApplicationRealm) : ApplicationRealm
Username : fitzuser
Password : P4SSW0RD!
Re-enter Password : P4SSW0RD!
What roles do you want this user to belong to? (Please enter a comma separated list, or leave blank for none)[]: overlorduser,admin.sramp
About to add user 'fitzuser' for realm 'ApplicationRealm'
Is this correct yes/no? yes
Added user 'fitzuser' to file '/home/user/FSW6/jboss-eap-6.1/standalone/configuration/application-users.properties'
Added user 'fitzuser' to file '/home/user/FSW6/jboss-eap-6.1/domain/configuration/application-users.properties'
Added user 'fitzuser' with roles overlorduser,admin.sramp to file '/home/user/FSW6/jboss-eap-6.1/standalone/configuration/application-roles.properties'
Added user 'fitzuser' with roles overlorduser,admin.sramp to file '/home/user/FSW6/jboss-eap-6.1/domain/configuration/application-roles.properties'
Is this new user going to be used for one AS process to connect to another AS process?
e.g. for a slave host controller connecting to the master or for a Remoting connection for server to server EJB calls.
yes/no? no
Required Roles

			TThere are several roles that the user must have in order to interact with the S-RAMP repository. These roles are as follows:
		
	
				overlorduser : users must have this role in order to access the S-RAMP user interface (browser)
			

	
				admin.sramp : users must have this role in order to access the S-RAMP repository (both read and write)
			

Note

			If you change the S-RAMP repository name in the standalone.xml file and set the new repository name in standalone/configuration/sramp.properties (under sramp.config.jcr.repository.jndi-path), make sure you modify the user's roles. If the role that grants users access to the ModeShape repository is admin.sramp, where the ModeShape role is admin on repository named sramp, ensure you change this value to admin.<new repository name> in the application-roles.properties file.
		

		Report a bug
	

 ⁠4.3. Artifact Metadata

 ⁠4.3.1. Core Properties

		All artifacts in S-RAMP contain a set of core properties such as name, description, and creation date. The server automatically sets many of these properties when the artifact is added or updated. Other properties such as description are set by clients. Every artifact has an Artifact Model and an Artifact Type. These two properties determine what kind of artifact it is.
	

		Some artifact types contain additional core properties. For example, the Document artifact type includes additional core properties of contentType and contentSize, while the XsdDocument artifact type includes the targetNamespace property.
	
Note

			We support only the S-RAMP shell and user interface that are shipped with JBoss Enterprise SOA Platform 6, however you can use your own custom clients.
		

		Report a bug
	

 ⁠4.3.2. Custom Properties

		In addition to the core properties, an artifact may have additional properties called the custom properties set on it by clients. These custom properties are arbitrary name-value pairs. A custom property may not have the same name as a core property.
	

		Report a bug
	

 ⁠4.3.3. Classifiers

		An ontology is a hierarchy of tags defined as a subset of the OWL Lite language. A classifier is a node in an ontology that is previously uploaded to the repository. Classifiers are like keywords or tags except that they are hierarchical. Every artifact has a collection of classifiers configured by the client.
	

		Here is an example of how you can configure the repository with a pre-defined set of hierarchical tags (classifiers) that can be associated with an artifact:
	

		Consider a case where a repository administrator defines and uploads the following ontology:
	
World
 |-> North America
 |-> United States
 |-> Alabama
 |-> Alaska
 |-> Mexico
 |-> Canada
 |-> South America
 |-> Australia

		Once this ontology is added to the repository, the clients can add classifiers such as #Alaska or #Canada on artifacts. This provides a way to tag artifacts in interesting and meaningful ways, and a useful means of querying.
	

		Report a bug
	

 ⁠4.3.4. Relationships

		An S-RAMP relationship is a uni-directional link between a source artifact and a target artifact. Artifacts can have arbitrary, client-defined relationships. Every relationship has a name and a target artifact. For example, a client may define a relationship with name "documentedBy" between a wsdl artifact and a text or PDF artifact, indicating that the latter provides documentation for the former.
	

		Report a bug
	

 ⁠4.4. S-RAMP Data Models

			The S-RAMP specification defines a number of built-in artifact types, while also allowing clients to define their own implicit types. This section describes these different models.
		

			An artifact may have document (such as a file) content or it may be a purely logical artifact. In either case, clients typically add artifacts to the repository directly (for example, via the S-RAMP Atom API). Additionally, some document style artifact types when added to the repository, result in the creation of a set of derived artifacts. For example, if an XSD document is added to the repository, the server automatically extracts the element declarations from the content of the file resulting in a set of additional artifacts related to the original.
		

			Report a bug
		

 ⁠4.4.1. Core Data Model

		The S-RAMP core data model defines some basic artifact types that include Document and XmlDocument. These basic types allow clients to add simple files to the repository as artifacts.
	

 ⁠Table 4.1. S-RAMP Core Data Model
	 Artifact Type 	 Parent Type 	 Properties
	 Document 	 	 contentType, contentSize, contentHash
	 XmlDocument 	 Document 	 contentEncoding

		Report a bug
	

 ⁠4.4.2. XML Schema Data Model

		The XSD model defines a single document style artifact, XsdDocument, and a number of derived artifact types. When an XSD document is added to the repository, the server additionally indexes the artifact by automatically creating a number of derived artifacts of the following types from the XSD content:
	

 ⁠Table 4.2. S-RAMP XML Schema Data Model
	 Artifact Type 	 Parent Type 	 Properties
	 XsdDocument 	 XmlDocument 	 targetNamespace
	 AttributeDeclaration 	 <derived> 	 ncName, namespace
	 ElementDeclaration 	 <derived> 	 ncName, namespace
	 SimpleTypeDeclaration 	 <derived> 	 ncName, namespace
	 ComplexTypeDeclaration 	 <derived> 	 ncName, namespace

		Report a bug
	

 ⁠4.4.3. WSDL Data Model

		The WSDL model defines a single document style artifact called WsdlDocument, and a number of derived artifact types. Similar to the XsdDocument type, when you add a WSDL document to the repository, the server automatically derives additional artifacts from the content of the WSDL file. Here is the list of these artifacts:
	

 ⁠Table 4.3. WSDL Artifacts
	 Artifact Type 	 Parent Type 	 Properties
	 WsdlDocument 	 XmlDocument 	 targetNamespace, xsdTargetNamespaces
	 WsdlService 	 <derived> 	 ncName, namespace
	 Port 	 <derived> 	 ncName, namespace
	 WsdlExtension 	 <derived> 	 ncName, namespace
	 Part 	 <derived> 	 ncName, namespace
	 Message 	 <derived> 	 ncName, namespace
	 Fault 	 <derived> 	 ncName, namespace
	 PortType 	 <derived> 	 ncName, namespace
	 Operation 	 <derived> 	 ncName, namespace
	 OperationInput 	 <derived> 	 ncName, namespace
	 OperationOutput 	 <derived> 	 ncName, namespace
	 Binding 	 <derived> 	 ncName, namespace
	 BindingOperation 	 <derived> 	 ncName, namespace
	 BindingOperationInput 	 <derived> 	 ncName, namespace
	 BindingOperationOutput 	 <derived> 	 ncName, namespace
	 BindingOperationFault 	 <derived> 	 ncName, namespace

		Report a bug
	

 ⁠4.4.4. Policy Data Model

		The Policy Data Model represents the primary components of a WS-Policy document. Here is the list of artifacts for Policy Data Model:
	

 ⁠Table 4.4. Policy Data Model Artifacts
	 Artifact Type 	 Parent Type
	 PolicyDocument 	 XmlDocument
	 PolicyExpression 	 <derived>
	 PolicyAttachment 	 <derived>

		Report a bug
	

 ⁠4.4.5. SOA Data Model

		The SOA model provides a link to the work done by the Open Group SOA Ontology group. All of the artifacts in this model are non-document artifacts that are directly instantiated by clients.
	

 ⁠Table 4.5. SOA Data Model Artifacts
	 Artifact Type
	 HumanActor
	 Choreography
	 ChoreographyProcess
	 Collaboration
	 CollaborationProcess
	 Composition
	 Effect
	 Element
	 Event
	 InformationType
	 Orchestration
	 OrchestrationProcess
	 Policy
	 PolicySubject
	 Process
	 Service
	 ServiceContract
	 ServiceComposition
	 ServiceInterface
	 System
	 Task

		Report a bug
	

 ⁠4.4.6. Service Implementation Data Model

		The Service Implementation model adds SOA service implementation artifact types under the SOA Data Model.
	

 ⁠Table 4.6. Service Implementation Data Model Artifacts
	 Artifact Type 	 Properties
	 Organization 	 end
	 ServiceEndpoint 	 end, url
	 ServiceInstance 	 end, url
	 ServiceOperation 	 end, url

		Report a bug
	

 ⁠4.4.7. Custom or Extension Data Models

		Clients can define their own implicit data models by using the ext model space defined by the S-RAMP specification. This allows clients to add documents with custom artifact types. For example, a client can add an artifact to /s-ramp/ext/PdfDocument. This provides a way for clients to define their own data models with their own properties and relationships. Note that the server does not have a definition of the model and it is up to the client to properly conform to their own implicit model. Custom properties and user-defined relationships allow clients to richly define their own models.
	

		Here is an example where a client defines the following Data Model for a J2EE web application domain:
	

 ⁠Table 4.7. Custom/Extension Data Models Artifacts
	 Artifact Type 	 Parent Type 	 Properties
	 WebXmlDocument 	 ExtendedDocument 	 displayName
	 ServletFilter 	 ExtendedArtifactType 	 displayName, filterClass
	 Servlet 	 ExtendedArtifactType 	 servletClass, loadOnStartup

		Report a bug
	

 ⁠4.5. Query Language

 ⁠4.5.1. S-RAMP Query Language

		S-RAMP defines a query language that allows clients to search artifacts by various criteria. The S-RAMP query language is a subset of the XPath 2.0 language, designed specifically to find and select S-RAMP artifacts.
	

		The query language allows clients to search artifacts based on any of the following artifact meta-data:
	
	
				Core Properties
			

	
				Custom Properties
			

	
				Classifiers
			

	
				Relationships
			

		Here is a basic structure of a typical S-RAMP query:
	
​
​/s-ramp/<artifactModel>/<artifactType>/[<artifact-predicate>]/relationship[<target-artifact-predicate>]

		Report a bug
	

 ⁠4.5.2. S-RAMP Query Examples

		The following table lists a range of S-RAMP queries:
	

 ⁠Table 4.8. S-RAMP Queries
	 Query 	 What It Selects
	 /s-ramp 	 All artifacts.
	 /s-ramp/core 	 All Core Model artifacts.
	 /s-ramp/xsd/XsdDocument 	 All XsdDocument artifacts.
	 /s-ramp/xsd/XsdDocument[@name='core.xsd'] 	 XsdDocument artifacts named core.xsd.
	 /s-ramp/xsd/XsdDocument[@name='core.xsd' and @version='1.0'] 	 XsdDocument artifacts named core.xsd and versioned as 1.0.
	 /s-ramp/soa[@myCustomProperty='foo'] 	 SOA artifacts with a custom property named myCustomProperty that has value foo.
	 /s-ramp/core[classifiedByAnyOf(., Maine, Alaska)] 	 Core artifacts classified by either Maine or Alaska (presumably from the Regions ontology).
	 /s-ramp/wsdl/PortType[@name='OrderServicePT']/operation 	 Artifacts related to any PortType artifact named OrderServicePT via a relationship named operation. This effectively returns all of the order service port type operations.
	 /s-ramp/ext/ServletFilter[relatedDocument[@uuid='12345']] 	 All servlet filter artifacts derived from (that is, contain a relatedDocument relationship to) an artifact with UUID 12345.
	 /s-ramp/wsdl/Message[xp2:matches(.,\'get.*\')]/part[element] 	 Element style WSDL parts from WSDL messages with names starting with get.
	/s-ramp/wsdl/Operation[xp2:matches(@name,\'submit.*\')]	 All WSDL Operation elements whose names start with submit.

Note

			Use single quotes for query arguments and double quotes to surround the query on execution.
		

			For example,
s-ramp> s-ramp:query "/s-ramp/xsd/XsdDocument[@name='core.xsd' and @version='1.0']"

		

Note

			Single quotes in function arguments must be escaped using the backslash character, \. For example, in the xp2:matches(@name,\'submit.*\') function call, you must use \'submit.*\' instead of 'submit.*'.
		

		Report a bug
	

 ⁠4.6. S-RAMP REST API

			This section describes the API for REST clients that are written by the users. These are different than the S-RAMP shell and user interface shipped with JBoss Enterprise SOA Platform 6.
		

			The S-RAMP specification outlines a data model and protocol that define how a repository should store and manipulate artifacts. The S-RAMP specification does not dictate the format of the Atom REST endpoints. Instead, the client is expected to query a service document endpoint and inspect it to find the various relevant endpoints. The specification does present a notional format, but implementations are not required to follow it. In general, the Atom API data models are used to wrap custom S-RAMP specific XML structures.
		

			Report a bug
		

 ⁠4.6.1. Atom Entry Document

		Atom Entry documents are used when dealing with individual artifacts.
	

		The Atom entry document is the Atom representation of an S-RAMP artifact object. There are two Atom representations of an S-RAMP artifact object:
	
	
				A summary Atom entry that appears in an Atom feed document. Summary entries do not include the S-RAMP structured extension element (S-RAMP foreign markup).
			

	
				A complete Atom entry which includes the S-RAMP structured extension element.
			

		Report a bug
	

 ⁠4.6.2. Atom Feed Document

		A feed in S-RAMP is XML data which contains Atom entries. S-RAMP defines several Atom feeds which are used to access fine-grained support for relationships.
	

		An Atom Feed Document is a representation of an Atom feed. It includes metadata about the feed, and the entries associated with it. Use Atom Feed documents when dealing with lists of documents.
	

		Report a bug
	

 ⁠4.6.3. Adding Artifacts

		From the protocol standpoint, S-RAMP provides two types of artifacts:
	
	
				Document Style Artifacts
			

				These artifacts are based on files or binary content. For the document style artifacts, the client must POST the binary content to the correct Atom Endpoint.
			

	
				Logical Artifacts
			

				These artifacts are direct instantiation artifacts. For the logical artifacts, there is no document content and the client must POST an Atom Entry containing an S-RAMP artifact XML entity to the appropriate endpoint. If successful, the server responds with an Atom Entry containing the full meta data of the newly created artifact.
			

		You can add one of these artifacts using the POST request as shown below:
	
POST /s-ramp/{model}/{type}

		Report a bug
	

 ⁠4.6.4. Updating Artifacts

		A client can update the artifact metadata such as properties, classifiers, and relationships. You can update artifacts using the PUT request as shown below to the endpoint of an artifact:
	
PUT /s-ramp/{model}/{type}/{uuid}

		You can find the endpoint of an artifact either by querying for the artifact or as part of the Atom Entry returned when the artifact was created.
	

		Report a bug
	

 ⁠4.6.5. Deleting Artifacts

		A cient can delete an artifact by performing a DELETE request to the endpoint of an artifact as shown below:
	
DELETE /s-ramp/{model}/{type}/{uuid}

		Report a bug
	

 ⁠4.6.6. S-RAMP Queries

 ⁠4.6.6.1. Running an S-RAMP Query

		Running an S-RAMP query means issuing a GET or POST to the S-RAMP query endpoint. S-RAMP provides full feed for all Artifact Models and Artifact Types. In both the cases, the response is an Atom Feed where each Entry provides summary information about an artifact in the respository.
	

		Only a subset of the core properties, such as name and description, are mapped to the Atom Entry in a feed. To retrieve full details such as custom properties, classifiers, and relationships about a given entry in a feed, the client must issue an additional GET request.
	

		Report a bug
	

 ⁠4.6.6.2. S-RAMP GET and POST Query Parameters

		A client can query S-RAMP by performing either GET or POST to the following notional endpoint:
	
GET /s-ramp

		S-RAMP supports the following parameters for GET and POST:
	

 ⁠Table 4.9. GET/POST Query Parameters
	 Parameter 	 Description
	 query 	 The S-RAMP query.
	 startPage 	 The page to start from.
	 startIndex 	 The index number to start from.
	 count 	 The number of artifacts to return.
	 orderBy 	 The sort order to use when creating the feed.
	 ascending 	 The sort direction to use when creating the feed.
	 propertyName 	 Additional custom property to return for each artifact in the feed. You can include this property multiple times.

		Report a bug
	

 ⁠4.6.6.3. S-RAMP Feeds Parameters

		When retrieving a simple model or type feed, the client must issue a GET request to the appropriate model or type endpoint as shown below:
	
GET /s-ramp/{model}
GET /s-ramp/{model}/{type}

		S-RAMP supports the following parameters for retrieving feeds:
	

 ⁠Table 4.10. S-RAMP Feeds Parameters
	 Parameter 	 Description
	 startPage 	 The page to start from.
	 startIndex 	 The index number to start from.
	 count 	 The number of artifacts to return.
	 orderBy 	 The sort order to use when creating the feed.
	 ascending 	 The sort direction to use when creating the feed.
	 propertyName 	 Additional custom property to return for each artifact in the feed. This property can be included multiple times.

		Report a bug
	

 ⁠4.6.6.4. Retrieving Full Metadata for an Artifact

		In order to retrieve the full metadata for an artifact, the client must issue a GET request to the appropriate artifact endpoint as shown below:
	
GET /s-ramp/{model}/{type}/{uuid}

		This is necessary after a query or feed, when only the summary information is available. The summary information found in a feed or query response contains the UUID of the artifact, as well as a URL to the endpoint needed to retrieve the full artifact details.
	

		Report a bug
	

 ⁠4.6.6.5. Batch Changes to S-RAMP Archives

		The batch processing function is a powerful additional feature of the S-RAMP API. The batch processing endpoint allows the client to POST an S-RAMP package, which can contain multiple Atom Entries and binary files. The package allows a client to add, update, and delete multiple artifacts in a single batch.
	

		Report a bug
	

 ⁠4.7. S-RAMP Implementation

			The S-RAMP implementation strives to be a fully compliant reference implementation of the S-RAMP specification. This chapter describes the overall architecture of the implementation and also provides some information about how to configure it.
		

			S-RAMP also provides a Java based client library that consumers can use to integrate their own applications with an S-RAMP compliant server.
		

			Report a bug
		

 ⁠4.7.1. S-RAMP Server

				The server implementation is a conventional Java web application (WAR). The following technologies are used to provide the various components that make up the server implementation:
			
	
						JCR (ModeShape): Used as the persistence engine, where all S-RAMP data is stored. Artifacts and ontologies are both stored as nodes in a JCR tree. All S-RAMP queries are mapped to JCRSQL2 queries for processing by the JCR API. The ModeShape JCR implementation is used by default. However, the persistence layer is pluggable allowing alternative providers to be implemented in the future.
					

	
						AX-RS (RESTEasy): Used to provide the S-RAMP Atom based REST API. The S-RAMP specification documents an Atom based REST API that implementations must make available. The S-RAMP implementation uses JAX-RS (specifically RESTEasy) to expose all of the REST endpoints defined by the specification.
					

	
						JAXB: Used to expose a Java data model based on the S-RAMP data structures defined by the specification (S-RAMP XSD schemas).
					

				Report a bug
			

 ⁠4.7.1.1. Configuring Server

		You can configure the server by providing a configuration file to the server on startup. You can provide the configuration file in a number of ways:
	
	
				sramp.properties: You can provide this external file in the JBoss application server's configuration directory. An alternative location is the home directory of the user running the application server.
			

	
				custom external file: You can specify a custom location for the sramp.properties file by starting the application server with the sramp.config.file.name system property set. This is typically done using -Dsramp.config.file.name=<pathToFile> on the application server's command line startup script (often in JAVA_OPTS).
			

	
				On the classpath: If no external file is found, you can use the classpath to lookup a default configuration.
			

		The configuration file is a simple Java properties file, with the following properties available to be set:
	
The base URL of the S-RAMP server - can be useful in some advanced configurations where
the incoming Request URL is not the canonical server address.
sramp.config.baseurl = http://host:port/context
Turn on/off auditing of changes to S-RAMP artifacts
sramp.config.auditing.enabled = true
Turn on/off auditing of changes to derived S-RAMP artifacts
sramp.config.auditing.enabled-derived = true

		Report a bug
	

 ⁠4.7.1.2. Extending Custom Deriver

		Part of the S-RAMP specification is the concept of Derived content. This happens when an artifact of a certain type is added to the S-RAMP repository. The server is responsible for creating relevant derived artifacts from it. For example, when an XML Schema (XSD) document is added to the repository, the server is responsible for automatically creating an artifact for every top level Element, Complex Type, Simple Type, and Attribute declaration found in the XSD.
	

		The S-RAMP implementation includes Artifact Derivers for all of the logical models defined by the S-RAMP specification (such as WSDL, XSD, Policy). However, it also provides a mechanism that allows users to provide Artifact Derivers for their own artifact types. This is done by performing the following steps:
	

 ⁠Procedure 4.1. Task
	
				Write a custom Deriver Java class. It must implement ArtifactDeriver.
			

	
				Create a DeriverProvider (a class that implements DeriverProvider) used to map artifact types to implementations of ArtifactDeriver.
			

	
				Provide a text file named org.overlord.sramp.common.derived.DeriverProvider in the location META-INF/services. The content of this file must be a single line containing the fully qualified classname of the class defined in the previous step.
			

	
				Package everything into a JAR and make it available either on the classpath or in an external directory. Configure the external directory by setting property sramp.derivers.customDir.
			

		Report a bug
	

 ⁠4.7.2. S-RAMP Client

				The S-RAMP Clients include the following:
			
	
						S-RAMP Client Library (Jar)
					

	
						S-RAMP Interactive Shell (CLI)
					

	
						S-RAMP Browser (UI)
					

	
						S-RAP+Maven Integration (maven wagon)
					

	
						DTGov UI
					

	
						DTGov REST services
					

				The S-RAMP Client Library is a Java client library implementing the S-RAMP Atom API. Other items in the list use the S-RAMP Client Library when connecting to the S-RAMP repository. This section describes how to use the S-RAMP Client Library.
			

				Report a bug
			

 ⁠4.7.2.1. S-RAMP Client Usage Examples

		The S-RAMP client is a simple Java based client library and can be included in a Maven project by including the following pom.xml dependency:
	
​
​<dependency>
​ <groupId>org.overlord.sramp</groupId>
​ <artifactId>s-ramp-client</artifactId>
​ <version>${sramp.client.version}</version>
​</dependency>

		Once the library is included in your project, you can use the client by instantiating the SrampAtomApiClient class. Note that the client class supports pluggable authentication mechanisms, although BASIC auth is just a matter of including the username and password upon construction of the client. For details, refer to the javadoc of the required class. Here are some usage examples to help you get started:
	
	
				Upload an XSD document to S-RAMP
SrampAtomApiClient client = new SrampAtomApiClient(urlToSramp);
String artifactFileName = getXSDArtifactName();
InputStream is = getXSDArtifactContentStream();
ArtifactType type = ArtifactType.XsdDocument();
BaseArtifactType artifact = client.uploadArtifact(ArtifactType.XsdDocument(), is, artifactFileName);

			

	
				Create a custom artifact in S-RAMP (meta-data only, no file content)
SrampAtomApiClient client = new SrampAtomApiClient(urlToSramp);
ExtendedArtifactType artifact = new ExtendedArtifactType();
artifact.setArtifactType(BaseArtifactEnum.EXTENDED_ARTIFACT_TYPE);
artifact.setExtendedType("MyArtifactType");
artifact.setName("My Test Artifact #1");
artifact.setDescription("Description of my test artifact.");
BaseArtifactType createdArtifact = client.createArtifact(artifact);

			

	
				Retrieve full meta-data for an XSD artifact by its UUID
SrampAtomApiClient client = new SrampAtomApiClient(urlToSramp);
String uuid = getArtifactUUID();
BaseArtifactType metaData = client.getArtifactMetaData(ArtifactType.XsdDocument(), uuid);

			

	
				Retrieve artifact content

SrampAtomApiClient client = new SrampAtomApiClient(urlToSramp);
String uuid = getArtifactUUID();
InputStream content = client.getArtifactContent(ArtifactType.XsdDocument(), uuid);

			

	
				Query the S-RAMP repository (by artifact name)
SrampAtomApiClient client = new SrampAtomApiClient(urlToSramp);
String artifactName = getArtifactName();
QueryResultSet rset = client.buildQuery("/s-ramp/xsd/XsdDocument[@name = ?]")
 .parameter(artifactName)
 .count(10)
 .query();

			

		Report a bug
	

 ⁠4.7.2.2. Ontologies

		The S-RAMP implementation provides an extension to the Atom based REST API to support management of ontologies. You can use any of the client's ontology related methods when communicating with the implementation of S-RAMP, however it is likely to fail when communicating with any other S-RAMP server. The S-RAMP client supports adding, updating, and getting (both individual and a full list) ontologies from the S-RAMP repository.
	

		Report a bug
	

 ⁠4.7.2.3. Auditing

		The S-RAMP implementation offers an extension to the Atom based REST API to get and set auditing information for artifacts in the repository.
	

		Report a bug
	

 ⁠4.7.2.4. Custom Expander

		A special feature of the S-RAMP client is the ability to automatically expand archive style artifacts (artifacts that are JARs, WARs, ZIPs, etc). This feature is similar to how the server creates Derived content. The result is that certain files from the archive being uploaded as an S-RAMP artifact are extracted from the archive and also uploaded to the server. When this happens, these expanded artifacts are added with an S-RAMP relationship (expandedFromDocument) that points to the archive artifact they were expanded from.
	

		The S-RAMP implementation comes with a few built-in expanders (such as, java archive and SwitchYard archive). Additionally, custom expanders can be created and provided by implementing ZipToSrampArchiveProvider. In order to inform the S-RAMP client about the custom provider, you need to put it in a JAR along with a file named META-INF/services/org.overlord.sramp.atom.archive.expand.registry.ZipToSrampArchiveProvider. The contents of this file must be a single line with the fully qualified Java classname of the provider implementation.
	

		Report a bug
	

 ⁠4.8. S-RAMP REST API Endpoints

			The S-RAMP Atom API protocol binding does not dictate the format of the API endpoints. Clients request the /servicedocument and to inspect the workspaces inside it. However, the implementations endpoints conform to the notional syntax described in the S-RAMP specifications foundation document. The following table lists the endpoints available in the Red Hat JBoss Governance implementation:
		

 ⁠Table 4.11. Implementation Endpoints
	 Endpoint 	 Name
	 GET /s-ramp/servicedocument 	 Get Service Document
	 POST /s-ramp/{model}/{type} 	 Publish Artifact
	 PUT /s-ramp/{model}/{type}/{uuid} 	 Update Artifact
	 PUT /s-ramp/{model}/{type}/{uuid}/media 	 Update Artifact Content
	 GET /s-ramp/{model}/{type}/{uuid} 	 Get Artifact
	 GET /s-ramp/{model}/{type}/{uuid}/media 	 Get Artifact Content
	 DELETE /s-ramp/{model}/{type}/{uuid} 	 Delete Artifact
	 GET /s-ramp/{model} 	 Get Artifact Feed (by model)
	 GET /s-ramp/{model}/{type} 	 Get Artifact Feed (by type)
	 GET /s-ramp 	 Query
	 POST /s-ramp 	 Query
	 POST /s-ramp 	 Batch Processing
	 POST /s-ramp/ontology 	 Add Ontology
	 GET /s-ramp/ontology 	 List Ontologies
	 PUT /s-ramp/ontology/{uuid} 	 Update Ontology
	 GET /s-ramp/ontology/{uuid} 	 Get Ontology
	 DELETE /s-ramp/ontology/{uuid} 	 Delete Ontology
	 GET /s-ramp/audit/artifact/{artifactUuid} 	 Get Artifact Audit History
	 GET /s-ramp/audit/user/{username} 	 Get User Audit History
	 POST /s-ramp/audit/artifact/{artifactUuid} 	 Add Artifact Audit Entry
	 GET /s-ramp/audit/artifact/{artifactUuid}/{auditEntryUuid} 	 Get Artifact Audit Entry

			Report a bug
		

 ⁠4.8.1. Get Service Document API

		The Get Service Document API (/s-ramp/servicedocument) retrieves the service document. The service document contains a workspace for each of the S-RAMP data models supported by the server.
	

 ⁠Table 4.12. GET Method Response
	 HTTP Method 	 Request 	 Response
	 GET 	 N/A 	 Atom Service Document

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
​<app:service xmlns:atom="http://www.w3.org/2005/Atom" xmlns:app="http://www.w3.org/2007/app">
​ <app:workspace>
​ <atom:title>Core Model</atom:title>
​ <app:collection href="http://example.org/s-ramp/core">
​ <atom:title>Core Model Objects</atom:title>
​ <app:accept>application/zip</app:accept>
​ <app:categories fixed="yes">
​ <atom:category label="Document" scheme="urn:x-s-ramp:v1:type" term="Document"/>
​ <atom:category label="XML Document" scheme="urn:x-s-ramp:v1:type" term="XmlDocument"/>
​ </app:categories>
​ </app:collection>
​ <app:collection href="http://example.org/s-ramp/core/Document">
​ <atom:title>Documents</atom:title>
​ <app:accept>application/octet-stream</app:accept>
​ <app:categories fixed="yes">
​ <atom:category label="Document" scheme="urn:x-s-ramp:v1:type" term="Document"/>
​ </app:categories>
​ </app:collection>
​ <app:collection href="http://example.org/s-ramp/core/XmlDocument">
​ <atom:title>XML Documents</atom:title>
​ <app:accept>application/xml</app:accept>
​ <app:categories fixed="yes">
​ <atom:category label="XML Document" scheme="urn:x-s-ramp:v1:type" term="XmlDocument"/>
​ </app:categories>
​ </app:collection>
​ </app:workspace>
​</app:service>

Note

			This example only includes the Core data model and thus the service document has a single workspace. The full service document has multiple workspaces, one for each data model supported by the server.
		

		Report a bug
	

 ⁠4.8.2. Publishing a New Artifact Into a Repository

 ⁠4.8.2.1. Publish Artifact API

		The Publish Artifact API publishes a new artifact into the repository. You can invoke this endpoint in the following ways, depending on the type of artifact being published:
	
	
				Document Style Artifact
			

	
				Non-Document Style Artifact
			

	
				Document Style Artifact with Meta Data
			

		Report a bug
	

 ⁠4.8.2.2. Publish a Document Style Artifact

		You can publish a document style artifact by POSTing the binary content of the document to the appropriate endpoint.
/s-ramp/{model}/{type}

	

 ⁠Table 4.13. Post Method Response for Document Style Artifact
	 HTTP Method 	 Request 	 Response
	 POST 	 Binary File 	 Atom Entry

		Example Request:
	
POST /s-ramp/core/Document HTTP/1.1

This is a simple text document, uploaded as an artifact
into S-RAMP.

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:entry xmlns:atom="http://www.w3.org/2005/Atom" xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0"
​ xmlns:xlink="http://www.w3.org/1999/xlink" s-ramp:derived="false">
​ <atom:title>test.txt</atom:title>
​ <atom:link
​ href="http://example.org/s-ramp/core/Document/05778de3-be85-4696-b5dc-d889a27f1f6e/media"
​ rel="alternate" type="text/plain" />
​ <atom:link href="http://example.org/s-ramp/core/Document/05778de3-be85-4696-b5dc-d889a27f1f6e"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link
​ href="http://example.org/s-ramp/core/Document/05778de3-be85-4696-b5dc-d889a27f1f6e/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://example.org/s-ramp/core/Document/05778de3-be85-4696-b5dc-d889a27f1f6e"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="Document" scheme="x-s-ramp:2010:type" term="Document" />
​ <atom:category label="Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-05-14T13:43:09.708-04:00</atom:updated>
​ <atom:id>05778de3-be85-4696-b5dc-d889a27f1f6e</atom:id>
​ <atom:published>2013-05-14T13:43:09.708-04:00</atom:published>
​ <atom:author>
​ <atom:name>ewittman</atom:name>
​ </atom:author>
​ <atom:content
​ src="http://example.org/s-ramp/core/Document/05778de3-be85-4696-b5dc-d889a27f1f6e/media"
​ type="text" />
​ <s-ramp:artifact>
​ <s-ramp:Document artifactType="Document" contentSize="69" contentType="text/plain"
​ createdBy="<anonymous>" createdTimestamp="2013-05-14T13:43:09.708-04:00" lastModifiedBy="<anonymous>"
​ lastModifiedTimestamp="2013-05-14T13:43:09.708-04:00" name="test.txt" uuid="05778de3-be85-4696-b5dc-d889a27f1f6e" />
​ </s-ramp:artifact>
​</atom:entry>

		Report a bug
	

 ⁠4.8.2.3. Publish a Non-Document Style Artifact

		To publish a non-document style artifact, you require an Atom Entry that contains an s-ramp:artifact child element, to be POSTed to the appropriate endpoint. The appropriate endpoint is based on the desired artifact model and type.
 /s-ramp/{model}/{type}

	

 ⁠Table 4.14. Post Method Response for Non-Document Style Artifact
	 HTTP Method 	 Request 	 Response
	 POST 	 Atom Entry 	 Atom Entry

		Example Request:
	
​
​POST /s-ramp/ext/MyArtifact HTTP/1.1
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:entry xmlns:atom="http://www.w3.org/2005/Atom" xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0"
​ xmlns:xlink="http://www.w3.org/1999/xlink" s-ramp:derived="false">
​ <atom:title>Example Artifact</atom:title>
​ <s-ramp:artifact>
​ <s-ramp:ExtendedArtifactType extendedType="MyArtifact"
​ artifactType="ExtendedArtifactType" name="My Artifact One" />
​ </s-ramp:artifact>
​</atom:entry>
​

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
​<atom:entry xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0" xmlns:xlink="http://www.w3.org/1999/xlink"
​ xmlns:atom="http://www.w3.org/2005/Atom" s-ramp:derived="false" s-ramp:extendedType="MavenPom">
​ <atom:title>pom.xml</atom:title>
​ <atom:link href="http://example.org/s-ramp/ext/MavenPom/5f4cbf1e-cafb-4479-8867-fc5df5f21867/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://example.org/s-ramp/ext/MavenPom/5f4cbf1e-cafb-4479-8867-fc5df5f21867" rel="self"
​ type="application/atom+xml;type="entry"" />
​ <atom:link href="http://example.org/s-ramp/ext/MavenPom/5f4cbf1e-cafb-4479-8867-fc5df5f21867/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://example.org/s-ramp/ext/MavenPom/5f4cbf1e-cafb-4479-8867-fc5df5f21867" rel="edit"
​ type="application/atom+xml;type="entry"" />
​ <atom:category label="Extended Document" scheme="x-s-ramp:2010:type" term="MavenPom" />
​ <atom:category label="Extended Document" scheme="x-s-ramp:2010:model" term="ext" />
​ <atom:updated>2013-05-14T13:49:20.645-04:00</atom:updated>
​ <atom:id>5f4cbf1e-cafb-4479-8867-fc5df5f21867</atom:id>
​ <atom:published>2013-05-14T13:49:20.645-04:00</atom:published>
​ <atom:author>
​ <atom:name>ewittman</atom:name>
​ </atom:author>
​ <atom:content type="application/xml"
​ src="http://example.org/s-ramp/ext/MavenPom/5f4cbf1e-cafb-4479-8867-fc5df5f21867/media" />
​ <s-ramp:artifact>
​ <s-ramp:ExtendedDocument extendedType="MavenPom" contentType="application/xml"
​ contentSize="4748" artifactType="ExtendedDocument" name="pom.xml" createdBy="<anonymous>"
​ uuid="5f4cbf1e-cafb-4479-8867-fc5df5f21867" createdTimestamp="2013-05-14T13:49:20.645-04:00"
​ lastModifiedTimestamp="2013-05-14T13:49:20.645-04:00" lastModifiedBy="<anonymous>"
​ s-ramp:contentType="application/xml" s-ramp:contentSize="4748" />
​ </s-ramp:artifact>
​</atom:entry>
​

		Report a bug
	

 ⁠4.8.2.4. Publish a Document Style Artifact with Meta-Data

		To publish an artifact and update its meta-data in a single request, you can POST a multipart or related request to the server at the appropriate endpoint. The first part in the request must be an Atom Entry containing the meta-data being set, while the second part must be the binary content. The appropriate endpoint is based on the desired artifact model and type.
/s-ramp/{model}/{type}

	

 ⁠Table 4.15. Post Method Response for Document Style Artifact with Meta-Data
	 HTTP Method 	 Request 	 Response
	 POST 	 Multipart/Related 	 Atom Entry

		Example Request:
	
​
​POST /s-ramp/core/Document HTTP/1.1
​Content-Type: multipart/related;boundary="===============1605871705==";
​type="application/atom+xml"
​MIME-Version: 1.0
​
​--===============1605871705==
​Content-Type: application/atom+xml; charset="utf-8"
​MIME-Version: 1.0
​
​<?xml version="1.0"?>
​<entry xmlns="http://www.w3.org/2005/Atom"
​ xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0">
​ <title type="text">myfile.txt</title>
​ <summary type="text">The description of my text file.</summary>
​ <category term="Document" label="Document"
​ scheme="urn:x-s-ramp:2013urn:x-s-ramp:2013:type" />
​ <s-ramp:artifact xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0"
​ xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
​ <s-ramp:Document name="myfile.txt" version="1.0"
​ description="The description of my text file." >
​ <s-ramp:classifiedBy>
​ http://example.org/ontologies/regions.owl/Maine
​ </s-ramp:classifiedBy>
​ <s-ramp:property>
​ <propertyName>foo</propertyName>
​ <propertyValue>pity him</propertyValue>
​ </s-ramp:property>
​ </s-ramp:Document>
​ </s-ramp:artifact>
​</entry>
​--===============1605871705==
​Content-Type: application/xml
​MIME-Version: 1.0
​
​This is a simple text document, uploaded as an artifact
​into S-RAMP.
​--===============1605871705==--
​

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:entry xmlns:atom="http://www.w3.org/2005/Atom" xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0"
​ xmlns:xlink="http://www.w3.org/1999/xlink" s-ramp:derived="false">
​ <atom:title>test.txt</atom:title>
​ <atom:link
​ href="http://example.org/s-ramp/core/Document/05778de3-be85-4696-b5dc-d889a27f1f6e/media"
​ rel="alternate" type="text/plain" />
​ <atom:link href="http://example.org/s-ramp/core/Document/05778de3-be85-4696-b5dc-d889a27f1f6e"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link
​ href="http://example.org/s-ramp/core/Document/05778de3-be85-4696-b5dc-d889a27f1f6e/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://example.org/s-ramp/core/Document/05778de3-be85-4696-b5dc-d889a27f1f6e"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="Document" scheme="x-s-ramp:2010:type" term="Document" />
​ <atom:category label="Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-05-14T13:43:09.708-04:00</atom:updated>
​ <atom:id>05778de3-be85-4696-b5dc-d889a27f1f6e</atom:id>
​ <atom:published>2013-05-14T13:43:09.708-04:00</atom:published>
​ <atom:author>
​ <atom:name>ewittman</atom:name>
​ </atom:author>
​ <atom:content
​ src="http://example.org/s-ramp/core/Document/05778de3-be85-4696-b5dc-d889a27f1f6e/media"
​ type="text" />
​ <s-ramp:artifact>
​ <s-ramp:Document artifactType="Document" contentSize="69" contentType="text/plain"
​ name="myfile.txt" uuid="05778de3-be85-4696-b5dc-d889a27f1f6e">
​ description="The description of my text file." version="1.0"
​ createdBy="<anonymous>" createdTimestamp="2013-05-14T13:43:09.708-04:00"
​ lastModifiedBy="<anonymous>" lastModifiedTimestamp="2013-05-14T13:43:09.708-04:00"
​ <s-ramp:classifiedBy>
​ http://example.org/ontologies/regions.owl/Maine
​ </s-ramp:classifiedBy>
​ <s-ramp:property>
​ <propertyName>foo</propertyName>
​ <propertyValue>pity him</propertyValue>
​ </s-ramp:property>
​ </s-ramp:Document>
​ </s-ramp:artifact>
​</atom:entry>
​

		Report a bug
	

 ⁠4.8.2.5. Update Artifact API

		The Update Artifact API (/s-ramp/{model}/{type}/{uuid}) updates an artifact's meta data.This endpoint is used to update a single artifact's meta data, including core properties, custom properties, classifiers, and relationships. Typically the client first retrieves the artifact (for example, by invoking the Get Artifact endpoint), makes changes to the artifact, and then issues a PUT request to the Update Artifact endpoint.
	

 ⁠Table 4.16. PUT Method Request for Update Artifact
	 HTTP Method 	 Request 	 Response
	 PUT 	 Atom Entry 	 N/A

		Example Request:
	
​
​PUT /s-ramp/core/Document/098da465-2eae-49b7-8857-eb447f03ac02 HTTP/1.1
​
​<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
​<atom:entry xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0" xmlns:xlink="http://www.w3.org/1999/xlink"
​ xmlns:atom="http://www.w3.org/2005/Atom">
​ <atom:title>pom.xml</atom:title>
​ <atom:updated>2013-05-15T08:12:01.985-04:00</atom:updated>
​ <atom:id>098da465-2eae-49b7-8857-eb447f03ac02</atom:id>
​ <atom:published>2013-05-15T08:12:01.985-04:00</atom:published>
​ <atom:author>
​ <atom:name>ewittman</atom:name>
​ </atom:author>
​ <atom:summary>Sample description of my document.</atom:summary>
​ <s-ramp:artifact>
​ <s-ramp:Document contentType="text/plain" contentSize="4748" artifactType="Document"
​ name="myfile.txt" description="Sample description of my document." createdBy="ewittman"
​ uuid="098da465-2eae-49b7-8857-eb447f03ac02" createdTimestamp="2013-05-15T08:12:01.985-04:00"
​ lastModifiedTimestamp="2013-05-15T08:12:01.985-04:00" lastModifiedBy="ewittman">
​ <s-ramp:property>
​ <s-ramp:propertyName>foo</s-ramp:propertyName>
​ <s-ramp:propertyValue>bar</s-ramp:propertyValue>
​ </s-ramp:property>
​ </s-ramp:Document>
​ </s-ramp:artifact>
​</atom:entry>
​

		Report a bug
	

 ⁠4.8.2.6. Update Artifact Content API

		The Update Artifact Content API (/s-ramp/{model}/{type}/{uuid}/media) updates an artifact's content.
	

		This endpoint is used to update a single artifact's content, regardless if the artifact is a text document or some sort of binary. The body of the request must be the new binary content of the artifact.
	

 ⁠Table 4.17. PUT Method Request for Update Artifact Content
	 HTTP Method 	 Request 	 Response
	 PUT 	 Binary Content 	 N/A

		Example Response:
	
PUT /s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media HTTP/1.1

		Report a bug
	

 ⁠4.8.2.7. Get Artifact API

		The Get Artifact API (/s-ramp/{model}/{type}/{uuid}) retrieves an artifact's meta data.
	

		This endpoint is used to retrieve the full meta-data for a single artifact in the repository. The data is returned wrapped up in an Atom Entry document. The Atom Entry contains an extended XML element containing the S-RAMP artifact data.
	

 ⁠Table 4.18. GET Method Response for Get Artifact
	 HTTP Method 	 Request 	 Response
	 Get 	 N/A 	 Atom Entry (full)

		Example Request:
	
PUT /s-ramp/xsd/ComplexTypeDeclaration/0104e848-fe91-4d93-a307-fb69ec9fd638 HTTP/1.1

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:entry xmlns:atom="http://www.w3.org/2005/Atom" xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0" xmlns:xlink="http://www.w3.org/1999/xlink" s-ramp:derived="true">
​<atom:title>submitOrderResponseType</atom:title>
​<atom:link href="http://localhost:8080/s-ramp-server/s-ramp/xsd/ComplexTypeDeclaration/0104e848-fe91-4d93-a307-fb69ec9fd638" rel="self" type="application/atom+xml;type="entry""/>
​<atom:link href="http://localhost:8080/s-ramp-server/s-ramp/xsd/ComplexTypeDeclaration/0104e848-fe91-4d93-a307-fb69ec9fd638/media" rel="edit-media" type="application/atom+xml;type="entry""/>
​<atom:link href="http://localhost:8080/s-ramp-server/s-ramp/xsd/ComplexTypeDeclaration/0104e848-fe91-4d93-a307-fb69ec9fd638" rel="edit" type="application/atom+xml;type="entry""/>
​<atom:category label="XML Schema Complex Type Declaration" scheme="x-s-ramp:2010:type" term="ComplexTypeDeclaration"/>
​<atom:category label="XML Schema Complex Type Declaration" scheme="x-s-ramp:2010:model" term="xsd"/>
​<atom:updated>2013-07-22T12:19:23.554-04:00</atom:updated>
​<atom:id>0104e848-fe91-4d93-a307-fb69ec9fd638</atom:id>
​<atom:published>2013-07-22T12:19:22.630-04:00</atom:published>
​<atom:author>
​<atom:name>eric</atom:name>
​</atom:author>
​<s-ramp:artifact>
​<s-ramp:ComplexTypeDeclaration artifactType="ComplexTypeDeclaration" createdBy="eric" createdTimestamp="2013-07-22T12:19:22.630-04:00" lastModifiedBy="eric" lastModifiedTimestamp="2013-07-22T12:19:23.554-04:00" name="submitOrderResponseType" namespace="urn:switchyard-quickstart-demo:multiapp:1.0" uuid="0104e848-fe91-4d93-a307-fb69ec9fd638">
​<s-ramp:relatedDocument artifactType="XsdDocument">fe7b72ec-5ad9-436c-b7aa-0391da5cc972</s-ramp:relatedDocument>
​</s-ramp:ComplexTypeDeclaration>
​</s-ramp:artifact>
​</atom:entry>

		Report a bug
	

 ⁠4.8.2.8. Get Artifact Content API

		The Get Artifact Content API (/s-ramp/{model}/{type}/{uuid}/media) retrieves an artifact's content.
	

		This endpoint is used to retrieve the full content of a single artifact in the repository. If the artifact is not a Document style artifact, this call fails. Otherwise, it returns the full artifact content. For example, if the artifact is a PdfDocument, then this call returns the PDF file.
	

 ⁠Table 4.19. Get Method Response for Get Artifact Content
	 HTTP Method 	 Request 	 Response
	 Get 	 N/A 	 Binary artifact content

		Example Request:
	
GET /s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media HTTP/1.1

		Example Response:
	
HTTP/1.1 200 OK

		Report a bug
	

 ⁠4.8.2.9. Delete Artifact API

		The Delete Artifact API (/s-ramp/{model}/{type}/{uuid}) deletes an artifact.
	

		This endpoint is used to delete a single artifact from the repository. If the artifact does not exist or is a derived artifact, then this fails. This may also fail if other artifacts have relationships with it. Otherwise, this artifact and all of it's derived artifacts are deleted.
	

 ⁠Table 4.20. DELETE Method Request and Response
	 HTTP Method 	 Request 	 Response
	 DELETE 	 N/A 	 N/A

		Example Request:
	
DELETE /s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0 HTTP/1.1

		Report a bug
	

 ⁠4.8.2.10. Get Artifact Feed (by Model) API

		The Get Artifact Feed (by model) API (/s-ramp/{model})retrieves an Atom feed of all artifacts in a given model.
	

		This endpoint is used to retrieve an Atom feed of all artifacts in a single S-RAMP model. The feed contains Atom summary Entries, one for each artifact in the feed. Standard paging options apply.
	

 ⁠Table 4.21. GET Method Response for Get Artifact Feed by Model
	 HTTP Method 	 Request 	 Response
	 GET 	 N/A 	 Atom Feed

		Example Request:
	
GET /s-ramp/core HTTP/1.1

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:feed xmlns:atom="http://www.w3.org/2005/Atom" xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0"
​ s-ramp:itemsPerPage="100" s-ramp:provider="JBoss Overlord" s-ramp:startIndex="0" s-ramp:totalResults="5">
​ <atom:title>S-RAMP Feed</atom:title>
​ <atom:subtitle>Ad Hoc query feed</atom:subtitle>
​ <atom:updated>2013-07-22T12:50:16.605-04:00</atom:updated>
​ <atom:id>1647967f-a6f4-4e9c-82d3-ac422fb152f3</atom:id>
​ <atom:author>
​ <atom:name>anonymous</atom:name>
​ </atom:author>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>sramp.sh</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media"
​ rel="alternate" type="application/x-sh" />
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="Document" scheme="x-s-ramp:2010:type" term="Document" />
​ <atom:category label="Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:22:01.953-04:00</atom:updated>
​ <atom:id>0f6f9b6b-9952-4059-ab70-7ee3442ddcf0</atom:id>
​ <atom:published>2013-07-22T12:21:49.499-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media"
​ type="application/x-sh" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>beans.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:27.660-04:00</atom:updated>
​ <atom:id>20474032-9536-4cef-812c-4fea432fdebd</atom:id>
​ <atom:published>2013-07-22T12:19:27.644-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd/media"
​ type="application/xml" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>forge.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:25.576-04:00</atom:updated>
​ <atom:id>2c21a9d3-0d09-41d8-8783-f3e795d8690d</atom:id>
​ <atom:published>2013-07-22T12:19:25.555-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d/media"
​ type="application/xml" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>route.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:25.602-04:00</atom:updated>
​ <atom:id>5b653bfe-4f58-451e-b738-394e61c0c5f9</atom:id>
​ <atom:published>2013-07-22T12:19:25.577-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9/media"
​ type="application/xml" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>beans.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:21.498-04:00</atom:updated>
​ <atom:id>a3f9d4d7-0f95-4219-85f6-84df445ef270</atom:id>
​ <atom:published>2013-07-22T12:19:21.376-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270/media"
​ type="application/xml" />
​ </atom:entry>
​</atom:feed>

		Report a bug
	

 ⁠4.8.2.11. Get Artifact Feed (by Type) API

		The Get Artifact Feed (by type) API (/s-ramp/{model}/{type})retrieves an Atom feed of all artifacts of a specific type.
	

		This endpoint is used to retrieve an Atom feed of all artifacts of a specific S-RAMP type. The feed contains Atom summary Entries, one for each artifact in the feed. Standard paging options (as query params) apply.
	

 ⁠Table 4.22. GET Method Response for Get Artifact Feed by Model
	 HTTP Method 	 Request 	 Response
	 GET 	 N/A 	 Atom Feed

		Example Request:
	
GET /s-ramp/core/Document HTTP/1.1

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:feed xmlns:atom="http://www.w3.org/2005/Atom" xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0"
​ s-ramp:itemsPerPage="100" s-ramp:provider="JBoss Overlord" s-ramp:startIndex="0" s-ramp:totalResults="5">
​ <atom:title>S-RAMP Feed</atom:title>
​ <atom:subtitle>Ad Hoc query feed</atom:subtitle>
​ <atom:updated>2013-07-22T12:50:16.605-04:00</atom:updated>
​ <atom:id>1647967f-a6f4-4e9c-82d3-ac422fb152f3</atom:id>
​ <atom:author>
​ <atom:name>anonymous</atom:name>
​ </atom:author>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>sramp.sh</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media"
​ rel="alternate" type="application/x-sh" />
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="Document" scheme="x-s-ramp:2010:type" term="Document" />
​ <atom:category label="Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:22:01.953-04:00</atom:updated>
​ <atom:id>0f6f9b6b-9952-4059-ab70-7ee3442ddcf0</atom:id>
​ <atom:published>2013-07-22T12:21:49.499-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media"
​ type="application/x-sh" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>beans.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:27.660-04:00</atom:updated>
​ <atom:id>20474032-9536-4cef-812c-4fea432fdebd</atom:id>
​ <atom:published>2013-07-22T12:19:27.644-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd/media"
​ type="application/xml" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>forge.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:25.576-04:00</atom:updated>
​ <atom:id>2c21a9d3-0d09-41d8-8783-f3e795d8690d</atom:id>
​ <atom:published>2013-07-22T12:19:25.555-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d/media"
​ type="application/xml" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>route.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:25.602-04:00</atom:updated>
​ <atom:id>5b653bfe-4f58-451e-b738-394e61c0c5f9</atom:id>
​ <atom:published>2013-07-22T12:19:25.577-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9/media"
​ type="application/xml" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>beans.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:21.498-04:00</atom:updated>
​ <atom:id>a3f9d4d7-0f95-4219-85f6-84df445ef270</atom:id>
​ <atom:published>2013-07-22T12:19:21.376-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270/media"
​ type="application/xml" />
​ </atom:entry>
​</atom:feed>

		Report a bug
	

 ⁠4.8.2.12. Query API

		The Query API (/s-ramp) performs an S-RAMP query and returns an Atom feed containing the matching artifacts.
	

		This endpoint is used to perform an S-RAMP query and return an Atom Feed of the results. Ordering and paging is supported. The query and other parameters are passed as query params in the request. The feed contains Atom summary Entries, one for each artifact in the feed.
	

 ⁠Table 4.23. GET and POST Methods Request and Response for Query
	 HTTP Method 	 Request 	 Response
	 GET 	 N/A 	 Atom Feed
	 POST 	 FormData 	 Atom Feed

		Example Requests:
	
GET /s-ramp?query=/s-ramp/core/Document HTTP/1.1
POST /s-ramp HTTP/1.1

--ac709f11-bfc5-48df-8918-e58b254d0490
Content-Disposition: form-data; name="query"
Content-Type: text/plain

core/Document
--ac709f11-bfc5-48df-8918-e58b254d0490
Content-Disposition: form-data; name="startIndex"
Content-Type: text/plain

0
--ac709f11-bfc5-48df-8918-e58b254d0490
Content-Disposition: form-data; name="count"
Content-Type: text/plain

100
--ac709f11-bfc5-48df-8918-e58b254d0490
Content-Disposition: form-data; name="orderBy"
Content-Type: text/plain

uuid
--ac709f11-bfc5-48df-8918-e58b254d0490
Content-Disposition: form-data; name="ascending"
Content-Type: text/plain

true
--ac709f11-bfc5-48df-8918-e58b254d0490--

		Example Responses:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:feed xmlns:atom="http://www.w3.org/2005/Atom" xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0"
​ s-ramp:itemsPerPage="100" s-ramp:provider="JBoss Overlord" s-ramp:startIndex="0" s-ramp:totalResults="5">
​ <atom:title>S-RAMP Feed</atom:title>
​ <atom:subtitle>Ad Hoc query feed</atom:subtitle>
​ <atom:updated>2013-07-22T12:50:16.605-04:00</atom:updated>
​ <atom:id>1647967f-a6f4-4e9c-82d3-ac422fb152f3</atom:id>
​ <atom:author>
​ <atom:name>anonymous</atom:name>
​ </atom:author>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>sramp.sh</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media"
​ rel="alternate" type="application/x-sh" />
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="Document" scheme="x-s-ramp:2010:type" term="Document" />
​ <atom:category label="Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:22:01.953-04:00</atom:updated>
​ <atom:id>0f6f9b6b-9952-4059-ab70-7ee3442ddcf0</atom:id>
​ <atom:published>2013-07-22T12:21:49.499-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media"
​ type="application/x-sh" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>beans.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:27.660-04:00</atom:updated>
​ <atom:id>20474032-9536-4cef-812c-4fea432fdebd</atom:id>
​ <atom:published>2013-07-22T12:19:27.644-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd/media"
​ type="application/xml" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>forge.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:25.576-04:00</atom:updated>
​ <atom:id>2c21a9d3-0d09-41d8-8783-f3e795d8690d</atom:id>
​ <atom:published>2013-07-22T12:19:25.555-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d/media"
​ type="application/xml" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>route.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:25.602-04:00</atom:updated>
​ <atom:id>5b653bfe-4f58-451e-b738-394e61c0c5f9</atom:id>
​ <atom:published>2013-07-22T12:19:25.577-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9/media"
​ type="application/xml" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>beans.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:21.498-04:00</atom:updated>
​ <atom:id>a3f9d4d7-0f95-4219-85f6-84df445ef270</atom:id>
​ <atom:published>2013-07-22T12:19:21.376-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270/media"
​ type="application/xml" />
​ </atom:entry>
​</atom:feed>
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:feed xmlns:atom="http://www.w3.org/2005/Atom" xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0"
​ s-ramp:itemsPerPage="100" s-ramp:provider="JBoss Overlord" s-ramp:startIndex="0" s-ramp:totalResults="5">
​ <atom:title>S-RAMP Feed</atom:title>
​ <atom:subtitle>Ad Hoc query feed</atom:subtitle>
​ <atom:updated>2013-07-22T12:50:16.605-04:00</atom:updated>
​ <atom:id>1647967f-a6f4-4e9c-82d3-ac422fb152f3</atom:id>
​ <atom:author>
​ <atom:name>anonymous</atom:name>
​ </atom:author>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>sramp.sh</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media"
​ rel="alternate" type="application/x-sh" />
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="Document" scheme="x-s-ramp:2010:type" term="Document" />
​ <atom:category label="Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:22:01.953-04:00</atom:updated>
​ <atom:id>0f6f9b6b-9952-4059-ab70-7ee3442ddcf0</atom:id>
​ <atom:published>2013-07-22T12:21:49.499-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/Document/0f6f9b6b-9952-4059-ab70-7ee3442ddcf0/media"
​ type="application/x-sh" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>beans.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:27.660-04:00</atom:updated>
​ <atom:id>20474032-9536-4cef-812c-4fea432fdebd</atom:id>
​ <atom:published>2013-07-22T12:19:27.644-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/20474032-9536-4cef-812c-4fea432fdebd/media"
​ type="application/xml" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>forge.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:25.576-04:00</atom:updated>
​ <atom:id>2c21a9d3-0d09-41d8-8783-f3e795d8690d</atom:id>
​ <atom:published>2013-07-22T12:19:25.555-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/2c21a9d3-0d09-41d8-8783-f3e795d8690d/media"
​ type="application/xml" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>route.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:25.602-04:00</atom:updated>
​ <atom:id>5b653bfe-4f58-451e-b738-394e61c0c5f9</atom:id>
​ <atom:published>2013-07-22T12:19:25.577-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/5b653bfe-4f58-451e-b738-394e61c0c5f9/media"
​ type="application/xml" />
​ </atom:entry>
​ <atom:entry s-ramp:derived="false">
​ <atom:title>beans.xml</atom:title>
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270/media"
​ rel="alternate" type="application/xml" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270"
​ rel="self" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270/media"
​ rel="edit-media" type="application/atom+xml;type="entry"" />
​ <atom:link href="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270"
​ rel="edit" type="application/atom+xml;type="entry"" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:type" term="XmlDocument" />
​ <atom:category label="XML Document" scheme="x-s-ramp:2010:model" term="core" />
​ <atom:updated>2013-07-22T12:19:21.498-04:00</atom:updated>
​ <atom:id>a3f9d4d7-0f95-4219-85f6-84df445ef270</atom:id>
​ <atom:published>2013-07-22T12:19:21.376-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:content src="http://localhost:8080/s-ramp/core/XmlDocument/a3f9d4d7-0f95-4219-85f6-84df445ef270/media"
​ type="application/xml" />
​ </atom:entry>
​</atom:feed>

		Report a bug
	

 ⁠4.8.2.13. Batch Processing API

		The Batch Processing API (/s-ramp) performs an S-RAMP query and returns an Atom feed containing the matching artifacts.
	

		This endpoint is used to perform an S-RAMP query and return an Atom Feed of the results. Ordering and paging is supported. The query and other parameters are passed as form data params in the request body. The feed contains Atom summary Entries, one for each artifact in the feed.
	

 ⁠Table 4.24. POST Method Request and Response for Batch Processing
	 HTTP Method 	 Request 	 Response
	 POST 	 multipart/form-data 	 Atom Feed

		Example Request:
	
POST XX_TBD_XX HTTP/1.1

		Example Response:
	
HTTP/1.1 200 OK

		Report a bug
	

 ⁠4.8.2.14. Add Ontology API

		The Add Ontology API (/s-ramp/ontology) adds a new ontology (*.owl file) to the repository. This allows artifacts to be classified using the classes defined in the ontology.
	

		This endpoint is used to add an ontology to the repository. The body of the request must be the OWL Lite formatted ontology (see the S-RAMP specification for more details). The response is an Atom Entry containing meta-data about the ontology, most importantly the UUID of the ontology (which can be later used to update or delete it).
	

 ⁠Table 4.25. POST Method Request Response for Add Ontology
	 HTTP Method 	 Request 	 Response
	 POST 	 application/rdf+xml 	 Atom Feed

		Example Request:
	
​
​POST /s-ramp/ontology HTTP/1.1
​
​<?xml version="1.0" encoding="UTF-8"?>
​<rdf:RDF xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
​ xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
​ xmlns:owl="http://www.w3.org/2002/07/owl#"
​ xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
​ xml:base="http://www.example.org/sample-ontology-1.owl">
​
​ <owl:Ontology rdf:ID="SampleOntology1">
​ <rdfs:label>Sample Ontology 1</rdfs:label>
​ <rdfs:comment>A sample ontology.</rdfs:comment>
​ </owl:Ontology>
​
​ <owl:Class rdf:ID="All">
​ <rdfs:label>All</rdfs:label>
​ </owl:Class>
​
​ <owl:Class rdf:ID="King">
​ <rdfs:subClassOf rdf:resource="http://www.example.org/sample-ontology-1.owl#All" />
​ <rdfs:label>King</rdfs:label>
​ <rdfs:comment>Feudal ruler.</rdfs:comment>
​ </owl:Class>
​ <owl:Class rdf:ID="Imperator">
​ <rdfs:subClassOf rdf:resource="http://www.example.org/sample-ontology-1.owl#All" />
​ <rdfs:label>Imperator</rdfs:label>
​ <rdfs:comment>Roman ruler.</rdfs:comment>
​ </owl:Class>
​
​ <owl:Class rdf:ID="Baron">
​ <rdfs:subClassOf rdf:resource="http://www.example.org/sample-ontology-1.owl#King" />
​ <rdfs:label>Baron</rdfs:label>
​ </owl:Class>
​ <owl:Class rdf:ID="Rex">
​ <rdfs:subClassOf rdf:resource="http://www.example.org/sample-ontology-1.owl#Imperator" />
​ <rdfs:label>Imperator</rdfs:label>
​ </owl:Class>
​
​ <owl:Class rdf:ID="Knight">
​ <rdfs:subClassOf rdf:resource="http://www.example.org/sample-ontology-1.owl#Baron" />
​ <rdfs:label>Knight</rdfs:label>
​ </owl:Class>
​ <owl:Class rdf:ID="Dux">
​ <rdfs:subClassOf rdf:resource="http://www.example.org/sample-ontology-1.owl#Rex" />
​ <rdfs:label>Dux</rdfs:label>
​ </owl:Class>
​
​</rdf:RDF>

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:entry xmlns="http://www.w3.org/2000/01/rdf-schema#" xmlns:atom="http://www.w3.org/2005/Atom"
​ xmlns:ns2="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:ns3="http://www.w3.org/2002/07/owl#">
​ <atom:title>Sample Ontology 1</atom:title>
​ <atom:id>e8fe74f3-c9c3-4678-ba76-d71158141ddd</atom:id>
​ <atom:author />
​ <atom:summary>A sample ontology.</atom:summary>
​ <ns2:RDF xml:base="http://www.example.org/sample-ontology-1.owl">
​ <ns3:Ontology ns2:ID="SampleOntology1">
​ <label>Sample Ontology 1</label>
​ <comment>A sample ontology.</comment>
​ </ns3:Ontology>
​ <ns3:Class ns2:ID="All">
​ <label>All</label>
​ </ns3:Class>
​ <ns3:Class ns2:ID="King">
​ <subClassOf ns2:resource="http://www.example.org/sample-ontology-1.owl#All" />
​ <label>King</label>
​ <comment>Feudal ruler.</comment>
​ </ns3:Class>
​ <ns3:Class ns2:ID="Imperator">
​ <subClassOf ns2:resource="http://www.example.org/sample-ontology-1.owl#All" />
​ <label>Imperator</label>
​ <comment>Roman ruler.</comment>
​ </ns3:Class>
​ <ns3:Class ns2:ID="Baron">
​ <subClassOf ns2:resource="http://www.example.org/sample-ontology-1.owl#King" />
​ <label>Baron</label>
​ </ns3:Class>
​ <ns3:Class ns2:ID="Knight">
​ <subClassOf ns2:resource="http://www.example.org/sample-ontology-1.owl#Baron" />
​ <label>Knight</label>
​ </ns3:Class>
​ <ns3:Class ns2:ID="Rex">
​ <subClassOf ns2:resource="http://www.example.org/sample-ontology-1.owl#Imperator" />
​ <label>Imperator</label>
​ </ns3:Class>
​ <ns3:Class ns2:ID="Dux">
​ <subClassOf ns2:resource="http://www.example.org/sample-ontology-1.owl#Rex" />
​ <label>Dux</label>
​ </ns3:Class>
​ </ns2:RDF>
​</atom:entry>

		Report a bug
	

 ⁠4.8.2.15. List Ontologies API

		The List Ontologies API (/s-ramp/ontology) retrieves all ontologies currently known to the repository as an Atom feed.
	

		This endpoint is used to retrieve all ontologies known to the repository as an Atom Feed of Entries, with one Entry for each ontology. You can subsequently retrieve full information about the ontology by calling the Get Ontology endpoint.
	

 ⁠Table 4.26. GET Method Response for List Ontologies
	 HTTP Method 	 Request 	 Response
	 GET 	 N/A 	 Atom Feed

		Example Request:
	
GET /s-ramp/ontology HTTP/1.1

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:feed xmlns:atom="http://www.w3.org/2005/Atom">
​ <atom:title>S-RAMP ontology feed</atom:title>
​ <atom:updated>2013-07-23T10:58:40.356-04:00</atom:updated>
​ <atom:entry>
​ <atom:title>Sample Ontology 1</atom:title>
​ <atom:updated>2013-07-23T10:56:50.410-04:00</atom:updated>
​ <atom:id>e8fe74f3-c9c3-4678-ba76-d71158141ddd</atom:id>
​ <atom:published>2013-07-23T10:56:50.410-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:source xml:base="http://www.example.org/sample-ontology-1.owl">
​ <atom:id>SampleOntology1</atom:id>
​ </atom:source>
​ <atom:summary>A sample ontology.</atom:summary>
​ </atom:entry>
​ <atom:entry>
​ <atom:title>Animal Kingdom</atom:title>
​ <atom:updated>2013-07-23T10:58:37.737-04:00</atom:updated>
​ <atom:id>fd0e5210-2567-409f-8df0-f851e1ce630d</atom:id>
​ <atom:published>2013-07-23T10:58:37.737-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:source xml:base="http://www.example.org/sample-ontology-2.owl">
​ <atom:id>AnimalKingdom</atom:id>
​ </atom:source>
​ <atom:summary>Animal Kingdom Ontology</atom:summary>
​ </atom:entry>
​</atom:feed>

		Report a bug
	

 ⁠4.8.2.16. Update Ontology API

		The Update Ontologies API (/s-ramp/ontology/{uuid}) updates an existing ontology by its UUID.
	

		This endpoint is used to update a single ontology in the repository. The request body must be a new version of the ontology in OWL Lite RDF format. Note that, this might fail if the ontology changes in an incompatible way (for example, a class is removed that is currently in use).
	

 ⁠Table 4.27. PUT Method Request for Update Ontology
	 HTTP Method 	 Request 	 Response
	 PUT 	 application/rdf+xml 	 N/A

		Example Request:
	
​
​PUT /s-ramp/ontology/fd0e5210-2567-409f-8df0-f851e1ce630d HTTP/1.1
​
​<?xml version="1.0" encoding="UTF-8"?>
​<rdf:RDF xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
​ xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
​ xmlns:owl="http://www.w3.org/2002/07/owl#"
​ xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
​ xml:base="http://www.example.org/sample-ontology-1.owl">
​
​ <owl:Ontology rdf:ID="SampleOntology1">
​ <rdfs:label>Sample Ontology 1</rdfs:label>
​ <rdfs:comment>A sample ontology.</rdfs:comment>
​ </owl:Ontology>
​
​ <owl:Class rdf:ID="All">
​ <rdfs:label>All</rdfs:label>
​ </owl:Class>
​
​ <owl:Class rdf:ID="King">
​ <rdfs:subClassOf rdf:resource="http://www.example.org/sample-ontology-1.owl#All" />
​ <rdfs:label>King</rdfs:label>
​ <rdfs:comment>Feudal ruler.</rdfs:comment>
​ </owl:Class>
​ <owl:Class rdf:ID="Imperator">
​ <rdfs:subClassOf rdf:resource="http://www.example.org/sample-ontology-1.owl#All" />
​ <rdfs:label>Imperator</rdfs:label>
​ <rdfs:comment>Roman ruler.</rdfs:comment>
​ </owl:Class>
​
​ <owl:Class rdf:ID="Baron">
​ <rdfs:subClassOf rdf:resource="http://www.example.org/sample-ontology-1.owl#King" />
​ <rdfs:label>Baron</rdfs:label>
​ </owl:Class>
​ <owl:Class rdf:ID="Rex">
​ <rdfs:subClassOf rdf:resource="http://www.example.org/sample-ontology-1.owl#Imperator" />
​ <rdfs:label>Imperator</rdfs:label>
​ </owl:Class>
​
​ <owl:Class rdf:ID="Knight">
​ <rdfs:subClassOf rdf:resource="http://www.example.org/sample-ontology-1.owl#Baron" />
​ <rdfs:label>Knight</rdfs:label>
​ </owl:Class>
​ <owl:Class rdf:ID="Dux">
​ <rdfs:subClassOf rdf:resource="http://www.example.org/sample-ontology-1.owl#Rex" />
​ <rdfs:label>Dux</rdfs:label>
​ </owl:Class>
​
​</rdf:RDF>

		Example Response:
	

HTTP/1.1 200 OK

		Report a bug
	

 ⁠4.8.2.17. Get Ontology API

		Get Ontology API (/s-ramp/ontology/{uuid}) returns the OWL representation of an ontology (wrapped in an Atom Entry).
	

		This endpoint is used to get the full ontology (by its UUID) in OWL Lite (RDF) format, wrapped in an Atom Entry. The response body is an Atom Entry with a single extension element that is the ontology RDF. This fails if no ontology exists with the given UUID.
	

 ⁠Table 4.28. GET Method Response for Update Ontology
	 HTTP Method 	 Request 	 Response
	 GET 	 N/A 	 Atom Entry

		Example Request:
	
GET /s-ramp/ontology/fd0e5210-2567-409f-8df0-f851e1ce630d HTTP/1.1

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:entry xmlns="http://www.w3.org/2000/01/rdf-schema#" xmlns:atom="http://www.w3.org/2005/Atom"
​ xmlns:ns2="http://www.w3.org/1999/02/22-rdf-syntax-ns#" xmlns:ns3="http://www.w3.org/2002/07/owl#">
​ <atom:title>Animal Kingdom</atom:title>
​ <atom:updated>2013-07-23T10:58:37.737-04:00</atom:updated>
​ <atom:id>fd0e5210-2567-409f-8df0-f851e1ce630d</atom:id>
​ <atom:published>2013-07-23T10:58:37.737-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:summary>Animal Kingdom Ontology</atom:summary>
​ <ns2:RDF xml:base="http://www.example.org/sample-ontology-2.owl">
​ <ns3:Ontology ns2:ID="AnimalKingdom">
​ <label>Animal Kingdom</label>
​ <comment>Animal Kingdom Ontology</comment>
​ </ns3:Ontology>
​ <ns3:Class ns2:ID="Animal">
​ <label>Animal</label>
​ <comment>All animals.</comment>
​ </ns3:Class>
​ <ns3:Class ns2:ID="UnicellularAnimal">
​ <subClassOf ns2:resource="http://www.example.org/sample-ontology-2.owl#Animal" />
​ <label>Unicellular Animal</label>
​ <comment>Single-celled animal.</comment>
​ </ns3:Class>
​ <ns3:Class ns2:ID="MulticellularAnimal">
​ <subClassOf ns2:resource="http://www.example.org/sample-ontology-2.owl#Animal" />
​ <label>Multicellular Animal</label>
​ <comment>Multi-celled animal.</comment>
​ </ns3:Class>
​ <ns3:Class ns2:ID="Protozoa">
​ <subClassOf ns2:resource="http://www.example.org/sample-ontology-2.owl#UnicellularAnimal" />
​ <label>Protozoa</label>
​ </ns3:Class>
​ <ns3:Class ns2:ID="Metazoa">
​ <subClassOf ns2:resource="http://www.example.org/sample-ontology-2.owl#MulticellularAnimal" />
​ <label>Metazoa</label>
​ </ns3:Class>
​ <ns3:Class ns2:ID="Invertebrate">
​ <subClassOf ns2:resource="http://www.example.org/sample-ontology-2.owl#Metazoa" />
​ <label>Invertebrate</label>
​ </ns3:Class>
​ <ns3:Class ns2:ID="Vertebrate">
​ <subClassOf ns2:resource="http://www.example.org/sample-ontology-2.owl#Metazoa" />
​ <label>Vertebrate</label>
​ </ns3:Class>
​ </ns2:RDF>
​</atom:entry>

		Report a bug
	

 ⁠4.8.2.18. Delete Ontology API

		The Delete Ontology API (/s-ramp/ontology/{uuid}) deletes an ontology from the repository.
	

		This endpoint is used to delete a single ontology from the repository. This may fail if the ontology is currently in-use (at least one artifact is classified by at least one class defined by the ontology).
	

 ⁠Table 4.29. DELETE Method Request and Response for Delete Ontology
	 HTTP Method 	 Request 	 Response
	 DELETE 	 N/A 	 N/A

		Example Request:
	
DELETE /s-ramp/ontology/fd0e5210-2567-409f-8df0-f851e1ce630d HTTP/1.1

		Example Response:
	
HTTP/1.1 200 OK

		Report a bug
	

 ⁠4.8.2.19. Get Artifact Audit History API

		The Get Artifact Audit History API (/s-ramp/audit/artifact/{artifactUuid}) retrieves an Atom feed containing all of the audit entries for a single artifact.
	

		This endpoint is used to get a feed of the audit history of a single artifact. The request URL can include standard paging parameters. The response is an Atom Feed where each Entry in the feed represents a single audit event in the history of the artifact. A follow up call must be made to the Get Artifact Audit Entry endpoint in order to retrieve full detail information about the audit event. This call may fail if no artifact exits with the given UUID.
	

 ⁠Table 4.30. GET Method Response for Get Artifact Audit History
	 HTTP Method 	 Request 	 Response
	 GET 	 N/A 	 Atom Feed

		Example Request:
	
GET /s-ramp/audit/artifact/b086c558-58d6-4837-bb38-6c3da760ae80 HTTP/1.1

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:feed xmlns:atom="http://www.w3.org/2005/Atom" xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0"
​ s-ramp:itemsPerPage="100" s-ramp:provider="JBoss Overlord" s-ramp:startIndex="0" s-ramp:totalResults="2">
​ <atom:title>S-RAMP Audit Feed</atom:title>
​ <atom:subtitle>All Audit Entries for Artifact</atom:subtitle>
​ <atom:updated>2013-07-23T11:14:07.189-04:00</atom:updated>
​ <atom:id>bff03dd5-e55c-4528-b1aa-ee1eb471b899</atom:id>
​ <atom:entry>
​ <atom:title>artifact:update</atom:title>
​ <atom:updated>2013-07-23T11:14:03.225-04:00</atom:updated>
​ <atom:id>2947f90e-0f5a-4099-b3dc-29124c96c7d0</atom:id>
​ <atom:published>2013-07-23T11:14:03.225-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:summary />
​ </atom:entry>
​ <atom:entry>
​ <atom:title>artifact:add</atom:title>
​ <atom:updated>2013-07-23T11:13:28.513-04:00</atom:updated>
​ <atom:id>e41404b3-9ec6-43f5-a6d8-aa6089bc6704</atom:id>
​ <atom:published>2013-07-23T11:13:28.513-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:summary />
​ </atom:entry>
​</atom:feed>

		Report a bug
	

 ⁠4.8.2.20. Get User Audit History API

		The Get User Audit History API (/s-ramp/audit/user/{username}) retrieves an Atom feed containing all of the audit entries for a specific user.
	

		This endpoint is used to get a feed of the audit history for a single user. The request URL can include standard paging parameters. The response is an Atom Feed where each Entry in the feed represents a single audit event in the history of the artifact. A follow up call must be made to the Get Artifact Audit Entry endpoint in order to retrieve full detail information about the audit event. This call may fail if no user exists with the given username.
	

 ⁠Table 4.31. PUT Method Request for Update Ontology
	 HTTP Method 	 Request 	 Response
	 GET 	 N/A 	 Atom Feed

		Example Request:
	
GET /s-ramp/audit/user/eric HTTP/1.1

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:feed xmlns:atom="http://www.w3.org/2005/Atom" xmlns:s-ramp="http://docs.oasis-open.org/s-ramp/ns/s-ramp-v1.0"
​ s-ramp:itemsPerPage="100" s-ramp:provider="JBoss Overlord" s-ramp:startIndex="0" s-ramp:totalResults="2">
​ <atom:title>S-RAMP Audit Feed</atom:title>
​ <atom:subtitle>All Audit Entries for Artifact</atom:subtitle>
​ <atom:updated>2013-07-23T11:16:00.545-04:00</atom:updated>
​ <atom:id>d49057a2-2f84-48aa-9c79-078b1e86680a</atom:id>
​ <atom:entry>
​ <atom:title>artifact:update</atom:title>
​ <atom:updated>2013-07-23T11:14:03.225-04:00</atom:updated>
​ <atom:id>2947f90e-0f5a-4099-b3dc-29124c96c7d0</atom:id>
​ <atom:published>2013-07-23T11:14:03.225-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:summary />
​ </atom:entry>
​ <atom:entry>
​ <atom:title>artifact:add</atom:title>
​ <atom:updated>2013-07-23T11:13:28.513-04:00</atom:updated>
​ <atom:id>e41404b3-9ec6-43f5-a6d8-aa6089bc6704</atom:id>
​ <atom:published>2013-07-23T11:13:28.513-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:summary />
​ </atom:entry>
​</atom:feed>

		Report a bug
	

 ⁠4.8.2.21. Add Artifact Audit Entry API

		The Add Artifact Audit Entry API (/s-ramp/audit/artifact/{artifactUuid}) adds a user-defined (custom) audit entry to an artifact.
	

		This endpoint is used to add a custom audit entry to a particular artifact. The request must be a POST of an XML document conforming to the audit schema type auditEntry. This call may fail if no artifact exists with the given UUID.
	

 ⁠Table 4.32. POST Method Request and Response for Add Artifact Audit Entry
	 HTTP Method 	 Request 	 Response
	 POST 	 application/auditEntry+xml 	 Atom Entry

		Example Request:
	
POST /s-ramp/audit/artifact/b086c558-58d6-4837-bb38-6c3da760ae80 HTTP/1.1

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<auditEntry type="custom:foo" uuid="" when="" who="">
​ <auditItem type="custom:item-type-1">
​ <property name="my-property-1" value="some-value" />
​ <property name="my-property-2" value="other-value" />
​ </auditItem>
​ <auditItem type="custom:item-type-2" />
​</auditEntry>

		Report a bug
	

 ⁠4.8.2.22. Get Artifact Audit Entry API

		The Get Artifact Audit Entry API (/s-ramp/audit/artifact/{artifactUuid}/{auditEntryUuid}) retrieves full detailed information about a single audit entry.
	

		This endpoint is used to get the full details for a single audit event for a particular artifact. The particulars of the detailed information are specific to the type of audit entry, so artifact create detail information might be different from artifact update detail information. Additionally, there is the possibility that the detail information might be from a custom audit entry added by an end user. This call may fail if the artifact does not exist or the audit entry does not exist.
	

 ⁠Table 4.33. GET Method Response for Get Artifact Audit Entry
	 HTTP Method 	 Request 	 Response
	 GET 	 N/A 	 Atom Entry

		Example Request:
	
GET /s-ramp/audit/artifact/b086c558-58d6-4837-bb38-6c3da760ae80/2947f90e-0f5a-4099-b3dc-29124c96c7d0 HTTP/1.1

		Example Response:
	
​
​HTTP/1.1 200 OK
​
​<?xml version="1.0" encoding="UTF-8" standalone="no"?>
​<atom:entry xmlns="http://downloads.jboss.org/overlord/sramp/2013/auditing.xsd" xmlns:atom="http://www.w3.org/2005/Atom">
​ <atom:title>artifact:update</atom:title>
​ <atom:updated>2013-07-23T11:14:03.225-04:00</atom:updated>
​ <atom:id>2947f90e-0f5a-4099-b3dc-29124c96c7d0</atom:id>
​ <atom:published>2013-07-23T11:14:03.225-04:00</atom:published>
​ <atom:author>
​ <atom:name>eric</atom:name>
​ </atom:author>
​ <atom:summary />
​ <auditEntry type="artifact:update" uuid="2947f90e-0f5a-4099-b3dc-29124c96c7d0" when="2013-07-23T11:14:03.225-04:00"
​ who="eric">
​ <auditItem type="property:added">
​ <property name="sramp-properties:foo" value="bar" />
​ <property name="sramp-properties:hello" value="world" />
​ </auditItem>
​ <auditItem type="property:changed" />
​ <auditItem type="property:removed" />
​ </auditEntry>
​</atom:entry>

		Report a bug
	

 ⁠4.9. S-RAMP Command Line

 ⁠4.9.1. Start the S-RAMP Shell

	
				Navigate to the ../bin directory.
			

	
				Run this command: ./s-ramp.sh
			

Result

			The following appears on the screen:
		

**
 _____ ______ ___ ___ ________
 / ___| | ___ \/ _ \| \/ | ___ \
 \ `--. ______| |_/ / /_\ \ . . | |_/ /
 `--. ______| /| _ | |\/| | __/
 /__/ / | |\ \| | | | | | | |
 ____/ _| __| |_|_| |_|_|

 JBoss S-RAMP Kurt Stam and Eric Wittmann, Licensed under the
 Apache License, V2.0, Copyright 2012
**
s-ramp>

		The shell supports auto-completion and keeps a command history for duration of the session.
	

		Report a bug
	

 ⁠4.9.2. Connect to the S-RAMP Server

		Connecting to the S-RAMP server gives you access to the S-RAMP dashboard and repository. This allows you to access artifacts and their metadata in one place. Once you have signed in, you can browse the repository and inspect your data.
	
	
				Open a command terminal and navigate to EAP_HOME/bin directory.
			

	
				Start the JBoss EAP server by entering following command:
			

				$./standalone.sh
			

	
				Open another terminal and type connect and press Tab key. The command will auto-complete to say s-ramp:connect http://localhost:8080/s-ramp-server.
			

				Enter username and password to connect via the S-RAMP shell. The username and password are defined in sramp.properties.
			

Result

			When you press Tab key, the command will auto-complete to say s-ramp:connect http://localhost:8080/s-ramp-server and when you press the return key the cursor will go from red to green indicating successful connection to S-ramp server.
		

		Report a bug
	

 ⁠4.9.3. Browse the S-RAMP Repository

		Running the commands in this task will allow you to access the S-RAMP repository and peruse its contents. You can view server output and metadata for artifacts. This lets you view additional details of indexed items.
	
	
				Run this command: s-ramp:query /s-ramp
			

				Here is an example of the output of this command:
			

Querying the S-RAMP repository:
 /s-ramp
Atom Feed (9 entries)
 Idx Type Name
 --- ---- ----
 1 ImageDocument user-properties.png
 2 Document overlord.demo.CheckDeployment-taskform.flt
 3 BrmsPkgDocument SRAMPPackage.pkg
 4 ImageDocument overlord.demo.SimpleReleaseProcess-image.png
 5 ImageDocument run-build-install.png
 6 Document overlord.demo.SimpleReleaseProcess-taskform.flt
 7 ImageDocument audio-input-microphone-3.png
 8 BpmnDocument overlord.demo.SimpleReleaseProcess.bpmn
 9 TextDocument HttpClientWorkDefinitions.wid

	
				To obtain the metaData of overlord.demo.SimpleReleaseProcess.bpmn (which is number 8 in the list in the output example), issue this command: s-ramp:getMetaData feed:8
			

Meta Data for: 31b3acbc-cda8-4856-9e34-d3e645283035

 -- Core S-RAMP Info --
 Type: BpmnDocument
 Model: ext
 UUID: 31b3acbc-cda8-4856-9e34-d3e645283035
 Name: overlord.demo.SimpleReleaseProcess.bpmn
 Derived: false
 Created By: anonymous
 Created On: 2013-03-08T14:00:37.036-05:00
 Modified By: anonymous
 Modified On: 2013-03-18T14:58:46.328-04:00
s-ramp>

		Report a bug
	

 ⁠4.9.4. Update Artifact Metadata

	
				To update a property on the artifact, enter s-ramp:property set and hit the tab key.
			

				This lists the properties that you can update.
			
description name version

	
				Add a description: s-ramp:property set description "BPMN2 artifact representing the SimpleReleaseProcess".
			
Successfully set property description.
s-ramp> s-ramp:updateMetaData
Successfully updated artifact overlord.demo.SimpleReleaseProcess.bpmn.

	
				Verify the change, by entering s-ramp:getMetaData feed:8.
			

				The change will appear at the bottom of the output:
			
Meta Data for: 31b3acbc-cda8-4856-9e34-d3e645283035

 -- Core S-RAMP Info --
 Type: BpmnDocument
 Model: ext
 UUID: 31b3acbc-cda8-4856-9e34-d3e645283035
 Name: overlord.demo.SimpleReleaseProcess.bpmn
 Derived: false
 Created By: anonymous
 Created On: 2013-03-08T14:00:37.036-05:00
 Modified By: anonymous
 Modified On: 2013-03-18T16:09:56.879-04:00
 -- Description --
BPMN2 artifact representing the SimpleReleaseProcess

		Report a bug
	

 ⁠4.9.5. Add Custom Properties

	
				To add a custom property, run the s-ramp> s-ramp:property set month December command, where month is the name of the property and December is the value.
			
Successfully set property month.

	
				To update artifact, run the s-ramp> s-ramp:updateMetaData command.
			
Successfully updated artifact overlord.demo.SimpleReleaseProcess.bpmn.

	
				Verify the change, by entering s-ramp:getMetaData feed:8.
			

				The change will appear at the bottom of the output:
			
Meta Data for: 31b3acbc-cda8-4856-9e34-d3e645283035

 -- Core S-RAMP Info --
 Type: BpmnDocument
 Model: ext
 UUID: 31b3acbc-cda8-4856-9e34-d3e645283035
 Name: overlord.demo.SimpleReleaseProcess.bpmn
 Derived: false
 Created By: anonymous
 Created On: 2013-03-08T14:00:37.036-05:00
 Modified By: anonymous
 Modified On: 2013-03-18T16:21:16.119-04:00
 -- Description --
BPMN2 artifact representing the SimpleReleaseProcess
 -- Custom Properties --
 month: December

	
				Now when you enter s-ramp:property set and hit the tab key, you can see your newly added custom property:
			
description month name version

		Report a bug
	

 ⁠4.9.6. Add Classifications

	
				To add a classification of deployment-status to your artifact, use the s-ramp> s-ramp:classification add "http://www.jboss.org/overlord/deployment-status.owl#Dev" command.
			
Successfully added classification 'http://www.jboss.org/overlord/deployment-status.owl#Dev'.

	
				To update artifact, run the s-ramp> s-ramp:updateMetaData command.
			
Successfully updated artifact overlord.demo.SimpleReleaseProcess.bpmn.

	
				Verify the change, by entering s-ramp:getMetaData feed:8.
			

				The change will appear at the bottom of the output:
			
Meta Data for: 31b3acbc-cda8-4856-9e34-d3e645283035

 -- Core S-RAMP Info --
 Type: BpmnDocument
 Model: ext
 UUID: 31b3acbc-cda8-4856-9e34-d3e645283035
 Name: overlord.demo.SimpleReleaseProcess.bpmn
 Derived: false
 Created By: anonymous
 Created On: 2013-03-08T14:00:37.036-05:00
 Modified By: anonymous
 Modified On: 2013-03-18T16:30:42.641-04:00
 -- Description --
BPMN2 artifact representing the SimpleReleaseProcess
 -- Classifications --
 Classified By: http://www.jboss.org/overlord/deployment-status.owl#Dev
 -- Custom Properties --
 month: December

		Report a bug
	

 ⁠4.9.7. Query the S-RAMP Repository using XPath2 Syntax

	
				S-RAMP supports an XPath2 Syntax for querying. For example, to obtain all WSDL models in the repository, use the s-ramp:query /s-ramp/wsdl/WsdlDocument command.
			
Querying the S-RAMP repository:
 /s-ramp/wsdl/WsdlDocumenta
Atom Feed (1 entries)
 Idx Type Name
 --- ---- ----
 1 WsdlDocument OrderService.wsdl

				When this WSDL file is uploaded, the derived information is extracted from it and stored a WSDL model.
			

	
				To see the various data structures the WSDL file derives, enter s-ramp:query /s-ramp/wsdl command and press the tab key.
			
Binding BindingOperation BindingOperationFault BindingOperationInput BindingOperationOutput
Fault Message Operation OperationInput OperationOutput
Part Port PortType WsdlDocument WsdlExtension
WsdlService

				The derived data is read-only.
			

	
				To obtain all Operations in this WSDL, use the s-ramp:query /s-ramp/wsdl/Operation command.
			
Querying the S-RAMP repository:
 /s-ramp/wsdl/Operation
Atom Feed (1 entries)
 Idx Type Name
 --- ---- ----
 1 Operation submitOrder

				To narrow down this query, add a condition that the name needs to start with submit: s-ramp:query "/s-ramp/wsdl/Operation[xp2:matches(@name, 'submit.*')]"
			
Querying the S-RAMP repository:
 /s-ramp/wsdl/Operation[xp2:matches(@name, 'submit.*')]
Atom Feed (1 entries)
 Idx Type Name
 --- ---- ----
 1 Operation submitOrder

				Ensure that you use the surrounding quotes, and a . (dot) after submit as required by XPath2.
			

	
				To obtain all the artifacts that were derived from an artifact, use the following command:
/s-ramp[relatedDocument[@uuid = '<uuid>'

				 In this case, you can use the uuid of a wsdl and get all the artifacts derived from the wsdl:
s-ramp:query "/s-ramp[relatedDocument[@uuid = '15a94308-a088-4a03-ad83-e60239af74e4']]"
Querying the S-RAMP repository:
	/s-ramp[relatedDocument[@uuid = '15a94308-a088-4a03-ad83-e60239af74e4']]
Atom Feed (16 entries)
 Idx Type Name
 --- ---- ----
 1 OperationInput submitOrder
 2 WsdlService OrderService
 3 SoapAddress soap:address
 4 BindingOperationInput wsdl:input
 5 SoapBinding soap:binding
 6 Part parameters
 7 Binding OrderServiceBinding
 8 BindingOperationOutput wsdl:output
 9 Message submitOrderResponse
 10 OperationOutput submitOrderResponse
 11 BindingOperation submitOrder
 12 Message submitOrder
 13 Operation submitOrder
 14 Port OrderServicePort
 15 Part parameters
 16 PortType OrderService

			

	
				To get a list of all artifacts that were extracted from another archive, use the following command:
s-ramp:query "/s-ramp[expandedFromDocument[@uuid = '<uuid>']"

				 For example, if you uploaded a jar file containing switchyard artifacts, with uddi 67c6f2d3-0f10-4f0d-ada6-d85f92f02a33:
s-ramp:query "/s-ramp[expandedFromDocument[@uuid = '67c6f2d3-0f10-4f0d-ada6-d85f92f02a33']]"
Querying the S-RAMP repository:
	/s-ramp[expandedFromDocument[@uuid = '67c6f2d3-0f10-4f0d-ada6-d85f92f02a33']]
Atom Feed (3 entries)
 Idx Type Name
 --- ---- ----
 1 XmlDocument switchyard.xml
 2 XmlDocument beans.xml
 3 XmlDocument faces-config.xml

			

		Report a bug
	

 ⁠4.9.8. Extending the S-RAMP CLI

		The S-RAMP CLI has a number of built-in commands that are ready to be used. However, it is also possible to extend the CLI with new custom commands. This section describes how to do it.
	

		New CLI commands are contributed by creating a class that implements the ShellCommandProvider interface. The provider indicates a namespace for its commands along with a Map of commands (command name > command). The provider and command implementations should be packaged up into a JAR along with a file called META-INF/services/org.overlord.sramp.shell.api.ShellCommandProvider.
	

		Ensure to make the JAR available to the S-RAMP CLI, either by putting it on the classpath, or else by putting it in the ~/.s-ramp/commands directory.
	

		Report a bug
	

 ⁠4.10. S-RAMP Maven Integration

			A key feature of the S-RAMP project is the integration between Maven and S-RAMP. This integration is currently primarily provided by a Maven Wagon that supports the S-RAMP Atom based REST API protocol. You can use this wagon to upload deployable artifacts directly from Maven into a compliant S-RAMP repository.
		

			Additionally, you can use artifacts from the S-RAMP repository as dependencies in a Maven project, also by using the S-RAMP Maven Wagon.
		

			Report a bug
		

 ⁠4.10.1. Enabling the S-RAMP Wagon

	
				In order to use the S-RAMP Wagon in a maven project, enable it in the pom.xml build section:
​
​<build>
​ <extensions>
​ <extension>
​ <groupId>org.overlord.sramp</groupId>
​ <artifactId>s-ramp-wagon</artifactId>
​ <version>${s-ramp-wagon.version}</version>
​ </extension>
​ </extensions>
​</build>

			

		Report a bug
	

 ⁠4.10.2. Deploying to S-RAMP

		Once the wagon is enabled, then you can use URLs with a schema of sramp in the pom.xml's distributionManagement section. For example:
​
​<distributionManagement>
​ <repository>
​ <id>local-sramp-repo</id>
​ <name>S-RAMP Releases Repository</name>
​ <url>sramp://localhost:8080/s-ramp-server/</url>
​ </repository>
​ <snapshotRepository>
​ <id>local-sramp-repo-snapshots</id>
​ <name>S-RAMP Snapshots Repository</name>
​ <url>sramp://localhost:8080/s-ramp-server/</url>
​ </snapshotRepository>
​</distributionManagement>

	

		With these settings, maven deployments are sent directly to the S-RAMP repository using the S-RAMP API. Note that artifacts are added to the S-RAMP repository with an artifact type based on the maven type of the project. You can override this behavior by adding a query parameter to the repository URL in the pom.xml. For example:
​
​<distributionManagement>
​ <repository>
​ <id>local-sramp-repo</id>
​ <name>S-RAMP Releases Repository</name>
​ <url>sramp://localhost:8080/s-ramp-server/?artifactType=SwitchYardApplication</url>
​ </repository>
​</distributionManagement>

		 The above example causes the maven artifact to be uploaded with an S-RAMP artifact type of SwitchYardApplication.
	

		Perform the following steps to deploy the maven artifact directly into s-ramp
	
	
				Cd into the sample workflow directory.
			

	
				Create a file called sramp-settings.xml with the following content:
			
<settings xmlns="http://maven.apache.org/SETTINGS/1.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/SETTINGS/1.0.0
 http://maven.apache.org/xsd/settings-1.0.0.xsd">
 <servers>
 <server>
 <id>local-sramp-repo</id>
 <username>admin</username>
 <password>ADMIN_PASSWORD</password>
 </server>
 <server>
 <id>local-sramp-repo-snapshots</id>
 <username>admin</username>
 <password>ADMIN_PASSWORD</password>
 </server>
 </servers>
</settings>

				Here, ADMIN_PASSWORD is the password that you chose during installation.
			

	
				Run the following maven command:
			
mvn -s sramp-settings.xml deploy

		Report a bug
	

 ⁠4.10.3. Adding S-RAMP Artifacts as Dependencies

		Once you enable the wagon, you can use artifacts from the S-RAMP repository as dependencies in your maven project.
	

		Firstly, you must configure the S-RAMP repository in the maven project as a maven repository. You can do this with the following markup in the pom.xml:
	
​<repositories>
​ <repository>
​ <id>local-sramp-repo</id>
​ <name>Local S-RAMP Repository</name>
​ <url>sramp://localhost:8080/s-ramp-server</url>
​ <layout>default</layout>
​ </repository>
​</repositories>

		Once you configure the repository, you can reference an S-RAMP artifact as a dependency in the following ways:
	
	
				If the artifact was added to S-RAMP using the maven integration to deploy it, then the artifact in S-RAMP will contain maven specific properties, allowing it to be referenced as a dependency using those maven specific properties. In this case, add the dependency as shown in this example:
​<dependency>
​ <groupId>org.overlord.sramp.wiki</groupId>
​ <artifactId>s-ramp-wiki-example</artifactId>
​ <version>1.0</version>
​</dependency>

			

	
				If an artifact was added to the S-RAMP repository in some other way (and therefore does not have any maven specific properties), you can still use it as a dependency. In this case, you can reference the dependency by using its S-RAMP artifact model, type, and UUID. The model and type are used to make up a maven groupId, while the UUID becomes the maven artifactId. The version information is not used, but is still required in the pom.xml). For example, if a JAR is added to the S-RAMP repository and you wish to use it as a dependency, your pom.xml might contain the following dependency:
​<dependency>
​ <groupId>ext.JavaArchive</groupId>
​ <artifactId>8744-437487-4734525-382345-923424</artifactId>
​ <version>1.0</version>
​</dependency>

			

		Report a bug
	

 ⁠4.10.4. Authentication

		Whenever the S-RAMP Maven integration features are used, it is likely that you will need to provide valid authentication credentials. You may provide the S-RAMP repository username and password in the Maven settings.xml file. If no credentials are found there, then you will be prompted to enter them when they are needed during the build. Here is an example of providing credentials in the settings.xml file:
​<settings xmlns="http://maven.apache.org/SETTINGS/1.0.0"
​ xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
​ xsi:schemaLocation="http://maven.apache.org/SETTINGS/1.0.0
​ http://maven.apache.org/xsd/settings-1.0.0.xsd">
​ <servers>
​ <server>
​ <id>local-sramp-repo</id>
​ <username>admin</username>
​ <password>ADMIN_PASSWORD</password>
​ </server>
​ <server>
​ <id>local-sramp-repo-snapshots</id>
​ <username>admin</username>
​ <password>ADMIN_PASSWORD</password>
​ </server>
​ </servers>
​</settings>

	

		Report a bug
	

 ⁠Appendix A. Revision History

			Revision History
	Revision 6.0.0-36	Wednesday October 21 2015	Fuse docs team Red Hat
	
						 Escaping quotes in S-RAMP query (FUSEDOC-986)

				
	Revision 6.0.0-35	Thursday March 19 2015	B Long
	
						 Improved explanation of workflow configuration (FUSEDOC-317).

				
	Revision 6.0.0-34	Monday February 23 2015	B Long
	
						 Version number updated from 6 to 6.0 for consistency.

				
	Revision 6.0.0-33	Tuesday January 13 2015	Nilam Shendye
	
						 Updated for Red Hat JBoss Fuse Service Works 6.0

				
	Revision 6.0.0-32	Thursday November 20 2014	Anshu Mahajan
	
						

				

	

OEBPS/images/4246.png
@ Postman

& D

¥ @

Wormal | Basic Auth | DigestAut | 0Aun Lo | @ Noemironments.
hitp:/ocalhost 808 0/overlorcrtgowacmiquery
Authorization Basic YWRIaW4Sb3ZlemmemQ=

Header Value

| form-data | xwww-form-urlencoded | raw | Js0N +

o
2, roollection” : *Situations®
3

i
B s e | tococim

Body o) B 200 o« ([25 ms

| Prety g || 3son

*description®: *OrderService exceeded maximum response time of 400 ms*,
*severity’: *Critical®,
TactuityTypeldst: [

*unitId®: *6c0a5049-aelb-4393-8279- 6b1bedooh7al",
*unitIndex: O

PERCILISHIe

*unitId®: *6c0a5049-aelb-4393-8279- 6b1bedooh7al",
*unitIndex: 12

1
"eontext®: [

“timeframe’: 0,
*value': "ID-gbrown-redhat-41725-1374230643674-0-1",
"typer: "Message’

“tipeframe*: 0,
rvalue': 3,
"type*: "Conlersation®

“timeframe’: 0,
“value": "ID-gbrown-redhat-41725-1374230643674-0-9",
y et thessage’
1
*Subject”: "{urn:switchyard-quickstart-demo:orders:0.1.0}0rderServi ce| submi torder"
"properties’: {

& URL params

© Headers (1)

OEBPS/Common_Content/images/18.png

OEBPS/Common_Content/images/dot2.png

OEBPS/Common_Content/images/documentation.png

OEBPS/Common_Content/images/h1-bg.png

OEBPS/images/4249.png
@ Postman
& Q[7] @

Basic Auth | DigestAuth | 0Aun 1o | @ Noemironments

hitp://ocalhost 8080/slamonitor-monitorimanitoriresponseTimes operation=submitOrder v | @ URL params

| © Headers (1)

Header Value e

B e || rovew || Asoto i
[M W | o=

Body o) T 200 ok

Z

Raw | Preview | W |

vaverage": o32,
"PequestIde: null,
“responserdt: null,
interface: *{urnswitchyard-quickstart-demo:orders:1.0}orderservice”,
scontexts: 11,
sfauttr: null;
*% ={urn:switchyard-quickstart-deno:orders:0.1.0}orderservice”,
“submitorder ,

1
2
3
a
5
B
7
8
s

max: 932,
“propertiss’: {},
“Rinestanp®: 1374230740129

T RdLL
“responseldt: null,
nterface®: *{urn’switchyard-quickstart-demo:orders:1.0}orderService ,
contexts: (1,
sfautte: null;
*serviceType® *{urn:switchyard-quickstart-demo:orders:0.1.0}0rderService",
"operation:: +subm torder+,
mine: 842,
max: 542,
"properties’: {},
“Himestamp® : 1374231063128

OEBPS/Common_Content/images/26.png

OEBPS/content.opf
 6.0_idm140110229351440 Development Guide Volume 3: Governance This guide teaches developers how to use Red Hat JBoss Fuse Service Works. Red Hat Content Services en

OEBPS/Common_Content/fonts/overpass_light-web.woff

OEBPS/Common_Content/images/shine.png

OEBPS/Common_Content/images/shade.png

OEBPS/images/3267.png
Activity Execution Environment

External
Activity Source

JMS, REST,
etc

Activity Server

Activity Notifier H Activity Store

Notification to other components for
further processing of activity information

OEBPS/Common_Content/images/36.png

OEBPS/Common_Content/fonts/overpass_regular-web.eot

OEBPS/Common_Content/images/stock-home.png

OEBPS/Common_Content/images/image_right.png

OEBPS/Common_Content/images/red.png

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

OEBPS/Common_Content/images/32.png

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

OEBPS/Common_Content/images/28.png

OEBPS/Common_Content/images/3.png

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

OEBPS/Common_Content/images/34.png

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

OEBPS/Common_Content/fonts/overpass_regular-web.ttf

OEBPS/Common_Content/images/16.png

OEBPS/Common_Content/images/dot.png

OEBPS/Common_Content/images/13.png

OEBPS/Common_Content/images/30.png

OEBPS/Common_Content/images/22.png

OEBPS/Common_Content/images/39.png

OEBPS/Common_Content/images/5.png

OEBPS/images/5340.png
Fuse Service Works

Design-Time Governance|

Run-Time Governance

OEBPS/Common_Content/fonts/overpass_bold-web.ttf

OEBPS/Common_Content/images/note.png

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

OEBPS/images/4248.png
@ Postman

& Q[

¥ @

Wormal | Basic Auth | DigestAut | 0Aun Lo | @ Noemironments.
hitp:/ocalhost-8080/slamonitor-monitor/manitor/situations.

Header Value

Preview || Add to collection
| Freview || Bodto colection |

Headers (4) G 200 0%

Z

Raw | Preview | w || b || Json

description®: “OrderService exceeded maximum response time of 400 ms*,
severity': *Critical”,
TactityTypeldst [

*unitIde: *ad7sbesf-42e0-48fa-bo02-990ddec0400a" ,
*unitindex': 1

1
2
3
a
5
B
7
8
s

*unitId®: *ad7sbesf-42e0-48fa-bo02-990ddec0400a" ,
*unitIndex: 13

1
"eontext®: [
{

“timeframe’: 0,
"value': *ID-gbrown-redhat-41725-1374230643674-0- 19",
"typer: "Message’

“timeframe’: 0,
rvaluer: #3¢,
"typer: "Conversation®

“timeframe’: 0,
“value": *ID-gbrown-redhat-41725-1374230643674-0-27",
"typer: "Message’

Subject’: *{urn:switchyard-quickstart-demo:orders:0.1.0}orderService| submi torder®
"properties": {

total®: "240.0",

node”: *gbrown- Fedhat

host®: *gbrown- redhat

customer?: "Fred",

*itemt: *JAH®

yper: *SLA Violation®,
vtihestamp®: 1374231062490

“OrderService/InventoryService exceeded maximun response time of 400

v | G URL params

© Headers (1)

OEBPS/Common_Content/images/bullet_arrowblue.png

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

OEBPS/Common_Content/images/24.png

OEBPS/Common_Content/images/11.png

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

OEBPS/Common_Content/images/37.png

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

OEBPS/images/3421.png
Runtime Environment Per Lifecycle Phase

£ Clustored Service Execution Environment

Notifications.

Design Time
Tooling

Direct deployment
(standalone or domain)

Scheduled /
Managed
deployment

Development

JON/RHQ

Artifact /
Service
Browser

(Web U))

Direct collection
of performance
metrics

JMX
Notifications.

QA Testing
IDE

Integration
(maven
upload /

download)

Production

S-RAMP API RTGov Server

Notifications via
email, etc

Runtime
Governance

Monitor and
Alert UL

Run Time
Tooling

OEBPS/Common_Content/images/7.png

OEBPS/Common_Content/images/warning.png

OEBPS/images/3270.png
Active Query

ETEET Event Source

Active Collection (e.g.
SLA Alerts and
Warnings)

Active Collection (.g.
Service Performance)

,

Events distributed subject to
predicate evaluation

Active Collection (e.g.
‘OrderManager’
Service Performance)

Active Change.
tener

OEBPS/Common_Content/images/important.png

OEBPS/Common_Content/images/9.png

OEBPS/Common_Content/scripts/menu.js
/* global window document labels lang_menu_2_div hljs */
var docs = (function(docs){
 /*
 * NOTE: The docs module will not work properly unless the init function is called, as the jQuery object is dynamically
 * loaded using requirejs.
 */
 var jQuery = window.jQuery;
 var listeners = [];
 var ready = false;

 // BEGIN UTIL FUNCTIONS
 docs.utils = (function() {
 var exports = {};

 exports.setCookie = function(name, value, expires, path, domain, secure) {
 document.cookie = name + "=" + value +
 ((expires) ? ";expires=" + expires.toGMTString() : "") +
 ((path) ? ";path=" + path : "");
 // +
 //		((domain) ? ";domain=" + domain : "") +
 //		((secure) ? ";secure" : "");
 };

 exports.isSafari = function() {
 return navigator.userAgent.indexOf("Safari") != -1 && navigator.userAgent.indexOf("Chrome") == -1;
 };

 exports.scrollToTarget = function() {
 if (jQuery(window.location.hash).length > 0) {
 jQuery('html, body').animate({ scrollTop: jQuery(window.location.hash).offset().top}, 1000);
 }
 };

 exports.getCurrentPageName = function() {
 return window.location.href.substr(window.location.href.lastIndexOf("/") + 1);
 };

 exports.escapeElementId = function(elem) {
 return elem.replace('&', '\\&');
 };

 return exports;
 }());
 // END UTIL FUNCTIONS

 // BEGIN TOC FUNCTIONS
 docs.toc = (function(utils) {
 var num_days = 7;
 var name_menu = window.location.hostname + '-publican-menu';

 function init() {
 // New toc
 var navigation = jQuery('#navigation');
 if (navigation.is(":visible")) {
 initNewToc(navigation);
 }

 // Old selectbox toc
 var docToc = jQuery(".doctoc");
 if (docToc.is(":visible")) {
 initOldToc(docToc);
 }
 }

 function initOldToc(docToc) {
 checkToc();
 docToc.load('index.html .toc:eq(0)', function () {
 loadDocNav();
 });
 utils.scrollToTarget();
 }

 function initNewToc(navigation) {
 navigation.load('index.html div > div.toc:eq(0), section > div.toc:eq(0)', function () {
 // Add the close button and bind the click event
 var tocButton = jQuery('<button class="menu-toggle"></button>');
 navigation.append(tocButton);
 tocButton.click(function (e) {
 toggleToc();
 });

 // Check the saved state and apply the toc styling
 styleToc();
 checkToc();

 // Safari has a bug in getBoundingClientRect that needs the page to be loaded to return valid info.
 if (utils.isSafari()) {
 jQuery(window).load(function () {
 styleToc();
 });
 }
 });

 jQuery(window).scroll(function (e) {
 styleToc();
 }).resize(function (e) {
 styleToc();
 });

 // Add a mechanism to handle the the main menu dropdowns.
 // TODO: This is hacky and a better way should be found to handle this.
 jQuery('.primary-nav a').on('click', function () {
 setTimeout(function () {
 styleToc();
 }, 600);
 });
 }

 function loadDocNav() {
 var topDocNav = getTopDocNav();
 var bottomDocNav = getBottomDocNav();

 updateDocNavItems(utils.getCurrentPageName(), topDocNav, bottomDocNav);

 var onChange = function () {
 var currentPage = utils.getCurrentPageName();
 var newSelection = jQuery(this).val();
 window.location = newSelection;
 if (newSelection.indexOf(currentPage) === 0) {
 updateDocNavItems(newSelection, getTopDocNav(), getBottomDocNav());
 }
 };
 topDocNav.change(onChange);
 bottomDocNav.change(onChange);
 }

 function updateDocNavItems(filename, topDocNav, bottomDocNav) {
 topDocNav.val(filename);
 bottomDocNav.val(filename);
 }

 function getTopDocNav() {
 return jQuery(".docnav.top").find(".pageSelect");
 }

 function getBottomDocNav() {
 return jQuery(".docnav.bottom").find("select");
 }

 function styleToc() {
 /* NOTE: We need to use an absolute position due to the portal adding content (ie outage messages), which then makes the toc overlap
 * that. There is a minor effect of some flickering, but it's minimal and currently the best situation since no events are fired by the
 * portal to say it's finished.
 */
 var nav = jQuery('#navigation');
 var navToc = nav.find('.toc');

 var main = jQuery('#legacy-portal');
 var main_rect = main[0].getBoundingClientRect();
 var main_height = main.height();
 var main_bottom = main_rect.bottom;
 var main_top = main_rect.top;

 var my_top = main.offset().top - jQuery('#main').offset().top + 5;
 var height = main_height - 5;
 var pos = "absolute";
 if (main_top <= 0) {
 my_top = 0;
 pos = "fixed";
 }

 if (navToc.is(':visible')) {
 if (pos === "fixed") {
 if (height > ((window.innerHeight || document.documentElement.clientHeight) - my_top)) {
 height = (window.innerHeight || document.documentElement.clientHeight) - my_top;
 }

 if (my_top + height > main_bottom) {
 height = main_bottom - my_top;
 }
 } else {
 if (height > ((window.innerHeight || document.documentElement.clientHeight) - main_top)) {
 height = (window.innerHeight || document.documentElement.clientHeight) - main_top - 5;
 }

 if (height > main_bottom) {
 height = main_bottom;
 }
 }

 nav.attr('style', 'top: ' + my_top + 'px !important; height: ' + height + 'px; position: ' + pos);
 navToc.attr('style', 'top: 0px !important; height: ' + height + 'px;');
 } else {
 nav.attr('style', 'top: ' + my_top + 'px !important; height: 0px; position: ' + pos);
 }
 }

 function checkToc() {
 if (document.cookie) {
 var cookies = document.cookie.split(/ *; */);
 for (var i = 0; i < cookies.length; i++) {
 var current_c = cookies[i].split("=");
 if (current_c[0] == name_menu) {
 var menu_status = current_c[1];
 if (menu_status == "closed") {
 hideToc();
 }
 break;
 }
 }
 }
 }

 function toggleToc() {
 if (jQuery("#navigation .toc").is(':visible')) {
 hideToc();
 } else {
 showToc();
 }
 }

 function hideToc() {
 var nav = jQuery("#navigation");
 nav.find("button").addClass("tocClosed");
 nav.find(".toc").hide();
 jQuery("#main").addClass('noLtoc');
 styleToc();

 var expDate = new Date();
 expDate.setDate(expDate.getDate() + num_days);
 utils.setCookie(name_menu, 'closed', expDate, '/', false, false);
 }

 function showToc() {
 var nav = jQuery("#navigation");
 nav.find("button").removeClass("tocClosed");
 nav.find(".toc").show();
 jQuery("#main").removeClass('noLtoc');
 styleToc();

 var expDate = new Date();
 expDate.setDate(expDate.getDate() + num_days);
 utils.setCookie(name_menu, 'open', expDate, '/', false, false);
 }

 return {
 init: init,
 toggleToc: toggleToc,
 getTopDocNav: getTopDocNav,
 getBottomDocNav: getBottomDocNav
 };
 }(docs.utils));
 // END TOC FUNCTIONS

 // BEGIN BREADCRUMB FUNCTIONS
 docs.breadcrumbs = (function(labels, utils) {
 var work = 1;

 function init(current_product, current_version, current_book) {
 var support_label = labels["trans_strings"]["Support"];
 var doc_label = labels["trans_strings"]["Product_Documentation"];

 // Create the very basic breadcrumb array
 var doc_array = [doc_label];
 var breadcrumbs = [
 [support_label, "/support/"],
 doc_array
];

 // Create the base breadcrumb, which will later be replaced with the extended version
 if (typeof current_product != "undefined" && current_product != '') {
 var prod_label = getProductLabel(current_product);
 var prod_array = [prod_label];
 breadcrumbs.push(prod_array);

 doc_array[1] = "../";

 if (typeof current_version != "undefined" && current_version != '') {
 var version_label = getVersionLabel(current_product, current_version);
 var version_array = [version_label];
 breadcrumbs.push(version_array);

 doc_array[1] = "../../";
 prod_array[1] = "../";

 if (typeof current_book != "undefined" && current_book != '') {
 doc_array[1] = "../../../../";
 prod_array[1] = "../../../";
 version_array[1] = "../../";

 var book_label = getBookLabel(current_product, current_version, current_book);
 breadcrumbs.push([book_label]);
 }
 }
 }

 window.breadcrumbs = breadcrumbs;
 }

 function getProductLabel(current_product) {
 if (current_product !== 'Products') {
 return labels[current_product]["label"];
 } else {
 return labels["trans_strings"]["Products"];
 }
 }

 function getVersionLabel(current_product, current_version) {
 if (current_version !== 'Versions') {
 return labels[current_product][current_version]["label"];
 } else {
 return labels["trans_strings"]["Versions"];
 }
 }

 function getBookLabel(current_product, current_version, current_book) {
 if (current_book !== 'Books') {
 return labels[current_product][current_version][current_book]["label"];
 } else {
 return labels["trans_strings"]["Books"];
 }
 }

 function loadMenus(toc_path, current_product, current_version, current_book) {
 var breadcrumbs = jQuery("#breadcrumbs");

 // Add a small timeout, to try to fix the items not loading
 setTimeout(function () {
 // We only care about fixing up the default breadcrumbs if we have a current product
 if (typeof current_product !== "undefined" && current_product != '') {
 // Build the new breadcrumbs html
 var html = jQuery(buildHTML(toc_path, current_product, current_version, current_book));

 // Remove the dummy Product Documentation text node
 var breadcrumbsDiv = breadcrumbs.get(0);
 while (breadcrumbsDiv.childNodes.length > 1) {
 breadcrumbsDiv.removeChild(breadcrumbsDiv.lastChild);
 }

 // Add the new breadcrumbs
 breadcrumbs.append(html);

 // Add a small timeout, to try to fix the items not loading
 // Load and add the hover menus
 loadMenu("product_menu", toc_path + "/products_menu.html");
 loadMenu("version_menu", toc_path + '/' + current_product + "/versions_menu.html");
 if (typeof current_version !== "undefined" && current_version != '') {
 loadMenu("book_menu", toc_path + '/' + current_product + '/' + current_version + '/' + "/books_menu.html");
 if (typeof current_book != "undefined" && current_book != '') {
 loadMenu("book_lang_menu", toc_path + '/' + current_product + '/' + current_version + '/' + current_book + "/lang_menu.html");
 loadMenu("book_format_menu", toc_path + '/' + current_product + '/' + current_version + '/' + current_book + "/format_menu.html", true);
 }
 }
 }

 // For splash pages the language menu is loaded in a global javascript variable
 if (typeof lang_menu_2_div != "undefined" && lang_menu_2_div != '') {
 breadcrumbs.append(lang_menu_2_div);
 bindMouseEvents(breadcrumbs, 'lang_menu_2', 'lang_menu_list');
 }

 bindMenuEvents(breadcrumbs, current_version, current_book);
 }, 500);
 }

 function buildHTML(toc_path, current_product, current_version, current_book) {
 // Get the labels
 var prod_label = getProductLabel(current_product);

 // Convert the default menu into something we can use
 var html = '' + labels["trans_strings"]["Product_Documentation"] + '';
 html += '<div id="product_menu"><div>' + prod_label + '</div></div>';
 if (typeof current_version !== "undefined" && current_version !== '') {
 var version_label = getVersionLabel(current_product, current_version);
 html += '<div id="version_menu"><div>' + version_label + '</div></div>';
 if (typeof current_book !== "undefined" && current_book !== '') {
 var book_label = getBookLabel(current_product, current_version, current_book);
 html += '<div id="book_menu"><div>' + book_label + '</div></div>';

 if (current_book !== 'Books') {
 html += '<div id="left-menu"><div id="book_format_menu"><div>' + labels["trans_strings"]["Formats"] + '</div></div>';
 html += '<div id="book_lang_menu"></div></div>';
 }
 }
 }
 return html;
 }

 // Setup the menu expand/retract listeners
 function bindMenuEvents(breadcrumbs, current_version, current_book) {
 bindMouseEvents(breadcrumbs, 'product_menu', 'product_menu_list');

 if (typeof current_version !== "undefined" && current_version !== '') {
 bindMouseEvents(breadcrumbs, 'version_menu', 'version_menu_list');

 if (typeof current_book !== "undefined" && current_book !== '') {
 bindMouseEvents(breadcrumbs, 'book_menu', 'book_menu_list');

 if (current_book !== 'Books') {
 bindMouseEvents(breadcrumbs, 'book_format_menu', 'book_format_menu_list');
 bindMouseEvents(breadcrumbs, 'book_lang_menu', 'book_lang_menu_list');
 }
 }
 }
 }

 function bindMouseEvents(parent_ele, id, menu_id) {
 var menu_ele = jQuery('#' + id, parent_ele);
 menu_ele.on('mouseout', function () {
 work = 1;
 retractMenu(menu_id);
 });
 menu_ele.on('mouseover', function () {
 work = 1;
 expandMenu(menu_id);
 });
 }

 function loadMenu(id, url, replace) {
 jQuery.get(url, function(data) {
 if (replace) {
 jQuery('#' + id).html(data);
 } else {
 jQuery('#' + id).append(data);
 }
 });
 }

 function expandMenu(id) {
 if (work) {
 work = 0;
 var entity = document.getElementById(id);
 if (entity) {
 var my_class = entity.className;
 var my_parent = entity.parentNode;
 if (my_class.indexOf("hidden") != -1) {
 entity.className = my_class.replace(/hidden/, "visible");
 my_parent.className = my_parent.className.replace(/collapsed/, "expanded");
 }
 }
 }
 }

 function retractMenu(id) {
 if (work) {
 work = 0;
 var entity = document.getElementById(id);
 if (entity) {
 var my_class = entity.className;
 var my_parent = entity.parentNode;
 if (my_class.indexOf("visible") != -1) {
 entity.className = my_class.replace(/visible/, "hidden");
 my_parent.className = my_parent.className.replace(/expanded/, "collapsed");
 }
 }
 }
 }

 return {
 init: init,
 loadMenus: loadMenus,
 expandMenu: expandMenu,
 retractMenu: retractMenu
 };
 }(window.labels, docs.utils));
 // END BREADCRUMBS FUNCTIONS

 // START ANALYTICS FUNCTIONS
 docs.analytics = (function() {
 function runAnalytics(ajq) {
 /*
 var pkBaseUrl = (('https:' == document.location.protocol) ? 'https://engstats.redhat.com/piwik/' : 'http://engstats.redhat.com/piwik/');
 var pkUrl = pkBaseUrl + 'piwik.js';
 ajq('body').append('<noscript><p></p></noscript>');
 require([pkUrl], function() {
 try {
 var piwikTracker = Piwik.getTracker(pkBaseUrl + 'piwik.php', 3);
 if (document.location.hostname == 'access.redhat.com') {
 piwikTracker.trackPageView();
 piwikTracker.enableLinkTracking();
 }
 } catch(err) {}
 });
 */
 }

 return {
 runAnalytics: runAnalytics
 };
 }());
 // END ANALYTICS FUNCTIONS

 // START SPLASH PAGE FUNCTIONS
 docs.splash_page = (function(utils) {
 function init() {
 jQuery(window).bind('hashchange', function () {
 if (window.location.hash === "") {
 // activate the default section
 } else {
 //Grab what is after the # from the url bar and remove the #
 var anchorid = window.location.hash.replace("#", "");
 var id = anchorid;
 if (anchorid.match("_")) {
 id = id.replace(/_.*/g, '');
 }
 activateElement2(id + '-selector');
 activateElement(id + '-categories');
 activateElement(id);
 if (anchorid.match("_")) {
 activateElement2(anchorid, 1);
 }
 }
 });
 jQuery(window).trigger('hashchange');
 }

 function _activateElement(ele) {
 ele.addClass('active');
 ele.removeClass('hidden');
 ele.siblings().addClass('hidden');
 ele.siblings().removeClass('active');
 }

 function activateElement(elem) {
 _activateElement(jQuery('#' + utils.escapeElementId(elem)));
 }

 function activateElement2(elem, focus) {
 var ele = jQuery('#' + utils.escapeElementId(elem));
 ele.addClass('active');
 ele.siblings().removeClass('active');
 if (focus) {
 jQuery('html,body').animate({scrollTop: ele.offset().top},'slow');
 }
 }

 function activateParentElement(elem) {
 _activateElement(jQuery('#' + utils.escapeElementId(elem)).parent());
 }

 function resetCategories(categ, vers, me) {
 categ = utils.escapeElementId(categ);
 vers = utils.escapeElementId(vers);
 jQuery('#' + categ).children().removeClass('active');
 jQuery(me).addClass('active');
 jQuery('#' +vers).children().removeClass('active');
 jQuery('#' +vers).children().removeClass('hidden');
 }

 return {
 init: init,
 activateElement: activateElement,
 activateElement2: activateElement2,
 activateParentElement: activateParentElement,
 resetCategories: resetCategories
 }
 }(docs.utils));
 // END SPLASH PAGE FUNCTIONS

 function _init(ajq) {
 // Update the JQuery reference, as jquery may only have been loaded during this call
 jQuery = ajq;

 // The docs module is now ready so fire an event
 fireReady();
 }

 function fireReady() {
 if (!ready) {
 ready = true;

 // Fire the ready event to any listeners
 for (var i = 0; i < listeners.length; i++) {
 listeners[i]();
 }
 }
 }

 docs.whenReady = function(callback) {
 if (ready) {
 callback();
 } else {
 listeners.push(callback);
 }
 };

 docs.isReady = function() {
 return ready;
 };

 docs.init = function(toc_path, current_product, current_version, current_book) {
 // Set the siteMapState variable so that the main tab is highlighted
 window.siteMapState = "products & services";

 // Build the core breadcrumbs window object
 docs.breadcrumbs.init(current_product, current_version, current_book);

 // Load the rest of the content when the chroming is ready
 chrometwo_require(['jquery', 'chrome_lib'], function (ajq, lib) {
 // Init the internals
 _init(ajq);

 // Initialise the table of contents
 docs.toc.init();

 // Enable highlighting
 if (typeof hljs !== "undefined") {
 ajq('pre[class*="language-"]').each(function (i, block) {
 hljs.highlightBlock(block);
 });
 }

 // Load the breadcrumbs menu items
 lib.whenBreadcrumbsReady(function() {
 docs.breadcrumbs.loadMenus(toc_path, current_product, current_version, current_book);
 });
 });
 };

 docs.init_splash_page = function() {
 chrometwo_require(['jquery'], function (ajq) {
 // Init the internals
 _init(ajq);

 // Export some functions to the window, since the templates use window based functions
 window.activateElement = docs.splash_page.activateElement;
 window.activateElement2 = docs.splash_page.activateElement2;
 window.activateParentElement = docs.splash_page.activateParentElement;
 window.resetCategories = docs.splash_page.resetCategories;

 // Initialise the splash page functionality
 docs.splash_page.init();
 });
 };

 // Export some functions to the window for legacy purposes
 window.initializeBreadcrumbs = docs.init;
 window.runAnalytics = docs.analytics.runAnalytics;

 // jQuery may already be available, if that's the case then fire the ready event
 if (typeof jQuery !== 'undefined') {
 fireReady();
 }

 return docs;
}({}));

OEBPS/Common_Content/fonts/overpass_regular-web.woff

OEBPS/Common_Content/images/35.png

OEBPS/Common_Content/images/green.png

OEBPS/Common_Content/fonts/overpass_light-web.ttf

OEBPS/Common_Content/images/19.png

OEBPS/Common_Content/images/17.png

OEBPS/Common_Content/images/yellow.png

OEBPS/Common_Content/images/27.png

OEBPS/Common_Content/images/10.png

OEBPS/images/5210.png
Single Node

Artifacts can

be deployed

OEBPS/Common_Content/images/2.png

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

OEBPS/Common_Content/images/15.png

OEBPS/Common_Content/images/watermark-draft.png

OEBPS/Common_Content/scripts/jquery-1.7.1.min.js
/*! jQuery v1.7.1 jquery.com | jquery.org/license */
(function(a,b){function cy(a){return f.isWindow(a)?a:a.nodeType===9?a.defaultView||a.parentWindow:!1}function cv(a){if(!ck[a]){var b=c.body,d=f("<"+a+">").appendTo(b),e=d.css("display");d.remove();if(e==="none"||e===""){cl||(cl=c.createElement("iframe"),cl.frameBorder=cl.width=cl.height=0),b.appendChild(cl);if(!cm||!cl.createElement)cm=(cl.contentWindow||cl.contentDocument).document,cm.write((c.compatMode==="CSS1Compat"?"<!doctype html>":"")+"<html><body>"),cm.close();d=cm.createElement(a),cm.body.appendChild(d),e=f.css(d,"display"),b.removeChild(cl)}ck[a]=e}return ck[a]}function cu(a,b){var c={};f.each(cq.concat.apply([],cq.slice(0,b)),function(){c[this]=a});return c}function ct(){cr=b}function cs(){setTimeout(ct,0);return cr=f.now()}function cj(){try{return new a.ActiveXObject("Microsoft.XMLHTTP")}catch(b){}}function ci(){try{return new a.XMLHttpRequest}catch(b){}}function cc(a,c){a.dataFilter&&(c=a.dataFilter(c,a.dataType));var d=a.dataTypes,e={},g,h,i=d.length,j,k=d[0],l,m,n,o,p;for(g=1;g<i;g++){if(g===1)for(h in a.converters)typeof h=="string"&&(e[h.toLowerCase()]=a.converters[h]);l=k,k=d[g];if(k==="*")k=l;else if(l!=="*"&&l!==k){m=l+" "+k,n=e[m]||e["* "+k];if(!n){p=b;for(o in e){j=o.split(" ");if(j[0]===l||j[0]==="*"){p=e[j[1]+" "+k];if(p){o=e[o],o===!0?n=p:p===!0&&(n=o);break}}}}!n&&!p&&f.error("No conversion from "+m.replace(" "," to ")),n!==!0&&(c=n?n(c):p(o(c)))}}return c}function cb(a,c,d){var e=a.contents,f=a.dataTypes,g=a.responseFields,h,i,j,k;for(i in g)i in d&&(c[g[i]]=d[i]);while(f[0]==="*")f.shift(),h===b&&(h=a.mimeType||c.getResponseHeader("content-type"));if(h)for(i in e)if(e[i]&&e[i].test(h)){f.unshift(i);break}if(f[0]in d)j=f[0];else{for(i in d){if(!f[0]||a.converters[i+" "+f[0]]){j=i;break}k||(k=i)}j=j||k}if(j){j!==f[0]&&f.unshift(j);return d[j]}}function ca(a,b,c,d){if(f.isArray(b))f.each(b,function(b,e){c||bE.test(a)?d(a,e):ca(a+"["+(typeof e=="object"||f.isArray(e)?b:"")+"]",e,c,d)});else if(!c&&b!=null&&typeof b=="object")for(var e in b)ca(a+"["+e+"]",b[e],c,d);else d(a,b)}function b_(a,c){var d,e,g=f.ajaxSettings.flatOptions||{};for(d in c)c[d]!==b&&((g[d]?a:e||(e={}))[d]=c[d]);e&&f.extend(!0,a,e)}function b$(a,c,d,e,f,g){f=f||c.dataTypes[0],g=g||{},g[f]=!0;var h=a[f],i=0,j=h?h.length:0,k=a===bT,l;for(;i<j&&(k||!l);i++)l=h[i](c,d,e),typeof l=="string"&&(!k||g[l]?l=b:(c.dataTypes.unshift(l),l=b$(a,c,d,e,l,g)));(k||!l)&&!g["*"]&&(l=b$(a,c,d,e,"*",g));return l}function bZ(a){return function(b,c){typeof b!="string"&&(c=b,b="*");if(f.isFunction(c)){var d=b.toLowerCase().split(bP),e=0,g=d.length,h,i,j;for(;e<g;e++)h=d[e],j=/^\+/.test(h),j&&(h=h.substr(1)||"*"),i=a[h]=a[h]||[],i[j?"unshift":"push"](c)}}}function bC(a,b,c){var d=b==="width"?a.offsetWidth:a.offsetHeight,e=b==="width"?bx:by,g=0,h=e.length;if(d>0){if(c!=="border")for(;g<h;g++)c||(d-=parseFloat(f.css(a,"padding"+e[g]))||0),c==="margin"?d+=parseFloat(f.css(a,c+e[g]))||0:d-=parseFloat(f.css(a,"border"+e[g]+"Width"))||0;return d+"px"}d=bz(a,b,b);if(d<0||d==null)d=a.style[b]||0;d=parseFloat(d)||0;if(c)for(;g<h;g++)d+=parseFloat(f.css(a,"padding"+e[g]))||0,c!=="padding"&&(d+=parseFloat(f.css(a,"border"+e[g]+"Width"))||0),c==="margin"&&(d+=parseFloat(f.css(a,c+e[g]))||0);return d+"px"}function bp(a,b){b.src?f.ajax({url:b.src,async:!1,dataType:"script"}):f.globalEval((b.text||b.textContent||b.innerHTML||"").replace(bf,"/*$0*/")),b.parentNode&&b.parentNode.removeChild(b)}function bo(a){var b=c.createElement("div");bh.appendChild(b),b.innerHTML=a.outerHTML;return b.firstChild}function bn(a){var b=(a.nodeName||"").toLowerCase();b==="input"?bm(a):b!=="script"&&typeof a.getElementsByTagName!="undefined"&&f.grep(a.getElementsByTagName("input"),bm)}function bm(a){if(a.type==="checkbox"||a.type==="radio")a.defaultChecked=a.checked}function bl(a){return typeof a.getElementsByTagName!="undefined"?a.getElementsByTagName("*"):typeof a.querySelectorAll!="undefined"?a.querySelectorAll("*"):[]}function bk(a,b){var c;if(b.nodeType===1){b.clearAttributes&&b.clearAttributes(),b.mergeAttributes&&b.mergeAttributes(a),c=b.nodeName.toLowerCase();if(c==="object")b.outerHTML=a.outerHTML;else if(c!=="input"||a.type!=="checkbox"&&a.type!=="radio"){if(c==="option")b.selected=a.defaultSelected;else if(c==="input"||c==="textarea")b.defaultValue=a.defaultValue}else a.checked&&(b.defaultChecked=b.checked=a.checked),b.value!==a.value&&(b.value=a.value);b.removeAttribute(f.expando)}}function bj(a,b){if(b.nodeType===1&&!!f.hasData(a)){var c,d,e,g=f._data(a),h=f._data(b,g),i=g.events;if(i){delete h.handle,h.events={};for(c in i)for(d=0,e=i[c].length;d<e;d++)f.event.add(b,c+(i[c][d].namespace?".":"")+i[c][d].namespace,i[c][d],i[c][d].data)}h.data&&(h.data=f.extend({},h.data))}}function bi(a,b){return f.nodeName(a,"table")?a.getElementsByTagName("tbody")[0]||a.appendChild(a.ownerDocument.createElement("tbody")):a}function U(a){var b=V.split("|"),c=a.createDocumentFragment();if(c.createElement)while(b.length)c.createElement(b.pop());return c}function T(a,b,c){b=b||0;if(f.isFunction(b))return f.grep(a,function(a,d){var e=!!b.call(a,d,a);return e===c});if(b.nodeType)return f.grep(a,function(a,d){return a===b===c});if(typeof b=="string"){var d=f.grep(a,function(a){return a.nodeType===1});if(O.test(b))return f.filter(b,d,!c);b=f.filter(b,d)}return f.grep(a,function(a,d){return f.inArray(a,b)>=0===c})}function S(a){return!a||!a.parentNode||a.parentNode.nodeType===11}function K(){return!0}function J(){return!1}function n(a,b,c){var d=b+"defer",e=b+"queue",g=b+"mark",h=f._data(a,d);h&&(c==="queue"||!f._data(a,e))&&(c==="mark"||!f._data(a,g))&&setTimeout(function(){!f._data(a,e)&&!f._data(a,g)&&(f.removeData(a,d,!0),h.fire())},0)}function m(a){for(var b in a){if(b==="data"&&f.isEmptyObject(a[b]))continue;if(b!=="toJSON")return!1}return!0}function l(a,c,d){if(d===b&&a.nodeType===1){var e="data-"+c.replace(k,"-$1").toLowerCase();d=a.getAttribute(e);if(typeof d=="string"){try{d=d==="true"?!0:d==="false"?!1:d==="null"?null:f.isNumeric(d)?parseFloat(d):j.test(d)?f.parseJSON(d):d}catch(g){}f.data(a,c,d)}else d=b}return d}function h(a){var b=g[a]={},c,d;a=a.split(/\s+/);for(c=0,d=a.length;c<d;c++)b[a[c]]=!0;return b}var c=a.document,d=a.navigator,e=a.location,f=function(){function J(){if(!e.isReady){try{c.documentElement.doScroll("left")}catch(a){setTimeout(J,1);return}e.ready()}}var e=function(a,b){return new e.fn.init(a,b,h)},f=a.jQuery,g=a.$,h,i=/^(?:[^#<]*(<[\w\W]+>)[^>]*$|#([\w\-]*)$)/,j=/\S/,k=/^\s+/,l=/\s+$/,m=/^<(\w+)\s*\/?>(?:<\/\1>)?$/,n=/^[\],:{}\s]*$/,o=/\\(?:["\\\/bfnrt]|u[0-9a-fA-F]{4})/g,p=/"[^"\\\n\r]*"|true|false|null|-?\d+(?:\.\d*)?(?:[eE][+\-]?\d+)?/g,q=/(?:^|:|,)(?:\s*\[)+/g,r=/(webkit)[\/]([\w.]+)/,s=/(opera)(?:.*version)?[\/]([\w.]+)/,t=/(msie) ([\w.]+)/,u=/(mozilla)(?:.*? rv:([\w.]+))?/,v=/-([a-z]|[0-9])/ig,w=/^-ms-/,x=function(a,b){return(b+"").toUpperCase()},y=d.userAgent,z,A,B,C=Object.prototype.toString,D=Object.prototype.hasOwnProperty,E=Array.prototype.push,F=Array.prototype.slice,G=String.prototype.trim,H=Array.prototype.indexOf,I={};e.fn=e.prototype={constructor:e,init:function(a,d,f){var g,h,j,k;if(!a)return this;if(a.nodeType){this.context=this[0]=a,this.length=1;return this}if(a==="body"&&!d&&c.body){this.context=c,this[0]=c.body,this.selector=a,this.length=1;return this}if(typeof a=="string"){a.charAt(0)!=="<"||a.charAt(a.length-1)!==">"||a.length<3?g=i.exec(a):g=[null,a,null];if(g&&(g[1]||!d)){if(g[1]){d=d instanceof e?d[0]:d,k=d?d.ownerDocument||d:c,j=m.exec(a),j?e.isPlainObject(d)?(a=[c.createElement(j[1])],e.fn.attr.call(a,d,!0)):a=[k.createElement(j[1])]:(j=e.buildFragment([g[1]],[k]),a=(j.cacheable?e.clone(j.fragment):j.fragment).childNodes);return e.merge(this,a)}h=c.getElementById(g[2]);if(h&&h.parentNode){if(h.id!==g[2])return f.find(a);this.length=1,this[0]=h}this.context=c,this.selector=a;return this}return!d||d.jquery?(d||f).find(a):this.constructor(d).find(a)}if(e.isFunction(a))return f.ready(a);a.selector!==b&&(this.selector=a.selector,this.context=a.context);return e.makeArray(a,this)},selector:"",jquery:"1.7.1",length:0,size:function(){return this.length},toArray:function(){return F.call(this,0)},get:function(a){return a==null?this.toArray():a<0?this[this.length+a]:this[a]},pushStack:function(a,b,c){var d=this.constructor();e.isArray(a)?E.apply(d,a):e.merge(d,a),d.prevObject=this,d.context=this.context,b==="find"?d.selector=this.selector+(this.selector?" ":"")+c:b&&(d.selector=this.selector+"."+b+"("+c+")");return d},each:function(a,b){return e.each(this,a,b)},ready:function(a){e.bindReady(),A.add(a);return this},eq:function(a){a=+a;return a===-1?this.slice(a):this.slice(a,a+1)},first:function(){return this.eq(0)},last:function(){return this.eq(-1)},slice:function(){return this.pushStack(F.apply(this,arguments),"slice",F.call(arguments).join(","))},map:function(a){return this.pushStack(e.map(this,function(b,c){return a.call(b,c,b)}))},end:function(){return this.prevObject||this.constructor(null)},push:E,sort:[].sort,splice:[].splice},e.fn.init.prototype=e.fn,e.extend=e.fn.extend=function(){var a,c,d,f,g,h,i=arguments[0]||{},j=1,k=arguments.length,l=!1;typeof i=="boolean"&&(l=i,i=arguments[1]||{},j=2),typeof i!="object"&&!e.isFunction(i)&&(i={}),k===j&&(i=this,--j);for(;j<k;j++)if((a=arguments[j])!=null)for(c in a){d=i[c],f=a[c];if(i===f)continue;l&&f&&(e.isPlainObject(f)||(g=e.isArray(f)))?(g?(g=!1,h=d&&e.isArray(d)?d:[]):h=d&&e.isPlainObject(d)?d:{},i[c]=e.extend(l,h,f)):f!==b&&(i[c]=f)}return i},e.extend({noConflict:function(b){a.$===e&&(a.$=g),b&&a.jQuery===e&&(a.jQuery=f);return e},isReady:!1,readyWait:1,holdReady:function(a){a?e.readyWait++:e.ready(!0)},ready:function(a){if(a===!0&&!--e.readyWait||a!==!0&&!e.isReady){if(!c.body)return setTimeout(e.ready,1);e.isReady=!0;if(a!==!0&&--e.readyWait>0)return;A.fireWith(c,[e]),e.fn.trigger&&e(c).trigger("ready").off("ready")}},bindReady:function(){if(!A){A=e.Callbacks("once memory");if(c.readyState==="complete")return setTimeout(e.ready,1);if(c.addEventListener)c.addEventListener("DOMContentLoaded",B,!1),a.addEventListener("load",e.ready,!1);else if(c.attachEvent){c.attachEvent("onreadystatechange",B),a.attachEvent("onload",e.ready);var b=!1;try{b=a.frameElement==null}catch(d){}c.documentElement.doScroll&&b&&J()}}},isFunction:function(a){return e.type(a)==="function"},isArray:Array.isArray||function(a){return e.type(a)==="array"},isWindow:function(a){return a&&typeof a=="object"&&"setInterval"in a},isNumeric:function(a){return!isNaN(parseFloat(a))&&isFinite(a)},type:function(a){return a==null?String(a):I[C.call(a)]||"object"},isPlainObject:function(a){if(!a||e.type(a)!=="object"||a.nodeType||e.isWindow(a))return!1;try{if(a.constructor&&!D.call(a,"constructor")&&!D.call(a.constructor.prototype,"isPrototypeOf"))return!1}catch(c){return!1}var d;for(d in a);return d===b||D.call(a,d)},isEmptyObject:function(a){for(var b in a)return!1;return!0},error:function(a){throw new Error(a)},parseJSON:function(b){if(typeof b!="string"||!b)return null;b=e.trim(b);if(a.JSON&&a.JSON.parse)return a.JSON.parse(b);if(n.test(b.replace(o,"@").replace(p,"]").replace(q,"")))return(new Function("return "+b))();e.error("Invalid JSON: "+b)},parseXML:function(c){var d,f;try{a.DOMParser?(f=new DOMParser,d=f.parseFromString(c,"text/xml")):(d=new ActiveXObject("Microsoft.XMLDOM"),d.async="false",d.loadXML(c))}catch(g){d=b}(!d||!d.documentElement||d.getElementsByTagName("parsererror").length)&&e.error("Invalid XML: "+c);return d},noop:function(){},globalEval:function(b){b&&j.test(b)&&(a.execScript||function(b){a.eval.call(a,b)})(b)},camelCase:function(a){return a.replace(w,"ms-").replace(v,x)},nodeName:function(a,b){return a.nodeName&&a.nodeName.toUpperCase()===b.toUpperCase()},each:function(a,c,d){var f,g=0,h=a.length,i=h===b||e.isFunction(a);if(d){if(i){for(f in a)if(c.apply(a[f],d)===!1)break}else for(;g<h;)if(c.apply(a[g++],d)===!1)break}else if(i){for(f in a)if(c.call(a[f],f,a[f])===!1)break}else for(;g<h;)if(c.call(a[g],g,a[g++])===!1)break;return a},trim:G?function(a){return a==null?"":G.call(a)}:function(a){return a==null?"":(a+"").replace(k,"").replace(l,"")},makeArray:function(a,b){var c=b||[];if(a!=null){var d=e.type(a);a.length==null||d==="string"||d==="function"||d==="regexp"||e.isWindow(a)?E.call(c,a):e.merge(c,a)}return c},inArray:function(a,b,c){var d;if(b){if(H)return H.call(b,a,c);d=b.length,c=c?c<0?Math.max(0,d+c):c:0;for(;c<d;c++)if(c in b&&b[c]===a)return c}return-1},merge:function(a,c){var d=a.length,e=0;if(typeof c.length=="number")for(var f=c.length;e<f;e++)a[d++]=c[e];else while(c[e]!==b)a[d++]=c[e++];a.length=d;return a},grep:function(a,b,c){var d=[],e;c=!!c;for(var f=0,g=a.length;f<g;f++)e=!!b(a[f],f),c!==e&&d.push(a[f]);return d},map:function(a,c,d){var f,g,h=[],i=0,j=a.length,k=a instanceof e||j!==b&&typeof j=="number"&&(j>0&&a[0]&&a[j-1]||j===0||e.isArray(a));if(k)for(;i<j;i++)f=c(a[i],i,d),f!=null&&(h[h.length]=f);else for(g in a)f=c(a[g],g,d),f!=null&&(h[h.length]=f);return h.concat.apply([],h)},guid:1,proxy:function(a,c){if(typeof c=="string"){var d=a[c];c=a,a=d}if(!e.isFunction(a))return b;var f=F.call(arguments,2),g=function(){return a.apply(c,f.concat(F.call(arguments)))};g.guid=a.guid=a.guid||g.guid||e.guid++;return g},access:function(a,c,d,f,g,h){var i=a.length;if(typeof c=="object"){for(var j in c)e.access(a,j,c[j],f,g,d);return a}if(d!==b){f=!h&&f&&e.isFunction(d);for(var k=0;k<i;k++)g(a[k],c,f?d.call(a[k],k,g(a[k],c)):d,h);return a}return i?g(a[0],c):b},now:function(){return(new Date).getTime()},uaMatch:function(a){a=a.toLowerCase();var b=r.exec(a)||s.exec(a)||t.exec(a)||a.indexOf("compatible")<0&&u.exec(a)||[];return{browser:b[1]||"",version:b[2]||"0"}},sub:function(){function a(b,c){return new a.fn.init(b,c)}e.extend(!0,a,this),a.superclass=this,a.fn=a.prototype=this(),a.fn.constructor=a,a.sub=this.sub,a.fn.init=function(d,f){f&&f instanceof e&&!(f instanceof a)&&(f=a(f));return e.fn.init.call(this,d,f,b)},a.fn.init.prototype=a.fn;var b=a(c);return a},browser:{}}),e.each("Boolean Number String Function Array Date RegExp Object".split(" "),function(a,b){I["[object "+b+"]"]=b.toLowerCase()}),z=e.uaMatch(y),z.browser&&(e.browser[z.browser]=!0,e.browser.version=z.version),e.browser.webkit&&(e.browser.safari=!0),j.test(" ")&&(k=/^[\s\xA0]+/,l=/[\s\xA0]+$/),h=e(c),c.addEventListener?B=function(){c.removeEventListener("DOMContentLoaded",B,!1),e.ready()}:c.attachEvent&&(B=function(){c.readyState==="complete"&&(c.detachEvent("onreadystatechange",B),e.ready())});return e}(),g={};f.Callbacks=function(a){a=a?g[a]||h(a):{};var c=[],d=[],e,i,j,k,l,m=function(b){var d,e,g,h,i;for(d=0,e=b.length;d<e;d++)g=b[d],h=f.type(g),h==="array"?m(g):h==="function"&&(!a.unique||!o.has(g))&&c.push(g)},n=function(b,f){f=f||[],e=!a.memory||[b,f],i=!0,l=j||0,j=0,k=c.length;for(;c&&l<k;l++)if(c[l].apply(b,f)===!1&&a.stopOnFalse){e=!0;break}i=!1,c&&(a.once?e===!0?o.disable():c=[]:d&&d.length&&(e=d.shift(),o.fireWith(e[0],e[1])))},o={add:function(){if(c){var a=c.length;m(arguments),i?k=c.length:e&&e!==!0&&(j=a,n(e[0],e[1]))}return this},remove:function(){if(c){var b=arguments,d=0,e=b.length;for(;d<e;d++)for(var f=0;f<c.length;f++)if(b[d]===c[f]){i&&f<=k&&(k--,f<=l&&l--),c.splice(f--,1);if(a.unique)break}}return this},has:function(a){if(c){var b=0,d=c.length;for(;b<d;b++)if(a===c[b])return!0}return!1},empty:function(){c=[];return this},disable:function(){c=d=e=b;return this},disabled:function(){return!c},lock:function(){d=b,(!e||e===!0)&&o.disable();return this},locked:function(){return!d},fireWith:function(b,c){d&&(i?a.once||d.push([b,c]):(!a.once||!e)&&n(b,c));return this},fire:function(){o.fireWith(this,arguments);return this},fired:function(){return!!e}};return o};var i=[].slice;f.extend({Deferred:function(a){var b=f.Callbacks("once memory"),c=f.Callbacks("once memory"),d=f.Callbacks("memory"),e="pending",g={resolve:b,reject:c,notify:d},h={done:b.add,fail:c.add,progress:d.add,state:function(){return e},isResolved:b.fired,isRejected:c.fired,then:function(a,b,c){i.done(a).fail(b).progress(c);return this},always:function(){i.done.apply(i,arguments).fail.apply(i,arguments);return this},pipe:function(a,b,c){return f.Deferred(function(d){f.each({done:[a,"resolve"],fail:[b,"reject"],progress:[c,"notify"]},function(a,b){var c=b[0],e=b[1],g;f.isFunction(c)?i[a](function(){g=c.apply(this,arguments),g&&f.isFunction(g.promise)?g.promise().then(d.resolve,d.reject,d.notify):d[e+"With"](this===i?d:this,[g])}):i[a](d[e])})}).promise()},promise:function(a){if(a==null)a=h;else for(var b in h)a[b]=h[b];return a}},i=h.promise({}),j;for(j in g)i[j]=g[j].fire,i[j+"With"]=g[j].fireWith;i.done(function(){e="resolved"},c.disable,d.lock).fail(function(){e="rejected"},b.disable,d.lock),a&&a.call(i,i);return i},when:function(a){function m(a){return function(b){e[a]=arguments.length>1?i.call(arguments,0):b,j.notifyWith(k,e)}}function l(a){return function(c){b[a]=arguments.length>1?i.call(arguments,0):c,--g||j.resolveWith(j,b)}}var b=i.call(arguments,0),c=0,d=b.length,e=Array(d),g=d,h=d,j=d<=1&&a&&f.isFunction(a.promise)?a:f.Deferred(),k=j.promise();if(d>1){for(;c<d;c++)b[c]&&b[c].promise&&f.isFunction(b[c].promise)?b[c].promise().then(l(c),j.reject,m(c)):--g;g||j.resolveWith(j,b)}else j!==a&&j.resolveWith(j,d?[a]:[]);return k}}),f.support=function(){var b,d,e,g,h,i,j,k,l,m,n,o,p,q=c.createElement("div"),r=c.documentElement;q.setAttribute("className","t"),q.innerHTML=" <link/><table></table>a<input type='checkbox'/>",d=q.getElementsByTagName("*"),e=q.getElementsByTagName("a")[0];if(!d||!d.length||!e)return{};g=c.createElement("select"),h=g.appendChild(c.createElement("option")),i=q.getElementsByTagName("input")[0],b={leadingWhitespace:q.firstChild.nodeType===3,tbody:!q.getElementsByTagName("tbody").length,htmlSerialize:!!q.getElementsByTagName("link").length,style:/top/.test(e.getAttribute("style")),hrefNormalized:e.getAttribute("href")==="/a",opacity:/^0.55/.test(e.style.opacity),cssFloat:!!e.style.cssFloat,checkOn:i.value==="on",optSelected:h.selected,getSetAttribute:q.className!=="t",enctype:!!c.createElement("form").enctype,html5Clone:c.createElement("nav").cloneNode(!0).outerHTML!=="<:nav></:nav>",submitBubbles:!0,changeBubbles:!0,focusinBubbles:!1,deleteExpando:!0,noCloneEvent:!0,inlineBlockNeedsLayout:!1,shrinkWrapBlocks:!1,reliableMarginRight:!0},i.checked=!0,b.noCloneChecked=i.cloneNode(!0).checked,g.disabled=!0,b.optDisabled=!h.disabled;try{delete q.test}catch(s){b.deleteExpando=!1}!q.addEventListener&&q.attachEvent&&q.fireEvent&&(q.attachEvent("onclick",function(){b.noCloneEvent=!1}),q.cloneNode(!0).fireEvent("onclick")),i=c.createElement("input"),i.value="t",i.setAttribute("type","radio"),b.radioValue=i.value==="t",i.setAttribute("checked","checked"),q.appendChild(i),k=c.createDocumentFragment(),k.appendChild(q.lastChild),b.checkClone=k.cloneNode(!0).cloneNode(!0).lastChild.checked,b.appendChecked=i.checked,k.removeChild(i),k.appendChild(q),q.innerHTML="",a.getComputedStyle&&(j=c.createElement("div"),j.style.width="0",j.style.marginRight="0",q.style.width="2px",q.appendChild(j),b.reliableMarginRight=(parseInt((a.getComputedStyle(j,null)||{marginRight:0}).marginRight,10)||0)===0);if(q.attachEvent)for(o in{submit:1,change:1,focusin:1})n="on"+o,p=n in q,p||(q.setAttribute(n,"return;"),p=typeof q[n]=="function"),b[o+"Bubbles"]=p;k.removeChild(q),k=g=h=j=q=i=null,f(function(){var a,d,e,g,h,i,j,k,m,n,o,r=c.getElementsByTagName("body")[0];!r||(j=1,k="position:absolute;top:0;left:0;width:1px;height:1px;margin:0;",m="visibility:hidden;border:0;",n="style='"+k+"border:5px solid #000;padding:0;'",o="<div "+n+"><div></div></div>"+"<table "+n+" cellpadding='0' cellspacing='0'>"+"<tr><td></td></tr></table>",a=c.createElement("div"),a.style.cssText=m+"width:0;height:0;position:static;top:0;margin-top:"+j+"px",r.insertBefore(a,r.firstChild),q=c.createElement("div"),a.appendChild(q),q.innerHTML="<table><tr><td style='padding:0;border:0;display:none'></td><td>t</td></tr></table>",l=q.getElementsByTagName("td"),p=l[0].offsetHeight===0,l[0].style.display="",l[1].style.display="none",b.reliableHiddenOffsets=p&&l[0].offsetHeight===0,q.innerHTML="",q.style.width=q.style.paddingLeft="1px",f.boxModel=b.boxModel=q.offsetWidth===2,typeof q.style.zoom!="undefined"&&(q.style.display="inline",q.style.zoom=1,b.inlineBlockNeedsLayout=q.offsetWidth===2,q.style.display="",q.innerHTML="<div style='width:4px;'></div>",b.shrinkWrapBlocks=q.offsetWidth!==2),q.style.cssText=k+m,q.innerHTML=o,d=q.firstChild,e=d.firstChild,h=d.nextSibling.firstChild.firstChild,i={doesNotAddBorder:e.offsetTop!==5,doesAddBorderForTableAndCells:h.offsetTop===5},e.style.position="fixed",e.style.top="20px",i.fixedPosition=e.offsetTop===20||e.offsetTop===15,e.style.position=e.style.top="",d.style.overflow="hidden",d.style.position="relative",i.subtractsBorderForOverflowNotVisible=e.offsetTop===-5,i.doesNotIncludeMarginInBodyOffset=r.offsetTop!==j,r.removeChild(a),q=a=null,f.extend(b,i))});return b}();var j=/^(?:\{.*\}|\[.*\])$/,k=/([A-Z])/g;f.extend({cache:{},uuid:0,expando:"jQuery"+(f.fn.jquery+Math.random()).replace(/\D/g,""),noData:{embed:!0,object:"clsid:D27CDB6E-AE6D-11cf-96B8-444553540000",applet:!0},hasData:function(a){a=a.nodeType?f.cache[a[f.expando]]:a[f.expando];return!!a&&!m(a)},data:function(a,c,d,e){if(!!f.acceptData(a)){var g,h,i,j=f.expando,k=typeof c=="string",l=a.nodeType,m=l?f.cache:a,n=l?a[j]:a[j]&&j,o=c==="events";if((!n||!m[n]||!o&&!e&&!m[n].data)&&k&&d===b)return;n||(l?a[j]=n=++f.uuid:n=j),m[n]||(m[n]={},l||(m[n].toJSON=f.noop));if(typeof c=="object"||typeof c=="function")e?m[n]=f.extend(m[n],c):m[n].data=f.extend(m[n].data,c);g=h=m[n],e||(h.data||(h.data={}),h=h.data),d!==b&&(h[f.camelCase(c)]=d);if(o&&!h[c])return g.events;k?(i=h[c],i==null&&(i=h[f.camelCase(c)])):i=h;return i}},removeData:function(a,b,c){if(!!f.acceptData(a)){var d,e,g,h=f.expando,i=a.nodeType,j=i?f.cache:a,k=i?a[h]:h;if(!j[k])return;if(b){d=c?j[k]:j[k].data;if(d){f.isArray(b)||(b in d?b=[b]:(b=f.camelCase(b),b in d?b=[b]:b=b.split(" ")));for(e=0,g=b.length;e<g;e++)delete d[b[e]];if(!(c?m:f.isEmptyObject)(d))return}}if(!c){delete j[k].data;if(!m(j[k]))return}f.support.deleteExpando||!j.setInterval?delete j[k]:j[k]=null,i&&(f.support.deleteExpando?delete a[h]:a.removeAttribute?a.removeAttribute(h):a[h]=null)}},_data:function(a,b,c){return f.data(a,b,c,!0)},acceptData:function(a){if(a.nodeName){var b=f.noData[a.nodeName.toLowerCase()];if(b)return b!==!0&&a.getAttribute("classid")===b}return!0}}),f.fn.extend({data:function(a,c){var d,e,g,h=null;if(typeof a=="undefined"){if(this.length){h=f.data(this[0]);if(this[0].nodeType===1&&!f._data(this[0],"parsedAttrs")){e=this[0].attributes;for(var i=0,j=e.length;i<j;i++)g=e[i].name,g.indexOf("data-")===0&&(g=f.camelCase(g.substring(5)),l(this[0],g,h[g]));f._data(this[0],"parsedAttrs",!0)}}return h}if(typeof a=="object")return this.each(function(){f.data(this,a)});d=a.split("."),d[1]=d[1]?"."+d[1]:"";if(c===b){h=this.triggerHandler("getData"+d[1]+"!",[d[0]]),h===b&&this.length&&(h=f.data(this[0],a),h=l(this[0],a,h));return h===b&&d[1]?this.data(d[0]):h}return this.each(function(){var b=f(this),e=[d[0],c];b.triggerHandler("setData"+d[1]+"!",e),f.data(this,a,c),b.triggerHandler("changeData"+d[1]+"!",e)})},removeData:function(a){return this.each(function(){f.removeData(this,a)})}}),f.extend({_mark:function(a,b){a&&(b=(b||"fx")+"mark",f._data(a,b,(f._data(a,b)||0)+1))},_unmark:function(a,b,c){a!==!0&&(c=b,b=a,a=!1);if(b){c=c||"fx";var d=c+"mark",e=a?0:(f._data(b,d)||1)-1;e?f._data(b,d,e):(f.removeData(b,d,!0),n(b,c,"mark"))}},queue:function(a,b,c){var d;if(a){b=(b||"fx")+"queue",d=f._data(a,b),c&&(!d||f.isArray(c)?d=f._data(a,b,f.makeArray(c)):d.push(c));return d||[]}},dequeue:function(a,b){b=b||"fx";var c=f.queue(a,b),d=c.shift(),e={};d==="inprogress"&&(d=c.shift()),d&&(b==="fx"&&c.unshift("inprogress"),f._data(a,b+".run",e),d.call(a,function(){f.dequeue(a,b)},e)),c.length||(f.removeData(a,b+"queue "+b+".run",!0),n(a,b,"queue"))}}),f.fn.extend({queue:function(a,c){typeof a!="string"&&(c=a,a="fx");if(c===b)return f.queue(this[0],a);return this.each(function(){var b=f.queue(this,a,c);a==="fx"&&b[0]!=="inprogress"&&f.dequeue(this,a)})},dequeue:function(a){return this.each(function(){f.dequeue(this,a)})},delay:function(a,b){a=f.fx?f.fx.speeds[a]||a:a,b=b||"fx";return this.queue(b,function(b,c){var d=setTimeout(b,a);c.stop=function(){clearTimeout(d)}})},clearQueue:function(a){return this.queue(a||"fx",[])},promise:function(a,c){function m(){--h||d.resolveWith(e,[e])}typeof a!="string"&&(c=a,a=b),a=a||"fx";var d=f.Deferred(),e=this,g=e.length,h=1,i=a+"defer",j=a+"queue",k=a+"mark",l;while(g--)if(l=f.data(e[g],i,b,!0)||(f.data(e[g],j,b,!0)||f.data(e[g],k,b,!0))&&f.data(e[g],i,f.Callbacks("once memory"),!0))h++,l.add(m);m();return d.promise()}});var o=/[\n\t\r]/g,p=/\s+/,q=/\r/g,r=/^(?:button|input)$/i,s=/^(?:button|input|object|select|textarea)$/i,t=/^a(?:rea)?$/i,u=/^(?:autofocus|autoplay|async|checked|controls|defer|disabled|hidden|loop|multiple|open|readonly|required|scoped|selected)$/i,v=f.support.getSetAttribute,w,x,y;f.fn.extend({attr:function(a,b){return f.access(this,a,b,!0,f.attr)},removeAttr:function(a){return this.each(function(){f.removeAttr(this,a)})},prop:function(a,b){return f.access(this,a,b,!0,f.prop)},removeProp:function(a){a=f.propFix[a]||a;return this.each(function(){try{this[a]=b,delete this[a]}catch(c){}})},addClass:function(a){var b,c,d,e,g,h,i;if(f.isFunction(a))return this.each(function(b){f(this).addClass(a.call(this,b,this.className))});if(a&&typeof a=="string"){b=a.split(p);for(c=0,d=this.length;c<d;c++){e=this[c];if(e.nodeType===1)if(!e.className&&b.length===1)e.className=a;else{g=" "+e.className+" ";for(h=0,i=b.length;h<i;h++)~g.indexOf(" "+b[h]+" ")||(g+=b[h]+" ");e.className=f.trim(g)}}}return this},removeClass:function(a){var c,d,e,g,h,i,j;if(f.isFunction(a))return this.each(function(b){f(this).removeClass(a.call(this,b,this.className))});if(a&&typeof a=="string"||a===b){c=(a||"").split(p);for(d=0,e=this.length;d<e;d++){g=this[d];if(g.nodeType===1&&g.className)if(a){h=(" "+g.className+" ").replace(o," ");for(i=0,j=c.length;i<j;i++)h=h.replace(" "+c[i]+" "," ");g.className=f.trim(h)}else g.className=""}}return this},toggleClass:function(a,b){var c=typeof a,d=typeof b=="boolean";if(f.isFunction(a))return this.each(function(c){f(this).toggleClass(a.call(this,c,this.className,b),b)});return this.each(function(){if(c==="string"){var e,g=0,h=f(this),i=b,j=a.split(p);while(e=j[g++])i=d?i:!h.hasClass(e),h[i?"addClass":"removeClass"](e)}else if(c==="undefined"||c==="boolean")this.className&&f._data(this,"__className__",this.className),this.className=this.className||a===!1?"":f._data(this,"__className__")||""})},hasClass:function(a){var b=" "+a+" ",c=0,d=this.length;for(;c<d;c++)if(this[c].nodeType===1&&(" "+this[c].className+" ").replace(o," ").indexOf(b)>-1)return!0;return!1},val:function(a){var c,d,e,g=this[0];{if(!!arguments.length){e=f.isFunction(a);return this.each(function(d){var g=f(this),h;if(this.nodeType===1){e?h=a.call(this,d,g.val()):h=a,h==null?h="":typeof h=="number"?h+="":f.isArray(h)&&(h=f.map(h,function(a){return a==null?"":a+""})),c=f.valHooks[this.nodeName.toLowerCase()]||f.valHooks[this.type];if(!c||!("set"in c)||c.set(this,h,"value")===b)this.value=h}})}if(g){c=f.valHooks[g.nodeName.toLowerCase()]||f.valHooks[g.type];if(c&&"get"in c&&(d=c.get(g,"value"))!==b)return d;d=g.value;return typeof d=="string"?d.replace(q,""):d==null?"":d}}}}),f.extend({valHooks:{option:{get:function(a){var b=a.attributes.value;return!b||b.specified?a.value:a.text}},select:{get:function(a){var b,c,d,e,g=a.selectedIndex,h=[],i=a.options,j=a.type==="select-one";if(g<0)return null;c=j?g:0,d=j?g+1:i.length;for(;c<d;c++){e=i[c];if(e.selected&&(f.support.optDisabled?!e.disabled:e.getAttribute("disabled")===null)&&(!e.parentNode.disabled||!f.nodeName(e.parentNode,"optgroup"))){b=f(e).val();if(j)return b;h.push(b)}}if(j&&!h.length&&i.length)return f(i[g]).val();return h},set:function(a,b){var c=f.makeArray(b);f(a).find("option").each(function(){this.selected=f.inArray(f(this).val(),c)>=0}),c.length||(a.selectedIndex=-1);return c}}},attrFn:{val:!0,css:!0,html:!0,text:!0,data:!0,width:!0,height:!0,offset:!0},attr:function(a,c,d,e){var g,h,i,j=a.nodeType;if(!!a&&j!==3&&j!==8&&j!==2){if(e&&c in f.attrFn)return f(a)[c](d);if(typeof a.getAttribute=="undefined")return f.prop(a,c,d);i=j!==1||!f.isXMLDoc(a),i&&(c=c.toLowerCase(),h=f.attrHooks[c]||(u.test(c)?x:w));if(d!==b){if(d===null){f.removeAttr(a,c);return}if(h&&"set"in h&&i&&(g=h.set(a,d,c))!==b)return g;a.setAttribute(c,""+d);return d}if(h&&"get"in h&&i&&(g=h.get(a,c))!==null)return g;g=a.getAttribute(c);return g===null?b:g}},removeAttr:function(a,b){var c,d,e,g,h=0;if(b&&a.nodeType===1){d=b.toLowerCase().split(p),g=d.length;for(;h<g;h++)e=d[h],e&&(c=f.propFix[e]||e,f.attr(a,e,""),a.removeAttribute(v?e:c),u.test(e)&&c in a&&(a[c]=!1))}},attrHooks:{type:{set:function(a,b){if(r.test(a.nodeName)&&a.parentNode)f.error("type property can't be changed");else if(!f.support.radioValue&&b==="radio"&&f.nodeName(a,"input")){var c=a.value;a.setAttribute("type",b),c&&(a.value=c);return b}}},value:{get:function(a,b){if(w&&f.nodeName(a,"button"))return w.get(a,b);return b in a?a.value:null},set:function(a,b,c){if(w&&f.nodeName(a,"button"))return w.set(a,b,c);a.value=b}}},propFix:{tabindex:"tabIndex",readonly:"readOnly","for":"htmlFor","class":"className",maxlength:"maxLength",cellspacing:"cellSpacing",cellpadding:"cellPadding",rowspan:"rowSpan",colspan:"colSpan",usemap:"useMap",frameborder:"frameBorder",contenteditable:"contentEditable"},prop:function(a,c,d){var e,g,h,i=a.nodeType;if(!!a&&i!==3&&i!==8&&i!==2){h=i!==1||!f.isXMLDoc(a),h&&(c=f.propFix[c]||c,g=f.propHooks[c]);return d!==b?g&&"set"in g&&(e=g.set(a,d,c))!==b?e:a[c]=d:g&&"get"in g&&(e=g.get(a,c))!==null?e:a[c]}},propHooks:{tabIndex:{get:function(a){var c=a.getAttributeNode("tabindex");return c&&c.specified?parseInt(c.value,10):s.test(a.nodeName)||t.test(a.nodeName)&&a.href?0:b}}}}),f.attrHooks.tabindex=f.propHooks.tabIndex,x={get:function(a,c){var d,e=f.prop(a,c);return e===!0||typeof e!="boolean"&&(d=a.getAttributeNode(c))&&d.nodeValue!==!1?c.toLowerCase():b},set:function(a,b,c){var d;b===!1?f.removeAttr(a,c):(d=f.propFix[c]||c,d in a&&(a[d]=!0),a.setAttribute(c,c.toLowerCase()));return c}},v||(y={name:!0,id:!0},w=f.valHooks.button={get:function(a,c){var d;d=a.getAttributeNode(c);return d&&(y[c]?d.nodeValue!=="":d.specified)?d.nodeValue:b},set:function(a,b,d){var e=a.getAttributeNode(d);e||(e=c.createAttribute(d),a.setAttributeNode(e));return e.nodeValue=b+""}},f.attrHooks.tabindex.set=w.set,f.each(["width","height"],function(a,b){f.attrHooks[b]=f.extend(f.attrHooks[b],{set:function(a,c){if(c===""){a.setAttribute(b,"auto");return c}}})}),f.attrHooks.contenteditable={get:w.get,set:function(a,b,c){b===""&&(b="false"),w.set(a,b,c)}}),f.support.hrefNormalized||f.each(["href","src","width","height"],function(a,c){f.attrHooks[c]=f.extend(f.attrHooks[c],{get:function(a){var d=a.getAttribute(c,2);return d===null?b:d}})}),f.support.style||(f.attrHooks.style={get:function(a){return a.style.cssText.toLowerCase()||b},set:function(a,b){return a.style.cssText=""+b}}),f.support.optSelected||(f.propHooks.selected=f.extend(f.propHooks.selected,{get:function(a){var b=a.parentNode;b&&(b.selectedIndex,b.parentNode&&b.parentNode.selectedIndex);return null}})),f.support.enctype||(f.propFix.enctype="encoding"),f.support.checkOn||f.each(["radio","checkbox"],function(){f.valHooks[this]={get:function(a){return a.getAttribute("value")===null?"on":a.value}}}),f.each(["radio","checkbox"],function(){f.valHooks[this]=f.extend(f.valHooks[this],{set:function(a,b){if(f.isArray(b))return a.checked=f.inArray(f(a).val(),b)>=0}})});var z=/^(?:textarea|input|select)$/i,A=/^([^\.]*)?(?:\.(.+))?$/,B=/\bhover(\.\S+)?\b/,C=/^key/,D=/^(?:mouse|contextmenu)|click/,E=/^(?:focusinfocus|focusoutblur)$/,F=/^(\w*)(?:#([\w\-]+))?(?:\.([\w\-]+))?$/,G=function(a){var b=F.exec(a);b&&(b[1]=(b[1]||"").toLowerCase(),b[3]=b[3]&&new RegExp("(?:^|\\s)"+b[3]+"(?:\\s|$)"));return b},H=function(a,b){var c=a.attributes||{};return(!b[1]||a.nodeName.toLowerCase()===b[1])&&(!b[2]||(c.id||{}).value===b[2])&&(!b[3]||b[3].test((c["class"]||{}).value))},I=function(a){return f.event.special.hover?a:a.replace(B,"mouseenter$1 mouseleave$1")};
 f.event={add:function(a,c,d,e,g){var h,i,j,k,l,m,n,o,p,q,r,s;if(!(a.nodeType===3||a.nodeType===8||!c||!d||!(h=f._data(a)))){d.handler&&(p=d,d=p.handler),d.guid||(d.guid=f.guid++),j=h.events,j||(h.events=j={}),i=h.handle,i||(h.handle=i=function(a){return typeof f!="undefined"&&(!a||f.event.triggered!==a.type)?f.event.dispatch.apply(i.elem,arguments):b},i.elem=a),c=f.trim(I(c)).split(" ");for(k=0;k<c.length;k++){l=A.exec(c[k])||[],m=l[1],n=(l[2]||"").split(".").sort(),s=f.event.special[m]||{},m=(g?s.delegateType:s.bindType)||m,s=f.event.special[m]||{},o=f.extend({type:m,origType:l[1],data:e,handler:d,guid:d.guid,selector:g,quick:G(g),namespace:n.join(".")},p),r=j[m];if(!r){r=j[m]=[],r.delegateCount=0;if(!s.setup||s.setup.call(a,e,n,i)===!1)a.addEventListener?a.addEventListener(m,i,!1):a.attachEvent&&a.attachEvent("on"+m,i)}s.add&&(s.add.call(a,o),o.handler.guid||(o.handler.guid=d.guid)),g?r.splice(r.delegateCount++,0,o):r.push(o),f.event.global[m]=!0}a=null}},global:{},remove:function(a,b,c,d,e){var g=f.hasData(a)&&f._data(a),h,i,j,k,l,m,n,o,p,q,r,s;if(!!g&&!!(o=g.events)){b=f.trim(I(b||"")).split(" ");for(h=0;h<b.length;h++){i=A.exec(b[h])||[],j=k=i[1],l=i[2];if(!j){for(j in o)f.event.remove(a,j+b[h],c,d,!0);continue}p=f.event.special[j]||{},j=(d?p.delegateType:p.bindType)||j,r=o[j]||[],m=r.length,l=l?new RegExp("(^|\\.)"+l.split(".").sort().join("\\.(?:.*\\.)?")+"(\\.|$)"):null;for(n=0;n<r.length;n++)s=r[n],(e||k===s.origType)&&(!c||c.guid===s.guid)&&(!l||l.test(s.namespace))&&(!d||d===s.selector||d==="**"&&s.selector)&&(r.splice(n--,1),s.selector&&r.delegateCount--,p.remove&&p.remove.call(a,s));r.length===0&&m!==r.length&&((!p.teardown||p.teardown.call(a,l)===!1)&&f.removeEvent(a,j,g.handle),delete o[j])}f.isEmptyObject(o)&&(q=g.handle,q&&(q.elem=null),f.removeData(a,["events","handle"],!0))}},customEvent:{getData:!0,setData:!0,changeData:!0},trigger:function(c,d,e,g){if(!e||e.nodeType!==3&&e.nodeType!==8){var h=c.type||c,i=[],j,k,l,m,n,o,p,q,r,s;if(E.test(h+f.event.triggered))return;h.indexOf("!")>=0&&(h=h.slice(0,-1),k=!0),h.indexOf(".")>=0&&(i=h.split("."),h=i.shift(),i.sort());if((!e||f.event.customEvent[h])&&!f.event.global[h])return;c=typeof c=="object"?c[f.expando]?c:new f.Event(h,c):new f.Event(h),c.type=h,c.isTrigger=!0,c.exclusive=k,c.namespace=i.join("."),c.namespace_re=c.namespace?new RegExp("(^|\\.)"+i.join("\\.(?:.*\\.)?")+"(\\.|$)"):null,o=h.indexOf(":")<0?"on"+h:"";if(!e){j=f.cache;for(l in j)j[l].events&&j[l].events[h]&&f.event.trigger(c,d,j[l].handle.elem,!0);return}c.result=b,c.target||(c.target=e),d=d!=null?f.makeArray(d):[],d.unshift(c),p=f.event.special[h]||{};if(p.trigger&&p.trigger.apply(e,d)===!1)return;r=[[e,p.bindType||h]];if(!g&&!p.noBubble&&!f.isWindow(e)){s=p.delegateType||h,m=E.test(s+h)?e:e.parentNode,n=null;for(;m;m=m.parentNode)r.push([m,s]),n=m;n&&n===e.ownerDocument&&r.push([n.defaultView||n.parentWindow||a,s])}for(l=0;l<r.length&&!c.isPropagationStopped();l++)m=r[l][0],c.type=r[l][1],q=(f._data(m,"events")||{})[c.type]&&f._data(m,"handle"),q&&q.apply(m,d),q=o&&m[o],q&&f.acceptData(m)&&q.apply(m,d)===!1&&c.preventDefault();c.type=h,!g&&!c.isDefaultPrevented()&&(!p._default||p._default.apply(e.ownerDocument,d)===!1)&&(h!=="click"||!f.nodeName(e,"a"))&&f.acceptData(e)&&o&&e[h]&&(h!=="focus"&&h!=="blur"||c.target.offsetWidth!==0)&&!f.isWindow(e)&&(n=e[o],n&&(e[o]=null),f.event.triggered=h,e[h](),f.event.triggered=b,n&&(e[o]=n));return c.result}},dispatch:function(c){c=f.event.fix(c||a.event);var d=(f._data(this,"events")||{})[c.type]||[],e=d.delegateCount,g=[].slice.call(arguments,0),h=!c.exclusive&&!c.namespace,i=[],j,k,l,m,n,o,p,q,r,s,t;g[0]=c,c.delegateTarget=this;if(e&&!c.target.disabled&&(!c.button||c.type!=="click")){m=f(this),m.context=this.ownerDocument||this;for(l=c.target;l!=this;l=l.parentNode||this){o={},q=[],m[0]=l;for(j=0;j<e;j++)r=d[j],s=r.selector,o[s]===b&&(o[s]=r.quick?H(l,r.quick):m.is(s)),o[s]&&q.push(r);q.length&&i.push({elem:l,matches:q})}}d.length>e&&i.push({elem:this,matches:d.slice(e)});for(j=0;j<i.length&&!c.isPropagationStopped();j++){p=i[j],c.currentTarget=p.elem;for(k=0;k<p.matches.length&&!c.isImmediatePropagationStopped();k++){r=p.matches[k];if(h||!c.namespace&&!r.namespace||c.namespace_re&&c.namespace_re.test(r.namespace))c.data=r.data,c.handleObj=r,n=((f.event.special[r.origType]||{}).handle||r.handler).apply(p.elem,g),n!==b&&(c.result=n,n===!1&&(c.preventDefault(),c.stopPropagation()))}}return c.result},props:"attrChange attrName relatedNode srcElement altKey bubbles cancelable ctrlKey currentTarget eventPhase metaKey relatedTarget shiftKey target timeStamp view which".split(" "),fixHooks:{},keyHooks:{props:"char charCode key keyCode".split(" "),filter:function(a,b){a.which==null&&(a.which=b.charCode!=null?b.charCode:b.keyCode);return a}},mouseHooks:{props:"button buttons clientX clientY fromElement offsetX offsetY pageX pageY screenX screenY toElement".split(" "),filter:function(a,d){var e,f,g,h=d.button,i=d.fromElement;a.pageX==null&&d.clientX!=null&&(e=a.target.ownerDocument||c,f=e.documentElement,g=e.body,a.pageX=d.clientX+(f&&f.scrollLeft||g&&g.scrollLeft||0)-(f&&f.clientLeft||g&&g.clientLeft||0),a.pageY=d.clientY+(f&&f.scrollTop||g&&g.scrollTop||0)-(f&&f.clientTop||g&&g.clientTop||0)),!a.relatedTarget&&i&&(a.relatedTarget=i===a.target?d.toElement:i),!a.which&&h!==b&&(a.which=h&1?1:h&2?3:h&4?2:0);return a}},fix:function(a){if(a[f.expando])return a;var d,e,g=a,h=f.event.fixHooks[a.type]||{},i=h.props?this.props.concat(h.props):this.props;a=f.Event(g);for(d=i.length;d;)e=i[--d],a[e]=g[e];a.target||(a.target=g.srcElement||c),a.target.nodeType===3&&(a.target=a.target.parentNode),a.metaKey===b&&(a.metaKey=a.ctrlKey);return h.filter?h.filter(a,g):a},special:{ready:{setup:f.bindReady},load:{noBubble:!0},focus:{delegateType:"focusin"},blur:{delegateType:"focusout"},beforeunload:{setup:function(a,b,c){f.isWindow(this)&&(this.onbeforeunload=c)},teardown:function(a,b){this.onbeforeunload===b&&(this.onbeforeunload=null)}}},simulate:function(a,b,c,d){var e=f.extend(new f.Event,c,{type:a,isSimulated:!0,originalEvent:{}});d?f.event.trigger(e,null,b):f.event.dispatch.call(b,e),e.isDefaultPrevented()&&c.preventDefault()}},f.event.handle=f.event.dispatch,f.removeEvent=c.removeEventListener?function(a,b,c){a.removeEventListener&&a.removeEventListener(b,c,!1)}:function(a,b,c){a.detachEvent&&a.detachEvent("on"+b,c)},f.Event=function(a,b){if(!(this instanceof f.Event))return new f.Event(a,b);a&&a.type?(this.originalEvent=a,this.type=a.type,this.isDefaultPrevented=a.defaultPrevented||a.returnValue===!1||a.getPreventDefault&&a.getPreventDefault()?K:J):this.type=a,b&&f.extend(this,b),this.timeStamp=a&&a.timeStamp||f.now(),this[f.expando]=!0},f.Event.prototype={preventDefault:function(){this.isDefaultPrevented=K;var a=this.originalEvent;!a||(a.preventDefault?a.preventDefault():a.returnValue=!1)},stopPropagation:function(){this.isPropagationStopped=K;var a=this.originalEvent;!a||(a.stopPropagation&&a.stopPropagation(),a.cancelBubble=!0)},stopImmediatePropagation:function(){this.isImmediatePropagationStopped=K,this.stopPropagation()},isDefaultPrevented:J,isPropagationStopped:J,isImmediatePropagationStopped:J},f.each({mouseenter:"mouseover",mouseleave:"mouseout"},function(a,b){f.event.special[a]={delegateType:b,bindType:b,handle:function(a){var c=this,d=a.relatedTarget,e=a.handleObj,g=e.selector,h;if(!d||d!==c&&!f.contains(c,d))a.type=e.origType,h=e.handler.apply(this,arguments),a.type=b;return h}}}),f.support.submitBubbles||(f.event.special.submit={setup:function(){if(f.nodeName(this,"form"))return!1;f.event.add(this,"click._submit keypress._submit",function(a){var c=a.target,d=f.nodeName(c,"input")||f.nodeName(c,"button")?c.form:b;d&&!d._submit_attached&&(f.event.add(d,"submit._submit",function(a){this.parentNode&&!a.isTrigger&&f.event.simulate("submit",this.parentNode,a,!0)}),d._submit_attached=!0)})},teardown:function(){if(f.nodeName(this,"form"))return!1;f.event.remove(this,"._submit")}}),f.support.changeBubbles||(f.event.special.change={setup:function(){if(z.test(this.nodeName)){if(this.type==="checkbox"||this.type==="radio")f.event.add(this,"propertychange._change",function(a){a.originalEvent.propertyName==="checked"&&(this._just_changed=!0)}),f.event.add(this,"click._change",function(a){this._just_changed&&!a.isTrigger&&(this._just_changed=!1,f.event.simulate("change",this,a,!0))});return!1}f.event.add(this,"beforeactivate._change",function(a){var b=a.target;z.test(b.nodeName)&&!b._change_attached&&(f.event.add(b,"change._change",function(a){this.parentNode&&!a.isSimulated&&!a.isTrigger&&f.event.simulate("change",this.parentNode,a,!0)}),b._change_attached=!0)})},handle:function(a){var b=a.target;if(this!==b||a.isSimulated||a.isTrigger||b.type!=="radio"&&b.type!=="checkbox")return a.handleObj.handler.apply(this,arguments)},teardown:function(){f.event.remove(this,"._change");return z.test(this.nodeName)}}),f.support.focusinBubbles||f.each({focus:"focusin",blur:"focusout"},function(a,b){var d=0,e=function(a){f.event.simulate(b,a.target,f.event.fix(a),!0)};f.event.special[b]={setup:function(){d++===0&&c.addEventListener(a,e,!0)},teardown:function(){--d===0&&c.removeEventListener(a,e,!0)}}}),f.fn.extend({on:function(a,c,d,e,g){var h,i;if(typeof a=="object"){typeof c!="string"&&(d=c,c=b);for(i in a)this.on(i,c,d,a[i],g);return this}d==null&&e==null?(e=c,d=c=b):e==null&&(typeof c=="string"?(e=d,d=b):(e=d,d=c,c=b));if(e===!1)e=J;else if(!e)return this;g===1&&(h=e,e=function(a){f().off(a);return h.apply(this,arguments)},e.guid=h.guid||(h.guid=f.guid++));return this.each(function(){f.event.add(this,a,e,d,c)})},one:function(a,b,c,d){return this.on.call(this,a,b,c,d,1)},off:function(a,c,d){if(a&&a.preventDefault&&a.handleObj){var e=a.handleObj;f(a.delegateTarget).off(e.namespace?e.type+"."+e.namespace:e.type,e.selector,e.handler);return this}if(typeof a=="object"){for(var g in a)this.off(g,c,a[g]);return this}if(c===!1||typeof c=="function")d=c,c=b;d===!1&&(d=J);return this.each(function(){f.event.remove(this,a,d,c)})},bind:function(a,b,c){return this.on(a,null,b,c)},unbind:function(a,b){return this.off(a,null,b)},live:function(a,b,c){f(this.context).on(a,this.selector,b,c);return this},die:function(a,b){f(this.context).off(a,this.selector||"**",b);return this},delegate:function(a,b,c,d){return this.on(b,a,c,d)},undelegate:function(a,b,c){return arguments.length==1?this.off(a,"**"):this.off(b,a,c)},trigger:function(a,b){return this.each(function(){f.event.trigger(a,b,this)})},triggerHandler:function(a,b){if(this[0])return f.event.trigger(a,b,this[0],!0)},toggle:function(a){var b=arguments,c=a.guid||f.guid++,d=0,e=function(c){var e=(f._data(this,"lastToggle"+a.guid)||0)%d;f._data(this,"lastToggle"+a.guid,e+1),c.preventDefault();return b[e].apply(this,arguments)||!1};e.guid=c;while(d<b.length)b[d++].guid=c;return this.click(e)},hover:function(a,b){return this.mouseenter(a).mouseleave(b||a)}}),f.each("blur focus focusin focusout load resize scroll unload click dblclick mousedown mouseup mousemove mouseover mouseout mouseenter mouseleave change select submit keydown keypress keyup error contextmenu".split(" "),function(a,b){f.fn[b]=function(a,c){c==null&&(c=a,a=null);return arguments.length>0?this.on(b,null,a,c):this.trigger(b)},f.attrFn&&(f.attrFn[b]=!0),C.test(b)&&(f.event.fixHooks[b]=f.event.keyHooks),D.test(b)&&(f.event.fixHooks[b]=f.event.mouseHooks)}),function(){function x(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}if(j.nodeType===1){g||(j[d]=c,j.sizset=h);if(typeof b!="string"){if(j===b){k=!0;break}}else if(m.filter(b,[j]).length>0){k=j;break}}j=j[a]}e[h]=k}}}function w(a,b,c,e,f,g){for(var h=0,i=e.length;h<i;h++){var j=e[h];if(j){var k=!1;j=j[a];while(j){if(j[d]===c){k=e[j.sizset];break}j.nodeType===1&&!g&&(j[d]=c,j.sizset=h);if(j.nodeName.toLowerCase()===b){k=j;break}j=j[a]}e[h]=k}}}var a=/((?:\((?:\([^()]+\)|[^()]+)+\)|\[(?:\[[^\[\]]*\]|['"][^'"]*['"]|[^\[\]'"]+)+\]|\\.|[^ >+~,(\[\\]+)+|[>+~])(\s*,\s*)?((?:.|\r|\n)*)/g,d="sizcache"+(Math.random()+"").replace(".",""),e=0,g=Object.prototype.toString,h=!1,i=!0,j=/\\/g,k=/\r\n/g,l=/\W/;[0,0].sort(function(){i=!1;return 0});var m=function(b,d,e,f){e=e||[],d=d||c;var h=d;if(d.nodeType!==1&&d.nodeType!==9)return[];if(!b||typeof b!="string")return e;var i,j,k,l,n,q,r,t,u=!0,v=m.isXML(d),w=[],x=b;do{a.exec(""),i=a.exec(x);if(i){x=i[3],w.push(i[1]);if(i[2]){l=i[3];break}}}while(i);if(w.length>1&&p.exec(b))if(w.length===2&&o.relative[w[0]])j=y(w[0]+w[1],d,f);else{j=o.relative[w[0]]?[d]:m(w.shift(),d);while(w.length)b=w.shift(),o.relative[b]&&(b+=w.shift()),j=y(b,j,f)}else{!f&&w.length>1&&d.nodeType===9&&!v&&o.match.ID.test(w[0])&&!o.match.ID.test(w[w.length-1])&&(n=m.find(w.shift(),d,v),d=n.expr?m.filter(n.expr,n.set)[0]:n.set[0]);if(d){n=f?{expr:w.pop(),set:s(f)}:m.find(w.pop(),w.length===1&&(w[0]==="~"||w[0]==="+")&&d.parentNode?d.parentNode:d,v),j=n.expr?m.filter(n.expr,n.set):n.set,w.length>0?k=s(j):u=!1;while(w.length)q=w.pop(),r=q,o.relative[q]?r=w.pop():q="",r==null&&(r=d),o.relative[q](k,r,v)}else k=w=[]}k||(k=j),k||m.error(q||b);if(g.call(k)==="[object Array]")if(!u)e.push.apply(e,k);else if(d&&d.nodeType===1)for(t=0;k[t]!=null;t++)k[t]&&(k[t]===!0||k[t].nodeType===1&&m.contains(d,k[t]))&&e.push(j[t]);else for(t=0;k[t]!=null;t++)k[t]&&k[t].nodeType===1&&e.push(j[t]);else s(k,e);l&&(m(l,h,e,f),m.uniqueSort(e));return e};m.uniqueSort=function(a){if(u){h=i,a.sort(u);if(h)for(var b=1;b<a.length;b++)a[b]===a[b-1]&&a.splice(b--,1)}return a},m.matches=function(a,b){return m(a,null,null,b)},m.matchesSelector=function(a,b){return m(b,null,null,[a]).length>0},m.find=function(a,b,c){var d,e,f,g,h,i;if(!a)return[];for(e=0,f=o.order.length;e<f;e++){h=o.order[e];if(g=o.leftMatch[h].exec(a)){i=g[1],g.splice(1,1);if(i.substr(i.length-1)!=="\\"){g[1]=(g[1]||"").replace(j,""),d=o.find[h](g,b,c);if(d!=null){a=a.replace(o.match[h],"");break}}}}d||(d=typeof b.getElementsByTagName!="undefined"?b.getElementsByTagName("*"):[]);return{set:d,expr:a}},m.filter=function(a,c,d,e){var f,g,h,i,j,k,l,n,p,q=a,r=[],s=c,t=c&&c[0]&&m.isXML(c[0]);while(a&&c.length){for(h in o.filter)if((f=o.leftMatch[h].exec(a))!=null&&f[2]){k=o.filter[h],l=f[1],g=!1,f.splice(1,1);if(l.substr(l.length-1)==="\\")continue;s===r&&(r=[]);if(o.preFilter[h]){f=o.preFilter[h](f,s,d,r,e,t);if(!f)g=i=!0;else if(f===!0)continue}if(f)for(n=0;(j=s[n])!=null;n++)j&&(i=k(j,f,n,s),p=e^i,d&&i!=null?p?g=!0:s[n]=!1:p&&(r.push(j),g=!0));if(i!==b){d||(s=r),a=a.replace(o.match[h],"");if(!g)return[];break}}if(a===q)if(g==null)m.error(a);else break;q=a}return s},m.error=function(a){throw new Error("Syntax error, unrecognized expression: "+a)};var n=m.getText=function(a){var b,c,d=a.nodeType,e="";if(d){if(d===1||d===9){if(typeof a.textContent=="string")return a.textContent;if(typeof a.innerText=="string")return a.innerText.replace(k,"");for(a=a.firstChild;a;a=a.nextSibling)e+=n(a)}else if(d===3||d===4)return a.nodeValue}else for(b=0;c=a[b];b++)c.nodeType!==8&&(e+=n(c));return e},o=m.selectors={order:["ID","NAME","TAG"],match:{ID:/#((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,CLASS:/\.((?:[\w\u00c0-\uFFFF\-]|\\.)+)/,NAME:/\[name=['"]*((?:[\w\u00c0-\uFFFF\-]|\\.)+)['"]*\]/,ATTR:/\[\s*((?:[\w\u00c0-\uFFFF\-]|\\.)+)\s*(?:(\S?=)\s*(?:(['"])(.*?)\3|(#?(?:[\w\u00c0-\uFFFF\-]|\\.)*)|)|)\s*\]/,TAG:/^((?:[\w\u00c0-\uFFFF*\-]|\\.)+)/,CHILD:/:(only|nth|last|first)-child(?:\(\s*(even|odd|(?:[+\-]?\d+|(?:[+\-]?\d*)?n\s*(?:[+\-]\s*\d+)?))\s*\))?/,POS:/:(nth|eq|gt|lt|first|last|even|odd)(?:\((\d*)\))?(?=[^\-]|$)/,PSEUDO:/:((?:[\w\u00c0-\uFFFF\-]|\\.)+)(?:\((['"]?)((?:\([^\)]+\)|[^\(\)]*)+)\2\))?/},leftMatch:{},attrMap:{"class":"className","for":"htmlFor"},attrHandle:{href:function(a){return a.getAttribute("href")},type:function(a){return a.getAttribute("type")}},relative:{"+":function(a,b){var c=typeof b=="string",d=c&&!l.test(b),e=c&&!d;d&&(b=b.toLowerCase());for(var f=0,g=a.length,h;f<g;f++)if(h=a[f]){while((h=h.previousSibling)&&h.nodeType!==1);a[f]=e||h&&h.nodeName.toLowerCase()===b?h||!1:h===b}e&&m.filter(b,a,!0)},">":function(a,b){var c,d=typeof b=="string",e=0,f=a.length;if(d&&!l.test(b)){b=b.toLowerCase();for(;e<f;e++){c=a[e];if(c){var g=c.parentNode;a[e]=g.nodeName.toLowerCase()===b?g:!1}}}else{for(;e<f;e++)c=a[e],c&&(a[e]=d?c.parentNode:c.parentNode===b);d&&m.filter(b,a,!0)}},"":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("parentNode",b,f,a,d,c)},"~":function(a,b,c){var d,f=e++,g=x;typeof b=="string"&&!l.test(b)&&(b=b.toLowerCase(),d=b,g=w),g("previousSibling",b,f,a,d,c)}},find:{ID:function(a,b,c){if(typeof b.getElementById!="undefined"&&!c){var d=b.getElementById(a[1]);return d&&d.parentNode?[d]:[]}},NAME:function(a,b){if(typeof b.getElementsByName!="undefined"){var c=[],d=b.getElementsByName(a[1]);for(var e=0,f=d.length;e<f;e++)d[e].getAttribute("name")===a[1]&&c.push(d[e]);return c.length===0?null:c}},TAG:function(a,b){if(typeof b.getElementsByTagName!="undefined")return b.getElementsByTagName(a[1])}},preFilter:{CLASS:function(a,b,c,d,e,f){a=" "+a[1].replace(j,"")+" ";if(f)return a;for(var g=0,h;(h=b[g])!=null;g++)h&&(e^(h.className&&(" "+h.className+" ").replace(/[\t\n\r]/g," ").indexOf(a)>=0)?c||d.push(h):c&&(b[g]=!1));return!1},ID:function(a){return a[1].replace(j,"")},TAG:function(a,b){return a[1].replace(j,"").toLowerCase()},CHILD:function(a){if(a[1]==="nth"){a[2]||m.error(a[0]),a[2]=a[2].replace(/^\+|\s*/g,"");var b=/(-?)(\d*)(?:n([+\-]?\d*))?/.exec(a[2]==="even"&&"2n"||a[2]==="odd"&&"2n+1"||!/\D/.test(a[2])&&"0n+"+a[2]||a[2]);a[2]=b[1]+(b[2]||1)-0,a[3]=b[3]-0}else a[2]&&m.error(a[0]);a[0]=e++;return a},ATTR:function(a,b,c,d,e,f){var g=a[1]=a[1].replace(j,"");!f&&o.attrMap[g]&&(a[1]=o.attrMap[g]),a[4]=(a[4]||a[5]||"").replace(j,""),a[2]==="~="&&(a[4]=" "+a[4]+" ");return a},PSEUDO:function(b,c,d,e,f){if(b[1]==="not")if((a.exec(b[3])||"").length>1||/^\w/.test(b[3]))b[3]=m(b[3],null,null,c);else{var g=m.filter(b[3],c,d,!0^f);d||e.push.apply(e,g);return!1}else if(o.match.POS.test(b[0])||o.match.CHILD.test(b[0]))return!0;return b},POS:function(a){a.unshift(!0);return a}},filters:{enabled:function(a){return a.disabled===!1&&a.type!=="hidden"},disabled:function(a){return a.disabled===!0},checked:function(a){return a.checked===!0},selected:function(a){a.parentNode&&a.parentNode.selectedIndex;return a.selected===!0},parent:function(a){return!!a.firstChild},empty:function(a){return!a.firstChild},has:function(a,b,c){return!!m(c[3],a).length},header:function(a){return/h\d/i.test(a.nodeName)},text:function(a){var b=a.getAttribute("type"),c=a.type;return a.nodeName.toLowerCase()==="input"&&"text"===c&&(b===c||b===null)},radio:function(a){return a.nodeName.toLowerCase()==="input"&&"radio"===a.type},checkbox:function(a){return a.nodeName.toLowerCase()==="input"&&"checkbox"===a.type},file:function(a){return a.nodeName.toLowerCase()==="input"&&"file"===a.type},password:function(a){return a.nodeName.toLowerCase()==="input"&&"password"===a.type},submit:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"submit"===a.type},image:function(a){return a.nodeName.toLowerCase()==="input"&&"image"===a.type},reset:function(a){var b=a.nodeName.toLowerCase();return(b==="input"||b==="button")&&"reset"===a.type},button:function(a){var b=a.nodeName.toLowerCase();return b==="input"&&"button"===a.type||b==="button"},input:function(a){return/input|select|textarea|button/i.test(a.nodeName)},focus:function(a){return a===a.ownerDocument.activeElement}},setFilters:{first:function(a,b){return b===0},last:function(a,b,c,d){return b===d.length-1},even:function(a,b){return b%2===0},odd:function(a,b){return b%2===1},lt:function(a,b,c){return b<c[3]-0},gt:function(a,b,c){return b>c[3]-0},nth:function(a,b,c){return c[3]-0===b},eq:function(a,b,c){return c[3]-0===b}},filter:{PSEUDO:function(a,b,c,d){var e=b[1],f=o.filters[e];if(f)return f(a,c,b,d);if(e==="contains")return(a.textContent||a.innerText||n([a])||"").indexOf(b[3])>=0;if(e==="not"){var g=b[3];for(var h=0,i=g.length;h<i;h++)if(g[h]===a)return!1;return!0}m.error(e)},CHILD:function(a,b){var c,e,f,g,h,i,j,k=b[1],l=a;switch(k){case"only":case"first":while(l=l.previousSibling)if(l.nodeType===1)return!1;if(k==="first")return!0;l=a;case"last":while(l=l.nextSibling)if(l.nodeType===1)return!1;return!0;case"nth":c=b[2],e=b[3];if(c===1&&e===0)return!0;f=b[0],g=a.parentNode;if(g&&(g[d]!==f||!a.nodeIndex)){i=0;for(l=g.firstChild;l;l=l.nextSibling)l.nodeType===1&&(l.nodeIndex=++i);g[d]=f}j=a.nodeIndex-e;return c===0?j===0:j%c===0&&j/c>=0}},ID:function(a,b){return a.nodeType===1&&a.getAttribute("id")===b},TAG:function(a,b){return b==="*"&&a.nodeType===1||!!a.nodeName&&a.nodeName.toLowerCase()===b},CLASS:function(a,b){return(" "+(a.className||a.getAttribute("class"))+" ").indexOf(b)>-1},ATTR:function(a,b){var c=b[1],d=m.attr?m.attr(a,c):o.attrHandle[c]?o.attrHandle[c](a):a[c]!=null?a[c]:a.getAttribute(c),e=d+"",f=b[2],g=b[4];return d==null?f==="!=":!f&&m.attr?d!=null:f==="="?e===g:f==="*="?e.indexOf(g)>=0:f==="~="?(" "+e+" ").indexOf(g)>=0:g?f==="!="?e!==g:f==="^="?e.indexOf(g)===0:f==="$="?e.substr(e.length-g.length)===g:f==="|="?e===g||e.substr(0,g.length+1)===g+"-":!1:e&&d!==!1},POS:function(a,b,c,d){var e=b[2],f=o.setFilters[e];if(f)return f(a,c,b,d)}}},p=o.match.POS,q=function(a,b){return"\\"+(b-0+1)};for(var r in o.match)o.match[r]=new RegExp(o.match[r].source+/(?![^\[]*\])(?![^\(]*\))/.source),o.leftMatch[r]=new RegExp(/(^(?:.|\r|\n)*?)/.source+o.match[r].source.replace(/\\(\d+)/g,q));var s=function(a,b){a=Array.prototype.slice.call(a,0);if(b){b.push.apply(b,a);return b}return a};try{Array.prototype.slice.call(c.documentElement.childNodes,0)[0].nodeType}catch(t){s=function(a,b){var c=0,d=b||[];if(g.call(a)==="[object Array]")Array.prototype.push.apply(d,a);else if(typeof a.length=="number")for(var e=a.length;c<e;c++)d.push(a[c]);else for(;a[c];c++)d.push(a[c]);return d}}var u,v;c.documentElement.compareDocumentPosition?u=function(a,b){if(a===b){h=!0;return 0}if(!a.compareDocumentPosition||!b.compareDocumentPosition)return a.compareDocumentPosition?-1:1;return a.compareDocumentPosition(b)&4?-1:1}:(u=function(a,b){if(a===b){h=!0;return 0}if(a.sourceIndex&&b.sourceIndex)return a.sourceIndex-b.sourceIndex;var c,d,e=[],f=[],g=a.parentNode,i=b.parentNode,j=g;if(g===i)return v(a,b);if(!g)return-1;if(!i)return 1;while(j)e.unshift(j),j=j.parentNode;j=i;while(j)f.unshift(j),j=j.parentNode;c=e.length,d=f.length;for(var k=0;k<c&&k<d;k++)if(e[k]!==f[k])return v(e[k],f[k]);return k===c?v(a,f[k],-1):v(e[k],b,1)},v=function(a,b,c){if(a===b)return c;var d=a.nextSibling;while(d){if(d===b)return-1;d=d.nextSibling}return 1}),function(){var a=c.createElement("div"),d="script"+(new Date).getTime(),e=c.documentElement;a.innerHTML="",e.insertBefore(a,e.firstChild),c.getElementById(d)&&(o.find.ID=function(a,c,d){if(typeof c.getElementById!="undefined"&&!d){var e=c.getElementById(a[1]);return e?e.id===a[1]||typeof e.getAttributeNode!="undefined"&&e.getAttributeNode("id").nodeValue===a[1]?[e]:b:[]}},o.filter.ID=function(a,b){var c=typeof a.getAttributeNode!="undefined"&&a.getAttributeNode("id");return a.nodeType===1&&c&&c.nodeValue===b}),e.removeChild(a),e=a=null}(),function(){var a=c.createElement("div");a.appendChild(c.createComment("")),a.getElementsByTagName("*").length>0&&(o.find.TAG=function(a,b){var c=b.getElementsByTagName(a[1]);if(a[1]==="*"){var d=[];for(var e=0;c[e];e++)c[e].nodeType===1&&d.push(c[e]);c=d}return c}),a.innerHTML="",a.firstChild&&typeof a.firstChild.getAttribute!="undefined"&&a.firstChild.getAttribute("href")!=="#"&&(o.attrHandle.href=function(a){return a.getAttribute("href",2)}),a=null}(),c.querySelectorAll&&function(){var a=m,b=c.createElement("div"),d="__sizzle__";b.innerHTML="<p class='TEST'></p>";if(!b.querySelectorAll||b.querySelectorAll(".TEST").length!==0){m=function(b,e,f,g){e=e||c;if(!g&&!m.isXML(e)){var h=/^(\w+$)|^\.([\w\-]+$)|^#([\w\-]+$)/.exec(b);if(h&&(e.nodeType===1||e.nodeType===9)){if(h[1])return s(e.getElementsByTagName(b),f);if(h[2]&&o.find.CLASS&&e.getElementsByClassName)return s(e.getElementsByClassName(h[2]),f)}if(e.nodeType===9){if(b==="body"&&e.body)return s([e.body],f);if(h&&h[3]){var i=e.getElementById(h[3]);if(!i||!i.parentNode)return s([],f);if(i.id===h[3])return s([i],f)}try{return s(e.querySelectorAll(b),f)}catch(j){}}else if(e.nodeType===1&&e.nodeName.toLowerCase()!=="object"){var k=e,l=e.getAttribute("id"),n=l||d,p=e.parentNode,q=/^\s*[+~]/.test(b);l?n=n.replace(/'/g,"\\$&"):e.setAttribute("id",n),q&&p&&(e=e.parentNode);try{if(!q||p)return s(e.querySelectorAll("[id='"+n+"'] "+b),f)}catch(r){}finally{l||k.removeAttribute("id")}}}return a(b,e,f,g)};for(var e in a)m[e]=a[e];b=null}}(),function(){var a=c.documentElement,b=a.matchesSelector||a.mozMatchesSelector||a.webkitMatchesSelector||a.msMatchesSelector;if(b){var d=!b.call(c.createElement("div"),"div"),e=!1;try{b.call(c.documentElement,"[test!='']:sizzle")}catch(f){e=!0}m.matchesSelector=function(a,c){c=c.replace(/\=\s*([^'"\]]*)\s*\]/g,"='$1']");if(!m.isXML(a))try{if(e||!o.match.PSEUDO.test(c)&&!/!=/.test(c)){var f=b.call(a,c);if(f||!d||a.document&&a.document.nodeType!==11)return f}}catch(g){}return m(c,null,null,[a]).length>0}}}(),function(){var a=c.createElement("div");a.innerHTML="<div class='test e'></div><div class='test'></div>";if(!!a.getElementsByClassName&&a.getElementsByClassName("e").length!==0){a.lastChild.className="e";if(a.getElementsByClassName("e").length===1)return;o.order.splice(1,0,"CLASS"),o.find.CLASS=function(a,b,c){if(typeof b.getElementsByClassName!="undefined"&&!c)return b.getElementsByClassName(a[1])},a=null}}(),c.documentElement.contains?m.contains=function(a,b){return a!==b&&(a.contains?a.contains(b):!0)}:c.documentElement.compareDocumentPosition?m.contains=function(a,b){return!!(a.compareDocumentPosition(b)&16)}:m.contains=function(){return!1},m.isXML=function(a){var b=(a?a.ownerDocument||a:0).documentElement;return b?b.nodeName!=="HTML":!1};var y=function(a,b,c){var d,e=[],f="",g=b.nodeType?[b]:b;while(d=o.match.PSEUDO.exec(a))f+=d[0],a=a.replace(o.match.PSEUDO,"");a=o.relative[a]?a+"*":a;for(var h=0,i=g.length;h<i;h++)m(a,g[h],e,c);return m.filter(f,e)};m.attr=f.attr,m.selectors.attrMap={},f.find=m,f.expr=m.selectors,f.expr[":"]=f.expr.filters,f.unique=m.uniqueSort,f.text=m.getText,f.isXMLDoc=m.isXML,f.contains=m.contains}();var L=/Until$/,M=/^(?:parents|prevUntil|prevAll)/,N=/,/,O=/^.[^:#\[\.,]*$/,P=Array.prototype.slice,Q=f.expr.match.POS,R={children:!0,contents:!0,next:!0,prev:!0};f.fn.extend({find:function(a){var b=this,c,d;if(typeof a!="string")return f(a).filter(function(){for(c=0,d=b.length;c<d;c++)if(f.contains(b[c],this))return!0});var e=this.pushStack("","find",a),g,h,i;for(c=0,d=this.length;c<d;c++){g=e.length,f.find(a,this[c],e);if(c>0)for(h=g;h<e.length;h++)for(i=0;i<g;i++)if(e[i]===e[h]){e.splice(h--,1);break}}return e},has:function(a){var b=f(a);return this.filter(function(){for(var a=0,c=b.length;a<c;a++)if(f.contains(this,b[a]))return!0})},not:function(a){return this.pushStack(T(this,a,!1),"not",a)},filter:function(a){return this.pushStack(T(this,a,!0),"filter",a)},is:function(a){return!!a&&(typeof a=="string"?Q.test(a)?f(a,this.context).index(this[0])>=0:f.filter(a,this).length>0:this.filter(a).length>0)},closest:function(a,b){var c=[],d,e,g=this[0];if(f.isArray(a)){var h=1;while(g&&g.ownerDocument&&g!==b){for(d=0;d<a.length;d++)f(g).is(a[d])&&c.push({selector:a[d],elem:g,level:h});g=g.parentNode,h++}return c}var i=Q.test(a)||typeof a!="string"?f(a,b||this.context):0;for(d=0,e=this.length;d<e;d++){g=this[d];while(g){if(i?i.index(g)>-1:f.find.matchesSelector(g,a)){c.push(g);break}g=g.parentNode;if(!g||!g.ownerDocument||g===b||g.nodeType===11)break}}c=c.length>1?f.unique(c):c;return this.pushStack(c,"closest",a)},index:function(a){if(!a)return this[0]&&this[0].parentNode?this.prevAll().length:-1;if(typeof a=="string")return f.inArray(this[0],f(a));return f.inArray(a.jquery?a[0]:a,this)},add:function(a,b){var c=typeof a=="string"?f(a,b):f.makeArray(a&&a.nodeType?[a]:a),d=f.merge(this.get(),c);return this.pushStack(S(c[0])||S(d[0])?d:f.unique(d))},andSelf:function(){return this.add(this.prevObject)}}),f.each({parent:function(a){var b=a.parentNode;return b&&b.nodeType!==11?b:null},parents:function(a){return f.dir(a,"parentNode")},parentsUntil:function(a,b,c){return f.dir(a,"parentNode",c)},next:function(a){return f.nth(a,2,"nextSibling")},prev:function(a){return f.nth(a,2,"previousSibling")},nextAll:function(a){return f.dir(a,"nextSibling")},prevAll:function(a){return f.dir(a,"previousSibling")},nextUntil:function(a,b,c){return f.dir(a,"nextSibling",c)},prevUntil:function(a,b,c){return f.dir(a,"previousSibling",c)},siblings:function(a){return f.sibling(a.parentNode.firstChild,a)},children:function(a){return f.sibling(a.firstChild)},contents:function(a){return f.nodeName(a,"iframe")?a.contentDocument||a.contentWindow.document:f.makeArray(a.childNodes)}},function(a,b){f.fn[a]=function(c,d){var e=f.map(this,b,c);L.test(a)||(d=c),d&&typeof d=="string"&&(e=f.filter(d,e)),e=this.length>1&&!R[a]?f.unique(e):e,(this.length>1||N.test(d))&&M.test(a)&&(e=e.reverse());return this.pushStack(e,a,P.call(arguments).join(","))}}),f.extend({filter:function(a,b,c){c&&(a=":not("+a+")");return b.length===1?f.find.matchesSelector(b[0],a)?[b[0]]:[]:f.find.matches(a,b)},dir:function(a,c,d){var e=[],g=a[c];while(g&&g.nodeType!==9&&(d===b||g.nodeType!==1||!f(g).is(d)))g.nodeType===1&&e.push(g),g=g[c];return e},nth:function(a,b,c,d){b=b||1;var e=0;for(;a;a=a[c])if(a.nodeType===1&&++e===b)break;return a},sibling:function(a,b){var c=[];for(;a;a=a.nextSibling)a.nodeType===1&&a!==b&&c.push(a);return c}});var V="abbr|article|aside|audio|canvas|datalist|details|figcaption|figure|footer|header|hgroup|mark|meter|nav|output|progress|section|summary|time|video",W=/ jQuery\d+="(?:\d+|null)"/g,X=/^\s+/,Y=/<(?!area|br|col|embed|hr|img|input|link|meta|param)(([\w:]+)[^>]*)\/>/ig,Z=/<([\w:]+)/,$=/<tbody/i,_=/<|&#?\w+;/,ba=/<(?:script|style)/i,bb=/<(?:script|object|embed|option|style)/i,bc=new RegExp("<(?:"+V+")","i"),bd=/checked\s*(?:[^=]|=\s*.checked.)/i,be=/\/(java|ecma)script/i,bf=/^\s*<!(?:\[CDATA\[|\-\-)/,bg={option:[1,"<select multiple='multiple'>","</select>"],legend:[1,"<fieldset>","</fieldset>"],thead:[1,"<table>","</table>"],tr:[2,"<table><tbody>","</tbody></table>"],td:[3,"<table><tbody><tr>","</tr></tbody></table>"],col:[2,"<table><tbody></tbody><colgroup>","</colgroup></table>"],area:[1,"<map>","</map>"],_default:[0,"",""]},bh=U(c);bg.optgroup=bg.option,bg.tbody=bg.tfoot=bg.colgroup=bg.caption=bg.thead,bg.th=bg.td,f.support.htmlSerialize||(bg._default=[1,"div<div>","</div>"]),f.fn.extend({text:function(a){if(f.isFunction(a))return this.each(function(b){var c=f(this);c.text(a.call(this,b,c.text()))});if(typeof a!="object"&&a!==b)return this.empty().append((this[0]&&this[0].ownerDocument||c).createTextNode(a));return f.text(this)},wrapAll:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapAll(a.call(this,b))});if(this[0]){var b=f(a,this[0].ownerDocument).eq(0).clone(!0);this[0].parentNode&&b.insertBefore(this[0]),b.map(function(){var a=this;while(a.firstChild&&a.firstChild.nodeType===1)a=a.firstChild;return a}).append(this)}return this},wrapInner:function(a){if(f.isFunction(a))return this.each(function(b){f(this).wrapInner(a.call(this,b))});return this.each(function(){var b=f(this),c=b.contents();c.length?c.wrapAll(a):b.append(a)})},wrap:function(a){var b=f.isFunction(a);return this.each(function(c){f(this).wrapAll(b?a.call(this,c):a)})},unwrap:function(){return this.parent().each(function(){f.nodeName(this,"body")||f(this).replaceWith(this.childNodes)}).end()},append:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.appendChild(a)})},prepend:function(){return this.domManip(arguments,!0,function(a){this.nodeType===1&&this.insertBefore(a,this.firstChild)})},before:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this)});if(arguments.length){var a=f.clean(arguments);a.push.apply(a,this.toArray());return this.pushStack(a,"before",arguments)}},after:function(){if(this[0]&&this[0].parentNode)return this.domManip(arguments,!1,function(a){this.parentNode.insertBefore(a,this.nextSibling)});if(arguments.length){var a=this.pushStack(this,"after",arguments);a.push.apply(a,f.clean(arguments));return a}},remove:function(a,b){for(var c=0,d;(d=this[c])!=null;c++)if(!a||f.filter(a,[d]).length)!b&&d.nodeType===1&&(f.cleanData(d.getElementsByTagName("*")),f.cleanData([d])),d.parentNode&&d.parentNode.removeChild(d);return this},empty:function()
 {for(var a=0,b;(b=this[a])!=null;a++){b.nodeType===1&&f.cleanData(b.getElementsByTagName("*"));while(b.firstChild)b.removeChild(b.firstChild)}return this},clone:function(a,b){a=a==null?!1:a,b=b==null?a:b;return this.map(function(){return f.clone(this,a,b)})},html:function(a){if(a===b)return this[0]&&this[0].nodeType===1?this[0].innerHTML.replace(W,""):null;if(typeof a=="string"&&!ba.test(a)&&(f.support.leadingWhitespace||!X.test(a))&&!bg[(Z.exec(a)||["",""])[1].toLowerCase()]){a=a.replace(Y,"<$1></$2>");try{for(var c=0,d=this.length;c<d;c++)this[c].nodeType===1&&(f.cleanData(this[c].getElementsByTagName("*")),this[c].innerHTML=a)}catch(e){this.empty().append(a)}}else f.isFunction(a)?this.each(function(b){var c=f(this);c.html(a.call(this,b,c.html()))}):this.empty().append(a);return this},replaceWith:function(a){if(this[0]&&this[0].parentNode){if(f.isFunction(a))return this.each(function(b){var c=f(this),d=c.html();c.replaceWith(a.call(this,b,d))});typeof a!="string"&&(a=f(a).detach());return this.each(function(){var b=this.nextSibling,c=this.parentNode;f(this).remove(),b?f(b).before(a):f(c).append(a)})}return this.length?this.pushStack(f(f.isFunction(a)?a():a),"replaceWith",a):this},detach:function(a){return this.remove(a,!0)},domManip:function(a,c,d){var e,g,h,i,j=a[0],k=[];if(!f.support.checkClone&&arguments.length===3&&typeof j=="string"&&bd.test(j))return this.each(function(){f(this).domManip(a,c,d,!0)});if(f.isFunction(j))return this.each(function(e){var g=f(this);a[0]=j.call(this,e,c?g.html():b),g.domManip(a,c,d)});if(this[0]){i=j&&j.parentNode,f.support.parentNode&&i&&i.nodeType===11&&i.childNodes.length===this.length?e={fragment:i}:e=f.buildFragment(a,this,k),h=e.fragment,h.childNodes.length===1?g=h=h.firstChild:g=h.firstChild;if(g){c=c&&f.nodeName(g,"tr");for(var l=0,m=this.length,n=m-1;l<m;l++)d.call(c?bi(this[l],g):this[l],e.cacheable||m>1&&l<n?f.clone(h,!0,!0):h)}k.length&&f.each(k,bp)}return this}}),f.buildFragment=function(a,b,d){var e,g,h,i,j=a[0];b&&b[0]&&(i=b[0].ownerDocument||b[0]),i.createDocumentFragment||(i=c),a.length===1&&typeof j=="string"&&j.length<512&&i===c&&j.charAt(0)==="<"&&!bb.test(j)&&(f.support.checkClone||!bd.test(j))&&(f.support.html5Clone||!bc.test(j))&&(g=!0,h=f.fragments[j],h&&h!==1&&(e=h)),e||(e=i.createDocumentFragment(),f.clean(a,i,e,d)),g&&(f.fragments[j]=h?e:1);return{fragment:e,cacheable:g}},f.fragments={},f.each({appendTo:"append",prependTo:"prepend",insertBefore:"before",insertAfter:"after",replaceAll:"replaceWith"},function(a,b){f.fn[a]=function(c){var d=[],e=f(c),g=this.length===1&&this[0].parentNode;if(g&&g.nodeType===11&&g.childNodes.length===1&&e.length===1){e[b](this[0]);return this}for(var h=0,i=e.length;h<i;h++){var j=(h>0?this.clone(!0):this).get();f(e[h])[b](j),d=d.concat(j)}return this.pushStack(d,a,e.selector)}}),f.extend({clone:function(a,b,c){var d,e,g,h=f.support.html5Clone||!bc.test("<"+a.nodeName)?a.cloneNode(!0):bo(a);if((!f.support.noCloneEvent||!f.support.noCloneChecked)&&(a.nodeType===1||a.nodeType===11)&&!f.isXMLDoc(a)){bk(a,h),d=bl(a),e=bl(h);for(g=0;d[g];++g)e[g]&&bk(d[g],e[g])}if(b){bj(a,h);if(c){d=bl(a),e=bl(h);for(g=0;d[g];++g)bj(d[g],e[g])}}d=e=null;return h},clean:function(a,b,d,e){var g;b=b||c,typeof b.createElement=="undefined"&&(b=b.ownerDocument||b[0]&&b[0].ownerDocument||c);var h=[],i;for(var j=0,k;(k=a[j])!=null;j++){typeof k=="number"&&(k+="");if(!k)continue;if(typeof k=="string")if(!_.test(k))k=b.createTextNode(k);else{k=k.replace(Y,"<$1></$2>");var l=(Z.exec(k)||["",""])[1].toLowerCase(),m=bg[l]||bg._default,n=m[0],o=b.createElement("div");b===c?bh.appendChild(o):U(b).appendChild(o),o.innerHTML=m[1]+k+m[2];while(n--)o=o.lastChild;if(!f.support.tbody){var p=$.test(k),q=l==="table"&&!p?o.firstChild&&o.firstChild.childNodes:m[1]==="<table>"&&!p?o.childNodes:[];for(i=q.length-1;i>=0;--i)f.nodeName(q[i],"tbody")&&!q[i].childNodes.length&&q[i].parentNode.removeChild(q[i])}!f.support.leadingWhitespace&&X.test(k)&&o.insertBefore(b.createTextNode(X.exec(k)[0]),o.firstChild),k=o.childNodes}var r;if(!f.support.appendChecked)if(k[0]&&typeof (r=k.length)=="number")for(i=0;i<r;i++)bn(k[i]);else bn(k);k.nodeType?h.push(k):h=f.merge(h,k)}if(d){g=function(a){return!a.type||be.test(a.type)};for(j=0;h[j];j++)if(e&&f.nodeName(h[j],"script")&&(!h[j].type||h[j].type.toLowerCase()==="text/javascript"))e.push(h[j].parentNode?h[j].parentNode.removeChild(h[j]):h[j]);else{if(h[j].nodeType===1){var s=f.grep(h[j].getElementsByTagName("script"),g);h.splice.apply(h,[j+1,0].concat(s))}d.appendChild(h[j])}}return h},cleanData:function(a){var b,c,d=f.cache,e=f.event.special,g=f.support.deleteExpando;for(var h=0,i;(i=a[h])!=null;h++){if(i.nodeName&&f.noData[i.nodeName.toLowerCase()])continue;c=i[f.expando];if(c){b=d[c];if(b&&b.events){for(var j in b.events)e[j]?f.event.remove(i,j):f.removeEvent(i,j,b.handle);b.handle&&(b.handle.elem=null)}g?delete i[f.expando]:i.removeAttribute&&i.removeAttribute(f.expando),delete d[c]}}}});var bq=/alpha\([^)]*\)/i,br=/opacity=([^)]*)/,bs=/([A-Z]|^ms)/g,bt=/^-?\d+(?:px)?$/i,bu=/^-?\d/,bv=/^([\-+])=([\-+.\de]+)/,bw={position:"absolute",visibility:"hidden",display:"block"},bx=["Left","Right"],by=["Top","Bottom"],bz,bA,bB;f.fn.css=function(a,c){if(arguments.length===2&&c===b)return this;return f.access(this,a,c,!0,function(a,c,d){return d!==b?f.style(a,c,d):f.css(a,c)})},f.extend({cssHooks:{opacity:{get:function(a,b){if(b){var c=bz(a,"opacity","opacity");return c===""?"1":c}return a.style.opacity}}},cssNumber:{fillOpacity:!0,fontWeight:!0,lineHeight:!0,opacity:!0,orphans:!0,widows:!0,zIndex:!0,zoom:!0},cssProps:{"float":f.support.cssFloat?"cssFloat":"styleFloat"},style:function(a,c,d,e){if(!!a&&a.nodeType!==3&&a.nodeType!==8&&!!a.style){var g,h,i=f.camelCase(c),j=a.style,k=f.cssHooks[i];c=f.cssProps[i]||i;if(d===b){if(k&&"get"in k&&(g=k.get(a,!1,e))!==b)return g;return j[c]}h=typeof d,h==="string"&&(g=bv.exec(d))&&(d=+(g[1]+1)*+g[2]+parseFloat(f.css(a,c)),h="number");if(d==null||h==="number"&&isNaN(d))return;h==="number"&&!f.cssNumber[i]&&(d+="px");if(!k||!("set"in k)||(d=k.set(a,d))!==b)try{j[c]=d}catch(l){}}},css:function(a,c,d){var e,g;c=f.camelCase(c),g=f.cssHooks[c],c=f.cssProps[c]||c,c==="cssFloat"&&(c="float");if(g&&"get"in g&&(e=g.get(a,!0,d))!==b)return e;if(bz)return bz(a,c)},swap:function(a,b,c){var d={};for(var e in b)d[e]=a.style[e],a.style[e]=b[e];c.call(a);for(e in b)a.style[e]=d[e]}}),f.curCSS=f.css,f.each(["height","width"],function(a,b){f.cssHooks[b]={get:function(a,c,d){var e;if(c){if(a.offsetWidth!==0)return bC(a,b,d);f.swap(a,bw,function(){e=bC(a,b,d)});return e}},set:function(a,b){if(!bt.test(b))return b;b=parseFloat(b);if(b>=0)return b+"px"}}}),f.support.opacity||(f.cssHooks.opacity={get:function(a,b){return br.test((b&&a.currentStyle?a.currentStyle.filter:a.style.filter)||"")?parseFloat(RegExp.$1)/100+"":b?"1":""},set:function(a,b){var c=a.style,d=a.currentStyle,e=f.isNumeric(b)?"alpha(opacity="+b*100+")":"",g=d&&d.filter||c.filter||"";c.zoom=1;if(b>=1&&f.trim(g.replace(bq,""))===""){c.removeAttribute("filter");if(d&&!d.filter)return}c.filter=bq.test(g)?g.replace(bq,e):g+" "+e}}),f(function(){f.support.reliableMarginRight||(f.cssHooks.marginRight={get:function(a,b){var c;f.swap(a,{display:"inline-block"},function(){b?c=bz(a,"margin-right","marginRight"):c=a.style.marginRight});return c}})}),c.defaultView&&c.defaultView.getComputedStyle&&(bA=function(a,b){var c,d,e;b=b.replace(bs,"-$1").toLowerCase(),(d=a.ownerDocument.defaultView)&&(e=d.getComputedStyle(a,null))&&(c=e.getPropertyValue(b),c===""&&!f.contains(a.ownerDocument.documentElement,a)&&(c=f.style(a,b)));return c}),c.documentElement.currentStyle&&(bB=function(a,b){var c,d,e,f=a.currentStyle&&a.currentStyle[b],g=a.style;f===null&&g&&(e=g[b])&&(f=e),!bt.test(f)&&bu.test(f)&&(c=g.left,d=a.runtimeStyle&&a.runtimeStyle.left,d&&(a.runtimeStyle.left=a.currentStyle.left),g.left=b==="fontSize"?"1em":f||0,f=g.pixelLeft+"px",g.left=c,d&&(a.runtimeStyle.left=d));return f===""?"auto":f}),bz=bA||bB,f.expr&&f.expr.filters&&(f.expr.filters.hidden=function(a){var b=a.offsetWidth,c=a.offsetHeight;return b===0&&c===0||!f.support.reliableHiddenOffsets&&(a.style&&a.style.display||f.css(a,"display"))==="none"},f.expr.filters.visible=function(a){return!f.expr.filters.hidden(a)});var bD=/%20/g,bE=/\[\]$/,bF=/\r?\n/g,bG=/#.*$/,bH=/^(.*?):[\t]*([^\r\n]*)\r?$/mg,bI=/^(?:color|date|datetime|datetime-local|email|hidden|month|number|password|range|search|tel|text|time|url|week)$/i,bJ=/^(?:about|app|app\-storage|.+\-extension|file|res|widget):$/,bK=/^(?:GET|HEAD)$/,bL=/^\/\//,bM=/\?/,bN=/<script\b[^<]*(?:(?!<\/script>)<[^<]*)*<\/script>/gi,bO=/^(?:select|textarea)/i,bP=/\s+/,bQ=/([?&])_=[^&]*/,bR=/^([\w\+\.\-]+:)(?:\/\/([^\/?#:]*)(?::(\d+))?)?/,bS=f.fn.load,bT={},bU={},bV,bW,bX=["*/"]+["*"];try{bV=e.href}catch(bY){bV=c.createElement("a"),bV.href="",bV=bV.href}bW=bR.exec(bV.toLowerCase())||[],f.fn.extend({load:function(a,c,d){if(typeof a!="string"&&bS)return bS.apply(this,arguments);if(!this.length)return this;var e=a.indexOf(" ");if(e>=0){var g=a.slice(e,a.length);a=a.slice(0,e)}var h="GET";c&&(f.isFunction(c)?(d=c,c=b):typeof c=="object"&&(c=f.param(c,f.ajaxSettings.traditional),h="POST"));var i=this;f.ajax({url:a,type:h,dataType:"html",data:c,complete:function(a,b,c){c=a.responseText,a.isResolved()&&(a.done(function(a){c=a}),i.html(g?f("<div>").append(c.replace(bN,"")).find(g):c)),d&&i.each(d,[c,b,a])}});return this},serialize:function(){return f.param(this.serializeArray())},serializeArray:function(){return this.map(function(){return this.elements?f.makeArray(this.elements):this}).filter(function(){return this.name&&!this.disabled&&(this.checked||bO.test(this.nodeName)||bI.test(this.type))}).map(function(a,b){var c=f(this).val();return c==null?null:f.isArray(c)?f.map(c,function(a,c){return{name:b.name,value:a.replace(bF,"\r\n")}}):{name:b.name,value:c.replace(bF,"\r\n")}}).get()}}),f.each("ajaxStart ajaxStop ajaxComplete ajaxError ajaxSuccess ajaxSend".split(" "),function(a,b){f.fn[b]=function(a){return this.on(b,a)}}),f.each(["get","post"],function(a,c){f[c]=function(a,d,e,g){f.isFunction(d)&&(g=g||e,e=d,d=b);return f.ajax({type:c,url:a,data:d,success:e,dataType:g})}}),f.extend({getScript:function(a,c){return f.get(a,b,c,"script")},getJSON:function(a,b,c){return f.get(a,b,c,"json")},ajaxSetup:function(a,b){b?b_(a,f.ajaxSettings):(b=a,a=f.ajaxSettings),b_(a,b);return a},ajaxSettings:{url:bV,isLocal:bJ.test(bW[1]),global:!0,type:"GET",contentType:"application/x-www-form-urlencoded",processData:!0,async:!0,accepts:{xml:"application/xml, text/xml",html:"text/html",text:"text/plain",json:"application/json, text/javascript","*":bX},contents:{xml:/xml/,html:/html/,json:/json/},responseFields:{xml:"responseXML",text:"responseText"},converters:{"* text":a.String,"text html":!0,"text json":f.parseJSON,"text xml":f.parseXML},flatOptions:{context:!0,url:!0}},ajaxPrefilter:bZ(bT),ajaxTransport:bZ(bU),ajax:function(a,c){function w(a,c,l,m){if(s!==2){s=2,q&&clearTimeout(q),p=b,n=m||"",v.readyState=a>0?4:0;var o,r,u,w=c,x=l?cb(d,v,l):b,y,z;if(a>=200&&a<300||a===304){if(d.ifModified){if(y=v.getResponseHeader("Last-Modified"))f.lastModified[k]=y;if(z=v.getResponseHeader("Etag"))f.etag[k]=z}if(a===304)w="notmodified",o=!0;else try{r=cc(d,x),w="success",o=!0}catch(A){w="parsererror",u=A}}else{u=w;if(!w||a)w="error",a<0&&(a=0)}v.status=a,v.statusText=""+(c||w),o?h.resolveWith(e,[r,w,v]):h.rejectWith(e,[v,w,u]),v.statusCode(j),j=b,t&&g.trigger("ajax"+(o?"Success":"Error"),[v,d,o?r:u]),i.fireWith(e,[v,w]),t&&(g.trigger("ajaxComplete",[v,d]),--f.active||f.event.trigger("ajaxStop"))}}typeof a=="object"&&(c=a,a=b),c=c||{};var d=f.ajaxSetup({},c),e=d.context||d,g=e!==d&&(e.nodeType||e instanceof f)?f(e):f.event,h=f.Deferred(),i=f.Callbacks("once memory"),j=d.statusCode||{},k,l={},m={},n,o,p,q,r,s=0,t,u,v={readyState:0,setRequestHeader:function(a,b){if(!s){var c=a.toLowerCase();a=m[c]=m[c]||a,l[a]=b}return this},getAllResponseHeaders:function(){return s===2?n:null},getResponseHeader:function(a){var c;if(s===2){if(!o){o={};while(c=bH.exec(n))o[c[1].toLowerCase()]=c[2]}c=o[a.toLowerCase()]}return c===b?null:c},overrideMimeType:function(a){s||(d.mimeType=a);return this},abort:function(a){a=a||"abort",p&&p.abort(a),w(0,a);return this}};h.promise(v),v.success=v.done,v.error=v.fail,v.complete=i.add,v.statusCode=function(a){if(a){var b;if(s<2)for(b in a)j[b]=[j[b],a[b]];else b=a[v.status],v.then(b,b)}return this},d.url=((a||d.url)+"").replace(bG,"").replace(bL,bW[1]+"//"),d.dataTypes=f.trim(d.dataType||"*").toLowerCase().split(bP),d.crossDomain==null&&(r=bR.exec(d.url.toLowerCase()),d.crossDomain=!(!r||r[1]==bW[1]&&r[2]==bW[2]&&(r[3]||(r[1]==="http:"?80:443))==(bW[3]||(bW[1]==="http:"?80:443)))),d.data&&d.processData&&typeof d.data!="string"&&(d.data=f.param(d.data,d.traditional)),b$(bT,d,c,v);if(s===2)return!1;t=d.global,d.type=d.type.toUpperCase(),d.hasContent=!bK.test(d.type),t&&f.active++===0&&f.event.trigger("ajaxStart");if(!d.hasContent){d.data&&(d.url+=(bM.test(d.url)?"&":"?")+d.data,delete d.data),k=d.url;if(d.cache===!1){var x=f.now(),y=d.url.replace(bQ,"$1_="+x);d.url=y+(y===d.url?(bM.test(d.url)?"&":"?")+"_="+x:"")}}(d.data&&d.hasContent&&d.contentType!==!1||c.contentType)&&v.setRequestHeader("Content-Type",d.contentType),d.ifModified&&(k=k||d.url,f.lastModified[k]&&v.setRequestHeader("If-Modified-Since",f.lastModified[k]),f.etag[k]&&v.setRequestHeader("If-None-Match",f.etag[k])),v.setRequestHeader("Accept",d.dataTypes[0]&&d.accepts[d.dataTypes[0]]?d.accepts[d.dataTypes[0]]+(d.dataTypes[0]!=="*"?", "+bX+"; q=0.01":""):d.accepts["*"]);for(u in d.headers)v.setRequestHeader(u,d.headers[u]);if(d.beforeSend&&(d.beforeSend.call(e,v,d)===!1||s===2)){v.abort();return!1}for(u in{success:1,error:1,complete:1})v[u](d[u]);p=b$(bU,d,c,v);if(!p)w(-1,"No Transport");else{v.readyState=1,t&&g.trigger("ajaxSend",[v,d]),d.async&&d.timeout>0&&(q=setTimeout(function(){v.abort("timeout")},d.timeout));try{s=1,p.send(l,w)}catch(z){if(s<2)w(-1,z);else throw z}}return v},param:function(a,c){var d=[],e=function(a,b){b=f.isFunction(b)?b():b,d[d.length]=encodeURIComponent(a)+"="+encodeURIComponent(b)};c===b&&(c=f.ajaxSettings.traditional);if(f.isArray(a)||a.jquery&&!f.isPlainObject(a))f.each(a,function(){e(this.name,this.value)});else for(var g in a)ca(g,a[g],c,e);return d.join("&").replace(bD,"+")}}),f.extend({active:0,lastModified:{},etag:{}});var cd=f.now(),ce=/(\=)\?(&|$)|\?\?/i;f.ajaxSetup({jsonp:"callback",jsonpCallback:function(){return f.expando+"_"+cd++}}),f.ajaxPrefilter("json jsonp",function(b,c,d){var e=b.contentType==="application/x-www-form-urlencoded"&&typeof b.data=="string";if(b.dataTypes[0]==="jsonp"||b.jsonp!==!1&&(ce.test(b.url)||e&&ce.test(b.data))){var g,h=b.jsonpCallback=f.isFunction(b.jsonpCallback)?b.jsonpCallback():b.jsonpCallback,i=a[h],j=b.url,k=b.data,l="$1"+h+"$2";b.jsonp!==!1&&(j=j.replace(ce,l),b.url===j&&(e&&(k=k.replace(ce,l)),b.data===k&&(j+=(/\?/.test(j)?"&":"?")+b.jsonp+"="+h))),b.url=j,b.data=k,a[h]=function(a){g=[a]},d.always(function(){a[h]=i,g&&f.isFunction(i)&&a[h](g[0])}),b.converters["script json"]=function(){g||f.error(h+" was not called");return g[0]},b.dataTypes[0]="json";return"script"}}),f.ajaxSetup({accepts:{script:"text/javascript, application/javascript, application/ecmascript, application/x-ecmascript"},contents:{script:/javascript|ecmascript/},converters:{"text script":function(a){f.globalEval(a);return a}}}),f.ajaxPrefilter("script",function(a){a.cache===b&&(a.cache=!1),a.crossDomain&&(a.type="GET",a.global=!1)}),f.ajaxTransport("script",function(a){if(a.crossDomain){var d,e=c.head||c.getElementsByTagName("head")[0]||c.documentElement;return{send:function(f,g){d=c.createElement("script"),d.async="async",a.scriptCharset&&(d.charset=a.scriptCharset),d.src=a.url,d.onload=d.onreadystatechange=function(a,c){if(c||!d.readyState||/loaded|complete/.test(d.readyState))d.onload=d.onreadystatechange=null,e&&d.parentNode&&e.removeChild(d),d=b,c||g(200,"success")},e.insertBefore(d,e.firstChild)},abort:function(){d&&d.onload(0,1)}}}});var cf=a.ActiveXObject?function(){for(var a in ch)ch[a](0,1)}:!1,cg=0,ch;f.ajaxSettings.xhr=a.ActiveXObject?function(){return!this.isLocal&&ci()||cj()}:ci,function(a){f.extend(f.support,{ajax:!!a,cors:!!a&&"withCredentials"in a})}(f.ajaxSettings.xhr()),f.support.ajax&&f.ajaxTransport(function(c){if(!c.crossDomain||f.support.cors){var d;return{send:function(e,g){var h=c.xhr(),i,j;c.username?h.open(c.type,c.url,c.async,c.username,c.password):h.open(c.type,c.url,c.async);if(c.xhrFields)for(j in c.xhrFields)h[j]=c.xhrFields[j];c.mimeType&&h.overrideMimeType&&h.overrideMimeType(c.mimeType),!c.crossDomain&&!e["X-Requested-With"]&&(e["X-Requested-With"]="XMLHttpRequest");try{for(j in e)h.setRequestHeader(j,e[j])}catch(k){}h.send(c.hasContent&&c.data||null),d=function(a,e){var j,k,l,m,n;try{if(d&&(e||h.readyState===4)){d=b,i&&(h.onreadystatechange=f.noop,cf&&delete ch[i]);if(e)h.readyState!==4&&h.abort();else{j=h.status,l=h.getAllResponseHeaders(),m={},n=h.responseXML,n&&n.documentElement&&(m.xml=n),m.text=h.responseText;try{k=h.statusText}catch(o){k=""}!j&&c.isLocal&&!c.crossDomain?j=m.text?200:404:j===1223&&(j=204)}}}catch(p){e||g(-1,p)}m&&g(j,k,m,l)},!c.async||h.readyState===4?d():(i=++cg,cf&&(ch||(ch={},f(a).unload(cf)),ch[i]=d),h.onreadystatechange=d)},abort:function(){d&&d(0,1)}}}});var ck={},cl,cm,cn=/^(?:toggle|show|hide)$/,co=/^([+\-]=)?([\d+.\-]+)([a-z%]*)$/i,cp,cq=[["height","marginTop","marginBottom","paddingTop","paddingBottom"],["width","marginLeft","marginRight","paddingLeft","paddingRight"],["opacity"]],cr;f.fn.extend({show:function(a,b,c){var d,e;if(a||a===0)return this.animate(cu("show",3),a,b,c);for(var g=0,h=this.length;g<h;g++)d=this[g],d.style&&(e=d.style.display,!f._data(d,"olddisplay")&&e==="none"&&(e=d.style.display=""),e===""&&f.css(d,"display")==="none"&&f._data(d,"olddisplay",cv(d.nodeName)));for(g=0;g<h;g++){d=this[g];if(d.style){e=d.style.display;if(e===""||e==="none")d.style.display=f._data(d,"olddisplay")||""}}return this},hide:function(a,b,c){if(a||a===0)return this.animate(cu("hide",3),a,b,c);var d,e,g=0,h=this.length;for(;g<h;g++)d=this[g],d.style&&(e=f.css(d,"display"),e!=="none"&&!f._data(d,"olddisplay")&&f._data(d,"olddisplay",e));for(g=0;g<h;g++)this[g].style&&(this[g].style.display="none");return this},_toggle:f.fn.toggle,toggle:function(a,b,c){var d=typeof a=="boolean";f.isFunction(a)&&f.isFunction(b)?this._toggle.apply(this,arguments):a==null||d?this.each(function(){var b=d?a:f(this).is(":hidden");f(this)[b?"show":"hide"]()}):this.animate(cu("toggle",3),a,b,c);return this},fadeTo:function(a,b,c,d){return this.filter(":hidden").css("opacity",0).show().end().animate({opacity:b},a,c,d)},animate:function(a,b,c,d){function g(){e.queue===!1&&f._mark(this);var b=f.extend({},e),c=this.nodeType===1,d=c&&f(this).is(":hidden"),g,h,i,j,k,l,m,n,o;b.animatedProperties={};for(i in a){g=f.camelCase(i),i!==g&&(a[g]=a[i],delete a[i]),h=a[g],f.isArray(h)?(b.animatedProperties[g]=h[1],h=a[g]=h[0]):b.animatedProperties[g]=b.specialEasing&&b.specialEasing[g]||b.easing||"swing";if(h==="hide"&&d||h==="show"&&!d)return b.complete.call(this);c&&(g==="height"||g==="width")&&(b.overflow=[this.style.overflow,this.style.overflowX,this.style.overflowY],f.css(this,"display")==="inline"&&f.css(this,"float")==="none"&&(!f.support.inlineBlockNeedsLayout||cv(this.nodeName)==="inline"?this.style.display="inline-block":this.style.zoom=1))}b.overflow!=null&&(this.style.overflow="hidden");for(i in a)j=new f.fx(this,b,i),h=a[i],cn.test(h)?(o=f._data(this,"toggle"+i)||(h==="toggle"?d?"show":"hide":0),o?(f._data(this,"toggle"+i,o==="show"?"hide":"show"),j[o]()):j[h]()):(k=co.exec(h),l=j.cur(),k?(m=parseFloat(k[2]),n=k[3]||(f.cssNumber[i]?"":"px"),n!=="px"&&(f.style(this,i,(m||1)+n),l=(m||1)/j.cur()*l,f.style(this,i,l+n)),k[1]&&(m=(k[1]==="-="?-1:1)*m+l),j.custom(l,m,n)):j.custom(l,h,""));return!0}var e=f.speed(b,c,d);if(f.isEmptyObject(a))return this.each(e.complete,[!1]);a=f.extend({},a);return e.queue===!1?this.each(g):this.queue(e.queue,g)},stop:function(a,c,d){typeof a!="string"&&(d=c,c=a,a=b),c&&a!==!1&&this.queue(a||"fx",[]);return this.each(function(){function h(a,b,c){var e=b[c];f.removeData(a,c,!0),e.stop(d)}var b,c=!1,e=f.timers,g=f._data(this);d||f._unmark(!0,this);if(a==null)for(b in g)g[b]&&g[b].stop&&b.indexOf(".run")===b.length-4&&h(this,g,b);else g[b=a+".run"]&&g[b].stop&&h(this,g,b);for(b=e.length;b--;)e[b].elem===this&&(a==null||e[b].queue===a)&&(d?e[b](!0):e[b].saveState(),c=!0,e.splice(b,1));(!d||!c)&&f.dequeue(this,a)})}}),f.each({slideDown:cu("show",1),slideUp:cu("hide",1),slideToggle:cu("toggle",1),fadeIn:{opacity:"show"},fadeOut:{opacity:"hide"},fadeToggle:{opacity:"toggle"}},function(a,b){f.fn[a]=function(a,c,d){return this.animate(b,a,c,d)}}),f.extend({speed:function(a,b,c){var d=a&&typeof a=="object"?f.extend({},a):{complete:c||!c&&b||f.isFunction(a)&&a,duration:a,easing:c&&b||b&&!f.isFunction(b)&&b};d.duration=f.fx.off?0:typeof d.duration=="number"?d.duration:d.duration in f.fx.speeds?f.fx.speeds[d.duration]:f.fx.speeds._default;if(d.queue==null||d.queue===!0)d.queue="fx";d.old=d.complete,d.complete=function(a){f.isFunction(d.old)&&d.old.call(this),d.queue?f.dequeue(this,d.queue):a!==!1&&f._unmark(this)};return d},easing:{linear:function(a,b,c,d){return c+d*a},swing:function(a,b,c,d){return(-Math.cos(a*Math.PI)/2+.5)*d+c}},timers:[],fx:function(a,b,c){this.options=b,this.elem=a,this.prop=c,b.orig=b.orig||{}}}),f.fx.prototype={update:function(){this.options.step&&this.options.step.call(this.elem,this.now,this),(f.fx.step[this.prop]||f.fx.step._default)(this)},cur:function(){if(this.elem[this.prop]!=null&&(!this.elem.style||this.elem.style[this.prop]==null))return this.elem[this.prop];var a,b=f.css(this.elem,this.prop);return isNaN(a=parseFloat(b))?!b||b==="auto"?0:b:a},custom:function(a,c,d){function h(a){return e.step(a)}var e=this,g=f.fx;this.startTime=cr||cs(),this.end=c,this.now=this.start=a,this.pos=this.state=0,this.unit=d||this.unit||(f.cssNumber[this.prop]?"":"px"),h.queue=this.options.queue,h.elem=this.elem,h.saveState=function(){e.options.hide&&f._data(e.elem,"fxshow"+e.prop)===b&&f._data(e.elem,"fxshow"+e.prop,e.start)},h()&&f.timers.push(h)&&!cp&&(cp=setInterval(g.tick,g.interval))},show:function(){var a=f._data(this.elem,"fxshow"+this.prop);this.options.orig[this.prop]=a||f.style(this.elem,this.prop),this.options.show=!0,a!==b?this.custom(this.cur(),a):this.custom(this.prop==="width"||this.prop==="height"?1:0,this.cur()),f(this.elem).show()},hide:function(){this.options.orig[this.prop]=f._data(this.elem,"fxshow"+this.prop)||f.style(this.elem,this.prop),this.options.hide=!0,this.custom(this.cur(),0)},step:function(a){var b,c,d,e=cr||cs(),g=!0,h=this.elem,i=this.options;if(a||e>=i.duration+this.startTime){this.now=this.end,this.pos=this.state=1,this.update(),i.animatedProperties[this.prop]=!0;for(b in i.animatedProperties)i.animatedProperties[b]!==!0&&(g=!1);if(g){i.overflow!=null&&!f.support.shrinkWrapBlocks&&f.each(["","X","Y"],function(a,b){h.style["overflow"+b]=i.overflow[a]}),i.hide&&f(h).hide();if(i.hide||i.show)for(b in i.animatedProperties)f.style(h,b,i.orig[b]),f.removeData(h,"fxshow"+b,!0),f.removeData(h,"toggle"+b,!0);d=i.complete,d&&(i.complete=!1,d.call(h))}return!1}i.duration==Infinity?this.now=e:(c=e-this.startTime,this.state=c/i.duration,this.pos=f.easing[i.animatedProperties[this.prop]](this.state,c,0,1,i.duration),this.now=this.start+(this.end-this.start)*this.pos),this.update();return!0}},f.extend(f.fx,{tick:function(){var a,b=f.timers,c=0;for(;c<b.length;c++)a=b[c],!a()&&b[c]===a&&b.splice(c--,1);b.length||f.fx.stop()},interval:13,stop:function(){clearInterval(cp),cp=null},speeds:{slow:600,fast:200,_default:400},step:{opacity:function(a){f.style(a.elem,"opacity",a.now)},_default:function(a){a.elem.style&&a.elem.style[a.prop]!=null?a.elem.style[a.prop]=a.now+a.unit:a.elem[a.prop]=a.now}}}),f.each(["width","height"],function(a,b){f.fx.step[b]=function(a){f.style(a.elem,b,Math.max(0,a.now)+a.unit)}}),f.expr&&f.expr.filters&&(f.expr.filters.animated=function(a){return f.grep(f.timers,function(b){return a===b.elem}).length});var cw=/^t(?:able|d|h)$/i,cx=/^(?:body|html)$/i;"getBoundingClientRect"in c.documentElement?f.fn.offset=function(a){var b=this[0],c;if(a)return this.each(function(b){f.offset.setOffset(this,a,b)});if(!b||!b.ownerDocument)return null;if(b===b.ownerDocument.body)return f.offset.bodyOffset(b);try{c=b.getBoundingClientRect()}catch(d){}var e=b.ownerDocument,g=e.documentElement;if(!c||!f.contains(g,b))return c?{top:c.top,left:c.left}:{top:0,left:0};var h=e.body,i=cy(e),j=g.clientTop||h.clientTop||0,k=g.clientLeft||h.clientLeft||0,l=i.pageYOffset||f.support.boxModel&&g.scrollTop||h.scrollTop,m=i.pageXOffset||f.support.boxModel&&g.scrollLeft||h.scrollLeft,n=c.top+l-j,o=c.left+m-k;return{top:n,left:o}}:f.fn.offset=function(a){var b=this[0];if(a)return this.each(function(b){f.offset.setOffset(this,a,b)});if(!b||!b.ownerDocument)return null;if(b===b.ownerDocument.body)return f.offset.bodyOffset(b);var c,d=b.offsetParent,e=b,g=b.ownerDocument,h=g.documentElement,i=g.body,j=g.defaultView,k=j?j.getComputedStyle(b,null):b.currentStyle,l=b.offsetTop,m=b.offsetLeft;while((b=b.parentNode)&&b!==i&&b!==h){if(f.support.fixedPosition&&k.position==="fixed")break;c=j?j.getComputedStyle(b,null):b.currentStyle,l-=b.scrollTop,m-=b.scrollLeft,b===d&&(l+=b.offsetTop,m+=b.offsetLeft,f.support.doesNotAddBorder&&(!f.support.doesAddBorderForTableAndCells||!cw.test(b.nodeName))&&(l+=parseFloat(c.borderTopWidth)||0,m+=parseFloat(c.borderLeftWidth)||0),e=d,d=b.offsetParent),f.support.subtractsBorderForOverflowNotVisible&&c.overflow!=="visible"&&(l+=parseFloat(c.borderTopWidth)||0,m+=parseFloat(c.borderLeftWidth)||0),k=c}if(k.position==="relative"||k.position==="static")l+=i.offsetTop,m+=i.offsetLeft;f.support.fixedPosition&&k.position==="fixed"&&(l+=Math.max(h.scrollTop,i.scrollTop),m+=Math.max(h.scrollLeft,i.scrollLeft));return{top:l,left:m}},f.offset={bodyOffset:function(a){var b=a.offsetTop,c=a.offsetLeft;f.support.doesNotIncludeMarginInBodyOffset&&(b+=parseFloat(f.css(a,"marginTop"))||0,c+=parseFloat(f.css(a,"marginLeft"))||0);return{top:b,left:c}},setOffset:function(a,b,c){var d=f.css(a,"position");d==="static"&&(a.style.position="relative");var e=f(a),g=e.offset(),h=f.css(a,"top"),i=f.css(a,"left"),j=(d==="absolute"||d==="fixed")&&f.inArray("auto",[h,i])>-1,k={},l={},m,n;j?(l=e.position(),m=l.top,n=l.left):(m=parseFloat(h)||0,n=parseFloat(i)||0),f.isFunction(b)&&(b=b.call(a,c,g)),b.top!=null&&(k.top=b.top-g.top+m),b.left!=null&&(k.left=b.left-g.left+n),"using"in b?b.using.call(a,k):e.css(k)}},f.fn.extend({position:function(){if(!this[0])return null;var a=this[0],b=this.offsetParent(),c=this.offset(),d=cx.test(b[0].nodeName)?{top:0,left:0}:b.offset();c.top-=parseFloat(f.css(a,"marginTop"))||0,c.left-=parseFloat(f.css(a,"marginLeft"))||0,d.top+=parseFloat(f.css(b[0],"borderTopWidth"))||0,d.left+=parseFloat(f.css(b[0],"borderLeftWidth"))||0;return{top:c.top-d.top,left:c.left-d.left}},offsetParent:function(){return this.map(function(){var a=this.offsetParent||c.body;while(a&&!cx.test(a.nodeName)&&f.css(a,"position")==="static")a=a.offsetParent;return a})}}),f.each(["Left","Top"],function(a,c){var d="scroll"+c;f.fn[d]=function(c){var e,g;if(c===b){e=this[0];if(!e)return null;g=cy(e);return g?"pageXOffset"in g?g[a?"pageYOffset":"pageXOffset"]:f.support.boxModel&&g.document.documentElement[d]||g.document.body[d]:e[d]}return this.each(function(){g=cy(this),g?g.scrollTo(a?f(g).scrollLeft():c,a?c:f(g).scrollTop()):this[d]=c})}}),f.each(["Height","Width"],function(a,c){var d=c.toLowerCase();f.fn["inner"+c]=function(){var a=this[0];return a?a.style?parseFloat(f.css(a,d,"padding")):this[d]():null},f.fn["outer"+c]=function(a){var b=this[0];return b?b.style?parseFloat(f.css(b,d,a?"margin":"border")):this[d]():null},f.fn[d]=function(a){var e=this[0];if(!e)return a==null?null:this;if(f.isFunction(a))return this.each(function(b){var c=f(this);c[d](a.call(this,b,c[d]()))});if(f.isWindow(e)){var g=e.document.documentElement["client"+c],h=e.document.body;return e.document.compatMode==="CSS1Compat"&&g||h&&h["client"+c]||g}if(e.nodeType===9)return Math.max(e.documentElement["client"+c],e.body["scroll"+c],e.documentElement["scroll"+c],e.body["offset"+c],e.documentElement["offset"+c]);if(a===b){var i=f.css(e,d),j=parseFloat(i);return f.isNumeric(j)?j:i}return this.css(d,typeof a=="string"?a:a+"px")}}),a.jQuery=a.$=f,typeof define=="function"&&define.amd&&define.amd.jQuery&&define("jquery",[],function(){return f})})(window);

OEBPS/Common_Content/fonts/overpass_bold-web.eot

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

OEBPS/Common_Content/images/20.png

OEBPS/Common_Content/fonts/overpass_light-web.eot

OEBPS/Common_Content/scripts/highlight.pack.js
/*! highlight.js v9.2.0 | BSD3 License | git.io/hljslicense */
!function(e){var n="object"==typeof window&&window||"object"==typeof self&&self;"undefined"!=typeof exports?e(exports):n&&(n.hljs=e({}),"function"==typeof define&&define.amd&&define([],function(){return n.hljs}))}(function(e){function n(e){return e.replace(/&/gm,"&").replace(/</gm,"<").replace(/>/gm,">")}function t(e){return e.nodeName.toLowerCase()}function r(e,n){var t=e&&e.exec(n);return t&&0==t.index}function a(e){return/^(no-?highlight|plain|text)$/i.test(e)}function i(e){var n,t,r,i=e.className+" ";if(i+=e.parentNode?e.parentNode.className:"",t=/\blang(?:uage)?-([\w-]+)\b/i.exec(i))return w(t[1])?t[1]:"no-highlight";for(i=i.split(/\s+/),n=0,r=i.length;r>n;n++)if(w(i[n])||a(i[n]))return i[n]}function o(e,n){var t,r={};for(t in e)r[t]=e[t];if(n)for(t in n)r[t]=n[t];return r}function u(e){var n=[];return function r(e,a){for(var i=e.firstChild;i;i=i.nextSibling)3==i.nodeType?a+=i.nodeValue.length:1==i.nodeType&&(n.push({event:"start",offset:a,node:i}),a=r(i,a),t(i).match(/br|hr|img|input/)||n.push({event:"stop",offset:a,node:i}));return a}(e,0),n}function c(e,r,a){function i(){return e.length&&r.length?e[0].offset!=r[0].offset?e[0].offset<r[0].offset?e:r:"start"==r[0].event?e:r:e.length?e:r}function o(e){function r(e){return" "+e.nodeName+'="'+n(e.value)+'"'}f+="<"+t(e)+Array.prototype.map.call(e.attributes,r).join("")+">"}function u(e){f+="</"+t(e)+">"}function c(e){("start"==e.event?o:u)(e.node)}for(var s=0,f="",l=[];e.length||r.length;){var g=i();if(f+=n(a.substr(s,g[0].offset-s)),s=g[0].offset,g==e){l.reverse().forEach(u);do c(g.splice(0,1)[0]),g=i();while(g==e&&g.length&&g[0].offset==s);l.reverse().forEach(o)}else"start"==g[0].event?l.push(g[0].node):l.pop(),c(g.splice(0,1)[0])}return f+n(a.substr(s))}function s(e){function n(e){return e&&e.source||e}function t(t,r){return new RegExp(n(t),"m"+(e.cI?"i":"")+(r?"g":""))}function r(a,i){if(!a.compiled){if(a.compiled=!0,a.k=a.k||a.bK,a.k){var u={},c=function(n,t){e.cI&&(t=t.toLowerCase()),t.split(" ").forEach(function(e){var t=e.split("|");u[t[0]]=[n,t[1]?Number(t[1]):1]})};"string"==typeof a.k?c("keyword",a.k):Object.keys(a.k).forEach(function(e){c(e,a.k[e])}),a.k=u}a.lR=t(a.l||/\b\w+\b/,!0),i&&(a.bK&&(a.b="\\b("+a.bK.split(" ").join("|")+")\\b"),a.b||(a.b=/\B|\b/),a.bR=t(a.b),a.e||a.eW||(a.e=/\B|\b/),a.e&&(a.eR=t(a.e)),a.tE=n(a.e)||"",a.eW&&i.tE&&(a.tE+=(a.e?"|":"")+i.tE)),a.i&&(a.iR=t(a.i)),void 0===a.r&&(a.r=1),a.c||(a.c=[]);var s=[];a.c.forEach(function(e){e.v?e.v.forEach(function(n){s.push(o(e,n))}):s.push("self"==e?a:e)}),a.c=s,a.c.forEach(function(e){r(e,a)}),a.starts&&r(a.starts,i);var f=a.c.map(function(e){return e.bK?"\\.?("+e.b+")\\.?":e.b}).concat([a.tE,a.i]).map(n).filter(Boolean);a.t=f.length?t(f.join("|"),!0):{exec:function(){return null}}}}r(e)}function f(e,t,a,i){function o(e,n){for(var t=0;t<n.c.length;t++)if(r(n.c[t].bR,e))return n.c[t]}function u(e,n){if(r(e.eR,n)){for(;e.endsParent&&e.parent;)e=e.parent;return e}return e.eW?u(e.parent,n):void 0}function c(e,n){return!a&&r(n.iR,e)}function g(e,n){var t=N.cI?n[0].toLowerCase():n[0];return e.k.hasOwnProperty(t)&&e.k[t]}function p(e,n,t,r){var a=r?"":E.classPrefix,i='<span class="'+a,o=t?"":"";return i+=e+'">',i+n+o}function h(){if(!k.k)return n(M);var e="",t=0;k.lR.lastIndex=0;for(var r=k.lR.exec(M);r;){e+=n(M.substr(t,r.index-t));var a=g(k,r);a?(B+=a[1],e+=p(a[0],n(r[0]))):e+=n(r[0]),t=k.lR.lastIndex,r=k.lR.exec(M)}return e+n(M.substr(t))}function d(){var e="string"==typeof k.sL;if(e&&!R[k.sL])return n(M);var t=e?f(k.sL,M,!0,y[k.sL]):l(M,k.sL.length?k.sL:void 0);return k.r>0&&(B+=t.r),e&&(y[k.sL]=t.top),p(t.language,t.value,!1,!0)}function b(){L+=void 0!==k.sL?d():h(),M=""}function v(e,n){L+=e.cN?p(e.cN,"",!0):"",k=Object.create(e,{parent:{value:k}})}function m(e,n){if(M+=e,void 0===n)return b(),0;var t=o(n,k);if(t)return t.skip?M+=n:(t.eB&&(M+=n),b(),t.rB||t.eB||(M=n)),v(t,n),t.rB?0:n.length;var r=u(k,n);if(r){var a=k;a.skip?M+=n:(a.rE||a.eE||(M+=n),b(),a.eE&&(M=n));do k.cN&&(L+=""),k.skip||(B+=k.r),k=k.parent;while(k!=r.parent);return r.starts&&v(r.starts,""),a.rE?0:n.length}if(c(n,k))throw new Error('Illegal lexeme "'+n+'" for mode "'+(k.cN||"<unnamed>")+'"');return M+=n,n.length||1}var N=w(e);if(!N)throw new Error('Unknown language: "'+e+'"');s(N);var x,k=i||N,y={},L="";for(x=k;x!=N;x=x.parent)x.cN&&(L=p(x.cN,"",!0)+L);var M="",B=0;try{for(var C,j,I=0;;){if(k.t.lastIndex=I,C=k.t.exec(t),!C)break;j=m(t.substr(I,C.index-I),C[0]),I=C.index+j}for(m(t.substr(I)),x=k;x.parent;x=x.parent)x.cN&&(L+="");return{r:B,value:L,language:e,top:k}}catch(O){if(-1!=O.message.indexOf("Illegal"))return{r:0,value:n(t)};throw O}}function l(e,t){t=t||E.languages||Object.keys(R);var r={r:0,value:n(e)},a=r;return t.forEach(function(n){if(w(n)){var t=f(n,e,!1);t.language=n,t.r>a.r&&(a=t),t.r>r.r&&(a=r,r=t)}}),a.language&&(r.second_best=a),r}function g(e){return E.tabReplace&&(e=e.replace(/^((<[^>]+>|\t)+)/gm,function(e,n){return n.replace(/\t/g,E.tabReplace)})),E.useBR&&(e=e.replace(/\n/g,"
")),e}function p(e,n,t){var r=n?x[n]:t,a=[e.trim()];return e.match(/\bhljs\b/)||a.push("hljs"),-1===e.indexOf(r)&&a.push(r),a.join(" ").trim()}function h(e){var n=i(e);if(!a(n)){var t;E.useBR?(t=document.createElementNS("http://www.w3.org/1999/xhtml","div"),t.innerHTML=e.innerHTML.replace(/\n/g,"").replace(/<br[\/]*>/g,"\n")):t=e;var r=t.textContent,o=n?f(n,r,!0):l(r),s=u(t);if(s.length){var h=document.createElementNS("http://www.w3.org/1999/xhtml","div");h.innerHTML=o.value,o.value=c(s,u(h),r)}o.value=g(o.value),e.innerHTML=o.value,e.className=p(e.className,n,o.language),e.result={language:o.language,re:o.r},o.second_best&&(e.second_best={language:o.second_best.language,re:o.second_best.r})}}function d(e){E=o(E,e)}function b(){if(!b.called){b.called=!0;var e=document.querySelectorAll("pre code");Array.prototype.forEach.call(e,h)}}function v(){addEventListener("DOMContentLoaded",b,!1),addEventListener("load",b,!1)}function m(n,t){var r=R[n]=t(e);r.aliases&&r.aliases.forEach(function(e){x[e]=n})}function N(){return Object.keys(R)}function w(e){return e=(e||"").toLowerCase(),R[e]||R[x[e]]}var E={classPrefix:"hljs-",tabReplace:null,useBR:!1,languages:void 0},R={},x={};return e.highlight=f,e.highlightAuto=l,e.fixMarkup=g,e.highlightBlock=h,e.configure=d,e.initHighlighting=b,e.initHighlightingOnLoad=v,e.registerLanguage=m,e.listLanguages=N,e.getLanguage=w,e.inherit=o,e.IR="[a-zA-Z]\\w*",e.UIR="[a-zA-Z_]\\w*",e.NR="\\b\\d+(\\.\\d+)?",e.CNR="(-?)(\\b0[xX][a-fA-F0-9]+|(\\b\\d+(\\.\\d*)?|\\.\\d+)([eE][-+]?\\d+)?)",e.BNR="\\b(0b[01]+)",e.RSR="!|!=|!==|%|%=|&|&&|&=|*|*=|\\+|\\+=|,|-|-=|/=|/|:|;|<<|<<=|<=|<|===|==|=|>>>=|>>=|>=|>>>|>>|>|\\?|\\[|\\{|\\(|\\^|\\^=|\\||\\|=|\\|\\||~",e.BE={b:"\\\\[\\s\\S]",r:0},e.ASM={cN:"string",b:"'",e:"'",i:"\\n",c:[e.BE]},e.QSM={cN:"string",b:'"',e:'"',i:"\\n",c:[e.BE]},e.PWM={b:/\b(a|an|the|are|I|I'm|isn't|don't|doesn't|won't|but|just|should|pretty|simply|enough|gonna|going|wtf|so|such|will|you|your|like)\b/},e.C=function(n,t,r){var a=e.inherit({cN:"comment",b:n,e:t,c:[]},r||{});return a.c.push(e.PWM),a.c.push({cN:"doctag",b:"(?:TODO|FIXME|NOTE|BUG|XXX):",r:0}),a},e.CLCM=e.C("//","$"),e.CBCM=e.C("/*","*/"),e.HCM=e.C("#","$"),e.NM={cN:"number",b:e.NR,r:0},e.CNM={cN:"number",b:e.CNR,r:0},e.BNM={cN:"number",b:e.BNR,r:0},e.CSSNM={cN:"number",b:e.NR+"(%|em|ex|ch|rem|vw|vh|vmin|vmax|cm|mm|in|pt|pc|px|deg|grad|rad|turn|s|ms|Hz|kHz|dpi|dpcm|dppx)?",r:0},e.RM={cN:"regexp",b:/\//,e:/\/[gimuy]*/,i:/\n/,c:[e.BE,{b:/\[/,e:/\]/,r:0,c:[e.BE]}]},e.TM={cN:"title",b:e.IR,r:0},e.UTM={cN:"title",b:e.UIR,r:0},e.METHOD_GUARD={b:"\\.\\s*"+e.UIR,r:0},e});hljs.registerLanguage("basic",function(E){return{cI:!0,i:"^.",l:"[a-zA-Z][a-zA-Z0-9_$%!#]*",k:{keyword:"ABS ASC AND ATN AUTO|0 BEEP BLOAD|10 BSAVE|10 CALL CALLS CDBL CHAIN CHDIR CHR$|10 CINT CIRCLE CLEAR CLOSE CLS COLOR COM COMMON CONT COS CSNG CSRLIN CVD CVI CVS DATA DATE$ DEFDBL DEFINT DEFSNG DEFSTR DEF|0 SEG USR DELETE DIM DRAW EDIT END ENVIRON ENVIRON$ EOF EQV ERASE ERDEV ERDEV$ ERL ERR ERROR EXP FIELD FILES FIX FOR|0 FRE GET GOSUB|10 GOTO HEX$ IF|0 THEN ELSE|0 INKEY$ INP INPUT INPUT# INPUT$ INSTR IMP INT IOCTL IOCTL$ KEY ON OFF LIST KILL LEFT$ LEN LET LINE LLIST LOAD LOC LOCATE LOF LOG LPRINT USING LSET MERGE MID$ MKDIR MKD$ MKI$ MKS$ MOD NAME NEW NEXT NOISE NOT OCT$ ON OR PEN PLAY STRIG OPEN OPTION BASE OUT PAINT PALETTE PCOPY PEEK PMAP POINT POKE POS PRINT PRINT] PSET PRESET PUT RANDOMIZE READ REM RENUM RESET|0 RESTORE RESUME RETURN|0 RIGHT$ RMDIR RND RSET RUN SAVE SCREEN SGN SHELL SIN SOUND SPACE$ SPC SQR STEP STICK STOP STR$ STRING$ SWAP SYSTEM TAB TAN TIME$ TIMER TROFF TRON TO USR VAL VARPTR VARPTR$ VIEW WAIT WHILE WEND WIDTH WINDOW WRITE XOR"},c:[E.QSM,E.C("REM","$",{r:10}),E.C("'","$",{r:0}),{cN:"symbol",b:"^[0-9]+ ",r:10},{cN:"number",b:"\\b([0-9]+[0-9edED.]*[#!]?)",r:0},{cN:"number",b:"(&[hH][0-9a-fA-F]{1,4})"},{cN:"number",b:"(&[oO][0-7]{1,6})"}]}});hljs.registerLanguage("vbnet",function(e){return{aliases:["vb"],cI:!0,k:{keyword:"addhandler addressof alias and andalso aggregate ansi as assembly auto binary by byref byval call case catch class compare const continue custom declare default delegate dim distinct do each equals else elseif end enum erase error event exit explicit finally for friend from function get global goto group handles if implements imports in inherits interface into is isfalse isnot istrue join key let lib like loop me mid mod module mustinherit mustoverride mybase myclass namespace narrowing new next not notinheritable notoverridable of off on operator option optional or order orelse overloads overridable overrides paramarray partial preserve private property protected public raiseevent readonly redim rem removehandler resume return select set shadows shared skip static step stop structure strict sub synclock take text then throw to try unicode until using when where while widening with withevents writeonly xor",built_in:"boolean byte cbool cbyte cchar cdate cdec cdbl char cint clng cobj csbyte cshort
csng cstr ctype date decimal directcast double gettype getxmlnamespace iif integer long object sbyte short single string trycast typeof uinteger ulong ushort",literal:"true false nothing"},i:"//|{|}|endif|gosub|variant|wend",c:[e.inherit(e.QSM,{c:[{b:'""'}]}),e.C("'","$",{rB:!0,c:[{cN:"doctag",b:"'''|<!--|-->",c:[e.PWM]},{cN:"doctag",b:"</?",e:">",c:[e.PWM]}]}),e.CNM,{cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elseif end region externalsource"}}]}});hljs.registerLanguage("dockerfile",function(e){return{aliases:["docker"],cI:!0,k:"from maintainer cmd expose add copy entrypoint volume user workdir onbuild run env label",c:[e.HCM,{k:"run cmd entrypoint volume add copy workdir onbuild label",b:/^ *(onbuild +)?(run|cmd|entrypoint|volume|add|copy|workdir|label) +/,starts:{e:/[^\\]\n/,sL:"bash"}},{k:"from maintainer expose env user onbuild",b:/^ *(onbuild +)?(from|maintainer|expose|env|user|onbuild) +/,e:/[^\\]\n/,c:[e.ASM,e.QSM,e.NM,e.HCM]}]}});hljs.registerLanguage("php",function(e){var c={b:"\\$+[a-zA-Z_�-ÿ][a-zA-Z0-9_�-ÿ]*"},a={cN:"meta",b:/<\?(php)?|\?>/},i={cN:"string",c:[e.BE,a],v:[{b:'b"',e:'"'},{b:"b'",e:"'"},e.inherit(e.ASM,{i:null}),e.inherit(e.QSM,{i:null})]},t={v:[e.BNM,e.CNM]};return{aliases:["php3","php4","php5","php6"],cI:!0,k:"and include_once list abstract global private echo interface as static endswitch array null if endwhile or const for endforeach self var while isset public protected exit foreach throw elseif include __FILE__ empty require_once do xor return parent clone use __CLASS__ __LINE__ else break print eval new catch __METHOD__ case exception default die require __FUNCTION__ enddeclare final try switch continue endfor endif declare unset true false trait goto instanceof insteadof __DIR__ __NAMESPACE__ yield finally",c:[e.HCM,e.C("//","$",{c:[a]}),e.C("/*","*/",{c:[{cN:"doctag",b:"@[A-Za-z]+"}]}),e.C("__halt_compiler.+?;",!1,{eW:!0,k:"__halt_compiler",l:e.UIR}),{cN:"string",b:/<<<['"]?\w+['"]?$/,e:/^\w+;?$/,c:[e.BE,{cN:"subst",v:[{b:/\$\w+/},{b:/\{\$/,e:/\}/}]}]},a,c,{b:/(::|->)+[a-zA-Z_\x7f-\xff][a-zA-Z0-9_\x7f-\xff]*/},{cN:"function",bK:"function",e:/[;{]/,eE:!0,i:"\\$|\\[|%",c:[e.UTM,{cN:"params",b:"\\(",e:"\\)",c:["self",c,e.CBCM,i,t]}]},{cN:"class",bK:"class interface",e:"{",eE:!0,i:/[:\(\$"]/,c:[{bK:"extends implements"},e.UTM]},{bK:"namespace",e:";",i:/[\.']/,c:[e.UTM]},{bK:"use",e:";",c:[e.UTM]},{b:"=>"},i,t]}});hljs.registerLanguage("haml",function(s){return{cI:!0,c:[{cN:"meta",b:"^!!!((5|1\\.1|Strict|Frameset|Basic|Mobile|RDFa|XML\\b.*))?$",r:10},s.C("^\\s*(!=#|=#|-#|/).*$",!1,{r:0}),{b:"^\\s*(-|=|!=)(?!#)",starts:{e:"\\n",sL:"ruby"}},{cN:"tag",b:"^\\s*%",c:[{cN:"selector-tag",b:"\\w+"},{cN:"selector-id",b:"#[\\w-]+"},{cN:"selector-class",b:"\\.[\\w-]+"},{b:"{\\s*",e:"\\s*}",c:[{b:":\\w+\\s*=>",e:",\\s+",rB:!0,eW:!0,c:[{cN:"attr",b:":\\w+"},s.ASM,s.QSM,{b:"\\w+",r:0}]}]},{b:"\\(\\s*",e:"\\s*\\)",eE:!0,c:[{b:"\\w+\\s*=",e:"\\s+",rB:!0,eW:!0,c:[{cN:"attr",b:"\\w+",r:0},s.ASM,s.QSM,{b:"\\w+",r:0}]}]}]},{b:"^\\s*[=~]\\s*"},{b:"#{",starts:{e:"}",sL:"ruby"}}]}});hljs.registerLanguage("perl",function(e){var t="getpwent getservent quotemeta msgrcv scalar kill dbmclose undef lc ma syswrite tr send umask sysopen shmwrite vec qx utime local oct semctl localtime readpipe do return format read sprintf dbmopen pop getpgrp not getpwnam rewinddir qqfileno qw endprotoent wait sethostent bless s|0 opendir continue each sleep endgrent shutdown dump chomp connect getsockname die socketpair close flock exists index shmgetsub for endpwent redo lstat msgctl setpgrp abs exit select print ref gethostbyaddr unshift fcntl syscall goto getnetbyaddr join gmtime symlink semget splice x|0 getpeername recv log setsockopt cos last reverse gethostbyname getgrnam study formline endhostent times chop length gethostent getnetent pack getprotoent getservbyname rand mkdir pos chmod y|0 substr endnetent printf next open msgsnd readdir use unlink getsockopt getpriority rindex wantarray hex system getservbyport endservent int chr untie rmdir prototype tell listen fork shmread ucfirst setprotoent else sysseek link getgrgid shmctl waitpid unpack getnetbyname reset chdir grep split require caller lcfirst until warn while values shift telldir getpwuid my getprotobynumber delete and sort uc defined srand accept package seekdir getprotobyname semop our rename seek if q|0 chroot sysread setpwent no crypt getc chown sqrt write setnetent setpriority foreach tie sin msgget map stat getlogin unless elsif truncate exec keys glob tied closedirioctl socket readlink eval xor readline binmode setservent eof ord bind alarm pipe atan2 getgrent exp time push setgrent gt lt or ne m|0 break given say state when",r={cN:"subst",b:"[$@]\\{",e:"\\}",k:t},s={b:"->{",e:"}"},n={v:[{b:/\$\d/},{b:/[\$%@](\^\w\b|#\w+(::\w+)*|{\w+}|\w+(::\w*)*)/},{b:/[\$%@][^\s\w{]/,r:0}]},i=[e.BE,r,n],o=[n,e.HCM,e.C("^\\=\\w","\\=cut",{eW:!0}),s,{cN:"string",c:i,v:[{b:"q[qwxr]?\\s*\\(",e:"\\)",r:5},{b:"q[qwxr]?\\s*\\[",e:"\\]",r:5},{b:"q[qwxr]?\\s*\\{",e:"\\}",r:5},{b:"q[qwxr]?\\s*\\|",e:"\\|",r:5},{b:"q[qwxr]?\\s*\\<",e:"\\>",r:5},{b:"qw\\s+q",e:"q",r:5},{b:"'",e:"'",c:[e.BE]},{b:'"',e:'"'},{b:"`",e:"`",c:[e.BE]},{b:"{\\w+}",c:[],r:0},{b:"-?\\w+\\s*\\=\\>",c:[],r:0}]},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{b:"(\\/\\/|"+e.RSR+"|\\b(split|return|print|reverse|grep)\\b)\\s*",k:"split return print reverse grep",r:0,c:[e.HCM,{cN:"regexp",b:"(s|tr|y)/(\\\\.|[^/])*/(\\\\.|[^/])*/[a-z]*",r:10},{cN:"regexp",b:"(m|qr)?/",e:"/[a-z]*",c:[e.BE],r:0}]},{cN:"function",bK:"sub",e:"(\\s*\\(.*?\\))?[;{]",eE:!0,r:5,c:[e.TM]},{b:"-\\w\\b",r:0},{b:"^__DATA__$",e:"^__END__$",sL:"mojolicious",c:[{b:"^@@.*",e:"$",cN:"comment"}]}];return r.c=o,s.c=o,{aliases:["pl"],k:t,c:o}});hljs.registerLanguage("accesslog",function(T){return{c:[{cN:"number",b:"\\b\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}(:\\d{1,5})?\\b"},{cN:"number",b:"\\b\\d+\\b",r:0},{cN:"string",b:'"(GET|POST|HEAD|PUT|DELETE|CONNECT|OPTIONS|PATCH|TRACE)',e:'"',k:"GET POST HEAD PUT DELETE CONNECT OPTIONS PATCH TRACE",i:"\\n",r:10},{cN:"string",b:/\[/,e:/\]/,i:"\\n"},{cN:"string",b:'"',e:'"',i:"\\n"}]}});hljs.registerLanguage("d",function(e){var t={keyword:"abstract alias align asm assert auto body break byte case cast catch class const continue debug default delete deprecated do else enum export extern final finally for foreach foreach_reverse|10 goto if immutable import in inout int interface invariant is lazy macro mixin module new nothrow out override package pragma private protected public pure ref return scope shared static struct super switch synchronized template this throw try typedef typeid typeof union unittest version void volatile while with __FILE__ __LINE__ __gshared|10 __thread __traits __DATE__ __EOF__ __TIME__ __TIMESTAMP__ __VENDOR__ __VERSION__",built_in:"bool cdouble cent cfloat char creal dchar delegate double dstring float function idouble ifloat ireal long real short string ubyte ucent uint ulong ushort wchar wstring",literal:"false null true"},r="(0|[1-9][\\d_]*)",a="(0|[1-9][\\d_]*|\\d[\\d_]*|[\\d_]+?\\d)",i="0[bB][01_]+",n="([\\da-fA-F][\\da-fA-F_]*|_[\\da-fA-F][\\da-fA-F_]*)",_="0[xX]"+n,c="([eE][+-]?"+a+")",d="("+a+"(\\.\\d*|"+c+")|\\d+\\."+a+a+"|\\."+r+c+"?)",o="(0[xX]("+n+"\\."+n+"|\\.?"+n+")[pP][+-]?"+a+")",s="("+r+"|"+i+"|"+_+")",l="("+o+"|"+d+")",u="\\\\(['\"\\?\\\\abfnrtv]|u[\\dA-Fa-f]{4}|[0-7]{1,3}|x[\\dA-Fa-f]{2}|U[\\dA-Fa-f]{8})|&[a-zA-Z\\d]{2,};",b={cN:"number",b:"\\b"+s+"(L|u|U|Lu|LU|uL|UL)?",r:0},f={cN:"number",b:"\\b("+l+"([fF]|L|i|[fF]i|Li)?|"+s+"(i|[fF]i|Li))",r:0},g={cN:"string",b:"'("+u+"|.)",e:"'",i:"."},h={b:u,r:0},p={cN:"string",b:'"',c:[h],e:'"[cwd]?'},m={cN:"string",b:'[rq]"',e:'"[cwd]?',r:5},w={cN:"string",b:"`",e:"`[cwd]?"},N={cN:"string",b:'x"[\\da-fA-F\\s\\n\\r]*"[cwd]?',r:10},A={cN:"string",b:'q"\\{',e:'\\}"'},F={cN:"meta",b:"^#!",e:"$",r:5},y={cN:"meta",b:"#(line)",e:"$",r:5},L={cN:"keyword",b:"@[a-zA-Z_][a-zA-Z_\\d]*"},v=e.C("\\/\\+","\\+\\/",{c:["self"],r:10});return{l:e.UIR,k:t,c:[e.CLCM,e.CBCM,v,N,p,m,w,A,f,b,g,F,y,L]}});hljs.registerLanguage("csp",function(r){return{cI:!1,l:"[a-zA-Z][a-zA-Z0-9_-]*",k:{keyword:"base-uri child-src connect-src default-src font-src form-action frame-ancestors frame-src img-src media-src object-src plugin-types report-uri sandbox script-src style-src"},c:[{cN:"string",b:"'",e:"'"},{cN:"attribute",b:"^Content",e:":",eE:!0}]}});hljs.registerLanguage("apache",function(e){var r={cN:"number",b:"[\\$%]\\d+"};return{aliases:["apacheconf"],cI:!0,c:[e.HCM,{cN:"section",b:"</?",e:">"},{cN:"attribute",b:/\w+/,r:0,k:{nomarkup:"order deny allow setenv rewriterule rewriteengine rewritecond documentroot sethandler errordocument loadmodule options header listen serverroot servername"},starts:{e:/$/,r:0,k:{literal:"on off all"},c:[{cN:"meta",b:"\\s\\[",e:"\\]$"},{cN:"variable",b:"[\\$%]\\{",e:"\\}",c:["self",r]},r,e.QSM]}}],i:/\S/}});hljs.registerLanguage("prolog",function(c){var b={b:/[a-z][A-Za-z0-9_]*/,r:0},r={cN:"symbol",v:[{b:/[A-Z][a-zA-Z0-9_]*/},{b:/_[A-Za-z0-9_]*/}],r:0},e={b:/\(/,e:/\)/,r:0},n={b:/\[/,e:/\]/},a={cN:"comment",b:/%/,e:/$/,c:[c.PWM]},t={cN:"string",b:/`/,e:/`/,c:[c.BE]},g={cN:"string",b:/0\'(\\\'|.)/},s={cN:"string",b:/0\'\\s/},o={b:/:-/},N=[b,r,e,o,n,a,c.CBCM,c.QSM,c.ASM,t,g,s,c.CNM];return e.c=N,n.c=N,{c:N.concat([{b:/\.$/}])}});hljs.registerLanguage("lisp",function(b){var e="[a-zA-Z_\\-\\+*\\/\\<\\=\\>\\&\\#][a-zA-Z0-9_\\-\\+*\\/\\<\\=\\>\\&\\#!]*",c="\\|[^]*?\\|",r="(\\-|\\+)?\\d+(\\.\\d+|\\/\\d+)?((d|e|f|l|s|D|E|F|L|S)(\\+|\\-)?\\d+)?",a={cN:"meta",b:"^#!",e:"$"},l={cN:"literal",b:"\\b(t{1}|nil)\\b"},n={cN:"number",v:[{b:r,r:0},{b:"#(b|B)[0-1]+(/[0-1]+)?"},{b:"#(o|O)[0-7]+(/[0-7]+)?"},{b:"#(x|X)[0-9a-fA-F]+(/[0-9a-fA-F]+)?"},{b:"#(c|C)\\("+r+" +"+r,e:"\\)"}]},i=b.inherit(b.QSM,{i:null}),t=b.C(";","$",{r:0}),s={b:"*",e:"*"},u={cN:"symbol",b:"[:&]"+e},d={b:e,r:0},f={b:c},m={b:"\\(",e:"\\)",c:["self",l,i,n,d]},o={c:[n,i,s,u,m,d],v:[{b:"['`]\\(",e:"\\)"},{b:"\\(quote
",e:"\\)",k:{name:"quote"}},{b:"'"+c}]},v={v:[{b:"'"+e},{b:"#'"+e+"(::"+e+")*"}]},N={b:"\\(\\s*",e:"\\)"},A={eW:!0,r:0};return N.c=[{cN:"name",v:[{b:e},{b:c}]},A],A.c=[o,v,N,l,n,i,t,s,u,f,d],{i:/\S/,c:[n,a,l,i,t,o,v,N,d]}});hljs.registerLanguage("swift",function(e){var i={keyword:"__COLUMN__ __FILE__ __FUNCTION__ __LINE__ as as! as? associativity break case catch class continue convenience default defer deinit didSet do dynamic dynamicType else enum extension fallthrough false final for func get guard if import in indirect infix init inout internal is lazy left let mutating nil none nonmutating operator optional override postfix precedence prefix private protocol Protocol public repeat required rethrows return right self Self set static struct subscript super switch throw throws true try try! try? Type typealias unowned var weak where while willSet",literal:"true false nil",built_in:"abs advance alignof alignofValue anyGenerator assert assertionFailure bridgeFromObjectiveC bridgeFromObjectiveCUnconditional bridgeToObjectiveC bridgeToObjectiveCUnconditional c contains count countElements countLeadingZeros debugPrint debugPrintln distance dropFirst dropLast dump encodeBitsAsWords enumerate equal fatalError filter find getBridgedObjectiveCType getVaList indices insertionSort isBridgedToObjectiveC isBridgedVerbatimToObjectiveC isUniquelyReferenced isUniquelyReferencedNonObjC join lazy lexicographicalCompare map max maxElement min minElement numericCast overlaps partition posix precondition preconditionFailure print println quickSort readLine reduce reflect reinterpretCast reverse roundUpToAlignment sizeof sizeofValue sort split startsWith stride strideof strideofValue swap toString transcode underestimateCount unsafeAddressOf unsafeBitCast unsafeDowncast unsafeUnwrap unsafeReflect withExtendedLifetime withObjectAtPlusZero withUnsafePointer withUnsafePointerToObject withUnsafeMutablePointer withUnsafeMutablePointers withUnsafePointer withUnsafePointers withVaList zip"},t={cN:"type",b:"\\b[A-Z][\\w']*",r:0},n=e.C("/*","*/",{c:["self"]}),r={cN:"subst",b:/\\\(/,e:"\\)",k:i,c:[]},a={cN:"number",b:"\\b([\\d_]+(\\.[\\deE_]+)?|0x[a-fA-F0-9_]+(\\.[a-fA-F0-9p_]+)?|0b[01_]+|0o[0-7_]+)\\b",r:0},o=e.inherit(e.QSM,{c:[r,e.BE]});return r.c=[a],{k:i,c:[o,e.CLCM,n,t,a,{cN:"function",bK:"func",e:"{",eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/,i:/\(/}),{b:/</,e:/>/,i:/>/},{cN:"params",b:/\(/,e:/\)/,endsParent:!0,k:i,c:["self",a,o,e.CBCM,{b:":"}],i:/["']/}],i:/\[|%/},{cN:"class",bK:"struct protocol class extension enum",k:i,e:"\\{",eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/})]},{cN:"meta",b:"(@warn_unused_result|@exported|@lazy|@noescape|@NSCopying|@NSManaged|@objc|@convention|@required|@noreturn|@IBAction|@IBDesignable|@IBInspectable|@IBOutlet|@infix|@prefix|@postfix|@autoclosure|@testable|@available|@nonobjc|@NSApplicationMain|@UIApplicationMain)"},{bK:"import",e:/$/,c:[e.CLCM,n]}]}});hljs.registerLanguage("java",function(e){var a=e.UIR+"(<"+e.UIR+"(\\s*,\\s*"+e.UIR+")*>)?",t="false synchronized int abstract float private char boolean static null if const for true while long strictfp finally protected import native final void enum else break transient catch instanceof byte super volatile case assert short package default double public try this switch continue throws protected public private",r="\\b(0[bB]([01]+[01_]+[01]+|[01]+)|0[xX]([a-fA-F0-9]+[a-fA-F0-9_]+[a-fA-F0-9]+|[a-fA-F0-9]+)|(([\\d]+[\\d_]+[\\d]+|[\\d]+)(\\.([\\d]+[\\d_]+[\\d]+|[\\d]+))?|\\.([\\d]+[\\d_]+[\\d]+|[\\d]+))([eE][-+]?\\d+)?)[lLfF]?",c={cN:"number",b:r,r:0};return{aliases:["jsp"],k:t,i:/<\/|#/,c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,e.ASM,e.QSM,{cN:"class",bK:"class interface",e:/[{;=]/,eE:!0,k:"class interface",i:/[:"\[\]]/,c:[{bK:"extends implements"},e.UTM]},{bK:"new throw return else",r:0},{cN:"function",b:"("+a+"\\s+)+"+e.UIR+"\\s*\\(",rB:!0,e:/[{;=]/,eE:!0,k:t,c:[{b:e.UIR+"\\s*\\(",rB:!0,r:0,c:[e.UTM]},{cN:"params",b:/\(/,e:/\)/,k:t,r:0,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]},c,{cN:"meta",b:"@[A-Za-z]+"}]}});hljs.registerLanguage("objectivec",function(e){var t={cN:"built_in",b:"(AV|CA|CF|CG|CI|MK|MP|NS|UI|XC)\\w+"},i={keyword:"int float while char export sizeof typedef const struct for union unsigned long volatile static bool mutable if do return goto void enum else break extern asm case short default double register explicit signed typename this switch continue wchar_t inline readonly assign readwrite self @synchronized id typeof nonatomic super unichar IBOutlet IBAction strong weak copy in out inout bycopy byref oneway __strong __weak __block __autoreleasing @private @protected @public @try @property @end @throw @catch @finally @autoreleasepool @synthesize @dynamic @selector @optional @required",literal:"false true FALSE TRUE nil YES NO NULL",built_in:"BOOL dispatch_once_t dispatch_queue_t dispatch_sync dispatch_async dispatch_once"},n=/[a-zA-Z@][a-zA-Z0-9_]*/,o="@interface @class @protocol @implementation";return{aliases:["mm","objc","obj-c"],k:i,l:n,i:"</",c:[t,e.CLCM,e.CBCM,e.CNM,e.QSM,{cN:"string",v:[{b:'@"',e:'"',i:"\\n",c:[e.BE]},{b:"'",e:"[^\\\\]'",i:"[^\\\\][^']"}]},{cN:"meta",b:"#",e:"$",c:[{cN:"meta-string",v:[{b:'"',e:'"'},{b:"<",e:">"}]}]},{cN:"class",b:"("+o.split(" ").join("|")+")\\b",e:"({|$)",eE:!0,k:o,l:n,c:[e.UTM]},{b:"\\."+e.UIR,r:0}]}});hljs.registerLanguage("json",function(e){var i={literal:"true false null"},n=[e.QSM,e.CNM],r={e:",",eW:!0,eE:!0,c:n,k:i},t={b:"{",e:"}",c:[{cN:"attr",b:/"/,e:/"/,c:[e.BE],i:"\\n"},e.inherit(r,{b:/:/})],i:"\\S"},c={b:"\\[",e:"\\]",c:[e.inherit(r)],i:"\\S"};return n.splice(n.length,0,t,c),{c:n,k:i,i:"\\S"}});hljs.registerLanguage("cmake",function(e){return{aliases:["cmake.in"],cI:!0,k:{keyword:"add_custom_command add_custom_target add_definitions add_dependencies add_executable add_library add_subdirectory add_test aux_source_directory break build_command cmake_minimum_required cmake_policy configure_file create_test_sourcelist define_property else elseif enable_language enable_testing endforeach endfunction endif endmacro endwhile execute_process export find_file find_library find_package find_path find_program fltk_wrap_ui foreach function get_cmake_property get_directory_property get_filename_component get_property get_source_file_property get_target_property get_test_property if include include_directories include_external_msproject include_regular_expression install link_directories load_cache load_command macro mark_as_advanced message option output_required_files project qt_wrap_cpp qt_wrap_ui remove_definitions return separate_arguments set set_directory_properties set_property set_source_files_properties set_target_properties set_tests_properties site_name source_group string target_link_libraries try_compile try_run unset variable_watch while build_name exec_program export_library_dependencies install_files install_programs install_targets link_libraries make_directory remove subdir_depends subdirs use_mangled_mesa utility_source variable_requires write_file qt5_use_modules qt5_use_package qt5_wrap_cpp on off true false and or equal less greater strless strgreater strequal matches"},c:[{cN:"variable",b:"\\${",e:"}"},e.HCM,e.QSM,e.NM]}});hljs.registerLanguage("bash",function(e){var t={cN:"variable",v:[{b:/\$[\w\d#@][\w\d_]*/},{b:/\$\{(.*?)}/}]},s={cN:"string",b:/"/,e:/"/,c:[e.BE,t,{cN:"variable",b:/\$\(/,e:/\)/,c:[e.BE]}]},a={cN:"string",b:/'/,e:/'/};return{aliases:["sh","zsh"],l:/-?[a-z\.]+/,k:{keyword:"if then else elif fi for while in do done case esac function",literal:"true false",built_in:"break cd continue eval exec exit export getopts hash pwd readonly return shift test times trap umask unset alias bind builtin caller command declare echo enable help let local logout mapfile printf read readarray source type typeset ulimit unalias set shopt autoload bg bindkey bye cap chdir clone comparguments compcall compctl compdescribe compfiles compgroups compquote comptags comptry compvalues dirs disable disown echotc echoti emulate fc fg float functions getcap getln history integer jobs kill limit log noglob popd print pushd pushln rehash sched setcap setopt stat suspend ttyctl unfunction unhash unlimit unsetopt vared wait whence where which zcompile zformat zftp zle zmodload zparseopts zprof zpty zregexparse zsocket zstyle ztcp",_:"-ne -eq -lt -gt -f -d -e -s -l -a"},c:[{cN:"meta",b:/^#![^\n]+sh\s*$/,r:10},{cN:"function",b:/\w[\w\d_]*\s*\(\s*\)\s*\{/,rB:!0,c:[e.inherit(e.TM,{b:/\w[\w\d_]*/})],r:0},e.HCM,s,a,t]}});hljs.registerLanguage("cs",function(e){var t="abstract as base bool break byte case catch char checked const continue decimal dynamic default delegate do double else enum event explicit extern false finally fixed float for foreach goto if implicit in int interface internal is lock long null when object operator out override params private protected public readonly ref sbyte sealed short sizeof stackalloc static string struct switch this true try typeof uint ulong unchecked unsafe ushort using virtual volatile void while async protected public private internal ascending descending from get group into join let orderby partial select set value var where yield",r=e.IR+"(<"+e.IR+">)?";return{aliases:["csharp"],k:t,i:/::/,c:[e.C("///","$",{rB:!0,c:[{cN:"doctag",v:[{b:"///",r:0},{b:"<!--|-->"},{b:"</?",e:">"}]}]}),e.CLCM,e.CBCM,{cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef warning error line region endregion pragma checksum"}},{cN:"string",b:'@"',e:'"',c:[{b:'""'}]},e.ASM,e.QSM,e.CNM,{bK:"class interface",e:/[{;=]/,i:/[^\s:]/,c:[e.TM,e.CLCM,e.CBCM]},{bK:"namespace",e:/[{;=]/,i:/[^\s:]/,c:[e.inherit(e.TM,{b:"[a-zA-Z](\\.?\\w)*"}),e.CLCM,e.CBCM]},{bK:"new return throw
await",r:0},{cN:"function",b:"("+r+"\\s+)+"+e.IR+"\\s*\\(",rB:!0,e:/[{;=]/,eE:!0,k:t,c:[{b:e.IR+"\\s*\\(",rB:!0,c:[e.TM],r:0},{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,k:t,r:0,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]}]}});hljs.registerLanguage("livescript",function(e){var t={keyword:"in if for while finally new do return else break catch instanceof throw try this switch continue typeof delete debugger case default function var with then unless until loop of by when and or is isnt not it that otherwise from to til fallthrough super case default function var void const let enum export import native __hasProp __extends __slice __bind __indexOf",literal:"true false null undefined yes no on off it that void",built_in:"npm require console print module global window document"},s="[A-Za-z$_](?:-[0-9A-Za-z$_]|[0-9A-Za-z$_])*",n=e.inherit(e.TM,{b:s}),i={cN:"subst",b:/#\{/,e:/}/,k:t},r={cN:"subst",b:/#[A-Za-z$_]/,e:/(?:\-[0-9A-Za-z$_]|[0-9A-Za-z$_])*/,k:t},c=[e.BNM,{cN:"number",b:"(\\b0[xX][a-fA-F0-9_]+)|(\\b\\d(\\d|_\\d)*(\\.(\\d(\\d|_\\d)*)?)?(_*[eE]([-+]\\d(_\\d|\\d)*)?)?[_a-z]*)",r:0,starts:{e:"(\\s*/)?",r:0}},{cN:"string",v:[{b:/'''/,e:/'''/,c:[e.BE]},{b:/'/,e:/'/,c:[e.BE]},{b:/"""/,e:/"""/,c:[e.BE,i,r]},{b:/"/,e:/"/,c:[e.BE,i,r]},{b:/\\/,e:/(\s|$)/,eE:!0}]},{cN:"regexp",v:[{b:"//",e:"//[gim]*",c:[i,e.HCM]},{b:/\/(?![*])(\\\/|.)*?\/[gim]*(?=\W|$)/}]},{b:"@"+s},{b:"``",e:"``",eB:!0,eE:!0,sL:"javascript"}];i.c=c;var a={cN:"params",b:"\\(",rB:!0,c:[{b:/\(/,e:/\)/,k:t,c:["self"].concat(c)}]};return{aliases:["ls"],k:t,i:/\/*/,c:c.concat([e.C("\\/*","*\\/"),e.HCM,{cN:"function",c:[n,a],rB:!0,v:[{b:"("+s+"\\s*(?:=|:=)\\s*)?(\\(.*\\))?\\s*\\B\\->*?",e:"\\->*?"},{b:"("+s+"\\s*(?:=|:=)\\s*)?!?(\\(.*\\))?\\s*\\B[-~]{1,2}>*?",e:"[-~]{1,2}>*?"},{b:"("+s+"\\s*(?:=|:=)\\s*)?(\\(.*\\))?\\s*\\B!?[-~]{1,2}>*?",e:"!?[-~]{1,2}>*?"}]},{cN:"class",bK:"class",e:"$",i:/[:="\[\]]/,c:[{bK:"extends",eW:!0,i:/[:="\[\]]/,c:[n]},n]},{b:s+":",e:":",rB:!0,rE:!0,r:0}])}});hljs.registerLanguage("makefile",function(e){var a={cN:"variable",b:/\$\(/,e:/\)/,c:[e.BE]};return{aliases:["mk","mak"],c:[e.HCM,{b:/^\w+\s*\W*=/,rB:!0,r:0,starts:{e:/\s*\W*=/,eE:!0,starts:{e:/$/,r:0,c:[a]}}},{cN:"section",b:/^[\w]+:\s*$/},{cN:"meta",b:/^\.PHONY:/,e:/$/,k:{"meta-keyword":".PHONY"},l:/[\.\w]+/},{b:/^\t+/,e:/$/,r:0,c:[e.QSM,a]}]}});hljs.registerLanguage("yaml",function(e){var a={literal:"{ } true false yes no Yes No True False null"},b="^[\\-]*",r="[a-zA-Z_][\\w\\-]*",t={cN:"attr",v:[{b:b+r+":"},{b:b+'"'+r+'":'},{b:b+"'"+r+"':"}]},c={cN:"template-variable",v:[{b:"{{",e:"}}"},{b:"%{",e:"}"}]},l={cN:"string",r:0,v:[{b:/'/,e:/'/},{b:/"/,e:/"/}],c:[e.BE,c]};return{cI:!0,aliases:["yml","YAML","yaml"],c:[t,{cN:"meta",b:"^---s*$",r:10},{cN:"string",b:"[\\|>] *$",rE:!0,c:l.c,e:t.v[0].b},{b:"<%[%=-]?",e:"[%-]?%>",sL:"ruby",eB:!0,eE:!0,r:0},{cN:"type",b:"!!"+e.UIR},{cN:"meta",b:"&"+e.UIR+"$"},{cN:"meta",b:"*"+e.UIR+"$"},{cN:"bullet",b:"^ *-",r:0},l,e.HCM,e.CNM],k:a}});hljs.registerLanguage("dns",function(d){return{aliases:["bind","zone"],k:{keyword:"IN A AAAA AFSDB APL CAA CDNSKEY CDS CERT CNAME DHCID DLV DNAME DNSKEY DS HIP IPSECKEY KEY KX LOC MX NAPTR NS NSEC NSEC3 NSEC3PARAM PTR RRSIG RP SIG SOA SRV SSHFP TA TKEY TLSA TSIG TXT"},c:[d.C(";","$"),{cN:"meta",b:/^\$(TTL|GENERATE|INCLUDE|ORIGIN)\b/},{cN:"number",b:"((([0-9A-Fa-f]{1,4}:){7}([0-9A-Fa-f]{1,4}|:))|(([0-9A-Fa-f]{1,4}:){6}(:[0-9A-Fa-f]{1,4}|((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3})|:))|(([0-9A-Fa-f]{1,4}:){5}(((:[0-9A-Fa-f]{1,4}){1,2})|:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3})|:))|(([0-9A-Fa-f]{1,4}:){4}(((:[0-9A-Fa-f]{1,4}){1,3})|((:[0-9A-Fa-f]{1,4})?:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){3}(((:[0-9A-Fa-f]{1,4}){1,4})|((:[0-9A-Fa-f]{1,4}){0,2}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){2}(((:[0-9A-Fa-f]{1,4}){1,5})|((:[0-9A-Fa-f]{1,4}){0,3}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(([0-9A-Fa-f]{1,4}:){1}(((:[0-9A-Fa-f]{1,4}){1,6})|((:[0-9A-Fa-f]{1,4}){0,4}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:))|(:(((:[0-9A-Fa-f]{1,4}){1,7})|((:[0-9A-Fa-f]{1,4}){0,5}:((25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)(\\.(25[0-5]|2[0-4]\\d|1\\d\\d|[1-9]?\\d)){3}))|:)))\\b"},{cN:"number",b:"((25[0-5]|(2[0-4]|1{0,1}[0-9]){0,1}[0-9]).){3,3}(25[0-5]|(2[0-4]|1{0,1}[0-9]){0,1}[0-9])\\b"},d.inherit(d.NM,{b:/\b\d+[dhwm]?/})]}});hljs.registerLanguage("sql",function(e){var t=e.C("--","$");return{cI:!0,i:/[<>{}*]/,c:[{bK:"begin end start commit rollback savepoint lock alter create drop rename call delete do handler insert load replace select truncate update set show pragma grant merge describe use explain help declare prepare execute deallocate release unlock purge reset change stop analyze cache flush optimize repair kill install uninstall checksum restore check backup revoke",e:/;/,eW:!0,k:{keyword:"abort abs absolute acc acce accep accept access accessed accessible account acos action activate add addtime admin administer advanced advise aes_decrypt aes_encrypt after agent aggregate ali alia alias allocate allow alter always analyze ancillary and any anydata anydataset anyschema anytype apply archive archived archivelog are as asc ascii asin assembly assertion associate asynchronous at atan atn2 attr attri attrib attribu attribut attribute attributes audit authenticated authentication authid authors auto autoallocate autodblink autoextend automatic availability avg backup badfile basicfile before begin beginning benchmark between bfile bfile_base big bigfile bin binary_double binary_float binlog bit_and bit_count bit_length bit_or bit_xor bitmap blob_base block blocksize body both bound buffer_cache buffer_pool build bulk by byte byteordermark bytes cache caching call calling cancel capacity cascade cascaded case cast catalog category ceil ceiling chain change changed char_base char_length character_length characters characterset charindex charset charsetform charsetid check checksum checksum_agg child choose chr chunk class cleanup clear client clob clob_base clone close cluster_id cluster_probability cluster_set clustering coalesce coercibility col collate collation collect colu colum column column_value columns columns_updated comment commit compact compatibility compiled complete composite_limit compound compress compute concat concat_ws concurrent confirm conn connec connect connect_by_iscycle connect_by_isleaf connect_by_root connect_time connection consider consistent constant constraint constraints constructor container content contents context contributors controlfile conv convert convert_tz corr corr_k corr_s corresponding corruption cos cost count count_big counted covar_pop covar_samp cpu_per_call cpu_per_session crc32 create creation critical cross cube cume_dist curdate current current_date current_time current_timestamp current_user cursor curtime customdatum cycle data database databases datafile datafiles datalength date_add date_cache date_format date_sub dateadd datediff datefromparts datename datepart datetime2fromparts day day_to_second dayname dayofmonth dayofweek dayofyear days db_role_change dbtimezone ddl deallocate declare decode decompose decrement decrypt deduplicate def defa defau defaul default defaults deferred defi defin define degrees delayed delegate delete delete_all delimited demand dense_rank depth dequeue des_decrypt des_encrypt des_key_file desc descr descri describ describe descriptor deterministic diagnostics difference dimension direct_load directory disable disable_all disallow disassociate discardfile disconnect diskgroup distinct distinctrow distribute distributed div do document domain dotnet double downgrade drop dumpfile duplicate duration each edition editionable editions element ellipsis else elsif elt empty enable enable_all enclosed encode encoding encrypt end end-exec endian enforced engine engines enqueue enterprise entityescaping eomonth error errors escaped evalname evaluate event eventdata events except exception exceptions exchange exclude excluding execu execut execute exempt exists exit exp expire explain export export_set extended extent external external_1 external_2 externally extract failed failed_login_attempts failover failure far fast feature_set feature_value fetch field fields file file_name_convert filesystem_like_logging final finish first first_value fixed flash_cache flashback floor flush following follows for forall force form forma format found found_rows freelist freelists freepools fresh from from_base64 from_days ftp full function general generated get get_format get_lock getdate getutcdate global global_name globally go goto grant grants greatest group group_concat group_id grouping grouping_id groups gtid_subtract guarantee guard handler hash hashkeys having hea head headi headin heading heap help hex hierarchy high high_priority hosts hour http id ident_current ident_incr ident_seed identified identity idle_time if ifnull ignore iif ilike ilm immediate import in include including increment index indexes indexing indextype indicator indices inet6_aton inet6_ntoa inet_aton inet_ntoa infile initial initialized initially initrans inmemory inner innodb input insert install instance instantiable instr interface interleaved intersect into invalidate invisible is is_free_lock is_ipv4 is_ipv4_compat is_not is_not_null is_used_lock isdate isnull isolation iterate java join json json_exists keep keep_duplicates key keys kill language large last last_day last_insert_id last_value lax lcase lead leading least leaves left len lenght length less level levels library like like2 like4 likec limit lines link list listagg little ln load load_file lob lobs local localtime localtimestamp locate locator lock locked log log10 log2 logfile logfiles logging logical
logical_reads_per_call logoff logon logs long loop low low_priority lower lpad lrtrim ltrim main make_set makedate maketime managed management manual map mapping mask master master_pos_wait match matched materialized max maxextents maximize maxinstances maxlen maxlogfiles maxloghistory maxlogmembers maxsize maxtrans md5 measures median medium member memcompress memory merge microsecond mid migration min minextents minimum mining minus minute minvalue missing mod mode model modification modify module monitoring month months mount move movement multiset mutex name name_const names nan national native natural nav nchar nclob nested never new newline next nextval no no_write_to_binlog noarchivelog noaudit nobadfile nocheck nocompress nocopy nocycle nodelay nodiscardfile noentityescaping noguarantee nokeep nologfile nomapping nomaxvalue nominimize nominvalue nomonitoring none noneditionable nonschema noorder nopr nopro noprom nopromp noprompt norely noresetlogs noreverse normal norowdependencies noschemacheck noswitch not nothing notice notrim novalidate now nowait nth_value nullif nulls num numb numbe nvarchar nvarchar2 object ocicoll ocidate ocidatetime ociduration ociinterval ociloblocator ocinumber ociref ocirefcursor ocirowid ocistring ocitype oct octet_length of off offline offset oid oidindex old on online only opaque open operations operator optimal optimize option optionally or oracle oracle_date oradata ord ordaudio orddicom orddoc order ordimage ordinality ordvideo organization orlany orlvary out outer outfile outline output over overflow overriding package pad parallel parallel_enable parameters parent parse partial partition partitions pascal passing password password_grace_time password_lock_time password_reuse_max password_reuse_time password_verify_function patch path patindex pctincrease pctthreshold pctused pctversion percent percent_rank percentile_cont percentile_disc performance period period_add period_diff permanent physical pi pipe pipelined pivot pluggable plugin policy position post_transaction pow power pragma prebuilt precedes preceding precision prediction prediction_cost prediction_details prediction_probability prediction_set prepare present preserve prior priority private private_sga privileges procedural procedure procedure_analyze processlist profiles project prompt protection public publishingservername purge quarter query quick quiesce quota quotename radians raise rand range rank raw read reads readsize rebuild record records recover recovery recursive recycle redo reduced ref reference referenced references referencing refresh regexp_like register regr_avgx regr_avgy regr_count regr_intercept regr_r2 regr_slope regr_sxx regr_sxy reject rekey relational relative relaylog release release_lock relies_on relocate rely rem remainder rename repair repeat replace replicate replication required reset resetlogs resize resource respect restore restricted result result_cache resumable resume retention return returning returns reuse reverse revoke right rlike role roles rollback rolling rollup round row row_count rowdependencies rowid rownum rows rtrim rules safe salt sample save savepoint sb1 sb2 sb4 scan schema schemacheck scn scope scroll sdo_georaster sdo_topo_geometry search sec_to_time second section securefile security seed segment select self sequence sequential serializable server servererror session session_user sessions_per_user set sets settings sha sha1 sha2 share shared shared_pool short show shrink shutdown si_averagecolor si_colorhistogram si_featurelist si_positionalcolor si_stillimage si_texture siblings sid sign sin size size_t sizes skip slave sleep smalldatetimefromparts smallfile snapshot some soname sort soundex source space sparse spfile split sql sql_big_result sql_buffer_result sql_cache sql_calc_found_rows sql_small_result sql_variant_property sqlcode sqldata sqlerror sqlname sqlstate sqrt square standalone standby start starting startup statement static statistics stats_binomial_test stats_crosstab stats_ks_test stats_mode stats_mw_test stats_one_way_anova stats_t_test_ stats_t_test_indep stats_t_test_one stats_t_test_paired stats_wsr_test status std stddev stddev_pop stddev_samp stdev stop storage store stored str str_to_date straight_join strcmp strict string struct stuff style subdate subpartition subpartitions substitutable substr substring subtime subtring_index subtype success sum suspend switch switchoffset switchover sync synchronous synonym sys sys_xmlagg sysasm sysaux sysdate sysdatetimeoffset sysdba sysoper system system_user sysutcdatetime table tables tablespace tan tdo template temporary terminated tertiary_weights test than then thread through tier ties time time_format time_zone timediff timefromparts timeout timestamp timestampadd timestampdiff timezone_abbr timezone_minute timezone_region to to_base64 to_date to_days to_seconds todatetimeoffset trace tracking transaction transactional translate translation treat trigger trigger_nestlevel triggers trim truncate try_cast try_convert try_parse type ub1 ub2 ub4 ucase unarchived unbounded uncompress under undo unhex unicode uniform uninstall union unique unix_timestamp unknown unlimited unlock unpivot unrecoverable unsafe unsigned until untrusted unusable unused update updated upgrade upped upper upsert url urowid usable usage use use_stored_outlines user user_data user_resources users using utc_date utc_timestamp uuid uuid_short validate validate_password_strength validation valist value values var var_samp varcharc vari varia variab variabl variable variables variance varp varraw varrawc varray verify version versions view virtual visible void wait wallet warning warnings week weekday weekofyear wellformed when whene whenev wheneve whenever where while whitespace with within without work wrapped xdb xml xmlagg xmlattributes xmlcast xmlcolattval xmlelement xmlexists xmlforest xmlindex xmlnamespaces xmlpi xmlquery xmlroot xmlschema xmlserialize xmltable xmltype xor year year_to_month years yearweek",literal:"true false null",built_in:"array bigint binary bit blob boolean char character date dec decimal float int int8 integer interval number numeric real record serial serial8 smallint text varchar varying void"},c:[{cN:"string",b:"'",e:"'",c:[e.BE,{b:"''"}]},{cN:"string",b:'"',e:'"',c:[e.BE,{b:'""'}]},{cN:"string",b:"`",e:"`",c:[e.BE]},e.CNM,e.CBCM,t]},e.CBCM,t]}});hljs.registerLanguage("python",function(e){var r={cN:"meta",b:/^(>>>|\.\.\.) /},b={cN:"string",c:[e.BE],v:[{b:/(u|b)?r?'''/,e:/'''/,c:[r],r:10},{b:/(u|b)?r?"""/,e:/"""/,c:[r],r:10},{b:/(u|r|ur)'/,e:/'/,r:10},{b:/(u|r|ur)"/,e:/"/,r:10},{b:/(b|br)'/,e:/'/},{b:/(b|br)"/,e:/"/},e.ASM,e.QSM]},a={cN:"number",r:0,v:[{b:e.BNR+"[lLjJ]?"},{b:"\\b(0o[0-7]+)[lLjJ]?"},{b:e.CNR+"[lLjJ]?"}]},l={cN:"params",b:/\(/,e:/\)/,c:["self",r,a,b]};return{aliases:["py","gyp"],k:{keyword:"and elif is global as in if from raise for except finally print import pass return exec else break not with class assert yield try while continue del or def lambda async await nonlocal|10 None True False",built_in:"Ellipsis NotImplemented"},i:/(<\/|->|\?)/,c:[r,a,b,e.HCM,{v:[{cN:"function",bK:"def",r:10},{cN:"class",bK:"class"}],e:/:/,i:/[${=;\n,]/,c:[e.UTM,l,{b:/->/,eW:!0,k:"None"}]},{cN:"meta",b:/^[\t]*@/,e:/$/},{b:/\b(print|exec)\(/}]}});hljs.registerLanguage("mercury",function(e){var i={keyword:"module use_module import_module include_module end_module initialise mutable initialize finalize finalise interface implementation pred mode func type inst solver any_pred any_func is semidet det nondet multi erroneous failure cc_nondet cc_multi typeclass instance where pragma promise external trace atomic or_else require_complete_switch require_det require_semidet require_multi require_nondet require_cc_multi require_cc_nondet require_erroneous require_failure",meta:"inline no_inline type_spec source_file fact_table obsolete memo loop_check minimal_model terminates does_not_terminate check_termination promise_equivalent_clauses foreign_proc foreign_decl foreign_code foreign_type foreign_import_module foreign_export_enum foreign_export foreign_enum may_call_mercury will_not_call_mercury thread_safe not_thread_safe maybe_thread_safe promise_pure promise_semipure tabled_for_io local untrailed trailed attach_to_io_state can_pass_as_mercury_type stable will_not_throw_exception may_modify_trail will_not_modify_trail may_duplicate may_not_duplicate affects_liveness does_not_affect_liveness doesnt_affect_liveness no_sharing unknown_sharing sharing",built_in:"some all not if then else true fail false try catch catch_any semidet_true semidet_false semidet_fail impure_true impure semipure"},r=e.C("%","$"),t={cN:"number",b:"0'.\\|0[box][0-9a-fA-F]*"},_=e.inherit(e.ASM,{r:0}),n=e.inherit(e.QSM,{r:0}),a={cN:"subst",b:"\\\\[abfnrtv]\\|\\\\x[0-9a-fA-F]*\\\\\\|%[-+# *.0-9]*[dioxXucsfeEgGp]",r:0};n.c.push(a);var o={cN:"built_in",v:[{b:"<=>"},{b:"<=",r:0},{b:"=>",r:0},{b:"/\\\\"},{b:"\\\\/"}]},l={cN:"built_in",v:[{b:":-\\|-->"},{b:"=",r:0}]};return{aliases:["m","moo"],k:i,c:[o,l,r,e.CBCM,t,e.NM,_,n,{b:/:-/}]}});hljs.registerLanguage("haskell",function(e){var i={v:[e.C("--","$"),e.C("{-","-}",{c:["self"]})]},a={cN:"meta",b:"{-#",e:"#-}"},l={cN:"meta",b:"^#",e:"$"},c={cN:"type",b:"\\b[A-Z][\\w']*",r:0},n={b:"\\(",e:"\\)",i:'"',c:[a,l,{cN:"type",b:"\\b[A-Z][\\w]*(\\((\\.\\.|,|\\w+)\\))?"},e.inherit(e.TM,{b:"[_a-z][\\w']*"}),i]},s={b:"{",e:"}",c:n.c};return{aliases:["hs"],k:"let in if then else case of where do module import hiding qualified type data newtype deriving class instance as default infix infixl infixr foreign export ccall stdcall cplusplus jvm dotnet safe unsafe family forall mdo proc rec",c:[{bK:"module",e:"where",k:"module where",c:[n,i],i:"\\W\\.|;"},{b:"\\bimport\\b",e:"$",k:"import qualified as hiding",c:[n,i],i:"\\W\\.|;"},{cN:"class",b:"^(\\s*)?(class|instance)\\b",e:"where",k:"class family instance where",c:[c,n,i]},{cN:"class",b:"\\b(data|(new)?type)\\b",e:"$",k:"data family type
newtype deriving",c:[a,c,n,s,i]},{bK:"default",e:"$",c:[c,n,i]},{bK:"infix infixl infixr",e:"$",c:[e.CNM,i]},{b:"\\bforeign\\b",e:"$",k:"foreign import export ccall stdcall cplusplus jvm dotnet safe unsafe",c:[c,e.QSM,i]},{cN:"meta",b:"#!\\/usr\\/bin\\/env runhaskell",e:"$"},a,l,e.QSM,e.CNM,c,e.inherit(e.TM,{b:"^[_a-z][\\w']*"}),i,{b:"->|<-"}]}});hljs.registerLanguage("applescript",function(e){var t=e.inherit(e.QSM,{i:""}),r={cN:"params",b:"\\(",e:"\\)",c:["self",e.CNM,t]},i=e.C("--","$"),o=e.C("\\(*","*\\)",{c:["self",i]}),n=[i,o,e.HCM];return{aliases:["osascript"],k:{keyword:"about above after against and around as at back before beginning behind below beneath beside between but by considering contain contains continue copy div does eighth else end equal equals error every exit fifth first for fourth from front get given global if ignoring in into is it its last local me middle mod my ninth not of on onto or over prop property put ref reference repeat returning script second set seventh since sixth some tell tenth that the|0 then third through thru timeout times to transaction try until where while whose with without",literal:"AppleScript false linefeed return pi quote result space tab true",built_in:"alias application boolean class constant date file integer list number real record string text activate beep count delay launch log offset read round run say summarize write character characters contents day frontmost id item length month name paragraph paragraphs rest reverse running time version weekday word words year"},c:[t,e.CNM,{cN:"built_in",b:"\\b(clipboard info|the clipboard|info for|list (disks|folder)|mount volume|path to|(close|open for) access|(get|set) eof|current date|do shell script|get volume settings|random number|set volume|system attribute|system info|time to GMT|(load|run|store) script|scripting components|ASCII (character|number)|localized string|choose (application|color|file|file name|folder|from list|remote application|URL)|display (alert|dialog))\\b|^\\s*return\\b"},{cN:"literal",b:"\\b(text item delimiters|current application|missing value)\\b"},{cN:"keyword",b:"\\b(apart from|aside from|instead of|out of|greater than|isn't|(doesn't|does not) (equal|come before|come after|contain)|(greater|less) than(or equal)?|(starts?|ends|begins?) with|contained by|comes (before|after)|a (ref|reference)|POSIX file|POSIX path|(date|time) string|quoted form)\\b"},{bK:"on",i:"[${=;\\n]",c:[e.UTM,r]}].concat(n),i:"//|->|=>|\\[\\["}});hljs.registerLanguage("scala",function(e){var t={cN:"meta",b:"@[A-Za-z]+"},a={cN:"subst",v:[{b:"\\$[A-Za-z0-9_]+"},{b:"\\${",e:"}"}]},r={cN:"string",v:[{b:'"',e:'"',i:"\\n",c:[e.BE]},{b:'"""',e:'"""',r:10},{b:'[a-z]+"',e:'"',i:"\\n",c:[e.BE,a]},{cN:"string",b:'[a-z]+"""',e:'"""',c:[a],r:10}]},c={cN:"symbol",b:"'\\w[\\w\\d_]*(?!')"},i={cN:"type",b:"\\b[A-Z][A-Za-z0-9_]*",r:0},s={cN:"title",b:/[^0-9\n\t "'(),.`{}\[\]:;][^\n\t "'(),.`{}\[\]:;]+|[^0-9\n\t "'(),.`{}\[\]:;=]/,r:0},n={cN:"class",bK:"class object trait type",e:/[:={\[\n;]/,eE:!0,c:[{bK:"extends with",r:10},{b:/\[/,e:/\]/,eB:!0,eE:!0,r:0,c:[i]},{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,r:0,c:[i]},s]},l={cN:"function",bK:"def",e:/[:={\[(\n;]/,eE:!0,c:[s]};return{k:{literal:"true false null",keyword:"type yield lazy override def with val var sealed abstract private trait object if forSome for while throw finally protected extends import final return else break new catch super class case package default try this match continue throws implicit"},c:[e.CLCM,e.CBCM,r,c,i,l,n,e.CNM,t]}});hljs.registerLanguage("erlang",function(e){var r="[a-z'][a-zA-Z0-9_']*",c="("+r+":"+r+"|"+r+")",b={keyword:"after and andalso|10 band begin bnot bor bsl bzr bxor case catch cond div end fun if let not of orelse|10 query receive rem try when xor",literal:"false true"},i=e.C("%","$"),n={cN:"number",b:"\\b(\\d+#[a-fA-F0-9]+|\\d+(\\.\\d+)?([eE][-+]?\\d+)?)",r:0},a={b:"fun\\s+"+r+"/\\d+"},d={b:c+"\\(",e:"\\)",rB:!0,r:0,c:[{b:c,r:0},{b:"\\(",e:"\\)",eW:!0,rE:!0,r:0}]},o={b:"{",e:"}",r:0},t={b:"\\b_([A-Z][A-Za-z0-9_]*)?",r:0},f={b:"[A-Z][a-zA-Z0-9_]*",r:0},l={b:"#"+e.UIR,r:0,rB:!0,c:[{b:"#"+e.UIR,r:0},{b:"{",e:"}",r:0}]},s={bK:"fun receive if try case",e:"end",k:b};s.c=[i,a,e.inherit(e.ASM,{cN:""}),s,d,e.QSM,n,o,t,f,l];var u=[i,a,s,d,e.QSM,n,o,t,f,l];d.c[1].c=u,o.c=u,l.c[1].c=u;var h={cN:"params",b:"\\(",e:"\\)",c:u};return{aliases:["erl"],k:b,i:"(</|*=|\\+=|-=|/*|*/|\\(*|*\\))",c:[{cN:"function",b:"^"+r+"\\s*\\(",e:"->",rB:!0,i:"\\(|#|//|/*|\\\\|:|;",c:[h,e.inherit(e.TM,{b:r})],starts:{e:";|\\.",k:b,c:u}},i,{b:"^-",e:"\\.",r:0,eE:!0,rB:!0,l:"-"+e.IR,k:"-module -record -undef -export -ifdef -ifndef -author -copyright -doc -vsn -import -include -include_lib -compile -define -else -endif -file -behaviour -behavior -spec",c:[h]},n,e.QSM,l,t,f,o,{b:/\.$/}]}});hljs.registerLanguage("powershell",function(e){var t={b:"`[\\s\\S]",r:0},r={cN:"variable",v:[{b:/\$[\w\d][\w\d_:]*/}]},o={cN:"literal",b:/\$(null|true|false)\b/},a={cN:"string",b:/"/,e:/"/,c:[t,r,{cN:"variable",b:/\$[A-z]/,e:/[^A-z]/}]},i={cN:"string",b:/'/,e:/'/};return{aliases:["ps"],l:/-?[A-z\.\-]+/,cI:!0,k:{keyword:"if else foreach return function do while until elseif begin for trap data dynamicparam end break throw param continue finally in switch exit filter try process catch",built_in:"Add-Content Add-History Add-Member Add-PSSnapin Clear-Content Clear-Item Clear-Item Property Clear-Variable Compare-Object ConvertFrom-SecureString Convert-Path ConvertTo-Html ConvertTo-SecureString Copy-Item Copy-ItemProperty Export-Alias Export-Clixml Export-Console Export-Csv ForEach-Object Format-Custom Format-List Format-Table Format-Wide Get-Acl Get-Alias Get-AuthenticodeSignature Get-ChildItem Get-Command Get-Content Get-Credential Get-Culture Get-Date Get-EventLog Get-ExecutionPolicy Get-Help Get-History Get-Host Get-Item Get-ItemProperty Get-Location Get-Member Get-PfxCertificate Get-Process Get-PSDrive Get-PSProvider Get-PSSnapin Get-Service Get-TraceSource Get-UICulture Get-Unique Get-Variable Get-WmiObject Group-Object Import-Alias Import-Clixml Import-Csv Invoke-Expression Invoke-History Invoke-Item Join-Path Measure-Command Measure-Object Move-Item Move-ItemProperty New-Alias New-Item New-ItemProperty New-Object New-PSDrive New-Service New-TimeSpan New-Variable Out-Default Out-File Out-Host Out-Null Out-Printer Out-String Pop-Location Push-Location Read-Host Remove-Item Remove-ItemProperty Remove-PSDrive Remove-PSSnapin Remove-Variable Rename-Item Rename-ItemProperty Resolve-Path Restart-Service Resume-Service Select-Object Select-String Set-Acl Set-Alias Set-AuthenticodeSignature Set-Content Set-Date Set-ExecutionPolicy Set-Item Set-ItemProperty Set-Location Set-PSDebug Set-Service Set-TraceSource Set-Variable Sort-Object Split-Path Start-Service Start-Sleep Start-Transcript Stop-Process Stop-Service Stop-Transcript Suspend-Service Tee-Object Test-Path Trace-Command Update-FormatData Update-TypeData Where-Object Write-Debug Write-Error Write-Host Write-Output Write-Progress Write-Verbose Write-Warning",nomarkup:"-ne -eq -lt -gt -ge -le -not -like -notlike -match -notmatch -contains -notcontains -in -notin -replace"},c:[e.HCM,e.NM,a,i,o,r]}});hljs.registerLanguage("dust",function(e){var t="if eq ne lt lte gt gte select default math sep";return{aliases:["dst"],cI:!0,sL:"xml",c:[{cN:"template-tag",b:/\{[#\/]/,e:/\}/,i:/;/,c:[{cN:"name",b:/[a-zA-Z\.-]+/,starts:{eW:!0,r:0,c:[e.QSM]}}]},{cN:"template-variable",b:/\{/,e:/\}/,i:/;/,k:t}]}});hljs.registerLanguage("clojure",function(e){var t={"builtin-name":"def defonce cond apply if-not if-let if not not= = < > <= >= == + / * - rem quot neg? pos? delay? symbol? keyword? true? false? integer? empty? coll? list? set? ifn? fn? associative? sequential? sorted? counted? reversible? number? decimal? class? distinct? isa? float? rational? reduced? ratio? odd? even? char? seq? vector? string? map? nil? contains? zero? instance? not-every? not-any? libspec? -> ->> .. . inc compare do dotimes mapcat take remove take-while drop letfn drop-last take-last drop-while while intern condp case reduced cycle split-at split-with repeat replicate iterate range merge zipmap declare line-seq sort comparator sort-by dorun doall nthnext nthrest partition eval doseq await await-for let agent atom send send-off release-pending-sends add-watch mapv filterv remove-watch agent-error restart-agent set-error-handler error-handler set-error-mode! error-mode shutdown-agents quote var fn loop recur throw try monitor-enter monitor-exit defmacro defn defn- macroexpand macroexpand-1 for dosync and or when when-not when-let comp juxt partial sequence memoize constantly complement identity assert peek pop doto proxy defstruct first rest cons defprotocol cast coll deftype defrecord last butlast sigs reify second ffirst fnext nfirst nnext defmulti defmethod meta with-meta ns in-ns create-ns import refer keys select-keys vals key val rseq name namespace promise into transient persistent! conj! assoc! dissoc! pop! disj! use class type num float double short byte boolean bigint biginteger bigdec print-method print-dup throw-if printf format load compile get-in update-in pr pr-on newline flush read slurp read-line subvec with-open memfn time re-find re-groups rand-int rand mod locking assert-valid-fdecl alias resolve ref deref refset swap! reset! set-validator! compare-and-set! alter-meta! reset-meta! commute get-validator alter ref-set ref-history-count ref-min-history ref-max-history ensure sync io! new next conj set! to-array future future-call into-array aset gen-class reduce map filter find empty hash-map hash-set sorted-map sorted-map-by sorted-set sorted-set-by vec vector seq flatten reverse assoc dissoc list disj get union difference intersection extend extend-type extend-protocol int nth delay count concat chunk chunk-buffer chunk-append chunk-first chunk-rest max min dec unchecked-inc-int unchecked-inc unchecked-dec-inc unchecked-dec unchecked-negate unchecked-add-int unchecked-add
unchecked-subtract-int unchecked-subtract chunk-next chunk-cons chunked-seq? prn vary-meta lazy-seq spread list* str find-keyword keyword symbol gensym force rationalize"},r="a-zA-Z_\\-!.?+*=<>&#'",n="["+r+"]["+r+"0-9/;:]*",a="[-+]?\\d+(\\.\\d+)?",o={b:n,r:0},s={cN:"number",b:a,r:0},i=e.inherit(e.QSM,{i:null}),c=e.C(";","$",{r:0}),d={cN:"literal",b:/\b(true|false|nil)\b/},l={b:"[\\[\\{]",e:"[\\]\\}]"},m={cN:"comment",b:"\\^"+n},p=e.C("\\^\\{","\\}"),u={cN:"symbol",b:"[:]"+n},f={b:"\\(",e:"\\)"},h={eW:!0,r:0},y={k:t,l:n,cN:"name",b:n,starts:h},b=[f,i,m,p,c,u,l,s,d,o];return f.c=[e.C("comment",""),y,h],h.c=b,l.c=b,{aliases:["clj"],i:/\S/,c:[f,i,m,p,c,u,l,s,d]}});hljs.registerLanguage("go",function(e){var t={keyword:"break default func interface select case map struct chan else goto package switch const fallthrough if range type continue for import return var go defer bool byte complex64 complex128 float32 float64 int8 int16 int32 int64 string uint8 uint16 uint32 uint64 int uint uintptr rune",literal:"true false iota nil",built_in:"append cap close complex copy imag len make new panic print println real recover delete"};return{aliases:["golang"],k:t,i:"</",c:[e.CLCM,e.CBCM,e.QSM,{cN:"string",b:"'",e:"[^\\\\]'"},{cN:"string",b:"`",e:"`"},{cN:"number",b:e.CNR+"[dflsi]?",r:0},e.CNM]}});hljs.registerLanguage("tcl",function(e){return{aliases:["tk"],k:"after append apply array auto_execok auto_import auto_load auto_mkindex auto_mkindex_old auto_qualify auto_reset bgerror binary break catch cd chan clock close concat continue dde dict encoding eof error eval exec exit expr fblocked fconfigure fcopy file fileevent filename flush for foreach format gets glob global history http if incr info interp join lappend|10 lassign|10 lindex|10 linsert|10 list llength|10 load lrange|10 lrepeat|10 lreplace|10 lreverse|10 lsearch|10 lset|10 lsort|10 mathfunc mathop memory msgcat namespace open package parray pid pkg::create pkg_mkIndex platform platform::shell proc puts pwd read refchan regexp registry regsub|10 rename return safe scan seek set socket source split string subst switch tcl_endOfWord tcl_findLibrary tcl_startOfNextWord tcl_startOfPreviousWord tcl_wordBreakAfter tcl_wordBreakBefore tcltest tclvars tell time tm trace unknown unload unset update uplevel upvar variable vwait while",c:[e.C(";[\\t]*#","$"),e.C("^[\\t]*#","$"),{bK:"proc",e:"[\\{]",eE:!0,c:[{cN:"title",b:"[\\t\\n\\r]+(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*",e:"[\\t\\n\\r]",eW:!0,eE:!0}]},{eE:!0,v:[{b:"\\$(\\{)?(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*\\(([a-zA-Z0-9_])*\\)",e:"[^a-zA-Z0-9_\\}\\$]"},{b:"\\$(\\{)?(::)?[a-zA-Z_]((::)?[a-zA-Z0-9_])*",e:"(\\))?[^a-zA-Z0-9_\\}\\$]"}]},{cN:"string",c:[e.BE],v:[e.inherit(e.ASM,{i:null}),e.inherit(e.QSM,{i:null})]},{cN:"number",v:[e.BNM,e.CNM]}]}});hljs.registerLanguage("twig",function(e){var t={cN:"params",b:"\\(",e:"\\)"},a="attribute block constant cycle date dump include max min parent random range source template_from_string",r={bK:a,k:{name:a},r:0,c:[t]},c={b:/\|[A-Za-z_]+:?/,k:"abs batch capitalize convert_encoding date date_modify default escape first format join json_encode keys last length lower merge nl2br number_format raw replace reverse round slice sort split striptags title trim upper url_encode",c:[r]},s="autoescape block do embed extends filter flush for if import include macro sandbox set spaceless use verbatim";return s=s+" "+s.split(" ").map(function(e){return"end"+e}).join(" "),{aliases:["craftcms"],cI:!0,sL:"xml",c:[e.C(/\{#/,/#}/),{cN:"template-tag",b:/\{%/,e:/%}/,c:[{cN:"name",b:/\w+/,k:s,starts:{eW:!0,c:[c,r],r:0}}]},{cN:"template-variable",b:/\{\{/,e:/}}/,c:["self",c,r]}]}});hljs.registerLanguage("vhdl",function(e){var r="\\d(_|\\d)*",t="[eE][-+]?"+r,o=r+"(\\."+r+")?("+t+")?",n="\\w+",i=r+"#"+n+"(\\."+n+")?#("+t+")?",a="\\b("+i+"|"+o+")";return{cI:!0,k:{keyword:"abs access after alias all and architecture array assert attribute begin block body buffer bus case component configuration constant context cover disconnect downto default else elsif end entity exit fairness file for force function generate generic group guarded if impure in inertial inout is label library linkage literal loop map mod nand new next nor not null of on open or others out package port postponed procedure process property protected pure range record register reject release rem report restrict restrict_guarantee return rol ror select sequence severity shared signal sla sll sra srl strong subtype then to transport type unaffected units until use variable vmode vprop vunit wait when while with xnor xor",built_in:"boolean bit character severity_level integer time delay_length natural positive string bit_vector file_open_kind file_open_status std_ulogic std_ulogic_vector std_logic std_logic_vector unsigned signed boolean_vector integer_vector real_vector time_vector"},i:"{",c:[e.CBCM,e.C("--","$"),e.QSM,{cN:"number",b:a,r:0},{cN:"literal",b:"'(U|X|0|1|Z|W|L|H|-)'",c:[e.BE]},{cN:"symbol",b:"'[A-Za-z](_?[A-Za-z0-9])*",c:[e.BE]}]}});hljs.registerLanguage("javascript",function(e){return{aliases:["js","jsx"],k:{keyword:"in of if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const export super debugger as async await static import from as",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document Symbol Set Map WeakSet WeakMap Proxy Reflect Promise"},c:[{cN:"meta",r:10,b:/^\s*['"]use (strict|asm)['"]/},{cN:"meta",b:/^#!/,e:/$/},e.ASM,e.QSM,{cN:"string",b:"`",e:"`",c:[e.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},e.CLCM,e.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:e.CNR}],r:0},{b:"("+e.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[e.CLCM,e.CBCM,e.RM,{b:/</,e:/(\/\w+|\w+\/)>/,sL:"xml",c:[{b:/<\w+\/>/,skip:!0},{b:/<\w+/,e:/(\/\w+|\w+\/)>/,skip:!0,c:["self"]}]}],r:0},{cN:"function",bK:"function",e:/\{/,eE:!0,c:[e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,c:[e.CLCM,e.CBCM]}],i:/\[|%/},{b:/\$[(.]/},e.METHOD_GUARD,{cN:"class",bK:"class",e:/[{;=]/,eE:!0,i:/[:"\[\]]/,c:[{bK:"extends"},e.UTM]},{bK:"constructor",e:/\{/,eE:!0}],i:/#(?!!)/}});hljs.registerLanguage("less",function(e){var r="[\\w-]+",t="("+r+"|@{"+r+"})",a=[],c=[],s=function(e){return{cN:"string",b:"~?"+e+".*?"+e}},b=function(e,r,t){return{cN:e,b:r,r:t}},i={b:"\\(",e:"\\)",c:c,r:0};c.push(e.CLCM,e.CBCM,s("'"),s('"'),e.CSSNM,{b:"(url|data-uri)\\(",starts:{cN:"string",e:"[\\)\\n]",eE:!0}},b("number","#[0-9A-Fa-f]+\\b"),i,b("variable","@@?"+r,10),b("variable","@{"+r+"}"),b("built_in","~?`[^`]*?`"),{cN:"attribute",b:r+"\\s*:",e:":",rB:!0,eE:!0},{cN:"meta",b:"!important"});var n=c.concat({b:"{",e:"}",c:a}),o={bK:"when",eW:!0,c:[{bK:"and not"}].concat(c)},u={cN:"attribute",b:t,e:":",eE:!0,c:[e.CLCM,e.CBCM],i:/\S/,starts:{e:"[;}]",rE:!0,c:c,i:"[<=$]"}},C={cN:"keyword",b:"@(import|media|charset|font-face|(-[a-z]+-)?keyframes|supports|document|namespace|page|viewport|host)\\b",starts:{e:"[;{}]",rE:!0,c:c,r:0}},l={cN:"variable",v:[{b:"@"+r+"\\s*:",r:15},{b:"@"+r}],starts:{e:"[;}]",rE:!0,c:n}},p={v:[{b:"[\\.#:&\\[]",e:"[;{}]"},{b:t+"[^;]*{",e:"{"}],rB:!0,rE:!0,i:"[<='$\"]",c:[e.CLCM,e.CBCM,o,b("keyword","all\\b"),b("variable","@{"+r+"}"),b("selector-tag",t+"%?",0),b("selector-id","#"+t),b("selector-class","\\."+t,0),b("selector-tag","&",0),{cN:"selector-attr",b:"\\[",e:"\\]"},{b:"\\(",e:"\\)",c:n},{b:"!important"}]};return a.push(e.CLCM,e.CBCM,C,l,p,u),{cI:!0,i:"[=>'/<($\"]",c:a}});hljs.registerLanguage("q",function(e){var s={keyword:"do while select delete by update from",literal:"0b 1b",built_in:"neg not null string reciprocal floor ceiling signum mod xbar xlog and or each scan over prior mmu lsq inv md5 ltime gtime count first var dev med cov cor all any rand sums prds mins maxs fills deltas ratios avgs differ prev next rank reverse iasc idesc asc desc msum mcount mavg mdev xrank mmin mmax xprev rotate distinct group where flip type key til get value attr cut set upsert raze union inter except cross sv vs sublist enlist read0 read1 hopen hclose hdel hsym hcount peach system ltrim rtrim trim lower upper ssr view tables views cols xcols keys xkey xcol xasc xdesc fkeys meta lj aj aj0 ij pj asof uj ww wj wj1 fby xgroup ungroup ej save load rsave rload show csv parse eval min max avg wavg wsum sin cos tan sum",type:"`float `double int `timestamp `timespan `datetime `time `boolean `symbol `char `byte `short `long `real `month `date `minute `second `guid"};return{aliases:["k","kdb"],k:s,l:/(`?)[A-Za-z0-9_]+\b/,c:[e.CLCM,e.QSM,e.CNM]}});hljs.registerLanguage("gherkin",function(e){return{aliases:["feature"],k:"Feature Background Ability Business Need Scenario Scenarios Scenario Outline Scenario Template Examples Given And Then But When",c:[{cN:"keyword",b:"*"},{cN:"meta",b:"@[^@\\s]+"},{b:"\\|",e:"\\|\\w*$",c:[{cN:"string",b:"[^|]+"}]},{cN:"variable",b:"<",e:">"},e.HCM,{cN:"string",b:'"""',e:'"""'},e.QSM]}});hljs.registerLanguage("nginx",function(e){var r={cN:"variable",v:[{b:/\$\d+/},{b:/\$\{/,e:/}/},{b:"[\\$\\@]"+e.UIR}]},b={eW:!0,l:"[a-z/_]+",k:{literal:"on off yes no true false none blocked debug info notice warn error crit select break last permanent redirect kqueue rtsig epoll poll /dev/poll"},r:0,i:"=>",c:[e.HCM,{cN:"string",c:[e.BE,r],v:[{b:/"/,e:/"/},{b:/'/,e:/'/}]},{b:"([a-z]+):/",e:"\\s",eW:!0,eE:!0,c:[r]},{cN:"regexp",c:[e.BE,r],v:[{b:"\\s\\^",e:"\\s|{|;",rE:!0},{b:"~*?\\s+",e:"\\s|{
;",rE:!0},{b:"*(\\.[a-z\\-]+)+"},{b:"([a-z\\-]+\\.)+*"}]},{cN:"number",b:"\\b\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}\\.\\d{1,3}(:\\d{1,5})?\\b"},{cN:"number",b:"\\b\\d+[kKmMgGdshdwy]*\\b",r:0},r]};return{aliases:["nginxconf"],c:[e.HCM,{b:e.UIR+"\\s+{",rB:!0,e:"{",c:[{cN:"section",b:e.UIR}],r:0},{b:e.UIR+"\\s",e:";|{",rB:!0,c:[{cN:"attribute",b:e.UIR,starts:b}],r:0}],i:"[^\\s\\}]"}});hljs.registerLanguage("rust",function(e){var t="([uif](8|16|32|64|size))?",r=e.inherit(e.CBCM);r.c.push("self");var n="Copy Send Sized Sync Drop Fn FnMut FnOnce drop Box ToOwned Clone PartialEq PartialOrd Eq Ord AsRef AsMut Into From Default Iterator Extend IntoIterator DoubleEndedIterator ExactSizeIterator Option Result SliceConcatExt String ToString Vec assert! assert_eq! bitflags! bytes! cfg! col! concat! concat_idents! debug_assert! debug_assert_eq! env! panic! file! format! format_args! include_bin! include_str! line! local_data_key! module_path! option_env! print! println! select! stringify! try! unimplemented! unreachable! vec! write! writeln! macro_rules!";return{aliases:["rs"],k:{keyword:"alignof as be box break const continue crate do else enum extern false fn for if impl in let loop match mod mut offsetof once priv proc pub pure ref return self Self sizeof static struct super trait true type typeof unsafe unsized use virtual while where yield int i8 i16 i32 i64 uint u8 u32 u64 float f32 f64 str char bool",literal:"true false Some None Ok Err",built_in:n},l:e.IR+"!?",i:"</",c:[e.CLCM,r,e.inherit(e.QSM,{b:/b?"/,i:null}),{cN:"string",v:[{b:/r(#*)".*?"\1(?!#)/},{b:/b?'\\?(x\w{2}|u\w{4}|U\w{8}|.)'/}]},{cN:"symbol",b:/'[a-zA-Z_][a-zA-Z0-9_]*/},{cN:"number",v:[{b:"\\b0b([01_]+)"+t},{b:"\\b0o([0-7_]+)"+t},{b:"\\b0x([A-Fa-f0-9_]+)"+t},{b:"\\b(\\d[\\d_]*(\\.[0-9_]+)?([eE][+-]?[0-9_]+)?)"+t}],r:0},{cN:"function",bK:"fn",e:"(\\(|<)",eE:!0,c:[e.UTM]},{cN:"meta",b:"#\\!?\\[",e:"\\]",c:[{cN:"meta-string",b:/"/,e:/"/}]},{cN:"class",bK:"type",e:";",c:[e.inherit(e.UTM,{endsParent:!0})],i:"\\S"},{cN:"class",bK:"trait enum struct",e:"{",c:[e.inherit(e.UTM,{endsParent:!0})],i:"[\\w\\d]"},{b:e.IR+"::",k:{built_in:n}},{b:"->"}]}});hljs.registerLanguage("groovy",function(e){return{k:{literal:"true false null",keyword:"byte short char int long boolean float double void def as in assert trait super this abstract static volatile transient public private protected synchronized final class interface enum if else for while switch case break default continue throw throws try catch finally implements extends new import package return instanceof"},c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,{cN:"string",b:'"""',e:'"""'},{cN:"string",b:"'''",e:"'''"},{cN:"string",b:"\\$/",e:"/\\$",r:10},e.ASM,{cN:"regexp",b:/~?\/[^\/\n]+\//,c:[e.BE]},e.QSM,{cN:"meta",b:"^#!/usr/bin/env",e:"$",i:"\n"},e.BNM,{cN:"class",bK:"class interface trait enum",e:"{",i:":",c:[{bK:"extends implements"},e.UTM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"},{cN:"string",b:/[^\?]{0}[A-Za-z0-9_$]+ *:/},{b:/\?/,e:/\:/},{cN:"symbol",b:"^\\s*[A-Za-z0-9_$]+:",r:0}],i:/#|<\//}});hljs.registerLanguage("aspectj",function(e){var t="false synchronized int abstract float private char boolean static null if const for true while long throw strictfp finally protected import native final return void enum else extends implements break transient new catch instanceof byte super volatile case assert short package default double public try this switch continue throws privileged aspectOf adviceexecution proceed cflowbelow cflow initialization preinitialization staticinitialization withincode target within execution getWithinTypeName handler thisJoinPoint thisJoinPointStaticPart thisEnclosingJoinPointStaticPart declare parents warning error soft precedence thisAspectInstance",i="get set args call";return{k:t,i:/<\/|#/,c:[e.C("/**","*/",{r:0,c:[{b:/\w+@/,r:0},{cN:"doctag",b:"@[A-Za-z]+"}]}),e.CLCM,e.CBCM,e.ASM,e.QSM,{cN:"class",bK:"aspect",e:/[{;=]/,eE:!0,i:/[:;"\[\]]/,c:[{bK:"extends implements pertypewithin perthis pertarget percflowbelow percflow issingleton"},e.UTM,{b:/\([^\)]*/,e:/[)]+/,k:t+" "+i,eE:!1}]},{cN:"class",bK:"class interface",e:/[{;=]/,eE:!0,r:0,k:"class interface",i:/[:"\[\]]/,c:[{bK:"extends implements"},e.UTM]},{bK:"pointcut after before around throwing returning",e:/[)]/,eE:!1,i:/["\[\]]/,c:[{b:e.UIR+"\\s*\\(",rB:!0,c:[e.UTM]}]},{b:/[:]/,rB:!0,e:/[{;]/,r:0,eE:!1,k:t,i:/["\[\]]/,c:[{b:e.UIR+"\\s*\\(",k:t+" "+i},e.QSM]},{bK:"new throw",r:0},{cN:"function",b:/\w+ +\w+(\.)?\w+\s*\([^\)]*\)\s*((throws)[\w\s,]+)?[\{;]/,rB:!0,e:/[{;=]/,k:t,eE:!0,c:[{b:e.UIR+"\\s*\\(",rB:!0,r:0,c:[e.UTM]},{cN:"params",b:/\(/,e:/\)/,r:0,k:t,c:[e.ASM,e.QSM,e.CNM,e.CBCM]},e.CLCM,e.CBCM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"}]}});hljs.registerLanguage("actionscript",function(e){var a="[a-zA-Z_$][a-zA-Z0-9_$]*",t="([*]|[a-zA-Z_$][a-zA-Z0-9_$]*)",c={cN:"rest_arg",b:"[.]{3}",e:a,r:10};return{aliases:["as"],k:{keyword:"as break case catch class const continue default delete do dynamic each else extends final finally for function get if implements import in include instanceof interface internal is namespace native new override package private protected public return set static super switch this throw try typeof use var void while with",literal:"true false null undefined"},c:[e.ASM,e.QSM,e.CLCM,e.CBCM,e.CNM,{cN:"class",bK:"package",e:"{",c:[e.TM]},{cN:"class",bK:"class interface",e:"{",eE:!0,c:[{bK:"extends implements"},e.TM]},{cN:"meta",bK:"import include",e:";",k:{"meta-keyword":"import include"}},{cN:"function",bK:"function",e:"[{;]",eE:!0,i:"\\S",c:[e.TM,{cN:"params",b:"\\(",e:"\\)",c:[e.ASM,e.QSM,e.CLCM,e.CBCM,c]},{b:":\\s*"+t}]},e.METHOD_GUARD],i:/#/}});hljs.registerLanguage("diff",function(e){return{aliases:["patch"],c:[{cN:"meta",r:10,v:[{b:/^@@ +\-\d+,\d+ +\+\d+,\d+ +@@$/},{b:/^*** +\d+,\d+ +****$/},{b:/^\-\-\- +\d+,\d+ +\-\-\-\-$/}]},{cN:"comment",v:[{b:/Index: /,e:/$/},{b:/=====/,e:/=====$/},{b:/^\-\-\-/,e:/$/},{b:/^*{3} /,e:/$/},{b:/^\+\+\+/,e:/$/},{b:/*{5}/,e:/*{5}$/}]},{cN:"addition",b:"^\\+",e:"$"},{cN:"deletion",b:"^\\-",e:"$"},{cN:"addition",b:"^\\!",e:"$"}]}});hljs.registerLanguage("ini",function(e){var b={cN:"string",c:[e.BE],v:[{b:"'''",e:"'''",r:10},{b:'"""',e:'"""',r:10},{b:'"',e:'"'},{b:"'",e:"'"}]};return{aliases:["toml"],cI:!0,i:/\S/,c:[e.C(";","$"),e.HCM,{cN:"section",b:/^\s*\[+/,e:/\]+/},{b:/^[a-z0-9\[\]_-]+\s*=\s*/,e:"$",rB:!0,c:[{cN:"attr",b:/[a-z0-9\[\]_-]+/},{b:/=/,eW:!0,r:0,c:[{cN:"literal",b:/\bon|off|true|false|yes|no\b/},{cN:"variable",v:[{b:/\$[\w\d"][\w\d_]*/},{b:/\$\{(.*?)}/}]},b,{cN:"number",b:/([\+\-]+)?[\d]+_[\d_]+/},e.NM]}]}]}});hljs.registerLanguage("fortran",function(e){var t={cN:"params",b:"\\(",e:"\\)"},n={literal:".False. .True.",keyword:"kind do while private call intrinsic where elsewhere type endtype endmodule endselect endinterface end enddo endif if forall endforall only contains default return stop then public subroutine|10 function program .and. .or. .not. .le. .eq. .ge. .gt. .lt. goto save else use module select case access blank direct exist file fmt form formatted iostat name named nextrec number opened rec recl sequential status unformatted unit continue format pause cycle exit c_null_char c_alert c_backspace c_form_feed flush wait decimal round iomsg synchronous nopass non_overridable pass protected volatile abstract extends import non_intrinsic value deferred generic final enumerator class associate bind enum c_int c_short c_long c_long_long c_signed_char c_size_t c_int8_t c_int16_t c_int32_t c_int64_t c_int_least8_t c_int_least16_t c_int_least32_t c_int_least64_t c_int_fast8_t c_int_fast16_t c_int_fast32_t c_int_fast64_t c_intmax_t C_intptr_t c_float c_double c_long_double c_float_complex c_double_complex c_long_double_complex c_bool c_char c_null_ptr c_null_funptr c_new_line c_carriage_return c_horizontal_tab c_vertical_tab iso_c_binding c_loc c_funloc c_associated c_f_pointer c_ptr c_funptr iso_fortran_env character_storage_size error_unit file_storage_size input_unit iostat_end iostat_eor numeric_storage_size output_unit c_f_procpointer ieee_arithmetic ieee_support_underflow_control ieee_get_underflow_mode ieee_set_underflow_mode newunit contiguous recursive pad position action delim readwrite eor advance nml interface procedure namelist include sequence elemental pure integer real character complex logical dimension allocatable|10 parameter external implicit|10 none double precision assign intent optional pointer target in out common equivalence data",built_in:"alog alog10 amax0 amax1 amin0 amin1 amod cabs ccos cexp clog csin csqrt dabs dacos dasin datan datan2 dcos dcosh ddim dexp dint dlog dlog10 dmax1 dmin1 dmod dnint dsign dsin dsinh dsqrt dtan dtanh float iabs idim idint idnint ifix isign max0 max1 min0 min1 sngl algama cdabs cdcos cdexp cdlog cdsin cdsqrt cqabs cqcos cqexp cqlog cqsin cqsqrt dcmplx dconjg derf derfc dfloat dgamma dimag dlgama iqint qabs qacos qasin qatan qatan2 qcmplx qconjg qcos qcosh qdim qerf qerfc qexp qgamma qimag qlgama qlog qlog10 qmax1 qmin1 qmod qnint qsign qsin qsinh qsqrt qtan qtanh abs acos aimag aint anint asin atan atan2 char cmplx conjg cos cosh exp ichar index int log log10 max min nint sign sin sinh sqrt tan tanh print write dim lge lgt lle llt mod nullify allocate deallocate adjustl adjustr all allocated any associated bit_size btest ceiling count cshift date_and_time digits dot_product eoshift epsilon exponent floor fraction huge iand ibclr ibits ibset ieor ior ishft ishftc lbound len_trim matmul maxexponent maxloc maxval merge minexponent minloc minval modulo mvbits nearest pack present product radix random_number random_seed range repeat reshape rrspacing scale scan selected_int_kind selected_real_kind set_exponent shape size spacing spread sum system_clock tiny transpose trim ubound unpack verify achar iachar transfer dble entry dprod cpu_time command_argument_count get_command get_command_argument get_environment_variable is_iostat_end ieee_arithmetic ieee_support_underflow_control
ieee_get_underflow_mode ieee_set_underflow_mode is_iostat_eor move_alloc new_line selected_char_kind same_type_as extends_type_ofacosh asinh atanh bessel_j0 bessel_j1 bessel_jn bessel_y0 bessel_y1 bessel_yn erf erfc erfc_scaled gamma log_gamma hypot norm2 atomic_define atomic_ref execute_command_line leadz trailz storage_size merge_bits bge bgt ble blt dshiftl dshiftr findloc iall iany iparity image_index lcobound ucobound maskl maskr num_images parity popcnt poppar shifta shiftl shiftr this_image"};return{cI:!0,aliases:["f90","f95"],k:n,i:/\/*/,c:[e.inherit(e.ASM,{cN:"string",r:0}),e.inherit(e.QSM,{cN:"string",r:0}),{cN:"function",bK:"subroutine function program",i:"[${=\\n]",c:[e.UTM,t]},e.C("!","$",{r:0}),{cN:"number",b:"(?=\\b|\\+|\\-|\\.)(?=\\.\\d|\\d)(?:\\d+)?(?:\\.?\\d*)(?:[de][+-]?\\d+)?\\b\\.?",r:0}]}});hljs.registerLanguage("tex",function(c){var e={cN:"tag",b:/\\/,r:0,c:[{cN:"name",v:[{b:/[a-zA-Zа-яА-я]+[*]?/},{b:/[^a-zA-Zа-яА-я0-9]/}],starts:{eW:!0,r:0,c:[{cN:"string",v:[{b:/\[/,e:/\]/},{b:/\{/,e:/\}/}]},{b:/\s*=\s*/,eW:!0,r:0,c:[{cN:"number",b:/-?\d*\.?\d+(pt|pc|mm|cm|in|dd|cc|ex|em)?/}]}]}}]};return{c:[e,{cN:"formula",c:[e],r:0,v:[{b:/\$\$/,e:/\$\$/},{b:/\$/,e:/\$/}]},c.C("%","$",{r:0})]}});hljs.registerLanguage("typescript",function(e){var r={keyword:"in if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const class public private protected get set super static implements enum export import declare type namespace abstract",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document any number boolean string void"};return{aliases:["ts"],k:r,c:[{cN:"meta",b:/^\s*['"]use strict['"]/},e.ASM,e.QSM,{cN:"string",b:"`",e:"`",c:[e.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},e.CLCM,e.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:e.CNR}],r:0},{b:"("+e.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[e.CLCM,e.CBCM,e.RM],r:0},{cN:"function",b:"function",e:/[\{;]/,eE:!0,k:r,c:["self",e.inherit(e.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,k:r,c:[e.CLCM,e.CBCM],i:/["'\(]/}],i:/\[|%/,r:0},{bK:"constructor",e:/\{/,eE:!0},{bK:"module",e:/\{/,eE:!0},{bK:"interface",e:/\{/,eE:!0,k:"interface extends"},{b:/\$[(.]/},{b:"\\."+e.IR,r:0}]}});hljs.registerLanguage("scss",function(e){var t="[a-zA-Z-][a-zA-Z0-9_-]*",i={cN:"variable",b:"(\\$"+t+")\\b"},r={cN:"number",b:"#[0-9A-Fa-f]+"};({cN:"attribute",b:"[A-Z_\\.\\-]+",e:":",eE:!0,i:"[^\\s]",starts:{eW:!0,eE:!0,c:[r,e.CSSNM,e.QSM,e.ASM,e.CBCM,{cN:"meta",b:"!important"}]}});return{cI:!0,i:"[=/|']",c:[e.CLCM,e.CBCM,{cN:"selector-id",b:"\\#[A-Za-z0-9_-]+",r:0},{cN:"selector-class",b:"\\.[A-Za-z0-9_-]+",r:0},{cN:"selector-attr",b:"\\[",e:"\\]",i:"$"},{cN:"selector-tag",b:"\\b(a|abbr|acronym|address|area|article|aside|audio|b|base|big|blockquote|body|br|button|canvas|caption|cite|code|col|colgroup|command|datalist|dd|del|details|dfn|div|dl|dt|em|embed|fieldset|figcaption|figure|footer|form|frame|frameset|(h[1-6])|head|header|hgroup|hr|html|i|iframe|img|input|ins|kbd|keygen|label|legend|li|link|map|mark|meta|meter|nav|noframes|noscript|object|ol|optgroup|option|output|p|param|pre|progress|q|rp|rt|ruby|samp|script|section|select|small|span|strike|strong|style|sub|sup|table|tbody|td|textarea|tfoot|th|thead|time|title|tr|tt|ul|var|video)\\b",r:0},{b:":(visited|valid|root|right|required|read-write|read-only|out-range|optional|only-of-type|only-child|nth-of-type|nth-last-of-type|nth-last-child|nth-child|not|link|left|last-of-type|last-child|lang|invalid|indeterminate|in-range|hover|focus|first-of-type|first-line|first-letter|first-child|first|enabled|empty|disabled|default|checked|before|after|active)"},{b:"::(after|before|choices|first-letter|first-line|repeat-index|repeat-item|selection|value)"},i,{cN:"attribute",b:"\\b(z-index|word-wrap|word-spacing|word-break|width|widows|white-space|visibility|vertical-align|unicode-bidi|transition-timing-function|transition-property|transition-duration|transition-delay|transition|transform-style|transform-origin|transform|top|text-underline-position|text-transform|text-shadow|text-rendering|text-overflow|text-indent|text-decoration-style|text-decoration-line|text-decoration-color|text-decoration|text-align-last|text-align|tab-size|table-layout|right|resize|quotes|position|pointer-events|perspective-origin|perspective|page-break-inside|page-break-before|page-break-after|padding-top|padding-right|padding-left|padding-bottom|padding|overflow-y|overflow-x|overflow-wrap|overflow|outline-width|outline-style|outline-offset|outline-color|outline|orphans|order|opacity|object-position|object-fit|normal|none|nav-up|nav-right|nav-left|nav-index|nav-down|min-width|min-height|max-width|max-height|mask|marks|margin-top|margin-right|margin-left|margin-bottom|margin|list-style-type|list-style-position|list-style-image|list-style|line-height|letter-spacing|left|justify-content|initial|inherit|ime-mode|image-orientation|image-resolution|image-rendering|icon|hyphens|height|font-weight|font-variant-ligatures|font-variant|font-style|font-stretch|font-size-adjust|font-size|font-language-override|font-kerning|font-feature-settings|font-family|font|float|flex-wrap|flex-shrink|flex-grow|flex-flow|flex-direction|flex-basis|flex|filter|empty-cells|display|direction|cursor|counter-reset|counter-increment|content|column-width|column-span|column-rule-width|column-rule-style|column-rule-color|column-rule|column-gap|column-fill|column-count|columns|color|clip-path|clip|clear|caption-side|break-inside|break-before|break-after|box-sizing|box-shadow|box-decoration-break|bottom|border-width|border-top-width|border-top-style|border-top-right-radius|border-top-left-radius|border-top-color|border-top|border-style|border-spacing|border-right-width|border-right-style|border-right-color|border-right|border-radius|border-left-width|border-left-style|border-left-color|border-left|border-image-width|border-image-source|border-image-slice|border-image-repeat|border-image-outset|border-image|border-color|border-collapse|border-bottom-width|border-bottom-style|border-bottom-right-radius|border-bottom-left-radius|border-bottom-color|border-bottom|border|background-size|background-repeat|background-position|background-origin|background-image|background-color|background-clip|background-attachment|background-blend-mode|background|backface-visibility|auto|animation-timing-function|animation-play-state|animation-name|animation-iteration-count|animation-fill-mode|animation-duration|animation-direction|animation-delay|animation|align-self|align-items|align-content)\\b",i:"[^\\s]"},{b:"\\b(whitespace|wait|w-resize|visible|vertical-text|vertical-ideographic|uppercase|upper-roman|upper-alpha|underline|transparent|top|thin|thick|text|text-top|text-bottom|tb-rl|table-header-group|table-footer-group|sw-resize|super|strict|static|square|solid|small-caps|separate|se-resize|scroll|s-resize|rtl|row-resize|ridge|right|repeat|repeat-y|repeat-x|relative|progress|pointer|overline|outside|outset|oblique|nowrap|not-allowed|normal|none|nw-resize|no-repeat|no-drop|newspaper|ne-resize|n-resize|move|middle|medium|ltr|lr-tb|lowercase|lower-roman|lower-alpha|loose|list-item|line|line-through|line-edge|lighter|left|keep-all|justify|italic|inter-word|inter-ideograph|inside|inset|inline|inline-block|inherit|inactive|ideograph-space|ideograph-parenthesis|ideograph-numeric|ideograph-alpha|horizontal|hidden|help|hand|groove|fixed|ellipsis|e-resize|double|dotted|distribute|distribute-space|distribute-letter|distribute-all-lines|disc|disabled|default|decimal|dashed|crosshair|collapse|col-resize|circle|char|center|capitalize|break-word|break-all|bottom|both|bolder|bold|block|bidi-override|below|baseline|auto|always|all-scroll|absolute|table|table-cell)\\b"},{b:":",e:";",c:[i,r,e.CSSNM,e.QSM,e.ASM,{cN:"meta",b:"!important"}]},{b:"@",e:"[{;]",k:"mixin include extend for if else each while charset import debug media page content font-face namespace warn",c:[i,e.QSM,e.ASM,r,e.CSSNM,{b:"\\s[A-Za-z0-9_.-]+",r:0}]}]}});hljs.registerLanguage("puppet",function(e){var s={keyword:"and case default else elsif false if in import enherits node or true undef unless main settings $string ",literal:"alias audit before loglevel noop require subscribe tag owner ensure group mode name|0 changes context force incl lens load_path onlyif provider returns root show_diff type_check en_address ip_address realname command environment hour monute month monthday special target weekday creates cwd ogoutput refresh refreshonly tries try_sleep umask backup checksum content ctime force ignore links mtime purge recurse recurselimit replace selinux_ignore_defaults selrange selrole seltype seluser source souirce_permissions sourceselect validate_cmd validate_replacement allowdupe attribute_membership auth_membership forcelocal gid ia_load_module members system host_aliases ip allowed_trunk_vlans description device_url duplex encapsulation etherchannel native_vlan speed principals allow_root auth_class auth_type authenticate_user k_of_n mechanisms rule session_owner shared options device fstype enable hasrestart directory present absent link atboot blockdevice device dump pass remounts poller_tag use message withpath adminfile allow_virtual allowcdrom category configfiles flavor install_options instance package_settings platform responsefile status uninstall_options vendor unless_system_user unless_uid binary control flags hasstatus manifest pattern
restart running start stop allowdupe auths expiry gid groups home iterations key_membership keys managehome membership password password_max_age password_min_age profile_membership profiles project purge_ssh_keys role_membership roles salt shell uid baseurl cost descr enabled enablegroups exclude failovermethod gpgcheck gpgkey http_caching include includepkgs keepalive metadata_expire metalink mirrorlist priority protect proxy proxy_password proxy_username repo_gpgcheck s3_enabled skip_if_unavailable sslcacert sslclientcert sslclientkey sslverify mounted",built_in:"architecture augeasversion blockdevices boardmanufacturer boardproductname boardserialnumber cfkey dhcp_servers domain ec2_ ec2_userdata facterversion filesystems ldom fqdn gid hardwareisa hardwaremodel hostname id|0 interfaces ipaddress ipaddress_ ipaddress6 ipaddress6_ iphostnumber is_virtual kernel kernelmajversion kernelrelease kernelversion kernelrelease kernelversion lsbdistcodename lsbdistdescription lsbdistid lsbdistrelease lsbmajdistrelease lsbminordistrelease lsbrelease macaddress macaddress_ macosx_buildversion macosx_productname macosx_productversion macosx_productverson_major macosx_productversion_minor manufacturer memoryfree memorysize netmask metmask_ network_ operatingsystem operatingsystemmajrelease operatingsystemrelease osfamily partitions path physicalprocessorcount processor processorcount productname ps puppetversion rubysitedir rubyversion selinux selinux_config_mode selinux_config_policy selinux_current_mode selinux_current_mode selinux_enforced selinux_policyversion serialnumber sp_ sshdsakey sshecdsakey sshrsakey swapencrypted swapfree swapsize timezone type uniqueid uptime uptime_days uptime_hours uptime_seconds uuid virtual vlans xendomains zfs_version zonenae zones zpool_version"},r=e.C("#","$"),a="([A-Za-z_]|::)(\\w|::)*",i=e.inherit(e.TM,{b:a}),o={cN:"variable",b:"\\$"+a},t={cN:"string",c:[e.BE,o],v:[{b:/'/,e:/'/},{b:/"/,e:/"/}]};return{aliases:["pp"],c:[r,o,t,{bK:"class",e:"\\{|;",i:/=/,c:[i,r]},{bK:"define",e:/\{/,c:[{cN:"section",b:e.IR,endsParent:!0}]},{b:e.IR+"\\s+\\{",rB:!0,e:/\S/,c:[{cN:"keyword",b:e.IR},{b:/\{/,e:/\}/,k:s,r:0,c:[t,r,{b:"[a-zA-Z_]+\\s*=>",rB:!0,e:"=>",c:[{cN:"attr",b:e.IR}]},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},o]}],r:0}]}});hljs.registerLanguage("cpp",function(t){var e={cN:"keyword",b:"\\b[a-z\\d_]*_t\\b"},r={cN:"string",v:[t.inherit(t.QSM,{b:'((u8?|U)|L)?"'}),{b:'(u8?|U)?R"',e:'"',c:[t.BE]},{b:"'\\\\?.",e:"'",i:"."}]},i={cN:"number",v:[{b:"\\b(\\d+(\\.\\d*)?|\\.\\d+)(u|U|l|L|ul|UL|f|F)"},{b:t.CNR}],r:0},s={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef warning error line pragma ifdef ifndef"},c:[{b:/\\\n/,r:0},{bK:"include",e:"$",k:{"meta-keyword":"include"},c:[t.inherit(r,{cN:"meta-string"}),{cN:"meta-string",b:"<",e:">",i:"\\n"}]},r,t.CLCM,t.CBCM]},a=t.IR+"\\s*\\(",c={keyword:"int float while private char catch export virtual operator sizeof dynamic_cast|10 typedef const_cast|10 const struct for static_cast|10 union namespace unsigned long volatile static protected bool template mutable if public friend do goto auto void enum else break extern using class asm case typeid short reinterpret_cast|10 default double register explicit signed typename try this switch continue inline delete alignof constexpr decltype noexcept static_assert thread_local restrict _Bool complex _Complex _Imaginary atomic_bool atomic_char atomic_schar atomic_uchar atomic_short atomic_ushort atomic_int atomic_uint atomic_long atomic_ulong atomic_llong atomic_ullong",built_in:"std string cin cout cerr clog stdin stdout stderr stringstream istringstream ostringstream auto_ptr deque list queue stack vector map set bitset multiset multimap unordered_set unordered_map unordered_multiset unordered_multimap array shared_ptr abort abs acos asin atan2 atan calloc ceil cosh cos exit exp fabs floor fmod fprintf fputs free frexp fscanf isalnum isalpha iscntrl isdigit isgraph islower isprint ispunct isspace isupper isxdigit tolower toupper labs ldexp log10 log malloc realloc memchr memcmp memcpy memset modf pow printf putchar puts scanf sinh sin snprintf sprintf sqrt sscanf strcat strchr strcmp strcpy strcspn strlen strncat strncmp strncpy strpbrk strrchr strspn strstr tanh tan vfprintf vprintf vsprintf endl initializer_list unique_ptr",literal:"true false nullptr NULL"};return{aliases:["c","cc","h","c++","h++","hpp"],k:c,i:"</",c:[e,t.CLCM,t.CBCM,i,r,s,{b:"\\b(deque|list|queue|stack|vector|map|set|bitset|multiset|multimap|unordered_map|unordered_set|unordered_multiset|unordered_multimap|array)\\s*<",e:">",k:c,c:["self",e]},{b:t.IR+"::",k:c},{bK:"new throw return else",r:0},{cN:"function",b:"("+t.IR+"[*&\\s]+)+"+a,rB:!0,e:/[{;=]/,eE:!0,k:c,i:/[^\w\s*&]/,c:[{b:a,rB:!0,c:[t.TM],r:0},{cN:"params",b:/\(/,e:/\)/,k:c,r:0,c:[t.CLCM,t.CBCM,r,i]},t.CLCM,t.CBCM,s]}]}});hljs.registerLanguage("gradle",function(e){return{cI:!0,k:{keyword:"task project allprojects subprojects artifacts buildscript configurations dependencies repositories sourceSets description delete from into include exclude source classpath destinationDir includes options sourceCompatibility targetCompatibility group flatDir doLast doFirst flatten todir fromdir ant def abstract break case catch continue default do else extends final finally for if implements instanceof native new private protected public return static switch synchronized throw throws transient try volatile while strictfp package import false null super this true antlrtask checkstyle codenarc copy boolean byte char class double float int interface long short void compile runTime file fileTree abs any append asList asWritable call collect compareTo count div dump each eachByte eachFile eachLine every find findAll flatten getAt getErr getIn getOut getText grep immutable inject inspect intersect invokeMethods isCase join leftShift minus multiply newInputStream newOutputStream newPrintWriter newReader newWriter next plus pop power previous print println push putAt read readBytes readLines reverse reverseEach round size sort splitEachLine step subMap times toInteger toList tokenize upto waitForOrKill withPrintWriter withReader withStream withWriter withWriterAppend write writeLine"},c:[e.CLCM,e.CBCM,e.ASM,e.QSM,e.NM,e.RM]}});hljs.registerLanguage("elixir",function(e){var r="[a-zA-Z_][a-zA-Z0-9_]*(\\!|\\?)?",n="[a-zA-Z_]\\w*[!?=]?|[-+~]\\@|<<|>>|=~|===?|<=>|[<>]=?|**|[-/+%^&*~`|]|\\[\\]=?",b="and false then defined module in return redo retry end for true self when next until do begin unless nil break not case cond alias while ensure or include use alias fn quote",c={cN:"subst",b:"#\\{",e:"}",l:r,k:b},a={cN:"string",c:[e.BE,c],v:[{b:/'/,e:/'/},{b:/"/,e:/"/}]},i={cN:"function",bK:"def defp defmacro",e:/\B\b/,c:[e.inherit(e.TM,{b:r,endsParent:!0})]},s=e.inherit(i,{cN:"class",bK:"defmodule defrecord",e:/\bdo\b|$|;/}),l=[a,e.HCM,s,i,{cN:"symbol",b:":",c:[a,{b:n}],r:0},{cN:"symbol",b:r+":",r:0},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{cN:"variable",b:"(\\$\\W)|((\\$|\\@\\@?)(\\w+))"},{b:"->"},{b:"("+e.RSR+")\\s*",c:[e.HCM,{cN:"regexp",i:"\\n",c:[e.BE,c],v:[{b:"/",e:"/[a-z]*"},{b:"%r\\[",e:"\\][a-z]*"}]}],r:0}];return c.c=l,{l:r,k:b,c:l}});hljs.registerLanguage("http",function(e){var t="HTTP/[0-9\\.]+";return{aliases:["https"],i:"\\S",c:[{b:"^"+t,e:"$",c:[{cN:"number",b:"\\b\\d{3}\\b"}]},{b:"^[A-Z]+ (.*?) "+t+"$",rB:!0,e:"$",c:[{cN:"string",b:" ",e:" ",eB:!0,eE:!0},{b:t},{cN:"keyword",b:"[A-Z]+"}]},{cN:"attribute",b:"^\\w",e:": ",eE:!0,i:"\\n|\\s|=",starts:{e:"$",r:0}},{b:"\\n\\n",starts:{sL:[],eW:!0}}]}});hljs.registerLanguage("delphi",function(e){var r="exports register file shl array record property for mod while set ally label uses raise not stored class safecall var interface or private static exit index inherited to else stdcall override shr asm far resourcestring finalization packed virtual out and protected library do xorwrite goto near function end div overload object unit begin string on inline repeat until destructor write message program with read initialization except default nil if case cdecl in downto threadvar of try pascal const external constructor type public then implementation finally published procedure",t=[e.CLCM,e.C(/\{/,/\}/,{r:0}),e.C(/\(*/,/*\)/,{r:10})],a={cN:"string",b:/'/,e:/'/,c:[{b:/''/}]},i={cN:"string",b:/(#\d+)+/},c={b:e.IR+"\\s*=\\s*class\\s*\\(",rB:!0,c:[e.TM]},o={cN:"function",bK:"function constructor destructor procedure",e:/[:;]/,k:"function constructor|10 destructor|10 procedure|10",c:[e.TM,{cN:"params",b:/\(/,e:/\)/,k:r,c:[a,i]}].concat(t)};return{aliases:["dpr","dfm","pas","pascal","freepascal","lazarus","lpr","lfm"],cI:!0,k:r,i:/"|\$[G-Zg-z]|\/*|<\/|\|/,c:[a,i,e.NM,c,o].concat(t)}});hljs.registerLanguage("ruby",function(e){var b="[a-zA-Z_]\\w*[!?=]?|[-+~]\\@|<<|>>|=~|===?|<=>|[<>]=?|**|[-/+%^&*~`|]|\\[\\]=?",c="and false then defined module in return redo if BEGIN retry end for true self when next until do begin unless END rescue nil else break undef not super class case require yield alias while ensure elsif or include attr_reader attr_writer attr_accessor",r={cN:"doctag",b:"@[A-Za-z]+"},a={b:"#<",e:">"},s=[e.C("#","$",{c:[r]}),e.C("^\\=begin","^\\=end",{c:[r],r:10}),e.C("^__END__","\\n$")],n={cN:"subst",b:"#\\{",e:"}",k:c},t={cN:"string",c:[e.BE,n],v:[{b:/'/,e:/'/},{b:/"/,e:/"/},{b:/`/,e:/`/},{b:"%[qQwWx]?\\(",e:"\\)"},{b:"%[qQwWx]?\\[",e:"\\]"},{b:"%[qQwWx]?{",e:"}"},{b:"%[qQwWx]?<",e:">"},{b:"%[qQwWx]?/",e:"/"},{b:"%[qQwWx]?%",e:"%"},{b:"%[qQwWx]?-",e:"-"},{b:"%[qQwWx]?\\|",e:"\\|"},{b:/\B\?(\\\d{1,3}|\\x[A-Fa-f0-9]{1,2}|\\u[A-Fa-f0-9]{4}|\\?\S)\b/}]},i={cN:"params",b:"\\(",e:"\\)",endsParent:!0,k:c},d=[t,a,{cN:"class",bK:"class module",e:"$|;",i:/=/,c:[e.inherit(e.TM,{b:"[A-Za-z_]\\w*(::\\w+)*(\\?|\\!)?"}),{b:"<\\s*",c:[{b:"("+e.IR+"::)?"+e.IR}]}].concat(s)},{cN:"function",bK:"def",e:"$
;",c:[e.inherit(e.TM,{b:b}),i].concat(s)},{cN:"symbol",b:e.UIR+"(\\!|\\?)?:",r:0},{cN:"symbol",b:":",c:[t,{b:b}],r:0},{cN:"number",b:"(\\b0[0-7_]+)|(\\b0x[0-9a-fA-F_]+)|(\\b[1-9][0-9_]*(\\.[0-9_]+)?)|[0_]\\b",r:0},{b:"(\\$\\W)|((\\$|\\@\\@?)(\\w+))"},{b:"("+e.RSR+")\\s*",c:[a,{cN:"regexp",c:[e.BE,n],i:/\n/,v:[{b:"/",e:"/[a-z]*"},{b:"%r{",e:"}[a-z]*"},{b:"%r\\(",e:"\\)[a-z]*"},{b:"%r!",e:"![a-z]*"},{b:"%r\\[",e:"\\][a-z]*"}]}].concat(s),r:0}].concat(s);n.c=d,i.c=d;var o="[>?]>",l="[\\w#]+\\(\\w+\\):\\d+:\\d+>",u="(\\w+-)?\\d+\\.\\d+\\.\\d(p\\d+)?[^>]+>",w=[{b:/^\s*=>/,starts:{e:"$",c:d}},{cN:"meta",b:"^("+o+"|"+l+"|"+u+")",starts:{e:"$",c:d}}];return{aliases:["rb","gemspec","podspec","thor","irb"],k:c,i:/\/*/,c:s.concat(w).concat(d)}});hljs.registerLanguage("ceylon",function(e){var a="assembly module package import alias class interface object given value assign void function new of extends satisfies abstracts in out return break continue throw assert dynamic if else switch case for while try catch finally then let this outer super is exists nonempty",t="shared abstract formal default actual variable late native deprecatedfinal sealed annotation suppressWarnings small",s="doc by license see throws tagged",n={cN:"subst",eB:!0,eE:!0,b:/``/,e:/``/,k:a,r:10},r=[{cN:"string",b:'"""',e:'"""',r:10},{cN:"string",b:'"',e:'"',c:[n]},{cN:"string",b:"'",e:"'"},{cN:"number",b:"#[0-9a-fA-F_]+|\\$[01_]+|[0-9_]+(?:\\.[0-9_](?:[eE][+-]?\\d+)?)?[kMGTPmunpf]?",r:0}];return n.c=r,{k:{keyword:a+" "+t,meta:s},i:"\\$[^01]|#[^0-9a-fA-F]",c:[e.CLCM,e.C("/*","*/",{c:["self"]}),{cN:"meta",b:'@[a-z]\\w*(?:\\:"[^"]*")?'}].concat(r)}});hljs.registerLanguage("dts",function(e){var a={cN:"string",v:[e.inherit(e.QSM,{b:'((u8?|U)|L)?"'}),{b:'(u8?|U)?R"',e:'"',c:[e.BE]},{b:"'\\\\?.",e:"'",i:"."}]},c={cN:"number",v:[{b:"\\b(\\d+(\\.\\d*)?|\\.\\d+)(u|U|l|L|ul|UL|f|F)"},{b:e.CNR}],r:0},b={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"if else elif endif define undef ifdef ifndef"},c:[{b:/\\\n/,r:0},{bK:"include",e:"$",k:{"meta-keyword":"include"},c:[e.inherit(a,{cN:"meta-string"}),{cN:"meta-string",b:"<",e:">",i:"\\n"}]},a,e.CLCM,e.CBCM]},i={cN:"variable",b:"\\&[a-z\\d_]*\\b"},r={cN:"meta-keyword",b:"/[a-z][a-z\\d-]*/"},d={cN:"symbol",b:"^\\s*[a-zA-Z_][a-zA-Z\\d_]*:"},n={cN:"params",b:"<",e:">",c:[c,i]},s={cN:"class",b:/[a-zA-Z_][a-zA-Z\d_@]*\s{/,e:/[{;=]/,rB:!0,eE:!0},t={cN:"class",b:"/\\s*{",e:"};",r:10,c:[i,r,d,s,n,e.CLCM,e.CBCM,c,a]};return{k:"",c:[t,i,r,d,s,n,e.CLCM,e.CBCM,c,a,b,{b:e.IR+"::",k:""}]}});hljs.registerLanguage("django",function(e){var t={b:/\|[A-Za-z]+:?/,k:{name:"truncatewords removetags linebreaksbr yesno get_digit timesince random striptags filesizeformat escape linebreaks length_is ljust rjust cut urlize fix_ampersands title floatformat capfirst pprint divisibleby add make_list unordered_list urlencode timeuntil urlizetrunc wordcount stringformat linenumbers slice date dictsort dictsortreversed default_if_none pluralize lower join center default truncatewords_html upper length phone2numeric wordwrap time addslashes slugify first escapejs force_escape iriencode last safe safeseq truncatechars localize unlocalize localtime utc timezone"},c:[e.QSM,e.ASM]};return{aliases:["jinja"],cI:!0,sL:"xml",c:[e.C(/\{%\s*comment\s*%}/,/\{%\s*endcomment\s*%}/),e.C(/\{#/,/#}/),{cN:"template-tag",b:/\{%/,e:/%}/,c:[{cN:"name",b:/\w+/,k:{name:"comment endcomment load templatetag ifchanged endifchanged if endif firstof for endfor ifnotequal endifnotequal widthratio extends include spaceless endspaceless regroup ifequal endifequal ssi now with cycle url filter endfilter debug block endblock else autoescape endautoescape csrf_token empty elif endwith static trans blocktrans endblocktrans get_static_prefix get_media_prefix plural get_current_language language get_available_languages get_current_language_bidi get_language_info get_language_info_list localize endlocalize localtime endlocaltime timezone endtimezone get_current_timezone verbatim"},starts:{eW:!0,k:"in by as",c:[t],r:0}}]},{cN:"template-variable",b:/\{\{/,e:/}}/,c:[t]}]}});hljs.registerLanguage("css",function(e){var c="[a-zA-Z-][a-zA-Z0-9_-]*",t={b:/[A-Z_\.\-]+\s*:/,rB:!0,e:";",eW:!0,c:[{cN:"attribute",b:/\S/,e:":",eE:!0,starts:{eW:!0,eE:!0,c:[{b:/[\w-]+\(/,rB:!0,c:[{cN:"built_in",b:/[\w-]+/},{b:/\(/,e:/\)/,c:[e.ASM,e.QSM]}]},e.CSSNM,e.QSM,e.ASM,e.CBCM,{cN:"number",b:"#[0-9A-Fa-f]+"},{cN:"meta",b:"!important"}]}}]};return{cI:!0,i:/[=\/|'\$]/,c:[e.CBCM,{cN:"selector-id",b:/#[A-Za-z0-9_-]+/},{cN:"selector-class",b:/\.[A-Za-z0-9_-]+/},{cN:"selector-attr",b:/\[/,e:/\]/,i:"$"},{cN:"selector-pseudo",b:/:(:)?[a-zA-Z0-9_\-\+\(\)"'.]+/},{b:"@(font-face|page)",l:"[a-z-]+",k:"font-face page"},{b:"@",e:"[{;]",c:[{cN:"keyword",b:/\S+/},{b:/\s/,eW:!0,eE:!0,r:0,c:[e.ASM,e.QSM,e.CSSNM]}]},{cN:"selector-tag",b:c,r:0},{b:"{",e:"}",i:/\S/,c:[e.CBCM,t]}]}});hljs.registerLanguage("qml",function(r){var e={keyword:"in of on if for while finally var new function do return void else break catch instanceof with throw case default try this switch continue typeof delete let yield const export super debugger as async await",literal:"true false null undefined NaN Infinity",built_in:"eval isFinite isNaN parseFloat parseInt decodeURI decodeURIComponent encodeURI encodeURIComponent escape unescape Object Function Boolean Error EvalError InternalError RangeError ReferenceError StopIteration SyntaxError TypeError URIError Number Math Date String RegExp Array Float32Array Float64Array Int16Array Int32Array Int8Array Uint16Array Uint32Array Uint8Array Uint8ClampedArray ArrayBuffer DataView JSON Intl arguments require module console window document Symbol Set Map WeakSet WeakMap Proxy Reflect Behavior bool color coordinate date double enumeration font geocircle georectangle geoshape int list matrix4x4 parent point quaternion real rect size string url var variant vector2d vector3d vector4dPromise"},t="[a-zA-Z_][a-zA-Z0-9\\._]*",a={cN:"string",b:"(\\b|\"|')",e:"(//|/*|$)",i:"\\n",c:[r.BE]},n={bK:"import",e:"$",starts:{cN:"string",e:"(//|/*|$)",rE:!0},c:[a]},o={cN:"keyword",b:"\\bproperty\\b",starts:{cN:"string",e:"(:|=|;|,|//|/*|$)",rE:!0},r:0},i={cN:"keyword",b:"\\bsignal\\b",starts:{cN:"string",e:"(\\(|:|=|;|,|//|/*|$)",rE:!0},r:10},c={cN:"attribute",b:"\\bid\\s*:",starts:{cN:"emphasis",e:t,rE:!1},r:10},s={b:t+"\\s*:",rB:!0,c:[{cN:"attribute",b:t,includeBegin:!0,e:"\\s*:",eE:!0}],r:0},b={b:t+"\\s*{",rB:!0,c:[{cN:"decorator",k:e,b:t,includeBegin:!0,e:"\\s*{",eE:!0}],r:0};return{aliases:["qt"],cI:!1,k:e,c:[{cN:"pi",b:/^\s*['"]use (strict|asm)['"]/},r.ASM,r.QSM,{cN:"string",b:"`",e:"`",c:[r.BE,{cN:"subst",b:"\\$\\{",e:"\\}"}]},r.CLCM,r.CBCM,{cN:"number",v:[{b:"\\b(0[bB][01]+)"},{b:"\\b(0[oO][0-7]+)"},{b:r.CNR}],r:0},{b:"("+r.RSR+"|\\b(case|return|throw)\\b)\\s*",k:"return throw case",c:[r.CLCM,r.CBCM,r.RM,{b:/</,e:/>\s*[);\]]/,r:0,sL:"xml"}],r:0},n,i,o,{cN:"function",bK:"function",e:/\{/,eE:!0,c:[r.inherit(r.TM,{b:/[A-Za-z$_][0-9A-Za-z$_]*/}),{cN:"params",b:/\(/,e:/\)/,eB:!0,eE:!0,c:[r.CLCM,r.CBCM]}],i:/\[|%/},{b:"\\."+r.IR,r:0},c,s,b],i:/#/}});hljs.registerLanguage("coffeescript",function(e){var c={keyword:"in if for while finally new do return else break catch instanceof throw try this switch continue typeof delete debugger super then unless until loop of by when and or is isnt not",literal:"true false null undefined yes no on off",built_in:"npm require console print module global window document"},n="[A-Za-z$_][0-9A-Za-z$_]*",r={cN:"subst",b:/#\{/,e:/}/,k:c},s=[e.BNM,e.inherit(e.CNM,{starts:{e:"(\\s*/)?",r:0}}),{cN:"string",v:[{b:/'''/,e:/'''/,c:[e.BE]},{b:/'/,e:/'/,c:[e.BE]},{b:/"""/,e:/"""/,c:[e.BE,r]},{b:/"/,e:/"/,c:[e.BE,r]}]},{cN:"regexp",v:[{b:"///",e:"///",c:[r,e.HCM]},{b:"//[gim]*",r:0},{b:/\/(?![*])(\\\/|.)*?\/[gim]*(?=\W|$)/}]},{b:"@"+n},{b:"`",e:"`",eB:!0,eE:!0,sL:"javascript"}];r.c=s;var i=e.inherit(e.TM,{b:n}),t="(\\(.*\\))?\\s*\\B[-=]>",o={cN:"params",b:"\\([^\\(]",rB:!0,c:[{b:/\(/,e:/\)/,k:c,c:["self"].concat(s)}]};return{aliases:["coffee","cson","iced"],k:c,i:/\/*/,c:s.concat([e.C("###","###"),e.HCM,{cN:"function",b:"^\\s*"+n+"\\s*=\\s*"+t,e:"[-=]>",rB:!0,c:[i,o]},{b:/[:\(,=]\s*/,r:0,c:[{cN:"function",b:t,e:"[-=]>",rB:!0,c:[o]}]},{cN:"class",bK:"class",e:"$",i:/[:="\[\]]/,c:[{bK:"extends",eW:!0,i:/[:="\[\]]/,c:[i]},i]},{b:n+":",e:":",rB:!0,rE:!0,r:0}])}});hljs.registerLanguage("vbscript",function(e){return{aliases:["vbs"],cI:!0,k:{keyword:"call class const dim do loop erase execute executeglobal exit for each next function if then else on error option explicit new private property let get public randomize redim rem select case set stop sub while wend with end to elseif is or xor and not class_initialize class_terminate default preserve in me byval byref step resume goto",built_in:"lcase month vartype instrrev ubound setlocale getobject rgb getref string weekdayname rnd dateadd monthname now day minute isarray cbool round formatcurrency conversions csng timevalue second year space abs clng timeserial fixs len asc isempty maths dateserial atn timer isobject filter weekday datevalue ccur isdate instr datediff formatdatetime replace isnull right sgn array snumeric log cdbl hex chr lbound msgbox ucase getlocale cos cdate cbyte rtrim join hour oct typename trim strcomp int createobject loadpicture tan formatnumber mid scriptenginebuildversion scriptengine split scriptengineminorversion cint sin datepart ltrim sqr scriptenginemajorversion time derived eval date formatpercent exp inputbox left ascw chrw regexp server response request cstr err",literal:"true false null nothing empty"},i:"//",c:[e.inherit(e.QSM,{c:[{b:'""'}]}),e.C(/'/,/$/,{r:0}),e.CNM]}});hljs.registerLanguage("fsharp",function(e){var t={b:"<",e:">",c:[e.inherit(e.TM,{b:/'[a-zA-Z0-9_]+/})]};return{aliases:["fs"],k:"abstract and as assert base begin class default delegate do done downcast downto elif else end exception extern false finally for fun function global if in inherit inline interface internal lazy let match member module mutable namespace new null of
open or override private public rec return sig static struct then to true try type upcast use val void when while with yield",i:/\/*/,c:[{cN:"keyword",b:/\b(yield|return|let|do)!/},{cN:"string",b:'@"',e:'"',c:[{b:'""'}]},{cN:"string",b:'"""',e:'"""'},e.C("\\(*","*\\)"),{cN:"class",bK:"type",e:"\\(|=|$",eE:!0,c:[e.UTM,t]},{cN:"meta",b:"\\[<",e:">\\]",r:10},{cN:"symbol",b:"\\B('[A-Za-z])\\b",c:[e.BE]},e.CLCM,e.inherit(e.QSM,{i:null}),e.CNM]}});hljs.registerLanguage("dart",function(e){var t={cN:"subst",b:"\\$\\{",e:"}",k:"true false null this is new super"},r={cN:"string",v:[{b:"r'''",e:"'''"},{b:'r"""',e:'"""'},{b:"r'",e:"'",i:"\\n"},{b:'r"',e:'"',i:"\\n"},{b:"'''",e:"'''",c:[e.BE,t]},{b:'"""',e:'"""',c:[e.BE,t]},{b:"'",e:"'",i:"\\n",c:[e.BE,t]},{b:'"',e:'"',i:"\\n",c:[e.BE,t]}]};t.c=[e.CNM,r];var n={keyword:"assert async await break case catch class const continue default do else enum extends false final finally for if in is new null rethrow return super switch sync this throw true try var void while with yield abstract as dynamic export external factory get implements import library operator part set static typedef",built_in:"print Comparable DateTime Duration Function Iterable Iterator List Map Match Null Object Pattern RegExp Set Stopwatch String StringBuffer StringSink Symbol Type Uri bool double int num document window querySelector querySelectorAll Element ElementList"};return{k:n,c:[r,e.C("/**","*/",{sL:"markdown"}),e.C("///","$",{sL:"markdown"}),e.CLCM,e.CBCM,{cN:"class",bK:"class interface",e:"{",eE:!0,c:[{bK:"extends implements"},e.UTM]},e.CNM,{cN:"meta",b:"@[A-Za-z]+"},{b:"=>"}]}});hljs.registerLanguage("asciidoc",function(e){return{aliases:["adoc"],c:[e.C("^/{4,}\\n","\\n/{4,}$",{r:10}),e.C("^//","$",{r:0}),{cN:"title",b:"^\\.\\w.*$"},{b:"^[=*]{4,}\\n",e:"\\n^[=*]{4,}$",r:10},{cN:"section",r:10,v:[{b:"^(={1,5}) .+?(\\1)?$"},{b:"^[^\\[\\]\\n]+?\\n[=\\-~\\^\\+]{2,}$"}]},{cN:"meta",b:"^:.+?:",e:"\\s",eE:!0,r:10},{cN:"meta",b:"^\\[.+?\\]$",r:0},{cN:"quote",b:"^_{4,}\\n",e:"\\n_{4,}$",r:10},{cN:"code",b:"^[\\-\\.]{4,}\\n",e:"\\n[\\-\\.]{4,}$",r:10},{b:"^\\+{4,}\\n",e:"\\n\\+{4,}$",c:[{b:"<",e:">",sL:"xml",r:0}],r:10},{cN:"bullet",b:"^(*+|\\-+|\\.+|[^\\n]+?::)\\s+"},{cN:"symbol",b:"^(NOTE|TIP|IMPORTANT|WARNING|CAUTION):\\s+",r:10},{cN:"strong",b:"\\B*(?![*\\s])",e:"(\\n{2}|*)",c:[{b:"*\\w",r:0}]},{cN:"emphasis",b:"\\B'(?!['\\s])",e:"(\\n{2}|')",c:[{b:"\\\\'\\w",r:0}],r:0},{cN:"emphasis",b:"_(?![_\\s])",e:"(\\n{2}|_)",r:0},{cN:"string",v:[{b:"``.+?''"},{b:"`.+?'"}]},{cN:"code",b:"(`.+?`|\\+.+?\\+)",r:0},{cN:"code",b:"^[\\t]",e:"$",r:0},{b:"^'{3,}[\\t]*$",r:10},{b:"(link:)?(http|https|ftp|file|irc|image:?):\\S+\\[.*?\\]",rB:!0,c:[{b:"(link|image:?):",r:0},{cN:"link",b:"\\w",e:"[^\\[]+",r:0},{cN:"string",b:"\\[",e:"\\]",eB:!0,eE:!0,r:0}],r:10}]}});hljs.registerLanguage("dos",function(e){var r=e.C(/@?rem\b/,/$/,{r:10}),t={cN:"symbol",b:"^\\s*[A-Za-z._?][A-Za-z0-9_$#@~.?]*(:|\\s+label)",r:0};return{aliases:["bat","cmd"],cI:!0,i:/\/*/,k:{keyword:"if else goto for in do call exit not exist errorlevel defined equ neq lss leq gtr geq",built_in:"prn nul lpt3 lpt2 lpt1 con com4 com3 com2 com1 aux shift cd dir echo setlocal endlocal set pause copy append assoc at attrib break cacls cd chcp chdir chkdsk chkntfs cls cmd color comp compact convert date dir diskcomp diskcopy doskey erase fs find findstr format ftype graftabl help keyb label md mkdir mode more move path pause print popd pushd promt rd recover rem rename replace restore rmdir shiftsort start subst time title tree type ver verify vol ping net ipconfig taskkill xcopy ren del"},c:[{cN:"variable",b:/%%[^]|%[^]+?%|![^]+?!/},{cN:"function",b:t.b,e:"goto:eof",c:[e.inherit(e.TM,{b:"([_a-zA-Z]\\w*\\.)*([_a-zA-Z]\\w*:)?[_a-zA-Z]\\w*"}),r]},{cN:"number",b:"\\b\\d+",r:0},r]}});hljs.registerLanguage("lua",function(e){var t="\\[=*\\[",a="\\]=*\\]",r={b:t,e:a,c:["self"]},n=[e.C("--(?!"+t+")","$"),e.C("--"+t,a,{c:[r],r:10})];return{l:e.UIR,k:{keyword:"and break do else elseif end false for if in local nil not or repeat return then true until while",built_in:"_G _VERSION assert collectgarbage dofile error getfenv getmetatable ipairs load loadfile loadstring module next pairs pcall print rawequal rawget rawset require select setfenv setmetatable tonumber tostring type unpack xpcall coroutine debug io math os package string table"},c:n.concat([{cN:"function",bK:"function",e:"\\)",c:[e.inherit(e.TM,{b:"([_a-zA-Z]\\w*\\.)*([_a-zA-Z]\\w*:)?[_a-zA-Z]\\w*"}),{cN:"params",b:"\\(",eW:!0,c:n}].concat(n)},e.CNM,e.ASM,e.QSM,{cN:"string",b:t,e:a,c:[r],r:5}])}});hljs.registerLanguage("julia",function(e){var r={keyword:"in abstract baremodule begin bitstype break catch ccall const continue do else elseif end export finally for function global if immutable import importall let local macro module quote return try type typealias using while",literal:"true false ARGS CPU_CORES C_NULL DL_LOAD_PATH DevNull ENDIAN_BOM ENV I|0 Inf Inf16 Inf32 InsertionSort JULIA_HOME LOAD_PATH MS_ASYNC MS_INVALIDATE MS_SYNC MergeSort NaN NaN16 NaN32 OS_NAME QuickSort RTLD_DEEPBIND RTLD_FIRST RTLD_GLOBAL RTLD_LAZY RTLD_LOCAL RTLD_NODELETE RTLD_NOLOAD RTLD_NOW RoundDown RoundFromZero RoundNearest RoundToZero RoundUp STDERR STDIN STDOUT VERSION WORD_SIZE catalan cglobal e|0 eu|0 eulergamma golden im nothing pi γ π φ Inf64 NaN64 RoundNearestTiesAway RoundNearestTiesUp ",built_in:"ANY ASCIIString AbstractArray AbstractRNG AbstractSparseArray Any ArgumentError Array Associative Base64Pipe Bidiagonal BigFloat BigInt BitArray BitMatrix BitVector Bool BoundsError Box CFILE Cchar Cdouble Cfloat Char CharString Cint Clong Clonglong ClusterManager Cmd Coff_t Colon Complex Complex128 Complex32 Complex64 Condition Cptrdiff_t Cshort Csize_t Cssize_t Cuchar Cuint Culong Culonglong Cushort Cwchar_t DArray DataType DenseArray Diagonal Dict DimensionMismatch DirectIndexString Display DivideError DomainError EOFError EachLine Enumerate ErrorException Exception Expr Factorization FileMonitor FileOffset Filter Float16 Float32 Float64 FloatRange FloatingPoint Function GetfieldNode GotoNode Hermitian IO IOBuffer IOStream IPv4 IPv6 InexactError Int Int128 Int16 Int32 Int64 Int8 IntSet Integer InterruptException IntrinsicFunction KeyError LabelNode LambdaStaticData LineNumberNode LoadError LocalProcess MIME MathConst MemoryError MersenneTwister Method MethodError MethodTable Module NTuple NewvarNode Nothing Number ObjectIdDict OrdinalRange OverflowError ParseError PollingFileWatcher ProcessExitedException ProcessGroup Ptr QuoteNode Range Range1 Ranges Rational RawFD Real Regex RegexMatch RemoteRef RepString RevString RopeString RoundingMode Set SharedArray Signed SparseMatrixCSC StackOverflowError Stat StatStruct StepRange String SubArray SubString SymTridiagonal Symbol SymbolNode Symmetric SystemError Task TextDisplay Timer TmStruct TopNode Triangular Tridiagonal Type TypeConstructor TypeError TypeName TypeVar UTF16String UTF32String UTF8String UdpSocket Uint Uint128 Uint16 Uint32 Uint64 Uint8 UndefRefError UndefVarError UniformScaling UnionType UnitRange Unsigned Vararg VersionNumber WString WeakKeyDict WeakRef Woodbury Zip AbstractChannel AbstractFloat AbstractString AssertionError Base64DecodePipe Base64EncodePipe BufferStream CapturedException CartesianIndex CartesianRange Channel Cintmax_t CompositeException Cstring Cuintmax_t Cwstring Date DateTime Dims Enum GenSym GlobalRef HTML InitError InvalidStateException Irrational LinSpace LowerTriangular NullException Nullable OutOfMemoryError Pair PartialQuickSort Pipe RandomDevice ReadOnlyMemoryError ReentrantLock Ref RemoteException SegmentationFault SerializationState SimpleVector TCPSocket Text Tuple UDPSocket UInt UInt128 UInt16 UInt32 UInt64 UInt8 UnicodeError Union UpperTriangular Val Void WorkerConfig AbstractMatrix AbstractSparseMatrix AbstractSparseVector AbstractVecOrMat AbstractVector DenseMatrix DenseVecOrMat DenseVector Matrix SharedMatrix SharedVector StridedArray StridedMatrix StridedVecOrMat StridedVector VecOrMat Vector "},t="[A-Za-z_\\u00A1-\\uFFFF][A-Za-z_0-9\\u00A1-\\uFFFF]*",a={l:t,k:r,i:/<\//},n={cN:"type",b:/::/},o={cN:"type",b:/<:/},i={cN:"number",b:/(\b0x[\d_]*(\.[\d_]*)?|0x\.\d[\d_]*)p[-+]?\d+|\b0[box][a-fA-F0-9][a-fA-F0-9_]*|(\b\d[\d_]*(\.[\d_]*)?|\.\d[\d_]*)([eEfF][-+]?\d+)?/,r:0},l={cN:"string",b:/'(.|\\[xXuU][a-zA-Z0-9]+)'/},c={cN:"subst",b:/\$\(/,e:/\)/,k:r},s={cN:"variable",b:"\\$"+t},d={cN:"string",c:[e.BE,c,s],v:[{b:/\w*"""/,e:/"""\w*/,r:10},{b:/\w*"/,e:/"\w*/}]},S={cN:"string",c:[e.BE,c,s],b:"`",e:"`"},u={cN:"meta",b:"@"+t},g={cN:"comment",v:[{b:"#=",e:"=#",r:10},{b:"#",e:"$"}]};return a.c=[i,l,n,o,d,S,u,g,e.HCM],c.c=a.c,a});hljs.registerLanguage("matlab",function(e){var a=[e.CNM,{cN:"string",b:"'",e:"'",c:[e.BE,{b:"''"}]}],s={r:0,c:[{b:/'['\.]*/}]};return{k:{keyword:"break case catch classdef continue else elseif end enumerated events for function global if methods otherwise parfor persistent properties return spmd switch try while",built_in:"sin sind sinh asin asind asinh cos cosd cosh acos acosd acosh tan tand tanh atan atand atan2 atanh sec secd sech asec asecd asech csc cscd csch acsc acscd acsch cot cotd coth acot acotd acoth hypot exp expm1 log log1p log10 log2 pow2 realpow reallog realsqrt sqrt nthroot nextpow2 abs angle complex conj imag real unwrap isreal cplxpair fix floor ceil round mod rem sign airy besselj bessely besselh besseli besselk beta betainc betaln ellipj ellipke erf erfc erfcx erfinv expint gamma gammainc gammaln psi legendre cross dot factor isprime primes gcd lcm rat rats perms nchoosek factorial cart2sph cart2pol pol2cart sph2cart hsv2rgb rgb2hsv zeros ones eye repmat rand randn linspace logspace freqspace meshgrid accumarray size length ndims numel disp isempty isequal isequalwithequalnans cat reshape diag blkdiag tril triu fliplr flipud flipdim rot90 find sub2ind ind2sub bsxfun ndgrid permute ipermute shiftdim circshift squeeze isscalar isvector ans eps realmax realmin pi i inf nan isnan isinf isfinite j why compan
gallery hadamard hankel hilb invhilb magic pascal rosser toeplitz vander wilkinson"},i:'(//|"|#|/*|\\s+/\\w+)',c:[{cN:"function",bK:"function",e:"$",c:[e.UTM,{cN:"params",v:[{b:"\\(",e:"\\)"},{b:"\\[",e:"\\]"}]}]},{b:/[a-zA-Z_][a-zA-Z_0-9]*'['\.]*/,rB:!0,r:0,c:[{b:/[a-zA-Z_][a-zA-Z_0-9]*/,r:0},s.c[0]]},{b:"\\[",e:"\\]",c:a,r:0,starts:s},{b:"\\{",e:/}/,c:a,r:0,starts:s},{b:/\)/,r:0,starts:s},e.C("^\\s*\\%\\{\\s*$","^\\s*\\%\\}\\s*$"),e.C("\\%","$")].concat(a)}});hljs.registerLanguage("markdown",function(e){return{aliases:["md","mkdown","mkd"],c:[{cN:"section",v:[{b:"^#{1,6}",e:"$"},{b:"^.+?\\n[=-]{2,}$"}]},{b:"<",e:">",sL:"xml",r:0},{cN:"bullet",b:"^([*+-]|(\\d+\\.))\\s+"},{cN:"strong",b:"[*_]{2}.+?[*_]{2}"},{cN:"emphasis",v:[{b:"*.+?*"},{b:"_.+?_",r:0}]},{cN:"quote",b:"^>\\s+",e:"$"},{cN:"code",v:[{b:"`.+?`"},{b:"^({4}|)",e:"$",r:0}]},{b:"^[-*]{3,}",e:"$"},{b:"\\[.+?\\][\\(\\[].*?[\\)\\]]",rB:!0,c:[{cN:"string",b:"\\[",e:"\\]",eB:!0,rE:!0,r:0},{cN:"link",b:"\\]\\(",e:"\\)",eB:!0,eE:!0},{cN:"symbol",b:"\\]\\[",e:"\\]",eB:!0,eE:!0}],r:10},{b:"^\\[.+\\]:",rB:!0,c:[{cN:"symbol",b:"\\[",e:"\\]:",eB:!0,eE:!0,starts:{cN:"link",e:"$"}}]}]}});hljs.registerLanguage("vim",function(e){return{l:/[!#@\w]+/,k:{keyword:"N|0 P|0 X|0 a|0 ab abc abo al am an|0 ar arga argd arge argdo argg argl argu as au aug aun b|0 bN ba bad bd be bel bf bl bm bn bo bp br brea breaka breakd breakl bro bufdo buffers bun bw c|0 cN cNf ca cabc caddb cad caddf cal cat cb cc ccl cd ce cex cf cfir cgetb cgete cg changes chd che checkt cl cla clo cm cmapc cme cn cnew cnf cno cnorea cnoreme co col colo com comc comp con conf cope cp cpf cq cr cs cst cu cuna cunme cw delm deb debugg delc delf dif diffg diffo diffp diffpu diffs diffthis dig di dl dell dj dli do doautoa dp dr ds dsp e|0 ea ec echoe echoh echom echon el elsei em en endfo endf endt endw ene ex exe exi exu f|0 files filet fin fina fini fir fix fo foldc foldd folddoc foldo for fu go gr grepa gu gv ha helpf helpg helpt hi hid his ia iabc if ij il im imapc ime ino inorea inoreme int is isp iu iuna iunme j|0 ju k|0 keepa kee keepj lN lNf l|0 lad laddb laddf la lan lat lb lc lch lcl lcs le lefta let lex lf lfir lgetb lgete lg lgr lgrepa lh ll lla lli lmak lm lmapc lne lnew lnf ln loadk lo loc lockv lol lope lp lpf lr ls lt lu lua luad luaf lv lvimgrepa lw m|0 ma mak map mapc marks mat me menut mes mk mks mksp mkv mkvie mod mz mzf nbc nb nbs new nm nmapc nme nn nnoreme noa no noh norea noreme norm nu nun nunme ol o|0 om omapc ome on ono onoreme opt ou ounme ow p|0 profd prof pro promptr pc ped pe perld po popu pp pre prev ps pt ptN ptf ptj ptl ptn ptp ptr pts pu pw py3 python3 py3d py3f py pyd pyf quita qa rec red redi redr redraws reg res ret retu rew ri rightb rub rubyd rubyf rund ru rv sN san sa sal sav sb sbN sba sbf sbl sbm sbn sbp sbr scrip scripte scs se setf setg setl sf sfir sh sim sig sil sl sla sm smap smapc sme sn sni sno snor snoreme sor so spelld spe spelli spellr spellu spellw sp spr sre st sta startg startr star stopi stj sts sun sunm sunme sus sv sw sy synti sync tN tabN tabc tabdo tabe tabf tabfir tabl tabm tabnew tabn tabo tabp tabr tabs tab ta tags tc tcld tclf te tf th tj tl tm tn to tp tr try ts tu u|0 undoj undol una unh unl unlo unm unme uns up ve verb vert vim vimgrepa vi viu vie vm vmapc vme vne vn vnoreme vs vu vunme windo w|0 wN wa wh wi winc winp wn wp wq wqa ws wu wv x|0 xa xmapc xm xme xn xnoreme xu xunme y|0 z|0 ~ Next Print append abbreviate abclear aboveleft all amenu anoremenu args argadd argdelete argedit argglobal arglocal argument ascii autocmd augroup aunmenu buffer bNext ball badd bdelete behave belowright bfirst blast bmodified bnext botright bprevious brewind break breakadd breakdel breaklist browse bunload bwipeout change cNext cNfile cabbrev cabclear caddbuffer caddexpr caddfile call catch cbuffer cclose center cexpr cfile cfirst cgetbuffer cgetexpr cgetfile chdir checkpath checktime clist clast close cmap cmapclear cmenu cnext cnewer cnfile cnoremap cnoreabbrev cnoremenu copy colder colorscheme command comclear compiler continue confirm copen cprevious cpfile cquit crewind cscope cstag cunmap cunabbrev cunmenu cwindow delete delmarks debug debuggreedy delcommand delfunction diffupdate diffget diffoff diffpatch diffput diffsplit digraphs display deletel djump dlist doautocmd doautoall deletep drop dsearch dsplit edit earlier echo echoerr echohl echomsg else elseif emenu endif endfor endfunction endtry endwhile enew execute exit exusage file filetype find finally finish first fixdel fold foldclose folddoopen folddoclosed foldopen function global goto grep grepadd gui gvim hardcopy help helpfind helpgrep helptags highlight hide history insert iabbrev iabclear ijump ilist imap imapclear imenu inoremap inoreabbrev inoremenu intro isearch isplit iunmap iunabbrev iunmenu join jumps keepalt keepmarks keepjumps lNext lNfile list laddexpr laddbuffer laddfile last language later lbuffer lcd lchdir lclose lcscope left leftabove lexpr lfile lfirst lgetbuffer lgetexpr lgetfile lgrep lgrepadd lhelpgrep llast llist lmake lmap lmapclear lnext lnewer lnfile lnoremap loadkeymap loadview lockmarks lockvar lolder lopen lprevious lpfile lrewind ltag lunmap luado luafile lvimgrep lvimgrepadd lwindow move mark make mapclear match menu menutranslate messages mkexrc mksession mkspell mkvimrc mkview mode mzscheme mzfile nbclose nbkey nbsart next nmap nmapclear nmenu nnoremap nnoremenu noautocmd noremap nohlsearch noreabbrev noremenu normal number nunmap nunmenu oldfiles open omap omapclear omenu only onoremap onoremenu options ounmap ounmenu ownsyntax print profdel profile promptfind promptrepl pclose pedit perl perldo pop popup ppop preserve previous psearch ptag ptNext ptfirst ptjump ptlast ptnext ptprevious ptrewind ptselect put pwd py3do py3file python pydo pyfile quit quitall qall read recover redo redir redraw redrawstatus registers resize retab return rewind right rightbelow ruby rubydo rubyfile rundo runtime rviminfo substitute sNext sandbox sargument sall saveas sbuffer sbNext sball sbfirst sblast sbmodified sbnext sbprevious sbrewind scriptnames scriptencoding scscope set setfiletype setglobal setlocal sfind sfirst shell simalt sign silent sleep slast smagic smapclear smenu snext sniff snomagic snoremap snoremenu sort source spelldump spellgood spellinfo spellrepall spellundo spellwrong split sprevious srewind stop stag startgreplace startreplace startinsert stopinsert stjump stselect sunhide sunmap sunmenu suspend sview swapname syntax syntime syncbind tNext tabNext tabclose tabedit tabfind tabfirst tablast tabmove tabnext tabonly tabprevious tabrewind tag tcl tcldo tclfile tearoff tfirst throw tjump tlast tmenu tnext topleft tprevious trewind tselect tunmenu undo undojoin undolist unabbreviate unhide unlet unlockvar unmap unmenu unsilent update vglobal version verbose vertical vimgrep vimgrepadd visual viusage view vmap vmapclear vmenu vnew vnoremap vnoremenu vsplit vunmap vunmenu write wNext wall while winsize wincmd winpos wnext wprevious wqall wsverb wundo wviminfo xit xall xmapclear xmap xmenu xnoremap xnoremenu xunmap xunmenu yank",built_in:"synIDtrans atan2 range matcharg did_filetype asin feedkeys xor argv complete_check add getwinposx getqflist getwinposy screencol clearmatches empty extend getcmdpos mzeval garbagecollect setreg ceil sqrt diff_hlID inputsecret get getfperm getpid filewritable shiftwidth max sinh isdirectory synID system inputrestore winline atan visualmode inputlist tabpagewinnr round getregtype mapcheck hasmapto histdel argidx findfile sha256 exists toupper getcmdline taglist string getmatches bufnr strftime winwidth bufexists strtrans tabpagebuflist setcmdpos remote_read printf setloclist getpos getline bufwinnr float2nr len getcmdtype diff_filler luaeval resolve libcallnr foldclosedend reverse filter has_key bufname str2float strlen setline getcharmod setbufvar index searchpos shellescape undofile foldclosed setqflist buflisted strchars str2nr virtcol floor remove undotree remote_expr winheight gettabwinvar reltime cursor tabpagenr finddir localtime acos getloclist search tanh matchend rename gettabvar strdisplaywidth type abs py3eval setwinvar tolower wildmenumode log10 spellsuggest bufloaded synconcealed nextnonblank server2client complete settabwinvar executable input wincol setmatches getftype hlID inputsave searchpair or screenrow line settabvar histadd deepcopy strpart remote_peek and eval getftime submatch screenchar winsaveview matchadd mkdir screenattr getfontname libcall reltimestr getfsize winnr invert pow getbufline byte2line soundfold repeat fnameescape tagfiles sin strwidth spellbadword trunc maparg log lispindent hostname setpos globpath remote_foreground getchar synIDattr fnamemodify cscope_connection stridx winbufnr indent min complete_add nr2char searchpairpos inputdialog values matchlist items hlexists strridx browsedir expand fmod pathshorten line2byte argc count getwinvar glob foldtextresult getreg foreground cosh matchdelete has char2nr simplify histget searchdecl iconv winrestcmd pumvisible writefile foldlevel haslocaldir keys cos matchstr foldtext histnr tan tempname getcwd byteidx getbufvar islocked escape eventhandler remote_send serverlist winrestview synstack pyeval prevnonblank readfile cindent filereadable changenr exp"},i:/[{:]/,c:[e.NM,e.ASM,{cN:"string",b:/"(\\"|\n\\|[^"\n])*"/},e.C('"',"$"),{cN:"variable",b:/[bwtglsav]:[\w\d_]*/},{cN:"function",bK:"function function!",e:"$",r:0,c:[e.TM,{cN:"params",b:"\\(",e:"\\)"}]},{cN:"symbol",b:/<[\w-]+>/}]}});hljs.registerLanguage("ruleslanguage",function(T){return{k:{keyword:"BILL_PERIOD BILL_START BILL_STOP RS_EFFECTIVE_START RS_EFFECTIVE_STOP RS_JURIS_CODE RS_OPCO_CODE INTDADDATTRIBUTE|5 INTDADDVMSG|5 INTDBLOCKOP|5 INTDBLOCKOPNA|5 INTDCLOSE|5 INTDCOUNT|5 INTDCOUNTSTATUSCODE|5 INTDCREATEMASK|5 INTDCREATEDAYMASK|5 INTDCREATEFACTORMASK|5 INTDCREATEHANDLE|5 INTDCREATEOVERRIDEDAYMASK|5 INTDCREATEOVERRIDEMASK|5 INTDCREATESTATUSCODEMASK|5 INTDCREATETOUPERIOD|5
INTDDELETE|5 INTDDIPTEST|5 INTDEXPORT|5 INTDGETERRORCODE|5 INTDGETERRORMESSAGE|5 INTDISEQUAL|5 INTDJOIN|5 INTDLOAD|5 INTDLOADACTUALCUT|5 INTDLOADDATES|5 INTDLOADHIST|5 INTDLOADLIST|5 INTDLOADLISTDATES|5 INTDLOADLISTENERGY|5 INTDLOADLISTHIST|5 INTDLOADRELATEDCHANNEL|5 INTDLOADSP|5 INTDLOADSTAGING|5 INTDLOADUOM|5 INTDLOADUOMDATES|5 INTDLOADUOMHIST|5 INTDLOADVERSION|5 INTDOPEN|5 INTDREADFIRST|5 INTDREADNEXT|5 INTDRECCOUNT|5 INTDRELEASE|5 INTDREPLACE|5 INTDROLLAVG|5 INTDROLLPEAK|5 INTDSCALAROP|5 INTDSCALE|5 INTDSETATTRIBUTE|5 INTDSETDSTPARTICIPANT|5 INTDSETSTRING|5 INTDSETVALUE|5 INTDSETVALUESTATUS|5 INTDSHIFTSTARTTIME|5 INTDSMOOTH|5 INTDSORT|5 INTDSPIKETEST|5 INTDSUBSET|5 INTDTOU|5 INTDTOURELEASE|5 INTDTOUVALUE|5 INTDUPDATESTATS|5 INTDVALUE|5 STDEV INTDDELETEEX|5 INTDLOADEXACTUAL|5 INTDLOADEXCUT|5 INTDLOADEXDATES|5 INTDLOADEX|5 INTDLOADEXRELATEDCHANNEL|5 INTDSAVEEX|5 MVLOAD|5 MVLOADACCT|5 MVLOADACCTDATES|5 MVLOADACCTHIST|5 MVLOADDATES|5 MVLOADHIST|5 MVLOADLIST|5 MVLOADLISTDATES|5 MVLOADLISTHIST|5 IF FOR NEXT DONE SELECT END CALL ABORT CLEAR CHANNEL FACTOR LIST NUMBER OVERRIDE SET WEEK DISTRIBUTIONNODE ELSE WHEN THEN OTHERWISE IENUM CSV INCLUDE LEAVE RIDER SAVE DELETE NOVALUE SECTION WARN SAVE_UPDATE DETERMINANT LABEL REPORT REVENUE EACH IN FROM TOTAL CHARGE BLOCK AND OR CSV_FILE RATE_CODE AUXILIARY_DEMAND UIDACCOUNT RS BILL_PERIOD_SELECT HOURS_PER_MONTH INTD_ERROR_STOP SEASON_SCHEDULE_NAME ACCOUNTFACTOR ARRAYUPPERBOUND CALLSTOREDPROC GETADOCONNECTION GETCONNECT GETDATASOURCE GETQUALIFIER GETUSERID HASVALUE LISTCOUNT LISTOP LISTUPDATE LISTVALUE PRORATEFACTOR RSPRORATE SETBINPATH SETDBMONITOR WQ_OPEN BILLINGHOURS DATE DATEFROMFLOAT DATETIMEFROMSTRING DATETIMETOSTRING DATETOFLOAT DAY DAYDIFF DAYNAME DBDATETIME HOUR MINUTE MONTH MONTHDIFF MONTHHOURS MONTHNAME ROUNDDATE SAMEWEEKDAYLASTYEAR SECOND WEEKDAY WEEKDIFF YEAR YEARDAY YEARSTR COMPSUM HISTCOUNT HISTMAX HISTMIN HISTMINNZ HISTVALUE MAXNRANGE MAXRANGE MINRANGE COMPIKVA COMPKVA COMPKVARFROMKQKW COMPLF IDATTR FLAG LF2KW LF2KWH MAXKW POWERFACTOR READING2USAGE AVGSEASON MAXSEASON MONTHLYMERGE SEASONVALUE SUMSEASON ACCTREADDATES ACCTTABLELOAD CONFIGADD CONFIGGET CREATEOBJECT CREATEREPORT EMAILCLIENT EXPBLKMDMUSAGE EXPMDMUSAGE EXPORT_USAGE FACTORINEFFECT GETUSERSPECIFIEDSTOP INEFFECT ISHOLIDAY RUNRATE SAVE_PROFILE SETREPORTTITLE USEREXIT WATFORRUNRATE TO TABLE ACOS ASIN ATAN ATAN2 BITAND CEIL COS COSECANT COSH COTANGENT DIVQUOT DIVREM EXP FABS FLOOR FMOD FREPM FREXPN LOG LOG10 MAX MAXN MIN MINNZ MODF POW ROUND ROUND2VALUE ROUNDINT SECANT SIN SINH SQROOT TAN TANH FLOAT2STRING FLOAT2STRINGNC INSTR LEFT LEN LTRIM MID RIGHT RTRIM STRING STRINGNC TOLOWER TOUPPER TRIM NUMDAYS READ_DATE STAGING",built_in:"IDENTIFIER OPTIONS XML_ELEMENT XML_OP XML_ELEMENT_OF DOMDOCCREATE DOMDOCLOADFILE DOMDOCLOADXML DOMDOCSAVEFILE DOMDOCGETROOT DOMDOCADDPI DOMNODEGETNAME DOMNODEGETTYPE DOMNODEGETVALUE DOMNODEGETCHILDCT DOMNODEGETFIRSTCHILD DOMNODEGETSIBLING DOMNODECREATECHILDELEMENT DOMNODESETATTRIBUTE DOMNODEGETCHILDELEMENTCT DOMNODEGETFIRSTCHILDELEMENT DOMNODEGETSIBLINGELEMENT DOMNODEGETATTRIBUTECT DOMNODEGETATTRIBUTEI DOMNODEGETATTRIBUTEBYNAME DOMNODEGETBYNAME"},c:[T.CLCM,T.CBCM,T.ASM,T.QSM,T.CNM,{cN:"literal",v:[{b:"#\\s+[a-zA-Z\\ \\.]*",r:0},{b:"#[a-zA-Z\\ \\.]+"}]}]}});hljs.registerLanguage("xml",function(s){var e="[A-Za-z0-9\\._:-]+",t={eW:!0,i:/</,r:0,c:[{cN:"attr",b:e,r:0},{b:"=",r:0,c:[{cN:"string",v:[{b:/"/,e:/"/},{b:/'/,e:/'/},{b:/[^\s\/>]+/}]}]}]};return{aliases:["html","xhtml","rss","atom","xsl","plist"],cI:!0,c:[{cN:"meta",b:"<!DOCTYPE",e:">",r:10,c:[{b:"\\[",e:"\\]"}]},s.C("<!--","-->",{r:10}),{b:"<\\!\\[CDATA\\[",e:"\\]\\]>",r:10},{b:/<\?(php)?/,e:/\?>/,sL:"php",c:[{b:"/*",e:"*/",skip:!0}]},{cN:"tag",b:"<style(?=\\s|>|$)",e:">",k:{name:"style"},c:[t],starts:{e:"</style>",rE:!0,sL:["css","xml"]}},{cN:"tag",b:"<script(?=\\s|>|$)",e:">",k:{name:"script"},c:[t],starts:{e:"</script>",rE:!0,sL:["actionscript","javascript","handlebars","xml"]}},{cN:"meta",v:[{b:/<\?xml/,e:/\?>/,r:10},{b:/<\?\w+/,e:/\?>/}]},{cN:"tag",b:"</?",e:"/?>",c:[{cN:"name",b:/[^\/><\s]+/,r:0},t]}]}});hljs.registerLanguage("autoit",function(e){var t="ByRef Case Const ContinueCase ContinueLoop Default Dim Do Else ElseIf EndFunc EndIf EndSelect EndSwitch EndWith Enum Exit ExitLoop For Func Global If In Local Next ReDim Return Select Static Step Switch Then To Until Volatile WEnd While With",r="True False And Null Not Or",i="Abs ACos AdlibRegister AdlibUnRegister Asc AscW ASin Assign ATan AutoItSetOption AutoItWinGetTitle AutoItWinSetTitle Beep Binary BinaryLen BinaryMid BinaryToString BitAND BitNOT BitOR BitRotate BitShift BitXOR BlockInput Break Call CDTray Ceiling Chr ChrW ClipGet ClipPut ConsoleRead ConsoleWrite ConsoleWriteError ControlClick ControlCommand ControlDisable ControlEnable ControlFocus ControlGetFocus ControlGetHandle ControlGetPos ControlGetText ControlHide ControlListView ControlMove ControlSend ControlSetText ControlShow ControlTreeView Cos Dec DirCopy DirCreate DirGetSize DirMove DirRemove DllCall DllCallAddress DllCallbackFree DllCallbackGetPtr DllCallbackRegister DllClose DllOpen DllStructCreate DllStructGetData DllStructGetPtr DllStructGetSize DllStructSetData DriveGetDrive DriveGetFileSystem DriveGetLabel DriveGetSerial DriveGetType DriveMapAdd DriveMapDel DriveMapGet DriveSetLabel DriveSpaceFree DriveSpaceTotal DriveStatus EnvGet EnvSet EnvUpdate Eval Execute Exp FileChangeDir FileClose FileCopy FileCreateNTFSLink FileCreateShortcut FileDelete FileExists FileFindFirstFile FileFindNextFile FileFlush FileGetAttrib FileGetEncoding FileGetLongName FileGetPos FileGetShortcut FileGetShortName FileGetSize FileGetTime FileGetVersion FileInstall FileMove FileOpen FileOpenDialog FileRead FileReadLine FileReadToArray FileRecycle FileRecycleEmpty FileSaveDialog FileSelectFolder FileSetAttrib FileSetEnd FileSetPos FileSetTime FileWrite FileWriteLine Floor FtpSetProxy FuncName GUICreate GUICtrlCreateAvi GUICtrlCreateButton GUICtrlCreateCheckbox GUICtrlCreateCombo GUICtrlCreateContextMenu GUICtrlCreateDate GUICtrlCreateDummy GUICtrlCreateEdit GUICtrlCreateGraphic GUICtrlCreateGroup GUICtrlCreateIcon GUICtrlCreateInput GUICtrlCreateLabel GUICtrlCreateList GUICtrlCreateListView GUICtrlCreateListViewItem GUICtrlCreateMenu GUICtrlCreateMenuItem GUICtrlCreateMonthCal GUICtrlCreateObj GUICtrlCreatePic GUICtrlCreateProgress GUICtrlCreateRadio GUICtrlCreateSlider GUICtrlCreateTab GUICtrlCreateTabItem GUICtrlCreateTreeView GUICtrlCreateTreeViewItem GUICtrlCreateUpdown GUICtrlDelete GUICtrlGetHandle GUICtrlGetState GUICtrlRead GUICtrlRecvMsg GUICtrlRegisterListViewSort GUICtrlSendMsg GUICtrlSendToDummy GUICtrlSetBkColor GUICtrlSetColor GUICtrlSetCursor GUICtrlSetData GUICtrlSetDefBkColor GUICtrlSetDefColor GUICtrlSetFont GUICtrlSetGraphic GUICtrlSetImage GUICtrlSetLimit GUICtrlSetOnEvent GUICtrlSetPos GUICtrlSetResizing GUICtrlSetState GUICtrlSetStyle GUICtrlSetTip GUIDelete GUIGetCursorInfo GUIGetMsg GUIGetStyle GUIRegisterMsg GUISetAccelerators GUISetBkColor GUISetCoord GUISetCursor GUISetFont GUISetHelp GUISetIcon GUISetOnEvent GUISetState GUISetStyle GUIStartGroup GUISwitch Hex HotKeySet HttpSetProxy HttpSetUserAgent HWnd InetClose InetGet InetGetInfo InetGetSize InetRead IniDelete IniRead IniReadSection IniReadSectionNames IniRenameSection IniWrite IniWriteSection InputBox Int IsAdmin IsArray IsBinary IsBool IsDeclared IsDllStruct IsFloat IsFunc IsHWnd IsInt IsKeyword IsNumber IsObj IsPtr IsString Log MemGetStats Mod MouseClick MouseClickDrag MouseDown MouseGetCursor MouseGetPos MouseMove MouseUp MouseWheel MsgBox Number ObjCreate ObjCreateInterface ObjEvent ObjGet ObjName OnAutoItExitRegister OnAutoItExitUnRegister Opt Ping PixelChecksum PixelGetColor PixelSearch ProcessClose ProcessExists ProcessGetStats ProcessList ProcessSetPriority ProcessWait ProcessWaitClose ProgressOff ProgressOn ProgressSet Ptr Random RegDelete RegEnumKey RegEnumVal RegRead RegWrite Round Run RunAs RunAsWait RunWait Send SendKeepActive SetError SetExtended ShellExecute ShellExecuteWait Shutdown Sin Sleep SoundPlay SoundSetWaveVolume SplashImageOn SplashOff SplashTextOn Sqrt SRandom StatusbarGetText StderrRead StdinWrite StdioClose StdoutRead String StringAddCR StringCompare StringFormat StringFromASCIIArray StringInStr StringIsAlNum StringIsAlpha StringIsASCII StringIsDigit StringIsFloat StringIsInt StringIsLower StringIsSpace StringIsUpper StringIsXDigit StringLeft StringLen StringLower StringMid StringRegExp StringRegExpReplace StringReplace StringReverse StringRight StringSplit StringStripCR StringStripWS StringToASCIIArray StringToBinary StringTrimLeft StringTrimRight StringUpper Tan TCPAccept TCPCloseSocket TCPConnect TCPListen TCPNameToIP TCPRecv TCPSend TCPShutdown TCPStartup TimerDiff TimerInit ToolTip TrayCreateItem TrayCreateMenu TrayGetMsg TrayItemDelete TrayItemGetHandle TrayItemGetState TrayItemGetText TrayItemSetOnEvent TrayItemSetState TrayItemSetText TraySetClick TraySetIcon TraySetOnEvent TraySetPauseIcon TraySetState TraySetToolTip TrayTip UBound UDPBind UDPCloseSocket UDPOpen UDPRecv UDPSend UDPShutdown UDPStartup VarGetType WinActivate WinActive WinClose WinExists WinFlash WinGetCaretPos WinGetClassList WinGetClientSize WinGetHandle WinGetPos WinGetProcess WinGetState WinGetText WinGetTitle WinKill WinList WinMenuSelectItem WinMinimizeAll WinMinimizeAllUndo WinMove WinSetOnTop WinSetState WinSetTitle WinSetTrans WinWait WinWaitActive WinWaitClose WinWaitNotActive Array1DToHistogram ArrayAdd ArrayBinarySearch ArrayColDelete ArrayColInsert ArrayCombinations ArrayConcatenate ArrayDelete ArrayDisplay ArrayExtract ArrayFindAll ArrayInsert ArrayMax ArrayMaxIndex ArrayMin ArrayMinIndex ArrayPermute ArrayPop ArrayPush ArrayReverse ArraySearch ArrayShuffle ArraySort ArraySwap ArrayToClip ArrayToString ArrayTranspose ArrayTrim ArrayUnique Assert ChooseColor ChooseFont ClipBoard_ChangeChain ClipBoard_Close ClipBoard_CountFormats ClipBoard_Empty ClipBoard_EnumFormats ClipBoard_FormatStr ClipBoard_GetData ClipBoard_GetDataEx
ClipBoard_GetFormatName ClipBoard_GetOpenWindow ClipBoard_GetOwner ClipBoard_GetPriorityFormat ClipBoard_GetSequenceNumber ClipBoard_GetViewer ClipBoard_IsFormatAvailable ClipBoard_Open ClipBoard_RegisterFormat ClipBoard_SetData ClipBoard_SetDataEx ClipBoard_SetViewer ClipPutFile ColorConvertHSLtoRGB ColorConvertRGBtoHSL ColorGetBlue ColorGetCOLORREF ColorGetGreen ColorGetRed ColorGetRGB ColorSetCOLORREF ColorSetRGB Crypt_DecryptData Crypt_DecryptFile Crypt_DeriveKey Crypt_DestroyKey Crypt_EncryptData Crypt_EncryptFile Crypt_GenRandom Crypt_HashData Crypt_HashFile Crypt_Shutdown Crypt_Startup DateAdd DateDayOfWeek DateDaysInMonth DateDiff DateIsLeapYear DateIsValid DateTimeFormat DateTimeSplit DateToDayOfWeek DateToDayOfWeekISO DateToDayValue DateToMonth Date_Time_CompareFileTime Date_Time_DOSDateTimeToArray Date_Time_DOSDateTimeToFileTime Date_Time_DOSDateTimeToStr Date_Time_DOSDateToArray Date_Time_DOSDateToStr Date_Time_DOSTimeToArray Date_Time_DOSTimeToStr Date_Time_EncodeFileTime Date_Time_EncodeSystemTime Date_Time_FileTimeToArray Date_Time_FileTimeToDOSDateTime Date_Time_FileTimeToLocalFileTime Date_Time_FileTimeToStr Date_Time_FileTimeToSystemTime Date_Time_GetFileTime Date_Time_GetLocalTime Date_Time_GetSystemTime Date_Time_GetSystemTimeAdjustment Date_Time_GetSystemTimeAsFileTime Date_Time_GetSystemTimes Date_Time_GetTickCount Date_Time_GetTimeZoneInformation Date_Time_LocalFileTimeToFileTime Date_Time_SetFileTime Date_Time_SetLocalTime Date_Time_SetSystemTime Date_Time_SetSystemTimeAdjustment Date_Time_SetTimeZoneInformation Date_Time_SystemTimeToArray Date_Time_SystemTimeToDateStr Date_Time_SystemTimeToDateTimeStr Date_Time_SystemTimeToFileTime Date_Time_SystemTimeToTimeStr Date_Time_SystemTimeToTzSpecificLocalTime Date_Time_TzSpecificLocalTimeToSystemTime DayValueToDate DebugBugReportEnv DebugCOMError DebugOut DebugReport DebugReportEx DebugReportVar DebugSetup Degree EventLog__Backup EventLog__Clear EventLog__Close EventLog__Count EventLog__DeregisterSource EventLog__Full EventLog__Notify EventLog__Oldest EventLog__Open EventLog__OpenBackup EventLog__Read EventLog__RegisterSource EventLog__Report Excel_BookAttach Excel_BookClose Excel_BookList Excel_BookNew Excel_BookOpen Excel_BookOpenText Excel_BookSave Excel_BookSaveAs Excel_Close Excel_ColumnToLetter Excel_ColumnToNumber Excel_ConvertFormula Excel_Export Excel_FilterGet Excel_FilterSet Excel_Open Excel_PictureAdd Excel_Print Excel_RangeCopyPaste Excel_RangeDelete Excel_RangeFind Excel_RangeInsert Excel_RangeLinkAddRemove Excel_RangeRead Excel_RangeReplace Excel_RangeSort Excel_RangeValidate Excel_RangeWrite Excel_SheetAdd Excel_SheetCopyMove Excel_SheetDelete Excel_SheetList FileCountLines FileCreate FileListToArray FileListToArrayRec FilePrint FileReadToArray FileWriteFromArray FileWriteLog FileWriteToLine FTP_Close FTP_Command FTP_Connect FTP_DecodeInternetStatus FTP_DirCreate FTP_DirDelete FTP_DirGetCurrent FTP_DirPutContents FTP_DirSetCurrent FTP_FileClose FTP_FileDelete FTP_FileGet FTP_FileGetSize FTP_FileOpen FTP_FilePut FTP_FileRead FTP_FileRename FTP_FileTimeLoHiToStr FTP_FindFileClose FTP_FindFileFirst FTP_FindFileNext FTP_GetLastResponseInfo FTP_ListToArray FTP_ListToArray2D FTP_ListToArrayEx FTP_Open FTP_ProgressDownload FTP_ProgressUpload FTP_SetStatusCallback GDIPlus_ArrowCapCreate GDIPlus_ArrowCapDispose GDIPlus_ArrowCapGetFillState GDIPlus_ArrowCapGetHeight GDIPlus_ArrowCapGetMiddleInset GDIPlus_ArrowCapGetWidth GDIPlus_ArrowCapSetFillState GDIPlus_ArrowCapSetHeight GDIPlus_ArrowCapSetMiddleInset GDIPlus_ArrowCapSetWidth GDIPlus_BitmapApplyEffect GDIPlus_BitmapApplyEffectEx GDIPlus_BitmapCloneArea GDIPlus_BitmapConvertFormat GDIPlus_BitmapCreateApplyEffect GDIPlus_BitmapCreateApplyEffectEx GDIPlus_BitmapCreateDIBFromBitmap GDIPlus_BitmapCreateFromFile GDIPlus_BitmapCreateFromGraphics GDIPlus_BitmapCreateFromHBITMAP GDIPlus_BitmapCreateFromHICON GDIPlus_BitmapCreateFromHICON32 GDIPlus_BitmapCreateFromMemory GDIPlus_BitmapCreateFromResource GDIPlus_BitmapCreateFromScan0 GDIPlus_BitmapCreateFromStream GDIPlus_BitmapCreateHBITMAPFromBitmap GDIPlus_BitmapDispose GDIPlus_BitmapGetHistogram GDIPlus_BitmapGetHistogramEx GDIPlus_BitmapGetHistogramSize GDIPlus_BitmapGetPixel GDIPlus_BitmapLockBits GDIPlus_BitmapSetPixel GDIPlus_BitmapUnlockBits GDIPlus_BrushClone GDIPlus_BrushCreateSolid GDIPlus_BrushDispose GDIPlus_BrushGetSolidColor GDIPlus_BrushGetType GDIPlus_BrushSetSolidColor GDIPlus_ColorMatrixCreate GDIPlus_ColorMatrixCreateGrayScale GDIPlus_ColorMatrixCreateNegative GDIPlus_ColorMatrixCreateSaturation GDIPlus_ColorMatrixCreateScale GDIPlus_ColorMatrixCreateTranslate GDIPlus_CustomLineCapClone GDIPlus_CustomLineCapCreate GDIPlus_CustomLineCapDispose GDIPlus_CustomLineCapGetStrokeCaps GDIPlus_CustomLineCapSetStrokeCaps GDIPlus_Decoders GDIPlus_DecodersGetCount GDIPlus_DecodersGetSize GDIPlus_DrawImageFX GDIPlus_DrawImageFXEx GDIPlus_DrawImagePoints GDIPlus_EffectCreate GDIPlus_EffectCreateBlur GDIPlus_EffectCreateBrightnessContrast GDIPlus_EffectCreateColorBalance GDIPlus_EffectCreateColorCurve GDIPlus_EffectCreateColorLUT GDIPlus_EffectCreateColorMatrix GDIPlus_EffectCreateHueSaturationLightness GDIPlus_EffectCreateLevels GDIPlus_EffectCreateRedEyeCorrection GDIPlus_EffectCreateSharpen GDIPlus_EffectCreateTint GDIPlus_EffectDispose GDIPlus_EffectGetParameters GDIPlus_EffectSetParameters GDIPlus_Encoders GDIPlus_EncodersGetCLSID GDIPlus_EncodersGetCount GDIPlus_EncodersGetParamList GDIPlus_EncodersGetParamListSize GDIPlus_EncodersGetSize GDIPlus_FontCreate GDIPlus_FontDispose GDIPlus_FontFamilyCreate GDIPlus_FontFamilyCreateFromCollection GDIPlus_FontFamilyDispose GDIPlus_FontFamilyGetCellAscent GDIPlus_FontFamilyGetCellDescent GDIPlus_FontFamilyGetEmHeight GDIPlus_FontFamilyGetLineSpacing GDIPlus_FontGetHeight GDIPlus_FontPrivateAddFont GDIPlus_FontPrivateAddMemoryFont GDIPlus_FontPrivateCollectionDispose GDIPlus_FontPrivateCreateCollection GDIPlus_GraphicsClear GDIPlus_GraphicsCreateFromHDC GDIPlus_GraphicsCreateFromHWND GDIPlus_GraphicsDispose GDIPlus_GraphicsDrawArc GDIPlus_GraphicsDrawBezier GDIPlus_GraphicsDrawClosedCurve GDIPlus_GraphicsDrawClosedCurve2 GDIPlus_GraphicsDrawCurve GDIPlus_GraphicsDrawCurve2 GDIPlus_GraphicsDrawEllipse GDIPlus_GraphicsDrawImage GDIPlus_GraphicsDrawImagePointsRect GDIPlus_GraphicsDrawImageRect GDIPlus_GraphicsDrawImageRectRect GDIPlus_GraphicsDrawLine GDIPlus_GraphicsDrawPath GDIPlus_GraphicsDrawPie GDIPlus_GraphicsDrawPolygon GDIPlus_GraphicsDrawRect GDIPlus_GraphicsDrawString GDIPlus_GraphicsDrawStringEx GDIPlus_GraphicsFillClosedCurve GDIPlus_GraphicsFillClosedCurve2 GDIPlus_GraphicsFillEllipse GDIPlus_GraphicsFillPath GDIPlus_GraphicsFillPie GDIPlus_GraphicsFillPolygon GDIPlus_GraphicsFillRect GDIPlus_GraphicsFillRegion GDIPlus_GraphicsGetCompositingMode GDIPlus_GraphicsGetCompositingQuality GDIPlus_GraphicsGetDC GDIPlus_GraphicsGetInterpolationMode GDIPlus_GraphicsGetSmoothingMode GDIPlus_GraphicsGetTransform GDIPlus_GraphicsMeasureCharacterRanges GDIPlus_GraphicsMeasureString GDIPlus_GraphicsReleaseDC GDIPlus_GraphicsResetClip GDIPlus_GraphicsResetTransform GDIPlus_GraphicsRestore GDIPlus_GraphicsRotateTransform GDIPlus_GraphicsSave GDIPlus_GraphicsScaleTransform GDIPlus_GraphicsSetClipPath GDIPlus_GraphicsSetClipRect GDIPlus_GraphicsSetClipRegion GDIPlus_GraphicsSetCompositingMode GDIPlus_GraphicsSetCompositingQuality GDIPlus_GraphicsSetInterpolationMode GDIPlus_GraphicsSetPixelOffsetMode GDIPlus_GraphicsSetSmoothingMode GDIPlus_GraphicsSetTextRenderingHint GDIPlus_GraphicsSetTransform GDIPlus_GraphicsTransformPoints GDIPlus_GraphicsTranslateTransform GDIPlus_HatchBrushCreate GDIPlus_HICONCreateFromBitmap GDIPlus_ImageAttributesCreate GDIPlus_ImageAttributesDispose GDIPlus_ImageAttributesSetColorKeys GDIPlus_ImageAttributesSetColorMatrix GDIPlus_ImageDispose GDIPlus_ImageGetDimension GDIPlus_ImageGetFlags GDIPlus_ImageGetGraphicsContext GDIPlus_ImageGetHeight GDIPlus_ImageGetHorizontalResolution GDIPlus_ImageGetPixelFormat GDIPlus_ImageGetRawFormat GDIPlus_ImageGetThumbnail GDIPlus_ImageGetType GDIPlus_ImageGetVerticalResolution GDIPlus_ImageGetWidth GDIPlus_ImageLoadFromFile GDIPlus_ImageLoadFromStream GDIPlus_ImageResize GDIPlus_ImageRotateFlip GDIPlus_ImageSaveToFile GDIPlus_ImageSaveToFileEx GDIPlus_ImageSaveToStream GDIPlus_ImageScale GDIPlus_LineBrushCreate GDIPlus_LineBrushCreateFromRect GDIPlus_LineBrushCreateFromRectWithAngle GDIPlus_LineBrushGetColors GDIPlus_LineBrushGetRect GDIPlus_LineBrushMultiplyTransform GDIPlus_LineBrushResetTransform GDIPlus_LineBrushSetBlend GDIPlus_LineBrushSetColors GDIPlus_LineBrushSetGammaCorrection GDIPlus_LineBrushSetLinearBlend GDIPlus_LineBrushSetPresetBlend GDIPlus_LineBrushSetSigmaBlend GDIPlus_LineBrushSetTransform GDIPlus_MatrixClone GDIPlus_MatrixCreate GDIPlus_MatrixDispose GDIPlus_MatrixGetElements GDIPlus_MatrixInvert GDIPlus_MatrixMultiply GDIPlus_MatrixRotate GDIPlus_MatrixScale GDIPlus_MatrixSetElements GDIPlus_MatrixShear GDIPlus_MatrixTransformPoints GDIPlus_MatrixTranslate GDIPlus_PaletteInitialize GDIPlus_ParamAdd GDIPlus_ParamInit GDIPlus_ParamSize GDIPlus_PathAddArc GDIPlus_PathAddBezier GDIPlus_PathAddClosedCurve GDIPlus_PathAddClosedCurve2 GDIPlus_PathAddCurve GDIPlus_PathAddCurve2 GDIPlus_PathAddCurve3 GDIPlus_PathAddEllipse GDIPlus_PathAddLine GDIPlus_PathAddLine2 GDIPlus_PathAddPath GDIPlus_PathAddPie GDIPlus_PathAddPolygon GDIPlus_PathAddRectangle GDIPlus_PathAddString GDIPlus_PathBrushCreate GDIPlus_PathBrushCreateFromPath GDIPlus_PathBrushGetCenterPoint GDIPlus_PathBrushGetFocusScales GDIPlus_PathBrushGetPointCount GDIPlus_PathBrushGetRect GDIPlus_PathBrushGetWrapMode GDIPlus_PathBrushMultiplyTransform GDIPlus_PathBrushResetTransform GDIPlus_PathBrushSetBlend GDIPlus_PathBrushSetCenterColor GDIPlus_PathBrushSetCenterPoint GDIPlus_PathBrushSetFocusScales GDIPlus_PathBrushSetGammaCorrection GDIPlus_PathBrushSetLinearBlend GDIPlus_PathBrushSetPresetBlend GDIPlus_PathBrushSetSigmaBlend GDIPlus_PathBrushSetSurroundColor
GDIPlus_PathBrushSetSurroundColorsWithCount GDIPlus_PathBrushSetTransform GDIPlus_PathBrushSetWrapMode GDIPlus_PathClone GDIPlus_PathCloseFigure GDIPlus_PathCreate GDIPlus_PathCreate2 GDIPlus_PathDispose GDIPlus_PathFlatten GDIPlus_PathGetData GDIPlus_PathGetFillMode GDIPlus_PathGetLastPoint GDIPlus_PathGetPointCount GDIPlus_PathGetPoints GDIPlus_PathGetWorldBounds GDIPlus_PathIsOutlineVisiblePoint GDIPlus_PathIsVisiblePoint GDIPlus_PathIterCreate GDIPlus_PathIterDispose GDIPlus_PathIterGetSubpathCount GDIPlus_PathIterNextMarkerPath GDIPlus_PathIterNextSubpathPath GDIPlus_PathIterRewind GDIPlus_PathReset GDIPlus_PathReverse GDIPlus_PathSetFillMode GDIPlus_PathSetMarker GDIPlus_PathStartFigure GDIPlus_PathTransform GDIPlus_PathWarp GDIPlus_PathWiden GDIPlus_PathWindingModeOutline GDIPlus_PenCreate GDIPlus_PenCreate2 GDIPlus_PenDispose GDIPlus_PenGetAlignment GDIPlus_PenGetColor GDIPlus_PenGetCustomEndCap GDIPlus_PenGetDashCap GDIPlus_PenGetDashStyle GDIPlus_PenGetEndCap GDIPlus_PenGetMiterLimit GDIPlus_PenGetWidth GDIPlus_PenSetAlignment GDIPlus_PenSetColor GDIPlus_PenSetCustomEndCap GDIPlus_PenSetDashCap GDIPlus_PenSetDashStyle GDIPlus_PenSetEndCap GDIPlus_PenSetLineCap GDIPlus_PenSetLineJoin GDIPlus_PenSetMiterLimit GDIPlus_PenSetStartCap GDIPlus_PenSetWidth GDIPlus_RectFCreate GDIPlus_RegionClone GDIPlus_RegionCombinePath GDIPlus_RegionCombineRect GDIPlus_RegionCombineRegion GDIPlus_RegionCreate GDIPlus_RegionCreateFromPath GDIPlus_RegionCreateFromRect GDIPlus_RegionDispose GDIPlus_RegionGetBounds GDIPlus_RegionGetHRgn GDIPlus_RegionTransform GDIPlus_RegionTranslate GDIPlus_Shutdown GDIPlus_Startup GDIPlus_StringFormatCreate GDIPlus_StringFormatDispose GDIPlus_StringFormatGetMeasurableCharacterRangeCount GDIPlus_StringFormatSetAlign GDIPlus_StringFormatSetLineAlign GDIPlus_StringFormatSetMeasurableCharacterRanges GDIPlus_TextureCreate GDIPlus_TextureCreate2 GDIPlus_TextureCreateIA GetIP GUICtrlAVI_Close GUICtrlAVI_Create GUICtrlAVI_Destroy GUICtrlAVI_IsPlaying GUICtrlAVI_Open GUICtrlAVI_OpenEx GUICtrlAVI_Play GUICtrlAVI_Seek GUICtrlAVI_Show GUICtrlAVI_Stop GUICtrlButton_Click GUICtrlButton_Create GUICtrlButton_Destroy GUICtrlButton_Enable GUICtrlButton_GetCheck GUICtrlButton_GetFocus GUICtrlButton_GetIdealSize GUICtrlButton_GetImage GUICtrlButton_GetImageList GUICtrlButton_GetNote GUICtrlButton_GetNoteLength GUICtrlButton_GetSplitInfo GUICtrlButton_GetState GUICtrlButton_GetText GUICtrlButton_GetTextMargin GUICtrlButton_SetCheck GUICtrlButton_SetDontClick GUICtrlButton_SetFocus GUICtrlButton_SetImage GUICtrlButton_SetImageList GUICtrlButton_SetNote GUICtrlButton_SetShield GUICtrlButton_SetSize GUICtrlButton_SetSplitInfo GUICtrlButton_SetState GUICtrlButton_SetStyle GUICtrlButton_SetText GUICtrlButton_SetTextMargin GUICtrlButton_Show GUICtrlComboBoxEx_AddDir GUICtrlComboBoxEx_AddString GUICtrlComboBoxEx_BeginUpdate GUICtrlComboBoxEx_Create GUICtrlComboBoxEx_CreateSolidBitMap GUICtrlComboBoxEx_DeleteString GUICtrlComboBoxEx_Destroy GUICtrlComboBoxEx_EndUpdate GUICtrlComboBoxEx_FindStringExact GUICtrlComboBoxEx_GetComboBoxInfo GUICtrlComboBoxEx_GetComboControl GUICtrlComboBoxEx_GetCount GUICtrlComboBoxEx_GetCurSel GUICtrlComboBoxEx_GetDroppedControlRect GUICtrlComboBoxEx_GetDroppedControlRectEx GUICtrlComboBoxEx_GetDroppedState GUICtrlComboBoxEx_GetDroppedWidth GUICtrlComboBoxEx_GetEditControl GUICtrlComboBoxEx_GetEditSel GUICtrlComboBoxEx_GetEditText GUICtrlComboBoxEx_GetExtendedStyle GUICtrlComboBoxEx_GetExtendedUI GUICtrlComboBoxEx_GetImageList GUICtrlComboBoxEx_GetItem GUICtrlComboBoxEx_GetItemEx GUICtrlComboBoxEx_GetItemHeight GUICtrlComboBoxEx_GetItemImage GUICtrlComboBoxEx_GetItemIndent GUICtrlComboBoxEx_GetItemOverlayImage GUICtrlComboBoxEx_GetItemParam GUICtrlComboBoxEx_GetItemSelectedImage GUICtrlComboBoxEx_GetItemText GUICtrlComboBoxEx_GetItemTextLen GUICtrlComboBoxEx_GetList GUICtrlComboBoxEx_GetListArray GUICtrlComboBoxEx_GetLocale GUICtrlComboBoxEx_GetLocaleCountry GUICtrlComboBoxEx_GetLocaleLang GUICtrlComboBoxEx_GetLocalePrimLang GUICtrlComboBoxEx_GetLocaleSubLang GUICtrlComboBoxEx_GetMinVisible GUICtrlComboBoxEx_GetTopIndex GUICtrlComboBoxEx_GetUnicode GUICtrlComboBoxEx_InitStorage GUICtrlComboBoxEx_InsertString GUICtrlComboBoxEx_LimitText GUICtrlComboBoxEx_ReplaceEditSel GUICtrlComboBoxEx_ResetContent GUICtrlComboBoxEx_SetCurSel GUICtrlComboBoxEx_SetDroppedWidth GUICtrlComboBoxEx_SetEditSel GUICtrlComboBoxEx_SetEditText GUICtrlComboBoxEx_SetExtendedStyle GUICtrlComboBoxEx_SetExtendedUI GUICtrlComboBoxEx_SetImageList GUICtrlComboBoxEx_SetItem GUICtrlComboBoxEx_SetItemEx GUICtrlComboBoxEx_SetItemHeight GUICtrlComboBoxEx_SetItemImage GUICtrlComboBoxEx_SetItemIndent GUICtrlComboBoxEx_SetItemOverlayImage GUICtrlComboBoxEx_SetItemParam GUICtrlComboBoxEx_SetItemSelectedImage GUICtrlComboBoxEx_SetMinVisible GUICtrlComboBoxEx_SetTopIndex GUICtrlComboBoxEx_SetUnicode GUICtrlComboBoxEx_ShowDropDown GUICtrlComboBox_AddDir GUICtrlComboBox_AddString GUICtrlComboBox_AutoComplete GUICtrlComboBox_BeginUpdate GUICtrlComboBox_Create GUICtrlComboBox_DeleteString GUICtrlComboBox_Destroy GUICtrlComboBox_EndUpdate GUICtrlComboBox_FindString GUICtrlComboBox_FindStringExact GUICtrlComboBox_GetComboBoxInfo GUICtrlComboBox_GetCount GUICtrlComboBox_GetCueBanner GUICtrlComboBox_GetCurSel GUICtrlComboBox_GetDroppedControlRect GUICtrlComboBox_GetDroppedControlRectEx GUICtrlComboBox_GetDroppedState GUICtrlComboBox_GetDroppedWidth GUICtrlComboBox_GetEditSel GUICtrlComboBox_GetEditText GUICtrlComboBox_GetExtendedUI GUICtrlComboBox_GetHorizontalExtent GUICtrlComboBox_GetItemHeight GUICtrlComboBox_GetLBText GUICtrlComboBox_GetLBTextLen GUICtrlComboBox_GetList GUICtrlComboBox_GetListArray GUICtrlComboBox_GetLocale GUICtrlComboBox_GetLocaleCountry GUICtrlComboBox_GetLocaleLang GUICtrlComboBox_GetLocalePrimLang GUICtrlComboBox_GetLocaleSubLang GUICtrlComboBox_GetMinVisible GUICtrlComboBox_GetTopIndex GUICtrlComboBox_InitStorage GUICtrlComboBox_InsertString GUICtrlComboBox_LimitText GUICtrlComboBox_ReplaceEditSel GUICtrlComboBox_ResetContent GUICtrlComboBox_SelectString GUICtrlComboBox_SetCueBanner GUICtrlComboBox_SetCurSel GUICtrlComboBox_SetDroppedWidth GUICtrlComboBox_SetEditSel GUICtrlComboBox_SetEditText GUICtrlComboBox_SetExtendedUI GUICtrlComboBox_SetHorizontalExtent GUICtrlComboBox_SetItemHeight GUICtrlComboBox_SetMinVisible GUICtrlComboBox_SetTopIndex GUICtrlComboBox_ShowDropDown GUICtrlDTP_Create GUICtrlDTP_Destroy GUICtrlDTP_GetMCColor GUICtrlDTP_GetMCFont GUICtrlDTP_GetMonthCal GUICtrlDTP_GetRange GUICtrlDTP_GetRangeEx GUICtrlDTP_GetSystemTime GUICtrlDTP_GetSystemTimeEx GUICtrlDTP_SetFormat GUICtrlDTP_SetMCColor GUICtrlDTP_SetMCFont GUICtrlDTP_SetRange GUICtrlDTP_SetRangeEx GUICtrlDTP_SetSystemTime GUICtrlDTP_SetSystemTimeEx GUICtrlEdit_AppendText GUICtrlEdit_BeginUpdate GUICtrlEdit_CanUndo GUICtrlEdit_CharFromPos GUICtrlEdit_Create GUICtrlEdit_Destroy GUICtrlEdit_EmptyUndoBuffer GUICtrlEdit_EndUpdate GUICtrlEdit_Find GUICtrlEdit_FmtLines GUICtrlEdit_GetCueBanner GUICtrlEdit_GetFirstVisibleLine GUICtrlEdit_GetLimitText GUICtrlEdit_GetLine GUICtrlEdit_GetLineCount GUICtrlEdit_GetMargins GUICtrlEdit_GetModify GUICtrlEdit_GetPasswordChar GUICtrlEdit_GetRECT GUICtrlEdit_GetRECTEx GUICtrlEdit_GetSel GUICtrlEdit_GetText GUICtrlEdit_GetTextLen GUICtrlEdit_HideBalloonTip GUICtrlEdit_InsertText GUICtrlEdit_LineFromChar GUICtrlEdit_LineIndex GUICtrlEdit_LineLength GUICtrlEdit_LineScroll GUICtrlEdit_PosFromChar GUICtrlEdit_ReplaceSel GUICtrlEdit_Scroll GUICtrlEdit_SetCueBanner GUICtrlEdit_SetLimitText GUICtrlEdit_SetMargins GUICtrlEdit_SetModify GUICtrlEdit_SetPasswordChar GUICtrlEdit_SetReadOnly GUICtrlEdit_SetRECT GUICtrlEdit_SetRECTEx GUICtrlEdit_SetRECTNP GUICtrlEdit_SetRectNPEx GUICtrlEdit_SetSel GUICtrlEdit_SetTabStops GUICtrlEdit_SetText GUICtrlEdit_ShowBalloonTip GUICtrlEdit_Undo GUICtrlHeader_AddItem GUICtrlHeader_ClearFilter GUICtrlHeader_ClearFilterAll GUICtrlHeader_Create GUICtrlHeader_CreateDragImage GUICtrlHeader_DeleteItem GUICtrlHeader_Destroy GUICtrlHeader_EditFilter GUICtrlHeader_GetBitmapMargin GUICtrlHeader_GetImageList GUICtrlHeader_GetItem GUICtrlHeader_GetItemAlign GUICtrlHeader_GetItemBitmap GUICtrlHeader_GetItemCount GUICtrlHeader_GetItemDisplay GUICtrlHeader_GetItemFlags GUICtrlHeader_GetItemFormat GUICtrlHeader_GetItemImage GUICtrlHeader_GetItemOrder GUICtrlHeader_GetItemParam GUICtrlHeader_GetItemRect GUICtrlHeader_GetItemRectEx GUICtrlHeader_GetItemText GUICtrlHeader_GetItemWidth GUICtrlHeader_GetOrderArray GUICtrlHeader_GetUnicodeFormat GUICtrlHeader_HitTest GUICtrlHeader_InsertItem GUICtrlHeader_Layout GUICtrlHeader_OrderToIndex GUICtrlHeader_SetBitmapMargin GUICtrlHeader_SetFilterChangeTimeout GUICtrlHeader_SetHotDivider GUICtrlHeader_SetImageList GUICtrlHeader_SetItem GUICtrlHeader_SetItemAlign GUICtrlHeader_SetItemBitmap GUICtrlHeader_SetItemDisplay GUICtrlHeader_SetItemFlags GUICtrlHeader_SetItemFormat GUICtrlHeader_SetItemImage GUICtrlHeader_SetItemOrder GUICtrlHeader_SetItemParam GUICtrlHeader_SetItemText GUICtrlHeader_SetItemWidth GUICtrlHeader_SetOrderArray GUICtrlHeader_SetUnicodeFormat GUICtrlIpAddress_ClearAddress GUICtrlIpAddress_Create GUICtrlIpAddress_Destroy GUICtrlIpAddress_Get GUICtrlIpAddress_GetArray GUICtrlIpAddress_GetEx GUICtrlIpAddress_IsBlank GUICtrlIpAddress_Set GUICtrlIpAddress_SetArray GUICtrlIpAddress_SetEx GUICtrlIpAddress_SetFocus GUICtrlIpAddress_SetFont GUICtrlIpAddress_SetRange GUICtrlIpAddress_ShowHide GUICtrlListBox_AddFile GUICtrlListBox_AddString GUICtrlListBox_BeginUpdate GUICtrlListBox_ClickItem GUICtrlListBox_Create GUICtrlListBox_DeleteString GUICtrlListBox_Destroy GUICtrlListBox_Dir GUICtrlListBox_EndUpdate GUICtrlListBox_FindInText GUICtrlListBox_FindString GUICtrlListBox_GetAnchorIndex GUICtrlListBox_GetCaretIndex GUICtrlListBox_GetCount GUICtrlListBox_GetCurSel GUICtrlListBox_GetHorizontalExtent GUICtrlListBox_GetItemData GUICtrlListBox_GetItemHeight GUICtrlListBox_GetItemRect GUICtrlListBox_GetItemRectEx GUICtrlListBox_GetListBoxInfo
GUICtrlListBox_GetLocale GUICtrlListBox_GetLocaleCountry GUICtrlListBox_GetLocaleLang GUICtrlListBox_GetLocalePrimLang GUICtrlListBox_GetLocaleSubLang GUICtrlListBox_GetSel GUICtrlListBox_GetSelCount GUICtrlListBox_GetSelItems GUICtrlListBox_GetSelItemsText GUICtrlListBox_GetText GUICtrlListBox_GetTextLen GUICtrlListBox_GetTopIndex GUICtrlListBox_InitStorage GUICtrlListBox_InsertString GUICtrlListBox_ItemFromPoint GUICtrlListBox_ReplaceString GUICtrlListBox_ResetContent GUICtrlListBox_SelectString GUICtrlListBox_SelItemRange GUICtrlListBox_SelItemRangeEx GUICtrlListBox_SetAnchorIndex GUICtrlListBox_SetCaretIndex GUICtrlListBox_SetColumnWidth GUICtrlListBox_SetCurSel GUICtrlListBox_SetHorizontalExtent GUICtrlListBox_SetItemData GUICtrlListBox_SetItemHeight GUICtrlListBox_SetLocale GUICtrlListBox_SetSel GUICtrlListBox_SetTabStops GUICtrlListBox_SetTopIndex GUICtrlListBox_Sort GUICtrlListBox_SwapString GUICtrlListBox_UpdateHScroll GUICtrlListView_AddArray GUICtrlListView_AddColumn GUICtrlListView_AddItem GUICtrlListView_AddSubItem GUICtrlListView_ApproximateViewHeight GUICtrlListView_ApproximateViewRect GUICtrlListView_ApproximateViewWidth GUICtrlListView_Arrange GUICtrlListView_BeginUpdate GUICtrlListView_CancelEditLabel GUICtrlListView_ClickItem GUICtrlListView_CopyItems GUICtrlListView_Create GUICtrlListView_CreateDragImage GUICtrlListView_CreateSolidBitMap GUICtrlListView_DeleteAllItems GUICtrlListView_DeleteColumn GUICtrlListView_DeleteItem GUICtrlListView_DeleteItemsSelected GUICtrlListView_Destroy GUICtrlListView_DrawDragImage GUICtrlListView_EditLabel GUICtrlListView_EnableGroupView GUICtrlListView_EndUpdate GUICtrlListView_EnsureVisible GUICtrlListView_FindInText GUICtrlListView_FindItem GUICtrlListView_FindNearest GUICtrlListView_FindParam GUICtrlListView_FindText GUICtrlListView_GetBkColor GUICtrlListView_GetBkImage GUICtrlListView_GetCallbackMask GUICtrlListView_GetColumn GUICtrlListView_GetColumnCount GUICtrlListView_GetColumnOrder GUICtrlListView_GetColumnOrderArray GUICtrlListView_GetColumnWidth GUICtrlListView_GetCounterPage GUICtrlListView_GetEditControl GUICtrlListView_GetExtendedListViewStyle GUICtrlListView_GetFocusedGroup GUICtrlListView_GetGroupCount GUICtrlListView_GetGroupInfo GUICtrlListView_GetGroupInfoByIndex GUICtrlListView_GetGroupRect GUICtrlListView_GetGroupViewEnabled GUICtrlListView_GetHeader GUICtrlListView_GetHotCursor GUICtrlListView_GetHotItem GUICtrlListView_GetHoverTime GUICtrlListView_GetImageList GUICtrlListView_GetISearchString GUICtrlListView_GetItem GUICtrlListView_GetItemChecked GUICtrlListView_GetItemCount GUICtrlListView_GetItemCut GUICtrlListView_GetItemDropHilited GUICtrlListView_GetItemEx GUICtrlListView_GetItemFocused GUICtrlListView_GetItemGroupID GUICtrlListView_GetItemImage GUICtrlListView_GetItemIndent GUICtrlListView_GetItemParam GUICtrlListView_GetItemPosition GUICtrlListView_GetItemPositionX GUICtrlListView_GetItemPositionY GUICtrlListView_GetItemRect GUICtrlListView_GetItemRectEx GUICtrlListView_GetItemSelected GUICtrlListView_GetItemSpacing GUICtrlListView_GetItemSpacingX GUICtrlListView_GetItemSpacingY GUICtrlListView_GetItemState GUICtrlListView_GetItemStateImage GUICtrlListView_GetItemText GUICtrlListView_GetItemTextArray GUICtrlListView_GetItemTextString GUICtrlListView_GetNextItem GUICtrlListView_GetNumberOfWorkAreas GUICtrlListView_GetOrigin GUICtrlListView_GetOriginX GUICtrlListView_GetOriginY GUICtrlListView_GetOutlineColor GUICtrlListView_GetSelectedColumn GUICtrlListView_GetSelectedCount GUICtrlListView_GetSelectedIndices GUICtrlListView_GetSelectionMark GUICtrlListView_GetStringWidth GUICtrlListView_GetSubItemRect GUICtrlListView_GetTextBkColor GUICtrlListView_GetTextColor GUICtrlListView_GetToolTips GUICtrlListView_GetTopIndex GUICtrlListView_GetUnicodeFormat GUICtrlListView_GetView GUICtrlListView_GetViewDetails GUICtrlListView_GetViewLarge GUICtrlListView_GetViewList GUICtrlListView_GetViewRect GUICtrlListView_GetViewSmall GUICtrlListView_GetViewTile GUICtrlListView_HideColumn GUICtrlListView_HitTest GUICtrlListView_InsertColumn GUICtrlListView_InsertGroup GUICtrlListView_InsertItem GUICtrlListView_JustifyColumn GUICtrlListView_MapIDToIndex GUICtrlListView_MapIndexToID GUICtrlListView_RedrawItems GUICtrlListView_RegisterSortCallBack GUICtrlListView_RemoveAllGroups GUICtrlListView_RemoveGroup GUICtrlListView_Scroll GUICtrlListView_SetBkColor GUICtrlListView_SetBkImage GUICtrlListView_SetCallBackMask GUICtrlListView_SetColumn GUICtrlListView_SetColumnOrder GUICtrlListView_SetColumnOrderArray GUICtrlListView_SetColumnWidth GUICtrlListView_SetExtendedListViewStyle GUICtrlListView_SetGroupInfo GUICtrlListView_SetHotItem GUICtrlListView_SetHoverTime GUICtrlListView_SetIconSpacing GUICtrlListView_SetImageList GUICtrlListView_SetItem GUICtrlListView_SetItemChecked GUICtrlListView_SetItemCount GUICtrlListView_SetItemCut GUICtrlListView_SetItemDropHilited GUICtrlListView_SetItemEx GUICtrlListView_SetItemFocused GUICtrlListView_SetItemGroupID GUICtrlListView_SetItemImage GUICtrlListView_SetItemIndent GUICtrlListView_SetItemParam GUICtrlListView_SetItemPosition GUICtrlListView_SetItemPosition32 GUICtrlListView_SetItemSelected GUICtrlListView_SetItemState GUICtrlListView_SetItemStateImage GUICtrlListView_SetItemText GUICtrlListView_SetOutlineColor GUICtrlListView_SetSelectedColumn GUICtrlListView_SetSelectionMark GUICtrlListView_SetTextBkColor GUICtrlListView_SetTextColor GUICtrlListView_SetToolTips GUICtrlListView_SetUnicodeFormat GUICtrlListView_SetView GUICtrlListView_SetWorkAreas GUICtrlListView_SimpleSort GUICtrlListView_SortItems GUICtrlListView_SubItemHitTest GUICtrlListView_UnRegisterSortCallBack GUICtrlMenu_AddMenuItem GUICtrlMenu_AppendMenu GUICtrlMenu_CalculatePopupWindowPosition GUICtrlMenu_CheckMenuItem GUICtrlMenu_CheckRadioItem GUICtrlMenu_CreateMenu GUICtrlMenu_CreatePopup GUICtrlMenu_DeleteMenu GUICtrlMenu_DestroyMenu GUICtrlMenu_DrawMenuBar GUICtrlMenu_EnableMenuItem GUICtrlMenu_FindItem GUICtrlMenu_FindParent GUICtrlMenu_GetItemBmp GUICtrlMenu_GetItemBmpChecked GUICtrlMenu_GetItemBmpUnchecked GUICtrlMenu_GetItemChecked GUICtrlMenu_GetItemCount GUICtrlMenu_GetItemData GUICtrlMenu_GetItemDefault GUICtrlMenu_GetItemDisabled GUICtrlMenu_GetItemEnabled GUICtrlMenu_GetItemGrayed GUICtrlMenu_GetItemHighlighted GUICtrlMenu_GetItemID GUICtrlMenu_GetItemInfo GUICtrlMenu_GetItemRect GUICtrlMenu_GetItemRectEx GUICtrlMenu_GetItemState GUICtrlMenu_GetItemStateEx GUICtrlMenu_GetItemSubMenu GUICtrlMenu_GetItemText GUICtrlMenu_GetItemType GUICtrlMenu_GetMenu GUICtrlMenu_GetMenuBackground GUICtrlMenu_GetMenuBarInfo GUICtrlMenu_GetMenuContextHelpID GUICtrlMenu_GetMenuData GUICtrlMenu_GetMenuDefaultItem GUICtrlMenu_GetMenuHeight GUICtrlMenu_GetMenuInfo GUICtrlMenu_GetMenuStyle GUICtrlMenu_GetSystemMenu GUICtrlMenu_InsertMenuItem GUICtrlMenu_InsertMenuItemEx GUICtrlMenu_IsMenu GUICtrlMenu_LoadMenu GUICtrlMenu_MapAccelerator GUICtrlMenu_MenuItemFromPoint GUICtrlMenu_RemoveMenu GUICtrlMenu_SetItemBitmaps GUICtrlMenu_SetItemBmp GUICtrlMenu_SetItemBmpChecked GUICtrlMenu_SetItemBmpUnchecked GUICtrlMenu_SetItemChecked GUICtrlMenu_SetItemData GUICtrlMenu_SetItemDefault GUICtrlMenu_SetItemDisabled GUICtrlMenu_SetItemEnabled GUICtrlMenu_SetItemGrayed GUICtrlMenu_SetItemHighlighted GUICtrlMenu_SetItemID GUICtrlMenu_SetItemInfo GUICtrlMenu_SetItemState GUICtrlMenu_SetItemSubMenu GUICtrlMenu_SetItemText GUICtrlMenu_SetItemType GUICtrlMenu_SetMenu GUICtrlMenu_SetMenuBackground GUICtrlMenu_SetMenuContextHelpID GUICtrlMenu_SetMenuData GUICtrlMenu_SetMenuDefaultItem GUICtrlMenu_SetMenuHeight GUICtrlMenu_SetMenuInfo GUICtrlMenu_SetMenuStyle GUICtrlMenu_TrackPopupMenu GUICtrlMonthCal_Create GUICtrlMonthCal_Destroy GUICtrlMonthCal_GetCalendarBorder GUICtrlMonthCal_GetCalendarCount GUICtrlMonthCal_GetColor GUICtrlMonthCal_GetColorArray GUICtrlMonthCal_GetCurSel GUICtrlMonthCal_GetCurSelStr GUICtrlMonthCal_GetFirstDOW GUICtrlMonthCal_GetFirstDOWStr GUICtrlMonthCal_GetMaxSelCount GUICtrlMonthCal_GetMaxTodayWidth GUICtrlMonthCal_GetMinReqHeight GUICtrlMonthCal_GetMinReqRect GUICtrlMonthCal_GetMinReqRectArray GUICtrlMonthCal_GetMinReqWidth GUICtrlMonthCal_GetMonthDelta GUICtrlMonthCal_GetMonthRange GUICtrlMonthCal_GetMonthRangeMax GUICtrlMonthCal_GetMonthRangeMaxStr GUICtrlMonthCal_GetMonthRangeMin GUICtrlMonthCal_GetMonthRangeMinStr GUICtrlMonthCal_GetMonthRangeSpan GUICtrlMonthCal_GetRange GUICtrlMonthCal_GetRangeMax GUICtrlMonthCal_GetRangeMaxStr GUICtrlMonthCal_GetRangeMin GUICtrlMonthCal_GetRangeMinStr GUICtrlMonthCal_GetSelRange GUICtrlMonthCal_GetSelRangeMax GUICtrlMonthCal_GetSelRangeMaxStr GUICtrlMonthCal_GetSelRangeMin GUICtrlMonthCal_GetSelRangeMinStr GUICtrlMonthCal_GetToday GUICtrlMonthCal_GetTodayStr GUICtrlMonthCal_GetUnicodeFormat GUICtrlMonthCal_HitTest GUICtrlMonthCal_SetCalendarBorder GUICtrlMonthCal_SetColor GUICtrlMonthCal_SetCurSel GUICtrlMonthCal_SetDayState GUICtrlMonthCal_SetFirstDOW GUICtrlMonthCal_SetMaxSelCount GUICtrlMonthCal_SetMonthDelta GUICtrlMonthCal_SetRange GUICtrlMonthCal_SetSelRange GUICtrlMonthCal_SetToday GUICtrlMonthCal_SetUnicodeFormat GUICtrlRebar_AddBand GUICtrlRebar_AddToolBarBand GUICtrlRebar_BeginDrag GUICtrlRebar_Create GUICtrlRebar_DeleteBand GUICtrlRebar_Destroy GUICtrlRebar_DragMove GUICtrlRebar_EndDrag GUICtrlRebar_GetBandBackColor GUICtrlRebar_GetBandBorders GUICtrlRebar_GetBandBordersEx GUICtrlRebar_GetBandChildHandle GUICtrlRebar_GetBandChildSize GUICtrlRebar_GetBandCount GUICtrlRebar_GetBandForeColor GUICtrlRebar_GetBandHeaderSize GUICtrlRebar_GetBandID GUICtrlRebar_GetBandIdealSize GUICtrlRebar_GetBandLength GUICtrlRebar_GetBandLParam GUICtrlRebar_GetBandMargins GUICtrlRebar_GetBandMarginsEx GUICtrlRebar_GetBandRect GUICtrlRebar_GetBandRectEx GUICtrlRebar_GetBandStyle GUICtrlRebar_GetBandStyleBreak GUICtrlRebar_GetBandStyleChildEdge GUICtrlRebar_GetBandStyleFixedBMP GUICtrlRebar_GetBandStyleFixedSize GUICtrlRebar_GetBandStyleGripperAlways GUICtrlRebar_GetBandStyleHidden GUICtrlRebar_GetBandStyleHideTitle
GUICtrlRebar_GetBandStyleNoGripper GUICtrlRebar_GetBandStyleTopAlign GUICtrlRebar_GetBandStyleUseChevron GUICtrlRebar_GetBandStyleVariableHeight GUICtrlRebar_GetBandText GUICtrlRebar_GetBarHeight GUICtrlRebar_GetBarInfo GUICtrlRebar_GetBKColor GUICtrlRebar_GetColorScheme GUICtrlRebar_GetRowCount GUICtrlRebar_GetRowHeight GUICtrlRebar_GetTextColor GUICtrlRebar_GetToolTips GUICtrlRebar_GetUnicodeFormat GUICtrlRebar_HitTest GUICtrlRebar_IDToIndex GUICtrlRebar_MaximizeBand GUICtrlRebar_MinimizeBand GUICtrlRebar_MoveBand GUICtrlRebar_SetBandBackColor GUICtrlRebar_SetBandForeColor GUICtrlRebar_SetBandHeaderSize GUICtrlRebar_SetBandID GUICtrlRebar_SetBandIdealSize GUICtrlRebar_SetBandLength GUICtrlRebar_SetBandLParam GUICtrlRebar_SetBandStyle GUICtrlRebar_SetBandStyleBreak GUICtrlRebar_SetBandStyleChildEdge GUICtrlRebar_SetBandStyleFixedBMP GUICtrlRebar_SetBandStyleFixedSize GUICtrlRebar_SetBandStyleGripperAlways GUICtrlRebar_SetBandStyleHidden GUICtrlRebar_SetBandStyleHideTitle GUICtrlRebar_SetBandStyleNoGripper GUICtrlRebar_SetBandStyleTopAlign GUICtrlRebar_SetBandStyleUseChevron GUICtrlRebar_SetBandStyleVariableHeight GUICtrlRebar_SetBandText GUICtrlRebar_SetBarInfo GUICtrlRebar_SetBKColor GUICtrlRebar_SetColorScheme GUICtrlRebar_SetTextColor GUICtrlRebar_SetToolTips GUICtrlRebar_SetUnicodeFormat GUICtrlRebar_ShowBand GUICtrlRichEdit_AppendText GUICtrlRichEdit_AutoDetectURL GUICtrlRichEdit_CanPaste GUICtrlRichEdit_CanPasteSpecial GUICtrlRichEdit_CanRedo GUICtrlRichEdit_CanUndo GUICtrlRichEdit_ChangeFontSize GUICtrlRichEdit_Copy GUICtrlRichEdit_Create GUICtrlRichEdit_Cut GUICtrlRichEdit_Deselect GUICtrlRichEdit_Destroy GUICtrlRichEdit_EmptyUndoBuffer GUICtrlRichEdit_FindText GUICtrlRichEdit_FindTextInRange GUICtrlRichEdit_GetBkColor GUICtrlRichEdit_GetCharAttributes GUICtrlRichEdit_GetCharBkColor GUICtrlRichEdit_GetCharColor GUICtrlRichEdit_GetCharPosFromXY GUICtrlRichEdit_GetCharPosOfNextWord GUICtrlRichEdit_GetCharPosOfPreviousWord GUICtrlRichEdit_GetCharWordBreakInfo GUICtrlRichEdit_GetFirstCharPosOnLine GUICtrlRichEdit_GetFont GUICtrlRichEdit_GetLineCount GUICtrlRichEdit_GetLineLength GUICtrlRichEdit_GetLineNumberFromCharPos GUICtrlRichEdit_GetNextRedo GUICtrlRichEdit_GetNextUndo GUICtrlRichEdit_GetNumberOfFirstVisibleLine GUICtrlRichEdit_GetParaAlignment GUICtrlRichEdit_GetParaAttributes GUICtrlRichEdit_GetParaBorder GUICtrlRichEdit_GetParaIndents GUICtrlRichEdit_GetParaNumbering GUICtrlRichEdit_GetParaShading GUICtrlRichEdit_GetParaSpacing GUICtrlRichEdit_GetParaTabStops GUICtrlRichEdit_GetPasswordChar GUICtrlRichEdit_GetRECT GUICtrlRichEdit_GetScrollPos GUICtrlRichEdit_GetSel GUICtrlRichEdit_GetSelAA GUICtrlRichEdit_GetSelText GUICtrlRichEdit_GetSpaceUnit GUICtrlRichEdit_GetText GUICtrlRichEdit_GetTextInLine GUICtrlRichEdit_GetTextInRange GUICtrlRichEdit_GetTextLength GUICtrlRichEdit_GetVersion GUICtrlRichEdit_GetXYFromCharPos GUICtrlRichEdit_GetZoom GUICtrlRichEdit_GotoCharPos GUICtrlRichEdit_HideSelection GUICtrlRichEdit_InsertText GUICtrlRichEdit_IsModified GUICtrlRichEdit_IsTextSelected GUICtrlRichEdit_Paste GUICtrlRichEdit_PasteSpecial GUICtrlRichEdit_PauseRedraw GUICtrlRichEdit_Redo GUICtrlRichEdit_ReplaceText GUICtrlRichEdit_ResumeRedraw GUICtrlRichEdit_ScrollLineOrPage GUICtrlRichEdit_ScrollLines GUICtrlRichEdit_ScrollToCaret GUICtrlRichEdit_SetBkColor GUICtrlRichEdit_SetCharAttributes GUICtrlRichEdit_SetCharBkColor GUICtrlRichEdit_SetCharColor GUICtrlRichEdit_SetEventMask GUICtrlRichEdit_SetFont GUICtrlRichEdit_SetLimitOnText GUICtrlRichEdit_SetModified GUICtrlRichEdit_SetParaAlignment GUICtrlRichEdit_SetParaAttributes GUICtrlRichEdit_SetParaBorder GUICtrlRichEdit_SetParaIndents GUICtrlRichEdit_SetParaNumbering GUICtrlRichEdit_SetParaShading GUICtrlRichEdit_SetParaSpacing GUICtrlRichEdit_SetParaTabStops GUICtrlRichEdit_SetPasswordChar GUICtrlRichEdit_SetReadOnly GUICtrlRichEdit_SetRECT GUICtrlRichEdit_SetScrollPos GUICtrlRichEdit_SetSel GUICtrlRichEdit_SetSpaceUnit GUICtrlRichEdit_SetTabStops GUICtrlRichEdit_SetText GUICtrlRichEdit_SetUndoLimit GUICtrlRichEdit_SetZoom GUICtrlRichEdit_StreamFromFile GUICtrlRichEdit_StreamFromVar GUICtrlRichEdit_StreamToFile GUICtrlRichEdit_StreamToVar GUICtrlRichEdit_Undo GUICtrlSlider_ClearSel GUICtrlSlider_ClearTics GUICtrlSlider_Create GUICtrlSlider_Destroy GUICtrlSlider_GetBuddy GUICtrlSlider_GetChannelRect GUICtrlSlider_GetChannelRectEx GUICtrlSlider_GetLineSize GUICtrlSlider_GetLogicalTics GUICtrlSlider_GetNumTics GUICtrlSlider_GetPageSize GUICtrlSlider_GetPos GUICtrlSlider_GetRange GUICtrlSlider_GetRangeMax GUICtrlSlider_GetRangeMin GUICtrlSlider_GetSel GUICtrlSlider_GetSelEnd GUICtrlSlider_GetSelStart GUICtrlSlider_GetThumbLength GUICtrlSlider_GetThumbRect GUICtrlSlider_GetThumbRectEx GUICtrlSlider_GetTic GUICtrlSlider_GetTicPos GUICtrlSlider_GetToolTips GUICtrlSlider_GetUnicodeFormat GUICtrlSlider_SetBuddy GUICtrlSlider_SetLineSize GUICtrlSlider_SetPageSize GUICtrlSlider_SetPos GUICtrlSlider_SetRange GUICtrlSlider_SetRangeMax GUICtrlSlider_SetRangeMin GUICtrlSlider_SetSel GUICtrlSlider_SetSelEnd GUICtrlSlider_SetSelStart GUICtrlSlider_SetThumbLength GUICtrlSlider_SetTic GUICtrlSlider_SetTicFreq GUICtrlSlider_SetTipSide GUICtrlSlider_SetToolTips GUICtrlSlider_SetUnicodeFormat GUICtrlStatusBar_Create GUICtrlStatusBar_Destroy GUICtrlStatusBar_EmbedControl GUICtrlStatusBar_GetBorders GUICtrlStatusBar_GetBordersHorz GUICtrlStatusBar_GetBordersRect GUICtrlStatusBar_GetBordersVert GUICtrlStatusBar_GetCount GUICtrlStatusBar_GetHeight GUICtrlStatusBar_GetIcon GUICtrlStatusBar_GetParts GUICtrlStatusBar_GetRect GUICtrlStatusBar_GetRectEx GUICtrlStatusBar_GetText GUICtrlStatusBar_GetTextFlags GUICtrlStatusBar_GetTextLength GUICtrlStatusBar_GetTextLengthEx GUICtrlStatusBar_GetTipText GUICtrlStatusBar_GetUnicodeFormat GUICtrlStatusBar_GetWidth GUICtrlStatusBar_IsSimple GUICtrlStatusBar_Resize GUICtrlStatusBar_SetBkColor GUICtrlStatusBar_SetIcon GUICtrlStatusBar_SetMinHeight GUICtrlStatusBar_SetParts GUICtrlStatusBar_SetSimple GUICtrlStatusBar_SetText GUICtrlStatusBar_SetTipText GUICtrlStatusBar_SetUnicodeFormat GUICtrlStatusBar_ShowHide GUICtrlTab_ActivateTab GUICtrlTab_ClickTab GUICtrlTab_Create GUICtrlTab_DeleteAllItems GUICtrlTab_DeleteItem GUICtrlTab_DeselectAll GUICtrlTab_Destroy GUICtrlTab_FindTab GUICtrlTab_GetCurFocus GUICtrlTab_GetCurSel GUICtrlTab_GetDisplayRect GUICtrlTab_GetDisplayRectEx GUICtrlTab_GetExtendedStyle GUICtrlTab_GetImageList GUICtrlTab_GetItem GUICtrlTab_GetItemCount GUICtrlTab_GetItemImage GUICtrlTab_GetItemParam GUICtrlTab_GetItemRect GUICtrlTab_GetItemRectEx GUICtrlTab_GetItemState GUICtrlTab_GetItemText GUICtrlTab_GetRowCount GUICtrlTab_GetToolTips GUICtrlTab_GetUnicodeFormat GUICtrlTab_HighlightItem GUICtrlTab_HitTest GUICtrlTab_InsertItem GUICtrlTab_RemoveImage GUICtrlTab_SetCurFocus GUICtrlTab_SetCurSel GUICtrlTab_SetExtendedStyle GUICtrlTab_SetImageList GUICtrlTab_SetItem GUICtrlTab_SetItemImage GUICtrlTab_SetItemParam GUICtrlTab_SetItemSize GUICtrlTab_SetItemState GUICtrlTab_SetItemText GUICtrlTab_SetMinTabWidth GUICtrlTab_SetPadding GUICtrlTab_SetToolTips GUICtrlTab_SetUnicodeFormat GUICtrlToolbar_AddBitmap GUICtrlToolbar_AddButton GUICtrlToolbar_AddButtonSep GUICtrlToolbar_AddString GUICtrlToolbar_ButtonCount GUICtrlToolbar_CheckButton GUICtrlToolbar_ClickAccel GUICtrlToolbar_ClickButton GUICtrlToolbar_ClickIndex GUICtrlToolbar_CommandToIndex GUICtrlToolbar_Create GUICtrlToolbar_Customize GUICtrlToolbar_DeleteButton GUICtrlToolbar_Destroy GUICtrlToolbar_EnableButton GUICtrlToolbar_FindToolbar GUICtrlToolbar_GetAnchorHighlight GUICtrlToolbar_GetBitmapFlags GUICtrlToolbar_GetButtonBitmap GUICtrlToolbar_GetButtonInfo GUICtrlToolbar_GetButtonInfoEx GUICtrlToolbar_GetButtonParam GUICtrlToolbar_GetButtonRect GUICtrlToolbar_GetButtonRectEx GUICtrlToolbar_GetButtonSize GUICtrlToolbar_GetButtonState GUICtrlToolbar_GetButtonStyle GUICtrlToolbar_GetButtonText GUICtrlToolbar_GetColorScheme GUICtrlToolbar_GetDisabledImageList GUICtrlToolbar_GetExtendedStyle GUICtrlToolbar_GetHotImageList GUICtrlToolbar_GetHotItem GUICtrlToolbar_GetImageList GUICtrlToolbar_GetInsertMark GUICtrlToolbar_GetInsertMarkColor GUICtrlToolbar_GetMaxSize GUICtrlToolbar_GetMetrics GUICtrlToolbar_GetPadding GUICtrlToolbar_GetRows GUICtrlToolbar_GetString GUICtrlToolbar_GetStyle GUICtrlToolbar_GetStyleAltDrag GUICtrlToolbar_GetStyleCustomErase GUICtrlToolbar_GetStyleFlat GUICtrlToolbar_GetStyleList GUICtrlToolbar_GetStyleRegisterDrop GUICtrlToolbar_GetStyleToolTips GUICtrlToolbar_GetStyleTransparent GUICtrlToolbar_GetStyleWrapable GUICtrlToolbar_GetTextRows GUICtrlToolbar_GetToolTips GUICtrlToolbar_GetUnicodeFormat GUICtrlToolbar_HideButton GUICtrlToolbar_HighlightButton GUICtrlToolbar_HitTest GUICtrlToolbar_IndexToCommand GUICtrlToolbar_InsertButton GUICtrlToolbar_InsertMarkHitTest GUICtrlToolbar_IsButtonChecked GUICtrlToolbar_IsButtonEnabled GUICtrlToolbar_IsButtonHidden GUICtrlToolbar_IsButtonHighlighted GUICtrlToolbar_IsButtonIndeterminate GUICtrlToolbar_IsButtonPressed GUICtrlToolbar_LoadBitmap GUICtrlToolbar_LoadImages GUICtrlToolbar_MapAccelerator GUICtrlToolbar_MoveButton GUICtrlToolbar_PressButton GUICtrlToolbar_SetAnchorHighlight GUICtrlToolbar_SetBitmapSize GUICtrlToolbar_SetButtonBitMap GUICtrlToolbar_SetButtonInfo GUICtrlToolbar_SetButtonInfoEx GUICtrlToolbar_SetButtonParam GUICtrlToolbar_SetButtonSize GUICtrlToolbar_SetButtonState GUICtrlToolbar_SetButtonStyle GUICtrlToolbar_SetButtonText GUICtrlToolbar_SetButtonWidth GUICtrlToolbar_SetCmdID GUICtrlToolbar_SetColorScheme GUICtrlToolbar_SetDisabledImageList GUICtrlToolbar_SetDrawTextFlags GUICtrlToolbar_SetExtendedStyle GUICtrlToolbar_SetHotImageList GUICtrlToolbar_SetHotItem GUICtrlToolbar_SetImageList GUICtrlToolbar_SetIndent GUICtrlToolbar_SetIndeterminate GUICtrlToolbar_SetInsertMark GUICtrlToolbar_SetInsertMarkColor GUICtrlToolbar_SetMaxTextRows GUICtrlToolbar_SetMetrics GUICtrlToolbar_SetPadding GUICtrlToolbar_SetParent GUICtrlToolbar_SetRows GUICtrlToolbar_SetStyle GUICtrlToolbar_SetStyleAltDrag
GUICtrlToolbar_SetStyleCustomErase GUICtrlToolbar_SetStyleFlat GUICtrlToolbar_SetStyleList GUICtrlToolbar_SetStyleRegisterDrop GUICtrlToolbar_SetStyleToolTips GUICtrlToolbar_SetStyleTransparent GUICtrlToolbar_SetStyleWrapable GUICtrlToolbar_SetToolTips GUICtrlToolbar_SetUnicodeFormat GUICtrlToolbar_SetWindowTheme GUICtrlTreeView_Add GUICtrlTreeView_AddChild GUICtrlTreeView_AddChildFirst GUICtrlTreeView_AddFirst GUICtrlTreeView_BeginUpdate GUICtrlTreeView_ClickItem GUICtrlTreeView_Create GUICtrlTreeView_CreateDragImage GUICtrlTreeView_CreateSolidBitMap GUICtrlTreeView_Delete GUICtrlTreeView_DeleteAll GUICtrlTreeView_DeleteChildren GUICtrlTreeView_Destroy GUICtrlTreeView_DisplayRect GUICtrlTreeView_DisplayRectEx GUICtrlTreeView_EditText GUICtrlTreeView_EndEdit GUICtrlTreeView_EndUpdate GUICtrlTreeView_EnsureVisible GUICtrlTreeView_Expand GUICtrlTreeView_ExpandedOnce GUICtrlTreeView_FindItem GUICtrlTreeView_FindItemEx GUICtrlTreeView_GetBkColor GUICtrlTreeView_GetBold GUICtrlTreeView_GetChecked GUICtrlTreeView_GetChildCount GUICtrlTreeView_GetChildren GUICtrlTreeView_GetCount GUICtrlTreeView_GetCut GUICtrlTreeView_GetDropTarget GUICtrlTreeView_GetEditControl GUICtrlTreeView_GetExpanded GUICtrlTreeView_GetFirstChild GUICtrlTreeView_GetFirstItem GUICtrlTreeView_GetFirstVisible GUICtrlTreeView_GetFocused GUICtrlTreeView_GetHeight GUICtrlTreeView_GetImageIndex GUICtrlTreeView_GetImageListIconHandle GUICtrlTreeView_GetIndent GUICtrlTreeView_GetInsertMarkColor GUICtrlTreeView_GetISearchString GUICtrlTreeView_GetItemByIndex GUICtrlTreeView_GetItemHandle GUICtrlTreeView_GetItemParam GUICtrlTreeView_GetLastChild GUICtrlTreeView_GetLineColor GUICtrlTreeView_GetNext GUICtrlTreeView_GetNextChild GUICtrlTreeView_GetNextSibling GUICtrlTreeView_GetNextVisible GUICtrlTreeView_GetNormalImageList GUICtrlTreeView_GetParentHandle GUICtrlTreeView_GetParentParam GUICtrlTreeView_GetPrev GUICtrlTreeView_GetPrevChild GUICtrlTreeView_GetPrevSibling GUICtrlTreeView_GetPrevVisible GUICtrlTreeView_GetScrollTime GUICtrlTreeView_GetSelected GUICtrlTreeView_GetSelectedImageIndex GUICtrlTreeView_GetSelection GUICtrlTreeView_GetSiblingCount GUICtrlTreeView_GetState GUICtrlTreeView_GetStateImageIndex GUICtrlTreeView_GetStateImageList GUICtrlTreeView_GetText GUICtrlTreeView_GetTextColor GUICtrlTreeView_GetToolTips GUICtrlTreeView_GetTree GUICtrlTreeView_GetUnicodeFormat GUICtrlTreeView_GetVisible GUICtrlTreeView_GetVisibleCount GUICtrlTreeView_HitTest GUICtrlTreeView_HitTestEx GUICtrlTreeView_HitTestItem GUICtrlTreeView_Index GUICtrlTreeView_InsertItem GUICtrlTreeView_IsFirstItem GUICtrlTreeView_IsParent GUICtrlTreeView_Level GUICtrlTreeView_SelectItem GUICtrlTreeView_SelectItemByIndex GUICtrlTreeView_SetBkColor GUICtrlTreeView_SetBold GUICtrlTreeView_SetChecked GUICtrlTreeView_SetCheckedByIndex GUICtrlTreeView_SetChildren GUICtrlTreeView_SetCut GUICtrlTreeView_SetDropTarget GUICtrlTreeView_SetFocused GUICtrlTreeView_SetHeight GUICtrlTreeView_SetIcon GUICtrlTreeView_SetImageIndex GUICtrlTreeView_SetIndent GUICtrlTreeView_SetInsertMark GUICtrlTreeView_SetInsertMarkColor GUICtrlTreeView_SetItemHeight GUICtrlTreeView_SetItemParam GUICtrlTreeView_SetLineColor GUICtrlTreeView_SetNormalImageList GUICtrlTreeView_SetScrollTime GUICtrlTreeView_SetSelected GUICtrlTreeView_SetSelectedImageIndex GUICtrlTreeView_SetState GUICtrlTreeView_SetStateImageIndex GUICtrlTreeView_SetStateImageList GUICtrlTreeView_SetText GUICtrlTreeView_SetTextColor GUICtrlTreeView_SetToolTips GUICtrlTreeView_SetUnicodeFormat GUICtrlTreeView_Sort GUIImageList_Add GUIImageList_AddBitmap GUIImageList_AddIcon GUIImageList_AddMasked GUIImageList_BeginDrag GUIImageList_Copy GUIImageList_Create GUIImageList_Destroy GUIImageList_DestroyIcon GUIImageList_DragEnter GUIImageList_DragLeave GUIImageList_DragMove GUIImageList_Draw GUIImageList_DrawEx GUIImageList_Duplicate GUIImageList_EndDrag GUIImageList_GetBkColor GUIImageList_GetIcon GUIImageList_GetIconHeight GUIImageList_GetIconSize GUIImageList_GetIconSizeEx GUIImageList_GetIconWidth GUIImageList_GetImageCount GUIImageList_GetImageInfoEx GUIImageList_Remove GUIImageList_ReplaceIcon GUIImageList_SetBkColor GUIImageList_SetIconSize GUIImageList_SetImageCount GUIImageList_Swap GUIScrollBars_EnableScrollBar GUIScrollBars_GetScrollBarInfoEx GUIScrollBars_GetScrollBarRect GUIScrollBars_GetScrollBarRGState GUIScrollBars_GetScrollBarXYLineButton GUIScrollBars_GetScrollBarXYThumbBottom GUIScrollBars_GetScrollBarXYThumbTop GUIScrollBars_GetScrollInfo GUIScrollBars_GetScrollInfoEx GUIScrollBars_GetScrollInfoMax GUIScrollBars_GetScrollInfoMin GUIScrollBars_GetScrollInfoPage GUIScrollBars_GetScrollInfoPos GUIScrollBars_GetScrollInfoTrackPos GUIScrollBars_GetScrollPos GUIScrollBars_GetScrollRange GUIScrollBars_Init GUIScrollBars_ScrollWindow GUIScrollBars_SetScrollInfo GUIScrollBars_SetScrollInfoMax GUIScrollBars_SetScrollInfoMin GUIScrollBars_SetScrollInfoPage GUIScrollBars_SetScrollInfoPos GUIScrollBars_SetScrollRange GUIScrollBars_ShowScrollBar GUIToolTip_Activate GUIToolTip_AddTool GUIToolTip_AdjustRect GUIToolTip_BitsToTTF GUIToolTip_Create GUIToolTip_Deactivate GUIToolTip_DelTool GUIToolTip_Destroy GUIToolTip_EnumTools GUIToolTip_GetBubbleHeight GUIToolTip_GetBubbleSize GUIToolTip_GetBubbleWidth GUIToolTip_GetCurrentTool GUIToolTip_GetDelayTime GUIToolTip_GetMargin GUIToolTip_GetMarginEx GUIToolTip_GetMaxTipWidth GUIToolTip_GetText GUIToolTip_GetTipBkColor GUIToolTip_GetTipTextColor GUIToolTip_GetTitleBitMap GUIToolTip_GetTitleText GUIToolTip_GetToolCount GUIToolTip_GetToolInfo GUIToolTip_HitTest GUIToolTip_NewToolRect GUIToolTip_Pop GUIToolTip_PopUp GUIToolTip_SetDelayTime GUIToolTip_SetMargin GUIToolTip_SetMaxTipWidth GUIToolTip_SetTipBkColor GUIToolTip_SetTipTextColor GUIToolTip_SetTitle GUIToolTip_SetToolInfo GUIToolTip_SetWindowTheme GUIToolTip_ToolExists GUIToolTip_ToolToArray GUIToolTip_TrackActivate GUIToolTip_TrackPosition GUIToolTip_Update GUIToolTip_UpdateTipText HexToString IEAction IEAttach IEBodyReadHTML IEBodyReadText IEBodyWriteHTML IECreate IECreateEmbedded IEDocGetObj IEDocInsertHTML IEDocInsertText IEDocReadHTML IEDocWriteHTML IEErrorNotify IEFormElementCheckBoxSelect IEFormElementGetCollection IEFormElementGetObjByName IEFormElementGetValue IEFormElementOptionSelect IEFormElementRadioSelect IEFormElementSetValue IEFormGetCollection IEFormGetObjByName IEFormImageClick IEFormReset IEFormSubmit IEFrameGetCollection IEFrameGetObjByName IEGetObjById IEGetObjByName IEHeadInsertEventScript IEImgClick IEImgGetCollection IEIsFrameSet IELinkClickByIndex IELinkClickByText IELinkGetCollection IELoadWait IELoadWaitTimeout IENavigate IEPropertyGet IEPropertySet IEQuit IETableGetCollection IETableWriteToArray IETagNameAllGetCollection IETagNameGetCollection IE_Example IE_Introduction IE_VersionInfo INetExplorerCapable INetGetSource INetMail INetSmtpMail IsPressed MathCheckDiv Max MemGlobalAlloc MemGlobalFree MemGlobalLock MemGlobalSize MemGlobalUnlock MemMoveMemory MemVirtualAlloc MemVirtualAllocEx MemVirtualFree MemVirtualFreeEx Min MouseTrap NamedPipes_CallNamedPipe NamedPipes_ConnectNamedPipe NamedPipes_CreateNamedPipe NamedPipes_CreatePipe NamedPipes_DisconnectNamedPipe NamedPipes_GetNamedPipeHandleState NamedPipes_GetNamedPipeInfo NamedPipes_PeekNamedPipe NamedPipes_SetNamedPipeHandleState NamedPipes_TransactNamedPipe NamedPipes_WaitNamedPipe Net_Share_ConnectionEnum Net_Share_FileClose Net_Share_FileEnum Net_Share_FileGetInfo Net_Share_PermStr Net_Share_ResourceStr Net_Share_SessionDel Net_Share_SessionEnum Net_Share_SessionGetInfo Net_Share_ShareAdd Net_Share_ShareCheck Net_Share_ShareDel Net_Share_ShareEnum Net_Share_ShareGetInfo Net_Share_ShareSetInfo Net_Share_StatisticsGetSvr Net_Share_StatisticsGetWrk Now NowCalc NowCalcDate NowDate NowTime PathFull PathGetRelative PathMake PathSplit ProcessGetName ProcessGetPriority Radian ReplaceStringInFile RunDos ScreenCapture_Capture ScreenCapture_CaptureWnd ScreenCapture_SaveImage ScreenCapture_SetBMPFormat ScreenCapture_SetJPGQuality ScreenCapture_SetTIFColorDepth ScreenCapture_SetTIFCompression Security__AdjustTokenPrivileges Security__CreateProcessWithToken Security__DuplicateTokenEx Security__GetAccountSid Security__GetLengthSid Security__GetTokenInformation Security__ImpersonateSelf Security__IsValidSid Security__LookupAccountName Security__LookupAccountSid Security__LookupPrivilegeValue Security__OpenProcessToken Security__OpenThreadToken Security__OpenThreadTokenEx Security__SetPrivilege Security__SetTokenInformation Security__SidToStringSid Security__SidTypeStr Security__StringSidToSid SendMessage SendMessageA SetDate SetTime Singleton SoundClose SoundLength SoundOpen SoundPause SoundPlay SoundPos SoundResume SoundSeek SoundStatus SoundStop SQLite_Changes SQLite_Close SQLite_Display2DResult SQLite_Encode SQLite_ErrCode SQLite_ErrMsg SQLite_Escape SQLite_Exec SQLite_FastEncode SQLite_FastEscape SQLite_FetchData SQLite_FetchNames SQLite_GetTable SQLite_GetTable2d SQLite_LastInsertRowID SQLite_LibVersion SQLite_Open SQLite_Query SQLite_QueryFinalize SQLite_QueryReset SQLite_QuerySingleRow SQLite_SafeMode SQLite_SetTimeout SQLite_Shutdown SQLite_SQLiteExe SQLite_Startup SQLite_TotalChanges StringBetween StringExplode StringInsert StringProper StringRepeat StringTitleCase StringToHex TCPIpToName TempFile TicksToTime Timer_Diff Timer_GetIdleTime Timer_GetTimerID Timer_Init Timer_KillAllTimers Timer_KillTimer Timer_SetTimer TimeToTicks VersionCompare viClose viExecCommand viFindGpib viGpibBusReset viGTL viInteractiveControl viOpen viSetAttribute viSetTimeout WeekNumberISO WinAPI_AbortPath WinAPI_ActivateKeyboardLayout WinAPI_AddClipboardFormatListener WinAPI_AddFontMemResourceEx WinAPI_AddFontResourceEx WinAPI_AddIconOverlay WinAPI_AddIconTransparency WinAPI_AddMRUString WinAPI_AdjustBitmap WinAPI_AdjustTokenPrivileges WinAPI_AdjustWindowRectEx WinAPI_AlphaBlend WinAPI_AngleArc WinAPI_AnimateWindow WinAPI_Arc WinAPI_ArcTo WinAPI_ArrayToStruct WinAPI_AssignProcessToJobObject
WinAPI_AssocGetPerceivedType WinAPI_AssocQueryString WinAPI_AttachConsole WinAPI_AttachThreadInput WinAPI_BackupRead WinAPI_BackupReadAbort WinAPI_BackupSeek WinAPI_BackupWrite WinAPI_BackupWriteAbort WinAPI_Beep WinAPI_BeginBufferedPaint WinAPI_BeginDeferWindowPos WinAPI_BeginPaint WinAPI_BeginPath WinAPI_BeginUpdateResource WinAPI_BitBlt WinAPI_BringWindowToTop WinAPI_BroadcastSystemMessage WinAPI_BrowseForFolderDlg WinAPI_BufferedPaintClear WinAPI_BufferedPaintInit WinAPI_BufferedPaintSetAlpha WinAPI_BufferedPaintUnInit WinAPI_CallNextHookEx WinAPI_CallWindowProc WinAPI_CallWindowProcW WinAPI_CascadeWindows WinAPI_ChangeWindowMessageFilterEx WinAPI_CharToOem WinAPI_ChildWindowFromPointEx WinAPI_ClientToScreen WinAPI_ClipCursor WinAPI_CloseDesktop WinAPI_CloseEnhMetaFile WinAPI_CloseFigure WinAPI_CloseHandle WinAPI_CloseThemeData WinAPI_CloseWindow WinAPI_CloseWindowStation WinAPI_CLSIDFromProgID WinAPI_CoInitialize WinAPI_ColorAdjustLuma WinAPI_ColorHLSToRGB WinAPI_ColorRGBToHLS WinAPI_CombineRgn WinAPI_CombineTransform WinAPI_CommandLineToArgv WinAPI_CommDlgExtendedError WinAPI_CommDlgExtendedErrorEx WinAPI_CompareString WinAPI_CompressBitmapBits WinAPI_CompressBuffer WinAPI_ComputeCrc32 WinAPI_ConfirmCredentials WinAPI_CopyBitmap WinAPI_CopyCursor WinAPI_CopyEnhMetaFile WinAPI_CopyFileEx WinAPI_CopyIcon WinAPI_CopyImage WinAPI_CopyRect WinAPI_CopyStruct WinAPI_CoTaskMemAlloc WinAPI_CoTaskMemFree WinAPI_CoTaskMemRealloc WinAPI_CoUninitialize WinAPI_Create32BitHBITMAP WinAPI_Create32BitHICON WinAPI_CreateANDBitmap WinAPI_CreateBitmap WinAPI_CreateBitmapIndirect WinAPI_CreateBrushIndirect WinAPI_CreateBuffer WinAPI_CreateBufferFromStruct WinAPI_CreateCaret WinAPI_CreateColorAdjustment WinAPI_CreateCompatibleBitmap WinAPI_CreateCompatibleBitmapEx WinAPI_CreateCompatibleDC WinAPI_CreateDesktop WinAPI_CreateDIB WinAPI_CreateDIBColorTable WinAPI_CreateDIBitmap WinAPI_CreateDIBSection WinAPI_CreateDirectory WinAPI_CreateDirectoryEx WinAPI_CreateEllipticRgn WinAPI_CreateEmptyIcon WinAPI_CreateEnhMetaFile WinAPI_CreateEvent WinAPI_CreateFile WinAPI_CreateFileEx WinAPI_CreateFileMapping WinAPI_CreateFont WinAPI_CreateFontEx WinAPI_CreateFontIndirect WinAPI_CreateGUID WinAPI_CreateHardLink WinAPI_CreateIcon WinAPI_CreateIconFromResourceEx WinAPI_CreateIconIndirect WinAPI_CreateJobObject WinAPI_CreateMargins WinAPI_CreateMRUList WinAPI_CreateMutex WinAPI_CreateNullRgn WinAPI_CreateNumberFormatInfo WinAPI_CreateObjectID WinAPI_CreatePen WinAPI_CreatePoint WinAPI_CreatePolygonRgn WinAPI_CreateProcess WinAPI_CreateProcessWithToken WinAPI_CreateRect WinAPI_CreateRectEx WinAPI_CreateRectRgn WinAPI_CreateRectRgnIndirect WinAPI_CreateRoundRectRgn WinAPI_CreateSemaphore WinAPI_CreateSize WinAPI_CreateSolidBitmap WinAPI_CreateSolidBrush WinAPI_CreateStreamOnHGlobal WinAPI_CreateString WinAPI_CreateSymbolicLink WinAPI_CreateTransform WinAPI_CreateWindowEx WinAPI_CreateWindowStation WinAPI_DecompressBuffer WinAPI_DecryptFile WinAPI_DeferWindowPos WinAPI_DefineDosDevice WinAPI_DefRawInputProc WinAPI_DefSubclassProc WinAPI_DefWindowProc WinAPI_DefWindowProcW WinAPI_DeleteDC WinAPI_DeleteEnhMetaFile WinAPI_DeleteFile WinAPI_DeleteObject WinAPI_DeleteObjectID WinAPI_DeleteVolumeMountPoint WinAPI_DeregisterShellHookWindow WinAPI_DestroyCaret WinAPI_DestroyCursor WinAPI_DestroyIcon WinAPI_DestroyWindow WinAPI_DeviceIoControl WinAPI_DisplayStruct WinAPI_DllGetVersion WinAPI_DllInstall WinAPI_DllUninstall WinAPI_DPtoLP WinAPI_DragAcceptFiles WinAPI_DragFinish WinAPI_DragQueryFileEx WinAPI_DragQueryPoint WinAPI_DrawAnimatedRects WinAPI_DrawBitmap WinAPI_DrawEdge WinAPI_DrawFocusRect WinAPI_DrawFrameControl WinAPI_DrawIcon WinAPI_DrawIconEx WinAPI_DrawLine WinAPI_DrawShadowText WinAPI_DrawText WinAPI_DrawThemeBackground WinAPI_DrawThemeEdge WinAPI_DrawThemeIcon WinAPI_DrawThemeParentBackground WinAPI_DrawThemeText WinAPI_DrawThemeTextEx WinAPI_DuplicateEncryptionInfoFile WinAPI_DuplicateHandle WinAPI_DuplicateTokenEx WinAPI_DwmDefWindowProc WinAPI_DwmEnableBlurBehindWindow WinAPI_DwmEnableComposition WinAPI_DwmExtendFrameIntoClientArea WinAPI_DwmGetColorizationColor WinAPI_DwmGetColorizationParameters WinAPI_DwmGetWindowAttribute WinAPI_DwmInvalidateIconicBitmaps WinAPI_DwmIsCompositionEnabled WinAPI_DwmQueryThumbnailSourceSize WinAPI_DwmRegisterThumbnail WinAPI_DwmSetColorizationParameters WinAPI_DwmSetIconicLivePreviewBitmap WinAPI_DwmSetIconicThumbnail WinAPI_DwmSetWindowAttribute WinAPI_DwmUnregisterThumbnail WinAPI_DwmUpdateThumbnailProperties WinAPI_DWordToFloat WinAPI_DWordToInt WinAPI_EjectMedia WinAPI_Ellipse WinAPI_EmptyWorkingSet WinAPI_EnableWindow WinAPI_EncryptFile WinAPI_EncryptionDisable WinAPI_EndBufferedPaint WinAPI_EndDeferWindowPos WinAPI_EndPaint WinAPI_EndPath WinAPI_EndUpdateResource WinAPI_EnumChildProcess WinAPI_EnumChildWindows WinAPI_EnumDesktops WinAPI_EnumDesktopWindows WinAPI_EnumDeviceDrivers WinAPI_EnumDisplayDevices WinAPI_EnumDisplayMonitors WinAPI_EnumDisplaySettings WinAPI_EnumDllProc WinAPI_EnumFiles WinAPI_EnumFileStreams WinAPI_EnumFontFamilies WinAPI_EnumHardLinks WinAPI_EnumMRUList WinAPI_EnumPageFiles WinAPI_EnumProcessHandles WinAPI_EnumProcessModules WinAPI_EnumProcessThreads WinAPI_EnumProcessWindows WinAPI_EnumRawInputDevices WinAPI_EnumResourceLanguages WinAPI_EnumResourceNames WinAPI_EnumResourceTypes WinAPI_EnumSystemGeoID WinAPI_EnumSystemLocales WinAPI_EnumUILanguages WinAPI_EnumWindows WinAPI_EnumWindowsPopup WinAPI_EnumWindowStations WinAPI_EnumWindowsTop WinAPI_EqualMemory WinAPI_EqualRect WinAPI_EqualRgn WinAPI_ExcludeClipRect WinAPI_ExpandEnvironmentStrings WinAPI_ExtCreatePen WinAPI_ExtCreateRegion WinAPI_ExtFloodFill WinAPI_ExtractIcon WinAPI_ExtractIconEx WinAPI_ExtSelectClipRgn WinAPI_FatalAppExit WinAPI_FatalExit WinAPI_FileEncryptionStatus WinAPI_FileExists WinAPI_FileIconInit WinAPI_FileInUse WinAPI_FillMemory WinAPI_FillPath WinAPI_FillRect WinAPI_FillRgn WinAPI_FindClose WinAPI_FindCloseChangeNotification WinAPI_FindExecutable WinAPI_FindFirstChangeNotification WinAPI_FindFirstFile WinAPI_FindFirstFileName WinAPI_FindFirstStream WinAPI_FindNextChangeNotification WinAPI_FindNextFile WinAPI_FindNextFileName WinAPI_FindNextStream WinAPI_FindResource WinAPI_FindResourceEx WinAPI_FindTextDlg WinAPI_FindWindow WinAPI_FlashWindow WinAPI_FlashWindowEx WinAPI_FlattenPath WinAPI_FloatToDWord WinAPI_FloatToInt WinAPI_FlushFileBuffers WinAPI_FlushFRBuffer WinAPI_FlushViewOfFile WinAPI_FormatDriveDlg WinAPI_FormatMessage WinAPI_FrameRect WinAPI_FrameRgn WinAPI_FreeLibrary WinAPI_FreeMemory WinAPI_FreeMRUList WinAPI_FreeResource WinAPI_GdiComment WinAPI_GetActiveWindow WinAPI_GetAllUsersProfileDirectory WinAPI_GetAncestor WinAPI_GetApplicationRestartSettings WinAPI_GetArcDirection WinAPI_GetAsyncKeyState WinAPI_GetBinaryType WinAPI_GetBitmapBits WinAPI_GetBitmapDimension WinAPI_GetBitmapDimensionEx WinAPI_GetBkColor WinAPI_GetBkMode WinAPI_GetBoundsRect WinAPI_GetBrushOrg WinAPI_GetBufferedPaintBits WinAPI_GetBufferedPaintDC WinAPI_GetBufferedPaintTargetDC WinAPI_GetBufferedPaintTargetRect WinAPI_GetBValue WinAPI_GetCaretBlinkTime WinAPI_GetCaretPos WinAPI_GetCDType WinAPI_GetClassInfoEx WinAPI_GetClassLongEx WinAPI_GetClassName WinAPI_GetClientHeight WinAPI_GetClientRect WinAPI_GetClientWidth WinAPI_GetClipboardSequenceNumber WinAPI_GetClipBox WinAPI_GetClipCursor WinAPI_GetClipRgn WinAPI_GetColorAdjustment WinAPI_GetCompressedFileSize WinAPI_GetCompression WinAPI_GetConnectedDlg WinAPI_GetCurrentDirectory WinAPI_GetCurrentHwProfile WinAPI_GetCurrentObject WinAPI_GetCurrentPosition WinAPI_GetCurrentProcess WinAPI_GetCurrentProcessExplicitAppUserModelID WinAPI_GetCurrentProcessID WinAPI_GetCurrentThemeName WinAPI_GetCurrentThread WinAPI_GetCurrentThreadId WinAPI_GetCursor WinAPI_GetCursorInfo WinAPI_GetDateFormat WinAPI_GetDC WinAPI_GetDCEx WinAPI_GetDefaultPrinter WinAPI_GetDefaultUserProfileDirectory WinAPI_GetDesktopWindow WinAPI_GetDeviceCaps WinAPI_GetDeviceDriverBaseName WinAPI_GetDeviceDriverFileName WinAPI_GetDeviceGammaRamp WinAPI_GetDIBColorTable WinAPI_GetDIBits WinAPI_GetDiskFreeSpaceEx WinAPI_GetDlgCtrlID WinAPI_GetDlgItem WinAPI_GetDllDirectory WinAPI_GetDriveBusType WinAPI_GetDriveGeometryEx WinAPI_GetDriveNumber WinAPI_GetDriveType WinAPI_GetDurationFormat WinAPI_GetEffectiveClientRect WinAPI_GetEnhMetaFile WinAPI_GetEnhMetaFileBits WinAPI_GetEnhMetaFileDescription WinAPI_GetEnhMetaFileDimension WinAPI_GetEnhMetaFileHeader WinAPI_GetErrorMessage WinAPI_GetErrorMode WinAPI_GetExitCodeProcess WinAPI_GetExtended WinAPI_GetFileAttributes WinAPI_GetFileID WinAPI_GetFileInformationByHandle WinAPI_GetFileInformationByHandleEx WinAPI_GetFilePointerEx WinAPI_GetFileSizeEx WinAPI_GetFileSizeOnDisk WinAPI_GetFileTitle WinAPI_GetFileType WinAPI_GetFileVersionInfo WinAPI_GetFinalPathNameByHandle WinAPI_GetFinalPathNameByHandleEx WinAPI_GetFocus WinAPI_GetFontMemoryResourceInfo WinAPI_GetFontName WinAPI_GetFontResourceInfo WinAPI_GetForegroundWindow WinAPI_GetFRBuffer WinAPI_GetFullPathName WinAPI_GetGeoInfo WinAPI_GetGlyphOutline WinAPI_GetGraphicsMode WinAPI_GetGuiResources WinAPI_GetGUIThreadInfo WinAPI_GetGValue WinAPI_GetHandleInformation WinAPI_GetHGlobalFromStream WinAPI_GetIconDimension WinAPI_GetIconInfo WinAPI_GetIconInfoEx WinAPI_GetIdleTime WinAPI_GetKeyboardLayout WinAPI_GetKeyboardLayoutList WinAPI_GetKeyboardState WinAPI_GetKeyboardType WinAPI_GetKeyNameText WinAPI_GetKeyState WinAPI_GetLastActivePopup WinAPI_GetLastError WinAPI_GetLastErrorMessage WinAPI_GetLayeredWindowAttributes WinAPI_GetLocaleInfo WinAPI_GetLogicalDrives WinAPI_GetMapMode WinAPI_GetMemorySize WinAPI_GetMessageExtraInfo WinAPI_GetModuleFileNameEx WinAPI_GetModuleHandle WinAPI_GetModuleHandleEx WinAPI_GetModuleInformation WinAPI_GetMonitorInfo WinAPI_GetMousePos WinAPI_GetMousePosX WinAPI_GetMousePosY WinAPI_GetMUILanguage WinAPI_GetNumberFormat WinAPI_GetObject WinAPI_GetObjectID WinAPI_GetObjectInfoByHandle WinAPI_GetObjectNameByHandle WinAPI_GetObjectType WinAPI_GetOpenFileName
WinAPI_GetOutlineTextMetrics WinAPI_GetOverlappedResult WinAPI_GetParent WinAPI_GetParentProcess WinAPI_GetPerformanceInfo WinAPI_GetPEType WinAPI_GetPhysicallyInstalledSystemMemory WinAPI_GetPixel WinAPI_GetPolyFillMode WinAPI_GetPosFromRect WinAPI_GetPriorityClass WinAPI_GetProcAddress WinAPI_GetProcessAffinityMask WinAPI_GetProcessCommandLine WinAPI_GetProcessFileName WinAPI_GetProcessHandleCount WinAPI_GetProcessID WinAPI_GetProcessIoCounters WinAPI_GetProcessMemoryInfo WinAPI_GetProcessName WinAPI_GetProcessShutdownParameters WinAPI_GetProcessTimes WinAPI_GetProcessUser WinAPI_GetProcessWindowStation WinAPI_GetProcessWorkingDirectory WinAPI_GetProfilesDirectory WinAPI_GetPwrCapabilities WinAPI_GetRawInputBuffer WinAPI_GetRawInputBufferLength WinAPI_GetRawInputData WinAPI_GetRawInputDeviceInfo WinAPI_GetRegionData WinAPI_GetRegisteredRawInputDevices WinAPI_GetRegKeyNameByHandle WinAPI_GetRgnBox WinAPI_GetROP2 WinAPI_GetRValue WinAPI_GetSaveFileName WinAPI_GetShellWindow WinAPI_GetStartupInfo WinAPI_GetStdHandle WinAPI_GetStockObject WinAPI_GetStretchBltMode WinAPI_GetString WinAPI_GetSysColor WinAPI_GetSysColorBrush WinAPI_GetSystemDefaultLangID WinAPI_GetSystemDefaultLCID WinAPI_GetSystemDefaultUILanguage WinAPI_GetSystemDEPPolicy WinAPI_GetSystemInfo WinAPI_GetSystemMetrics WinAPI_GetSystemPowerStatus WinAPI_GetSystemTimes WinAPI_GetSystemWow64Directory WinAPI_GetTabbedTextExtent WinAPI_GetTempFileName WinAPI_GetTextAlign WinAPI_GetTextCharacterExtra WinAPI_GetTextColor WinAPI_GetTextExtentPoint32 WinAPI_GetTextFace WinAPI_GetTextMetrics WinAPI_GetThemeAppProperties WinAPI_GetThemeBackgroundContentRect WinAPI_GetThemeBackgroundExtent WinAPI_GetThemeBackgroundRegion WinAPI_GetThemeBitmap WinAPI_GetThemeBool WinAPI_GetThemeColor WinAPI_GetThemeDocumentationProperty WinAPI_GetThemeEnumValue WinAPI_GetThemeFilename WinAPI_GetThemeFont WinAPI_GetThemeInt WinAPI_GetThemeMargins WinAPI_GetThemeMetric WinAPI_GetThemePartSize WinAPI_GetThemePosition WinAPI_GetThemePropertyOrigin WinAPI_GetThemeRect WinAPI_GetThemeString WinAPI_GetThemeSysBool WinAPI_GetThemeSysColor WinAPI_GetThemeSysColorBrush WinAPI_GetThemeSysFont WinAPI_GetThemeSysInt WinAPI_GetThemeSysSize WinAPI_GetThemeSysString WinAPI_GetThemeTextExtent WinAPI_GetThemeTextMetrics WinAPI_GetThemeTransitionDuration WinAPI_GetThreadDesktop WinAPI_GetThreadErrorMode WinAPI_GetThreadLocale WinAPI_GetThreadUILanguage WinAPI_GetTickCount WinAPI_GetTickCount64 WinAPI_GetTimeFormat WinAPI_GetTopWindow WinAPI_GetUDFColorMode WinAPI_GetUpdateRect WinAPI_GetUpdateRgn WinAPI_GetUserDefaultLangID WinAPI_GetUserDefaultLCID WinAPI_GetUserDefaultUILanguage WinAPI_GetUserGeoID WinAPI_GetUserObjectInformation WinAPI_GetVersion WinAPI_GetVersionEx WinAPI_GetVolumeInformation WinAPI_GetVolumeInformationByHandle WinAPI_GetVolumeNameForVolumeMountPoint WinAPI_GetWindow WinAPI_GetWindowDC WinAPI_GetWindowDisplayAffinity WinAPI_GetWindowExt WinAPI_GetWindowFileName WinAPI_GetWindowHeight WinAPI_GetWindowInfo WinAPI_GetWindowLong WinAPI_GetWindowOrg WinAPI_GetWindowPlacement WinAPI_GetWindowRect WinAPI_GetWindowRgn WinAPI_GetWindowRgnBox WinAPI_GetWindowSubclass WinAPI_GetWindowText WinAPI_GetWindowTheme WinAPI_GetWindowThreadProcessId WinAPI_GetWindowWidth WinAPI_GetWorkArea WinAPI_GetWorldTransform WinAPI_GetXYFromPoint WinAPI_GlobalMemoryStatus WinAPI_GradientFill WinAPI_GUIDFromString WinAPI_GUIDFromStringEx WinAPI_HashData WinAPI_HashString WinAPI_HiByte WinAPI_HideCaret WinAPI_HiDWord WinAPI_HiWord WinAPI_InflateRect WinAPI_InitMUILanguage WinAPI_InProcess WinAPI_IntersectClipRect WinAPI_IntersectRect WinAPI_IntToDWord WinAPI_IntToFloat WinAPI_InvalidateRect WinAPI_InvalidateRgn WinAPI_InvertANDBitmap WinAPI_InvertColor WinAPI_InvertRect WinAPI_InvertRgn WinAPI_IOCTL WinAPI_IsAlphaBitmap WinAPI_IsBadCodePtr WinAPI_IsBadReadPtr WinAPI_IsBadStringPtr WinAPI_IsBadWritePtr WinAPI_IsChild WinAPI_IsClassName WinAPI_IsDoorOpen WinAPI_IsElevated WinAPI_IsHungAppWindow WinAPI_IsIconic WinAPI_IsInternetConnected WinAPI_IsLoadKBLayout WinAPI_IsMemory WinAPI_IsNameInExpression WinAPI_IsNetworkAlive WinAPI_IsPathShared WinAPI_IsProcessInJob WinAPI_IsProcessorFeaturePresent WinAPI_IsRectEmpty WinAPI_IsThemeActive WinAPI_IsThemeBackgroundPartiallyTransparent WinAPI_IsThemePartDefined WinAPI_IsValidLocale WinAPI_IsWindow WinAPI_IsWindowEnabled WinAPI_IsWindowUnicode WinAPI_IsWindowVisible WinAPI_IsWow64Process WinAPI_IsWritable WinAPI_IsZoomed WinAPI_Keybd_Event WinAPI_KillTimer WinAPI_LineDDA WinAPI_LineTo WinAPI_LoadBitmap WinAPI_LoadCursor WinAPI_LoadCursorFromFile WinAPI_LoadIcon WinAPI_LoadIconMetric WinAPI_LoadIconWithScaleDown WinAPI_LoadImage WinAPI_LoadIndirectString WinAPI_LoadKeyboardLayout WinAPI_LoadLibrary WinAPI_LoadLibraryEx WinAPI_LoadMedia WinAPI_LoadResource WinAPI_LoadShell32Icon WinAPI_LoadString WinAPI_LoadStringEx WinAPI_LoByte WinAPI_LocalFree WinAPI_LockDevice WinAPI_LockFile WinAPI_LockResource WinAPI_LockWindowUpdate WinAPI_LockWorkStation WinAPI_LoDWord WinAPI_LongMid WinAPI_LookupIconIdFromDirectoryEx WinAPI_LoWord WinAPI_LPtoDP WinAPI_MAKELANGID WinAPI_MAKELCID WinAPI_MakeLong WinAPI_MakeQWord WinAPI_MakeWord WinAPI_MapViewOfFile WinAPI_MapVirtualKey WinAPI_MaskBlt WinAPI_MessageBeep WinAPI_MessageBoxCheck WinAPI_MessageBoxIndirect WinAPI_MirrorIcon WinAPI_ModifyWorldTransform WinAPI_MonitorFromPoint WinAPI_MonitorFromRect WinAPI_MonitorFromWindow WinAPI_Mouse_Event WinAPI_MoveFileEx WinAPI_MoveMemory WinAPI_MoveTo WinAPI_MoveToEx WinAPI_MoveWindow WinAPI_MsgBox WinAPI_MulDiv WinAPI_MultiByteToWideChar WinAPI_MultiByteToWideCharEx WinAPI_NtStatusToDosError WinAPI_OemToChar WinAPI_OffsetClipRgn WinAPI_OffsetPoints WinAPI_OffsetRect WinAPI_OffsetRgn WinAPI_OffsetWindowOrg WinAPI_OpenDesktop WinAPI_OpenFileById WinAPI_OpenFileDlg WinAPI_OpenFileMapping WinAPI_OpenIcon WinAPI_OpenInputDesktop WinAPI_OpenJobObject WinAPI_OpenMutex WinAPI_OpenProcess WinAPI_OpenProcessToken WinAPI_OpenSemaphore WinAPI_OpenThemeData WinAPI_OpenWindowStation WinAPI_PageSetupDlg WinAPI_PaintDesktop WinAPI_PaintRgn WinAPI_ParseURL WinAPI_ParseUserName WinAPI_PatBlt WinAPI_PathAddBackslash WinAPI_PathAddExtension WinAPI_PathAppend WinAPI_PathBuildRoot WinAPI_PathCanonicalize WinAPI_PathCommonPrefix WinAPI_PathCompactPath WinAPI_PathCompactPathEx WinAPI_PathCreateFromUrl WinAPI_PathFindExtension WinAPI_PathFindFileName WinAPI_PathFindNextComponent WinAPI_PathFindOnPath WinAPI_PathGetArgs WinAPI_PathGetCharType WinAPI_PathGetDriveNumber WinAPI_PathIsContentType WinAPI_PathIsDirectory WinAPI_PathIsDirectoryEmpty WinAPI_PathIsExe WinAPI_PathIsFileSpec WinAPI_PathIsLFNFileSpec WinAPI_PathIsRelative WinAPI_PathIsRoot WinAPI_PathIsSameRoot WinAPI_PathIsSystemFolder WinAPI_PathIsUNC WinAPI_PathIsUNCServer WinAPI_PathIsUNCServerShare WinAPI_PathMakeSystemFolder WinAPI_PathMatchSpec WinAPI_PathParseIconLocation WinAPI_PathRelativePathTo WinAPI_PathRemoveArgs WinAPI_PathRemoveBackslash WinAPI_PathRemoveExtension WinAPI_PathRemoveFileSpec WinAPI_PathRenameExtension WinAPI_PathSearchAndQualify WinAPI_PathSkipRoot WinAPI_PathStripPath WinAPI_PathStripToRoot WinAPI_PathToRegion WinAPI_PathUndecorate WinAPI_PathUnExpandEnvStrings WinAPI_PathUnmakeSystemFolder WinAPI_PathUnquoteSpaces WinAPI_PathYetAnotherMakeUniqueName WinAPI_PickIconDlg WinAPI_PlayEnhMetaFile WinAPI_PlaySound WinAPI_PlgBlt WinAPI_PointFromRect WinAPI_PolyBezier WinAPI_PolyBezierTo WinAPI_PolyDraw WinAPI_Polygon WinAPI_PostMessage WinAPI_PrimaryLangId WinAPI_PrintDlg WinAPI_PrintDlgEx WinAPI_PrintWindow WinAPI_ProgIDFromCLSID WinAPI_PtInRect WinAPI_PtInRectEx WinAPI_PtInRegion WinAPI_PtVisible WinAPI_QueryDosDevice WinAPI_QueryInformationJobObject WinAPI_QueryPerformanceCounter WinAPI_QueryPerformanceFrequency WinAPI_RadialGradientFill WinAPI_ReadDirectoryChanges WinAPI_ReadFile WinAPI_ReadProcessMemory WinAPI_Rectangle WinAPI_RectInRegion WinAPI_RectIsEmpty WinAPI_RectVisible WinAPI_RedrawWindow WinAPI_RegCloseKey WinAPI_RegConnectRegistry WinAPI_RegCopyTree WinAPI_RegCopyTreeEx WinAPI_RegCreateKey WinAPI_RegDeleteEmptyKey WinAPI_RegDeleteKey WinAPI_RegDeleteKeyValue WinAPI_RegDeleteTree WinAPI_RegDeleteTreeEx WinAPI_RegDeleteValue WinAPI_RegDisableReflectionKey WinAPI_RegDuplicateHKey WinAPI_RegEnableReflectionKey WinAPI_RegEnumKey WinAPI_RegEnumValue WinAPI_RegFlushKey WinAPI_RegisterApplicationRestart WinAPI_RegisterClass WinAPI_RegisterClassEx WinAPI_RegisterHotKey WinAPI_RegisterPowerSettingNotification WinAPI_RegisterRawInputDevices WinAPI_RegisterShellHookWindow WinAPI_RegisterWindowMessage WinAPI_RegLoadMUIString WinAPI_RegNotifyChangeKeyValue WinAPI_RegOpenKey WinAPI_RegQueryInfoKey WinAPI_RegQueryLastWriteTime WinAPI_RegQueryMultipleValues WinAPI_RegQueryReflectionKey WinAPI_RegQueryValue WinAPI_RegRestoreKey WinAPI_RegSaveKey WinAPI_RegSetValue WinAPI_ReleaseCapture WinAPI_ReleaseDC WinAPI_ReleaseMutex WinAPI_ReleaseSemaphore WinAPI_ReleaseStream WinAPI_RemoveClipboardFormatListener WinAPI_RemoveDirectory WinAPI_RemoveFontMemResourceEx WinAPI_RemoveFontResourceEx WinAPI_RemoveWindowSubclass WinAPI_ReOpenFile WinAPI_ReplaceFile WinAPI_ReplaceTextDlg WinAPI_ResetEvent WinAPI_RestartDlg WinAPI_RestoreDC WinAPI_RGB WinAPI_RotatePoints WinAPI_RoundRect WinAPI_SaveDC WinAPI_SaveFileDlg WinAPI_SaveHBITMAPToFile WinAPI_SaveHICONToFile WinAPI_ScaleWindowExt WinAPI_ScreenToClient WinAPI_SearchPath WinAPI_SelectClipPath WinAPI_SelectClipRgn WinAPI_SelectObject WinAPI_SendMessageTimeout WinAPI_SetActiveWindow WinAPI_SetArcDirection WinAPI_SetBitmapBits WinAPI_SetBitmapDimensionEx WinAPI_SetBkColor WinAPI_SetBkMode WinAPI_SetBoundsRect WinAPI_SetBrushOrg WinAPI_SetCapture WinAPI_SetCaretBlinkTime WinAPI_SetCaretPos WinAPI_SetClassLongEx WinAPI_SetColorAdjustment WinAPI_SetCompression WinAPI_SetCurrentDirectory WinAPI_SetCurrentProcessExplicitAppUserModelID WinAPI_SetCursor WinAPI_SetDCBrushColor WinAPI_SetDCPenColor WinAPI_SetDefaultPrinter WinAPI_SetDeviceGammaRamp WinAPI_SetDIBColorTable WinAPI_SetDIBits WinAPI_SetDIBitsToDevice
WinAPI_SetDllDirectory WinAPI_SetEndOfFile WinAPI_SetEnhMetaFileBits WinAPI_SetErrorMode WinAPI_SetEvent WinAPI_SetFileAttributes WinAPI_SetFileInformationByHandleEx WinAPI_SetFilePointer WinAPI_SetFilePointerEx WinAPI_SetFileShortName WinAPI_SetFileValidData WinAPI_SetFocus WinAPI_SetFont WinAPI_SetForegroundWindow WinAPI_SetFRBuffer WinAPI_SetGraphicsMode WinAPI_SetHandleInformation WinAPI_SetInformationJobObject WinAPI_SetKeyboardLayout WinAPI_SetKeyboardState WinAPI_SetLastError WinAPI_SetLayeredWindowAttributes WinAPI_SetLocaleInfo WinAPI_SetMapMode WinAPI_SetMessageExtraInfo WinAPI_SetParent WinAPI_SetPixel WinAPI_SetPolyFillMode WinAPI_SetPriorityClass WinAPI_SetProcessAffinityMask WinAPI_SetProcessShutdownParameters WinAPI_SetProcessWindowStation WinAPI_SetRectRgn WinAPI_SetROP2 WinAPI_SetSearchPathMode WinAPI_SetStretchBltMode WinAPI_SetSysColors WinAPI_SetSystemCursor WinAPI_SetTextAlign WinAPI_SetTextCharacterExtra WinAPI_SetTextColor WinAPI_SetTextJustification WinAPI_SetThemeAppProperties WinAPI_SetThreadDesktop WinAPI_SetThreadErrorMode WinAPI_SetThreadExecutionState WinAPI_SetThreadLocale WinAPI_SetThreadUILanguage WinAPI_SetTimer WinAPI_SetUDFColorMode WinAPI_SetUserGeoID WinAPI_SetUserObjectInformation WinAPI_SetVolumeMountPoint WinAPI_SetWindowDisplayAffinity WinAPI_SetWindowExt WinAPI_SetWindowLong WinAPI_SetWindowOrg WinAPI_SetWindowPlacement WinAPI_SetWindowPos WinAPI_SetWindowRgn WinAPI_SetWindowsHookEx WinAPI_SetWindowSubclass WinAPI_SetWindowText WinAPI_SetWindowTheme WinAPI_SetWinEventHook WinAPI_SetWorldTransform WinAPI_SfcIsFileProtected WinAPI_SfcIsKeyProtected WinAPI_ShellAboutDlg WinAPI_ShellAddToRecentDocs WinAPI_ShellChangeNotify WinAPI_ShellChangeNotifyDeregister WinAPI_ShellChangeNotifyRegister WinAPI_ShellCreateDirectory WinAPI_ShellEmptyRecycleBin WinAPI_ShellExecute WinAPI_ShellExecuteEx WinAPI_ShellExtractAssociatedIcon WinAPI_ShellExtractIcon WinAPI_ShellFileOperation WinAPI_ShellFlushSFCache WinAPI_ShellGetFileInfo WinAPI_ShellGetIconOverlayIndex WinAPI_ShellGetImageList WinAPI_ShellGetKnownFolderIDList WinAPI_ShellGetKnownFolderPath WinAPI_ShellGetLocalizedName WinAPI_ShellGetPathFromIDList WinAPI_ShellGetSetFolderCustomSettings WinAPI_ShellGetSettings WinAPI_ShellGetSpecialFolderLocation WinAPI_ShellGetSpecialFolderPath WinAPI_ShellGetStockIconInfo WinAPI_ShellILCreateFromPath WinAPI_ShellNotifyIcon WinAPI_ShellNotifyIconGetRect WinAPI_ShellObjectProperties WinAPI_ShellOpenFolderAndSelectItems WinAPI_ShellOpenWithDlg WinAPI_ShellQueryRecycleBin WinAPI_ShellQueryUserNotificationState WinAPI_ShellRemoveLocalizedName WinAPI_ShellRestricted WinAPI_ShellSetKnownFolderPath WinAPI_ShellSetLocalizedName WinAPI_ShellSetSettings WinAPI_ShellStartNetConnectionDlg WinAPI_ShellUpdateImage WinAPI_ShellUserAuthenticationDlg WinAPI_ShellUserAuthenticationDlgEx WinAPI_ShortToWord WinAPI_ShowCaret WinAPI_ShowCursor WinAPI_ShowError WinAPI_ShowLastError WinAPI_ShowMsg WinAPI_ShowOwnedPopups WinAPI_ShowWindow WinAPI_ShutdownBlockReasonCreate WinAPI_ShutdownBlockReasonDestroy WinAPI_ShutdownBlockReasonQuery WinAPI_SizeOfResource WinAPI_StretchBlt WinAPI_StretchDIBits WinAPI_StrFormatByteSize WinAPI_StrFormatByteSizeEx WinAPI_StrFormatKBSize WinAPI_StrFromTimeInterval WinAPI_StringFromGUID WinAPI_StringLenA WinAPI_StringLenW WinAPI_StrLen WinAPI_StrokeAndFillPath WinAPI_StrokePath WinAPI_StructToArray WinAPI_SubLangId WinAPI_SubtractRect WinAPI_SwapDWord WinAPI_SwapQWord WinAPI_SwapWord WinAPI_SwitchColor WinAPI_SwitchDesktop WinAPI_SwitchToThisWindow WinAPI_SystemParametersInfo WinAPI_TabbedTextOut WinAPI_TerminateJobObject WinAPI_TerminateProcess WinAPI_TextOut WinAPI_TileWindows WinAPI_TrackMouseEvent WinAPI_TransparentBlt WinAPI_TwipsPerPixelX WinAPI_TwipsPerPixelY WinAPI_UnhookWindowsHookEx WinAPI_UnhookWinEvent WinAPI_UnionRect WinAPI_UnionStruct WinAPI_UniqueHardwareID WinAPI_UnloadKeyboardLayout WinAPI_UnlockFile WinAPI_UnmapViewOfFile WinAPI_UnregisterApplicationRestart WinAPI_UnregisterClass WinAPI_UnregisterHotKey WinAPI_UnregisterPowerSettingNotification WinAPI_UpdateLayeredWindow WinAPI_UpdateLayeredWindowEx WinAPI_UpdateLayeredWindowIndirect WinAPI_UpdateResource WinAPI_UpdateWindow WinAPI_UrlApplyScheme WinAPI_UrlCanonicalize WinAPI_UrlCombine WinAPI_UrlCompare WinAPI_UrlCreateFromPath WinAPI_UrlFixup WinAPI_UrlGetPart WinAPI_UrlHash WinAPI_UrlIs WinAPI_UserHandleGrantAccess WinAPI_ValidateRect WinAPI_ValidateRgn WinAPI_VerQueryRoot WinAPI_VerQueryValue WinAPI_VerQueryValueEx WinAPI_WaitForInputIdle WinAPI_WaitForMultipleObjects WinAPI_WaitForSingleObject WinAPI_WideCharToMultiByte WinAPI_WidenPath WinAPI_WindowFromDC WinAPI_WindowFromPoint WinAPI_WordToShort WinAPI_Wow64EnableWow64FsRedirection WinAPI_WriteConsole WinAPI_WriteFile WinAPI_WriteProcessMemory WinAPI_ZeroMemory WinNet_AddConnection WinNet_AddConnection2 WinNet_AddConnection3 WinNet_CancelConnection WinNet_CancelConnection2 WinNet_CloseEnum WinNet_ConnectionDialog WinNet_ConnectionDialog1 WinNet_DisconnectDialog WinNet_DisconnectDialog1 WinNet_EnumResource WinNet_GetConnection WinNet_GetConnectionPerformance WinNet_GetLastError WinNet_GetNetworkInformation WinNet_GetProviderName WinNet_GetResourceInformation WinNet_GetResourceParent WinNet_GetUniversalName WinNet_GetUser WinNet_OpenEnum WinNet_RestoreConnection WinNet_UseConnection Word_Create Word_DocAdd Word_DocAttach Word_DocClose Word_DocExport Word_DocFind Word_DocFindReplace Word_DocGet Word_DocLinkAdd Word_DocLinkGet Word_DocOpen Word_DocPictureAdd Word_DocPrint Word_DocRangeSet Word_DocSave Word_DocSaveAs Word_DocTableRead Word_DocTableWrite Word_Quit",I={
v:[e.C(";","$",{r:0}),e.C("#cs","#ce"),e.C("#comments-start","#comments-end")]},n={b:"\\$[A-z0-9_]+"},l={cN:"string",v:[{b:/"/,e:/"/,c:[{b:/""/,r:0}]},{b:/'/,e:/'/,c:[{b:/''/,r:0}]}]},o={v:[e.BNM,e.CNM]},a={cN:"meta",b:"#",e:"$",k:{"meta-keyword":"include include-once NoTrayIcon OnAutoItStartRegister RequireAdmin pragma Au3Stripper_Ignore_Funcs Au3Stripper_Ignore_Variables Au3Stripper_Off Au3Stripper_On Au3Stripper_Parameters AutoIt3Wrapper_Add_Constants AutoIt3Wrapper_Au3Check_Parameters AutoIt3Wrapper_Au3Check_Stop_OnWarning AutoIt3Wrapper_Aut2Exe AutoIt3Wrapper_AutoIt3 AutoIt3Wrapper_AutoIt3Dir AutoIt3Wrapper_Change2CUI AutoIt3Wrapper_Compile_Both AutoIt3Wrapper_Compression AutoIt3Wrapper_EndIf AutoIt3Wrapper_Icon AutoIt3Wrapper_If_Compile AutoIt3Wrapper_If_Run AutoIt3Wrapper_Jump_To_First_Error AutoIt3Wrapper_OutFile AutoIt3Wrapper_OutFile_Type AutoIt3Wrapper_OutFile_X64 AutoIt3Wrapper_PlugIn_Funcs AutoIt3Wrapper_Res_Comment Autoit3Wrapper_Res_Compatibility AutoIt3Wrapper_Res_Description AutoIt3Wrapper_Res_Field AutoIt3Wrapper_Res_File_Add AutoIt3Wrapper_Res_FileVersion AutoIt3Wrapper_Res_FileVersion_AutoIncrement AutoIt3Wrapper_Res_Icon_Add AutoIt3Wrapper_Res_Language AutoIt3Wrapper_Res_LegalCopyright AutoIt3Wrapper_Res_ProductVersion AutoIt3Wrapper_Res_requestedExecutionLevel AutoIt3Wrapper_Res_SaveSource AutoIt3Wrapper_Run_After AutoIt3Wrapper_Run_Au3Check AutoIt3Wrapper_Run_Au3Stripper AutoIt3Wrapper_Run_Before AutoIt3Wrapper_Run_Debug_Mode AutoIt3Wrapper_Run_SciTE_Minimized AutoIt3Wrapper_Run_SciTE_OutputPane_Minimized AutoIt3Wrapper_Run_Tidy AutoIt3Wrapper_ShowProgress AutoIt3Wrapper_Testing AutoIt3Wrapper_Tidy_Stop_OnError AutoIt3Wrapper_UPX_Parameters AutoIt3Wrapper_UseUPX AutoIt3Wrapper_UseX64 AutoIt3Wrapper_Version AutoIt3Wrapper_Versioning AutoIt3Wrapper_Versioning_Parameters Tidy_Off Tidy_On Tidy_Parameters EndRegion Region"},c:[{b:/\\\n/,r:0},{bK:"include",k:{"meta-keyword":"include"},e:"$",c:[l,{cN:"meta-string",v:[{b:"<",e:">"},{b:/"/,e:/"/,c:[{b:/""/,r:0}]},{b:/'/,e:/'/,c:[{b:/''/,r:0}]}]}]},l,I]},_={cN:"symbol",b:"@[A-z0-9_]+"},G={cN:"function",bK:"Func",e:"$",i:"\\$|\\[|%",c:[e.UTM,{cN:"params",b:"\\(",e:"\\)",c:[n,l,o]}]};return{cI:!0,i:/\/*/,k:{keyword:t,built_in:i,literal:r},c:[I,n,l,o,a,_,G]}});hljs.registerLanguage("r",function(e){var r="([a-zA-Z]|\\.[a-zA-Z.])[a-zA-Z0-9._]*";return{c:[e.HCM,{b:r,l:r,k:{keyword:"function if in break next repeat else for return switch while try tryCatch stop warning require library attach detach source setMethod setGeneric setGroupGeneric setClass ...",literal:"NULL NA TRUE FALSE T F Inf NaN NA_integer_|10 NA_real_|10 NA_character_|10 NA_complex_|10"},r:0},{cN:"number",b:"0[xX][0-9a-fA-F]+[Li]?\\b",r:0},{cN:"number",b:"\\d+(?:[eE][+\\-]?\\d*)?L\\b",r:0},{cN:"number",b:"\\d+\\.(?!\\d)(?:i\\b)?",r:0},{cN:"number",b:"\\d+(?:\\.\\d*)?(?:[eE][+\\-]?\\d*)?i?\\b",r:0},{cN:"number",b:"\\.\\d+(?:[eE][+\\-]?\\d*)?i?\\b",r:0},{b:"`",e:"`",r:0},{cN:"string",c:[e.BE],v:[{b:'"',e:'"'},{b:"'",e:"'"}]}]}});

OEBPS/Common_Content/images/33.png

OEBPS/images/3269.png
Submit events for
processing

EPN Network
Container

Event Processor Node

Optional notifications
regarding processed %
events
4&1 events d$

to other Event Processor
Nodes and/or Networks for
further processing

OEBPS/images/4247.png
Connection Window Help
Bpuj 6664 |boss-modules jar -mp /home/qbra es) ease 3 -6.1/modules -jaxpmodule javax xml jax

Overview I Memory I Thre:dsl Classesl VM Summary| MBeans
D JMImplementation Notification buffer

[; :;’:;:2 manaqement TimeStamp Type .. SegNum _||Message Event J(Sour..]
13 \ava‘mo 17:55:45:519 |SLA Violation 2 OrderService/InventoryService exceeded maximum respons... |javax.... joverl

D iava.util loaging 17:55:45:503 [SLA Violation 1 OrderService exceeded maximum response time of 400 ms _|javax.... loverl
b iboss as
iboss .as.expr
b iboss.isr77
b iboss ita
b iboss.modules
b iboss.msc
b iboss remotina handler
iboss.ws
D net.sf.ehcache
b ora.apache.camel
b ora.infinispan
ora.switchvard.admin
b overlord rtaov collections
b overlord rtaov.collector
b overlord rtaov.networks
¥ overlord rtaov services
b @ SituationManager
¥ @ Sjtuations
b Attributes

) Notifications[2

Subscribe

OEBPS/Common_Content/images/29.png

OEBPS/Common_Content/images/4.png

OEBPS/Common_Content/fonts/overpass_bold-web.woff

OEBPS/Common_Content/images/21.png

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

OEBPS/Common_Content/images/31.png

OEBPS/Common_Content/images/23.png

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

OEBPS/Common_Content/images/40.png

OEBPS/Common_Content/images/6.png

OEBPS/Common_Content/images/14.png

OEBPS/Common_Content/images/1.png

OEBPS/images/5339.png
Fuse Service Works

Run-Time
Governance

Design-Time
Governance

OEBPS/Common_Content/images/12.png

OEBPS/Common_Content/images/25.png

OEBPS/Common_Content/images/38.png

OEBPS/Common_Content/images/bkgrnd_greydots.png

OEBPS/images/5211.png
Fuse Service Works

Fuse Service Works Fuse Service Works

OEBPS/Common_Content/images/8.png

